

MAXWELL B. STINCHCOMBE

Department of Economics, University of Texas at Austin
max.stinchcombe@gmail.com, <http://www.laits.utexas.edu/~mbs31415/>

EDUCATION: University of California, Berkeley: 1986, Ph.D. in Economics, 1984 M.A. in Statistics, 1978 B.A. in Mathematics.

POSITIONS: **Professor**, Department of Economics, U. T. Austin, Fall 1998 to present; **Associate Professor**, Department of Economics, U. T. Austin, January 1994 to Fall 1998; **Associate Professor**, Department of Economics, U. C. San Diego, 1992 to December 1993; **Assistant Professor**, Department of Economics, U. C. San Diego, 1986 to 1992.

HONORS: ISI Thomson Scientific Highly Cited Researcher; E. C. McCarty Centennial Professorship.

PUBLICATIONS AND FORTHCOMING WORK

“Objective and Subjective Foundations for Multiple Priors,” *Journal of Economic Theory* **165** 263-291 (2016).

“Skorohod’s Representation Theorem for Sets of Probabilities,” with Martin Dumav, *Proceedings of the American Mathematical Society* **144**(7) 3123-3133 (2016).

“The Virtues of Hesitation: Optimal Timing in a Non-stationary World,” with Urme Khan, *The American Economic Review* **105**(3) 1147-1176 (2015).

“On the Recoverability of Forecasters’ Preferences,” with Robert Lieli, *Econometric Theory*, **29**(3), 517-544 (2013).

“Regression Efficacy and the Curse of Dimensionality,” in *Recent Advances and Future Directions in Causation, Prediction, and Specification Analysis*, 2013, X. Chen and N. R. Swanson (eds.).

“Torture in Counterterrorism: Agency Incentives and Slippery Slopes,” with Hugo Mialon and Sue Mialon, *Journal of Public Economics*, **96**, 33-41 (2012).

“Correlated Equilibrium Existence for Infinite Games with Type-Dependent Strategies,” *Journal of Economic Theory*, **146**, 638-655 (2011).

“Balance and Discontinuities in Infinite Games with Type-Dependent Strategies,” *Journal of Economic Theory*, **146**, 656-671 (2011).

“Proper scoring rules with arbitrary value functions,” with Fang Fang and Andrew B. Whinston, *Journal of Mathematical Economics* **46**(6), 1200-1210 (2010).

An Introduction to Mathematical Analysis for Economic Theory and Econometrics, with Phillip Dean Corbae and Juraj Zeman, Princeton University Press (March, 2009).

“ ‘Putting Your Money Where Your Mouth Is.’ - Betting Mechanism Design for Selecting Experts and Producing Reliable Forecasts,” with Fang Fang and Andrew B. Whinston, *Review of Network Economics*, **6**(3), 214-238 (2007).

“Product Bundling,” with Xianjun Geng and Andrew B. Whinston, in *Handbook of Economics and Information Systems*, Terrence Hendershott (ed.), Elsevier 2006.

“Bundling Information Goods of Decreasing Value,” with Xianjun Geng and Andrew B. Whinston, *Management Science*, **51**(4), 662-668 (April 2005).

- “Nash Equilibrium and Generalized Integration for Infinite Normal Form Games,” *Games and Economic Behavior* **50**, 332-365 (2005).
- “Nearly Compact and Continuous Normal Form Games: Characterizations and Equilibrium Existence,” with C. J. Harris and W. Zame, *Games and Economic Behavior* **50**, 208-224 (2005).
- “The Gap Between Probability and Prevalence: Loneliness in Vector Spaces,” *Proceedings of the American Mathematical Society* **129**, 451-457 (2001).
- “Radical New Product Introduction,” with Xianjun Geng and Andrew Whinston, *International Journal of Electronic Commerce*, **5**(3), 169-189 (2001).
- “Neural Network Approximation of Continuous Functionals and Continuous Functions on Compactifications,” *Neural Networks* **12**, 467-477 (1999).
- “Consistent Specification Testing with Nuisance Parameters Present Only Under the Alternative,” with Halbert White, *Econometric Theory* **14**, 295-325 (1998).
- “Exchange in a Network of Trading Posts,” with Ross Starr, forthcoming in *Markets, Information, and Uncertainty: Essays in Economic Theory in Honor of Kenneth Arrow*, G. Chichilnisky, ed., Cambridge University Press (1998).
- “Countably Additive Subjective Probabilities,” *Review of Economic Studies* **64**, 125-146 (1997).
- “Monitoring Structural Change,” with C. J. Chu and H. White, *Econometrica* **64**(5), 1045-1065 (1996).
- “Theoretical Considerations for Choosing a Network Topology,” Ch. B.10, *Handbook of Neural Computation*, Fiesler, E. and R. Beale (eds), Institute of Physics and Oxford University Press (1996).
- “Equilibrium Refinement for Infinite Normal Form Games,” with Leo Simon, *Econometrica* **63**(6), 1421-1444 (1995).
- “Precision and Approximate Flatness in Artificial Neural Networks,” *Neural Computation* **7**(5), 1021-1039 (1995).
- “Sup-Norm Approximation Bounds for Networks through Probabilistic Methods,” with H. White and J. Yukich, *IEEE Transactions on Information Theory* **41**(4), 1021-1027 (1995).
- “Degree of Approximation Results for Feedforward Networks Approximating Unknown Mappings and Their Derivatives,” with K. Hornik, H. White, and P. Auer, *Neural Computation* **6**(6), 1262-1275 (1994).
- “A Further Note on Bayesian Information Topologies,” *Journal of Mathematical Economics* **22**, 189-193 (1993).
- “Maximal Strategy Sets for Continuous-Time Game Theory,” *Journal of Economic Theory* **56**, 2, 235-265 (1992).
- “Some Measurability Results for Extrema of Random Functions Over Random Sets,” with Halbert White, *Review of Economic Studies* **59**, 495-512 (1992).
- “Using Feedforward Networks to Distinguish Multivariate Populations,” with Halbert White, *Proceedings of the International Joint Conference on Neural Networks*, IEEE Press, New York, I:788-793 (1992).
- “Bayesian Information Topologies,” *Journal of Mathematical Economics* **19**, 3, 233-254 (1990).
- “Universal Approximation of an Unknown Mapping and its Derivatives using Multilayer Feedforward Networks,” with Kurt Hornik and Halbert White, *Neural Networks* **3**, 551-560 (1990).

(Reprinted in *Artificial Neural Networks: Approximation & Learning Theory*, ed. H. White, Blackwell (1992).)

“Adaptive Efficient Weighted Least Squares with Dependent Observations,” with Halbert White, in *Directions in Robust Statistics and Diagnostics, Part 2*, W. Stahel and S. Weisberg eds., IMA Volumes in Mathematics and its Applications, **34**, Springer-Verlag, New York (1990).

“Approximating & Learning Unknown Mappings Using Multilayer Feedforward Networks with Bounded Weights,” with Halbert White, *Proceedings of the International Joint Conference on Neural Networks*, Washington, D. C., **III**, 7-16. San Diego: SOS Printing (1990). (Reprinted in *Artificial Neural Networks: Approximation & Learning Theory*, ed. H. White, Blackwell (1992).)

“Extensive Form Games in Continuous Time, Part I: Pure Strategies,” with Leo Simon, *Econometrica* **57**, 5, 1171-1214 (1989).

“Multi-layer Feedforward Networks are Universal Approximators,” with Kurt Hornik and Halbert White, *Neural Networks* **2**, 359-366 (1989). (Reprinted in *Artificial Neural Networks: Approximation & Learning Theory*, ed. H. White, Blackwell (1992), and in *Artificial Neural Networks: Concepts and Control Applications*, ed. V. Rao Vemuri, IEEE Computer Society Press (1992).)

“Universal Approximation Using Feedforward Networks with Non-sigmoid Hidden Layer Activation Functions,” with Halbert White, *Proceedings of the International Joint Conference on Neural Networks*, Washington, D. C., **I**, 613-617. San Diego: SOS Printing (1989). (Reprinted in *Artificial Neural Networks: Approximation & Learning Theory*, ed. H. White, Blackwell (1992).)

“More on the Multivariate Helly Theorem,” *Publications of the Institute of Statistics of the University of Paris* **XXXIV**, fas. 2, 97-101 (1989).

SUBMITTED WORK, WORKING PAPERS AND WORK IN PROGRESS

“Planning for the Long Run: Programming with Patient, Pareto Responsive Preferences,” with Urme Khan, Feb. 2017.

“Bregman and GPL Losses: Identified or Not?” with Robert Lieli, Jan. 2017.

“Uncertainty Aversion, Intellectual Modesty, and Open-Mindedness,” with Martin Dumav, Nov. 2016

“Optima, Equilibria, and Dynamics: A Non-Standard Approach,” draft book manuscript, 2016.

“Buying Truth in a Competitive Markets,” with Hong Xu and Andrew Whinston, 2013

PROFESSIONAL SERVICES

Member, Editorial Board, *Journal of Mathematical Economics*, 1995-1997.

Referee for: *Econometrica*, *Journal of Economic Theory*, *Games and Economic Behavior*, *Neural Networks*, *Neural Computation*, *IEEE Transactions on Neural Networks*, *Energy*, *Journal of Nonlinear Science*, *Econometric Theory*, *Journal of Environmental Economics and Management*, *Information Theory*, *RAND Journal of Economics*, *Annals of Operations Research*, *Operations Research*, *Journal of Multivariate Analysis*, *Communications in Statistics*, *Journal of Economics*, *European Physical Journal B*.