Undergraduate Research Assistant Opportunity

Banks, Financial Markets, and the Federal Reserve 

During the Great Depression
Description of Project

During the Great Depression of 1929 to 1939, one third of the banks in the United States suspended operations. The banks failed during three gigantic panics. Economists and historians have long wondered why these panics occurred and how they affected the economy. This project seeks to answer those questions.
The focus of the project is a large set of data that gathered from the National Archives of the United States. We are computerizing and analyzing that data. We hope to understand the origins and consequences of the bank panics during the Great Depression and to design policies that will prevent similar catastrophes from occurring in the future.
Description of Tasks


Student volunteer assistants will work on all stages of the research project: entering data, analyzing evidence, presenting results, applying for funds (used to pay you), and writing papers. What and how much you do depends on your knowledge, abilities, and efforts. 
The principal task performed by everyone (including me) is transferring data from old records to computerized spreadsheets. Most of your time during the first quarter of work will be spent doing this. 
The second principal task involves analyzing the data in simple ways such as creating charts, tables, and graphs with Microsoft Excel. 
The third task is writing research papers. Students will have an opportunity to assist the professor doing this and to write papers of their own. Many students who work on the project use a portion of the data for their honors thesis or for the projects that they complete in the Economics reading courses 121c and 123c.
Expectations

The basic expectations are that you be diligent and independent. All students working on the project register for Economics 199, the independent research course, and receive 1credit hour (with an A grade) for every 20 hours of high-quality work performed during the quarter. That’s an average of 8 hours each week if taking the course for 4 units. We’ll keep track, so you can work extra some weeks when life is slow and work less when exams approach.
In addition, all students are expected to 

1. Apply for a UROP grant.

2. Make a presentation based on this data in the UROP symposium in the spring quarter.

Students who wish to become more involved, and who have the time and ability to do so, may help with the writing of grant applications (UROP for example) and research papers.

Grading
Students who complete the assigned work for the hours that they have registered and whose work is rated satisfactory or excellent will receive the grade of A and be invited to register for the project in future quarters.

Students who do not complete the assigned work for the hours that they have registered or whose performance is rated below satisfactory will receive the grade of B and will NOT be invited to register for the course in future quarters.
Eligibility and Application Process

Everyone is eligible. Students who have good grades and special skills are encouraged to apply. 

Applicants should submit the following information via e-mail to Professor Richardson at garyr@uci.edu. 

1. Name and contact information (phone, address, and e-mail)

2. Answers to the following questions.

a. Why do you want to be a research assistant (that is, what will you gain from working for me)?

b. Are you thinking of applying to graduate school in the future? If so, what will you study and where would you like to attend (list choices 1 through 5)?

c. Are you thinking about working after graduation? If so, what type of job would you like to have and what firms would you like to work for (list choices 1 through 5)?

3. Lists with the following information

a. Five things you don’t want to do as a research assistant.

b. Five things you would like to do as a research assistant.

c. Social science courses that you have taken and grades.

d. Computer courses that you have taken and grades.

e. Writing courses that you have taken and grades.

Contact Information

Gary Richardson

3187 SSPA

824-3189

garyr@uci.edu

Home Page: orion.oac.uci.edu/~garyr/welcome.html

