

ERIC GAUS

Haverford College
Department of Economics
370 Lancaster Ave.
Haverford, PA 19041

Cell: 203.803.3242
egaus@haverford.edu
<http://www.gaus.com>

EDUCATION

University of Oregon, Eugene, Oregon, USA.

- Ph.D. Economics, 2010
- Advisors: George Evans, Jeremy Piger, Shankha Chakraborty

Boston University, Boston, Massachusetts, USA.

- M.A. Economics, 2005
- B.A. Economics, 2005 *Cum Laude*

PUBLICATIONS

“What do Yield Curves imply about the Evolution of Investor Expectations?” with Arunima Sinha. (2018) *Accepted in the Journal of Macroeconomics*

“Characterizing Investor Expectations for Assets with Varying Risk.” with Arunima Sinha. (2017) *Research in International Business and Finance* Volume 39, Part B, 990-999.

“Learning and Loss Functions: Comparing Optimal and Operational Monetary Policy Rules.” with Srikanth Ramamurthy, (2014). *International Journal of Mathematical Modeling and Numerical Optimization*, Vol 5, No 1/2, 64-78.

“Robust Stability of Monetary Policy Rules under Adaptive Learning.” (2013) *Southern Economic Journal*, 80(2), 439-453.

WORKING PAPERS

Job Market Paper: “Expectations and the empirical fit of DSGE models.” with Christopher Gibbs. (2017) *Submitted to Quantitative Economics*

“Time-Varying Parameters and Endogenous Learning Algorithms.” (2016) *2nd Revise and Resubmit in Macroeconomic Dynamics*

“Do men and women see the future differently? An analysis of economic forecasts.” (2017)

“Empirical Hazards in Models with Expectational Feedback.” with Srikanth Ramamurthy. (2015)

WORK EXPERIENCE

Visiting Assistant Professor, Haverford College, 2017-present.

- *Courses Taught:* Money and Banking, International Finance, Advanced Macro and Econometrics.

Assistant Professor, Ursinus College, 2010-2017.

- *Courses Taught:* Senior Seminar: Macro, Macroeconomics, Intermediate Macroeconomics, International Finance, and Business Statistics.

Graduate Teaching Fellow, University of Oregon, 2006-2010.

- *Courses Taught:* Intermediate Macroeconomics, and Introduction to Econometrics.
- *Discussion Leader:* Principles of Microeconomics, Principles of Macroeconomics, and Introduction to Econometrics.

PRESENTATIONS

4th Annual Conference of the Society of Economic Measurement, MIT, Boston, Massachusetts, July 2017.

Western Economics Association International, San Diego, California, June 2017.

Midwest Macro Meetings, Louisiana State University, Baton Rouge, Louisiana, May 2017.

Research Seminar, Haverford College, Haverford, Pennsylvania, March 2017.

Expectations in Dynamic Macroeconomic Models, The Dutch Central Bank, Amsterdam, The Netherlands, September 2016. (Poster Presentation)

Liberal Arts Macro Workshop, Williams College, August 2016.

Baden Lecture, Ursinus College, November 2015.

Research Seminar, Loyola University, November 2015.

Expectations in Dynamic Macroeconomic Models, University of Oregon, Eugene, Oregon, August 2015. (Discussant)

2nd International Workshop on “Financial Markets and Nonlinear Dynamics”, ESSCA, Paris, France, June 2015.

Georgetown Center for Economic Research, Georgetown University, Washington D.C., May 2015.

Research Seminar, University of Canterbury, Christchurch, New Zealand, March 2015.

Research Seminar, Victoria University of Wellington, Wellington, New Zealand, March 2015.

Research Seminar, University of Queensland, Brisbane, Australia, March 2015.

Research Seminar, Monash University, Melbourne, Australia, March 2015.

Research Seminar, University of Western Australia, Perth, Australia, February 2015.

Research Seminar, Lehigh University, Pennsylvania, October 2014.
Expectations in Dynamic Macroeconomic Models, Bank of Finland, Helsinki, Finland, August 2014.
Research Seminar, University of Amsterdam, Amsterdam, The Netherlands, July 2014.
20th Annual Conference on Computing in Economics and Finance, Oslo, Norway, June 2014.
Research Seminar, Loyola University, Baltimore, Maryland, November 2013.
Seminar on Bayesian Inference in Econometrics and Statistics. Washington University at St. Louis, St. Louis, Missouri, May 2013.
Seminar on Bayesian Inference in Econometrics and Statistics. Santa Cruz, California, April 2012.
Midwest Econometrics Group. University of Chicago, Illinois, October 2011.
Seminar on Bayesian Inference in Econometrics and Statistics. St. Louis, Missouri, April 2011.
37th Annual Eastern Economic Association Conference, February 2011.
University of Oregon Brown Bag Seminar. Eugene, Oregon, March 2009.
17th Annual Conference of the European Association of Environmental and Resource Economists. Amsterdam, The Netherlands, June 2009.

CONFERENCES ATTENDED

The 2015 Teaching Professor Conference, Atlanta, Georgia, May 2015.
Annual American Economic Association Meetings, Philadelphia, Pennsylvania, January 2014.
Expectations in Dynamic Macroeconomic Models, San Francisco Federal Reserve, San Francisco, California, August 2013.
Expectations in Dynamic Macroeconomic Models, St. Louis Federal Reserve, St. Louis, Missouri, August 2012.
Stanford New Keynesian Economics Workshop, Palo Alto, California, August 2010.
Annual American Economic Association Meetings, Atlanta, Georgia, January 2010.
Annual American Economic Association Meetings, San Francisco, California, January 2009.

REFEREE

Macroeconomic Dynamics, Journal of Economic Dynamics and Control, Econometric Reviews and Annals of Applied Statistics.

HONORS AND AWARDS

Graduate Teaching Fellowship Award, 2005-2010.

Kleinsorge Summer Fellowship, University of Oregon, 2009.

– Awarded to students with the best research proposals.

Co-Winner of the Miksell Prize, University of Oregon, 2009.

– Awarded for the best paper in Environmental and Resource Economics in 2009.

Outstanding Graduate Teaching Award, University of Oregon, 2009.

Omicron Delta Epsilon, an Economic Honor Society, 2003-2005.

Eagle Scout, Boy Scouts of America, 1999.

REFERENCES

George Evans
University of Oregon
(541)-346-4662
gevans@uoregon.edu

Bruce Preston
University of Melbourne

bruce.preston@unimelb.edu.au

Jennifer VanGilder
Ursinus College
(610)-409-3685
jvangilder@ursinus.edu

David Owens
Haverford College
(510)-292-5778
dowens@haverford.edu