CURRICULUM VITA

Sarah E. Bonner

Ernst & Young Professor of Accounting
Leventhal School of Accounting
University of Southern California
Los Angeles, California 90089-0441
(213) 740-5025
sbonner@marshall.usc.edu

EDUCATION

	The University of Michigan (Ph.D., Business Adminstration, 1988)

	The George Washington University (M. Acc., Accounting, 1983)

Wake Forest University (B.S., Summa Cum Laude, Accounting and Mathematics,
	1980)

SELECTED AWARDS, GRANTS, AND HONORS

	Diamond Teaching Award, 2018	

	Center for Audit Quality Research Advisory Board Funding Grant, 2017-2018

	Center for Audit Quality and Auditing Section of the American Accounting
		Association Access to Audit Personnel Award, 2017-2018

	American Accounting Association Accounting, Behavior, and Organizations Section
Notable (Lifetime) Contribution Award in Behavioral Accounting Literature, 2017

	Evan C. Thompson Faculty Mentoring and Leadership Award, 2016

	Center for Audit Quality and Auditing Section of the American Accounting
		Association Access to Audit Personnel Award, 2016-2017	

	USC Accounting Associates Professor of Accounting, 2002 - 2013

	USC-Mellon Award for Excellence in Mentoring, 2013

	Evan C. Thompson Faculty Mentoring and Leadership Award, 2007	

	USC-Mellon Award for Excellence in Mentoring, 2007	

	
	Outstanding Management Accounting Dissertation Award, 2007 (for chairing Clara
		Chen’s dissertation)

	Mortar Board’s Outstanding Faculty Member, 2005

	USC Parents’ Association Teaching and Mentoring Award, 2004

	Gamma Sigma Alpha Professor of the Year, 2004

	Elaine & Kenneth Leventhal Research Fellow, 2001 – 2002

	In top ten most frequently cited authors in Behavioral Research in Accounting,
		1989 – 1998

	Most frequently cited article in Behavioral Research in Accounting, 1989 – 1998

	BDO Seidman, LLP Faculty Fellow, 1997 – 2001

	American Accounting Association Doctoral Consortium, Distinguished Visiting
		Faculty, 1999
	
	National Science Foundation Grants:
		1993 – 1994 (with R. Hastie and S. Mark Young)
		1992 – 1993 (with R. Hastie and S. Mark Young)

	KPMG Peat Marwick Foundation Research Opportunities in Auditing Grants:
		1993 – 1994 (with R. Libby and M. Nelson)
		1986 – 1987 (with S. Butler)

	KPMG Peat Marwick Tax Research Opportunities Grant (with J. Davis and
		B. Jackson), 1991 – 1992

	American Accounting Association Accounting, Behavior, and Organizations Section
		Dissertation Award, 1988

	Representative, Big Ten Doctoral Consortium, 1986

	Deloitte Haskins & Sells Doctoral Fellowship, 1985 – 1987

	American Accounting Association Doctoral Fellowship, 1983 – 1984

RESEARCH

Book:

	Bonner, S.E., Judgment and Decision Making in Accounting. Upper Saddle River,
		NJ: Prentice-Hall (2008).

Journal articles:

	Bonner, S.E., K. Kadous, and T. Majors, “A Habit Strength-Based Explanation for
		Auditors’ Use of Simple Cognitive Processes for Complex Tasks,” The
		Accounting Review (2022), forthcoming.	

	Bonner, S.E., T.M. Majors, and S.L. Ritter, “Prepopulating Audit Workpapers with
	Prior Year Assessments: Default Option Effects on Risk Rating Accuracy,”
		Journal of Accounting Research (December 2018), 1453-1481.

	Bonner, S.E., S. Clor-Proell, and L. Koonce, “Mental Accounting and 				Disaggregation Based on the Sign and Relative Magnitude of Income Statement
		Items,” The Accounting Review (November 2014), 2087-2114.

	Erkens, D., and S.E. Bonner, “The Role of Firm Status in the Appointment of
Accounting Financial Experts to Audit Committees,” The Accounting Review (January 2013), 107-136.

	Bonner, S.E., J.W. Hesford, W.A. Van der Stede, and S. M. Young, “The Social 			Structure of Communication in Major Accounting Research Journals,”
		Contemporary Accounting Research (Fall 2012), 869-909.

	Bonner, S.E., J.A. Hugon, and B.R. Walther, “Investor Reaction to Celebrity
		Analysts: The Case of Earnings Forecast Revisions,” Journal of
		Accounting Research (June 2007), 481-513.

	Bonner, S.E., J.W. Hesford, W. Van der Stede, and S. Mark Young, “The Most
		Influential Journals in Academic Accounting,” Accounting, Organizations and
		Society (October 2006), 663-685.

	Bonner, S.E., B.R. Walther, and Susan M. Young, “Sophistication-Related
		Differences in Investors’ Models of the Relative Accuracy of Analysts’ Forecast
		Revisions,” The Accounting Review (July 2003), pp. 679 – 706.

	Bonner, S.E., and G.B. Sprinkle, “The Effects of Monetary Incentives on Task
		Performance: Theories, Evidence, and a Framework for Research,” Accounting,
		Organizations and Society (May 2002), pp. 303 – 345.

 Vera-Muñoz, S.C., W.R. Kinney, Jr., and S.E. Bonner, “The Effects of Domain
Experience and Task Presentation Format on Accountants' Information Relevant
Assurance,” The Accounting Review (July 2001), pp. 405 – 429.

Bonner, S.E., R. Hastie, G.B. Sprinkle, and S. Mark Young, “Financial Incentives and Performance in Laboratory Tasks: Implications for Management Accounting,” Journal of Management Accounting Research (2000), pp. 19 – 64.

Bonner, S.E., “Judgment and Decision-Making Research in Accounting,”
	Accounting Horizons (December 1999), pp. 385 – 398.

	Bonner, S.E., “Choosing Teaching Methods Based on Learning Objectives: An
		Integrative Framework,” Issues in Accounting Education (February 1999),
		pp. 11 – 39.

	Bonner, S.E., Z-V. Palmrose, and Susan M. Young, "Fraud Type and Auditor
		Litigation: An Analysis of SEC Accounting and Auditing Enforcement Releases,"
		The Accounting Review (October 1998), pp. 503 – 532.

	Bonner, S.E., R. Libby, and M.W. Nelson, "Audit Category Knowledge as a
		Precondition to Learning from Experience," Accounting, Organizations and
		Society (July 1997), pp. 387 – 410.

	Bonner, S.E., R. Libby, and M.W. Nelson, "Using Decision Aids to Improve
		Auditors' Conditional Probability Judgments," The Accounting Review
		(April 1996), pp. 221 – 240.	

	Nelson, M.W., R. Libby, and S.E. Bonner, "Knowledge Structure and The
		Estimation of Conditional Probabilities in Audit Planning," The Accounting
		Review (January 1995), pp. 27 – 47.

	Bonner, S.E., "A Model of the Effects of Audit Task Complexity," Accounting,
		Organizations and Society (April 1994), pp. 213 – 234.

	Bonner, S.E., and P.L. Walker, "The Effects of Instruction and Experience on the
		Acquisition of Auditing Knowledge," The Accounting Review (January 1994),
		pp. 157 – 178.

	Bonner, S.E., J.S. Davis, and B.R. Jackson, "Expertise in Corporate Tax Planning:
		The Issue Identification Stage," Journal of Accounting Research (Supplement
		1992), pp. 1 – 28.
	
	Bonner, S.E., and N. Pennington, "Cognitive Processes and Knowledge as
		Determinants of Auditor Expertise," Journal of Accounting Literature (1991),
ap. 1 – 50.

	Bonner, S.E., "Is Experience Necessary in Cue Measurement? The Case of Auditing
		Tasks," Contemporary Accounting Research (Fall 1991), pp. 253 – 269.

	Bonner, S.E., and B.L. Lewis, "Determinants of Auditor Expertise," Journal of
		Accounting Research (Supplement 1990), pp. 1 – 20.

-- one of the most frequently cited papers in Behavioral Research in Accounting, 1989 – 1998

-- one of the most cited auditing JDM studies across all journals, 1976-2000 (Solomon and Trotman, AOS 2003)

	Bonner, S.E., "Experience Effects in Auditing: The Role of Task-Specific
		Knowledge," The Accounting Review (January 1990), pp. 72 – 92.

			-- most frequently cited paper in Behavioral Research in Accounting,
			1989 – 1998

-- one of the most cited auditing JDM studies across all journals, 1976-2000 (Solomon and Trotman, AOS 2003)

Other publications:

	Bonner, S.E., “Explanation and Quantification in Accounting: Discussion,” in I.
	 	Solomon (Ed.), Proceedings of the 1996 University of Illinois Auditing
		Symposium, University of Illinois, 1996, pp. 5 – 9.

	Bonner, S.E., J. Davis, and B. Jackson, "Tax Professional Expertise and the
		Identification of Corporate Tax Issues," in P.J. Beck and E. Willis (Eds.),
		Proceedings of the 1991 University of Illinois Tax Research Symposium,
		University of Illinois, 1991, pp. 1 – 3.

	Bonner, S.E., J.S. Davis, and B.R. Jackson, "Tax Professional Expertise and the
		Identification of Corporate Tax Issues: Authors' Response to Discussant's
		Comments," in P.J. Beck and E. Willis (Eds.), Proceedings of the 1991 University
		of Illinois Tax Research Symposium, University of Illinois, 1991, pp. 11 – 14.

	Bonner, S.E., J. Davis, and B.R. Jackson, "Frontiers in Experimental Tax Research:
		Experimental Economics and Tax Professional Judgment," in C. Enis (Ed.),
		A Guide to Tax Research Methodologies. Sarasota, Florida: American Taxation
		Association, 1991, pp. 42 – 80.

Working papers:	

Bonner, S.E., and T.M. Majors, “The Effects of Formality of Documentation on
		Auditors’ Acquisition of Knowledge from Prior Year Workpapers,” under review
		At The Accounting Review.

Majors, T.M., and S.E. Bonner, “Does a Completion Goal Impede Auditors’
	Identification of Fraud Risk? The Benefit of a Refuse to Accept Goal and
	Influence of Professional Identity,” under revision for submission to
	Contemporary Accounting Research.

Work in process:

	Bonner, S.E., and T.M. Majors, “Can Audit Firm Emphasis of the Benefits of
		Accurate Risk Assessment Reduce Effects of Prepopulation?”

	Bonner, S.E., and T.M. Majors, “A Day in the Life of a Senior Auditor.”

PRESENTATIONS

Invited talks, panel presentations, and discussions:

Research:

	Egyptian Online Seminars in Business, Accounting, and Economics, April 2021 –
		“Auditor Expertise”

	American Accounting Association Auditing Section Doctoral Consortium, January
		2018 – “Making Appropriate Causal Inferences”

	American Accounting Association Information Systems Section Doctoral
		Consortium, January 2018 – “Using a Research Framework to Generate Ideas”

	American Accounting Association Financial Accounting and Reporting Section
		Doctoral Consortium, January 2015 – “Psychology-Based JDM Research in
		Financial Reporting”	

	Michigan State University Distinguished Faculty Summer Seminar, May 2004 –
		“Judgment and Decision Making Research in Accounting”	

	Emory University Behavioral-Financial Research Conference, January 2001 –
		“Sophisticated and Unsophisticated Investors’ Reactions to Analysts’ Forecast
		Revisions Conditional on Factors that Predict Forecast Accuracy”

	American Accounting Association Midwest Regional Meeting, April 2000 – talk 			entitled “Difficulties in Finding Solutions to Decision-Making Problems”
	American Accounting Association Accounting, Behavior, and Organizations Section
		Conference, October 1999 – plenary talk entitled “The Remedy is Worse than the
		Disease: Difficulties in Finding Solutions to Decision-Making Problems”	
	
	American Accounting Association Doctoral Consortium, June 1999 – “Judgment 	
		and Decision-Making Research in Accounting
	
	Stanford University Summer Camp, July 1998 – “Fraud Type and Auditor
		Litigation: An Analysis of SEC Accounting and Auditing Enforcement Releases”
	
	American Accounting Association National Meeting, August 1997 – panel
		discussion entitled “Ex Ante Research for Policy Making – Benefits of
		Psychology-Based Experiments for Standard Setting”

	University of Wisconsin Distinguished Faculty Summer Seminar, June 1997 –
		“Judgment and Decision-Making Research in Accounting”

	PAC-10 Doctoral Consortium, January 1997 – “Decision-Making Research in
		Accounting”

	Illinois Auditing Symposium, September 1996 – discussant

	American Accounting Association National Meeting, August 1996 – invited CPE
		presentation entitled “Judgment and Decision-Making Research in Accounting”
	
	American Accounting Association National Meeting, August 1995 – invited CPE
		presentation entitled “Judgment and Decision-Making Research in Accounting”

	Chu-o University, Tokyo, November 1994 – “The State of Litigation against
		Auditors in the U.S.”
		
	University of Memphis, December 1994 – distinguished faculty seminar entitled
		 “Current Developments in Behavioral Auditing Research”

University of New South Wales, October 1993 – distinguished faculty seminar
	entitled “Current Developments in Behavioral Auditing Research”

	American Accounting Association National Meeting, August 1993 – discussant

	Journal of Accounting Research Conference, University of Chicago, May 1992 –
		“Expertise in Corporate Tax Planning: The Issue Identification Stage”

	University of Illinois Tax Symposium, October 1991 – “Expertise in Corporate Tax
		Planning: The Issue Identification Stage”

	
	Journal of Accounting Research Conference, University of Chicago, May 1990 –
		“Determinants of Auditor Expertise”

	USC/Deloitte Haskins & Sells Audit Judgment Symposium, February 1989 –
		“Experience Effects in Auditing: The Role of Task-Specific Knowledge”

Teaching:

	USC Parents’ Association Meeting, April 2005 – “What You and Your Student
	Should Expect from a USC Education”

	Deloitte & Touche Enhancing the Learning Experience Seminar, August 1997 –
	opening talk entitled “An Overview of Learning Methods and Their
	Applicability”

Invited university paper presentations:	

	Arizona State University

	Cornell University

	Duke University

	Emory University

	Nanyang Technological University

	Northeastern University

	University of Arizona

	University of California at Irvine

	University of Georgia

	University of Illinois

	University of Iowa

	University of Memphis

	University of New South Wales

	University of Queensland
	
	University of Texas	
	University of Utah

	University of Washington

	University of Wisconsin

	Washington University in St. Louis

TEACHING

Courses taught:

	Introductory Financial Accounting (Undergraduate)
	Introductory Management Accounting (Undergraduate)
	Accounting for Non-Business Majors (Undergraduate)
	Auditing (Undergraduate)
	Auditing and Systems Issues (Undergraduate)
	Advanced Auditing (Masters)
	Auditing and Assurance Services (Masters)
	Judgment and Decision-Making Issues in Accounting (Masters)
	Introduction to Accounting Research and Design (Ph.D.)
	Judgment and Decision-Making Research in Accounting (Ph.D.)
	Designing and Running Experiments (Ph.D.)

PROFESSIONAL SERVICE AND MEMBERSHIPS

Referee activity:

Editorial boards:

		Contemporary Accounting Research, 1993 – present
		Accounting, Organizations, and Society, 1992 – 2009
		The Accounting Review, 1992 – 1999, 2020 -
		Auditing: A Journal of Practice and Theory, 1991 – 2000
		Behavioral Research in Accounting, 1992 – 1996
		Journal of Accounting Abstracts, 1996 – present

	Ad hoc reviewer:

		Journal of Behavioral Decision Making, 2006 - present
		Journal of Accounting Research, 1989 – present
		The Accounting Review, 1989 – 1992, 2008 – 2020
		Accounting, Organizations, and Society, 1988 – 1992
		Contemporary Accounting Research, 1990 – 1993
		Auditing: A Journal of Practice and Theory, 1990 – 1991
		Behavioral Research in Accounting, 1990 – 1992
		Accounting Horizons, 1992 – present
		Journal of Accounting Literature, 1993 – present
		Issues in Accounting Education, 1994 – 2008
		Principles of Forecasting, 1997
		National Science Foundation Grants, 1992 – present
		Papers submitted for presentation at AAA Meetings, 1989 – present

American Accounting Association activity:

	Outstanding Educator Award Selection Committee, Auditing Section, 2018

	Notable Contributions to Behavioral Accounting Literature Award Selection
		Committee, 2007-2008

	Notable Contributions to Accounting Literature Selection Committee, 2006-2007

	Outstanding Accounting Educator Selection Committee, 2003 – 2005
	
	Doctoral Consortium Committee and Consortium Resident Faculty, 2001 – 2002

	Research Advisory Committee, 2000 – 2002

	Outstanding Dissertation Award Committee (of the Auditing Section), Chair: 2000 –
		2001; Member: 1999 – 2000

	Notable Contributions to Accounting Literature Selection Committee, 1995 – 1996
	Competitive Manuscript Award Committee, 1993 – 1995	

	Program Advisory Committee for the 1994 National Meeting

	Auditing Standards Board Liaison Committee (of the Auditing Section), 1992 –
		1995
	
	Subcommittee to Comment on Revision of SAS 55, Auditing Standards Board
		Liaison Committee, 1994

Other activity:

	Deloitte & Touche Enhancing the Learning Experience Seminar Planning
		Committee, 1997

	PAC-10 Doctoral Consortium Planning Committee, Chair: 1997; Member: 1995 –
		1996
		
	Member, American Accounting Association

	Member, American Psychological Association

	Member, American Institute of CPAs
	
	Member, Judgment/Decision Making Society

UNIVERSITY GRANTS RECEIVED

	Graduate School of Business, University of Southern California, Competitive
		Summer Research Grants, 1994 – 1996

	College of Business, University of Colorado, Competitive Summer Research Grant,
		1991

	Council for Enhancement of Undergraduate Education, University of Colorado,
		Competitive Grant, 1990 – 1991

	Council on Research and Creative Work, University of Colorado, 1990 – 1991,
		Competitive Grant

	College of Business, University of Colorado, Competitive Summer Research Grant,
		1990

	Gerald Hart Fellowship, College of Business, University of Colorado, 1990,
		to fund a doctoral studen

UNIVERSITY SERVICE

University level:

Diversity Requirement Committee, University of Southern California, 2000 – 2002
	(chair, 2001 – 2002)

Mellon Mentoring Awards Review Committee, 2014

Business-school level:

Committee on Named Chairs, 2014 - 2017

Faculty Advisor, M-Power group (of female Ph.D. students), 2013 - 2020

Faculty Mentoring Committee, University of Southern California, 2008 – 2010;
 Chair, 2011-2013

Team to implement Critical Thinking in Undergraduate Program, co-chair, 2011-
	2012	

Research and Recognition Committee, University of Southern California, 2004 –
	2005, 2007 – 2009

	Facilitator, Women Faculty Brown Bag Series, 2006 – 2007

	Distinguished Speaker Series Committee, University of Southern California, 2003- 	
		2004

	PEG Member, Management Department and Marketing Department, University of
		Southern California, 2000 – 2001; 2003- 2004; 2014

	Ph.D. Committee, University of Southern California, 1999 – 2003

	Dean’s Search Committee (for Leventhal School), University of Southern California,
		2000 – 2001

	College Policy Committee, University of Colorado, 1989 – 1991

	Thesis Committees, University of Southern California
		-- Susan Young, chair
		-- Artur Hugon, chair
	 -- Clara Chen, co-chair
		-- Kunchih Chen, co-chair
	 -- Kelsey Dworkis, co-chair
		-- Fei Du, co-chair
		-- Terry Wang, co-chair
		-- Jingjing Xia, co-chair
 -- John Bertrand (Education), member
		-- Julia Dare, member
		-- Vern Glaser, member
		-- James Gong, member
		-- Derek Harmon, member
 -- Khim Ong, member
		-- Stephanie Smallets, member
		-- Mindy Truong, member
		-- Fiona Wang, member
		-- Alicia Yancy, member
		-- Aner Zhou, member
		

	Thesis Committees, other universities
		-- Alison Kao Ko Yun, Nanyang Technological University, member
 	-- Jan Donadio, University of Colorado, member
		-- Gail Hinsley, University of Colorado, member

Accounting-department level:

Tenure-track faculty APR committee, 2020 -

PEG Member, 2011-2012; 2018-2019

	Ph.D. Advisory Committee, University of Southern California, 2003 – 2005, 2008 –
		2020

	Director of Ph.D. Program, University of Southern California, 1999 – 2003

	Masters of Accounting Program Revision Committee, University of Southern
		California, 1997 – 1998

	Masters of Accounting Program Admissions Committee, University of Southern
		California, 1997 – 1998

	Strategic Planning Research Task Force, University of Southern California, 1996

	Recruiting Committee, University of Southern California, Chair: 1995 – 1997;
		Member: 1993 – 1995, 2006 – 2007, 2011-2012

	Masters of Accounting Program Faculty Academic Advisor, University of Southern
		California, 1995 – 1996

	Curriculum Assessment Committee, University of Southern California, 1994 – 1995

	Coordinator, Seminar Series, University of Southern California, 1993 – 1995

	Audit Judgment Symposium Planning Committee, University of Southern
		California, 1992 – 1994

	Undergraduate Curriculum Task Force, University of Southern California, 1992 –
		1994

	Ph.D. Program Advisory and Admissions Committee, University of Colorado, 1991
		– 1992

	Coordinator, Seminar Series, University of Colorado, 1990 – 1992
	

PROFESSIONAL EXPERIENCE

	2013 – Present	Ernst & Young Professor of Accounting, University of Southern California

	2002 – 2013		USC Accounting Associates Professor of Accounting,
					University of Southern California

	2001 – present		Professor of Management & Organization, University of
					Southern California

	2001 – 2002		Elaine & Kenneth Leventhal Research Fellow, University
					of Southern California

	2000 – present		Professor of Accounting, University of Southern California

	1997 – 2001		BDO Seidman, LLP Faculty Fellow, University of
					Southern California

	1994 – 2000		Associate Professor of Accounting, University of Southern
					California

	1992 – 1994		Assistant Professor of Accounting, University of Southern
					California

	1988 – 1992		Assistant Professor of Accounting, University of Colorado
					at Boulder

	1987 – 1988		Assistant Professor of Accounting, University of
					Minnesota

	1983 – 1987		Instructor, Teaching Assistant, Research Assistant,
					The University of Michigan

	1980 – 1982		Staff through Senior Accountant, Ernst & Whinney
					(passed CPA Exam 1980, certified 1982)

