

JOHN A. NELSON MONDRAGON

Phone: (510) 684-3264

E-mail: mondragon.john@gmail.com

Website: <https://sites.google.com/site/johnnelsonmondragon/>

POSITIONS

Senior Economist, Federal Reserve Bank of San Francisco
Spring 2020 to present

Visiting Economist, Federal Reserve Bank of San Francisco
Fall 2019 and Spring 2020

Assistant Professor of Finance, Kellogg School of Management, Northwestern University
2015 - 2020

Donald P. Jacobs Scholar, Kellogg School of Management, Northwestern University
2015 - 2016

EDUCATION

University of California, Berkeley
Ph.D. in Economics 2015
Dissertation "Essays in Empirical Macroeconomics"

University of Minnesota
B.S. in Economics and Mathematics 2009

PUBLISHED AND FORTHCOMING

"Regulating Household Leverage" with Anthony DeFusco and Stephanie Johnson.
Forthcoming at Review of Economic Studies.

"Does Greater Inequality Lead to More Borrowing: New Evidence from Household Data " with Olivier Coibion, Yuriy Gorodnichenko, and Marianna Kudlyak.
Forthcoming at Journal of the European Economic Association.

"No Job, No Money, No Refi: Frictions to Refinancing in a Recession" with Anthony DeFusco.
Forthcoming at Journal of Finance

WORKING PAPERS

"Household Credit and Employment in the Great Recession".
R&R at Journal of Finance.

"The Housing Crisis and the Rise in Student Debt" with Gene Amromin and Janice Eberly.

RESEARCH PRESENTATIONS

2019

AEA, Chicago Booth (Finance), Banco de Mexico, NYU Solomon, MFA, WEAI, EEA, Boston Fed, San Francisco Fed, Philadelphia Fed, NY Fed, Atlanta Fed, NBER ME, Fed Board, GWU - Finance

2018

AFA, AEA, BYU Finance, UC Berkeley Haas, HUD, Fed Board, NY Fed Macro Conference, ITAM Finance, LSE, Bank of England, SF Fed, Central Bank of Ireland, Central Bank of Ireland Macroprudential Conference, Pre-WFA Real Estate, SED, EMMM, Minnesota Finance, Michigan

2017

UNC Charlotte (Finance), UC Berkeley (Real Estate), Boston College (Finance), Philadelphia Fed, Stanford SITE*, WFA, SED, Salento Summer Meetings, AREUEA, CFPB, EEA Summer Meeting, NBER SI Household Finance, NBER SI Real Estate (co-author), Texas Finance Festival, Bank of England Housing Conference, Boulder Finance*, Cornell IBHF*, CEPR Workshop*, Drexel-PFED*, Financial Conduct Authority, CEF, Haverford College, Chicago Fed, AEA

2016

NBER SI Aggregate Implications, NBER SI Capital Markets, Brandeis University, CHUM, FDIC Consumer Research Symposium, Harvard Business School Finance, Boston Fed, AEA Meetings, CFPB Research Conference*

2015

Banque de France, CREI, Northwestern Housing Conference, Philadelphia Fed Consumer Credit Conference, UIUC, CFPB Research Conference, Boston Fed, Federal Reserve Board, Kellogg School of Management, New York Fed, OCC, Richmond Fed, University of California San Diego, University of Toronto-Mississauga (Finance/Rotman), University of Wisconsin-Madison, Yale School of Management

2014

Red Rock Finance Conference, NBER SI Monetary Economics, WEIA

PROFESSIONAL RESPONSIBILITIES

Referee: Quarterly Journal of Economics, American Economic Review, Journal of Finance, Review of Financial Studies, AEJ Macro, AEJ Policy, Journal of Monetary Economics, JEDC, Journal of International Economics, Journal of Banking and Finance, Review of Economics and Statistics, International Review of Economics and Finance, Review of Corporate Finance Studies

PhD Students Advised: (2019) Sasha Indarte, Stephanie Johnson, Harvey Stephenson, Eileen Driscoll.

AWARDS AND DISTINCTIONS

Yale SoM Schoen Scholar	2017
Dissertation Intern at the Richmond Federal Reserve	Summer 2013
Visitor to the Richmond Federal Reserve	Summer 2012
UC Berkeley Dean's Normative Time Fellowship	2013-14
National Science Foundation Graduate Research Fellowship	2010-13

UC Berkeley Chancellor's Fellowship

2010-2012

Phi Beta Kappa Society

2009

TEACHING

Finance Department, Northwestern University

· Finance 1 (MBA-level)

2015-2019

Department of Economics, University of California, Berkeley

· Intermediate Macroeconomics Teaching Assistant to Prof. Christina Romer and Prof. David Romer

Spring 2013

· Research Seminar Teaching Assistant to Prof. Barry Eichengreen

Fall 2011