

YING SHI

Center for Policy Research
426 Eggers Hall
Syracuse University
Syracuse, NY 13244-1020

Phone: +1 (315) 443-9442
Email: yshi78@syr.edu
Web: <http://sites.google.com/site/yingandshi/>

ACADEMIC POSITIONS

2019 - Present Assistant Professor, Public Administration & International Affairs, Syracuse University

2017 - 2019 Postdoctoral Fellow, Center for Education Policy Analysis, Stanford University

RESEARCH AFFILIATION

2019 - Present Center for Policy Research, Syracuse University

2019 - Present Research Affiliate, Institute for the Study of Labor (IZA)

EDUCATION

2017 Ph.D. Public Policy (Economics Concentration), Duke University

2013 M.A. Economics, Duke University

2007 B.A. Visual Arts and Mathematical Economic Analysis, Rice University

PUBLICATIONS

Shi, Y., Hartley, D., Mazumder, B., and Rajan, A. (2022) "The Effects of the Great Migration on Urban Renewal" *Journal of Public Economics* [Forthcoming]

Shi, Y. and Zhu, M. (2022) "Equal Time for Equal Crime? Racial Bias in School Discipline" *Economics of Education Review* [Forthcoming]

Shi, Y. and Singleton, J. (2022) "School Boards and Education Production: Evidence from Randomized Ballot Order" *American Economic Journal: Economic Policy* [Forthcoming]

Liu, J., Loeb, S. and Shi, Y. (2022) "More Than Shortages: The Unequal Distribution of Substitute Teaching" *Education Finance and Policy* 17(2): 285-308.

Clark, B. and Shi, Y. (2020) "Low-Income Female Students and the Reversal of the Black-White Gap in High School Graduation" *AERA Open* 6(2): 1-19.

Shi, Y. (2020) "Who Benefits from Selective Schools? Evidence from Elite Boarding School Admissions" *Economics of Education Review* 74: 1-26.

Rangel, M. A. and Shi, Y. (2019) "Early Patterns of Skill Acquisition and Immigrants' Specialization in STEM Careers" *Proceedings of the National Academy of Sciences* 116(2): 484-489.

Shi, Y. (2018) "The Puzzle of Missing Female Engineers: Academic Preparation, Ability Beliefs, and Preferences" *Economics of Education Review* 64: 129-143.

Shi, Y. and Moody, J. (2017) "Most Likely to Succeed: Long-Run Returns to Adolescent Popularity" *Social Currents* 4(1): 13-33.

Shi, Y. (2016) "Cross-cutting Messages and Voter Turnout: Evidence from a Same-Sex Marriage Amendment" *Political Communication* 33(3): 433-459.

WORKING PAPERS

"First Impressions Matter: Evidence from Elementary School Teachers" (with Marcos A. Rangel) [R&R at *Journal of Human Resources*]

“Model Minorities in the Classroom? Positive Bias towards Asian Students and its Consequences” (with Maria Zhu) [*R&R at Journal of Public Economics*]

“Public-Sector Leadership and Venture Philanthropy: The Case of Broad Superintendents” (with Tom Dee and Susanna Loeb) [*R&R at Educational Evaluation and Policy Analysis*]

WORKS IN PROGRESS

“Long-run Impacts of Early Life Exposure to the 1965 Voting Rights Act” (with Daniel B. Jones)

“Examining Underrepresented Students’ Access to Selective Public High School Education” (with John Singleton and Seung Hyeong Lee)

“The Consequences of Local Crimes Against Racial Minorities” (with Maria Zhu)

SELECTED CONFERENCES, WORKSHOPS, AND SEMINARS

2022: NBER Working Group on Race and Stratification Meeting

2021: NBER Education Program Meeting (spring), Association for Education Finance and Policy (AEFP) annual conference, Indiana University Virtual Conference, Elon University, 6th IZA Workshop: The Economics of Education, Southern Economic Association (SEA) conference

2020: University of Rochester, Society of Labor Economists (SOLE) annual meeting; Association for Education Finance and Policy (AEFP) annual conference, Urban Economics Association Meeting, Association for Public Policy Analysis & Management (APPAM) Fall Conference

2019: NBER Education Spring Program, Association for Education Finance and Policy (AEFP) annual conference, Western Economic Association annual conference, Syracuse University, University of Exeter, University of Pennsylvania GSE, University of Delaware, Swedish Institute for Social Research (SOFI), Stockholm University, Institute of Labor Economics (IZA)

2018: Association for Education Finance and Policy (AEFP) annual conference, Western Economic Association annual conference, Association for Public Policy Analysis & Management (APPAM) Fall Conference

2017: Society of Labor Economists (SOLE) annual meeting, Association for Public Policy Analysis & Management (APPAM) Fall Conference, AEFP, Stanford Center for Education Policy Analysis, University of Hawaii-Manoa, University of Indiana, Urban Institute, RAND Corporation

TEACHING EXPERIENCE

Introduction to Statistics (PAI 721), Syracuse University: Fall 2019, 2020, 2021

Quantitative Analysis (PAI 722), Syracuse University: Spring 2020, 2021, 2022

Education Policy (PAI 300), Syracuse University: Fall 2020, 2021, Spring 2020

Teaching Assistant, Duke University

- Microeconomics: Policy Applications (Master in Public Policy economics core), Spring 2015
- Microeconomics and Public Policy Making (MPP economics core), Fall 2014

RESEARCH GRANTS

2021-2023 Ying Shi (Principal Investigator), Daniel Jones (co-PI), Abhay Aneja (Co-PI), and Carlos Avenancio-Leon (co-PI) “Long-Term Consequences of the Voting Rights Act for Black-White Disparities in Children’s Later-Life Outcomes” William T. Grant Foundation (\$359,556)

2020-2021 Ying Shi (Principal Investigator), John Singleton (Principal Investigator) “Examining Underrepresented Students’ Access to and Gains from Selective Public High School Education” Russell Sage Foundation Pipeline Grant (\$29,809)

FELLOWSHIPS AND AWARDS

2017-2019 IES Postdoctoral Fellow, Stanford University
2015-2016 AERA Minority Dissertation Fellow
2015-2016 Horowitz Foundation for Social Policy grant
2015 Nomination for the Dean's Award for Excellence in Teaching, Duke University
2011-2015 James B. Duke Fellowship
2011 University Scholars Fellowship, Duke University

PROFESSIONAL SERVICE

Manuscript reviewer: *Journal of Human Resources, Economics of Education Review, Industrial and Labor Relations Review, American Journal of Political Science, Political Communication, Journal of Labor Economics*

PROFESSIONAL EXPERIENCE

The Urban Institute, Washington, District of Columbia USA
Advisor to the President and Vice President of Research

Summer 2012

McKinsey & Company, Houston, Texas USA
Social Sector Fellow, Business Analyst

2007-2010