Financial Economics ECON 577
Reading List
Asymmetric Information and Rational Expectations:

Radner, R. (1979) “Rational Expectaions Equilibrium: Generic Existence and the Information Revealed by Prices,” Econometrica, 47, 665-78

Hirschleifer, J. (1971), “The Private and Social Value of Information,” American Economic Review, 61, 561–574.
Admati, A. (1985) “A Noisy Rational Expectations Equilibrium for Multi-Asset Securities Markets,” Econometrica, 53, 629–57.

Hellwig, M. (1980), “On the Aggregation of Information in Competitive Markets,”

Journal of Economic Theory, 22, 477–498.

Jordan, J. and R. Radner (1980), “Rational Expectations in Microeconomic Models: An Overview”, Journal of Economic Theory, 26, 201–223.

Ausubel, L. (1990), “Partially revealing Rational Expectations Equilibrium in a Competitive Economy,” Journal of Economic Theory, 50, 93–126.

Milgrom, P. and N. Stokey (1982), “Information, Trade and Common Knowledge”, Journal of Economic Theory, 26, 17–27.

Gennotte, G. and H. Leland (1990), “Market Liquidity, Hedging, and Crashes,” American Economic Review, 80, 999–1021.

Lee, I. H. (1998), “Market Crashes and Information Avalanches,” Review of Economic Studies, 65, pp 741.

Rahi, R. Marin, J. M. “Information Revelation and Market Incompleteness,” Review of Economic Studies 67, no. 3 (2000), pp. 563-579.
Rahi, R., “Optimal Incomplete Markets with Asymmetric Information,” Journal of Economic Theory, 65 (1995), 171-197.

Asset Price Bubbles in Infinite Horizon Security Markets
Huang, K.X.D. and J. Werner, (2000), “Asset Price Bubbles in Arrow-Debreu and Sequential Equilibrium,” Economic Theory, 15, 253-278.

Gilles, C. and S. LeRoy(1997), “Bubbles as Payoffs at Infinity,” Economic Theory, 9, 261-281.
Kocherlakota, N. (1992), “Bubbles and Constraints on Debt Accumulation,” Journal of Economic Theory, 57, 245-256.

Luttmer, E.G.J. (1996), “Asset Pricing in Economies with Frictions,” Econometrica, 64, 1439-1467.

Magill, M. and M. Quinzii (1997), “Incomplete Markets over an Infinite Horizon: long-lived Securities and Speculative Bubbles,” Journal of Mathematical Economics, 26, 133-170.

Market Crashes and Frenzies
Avery, C. & Zemsky, P. “Multi-Dimensional Uncertainty and Herd Behavior in Financial Markets,” American Economic Review, 1998, 88, 724-48

Brennan, M.J. “Latent Assets,” Journal of Finance, 1990, 45, 709-730

Bulow, J. & Klemperer, P. “Rational Frenzies and Crashes,” Journal of Political Economy, 1994, 102, 1-23

DeMarzo, P. & Skiadas, C. “On the Uniqueness of Fully Informative Rational Expectations Equilibria,” Economic Theory, 1999, 13, 1-24

DeMarzo, P. & Skiadas, C. “Aggregation, Determinacy, and Informational Efficiency for a Class of Economies with Asymmetric Information,” Journal of Economic Theory, 1998, 80, 123-152

Gennotte, G. & Leland, H.: “Market Liquidity, Hedging, and Crashes,” American Economic Review, 1990, 80, 999-1021

Hirshleifer, D.; Subrahmanyam, A. & Titman, S. “Security Analysis and Trading Patterns when Some Investors Receive Information Before Others,” Journal of Finance, 1994, 49, 1665-1698

Jacklin, C.J.; Kleidon, A.W. & Pfleiderer, P. “Underestimation of Portfolio Insurance and the Crash of October 1987,” Review of Financial Studies, 1992, 5, 35-63

Lee, I.H. “Market Crashes and Informational Avalanches,” Review of Economic Studies, 1998, 65, 741-759

Shleifer, A. & Vishny, R. “The Limits to Arbitrage,” Journal of Finance, 1997, 52, 35-55
