

FABIO PIETRO LEONE GHIRONI

CITIZENSHIP: Italian, U.S. Permanent Resident.

FAMILY STATUS: Married to Katrina Lynn; Father of Isabella Caitlin and Francesco Matthew.

ADDRESS:

Department of Economics
University of Washington
Savery Hall, Box 353330
Seattle, WA 98195
U.S.A.

Phone: 1-206-543-5795
Fax: 1-206-685-7477
E-mail: ghiro@uw.edu
<http://faculty.washington.edu/ghiro>

ACADEMIC APPOINTMENTS:

Castor Professor, Department of Economics, University of Washington, August 2013-

Associate Professor, Department of Economics, Boston College, March 2007-July 2013.

Assistant Professor, Department of Economics, Boston College, January 2001- March 2007.

RESEARCH APPOINTMENTS:

Research Fellow, International Macroeconomics Programme, Centre for Economic Policy Research, August 2013-.

Research Associate, International Finance and Macroeconomics Program, National Bureau of Economic Research, October 2009-.

Faculty Research Fellow, International Finance and Macroeconomics Program, National Bureau of Economic Research, April 2006-October 2009.

Visiting Scholar, Federal Reserve Bank of Boston, November 2008-June 2013.

Fellow, Euro Area Business Cycle Network, September 2003-.

Economist, International Research Function, Federal Reserve Bank of New York, September 1999-December 2000.

EDITORIAL APPOINTMENTS:

Co-Editor, *εconomics* – The Open-Access, Open-Assessment E-Journal, July 2011-.

Associate Editor, *εconomics* – The Open-Access, Open-Assessment E-Journal, March 2007-June 2011.

Editorial Board Member, *Review of International Economics*, November 2009-.

Associate Editor, *Journal of International Economics*, July 2005-.

U.S. Associate Editor, *International Finance*, October 2003-.

VISITING APPOINTMENTS:

Visiting Professor, Central European University, Budapest, May 2012.

Visiting Fellow, Weiss Center for International Financial Research, Wharton School, University of Pennsylvania, November 2007.

Visiting Professor, University of Milano, May 2006.

Visiting Assistant Professor of Economics and International Affairs, Department of Economics and Woodrow Wilson

School of Public and International Affairs, Princeton University, Spring 2005.

Visiting Professor, University of Evry Val d'Essonne, June 2005 and June 2004.

Jean Monnet Fellow, Robert Schuman Centre for Advanced Studies, European University Institute, January-June 2004.

Visiting Scholar, International Department, Bank of Canada, October 2003.

Visiting Scholar, Research Department, International Monetary Fund, October 2010, November 2007, June 2003, May 2003, and March 1997.

Visiting Scholar, Central Bank Institute, Federal Reserve Bank of Cleveland, October 2001 and August 2001.

Visiting Scholar, IGIER-Bocconi University, June 2001 and June 2000.

RESEARCH INTERESTS:

International Macroeconomics; Macroeconomics; Monetary Economics.

TEACHING EXPERIENCE:

Graduate: International Macroeconomics; Macroeconomics; Monetary Economics. Mini-Course: Heterogeneous Firms and Producer Entry in International Macroeconomics.

Undergraduate: International Monetary Economics; Macroeconomics.

EDUCATION:

Ph.D., Economics, University of California, Berkeley, 1999. Dissertation: "Essays on Economic Interdependence." Advisors: Barry Eichengreen and Maurice Obstfeld.

M.A., Economics, Bocconi University, Milan, 1994.

Laurea cum Laude, Economic and Social Sciences, Bocconi University, Milan, 1993. Thesis: "Exchange Rate Regimes and International Economic Policy Coordination: What Have We Learned in Ten Years of Literature?" (in Italian). Advisor: Francesco Giavazzi.

FELLOWSHIPS, HONORS, AND AWARDS:

Listee, Who's Who in America 2011.

Outstanding Referee 2006, *Journal of Economic Dynamics and Control*.

Nomination, 2005 and 2007 Bernácer Prize, Observatory of the European Central Bank.

Boston College Faculty Fellowship, Fall 2006.

Jean Monnet Fellowship, Robert Schuman Centre for Advanced Studies, European University Institute, September 2003-June 2004. (Accepted for January-June 2004.)

Young Economist Award, European Economic Association Annual Congress, 2000.

Honorary Member, Society of the Citizens of Pozzallo, Brooklyn, NY, 2000.

MacArthur Foundation Dissertation Fellowship on Multilateralism, 1998-1999.

Chair, U.C. Berkeley Working Group on "European Monetary Unification and Policy Interactions Between Europe and the Rest of the World," sponsored by the MacArthur Foundation, 1996 to 1999.

John L. Simpson Memorial Research Fellowship in International and Comparative Studies, U.C. Berkeley, 1997-1998.

Outstanding Graduate Student Instructor Award, Department of Economics, U.C. Berkeley, May 1997.

Ente Einaudi Fellowship for Economic Studies Abroad, 1996-1997.

Eliot J. Swan Prize, best first year Ph.D. student in economics in 1994-1995, U.C. Berkeley, May 1996.

President, Graduate Economics Association, U.C. Berkeley, 1995-1996.

Marco Fanno Fellowship, Mediocredito Centrale, 1994-1996.

CIDER Flood Fellowship in Economics (honorary), U.C. Berkeley, 1994-1995.

Gold Medal awarded by the Friends of Bocconi University Association to the best graduates of the year 1991-1992, April 1994.

Enrica and Romeo Invernizzi Foundation Fellowship, 1993-1994.

GRANTS:

External Funding:

National Science Foundation Grant SES-0417757, “International Trade and Macroeconomic Dynamics with Heterogeneous Firms,” with Marc J. Melitz. July 31, 2004-June 30, 2012 (\$299,520).

Internal Funding:

Boston College:

Institute for the Liberal Arts: International Economic Policy and Political Economy Seminar: Academic Year 2012-2013: \$15,500; Academic Year 2011-2012: \$14,000; Academic Year 2010-2011: \$8,000.

Undergraduate Research Fellowship Grants: Spring 2013 (\$1,140), Spring 2012 (\$950), Fall 2011 (\$2,565), Summer 2011 (\$3,800), Spring 2011 (\$1,425), Spring 2007 (\$1,600), Fall 2006 (\$1,600), Spring 2006 (\$1,600), Fall 2005 (\$1,600), Spring 2005 (\$2,400), Fall 2004 (\$800).

Research Expense Grants: 2008-2009 Winter-Spring (\$2,000), 2008 Summer-Fall (\$2,000), 2007-2008 Winter-Spring (\$2,000), 2007 Summer-Fall (\$2,000), 2004-2005 Winter-Spring (\$2,000), 2002-2003 Winter-Spring (\$1,100), 2002 Summer-Fall (\$1,500), 2001-2002 Winter-Spring (\$1,500), 2001 Summer-Fall (\$1,500).

Research Incentive Grant, 2003, “Understanding International Interdependence: Macroeconomics and Trade” (\$15,000).

ARTICLES IN JOURNALS:

“Estimating Trade Elasticities: Demand Composition and the Trade Collapse of 2008-09,” with Matthieu Bussière, Giovanni Callegari, Giulia Sestieri, and Norihiko Yamano, *American Economic Journal: Macroeconomics* 5 (July 2013): 118-151.

“Endogenous Entry, Product Variety, and Business Cycles,” with Florin O. Bilbiie and Marc J. Melitz, *Journal of Political Economy* 120 (April 2012): 304-345.

“Net Foreign Asset Positions and Consumption Dynamics in the International Economy,” with Talan B. İşcan and Alessandro Rebucci, *Journal of International Money and Finance* 27 (December 2008): 1337-1359.

“Monetary Policy and Business Cycles with Endogenous Entry and Product Variety,” with Florin O. Bilbiie and Marc J. Melitz, in Acemoglu, D., K. S. Rogoff, and M. Woodford, eds., *NBER Macroeconomics Annual 2007*, University of Chicago Press, Chicago, 2008, 299-353.

“The Role of Net Foreign Assets in a New Keynesian Small Open Economy Model,” *Journal of Economic Dynamics and Control* 32 (June 2008): 1780-1811. (Selected for the EEA Young Economist Award, 2000.)

“Interest Rate Rules for Fixed Exchange Rate Regimes,” with Gianluca Benigno and Pierpaolo Benigno, *Journal of Economic Dynamics and Control* 31 (July 2007): 2196-2211.

“Trade Flow Dynamics with Heterogeneous Firms,” with Marc J. Melitz, *American Economic Review* 97 (May

2007, *AER Papers and Proceedings*): 356-361.

“Macroeconomic Interdependence under Incomplete Markets,” *Journal of International Economics* 70 (December 2006): 428-450.

“Does It Matter (for Equilibrium Determinacy) What Price Index the Central Bank Targets?” with Charles T. Carlstrom and Timothy S. Fuerst, *Journal of Economic Theory* 128 (May 2006): 214-231.

“International Trade and Macroeconomic Dynamics with Heterogeneous Firms,” with Marc J. Melitz, *Quarterly Journal of Economics* CXX (August 2005): 865-915.

“Transatlantic Trade-Offs in the Age of Balanced Budgets and European Monetary Union,” with Barry Eichengreen, *Open Economies Review* 13 (October 2002): 381-411.

“Net Foreign Assets and the Exchange Rate: Redux Revived,” with Michele Cavallo, *Journal of Monetary Economics* 49 (July 2002): 1057-1097.

“Currency Areas, International Monetary Regimes, and the Employment-Inflation Tradeoff,” with Francesco Giavazzi, *Journal of International Economics* 45 (August 1998): 259-296.

CHAPTERS IN BOOKS:

“Net Foreign Assets and Exchange Rate Dynamics: The Monetary Model Revisited,” with Michele Cavallo, in Hairault, J. O., and T. Sopraseuth, eds., *Exchange Rate Dynamics: A New Open Economy Macroeconomics Perspective*, Routledge, London, 2004.

“EMU and Enlargement,” with Barry Eichengreen, in Buti, M., and A. Sapir, eds., *EMU and Economic Policy in Europe: The Challenge of the Early Years*, Edward Elgar, Cheltenham, 2003. (Spanish translation in García Martínez, P., ed., *Nuevos Tiempos para la Vieja Economía Europea*, Editorial Lex Nova, Valladolid, 2002.)

“European Monetary Unification and International Monetary Cooperation,” with Barry Eichengreen, in Eichengreen, B., ed., *Transatlantic Economic Relations in the Post-Cold War Era*, Brookings Institution Press, Washington, D.C., 1998. (Shorter version, in French, in *Politique Etrangere*, 1997.)

“How Will Transatlantic Policy Interactions Change with the Advent of EMU?” with Barry Eichengreen, in Eichengreen, B., *European Monetary Unification: Theory, Practice, and Analysis*, MIT Press, Cambridge, 1997.

“Policy Implications of the Size of EMU for Europe and the United States,” with Francesco Giavazzi, in Masson, P. R., T. H. Krueger, and B. G. Turtelboom, eds., *EMU and the International Monetary System*, IMF, Washington, D.C., 1997.

“Out in the Sunshine? Outsiders, Insiders, and the United States in 1998,” with Francesco Giavazzi, in Siebert, H., ed., *Quo Vadis Europe?* J.C.B. Mohr (Paul Siebeck), Tübingen, 1997. (Short version in Blejer, M. I., J. A. Frenkel, L. Leiderman, A. Razin, and D. M. Cheney, eds., *Optimum Currency Areas: New Analytical and Policy Developments*, IMF, Washington, D.C., 1997.)

“European Monetary Unification: The Challenges Ahead,” with Barry Eichengreen, in Torres, F., ed., *Monetary Reform in Europe*, Universidade Católica Editora, Lisbon, 1996.

“Il Sistema monetario europeo e la politica economica italiana” (“The European Monetary System and Italian Economic Policy”), Chapter 21 in *Macroeconomics*, Robert E. Hall and John B. Taylor, second Italian edition Hoepli, Milan, 1995.

NOTES AND COMMENTS:

“Comments on ‘International Portfolios with Supply, Demand, and Redistributive Shocks’ by Nicolas Coeurdacier, Robert Kollmann, and Philippe Martin,” in Clarida, R., and F. Giavazzi, eds., *NBER International Seminar on Macroeconomics 2007*, University of Chicago Press, Chicago, 2008, 264-276.

“Comments on ‘Monetary Policy Rules and Exchange Rate Flexibility in a Simple Dynamic General

Equilibrium Model' by Michael B. Devereux," with Kólver Hernández, *Journal of Macroeconomics* 26 (June 2004): 309-313.

BOOKS AND SPECIAL JOURNAL ISSUES EDITED:

International Trade and Macroeconomics, special issue, *International Review of Economics & Finance*, April 2013 (co-edited with Paul R. Bergin).

New Policy Thinking in Macroeconomics, special issue, *International Finance*, Winter 2005.

Macroeconomics, Robert E. Hall and John B. Taylor, second Italian edition, Hoepli, Milan, 1995 (co-edited with Eliana La Ferrara).

WORKING PAPERS:

"The Monetary Policy Implications of Trade Integration and Market Reforms," with Matteo Cacciatore, in progress.

"Heterogeneous Firm Financing over the Business Cycle," with Karen K. Lewis, in progress.

"Trade, Unemployment, and Monetary Policy," with Matteo Cacciatore, November 2012.

"Market Deregulation and Optimal Monetary Policy in a Monetary Union," with Matteo Cacciatore and Giuseppe Fiori, December 2011.

"Optimal Monetary Policy with Endogenous Entry and Product Variety" with Florin O. Bilbiie and Ippei Fujiwara, August 2011.

"Equity Sales and Manager Efficiency across Firms and the Business Cycle," with Karen K. Lewis, November 2010.

"Optimal Fiscal Policy with Endogenous Product Variety," with Sanjay K. Chugh, April 2009.

"The Domestic and International Effects of Interstate U.S. Banking," with Viktors Stebunovs, July 2007.

"Monopoly Power and Endogenous Variety in Dynamic Stochastic General Equilibrium: Distortions and Remedies," with Florin O. Bilbiie and Marc J. Melitz, June 2006.

"The Valuation Channel of External Adjustment," with Jaewoo Lee and Alessandro Rebucci, July 2005.

"Relative Price Dynamics and the Aggregate Economy," with Charles T. Carlstrom, Timothy S. Fuerst, and Kólver Hernández, May 2005.

"Endogenously Persistent Output Dynamics: A Puzzle for the Sticky-Price Model?" March 2002.

"Monetary Rules for Emerging Market Economies," with Alessandro Rebucci, October 2000.

"Towards New Open Economy Macroeconometrics," August 1999.

"Alternative Monetary Rules for a Small Open Economy: The Case of Canada," November 1998.

"U.S.-Europe Economic Interdependence and Policy Transmission," March 1998.

INVITED MINI-COURSES:

2012: Central European University-Budapest.

2011: University of Zurich, ZEW (Centre for European Economic Research) Mannheim.

SEMINAR PRESENTATIONS:

2014: Scheduled: Hong Kong University of Science & Technology, University of California-Irvine.

2013: University of California-Riverside, University of Surrey. Scheduled: Washington State University.

2012: Federal Reserve Bank of Boston, Florida State University, Koç University, Magyar Nemzeti Bank,

- North Carolina State University, Rutgers University, University of Oxford, University of Virginia, University of Washington-Seattle.
- 2011: Brandeis University, Federal Reserve Bank of Boston, University of Zurich.
- 2010: Bilkent University, Central Bank of the Republic of Turkey, Federal Reserve Bank of Boston, Federal Reserve Bank of Chicago, International Monetary Fund, University of British Columbia, Vanderbilt University.
- 2009: European Central Bank, Federal Reserve Bank of Boston, Massachusetts Institute of Technology.
- 2008: Board of Governors of the Federal Reserve System, HEC Montréal, International Monetary Fund, University of Houston, University of Maryland, University of Wisconsin-Madison.
- 2007: Bank of Canada, Federal Reserve Bank of Atlanta, University of California-Irvine, University of California-San Diego, University of Connecticut, University of North Carolina-Chapel Hill.
- 2006: Board of Governors of the Federal Reserve System, Federal Reserve Bank of San Francisco, Rutgers University, Santa Clara University, The Ohio State University, University of California-Berkeley, University of California-Davis, University of California-San Diego, University of California-Santa Cruz, University of Delaware, University of Milano.
- 2005: Federal Reserve Bank of Dallas, Federal Reserve Bank of New York, Massachusetts Institute of Technology, Princeton University, Universidade Católica Portuguesa (Lisbon).
- 2004: Bank of England, CSEF-University of Salerno, European University Institute, London School of Economics, Northeastern University, Queen Mary-University of London, University of California-Davis, University of Connecticut, University of Evry Val d'Essonne, University of Paris 1 (Panthéon-Sorbonne), Yale University.
- 2003: Bank of Canada (2), Bank of Italy, Boston University, Ente "Luigi Einaudi," Federal Reserve Bank of Boston, Federal Reserve Bank of Richmond, IGIER-Bocconi University, International Monetary Fund, Kiel Institute for World Economics, McMaster University, New York University, Oesterreichische Nationalbank, Princeton University, Rutgers University, The Nederlandsche Bank, University of Bologna.
- 2002: Dalhousie University, International Monetary Fund.
- 2001: Federal Reserve Bank of Cleveland, Harvard University, University of Québec at Montréal.
- 2000: International Monetary Fund, New York University-Stern School of Business, University of Pennsylvania.
- 1999: Board of Governors of the Federal Reserve System, Boston College, Brown University, European Central Bank, Federal Reserve Bank of New York, Florida International University, George Washington University, Iowa State University, Johns Hopkins University, New York University, Tilburg University, University of California-Irvine, University of California-Los Angeles, University of Pittsburgh, Washington University, Yale University.
- 1998: European University Institute, IGIER-Bocconi University.
- 1997: International Monetary Fund.

CONFERENCE PRESENTATIONS:

Conference title and location:

- 2013: West Coast Workshop in International Finance & Open Economy Macroeconomics, University of California, Santa Cruz.
CEPR-RIETI Workshop "New Challenges to Global Trade and Finance," RIETI, Tokyo.
NBER Summer Institute, Macroeconomics Within and Across Borders Meeting, Cambridge.
- 2012: Center for Economics and Econometrics Annual Conference, Boğaziçi University, Istanbul.
NBER International Finance and Macroeconomics Program Fall Meeting, Cambridge.
Korean Economic Association 60th Anniversary Conference, Seoul.
- 2011: "Challenges in Open Economy Macroeconomics after the Financial Crisis," Federal Reserve Bank of St. Louis.
- 2010: European Economic Association Annual Congress, Glasgow.
"International Risk Sharing and Global Imbalances," Bundesbank Spring Conference, Eltville am Rhein.

- 2009: Econometric Society European Meeting, Barcelona.
European Economic Association Annual Congress, Barcelona.
- 2008: “Financial Markets and Macroeconomic Stability,” European Central Bank, Frankfurt.
Latin American and Caribbean Economic Association Annual Meeting, Rio de Janeiro.
Third International Workshop on Macroeconomics, Madrid.
Econometric Society European Meeting, Milan.
European Economic Association Annual Congress, Milan.
Society for Economic Dynamics Annual Meeting, Cambridge.
NBER International Finance and Macroeconomics Program Spring Meeting, Cambridge.
- 2007: “Monetary Policy in Open Economies,” Reserve Bank of Australia, Sydney.
Econometric Society European Meeting, Budapest.
European Economic Association Annual Congress, Budapest.
Society for Economic Dynamics Annual Meeting, Prague.
Konstanz Seminar on Monetary Theory and Policy.
- 2006: Econometric Society European Meeting, Vienna.
European Economic Association Annual Congress, Vienna.
- 2005: “Structural Analysis of Business Cycles in the Open Economy,” Sveriges Riksbank, Stockholm.
“Policy Relevant Modeling for Central Banks,” Swiss National Bank, Zurich.
European Economic Association Annual Congress, Amsterdam.
CSEF-IGIER Symposium on Economics and Institutions, Anacapri.
Society for Economic Dynamics Annual Meeting, Budapest.
“Monetary Multi-Sector Models,” CIREQ- Université de Montréal.
- 2004: NBER Universities Research Conference, Cambridge.
NBER Summer Institute, Impulse and Propagation Mechanisms Meeting, Cambridge.
Society for Economic Dynamics Annual Meeting, Florence.
Second ECB/IMOP Workshop on Dynamic Macroeconomics, Hydra.
“The External Dimension of the Euro Area: Trade, Capital Flows and International Macroeconomic Linkages,” European Central Bank, Frankfurt.
NBER International Finance and Macroeconomics Program Spring Meeting, Cambridge.
- 2003: Society for Economic Dynamics Annual Meeting, Paris.
Econometric Society North-American Summer Meeting, Evanston.
Allied Social Sciences Associations Annual Convention, Washington, D.C.
- 2002: Econometric Society European Meeting, Venice.
Society for Economic Dynamics Annual Meeting, New York.
- 2001: Carnegie-Rochester Conference on Public Policy, Carnegie Mellon University.
Society for Economic Dynamics Annual Meeting, Stockholm.
“European Monetary and Fiscal Policies: A Transatlantic Dialogue,” Institute for International Studies, Stanford University.
“New Times for the Old European Economy,” Avila.
“The Functioning of EMU: Challenges of the Early Years,” DG ECFIN Workshop, Brussels.
Allied Social Sciences Associations Annual Convention, New Orleans.
- 2000: “European Fiscal Federalism in Comparative Perspective,” Minda de Gunzburg Center for European Studies Workshop, Harvard University.
Latin American and Caribbean Economic Association Annual Meeting, Rio de Janeiro.
European Economic Association Annual Congress, Bozen-Bolzano.
Western Economic Association International Annual Conference, Vancouver.
Spring System Committee on Macroeconomics, Federal Reserve Bank of St. Louis.
Midwest International Economics Meeting, University of Kentucky, Lexington.
Spring New York Area Macro Workshop, Federal Reserve Bank of New York.
“Economic Policy Coordination in the European Union: Growth, Stability, and Employment,” Lisbon.
Spring System Committee on International Economic Analysis, Federal Reserve Bank of New York.
- 1999: “Fiscal Policy and Fiscal Federalism in the EMU,” University of California, Los Angeles.

DISCUSSANT:

Conference title and location:

- 2012: BU/Boston Fed Conference on Macro-Financial Linkages, Federal Reserve Bank of Boston.
Handbook of International Economics Conference, Cambridge.
NBER Monetary Economics Program Spring Meeting, Federal Reserve Bank of New York.
- 2010: “Fiscal Policy and Macroeconomic Performance,” Central Bank of Chile, Santiago.
“What Future for Financial Globalization?” European Central Bank, Frankfurt.
NBER International Finance and Macroeconomics Program Spring Meeting, Cambridge.
- 2008: NBER Universities Research Conference, Cambridge.
- 2007: NBER International Seminar on Macroeconomics, Istanbul.
NBER International Finance and Macroeconomics Program Spring Meeting, Cambridge.
Allied Social Sciences Associations Annual Convention, Chicago.
- 2006: NBER Summer Institute, International Finance and Macroeconomics Program, Cambridge.
- 2004: NBER Universities Research Conference, Cambridge.
“Dynamic Models and Monetary Policymaking,” Federal Reserve Bank of Cleveland.
Second ECB/IMOP Workshop on Dynamic Macroeconomics, Hydra.
- 2003: “Monetary Policy: How Relevant Are Other Policymakers?” Bundesbank Spring Conference,
Elftville am Rhein.
- 2002: “International Research Forum on Monetary Policy,” Federal Reserve Board/European Central
Bank/Center for Financial Studies Annual Conference, Frankfurt.
- 2001: “The Design and Implementation of Monetary Policy,” CEPR/INSEAD Annual Workshop in
Macroeconomics, Fontainebleau.
- 2000: “The Analysis of International Capital Markets: Understanding Europe’s Role in the Global Economy,”
Bank of Israel/CEPR/Eitan Berglas School of Economics Workshop, Tel Aviv.
Western Economic Association International Annual Conference, Vancouver.
- 1998: “EMU: Getting the Start Game Right,” University of California, Berkeley.

CONFERENCE ORGANIZATION:

- 2014: International Trade and Macroeconomics Workshop, Summer Institute, NBER (scheduled).
- 2013: International Trade and Macroeconomics Workshop, Summer Institute, NBER.
- 2012: International Trade and Macroeconomics Workshop, Summer Institute, NBER.
- 2011: International Trade and Macroeconomics Workshop, Summer Institute, NBER.
- 2010: Summer Institute Meeting, International Finance and Macroeconomics Program, NBER.
International Trade and Macroeconomics Workshop, Summer Institute, NBER.
- 2009: Summer Institute Meeting, International Finance and Macroeconomics Program, NBER.
- 2004: “New Policy Thinking in Macroeconomics,” Council on Foreign Relations, New York.
- 1998: “EMU: Getting the Start Game Right,” University of California, Berkeley.

REFeree SERVICE:

Journals: *American Economic Journal: Macroeconomics*, *American Economic Review*, *Canadian Journal of Economics*, *Econometrica*, *Economica*, *Economic Modelling*, *Emerging Markets Finance and Trade*, *European Economic Review*, *European Journal of Political Economy*, *Finnish Economic Papers*, *IMF Staff Papers*, *International Economic Review*, *International Finance*, *International Journal of Central Banking*, *International Review of Economics and Finance*, *Journal of Economic Dynamics and Control*, *Journal of International Economics*, *Journal of International Money and Finance*, *Journal of Monetary Economics*, *Journal of Money, Credit, and Banking*, *Journal of Political Economy*, *Journal of Public Economics*, *Journal of the European Economic Association*, *Macroeconomic Dynamics*, *Quarterly Journal of Economics*, *Research in Economics*, *Review of Economic Dynamics*, *Review of Economic Studies*, *Review of International Economics*, *Review of World Economics*, *Rivista di Politica Economica*, *Scottish Journal of Political Economy*, *The Economic Journal*, *The Manchester School*.

Book Proposals: MIT Press, Princeton University Press, Routledge.

Grant Proposals: National Science Foundation.

ADVISING, DEPARTMENT, AND UNIVERSITY SERVICE:

University of Washington:

Dissertation Committee Chair or Co-Chair:

In progress: Galip Kemal Ozhan.

Boston College:

Dissertation Committee Chair or Co-Chair (in parenthesis: job market placement):

In progress: Rucha Bhate, Mikhail Dmitriev, Krastina Dzhambova, Jonathan Hoddenbagh, Gohar Minasyan, Ekin Ustun.

2013: Tuan Dao, John O'Trakoun (Government Accountability Office).

2012: Marketa Halova (Washington State University), Taesu Kang (Bank of Korea).

2011: Alessandro Barattieri (University of Québec at Montréal), Isabella Blengini (University of Lausanne), Madhavi Pundit (National Institute of Public Finance and Policy, New Delhi), Dessislava Slavtcheva (Clark University).

2010: Matteo Cacciatore (HEC Montréal).

2009: Pinar Uysal (Ecole Polytechnique Fédérale de Lausanne), Andrei Zlate (Board of Governors of the Federal Reserve System).

2008: Margarita Rubio (Bank of Spain).

2007: Maria Teresa Punzi (University of Alicante), Viktors Stebunovs (Board of Governors of the Federal Reserve System).

2006: Emmanuel Lartey (California State University, Fullerton), Federico Mandelman (Federal Reserve Bank of Atlanta).

2004: Petronilla Nicoletti (Bank of England).

Dissertation Committee Member (in parenthesis: job market placement):

2012: Massimo Giovannini (Universita' Cattolica, Milano).

2009: Giuseppe Fiori (Bank of Italy), Vitaliy Strohush (Elon University).

2008: Joachim Goeschel (Fordham University).

2007: Marissa Ginn (Analysis Group, Montréal).

2005: Kólver Hernández (University of Delaware), Asli Leblebicioğlu (North Carolina State University), Sabina Pogorelec (European Central Bank), Bedri Tas (TOBB Economics and Technology University).

2004: Francesco Zanetti (Bank of England).

2003: Zhining Hu (University of Mississippi), Mirco Soffritti (Suffolk University).

2002: Niki Papadopoulou (University of Cyprus), Xiaomeng Yang (Washington and Lee University).

Senior Thesis Advisor (in parenthesis: when applicable, Ph.D. program):

2012: Samuel Hocking, Tara Sullivan.

2011: Lauren Chlanda.

2010: Jeffery Zhang (Yale University).

2005: Ann Marie Gormley.

2003: Jennifer Silva.

2002: Katherine McGinnes.

Co-Advisor, Boston College Team, College Fed Challenge, 2004-2011 (in parenthesis: monetary award):

2010: Third place, First District competition.

2006: First place, First District competition; second place, National Championship (\$15,000).

2005: Fourth place, Second District competition (\$5,000).

2004: Third place, Second District competition (\$7,500).

Founder and Organizer, International Economic Policy and Political Economy (IEPPE) Seminar, 2010-2013.

Featured in: "The Heights," February 20, 2013; January 31, 2013; September 19, 2012; January 25, 2012.
Boston College Magazine, Fall 2011.

Boston College's 2011 Annual Report to Trustees and Major Donors.

Member, Program Advisory Committee for Italy, Office of International Programs, September 2010-July 2013.

Third-Year Assistant Professors Reviewer, 2011.

Second-Year Assistant Professors Reviewer, 2009.

Recruitment Committee, 2007-2008.

Founder and Organizer, R@BC (Research at Boston College) Workshop, October 2002-May 2012.

Co-Organizer, Boston College Macroeconomics Seminar, Fall 2001-Spring 2003.

Junior Recruitment, 2001-2003.

Other:

External Committee Member: Carlos Yopez, Brandeis University (2012, University of Manitoba).