

A. BIOGRAPHICAL INFORMATION

1. Personal

Philip Oreopoulos

150 St. George Street
Toronto, Ontario
Canada
M5S3G7
(416) 904-6736
philip.oreopoulos@utoronto.ca

2. Degrees

- | | | |
|-------|-----------|--|
| Ph.D. | May 2002 | University of California, Berkeley |
| | | <i>Thesis: Empirical Applications to Labor Economics and Public Finance</i>
Advisors: David Card, Alan J. Auerbach, John M. Quigley |
| M.A. | June 1996 | University of British Columbia |
| B.A. | May 1995 | University of Western Ontario |

3. Employment

Department of Economics, University of Toronto
Professor, July 1, 2012 – present.
Associate Professor, July 1, 2007 - June 31, 2012.
Assistant Professor, July 1, 2002 – June 31, 2007.
Appointed to graduate school, July 1, 2002 - present.

Russell Sage Foundation
Visiting Scholar, September 1, 2018 – June 30, 2019

Department of Economics and Weatherhead Center for International Affairs,
Harvard University
William Lyon Mackenzie King Visiting Professor of Canadian Studies and Economics
July 1, 2010 - June 30, 2011

Department of Economics, University of British Columbia
Associate Professor, July 1, 2008 – July 1, 2009.

School of Public Policy and Governance, University of Toronto
Associate Professor, July 1, 2007 - present.

Department of Economics, Massachusetts Institute of Technology
Visiting Assistant Professor, August 1, 2004 - June 1, 2005

4. Honors

Doug Purvis Memorial Prize (awarded annually to the authors of a highly significant, written contribution to Canadian economic policy) - 2020

Best Paper Prize in the American Economic Journal - Applied, 2013

Harvard University William Lyon Mackenzie King Visiting Professor of Canadian Studies and Economics 2010-11

Robert Mundell Prize (awarded to best paper in the Canadian Journal of Economics by a 'young economist', 2007

Short-listed (one of three nominated) for Douglas Purvis Memorial Prize (awarded to authors of highly significant, written contribution to Canadian economic policy)

Nominated for SSHRC Aurora Prize (awarded to top Standard Research Grant Proposal among New Scholars in all social science and humanities fields; nominations are given to top proposals in each field), 2006

Public Policy Dissertation Award, U.C. Berkeley, 2001

Gold Medal, University of Western Ontario, 1996

Academic All-Canadian, 1994, 1995

5. Professional Affiliations and Activities

Special Advisor to the Dean on Higher Education, 2020 - present

Faculty Fellow, MDRC Center for Applied Behavioral Science, 2018 - present

Special Advisor, the College Board, 2017 – 2019

Associate Director, Canadian Institute for Advanced Research, 2015 - 2017

Research Fellow, IZA, September, 2014 - present

Co-chair, Abdul Latif Jameel Poverty Action Lab (J-PAL) Education Program, 2015 - present

Affiliate, Abdul Latif Jameel Poverty Action Lab (J-PAL), 2014 - present

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

Faculty Research Fellow, National Bureau of Economic Research, August, 2003 – 2009

Faculty Associate, Centre for the Study of Students in PSE, OISE/University of Toronto, 2008 -2009

Research Fellow, Statistics Canada, July 2002 – 2007

Senior Fellow, Canadian Institute for Advanced Research, July 2012 - 2017

Research Scholar, Canadian Institute for Advanced Research, July 2006 - 2012

Research Associate, Centre for Economics and Public Affairs, March 2003 - 2009

Research Associate, Institute for Policy Analysis, University of Toronto, 2003 - 2009

B. ACADEMIC HISTORY

6.

A. Research Endeavors

Economics of Education
Behavioral Economics
Labor Economics
Public Finance
Human Development

B. Research Awards

Learning and Education Advancement Fund (LEAF), "Improving Student Mental Health at Scale Using Online and Text-Message Coaching," \$99,000 2019-20

SSHRC Insight Grant #435-2018-0268, "An experiment examining the behavioural economics of student effort" \$96,400 2018-2021

J-PAL Pilot Grant, "Online & Text Support to Help Student Achievement," US\$98,000 2017-18

Learning and Education Advancement Fund (LEAF), "Helping UofT Students Through Proactive Coaching," \$95,000 2017-19

Ontario Human Capital Research and Innovation Fund, "Success in Postsecondary Education: Using Non-Academic Measures to Predict Why Some Students Thrive while Others Dive," \$30,756 2016-17

SSHRC Insight Grant #435-2015-0180, "Helping Students Achieve Their Goals: A Field Experiment" \$106,072 2015-2018

J-PAL Pilot Grant, "Texting Students to Help Achieve Their Goals," US\$48,086 2015-16

J-PAL Pilot Grant (with Ariel Kalil and Susan Mayer) "Paths to Purposeful Parenting: A Pilot Study Leveraging Neuroscience and Technology to Promote Low-Income Parents' Attention and Focus," US\$49,000 2014-15

Ontario Human Capital Research and Innovation Fund, "Using Behavioural Economics to Improve Education and Employment Outcomes," \$18,508 2014

Graduate Education Fund (GEF) Grant (University of Toronto), "Can the Pathways to Education Program be Replicated?" \$6,000 2014

Ontario Ministry of Training, Colleges and Universities (with Social research and Demonstration Corporation), "Life After High School, Phase II," \$1,700,000 2013 - 2016

Education Policy Research Initiative Research Fellowship, "Long-run Effects of the Pathways to Education Program," \$10,000 2013-2014

Institute of Education Sciences (IES) Research Grant #R305A120280 (with Eric Bettinger and Bridget Long), "Improving Information and Access to Financial Aid: Expanding the FAFSA Experiment," US\$4,899,249 2012-2017

SSHRC (GRG Program), "The Effectiveness and Mechanics of the Pathways to Education Program?" \$1,500, 2011 (research grant)

Ontario Ministry of Training, Colleges and Universities (with Social research and Demonstration Corporation), "Life After High School," \$2,200,000 2011 - 2013

Bill and Melinda Gates Foundation, "Improving Information and Access to Financial Aid: Expanding the FAFSA Experiment", (with Eric Bettinger and Bridget Long) US\$1,421,224, 2010-2011

SSHRC (GRG Program), "Why do employers discriminate against immigrants?" \$1,500, 2010

Anonymous (with Social Research and Demonstration Corporation) "Helping High School Students Apply to College and University: An Intervention to Provide Information and Easier Access to Post Secondary Education," \$250,000 2010 - 2013

Human Resources Social Development Canada (HRSDC), Canada Student Loans (CSL) (with Social Research and Demonstration Corporation) "Helping High School Students Apply to College and University: An Intervention to Provide Information and Easier Access to Post Secondary Education," \$400,000 2010 - 2013

Metropolis British Columbia "Why Do Employers Discriminate Against Immigrants? Experimental Evidence from Toronto, Montreal, and Vancouver," \$30,000 2010 - 2011

Human Resources Social Development Canada (HRSDC) "Why Do Employers Discriminate Against Immigrants? Experimental Evidence from Toronto, Montreal, and Vancouver," \$69,000 2009 - 2010

SSHRC Standard Research Grant, # 410-2009-004, \$117,058 (Including Research Teaching Stipend), 2009-2012

- Institute of Education Sciences (IES) Research Grant #24-5070-00-0-24-939 (with Eric Bettinger and Bridget Long), “Simplification and Incentives: A Randomized Experiment for Increasing College Enrollment,” US\$1,757,738 2009-2013
- Human Resources Social Development Canada (HRSDC) Concept Paper for Measuring the Impacts of Labour Market Information, (in collaboration with the Social Research and Demonstration Corporation), “Helping High School Students Apply to College and University: An Intervention to Provide Information and Easier Access to Post Secondary Education,” \$25,000 2009
- Spencer Foundation Research Grant #200900081 (with Bridget Long and Eric Bettinger), “Increasing Postsecondary Enrollment among Low-Income Families: A Project to Improve Access to College Information and Financial Aid,” US\$40,000 2009
- Higher Education Quality Council of Ontario (with Tony Chambers), “Opportunity Knocks: A Pilot Project to Provide Merit Aid for Students Receiving Need-Based Aid,” \$746,372 2008-2010
- Spencer Foundation Research Grant #200900081 (with Joshua Angrist), “Supplemental Merit Scholarships: A Randomized Evaluation of Merit Aid for Students Receiving Need-Based Aid,” US\$155,225 2008-2010
- SSHRC Research Grant #864-2007-0091, Management Business and Finance (with Gustavo Bobonis), “Helping the unbanked: A proposal to increase the use of banking and direct deposit services among low and moderate-income households,” \$133,000 2008-2011
- Human Resources and Social Development Canada (HRSDC), “The Post Secondary Education (PSE) Information Study: Providing Information and Increasing Knowledge About Post Secondary Education: Evidence from a Randomized Field Experiment,” \$80,000, 2008-2009
- Metropolis BC, “Why Do Recent Immigrants to Canada Struggle in the Labour Market? A Field Experiment with Five Thousand Résumés,” \$30,000, 2008-2009
- Casey Foundation, “Helping the Unbanked: A Proposal to Increase the Use of Banking and Direct Deposit Services Among Low- and Moderate-Income Households”, (with Michael S. Barr, Gustavo J. Bobonis, and Benjamin Keys) US\$50,000, 2007-2008
- Bill and Melinda Gates Foundation, “Helping Complete College Financial Aid Applications: Evidence from a Randomized Trial with H&R Block”, (with Eric Bettinger and Bridget Long) US\$1,245,024, 2007-2010
- National Science Foundation, “Helping Complete College Financial Aid Applications: Evidence from a Randomized Trial with H&R Block”, (with Eric Bettinger and Bridget Long) US\$455,509, 2007-2009
- Kaufman Foundation, “Helping Complete College Financial Aid Applications: Evidence from a Randomized Trial with H&R Block”, (with Eric Bettinger and Bridget Long) US\$140,000, 2007-2008

Spencer Foundation Research Grant, “Increasing College Enrollment among Low- and Moderate-Income Families: A Program to Improve Access to College Information and Financial Aid” (with Eric Bettinger and Bridget Long, US\$40,000 2009-2010)

SSHRC Standard Research Grant, # 410-2006-019, \$102,900, 2006-2009

Canada Millennium Scholarship Foundation, Student Achievement and Retention Project (Principal Investigator), with Daniel Lang (Co-PI) \$1,400,000, 2004-2005

SSHRC Standard Research Grant, # 410-2003-0189, \$60,790, 2003-2006

Connaught New Staff Matching Grant, \$20,000, 2003 – 2005

SSHRC One-Time Grant for New Researchers, \$8,000, 2004

Fisher Center for Real Estate and Urban Economics Dissertation Fellowship, \$30,000, 2002-2002

Burch Center for Tax Policy and Public Finance Dissertation Fellowship, \$25,000, 2000-2001

Lloyd Ulman Graduate Student Fellowship in Labor Economics, \$5,000, 1999

Social Sciences and Humanities Research Council of Canada Doctoral Fellowship, 1997-2000

Wagner Foundation Fellowship, University of British Columbia, \$12,000, 1996

Scholars’ Scholarship, University of Western Ontario, \$5,000, 1994

C. SCHOLARLY AND PROFESSIONAL WORK

7.

A. Articles

Auerbach, Alan, and Philip Oreopoulos. “The Fiscal Impact of U.S. Immigration: A Generational Accounting Perspective,” *Tax Policy and the Economy*, Vol. 14, 2000, pp. 123 – 156.

Oreopoulos, Philip, “The Long-run Consequences of Growing Up in a Poor Neighborhood,” *Quarterly Journal of Economics*, Vol. 118, No. 4 (November), 2003, pp. 1533 – 1575.

(reprinted in “Intergenerational Mobility in Canada,” Miles Corak (ed), forthcoming, University of Toronto Press, Toronto, Ontario)

- Moretti, Enrico, Kevin Milligan, and Philip Oreopoulos, “Does Education Improve Citizenship? Evidence from the U.S. and the U.K.”, *Journal of Public Economics*, Vol. 88, No. 9-10, 2004, pp. 1667 – 1695.
- (reprinted in “Modern Classics in the Economics of Education,” Clive R. Belfield (ed), Chapter 13, Volume 1, Edward Elgar Publishing Inc, Northampton, MA, May 2006)
- Oreopoulos, Philip. “The Compelling Effects of Compulsory Schooling: Evidence from Canada,” *Canadian Journal of Economics*, Vol. 39 (1), February, 2006, pp. 22-52.
- Oreopoulos, Philip. “Estimating Average and Local Average Treatment Effects of Education when Compulsory School Laws Really Matter,” *American Economic Review*, Volume 96, Number 1, March 2006, pp. 152-175(24)
- Oreopoulos, Philip, Marianne Page, and Ann Stevens, “The Intergenerational Effects of Compulsory Schooling”, *Journal of Labor Economics*, Vol. 24, No. 4, October 2006, pp. 729-760.
- Oreopoulos, Philip. “Do Dropouts Drop Out Too Soon? Wealth, Health, and Happiness from Compulsory Schooling,” *Journal of Public Economics* 2007, 91, (11-12), 2213-2229.
- Oreopoulos, Philip, Mark Stabile, Randy Walld, and Leslie Roos. “Short, Medium, and Long Term Consequences of Poor Infant Health: An Analysis using Siblings and Twins,” *Journal of Human Resources*, Vol. 43, No. 1, Winter 2008, pp. 88-138.
- Oreopoulos, Philip, Marianne Page, and Ann Stevens. “The Intergenerational Effects of Worker Displacement.” *Journal of Labor Economics*, vol. 26, no. 3, pp. 455 – 484.
- Oreopoulos, Philip. “Neighbourhood Effects in Canada: A Critique,” *Canadian Public Policy*, vol. 34, no. 2, pp. 237 - 258.
- Hoffmann, Florian, and Philip Oreopoulos. “Professor Qualities and Student Achievement” *Review of Economics and Statistics*, Vol. 91, No. 1, pp 83-92.
- Angrist, Joshua, Daniel Lang, and Philip Oreopoulos. “Incentives and Services for College Achievement: Evidence from a Randomized Trial,” *American Economic Journal: Applied Economics*, Vol. 1, No. 1, January 2009, pp. 136-163
- Hoffmann, Florian, and Philip Oreopoulos. “A Professor Like Me: The Influence of Instructor Gender on University Achievement” *Journal of Human Resources*, Vol. 44(2), 2009 pp 479-494
- Lindo, Jason M., Nick J. Sanders, and Philip Oreopoulos, “Ability, Gender, and Performance Standards: Evidence from Academic Probation, *American Economic Journal: Applied Economics*, Vol. 2, No. 2, April 2010, pp. 95-117
- Oreopoulos, Philip, and Kjell Salvanes “Priceless: The Nonpecuniary Benefits of Schooling,” *Journal of Economic Perspectives*, Volume 25, Number 1, Winter 2011, Pages 159-184

- Mora, Toni, and Philip Oreopoulos, "Peer effects on high school aspirations: Evidence from a sample of close and not-so-close friends," *Economics of Education Review*, Vol. 30 (2011), pp. 575-581
- Oreopoulos, Philip, "Why Do Skilled Immigrants Struggle in the Labor Market? A Field Experiment with Thirteen Thousand Résumés" *American Economic Journal: Public Policy*, Volume 3, November 2011, pp. 148-171
- Oreopoulos, Philip, Till Von Wachter, and Andrew Heisz. "The Short- and Long-Term Career Effects of Graduating in a Recession," *American Economic Journal: Applied Economics*, Vol 4 (2012), Nol. 1, pp. 1 - 29 (Best Paper Prize in AEJ: Applied Economics, 2013)
- Bettinger, Eric, Bridget Long, Philip Oreopoulos, and Lisa Sanbonmatsu. "Helping Complete College Financial Aid Applications: Evidence from a Randomized Trial with H&R Block" *Quarterly Journal of Economics*, Vol. 127 (2012), Issue 3, pp. 1205-1242
- Oreopoulos, Philip, and Ryan Dunn, "Information and College Access: Evidence from a Randomized Field Experiment," *Scandinavian Journal of Economics*, Vol. 115, Issue 1, January 2013, pp. 3-26.
- Angrist, Joshua, Philip Oreopoulos, and Tyler Williams, "When opportunity knocks, who answers? New evidence on college achievement awards," *Journal of Human Resources*, Volume 49, Number 3, Summer 2014, pp. 572-610
- Fairlie, Robert W., Florian Hoffmann, and Philip Oreopoulos. "A community college instructor like me: Race and ethnicity interactions in the classroom" *American Economic Review* Volume 104, Issue 8, pp. 2567-91
- Fortin, Nicole M., Philip Oreopoulos, and Shelley Phipps. "Leaving Boys Behind: Gender Disparities in Academic Achievement," *Journal of Human Resources*, Vol. 50, no. 3, pp 549-579.
- Chabrier, Julia, Sarah Cohodes, and Philip Oreopoulos (2016). "What Can We Learn from Charter School Lotteries?" *Journal of Economic Perspectives*, Vol. 30, No. 3 Summer 2016, pp 57-84
- Oreopoulos, Philip, Robert S. Brown, and Adam Lavecchia (2017). "Pathways to Education: An Integrated Approach to Helping At-Risk High School Students" *Journal of Political Economy*, No. 4, Vol. 125 (August 2017), pp 947-984.
- French, Robert, and Philip Oreopoulos (2017) "Applying Behavioral Economics to Public Policy in Canada," *Canadian Journal of Economics*, Vol. 50, No. 3, pp 599-635
- French, Robert, and Philip Oreopoulos (2017). "Behavioral Barriers Transitioning to College," *Labour Economics*, Vol. 47(2017) pp. 48-63.
- Beattie, Graham, Jean-William P. Laliberté, and Philip Oreopoulos (2018). "Thrivers and divers: Using non-academic measures to predict college success and failure," *Economics of Education Review*, Vol. 62 (2018) pp. 170-182.

- Banerjee, Rupa, Jeffrey G. Reitz, and Philip Oreopoulos (2018). "Do Large Employers Treat Racial Minorities More Fairly? A New Analysis of Canadian Field Experiment Data," *Canadian Public Policy*, Vol. 44(1), pp. 1-12.
- Kim, Daniel, Brandon Zagorski, Richard Glazier, Ichiro Kawachi, and Philip Oreopoulos (2018). "Neighborhood Socioeconomic Position and Risks of Major Chronic Diseases and All-Cause Mortality: A Quasi-Experimental Study," *BMJ (British Medical Journal) Open*, May 20; 8(5):e018793.
- Oreopoulos, Philip, and Uros Petronijevic, "Student Coaching: How Far Can Technology Go? (2018)", *Journal of Human Resources*, Vol. 53, No. 2, pp. 299-329.
- Beattie, Graham, Jean-William P. Laliberte, and Philip Oreopoulos (2018). "Thrivers and divers: Using non-academic measures to predict college success and failure," Vol. 62 (2018) 170-182.
- Beattie, Graham, Jean-William Laliberte, Catherine Michaud-Leclerc, and Philip Oreopoulos (2019). "What sets college thrivers and divers apart? A contrast in study habits, attitudes, and mental health," *Economic Letters*, Vol. 178(2019) pp. 50-53.
- Oreopoulos, Philip, and Reuben Ford (2019). Keeping College Options Open: A Field Experiment to Help All High School Seniors Through the College Application Process," *Journal of Policy Analysis and Management*, Vol. 38(2) pp. 299-329.
- Christopher R. Dobronyi, Philip Oreopoulos & Uros Petronijevic (2019) Goal Setting, Academic Reminders, and College Success: A Large-Scale Field Experiment, *Journal of Research on Educational Effectiveness*, 12:1, 38-66
- Card, David, and Philip Oreopoulos (2019). "Introduction: Labor markets and public policies in the United States and Canada," *Journal of Labor Economics*, Vol. 37, No. S2, pp. S243-S252.
- Escueta, Maya, Vincent Quan, Andre J. Nickow, and Philip Oreopoulos (forthcoming). "Education Technology: An Evidence-Based Review, *Journal of Economic Literature*
- Oreopoulos, Philip (forthcoming). "What limits college success? A review and further analysis of Holzer and Baum's 'Making College Work'," *Journal of Economic Literature*
- Lavecchia, Adam M., Philip Oreopoulos, and Robert S. Brown (2020) "Long-run benefits from comprehensive student support programs: Evidence from Pathways to Education," *American Economic Review Insights*, Vol. 2, No. 2, pp. 209-24.
- Kalil, Ariel, Susan Mayer, Philip Oreopoulos, and Sebastian Gallegos (2019) "Using Behavioral Insights To Increase Parental Engagement: The Parents and Children Together (PACT) Intervention," *Journal of Human Resources*, Vol. 54, No. 4, pp. 900-925

Oreopoulos, Philip, Uros Petronijevic, Christine Logel, and Graham Beattie, "Improving non-academic student outcomes using online and text-message coaching," *Journal of Economic Behavior & Organization*, vol. 171, issue C, pp. 342-360

Oreopoulos, Philip, Richard W. Patterson, Uros Petronijevic, Nolan G. Pope. (forthcoming) "Lack of Study Time is the Problem, but What is the Solution? Unsuccessful Attempts to Help Traditional and Online College Students," *Journal of Human Resources*

B. Books and/or Chapters

Oreopoulos, Philip, and Francois Vaillancourt. "Applying the Generational Accounting Approach to Canada: Findings and Fallacies," Chapter 3 in *Government Finances and Generational Equity*, Statistics Canada and Human Resources Development Canada, 1998

Oreopoulos, Philip. "Canada: On the Road to Fiscal Balance"; Chapter 9 in Alan J. Auerbach, Laurence J. Kotlikoff and Willi Leibfritz, *Generational Accounting Around the World*, Chicago: University of Chicago Press, 1999, pp. 199-217.

Oreopoulos, Philip. "Would More Compulsory Schooling Help Disadvantaged Youth? Evidence from Recent Changes to School Leaving Laws", Chapter 3 in "The Problems of Disadvantaged Youth: An Economic Perspective," Jonathan Gruber (ed), University of Chicago Press, 2009

Gunderson, Morley, and Philip Oreopoulos, "Returns to Education in Developed Countries," Chapter for *International Encyclopedia in Education Third Edition*, edited by E. Barker, M. McGaw and P. Peterson), Elsevier Publishers, USA

Oreopoulos, Philip and Uros Petronijevic (2013). "Who Benefits from College? A Review of Research on the Returns to Higher Education," *The Future of Children*, Vol. 23, No. 1, pp. 41-65.

Adam Lavecchia, Heidi Liu, and Philip Oreopoulos. "Behavioral Economics of Education: Progress and Possibilities," *Handbook of Economics of Education* (Eric A. Hanushek, Stephen J. Machin, Ludger Woessmann, eds), Volume 5, 2016, Chapter 1, pp 1-74 North Holland Press, Amsterdam

Card, David, and Philip Oreopoulos (eds.). "Small Differences II: Public Policies in Canada and the United States, *Journal of Labor Economics*, Volume 37, Number S2, July 2019

8. Non-Refereed Publications

Oreopoulos, Philip, and Laurence J. Kotlikoff. "Restoring Generational Balance in Canada," *Choices*, Vol. 2, No.1, Institute for Research on Public Policy, 1996.

Oreopoulos, Philip. "Bad Tasting Medicine: Removing Intergenerational Inequity from the CPP," *Choices*, Vol. 2, No. 8., Institute for Research on Public Policy, 1997.

Oreopoulos, Philip, and Francois Vaillancourt. "Taxes, Transfers, and Generations in Canada: Who Gains and Who Loses from the Demographic Transition," *C.D. Howe Commentary #123*, C.D. Howe Institute, 1998.

Auerbach, Alan, and Philip Oreopoulos. "Analyzing the Fiscal Impact of U.S. Immigration," *American Economic Review*, Papers and Proceedings, Vol. 89, No. 2, May, 1999.

Oreopoulos, Philip. "New Lessons on the Benefits of Raising the Legal School Leaving Age," C.D. Howe Institute Commentary, No. 223, December 2005

Oreopoulos, Philip, "Moving Neighborhoods versus Reforming Schools: A Reaction to MTO's Final Report," *Cityscape*, Vol. 14, No. 2, 2012

Messacar, Derek, and Philip Oreopoulos. "Staying in School: A Proposal to Raise High School Graduation Rates," *The Hamilton Project Discussion Paper 2012-07*.

Reprinted in: *Issues in Science and Technology*, Winter, 2013.

Oreopoulos, Philip, Robert S. Brown and Adam Lavecchia (2015). "Evaluating Student Performance in Pathways to Education," C.D. Howe Institute E-Brief, No. 203, January 22, 2015

Reitz, Jefferey G., Philip Oreopoulos, and Rupa Banerjee (2017). "Recent research into discrimination against racialized job seekers suggests bigger companies are more receptive than smaller ones," *Policy Options*, Institute for Research on Public Policy (IRPP), March 30, 2017

9. Manuscripts/publications not yet accepted for publication

Logel, Christine, Philip Oreopoulos and Uros Petronijevic, "A Mind-Set Intervention To Change First-Year College Students' Sense of Belonging: Results From a Large Field Experiment" (in progress)

Kalil, Ariel, Susan Mayer, and Philip Oreopoulos "Peaceful Parenting: A Pilot Study Promoting Mindfulness and Relaxation to Low-Income Parents" (in progress)

Frenette, Marc, Catherine Michaud-Leclerc, Veronica Minaya, Philip Oreopoulos, Judith Scott-Clayton, and Carolyn Tsao, "Community college differences that matter: A Canada-U.S. Comparisson," (in progress)

Nickow, Andre, and Philip Oreopoulos. "The impressive efficacy of tutoring: A review of 50 randomized field experiments over 40 decades," (in progress)

Oreopoulos, Philip, and Uros Petronijevic (2019). “The remarkable unresponsiveness of college students to nudging and what we can learn from it,” NBER Working Paper #26059 (in progress)

10. Papers presented at meetings and symposia

- 2019: National Bureau of Economic Research Labor Studies Fall meeting, Chicago
Association for Public Policy Analysis & Management annual meeting, Denver
National Bureau of Economic Research Education Fall meetings, Boston
Institute for Education Sciences TWIG workshop, Washington D.C.
Behavioral Change For Good Conference, UPenn, Philadelphia
National Bureau of Economic Research Children Meetings, Spring, Boston
Canadian Institute For Advanced Research, Vancouver
Economics of Education Conference, Nuremberg Germany
Job Summit, University of Toronto, Toronto
American Economic Association Annual Meetings, Atlanta
- 2018: Society of Labor Economists Annual Conference, Toronto
LearnLaunch Across Boundaries Conference, Boston
Parent Behavioral Workshop, The College Board, New York
Science of learning convening, Center for American Progress, Washington D.C.
National Bureau of Economic Research, Labour Meeting, San Francisco
Behavioral Economics Planning Meeting, Russel Sage Foundation, Boston
National Bureau of Economic Research, Education Meeting, Boston
Conference on research on Economic Theory and econometrics, Tinos, Greece
Canadian Institute For Advanced Research, Vancouver
National Bureau of Economic Research Education Meetings, Boston
- 2017: Take-stock meeting, Parliament Building, Ottawa
Reducing Gender Labor Market Segregation through Access to Information Workshop,
International American Development Bank, Washington, D.C.
Higher Education Financing and Costs and Returns of Higher Education, “Federal Reserve Bank
of New York
Collegiate Leaders in Increasing MoBility (CLIMB) Conference, Austin Texas
Conference on research on Economic Theory and econometrics, Milos, Greece
Canadian Economics Association Summer Meetings, Kansas City
Essen Health Conference, Health and Labour (keynote speaker), Dusseldorf, Germany
American Economic Association Annual Meetings, Chicago
J-Pal North America conference on Research and Innovation: Ed-Tech, Personalized Learning, and
the Digital Divide, Boston, MA
Canadian Economics Association Winter Meetings, Toronto
- 2016: American Economic Association Annual Meetings, San Francisco
Family and Education Workshop, San Juan, Puerto Rico
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Winter
Workshop, Toronto

Canadian Economics Association Annual Meetings, Ottawa (State-of-the-art address)
Behavioral Interventions to Advance Self-Sufficiency (BIAS), MDRC, Washington, D.C.
Association for Public Policy Analysis and Management (APPAM) Annual Meetings, Washington D.C.
NBER and ESDC Conference on 'Small Differences that Matter', Ottawa
Canadian Economics Association Fall Meetings, Vancouver
European Association of Labour Economists conference in Ghent, Belgium (keynote speaker)
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Summer Workshop, Brisbane, Australia

2015: Workshop on Behavioral Economics and Parenting, Russell Sage Foundation, New York
Behavioral Economics and Health Symposium, Center for Health Incentives and Behavioral Economics, University of Pennsylvania
Association for Public Policy Analysis & Management Annual Meetings, Miami
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Meetings, Montreal
Conference on research on Economic Theory and econometrics, Crete, Greece
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Winter Meetings, Edmonton
Society of Labor Economists Annual Meeting, Montreal, Canada
Russell Sage Behavioral Economics of Labor Workshop, New York, New York
Behavioral Decision Research in Management Conference, Toronto, Ontario
Canadian Institute For Advanced Research Summer Workshop, Toronto
Canadian Economics Association Annual Meetings, Toronto
Behavioral Economics and Parenting Workshop, University of Chicago, Chicago, Illinois
ESDC Change Lab Workshop, Ottawa, Canada
Increasing College Access and Success for Low Income Students Conference, Davis, California
Workshop on the Effectiveness of Interventions in Education, Department of Education, the Hague, the Netherlands
Showcase Day for the Robin Hood Prize: Creating College Success (Judging Panel Member), New York, New York
Institute of Public Administration Canada Behavioural Insights Workshop, Toronto, Ontario

2014: Workshop on Behavioral Economics and Parenting, Russell Sage Foundation, New York
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Winter Workshop, Toronto
American Economic Association Annual Meetings, Atlanta
Spanish Health Economics Association Annual Conference, keynote presentation, Pamplona, Spain
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Summer Workshop, Ottawa
Workshop on "Science-Based Innovation: Improving Outcomes for Babies in Foster Care," sponsored by the Center on the Developing Child, Harvard University, Boston, Massachusetts
National Bureau of Economic Research, Summer Institute, Boston, Massachusetts
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, New York

Conference Board of Canada Health Summit Conference, keynote presentation, Toronto, Ontario
4th Annual Conference on Labour and Education Economics, co-hosted by the Departments of Economics at University of Winnipeg and University of Manitoba, (keynote presentation)
Winnipeg, Manitoba
National Bureau of Economic Research Education Program Fall Meeting, Boston, Massachusetts

- 2013: American Economic Association Annual Meetings, San Francisco
International Workshop on Applied Economics of Education, Italy (keynote presentation)
Ideas42 symposia on "Using Behavioral Economics to Improve Postsecondary Education Outcomes," New York
Canadian Economics Association Annual Meetings, Montreal
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, Montreal
Statistics Canada symposia on "Returns to education: New data, recent research, and policy implications," Ottawa
European Science Foundation Exploratory Workshop on "Self-control, Self-regulation, and Education," Denmark
NHH workshop, "Labor Markets, Families, and Children," Bergen, Norway
11th Conference on Research on Economic Theory and Econometrics (CRETE), Naxos, Greece
Statistics Canada Socio-Economic Workshop: Evaluating the Returns to Education: New data, current research and future directions, Ottawa
Institute for Education Sciences and the Penn Institute for Urban Research: Teaching Cases on the Nuts and Bolts of Randomized Controlled Trials in Education
- 2012: Behavioral Economics and Health Annual Symposium, University of Pennsylvania Center for Health Incentives and Behavioral Economics, Pennsylvania
Institute for College Access and Success, meeting on Framework for testing the effectiveness of and improving student loan counseling, New York
Behavioral interventions to Advance Self-Sufficiency (BIAS) Peer Practicum, Washington, D.C.
Conference on research on Economic Theory and econometrics, Milos, Greece
Rimini Conference in Economics and Finance, Toronto (keynote presentation)
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, Vancouver
Canada Research Data Centre Network National Conference, Fredericton, New Brunswick
Higher Education Quality Council of Ontario: Learning to Earning, Higher Education and the Changing Job Market, Toronto
NBER Education Spring Meetings, Boston
Future of Children Conference, Princeton University
Evidence - Action - Innovation: A College Completion Symposium, U.S. Department of Education, Washington, D.C.
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Summer Workshop, Toulouse, France
- 2011: Higher Education Quality Council of Ontario, Fear of Finance Conference, Toronto
Behavioural Economics Workshop, University of Ottawa, Ottawa
Advances with Field Experiments, University of Chicago, Chicago

- Society for Benefit-Cost Analysis Annual conference, Washington, D.C.
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, Montreal
CLSRN 5th Annual Conference and the Canadian Economic Association Annual Meetings, Vancouver
Society of Labor Economists, Annual Meetings, Vancouver
Behavioral Economics and Health Annual Symposium, Philadelphia
International Conference on Health Economics, Management and Policy, University of Athens, Greece
10th Conference on Research on Economic Theory & Econometrics, Athens University of Economics and Business, Greece
- 2010: Fifth Nordic Summer Institute in Labor Economics, Reykjavic (Keynote Speaker)
College Enrolment and Behavioral Approaches Meeting with Cass Sunstein and others with Office of Management and Budget at the Old Executive Office Building, Washington D.C.
Knowledge Talk, Human Resources and Skills Development Canada, Ottawa
American Economic Association Annual Meetings, Atlanta
Metropolis Annual Meetings, Montreal
Society for Research on Adolescence Biennial Meeting, Philadelphia
Gender and Academia, Skanor, Sweden
Eitan Berglas School of Economics Workshop: Frontiers in Economics of Education, Tel Aviv
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Workshop, Paris
National Bureau of Economic Research, Spring Education and Children's Workshop
- 2009: Brookings Institute Project on Social Inequality and Educational Disadvantage: New Evidence on How Families, Neighborhoods and Labor Markets Affect Educational Opportunities for American Children (discussant), Washington, DC
National Bureau of Economic Research, Summer Institute
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, Halifax
American Economic Association Annual Meetings, San Francisco
Workshop on The Economics of Immigration, Vancouver
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Summer Workshop, Calgary
CLSRN 3rd Annual Conference and the Canadian Economic Association Annual Meetings, Toronto
National Bureau of Economic Research, Higher Education Meetings, Boston
- 2008: 3rd Tinbergen Institute Conference: Microeconometric analyses of causal relations in development, education, family, health and labor economics, Amsterdam, Netherlands.
Targeting Investments in Children: Fighting Poverty When Resources are Limited, NBER Conference, Boston, MA.
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, Vancouver
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, Manchester, UK

Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Workshop, Ottawa
American Economic Association Annual Meetings, New Orleans
MDRC Roundtable on Incentives, New York

- 2007: Association for Public Policy Analysis and Management (APPAM) Annual Meetings, Washington D.C.
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Fall Workshop, Ottawa
Canadian Labour Market and Skills Researcher Network, Education Workshop, Kingston
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Summer Workshop, Boston
Social-Economics Conference, Statistics Canada (keynote speaker), Ottawa
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Winter Workshop, Vancouver
American Economics Association Annual Meetings, Chicago
NBER Disadvantaged Youth Conference, Amelia Island, Florida
American Federation of Teachers National Higher Education Conference, Portland, Oregon
Gender Conference, University of California, Davis
International Conference on Health Economics, Management and Policy, University of Athens, Greece
Human Resources and Social Development Canada, workshop of field and laboratory experiments
- 2006: National Bureau of Economic Research (Summer Institute), Boston
Canadian Institute for Advanced Research, Social Networks, Identity, and Well-being Winter Workshop, Toronto
Society of Labor Economists, Annual Meetings, Boston
National Bureau of Economic Research, Higher Education Meetings, Boston
National Bureau of Economic Research, Pre-conference for Book on Disadvantaged Youth, Boston
- 2005: Cirano/Policy-Research-Initiative Conference on Experimental Economics, Aylmer, Quebec
Society of Labor Economists, Annual Meetings, San Francisco
National Bureau of Economic Research, Summer Institute, Boston
- 2004: Canadian Institute for Advanced Research, Winter Workshop, Vancouver
Statistics Canada, Economic Conference, Ottawa
Microeconometrics of Spatial and Grouped Data, Banff, Alberta (discussant)
Canadian Institute for Advanced Research, Summer Workshop, Toronto
Society of Labor Economists, Annual Meetings, San Antonio
National Bureau of Economic Research, Children's Group Meetings, Boston
- 2003: Society of Labor Economists, Annual Meetings, Toronto
International Institute of Public Finance, Annual Congress, Prague/Czech Republic
National Bureau of Economic Research, Summer Institute, Boston

IZA/SOLE Transatlantic Meeting of Labor Economists, Bavaria/Germany
Canadian Employment Research Forum, 10th Anniversary Conference, Ottawa
American Economic Association Annual Meetings, D.C

2002: National Bureau of Economic Research Summer Institute, Boston
Society of Labor Economists, Annual Meetings, Baltimore
Canadian Economics Association Annual Meetings, Calgary

2001: Canadian Economics Association Annual Meetings, Montreal, 2001

11. Invited Lectures

(at economics departments unless noted)

2020: Carleton University, Ottawa

2019: Vancouver School of Economics, Vancouver
Baruch College, New York
Harvard University
University of Connecticut
University of Pennsylvania, Character Lab
Khan Academy

2018: Higher Education Quality Council of Ontario
University of California, San Diego, Rady School of Management
Institute on Behavior & Inequality (briq), Bonn, Germany
University of Notre Dame, Illinois
MDRC, New York
Michigan State University, Michigan
University of Michigan, Ann Arbor
New York University, New York
City University of New York, New York
New York Federal Reserve
Rutgers University, New Jersey

2017: Higher Education Quality Council of Ontario
University of California, San Diego, Rady School of Management
University of Leicester, UK
Behavioural Insights Unit, London, UK
Princeton University, Princeton
Texas A&M, College Station
University of Waterloo, Waterloo
George Mason University
Hellenic Canadian Academic Association (keynote speaker)

- 2016: University of Chicago, Chicago
State University of New York (SUNY), Buffalo
Sciences Po, Paris France
OECD, Paris, France
Paris School of Economics, Paris France
University College, London UK
London School of Economics, London UK
University of Michigan, Ann Arbor (Economics and Policy School)
Lund University, Copenhagen Denmark
Civil Service College, Singapore
Ideas42 Behavioral Insights Consulting, New York
University of Sydney, Sydney Australia
Queensland University of Technology, Brisbane Australia
- 2015: Uppsala University, Uppsala Sweden
Purdue University, Lafayette Indiana
University of Virginia, Charlottesville, Virginia
Duke University, Raleigh, North Carolina
Dartmouth University
Tinbergen Institute, Amsterdam, the Netherlands
- 2014: Columbia University, New York, New York
University of Rochester, Rochester, New York
Cornell University, Ithaca, New York
University of Illinois at Urbana-Champaign, Urbana, Illinois
IZA (Bonn, Germany)
University of Mannheim (Mannheim, Germany)
Dalhousie University, John F. Graham Memorial Lecture, Halifax, Nova Scotia
University of Ottawa, Ottawa
Carleton University, Ottawa
University of Toronto at Mississauga, Mary Lynn Williamson Talk, Toronto
- 2013: University of Western Ontario
Ontario Ministry of Finance (Education and Training Seminar)
University of Chicago (Harris School of Public Policy)
Simon Fraser University
Brigham Young University
McMaster University
University of Toronto
German Institute for Economic Research
- 2012: Paris School of Economics
University of Chicago, Illinois
Queens University
University of Alberta
University of Laval

University of Montreal
University of Colorado, Boulder
Case Western University

2011: Queens University
University of Michigan
University of Waterloo
Boston University
Ohio State University

2010:
McMaster University
Harvard University
MIT
University of Chicago (Graduate school of Business), Chicago
New York Federal Reserve, New York
York University, Toronto
CUNY, New York
Princeton University, Princeton
Brookings Institute, Washington D.C.
University of Michigan, Ann Arbor
University of Western Ontario, London Ontario
Northwestern University, Chicago
University of California, Berkeley, Berkeley
University of Washington, Seattle

2009: University of Arizona
Metropolis, Ottawa
McGill University
University of Toronto, Toronto
University of British Columbia, Vancouver
Simon Fraser University, Vancouver
Norwegian School of Economics and Business Administration

2008: University of British Columbia, Vancouver
Harris School of Public Policy, Chicago
University of Texas at Austin, Austin Texas
Columbia University, New York

2007: University of California, Los Angeles
Cornell University, Ithaca
University of British Columbia, Vancouver
University of Maryland, College Park
RAND Corporation, Santa Monica
University of California, Berkeley
Stanford University, School of Education, Palo Alto

University of California, Santa Barbara
Simon Fraser University, Vancouver
University of Washington, Seattle
University of Toronto, Toronto

2006: University of Chicago (Department of Economics and Graduate School of Business), Chicago
Federal Reserve Board of Chicago, Chicago
Dalhousie University, Halifax
University of Western Ontario, London
Stanford University, Business School, Palo Alto
University of California, Santa Cruz
Rice University and University of Texas, Houston
Texas A&M University, College Station
Williams College, Williamstown
London School of Economics, London
Paris-Jourdan Sciences Economiques (Paris)

2005: Brown University, Providence
University of Pennsylvania (Wharton School of Business), Philadelphia
Columbia University, New York
Wilfred Laurier University, Waterloo
University of California, Berkeley,
University of California, Los Angeles,
Yale University, New Haven
Princeton University, Princeton
MIT (joint with Harvard University), Boston
University of Pittsburg (joint with Carnegie Mellon), Pittsburg

2004: Harvard University, Boston
Dartmouth University; Dartmouth
Harvard University (Kennedy School of Government), Boston
Simon Fraser University, Vancouver
Columbia University, New York
University of Toronto, Toronto
University of Toronto (Education), Toronto
Statistics Canada (Research Division), Ottawa

2003: University of British Columbia, Vancouver
University Maryland (College Park), Maryland
MIT (joint with Harvard University), Boston
Queens University, Kingston
McGill University, Montreal
Duke University (joint with North Carolina (Chapel Hill)), Raleigh
Royal Holloway, London
London School of Economics, London
Chicago Federal Reserve (Research Division), Chicago

University of California (Berkeley)

2002: University of British Columbia, Vancouver
Simon Fraser University, Vancouver
University of Toronto, (Rotman School of Business), Toronto
McMaster University, Hamilton
Guelph University, Guelph
University of Rochester, Rochester
University of Illinois at Urbana-Champaign, Urbana
Duke University, Raleigh
Brown University, Providence
University of Toronto, Toronto
University of Calgary, Calgary
Simon Fraser University, Vancouver
University of California at Davis,
University of California at Santa Clara,
RAND Corporation, Santa Monica
University College London, London
Rutgers University,
Department of Finance (Research Division), Ottawa
University of California at Berkeley

2001: McMaster University, Hamilton
University of California at Berkeley

D. LIST OF COURSES

12.

A. Undergraduate courses taught

ECO 200Y: Microeconomics
ECO 227Y: Quantitative Methods
ECO 299Y: Research Opportunity Program
ECO 339Y: Labour Economics
ECO 343H: Labour Economics and Public Policy
ECO 451H: Public Policy Analysis* (Designed Course)

14.32: Econometrics (at MIT)
ECON 490: Research Methods (at UBC)
ECON 1814: Small Differences that Matter: Public Policy Comparisons between Canada and the United States (at Harvard)

B. Graduate courses taught

ECO2607H: Economics of Education Policy* (Designed Course)
 PPG 1004H: Quantitative Methods (at School of Public Policy and Governance)* (Designed Course)
 ECO 2600F: Graduate Public Economics (Expenditures)
 ECO 2800F: Graduate Labour Economics

14.661: Graduate Labor Economics (at MIT)
 2810a: Graduate Labor Economics (at Harvard)
 ECON 550: Graduate Public Economics: Government Expenditures (at UBC)

C. Graduate students supervised

Jean-William P. Laliberte, University of Calgary	2015 – 2018, primary supervisor
Michael Gillraine, New York University	2015 - 2017
Adam Lavecchia, University of Ottawa	2015 - 2017
Uros Petronijevic, York University	2013 - 2016
Amy Linden, Deloitte Touche Tohmatsu Limited	2010 - 2015, primary supervisor
Ho-nam (Eric) Mak, Shanghai Univ. of Finance and Economics	2012 - 2015
Florian Hoffmann, Associate Professor, UBC.	2005 - 2010, primary supervisor
Yee Fei Chia, Associate Professor, Cleveland State University	2002 - 2006

E. ADMINISTRATIVE POSITIONS

13.

A. Within university

Tenure Committee, 2019
 Data Governance Committee, 2018 - 2019
 Orientation Advisory Board Member, UTM 2017
 Research Council Member, 2014 - 2015
 Dean's Representative, 2013-14
 Recruiting Committee, 2008, 2010, 2012
 Graduate Admissions Committee, 2004, 2006, 2009, 2012, 2016
 CEPA seminar organizer, 2005-06, 2006-07, 2011-12
 Search Committee, Post in Higher Education, Ontario Institute for Studies in Education

B. Outside university

Editor:

Journal of Labor Economics November 2009 -

Co-editor:

Labour Economics August 2007 - 2010

Board of Editors:

American Economic Review January 2013 -

Institute of Education Sciences, Education Systems and Broad Reform Education Research Scientific Review Panel Member, 2010 - 2014

Employment and Social Development Canada, Learning Branch Advisory Committee

Referee for:

Science
Nature
American Economic Review;
Quarterly Journal of Economics;
Journal of Political Economy
Econometrica;
Journal of Economic Literature;
American Economic Journal, Applied
Review of Economic Studies;
Economic Journal,
Review of Economics and Statistics;
Journal of Human Capital
Journal of Human Resources;
Journal of Public Economics;
Journal of Labor Economics;
Labour Economics;
Industrial Labor Relations Review
Journal of Policy Analysis and Management
Journal of Economic Development;
Journal of the European Economics Association;
European Economic Review;
Industrial Labor Relations Review;
Scandinavian Journal of Economics
Economica;
Journal of International Tax and Public Finance;
Journal of Urban Economics;
Journal of Economic Geography
Education Finance and Policy;
Economics of Education Review;
Journal of Economic Geography
Review of Economic Dynamics;
Canadian Public Policy;
Canadian Journal of Economics;
Journal of Higher Education
Canadian Journal of Higher Education
Statistics Canada;
Social Sciences and Humanities Research Council of Canada;
The Falk Institute
Human Resources and Social Development Canada
Spencer Foundation
Institute of Education Sciences