

Andrew A. Acito

N232 North Business Complex
Michigan State University, East Lansing, MI 48824

Email: acito@bus.msu.edu
Office Phone: 517-432-0615

EDUCATION

- Ph.D. Accounting (minor in Finance), The University of Iowa (2011).
- B.S. Finance and Business Process Management, Indiana University (2002).

PUBLICATIONS

The Effects of PCAOB Inspections on Auditor-Client Relationships (with Chris E. Hogan and Richard D. Mergenthaler). *The Accounting Review*, forthcoming.

Materiality Decisions and the Correction of Accounting Errors (with Jeffery J. Burks and W. Bruce Johnson), *The Accounting Review*, May 2009, 84(3): 659-688.

MANUSCRIPTS UNDER REVIEW

The Materiality of Accounting Errors: Evidence from SEC Comment Letters and Implications for Research Proxies (with Jeffery J. Burks and W. Bruce Johnson). Under 2nd round review at *Contemporary Accounting Research*.

Management Sales Forecasts and Firm Market Power (with David Folsom and Rong Zhao). Preparing for 2nd round review at *The Journal of Accounting, Auditing, and Finance*.

WORK IN PROCESS

Law Firms as Tax Service Providers (with Michele Nessa).

Do PCAOB Inspection Reports Have Spillover Effects? (with James Anderson and Matt Beck).

TEACHING EXPERIENCE

Graduate

- *Financial Reporting Decisions* (MAcc), Michigan State University (Spring 2016-Spring 2017). Average instructor rating: 4.4/5.0.
- *International Student Orientation* (MAcc), Michigan State University (Summer 2012-Summer 2017).
- *Accounting Boot Camp* (Full-time MBA), The University of Iowa (Fall 2010).

Undergraduate

- *Auditing*, Michigan State University (Spring 2012-Spring 2015). Average instructor rating: 4.4/5.0.
- *Introduction to Financial Accounting*, The University of Iowa (Fall 2006 - Spring 2010). Average instructor rating: 5.4/6.0.

PROFESSIONAL EXPERIENCE

3M Company, St. Paul, MN.

- Financial Analyst, Corporate Accounting and Reporting/Sarbanes-Oxley Compliance (2003-2005).
- Internal Auditor, Internal Audit (2002-2003).

HONORS AND AWARDS

- Outstanding Teacher, Undergraduate Accounting Program, Michigan State University (2013).
- Ballard and Seashore Fellow, The University of Iowa (2010).
- American Accounting Association/Deloitte Doctoral Consortium Fellow (2009).
- Mary L. Collins Doctoral Fellowship in Accounting, The University of Iowa (2009).
- Outstanding Teaching Assistant Nominee, The University of Iowa (2008).
- Byron Ross Award for Teaching Excellence, The University of Iowa (2006).

PRESENTATIONS

- American Accounting Association Annual Meeting (2013, 2014, 2015)
- Deloitte Foundation/University of Kansas Auditing Symposium (2014)
- PwC Young Scholars Symposium , University of Illinois (2014)
- The Ohio State University (2013)
- Boston College (2011)
- Dartmouth College (2011)
- George Washington University (2011)
- Georgia Institute of Technology (2011)
- Indiana University (2011)
- Massachusetts Institute of Technology (2011)
- Michigan State University (2011)
- Northwestern University (2011)
- Purdue University (2011)
- Southern Methodist University (2011)
- Temple University (2011)
- Washington University (2011)

PROFESSIONAL SERVICE

- Editorial Review Board: *The International Journal of Accounting*
- Ad hoc referee: *The Accounting Review*; *Contemporary Accounting Research*; *Accounting, Organizations, and Society*; *Accounting Horizons*; *The International Journal of Accounting*; *Journal of Emerging Technologies in Accounting*.
- Reviewer and Discussant: American Accounting Association Annual Meeting; Financial Accounting and Reporting Section Meeting.