How Early Morning Classes Change Academic Trajectories: Evidence from a Natural Experiment*

Anthony LokTing Yim[†]
May 26, 2023

Abstract

I examine how early morning classes affect students' educational trajectories by exploiting a natural experiment which randomized class time to students. I find that enrolling in early morning classes lowers students' course grades and the likelihood of future STEM course enrollment. Early morning classes also cause a 79% reduction that a student study in the corresponding major. To understand the mechanism, I conducted a survey of undergraduate students enrolled in an introductory course, some of whom were assigned to a 7:30 AM section. I find evidence of a decrease in human capital accumulation and learning quality for early morning sections.

Keywords: Higher Education, Human Capital, STEM, College Major

JEL Codes: I23, I26, D91

^{*}I am grateful to my advisors Timothy Bond and Victoria Prowse for their support and encouragement at all stages of this project. I need to particularly thank Kevin Mumford for directing me to find the data and providing feedback in this project. I also thank Jillian Carr, Colin Sullivan, Brigham Frandsen, Jeff Denning, Rich Patterson, Kendall Kennedy, seminar participants at the Department of Economics from Brigham Young University and Purdue University, and participants at the AEFP, MEA, and BYU Graduate Student Conferences for their helpful comments. This study has been approved by the Purdue IRB (IRB-2021-1013 and IRB-2022-874) and has been registered (RCT ID: AEARCTR-0010038) at the AEA RCT Registry. All remaining errors are my own.

[†]Department of Economics, Krannert School of Management, Purdue University, 403 W. State Street, West Lafayette, IN 47907, USA; email: lyim@purdue.edu.

1 Introduction

A substantial body of research has shown early morning work schedules have negative effects on health and performance outcomes. Individuals who work in the early morning suffer from a higher rate of vehicle accidents and work-related injuries (Horne & Reyner, 1999; Nakata et al., 2005; Barnes & Wagner, 2009), are more likely to have cardiovascular disease (Kecklund & Axelsson, 2016), experience slower reaction times (Van Den Berg & Neely, 2006), and have lower work productivity (Barnes & Wagner, 2009; Jagnani, 2018). Due to differences in circadian rhythm, young people are potentially even more at risk in early mornings (García et al., 2012; Hasler et al., 2014; Cosgrave et al., 2018). Despite this, a substantial amount of education is conducted before 8:30 AM (Wolfson & Carskadon, 2005). The extent to which this educational scheduling decision detrimentally affects students' outcomes is still not well understood.

In this paper, I investigate the impact of early morning (7:30 AM) classes on some of the most important outcomes for post-secondary students: introductory grades, future STEM enrollment, and persistence in challenging majors. To do this, I exploit a natural experiment at a large land-grant university which effectively randomized the course time for students. By using an instrumental variable approach and administrative data from the university, I find that being assigned to an early morning class causes a decrease in students' course grades by 0.06 GPA points, a 23% reduction in the probability of future STEM course enrollment, a 79% decline in the likelihood to study in the corresponding major, and a 26% reduction in the probability to choose a major from the same college.

While I find negative effects on academic performance, the magnitude is not strong enough to fully explain the change in enrollment and major selection behavior. To further investigate the mechanisms behind these changes, I conduct a survey of students in a large introductory economics course. My survey covers 343 students across both an early morning and mid morning section. I find students become less motivated and have lower participation in the early morning section. This suggests both academic and non-academic factors play an important role fueling the detrimental effect of early morning classes.

For college students, which majors and courses to select is an important decision since it directly influences students' academic trajectories and future labor market outcomes. Arcidiacono (2004) and Webber (2014) document large earning gaps across majors due to ability sorting. Andrews et al. (2017) find long-lasting effects of major selection on earnings. Bleemer & Mehta (2022) provide strong evidence of huge earning premium when students were selected into economics major. Given the size of my estimates, my results suggest early morning class assignment can have durable detrimental effects on labor market outcomes.

Previous studies on the impact of early morning classes on college students' outcomes have been limited to military academies (Carrell et al., 2011; Williams & Shapiro, 2018; Haggag et al., 2021). While the unique environment of these institutions allow for clean identification, they are not representative of the typical university experience. For instance, class attendance is mandatory in both military academies. Students who are not attentive in class face discipline from their commanding officers. In addition, students are required to participate in military drills before 7:30 AM on a typical day. Both academies set daily curfews and limit the ability of students to leave campus. Students are committed to five years of active-duty military service immediately after graduation, limiting the effects of major choice on career trajectories. I find similar effect on grades to the military academy studies, but much stronger effects on choice of a major. This likely reflects the different institutional environment, as non-military students have more flexibility to respond adverse conditions in their early educational experience. This study also opens up a potential channel where students may actually skip early morning classes since attendance is not mandatory in this land-grant university. Unlike my study, Haggag et al. (2021) are unable to investigate the effect of early morning classes on STEM persistence as there is limited course choice at the military academies. In addition, Haggag et al. (2021) suggest attribution bias as a mechanism of their findings. In my paper, it means that students may misattribute the negative effects of early morning classes to the course subject, and I find suggestive evidence of attribution bias.

The rest of the paper proceeds as follows: Section Two discusses the biological background and the connection between sleep and educational outcomes, Section Three describes institutional setting and assignment algorithm, and Section Four explains the data and sample; Section Five discusses empirical strategy, and Section Six contains the results and mechanisms. Section Seven concludes.

2 Background

To understand how early morning classes affect students' decision making and educational outcomes, we first need to have a basic understanding of the circadian rhythm and the link between sleep and academic achievements.

¹According to the National Center for Education Statistics (NCES), the enrollment statistics at the university I study are similar to the enrollment statistics from other U.S. land-grant universities, such as gender ratio, racial composition, age group, SAT scores, etc.

2.1 The Circadian Rhythm

The circadian rhythm, a hard-wired "clock" in the brain that controls the production of the sleep-inducing hormone melatonin, is the biological rhythm that governs our sleep-wake cycles. During adolescence, teenagers experience significant changes of the circadian rhythm. Hence, they experience more daytime sleepiness while preferring later bedtimes and wake-up times (Carskadon et al., 1993; Wolfson & Carskadon, 1998; Crowley et al., 2007). In fact, the average adolescent body starts producing melatonin at around 11 PM and continues in peak production until 7 AM, then stops its production at around 8 AM. In comparison, the highest production of melatonin for adults is at around 4 AM. Hence, if we ask teenagers to attentively participate in class activities at 7 AM, it is equivalent of asking adults to attend work meetings at 4 AM (Carrell et al., 2011). In short, teenagers are more awake in the late morning and early evening, but they experience low levels of alertness in the early morning and mid-afternoon (Cardinali, 2008). A number of studies show that depending on the circadian rhythm of individuals, their ability to learn and receive information fluctuates throughout the day (Goldstein et al., 2007; Schmidt et al., 2007; Pope, 2016).

Standard university class schedules are incompatible with young students' circadian rhythms by requiring students to attend early morning classes when the melatonin generated by their bodies is at the peak levels.² With the current class schedules among many universities, students get up early to attend morning classes when they should be asleep.³ I acknowledge other factors that contribute to later bedtimes, but studies show that young people stay awake mostly for biological reasons instead of social reasons (Carskadon *et al.*, 1993; Crowley *et al.*, 2007). The university class schedules, therefore, create an environment in which students learn less and make erroneous educational decisions, especially for students who are assigned to attend early morning classes.

2.2 The Relationship between Sleep and Academic Achievements

Mental states and sleep-wake cycles matter for learning (Persson *et al.*, 2007; Schmidt *et al.*, 2007; Williams & Shapiro, 2018). Early morning classes imply that students' biological sleep-wake cycle is disrupted (Carskadon *et al.*, 1993; Wolfson & Carskadon, 1998; Crowley

²Policymakers and school administrators suggest that high schools and universities should start classes later. In fact, back in 2009, the House of Representatives introduced House Concurrent Resolution 176, also as known as the Zzz's to A's Resolution, which calls for secondary schools to begin school no earlier than 9 AM. However, this resolution is strictly voluntary, so schools and universities can still determine students' class schedules. In this study, I extend this issue to the university level because the majority of university freshmen are still in their late teen years when they first enroll in university courses.

³Students may potentially go to bed earlier on the night before the early morning classes, but it is difficult for them to do so because students' bodies do not start producing melatonin until late into the night.

et al., 2007). Research finds that students who attend early morning classes receive lower test scores and course grades than other students from latter sections at the post-secondary level (Carrell et al., 2011; Williams & Shapiro, 2018). In secondary school, students earn higher grades with later school start times. For example, Edwards (2012) identifies a two percentile point gain in math test scores if students have later school start times due to variation in bus schedules from all middle schools in Wake County, North Carolina from 1999 to 2006. Additionally, Groen & Pabilonia (2019) show that when high schools start school days an hour later, female students have higher reading test scores, but they find no evidence for higher test scores from male students. Pope (2016) further investigates how the time of day affects students' productivity and concludes that having a morning instead of afternoon math or English class increases students' GPA.

Consequently, students make important educational decisions, such as types of courses to take and majors to study, based on their perceived academic achievements within courses, such as test scores and final grades (Haggag *et al.*, 2021). Students may make improper academic decisions that have huge future labor market implications if they are subject to a disrupted mental state and fatigue while being exposed to academic subjects early in the morning.

3 Institutional Setting & Assignment Algorithm

3.1 Institutional Setting

Purdue is a large public university in the U.S. with a 2021 total enrollment of almost 50,000 students, including more than 37,000 undergraduate students. Purdue offers over 200 majors in agriculture, business management, education, engineering, science, social science, humanities, pharmacy, and veterinary medicine that students can freely choose from throughout their college career. In fact, more than 65% of undergraduate students studied in STEM-related fields in the academic year of 2021.⁴ Like many public universities in the U.S., freshman students can declare a major in their first year at Purdue or also enroll in courses without a declared major.⁵

Courses and sections are two different concepts in this paper. While courses refer to a series of lectures or lessons in particular subjects, sections refer to specific times and locations

 $^{^431\%}$ of undergraduate students are under the College of Engineering; 12% of them are in the College of Health and Human Science; 14% and 11% of undergraduate students are under the College of Science and Polytechnic Institute respectively. These four colleges are some of the most popular colleges in the university.

⁵Freshman and transfer students who have not chosen a major are assigned to exploratory studies, a 2-academic-year program to help students discover the major that best suits their interests. Nonetheless, students are free to leave the program within two years after they choose their major.

that students are assigned to attend their particular courses.⁶ Purdue offers multiple sections for various types of lower-level introductory courses throughout the day.

3.2 Course Assignment Algorithm

The Purdue class assignment algorithm is called the batch registration, which was reintroduced in 2018.⁷ The university randomly assign class schedules to undergraduate students through this algorithm conditional on their course request preferences.⁸ The algorithm incorporates the individual course preference rankings as inputs to produce schedules for all students.⁹ The algorithm assigns students in random order based on the number of available sections of each course students submit before assigning sections to students. Afterwards, those without a complete course schedule would be put in random order, and the algorithm assigns sections to them again(Müller & Murray, 2010).

Under the batch registration process, students request their preferred schedules as if they are entering in one huge scheduling competition. Since students do not usually know how other students make their respective course requests and do not know the most optimal course request strategies, students submit their course requests in the hope that they receive their most preferred schedule. Course characteristics (e.g., time, date, teacher's race, teacher's gender, etc.) are available on the university web page, and students can review them before submitting their course request. However, most freshman students do not state their

 $^{^6}$ For example, there is a course called ECON 101 with two different sections: section 1 at 7:30 AM and section 2 at 11:30 AM, so sections are the subsets of a course.

⁷Purdue University had been assigning class schedules to students via the batch registration for a long period of time, but it was discontinued in 2008. Between Fall 2008 and Spring 2018, students self registered for their courses as long as they met course prerequisites.

⁸The batch registration only applies to students enrolled in fall and spring terms. Even though Purdue provides summer sessions from May to early August, the batch registration process is not used, so class schedules are not randomly assigned to students. Instead, students just need to register for their preferred courses. Summer sessions usually start in the middle of May and end at the beginning of August. Like many other universities, the enrollment at Purdue is relatively lower in summer terms than the enrollment in fall and spring terms. The university offers fewer in-person courses and more online courses during summer.

⁹The batch registration optimizes the objective to satisfy students' course request preferences subject to the number of courses and sections the university offers, classroom capacity, and physical distances between classes. Students with similar course requests are grouped together. Then, the algorithm works in 6 phases:

1) The algorithm orders students based on the number of sections available for the courses they requested and assigns course sections to them. 2) Students without a complete schedule are taken in random order and are assigned sections. 3) The algorithm randomly selects and assigns an unassigned section to students. 4) The algorithm improves the overall schedules by using backtracking technique. 5) Students are selected randomly and try to fill in any available sections at that point if all their requests are unassigned. 6) The algorithm goes back to step 1 and starts over again. More discussion can be found under Appendix - Batch Registration.

¹⁰Even though students may potentially game the course assignment algorithm, they still need to compete with other students who also game the algorithm.

¹¹For time and date-related studies, please see Dills & Hernandez-Julian (2008), Carrell et al. (2011),

preferred class times because they are unaware of this feature in the course request form. I will discuss more about course and section compliance rates in a later section.

4 Data and Sample

Data for this study comes from Purdue University in West Lafayette, Indiana, and includes 9,030 student-by-course-by-term observations from Fall 2018, Fall 2019, and Spring 2020.¹² I focus on domestic non-athlete students who are assigned to general education or introductory courses with multiple sections including at least one early morning class.

I split the data in two ways.¹³ Hence, I can estimate students' likelihood to take STEM courses within the subsequent two terms for 5,118 student-course observations from Fall 2018, Fall 2019, and Spring 2020.¹⁴ In terms of students' choice of major, I mainly focus on the domestic freshman students from Fall 2018, with 3,912 student-course observations, because they are going to be the first graduating class since the introduction of the class schedule randomization policy at Purdue University.¹⁵

Table 1 shows the descriptive statistics for my regression sample. Among all three panels, there are roughly 20% of student-course observations assigned to early morning classes. There are more female students assigned in early morning sections than male students. Black, Hispanic, and "Other" students make up about 12% of the regression sample, with the majority of students being white.¹⁶ In this study, I only include observations of domestic students in my main analysis because I can make the closest comparison with the findings of Carrell et al. (2011), Williams & Shapiro (2018), and Haggag et al. (2021).¹⁷

Edwards (2012), Pope (2016), Diette & Raghav (2017), Williams & Shapiro (2018), Groen & Pabilonia (2019), and Haggag et al. (2021). For teacher's gender and race-related studies, please see Canes-Wrone & Rosen (1994), Robst et al. (1998), Robb & Robb (1999), Carrell et al. (2009), Hoffmann & Oreopoulos (2009), Ehrenberg & Brewer (1995), Ehrenberg et al. (1995), Rask & Bailey (2002), Dee (2004), Dee (2005), Klopfenstein (2005), and Price (2010). Even though Diette & Raghav (2017) investigate the impact of different class times on students' test scores at a private liberal art college, they do not test if the class assignments are random, so it casts doubt on the validation of the identification strategy.

¹²There are 9,020 student-course observations for estimating the effect on course grades. This number is lower than the reported observations of 9,030 since 10 of the student-course observations were not rewarded with a letter grade.

¹³ "STEM Sample" includes domestic non-athlete freshman students between the age of 18 and 21 years old from Fall 2018 to Spring 2020, while "Major Sample" includes domestic non-athlete freshman students between the age of 18 and 21 years old from Fall 2018.

¹⁴The data of Spring 2019 are excluded because Purdue did not randomly assign students class schedules.

¹⁵Samples in this study are all domestic non-athlete freshman students from the age of 18 to 21 years old.

¹⁶I identify Native Americans or undisclosed race as "Other" and include Pacific Islanders in the "Asians" category.

 $^{^{17}}$ Observations of Carrell et al. (2011), Williams & Shapiro (2018), and Haggag et al. (2021) are on students from the USMA and USAFA who are all U.S. citizens.

4.1 Course Request Data

My primary sources for students' academic schedules are the course request data from Fall 2018, Fall 2019, and Spring 2020 terms.¹⁸ In this data set, I have course request information that students submit to the university before they receive their random class schedules including, the number of requested courses, order of requested courses, alternative courses (if requested courses are not granted to students), indicators of preferred class times, and indicators of required class times.¹⁹ Figure A.1 in the appendix illustrates the course request form each undergraduate student needs to fill out.

After submitting course requests to the university, students receive their initial course assignments from the university on Batch Day. Students may not get the requested courses and times they prefer. Hence, the university allows them to adjust their course schedules by adding, dropping, and switching into different courses or class times before the add/drop deadline, which is four weeks into a term. After the add/drop deadline, the schedules become finalized, but students can still withdraw from courses with withdrawal records on their transcripts. The final grade of each course is recorded after all final exams and projects are concluded.²⁰

To summarize course registration activities at Purdue, Figure 1 and the following bullet points illustrate the chronological order of course registration in a term:

- BOR: Beginning of course request registrations.
- Batch Day: Students receive their initial course assignments on that day, and it usually happens a month before the start of a term.
- BOS: Beginning of term.
- A/D Deadline: Students can freely add, drop, or change their class schedules before that day. This date is usually a week after the beginning of a term.
- Term End: The end of a term.
- Period 1: Students submit course requests.

¹⁸I exclude student observations from Fall 2020 and Spring 2021 because the university moved most of the classes to hybrid or online models to encounter the global Pandemic of COVID-19. Under the hybrid and online models, professors recorded lectures and allowed students to review them online, so students did not have to attend classes during the designated class time.

¹⁹The major difference between preferred and required class times is that students can list their preferred class times, but students can only state their required class times after approval from their academic advisors.

²⁰Notice that not all students receive traditional course letter grades on a 4.0 scale. Instead, a low number of students receive pass or fail grade upon their completion of courses.

- Period 2: Students can freely add, drop, or switch their classes without additional fee or marks on their transcripts.
- Period 3: Students can withdraw courses, but the withdrawals are shown in students' transcripts.

With the course request data available, I am able to estimate the causal effect of early morning classes on students' education outcomes by linking it with the course request data and registrar data.

4.2 Registrar Data

I observe several key pieces of students' information on educational outcomes, including final course grades and their majors by term, from the registrar data. Unlike the course request data, the registrar data also include information on students' finalized class schedules, students' credit hours earned, age, gender, race, SAT scores, and first-generation student status.

5 Empirical Strategy

I exploit a natural experiment at Purdue University. The identification strategy comes from the random class assignments conditional on student's course request preferences. This allows me to compare the effects of early morning classes on students' academic outcomes when students take the same course with the same instructor but in two different class times (i.e. 7:30 AM and 11:30 AM).²¹ I focus on whether students are assigned to attend 7:30 AM classes as my instrument since 7:30 AM classes are the earliest lecture classes offered at Purdue.²²

I will further discuss the empirical strategy in three subsections: course compliance, randomization, and instrumental variable.

²¹The course-by-instructor observations provide a way to control the endogeneity of instructor effect since assignments of instructors' teaching schedules are not exogenous. Senior or more popular faculty may teach classes in the late morning or in the afternoon, while junior faculty are likely to give lectures in the early morning.

²²There are classes earlier than 7:30 AM. Those before-7:30 AM courses and activities are excluded in this study because they are recreational or ROTC classes and have little direct relationship with the education outcomes of interest.

5.1 Course Compliance

Figure 3 displays descriptive comparisons between early morning and non-early morning assignments. 1,749 student-course-term observations were assigned to early morning sections. 188 early morning assignments were dropped while 1,397 of them were kept to the early morning assignments. In addition, 164 student-course-term observations were switched into non-early morning sections. On the other hand, of those 9,795 observations who got assigned to non-early morning sections, 1,035 of them were dropped, and 1,452 observations were switched into early morning sections. Figure 3 shows that most students complied with the assignments they received with roughly 90% compliance rate.

Students can freely change their class schedules after the Batch Day, so there could be differential attrition between the treatment (7:30 AM classes) and control (non-7:30 AM classes) groups that may raise bias in this study. ²³ In Table A.1, the upper panel called "STEM Sample" displays the compliance rates for domestic non-athlete freshman students between the age of 18 and 21 years old from Fall 2018 to Spring 2020, while the lower panel called "Major Sample" shows the compliance rates from Fall 2018.²⁴ In the upper panel, compliance rates of early morning and non-early morning sections show small mean differences. Even though the mean difference of "STEM" is 1.90% significant at the 10% level. Similarly, the mean difference of the lower panel is 0.419% and not statistically significant, so the differential attrition of this study is small and should not cause major issues.

5.2 Randomization

I examine how early morning classes affect students' educational trajectories by adopting instrumental variables (IV) estimation. Broadly speaking, ordinary least squares regressions of education outcomes on finalized class assignments are likely to yield biased estimates because of self-selection of class times. Purdue's conditionally random class assignments provide me with an approach to solve the endogeneity problem.

One key assumption is that assignments to early morning classes are random conditional on students' course request information. To test this, I regress an indicating variable for whether students are assigned into early morning classes on a vector of students' observable characteristics, including gender, race, standardized SAT scores, and first generation status conditional on course-by-term fixed effect and course request preferences.²⁵

²³Table A.1 summarizes course compliance rates of the sample. The observations are in course-by-instructor-by-term level because the identification strategy is to compare students who take the same course with the same instructor but in either a 7:30 AM class or a non-7:30 AM class.

²⁴In the following analyses, I will conduct different regression analyses by using observations from "STEM Sample" and "Major Sample."

²⁵This approach is similar to the methods used by Carrell et al. (2011) and Haggag et al. (2021).

Table 2 shows the results from the regressions. In column 1, I regress indicators of assigned 7:30 AM classes on students' observable characteristics without course request controls and course-by-instructor-by-term fixed effect. Even though 3/8 of the characteristics differ at the 5% and 10% levels of significance, the observable characteristics of students are balanced across early morning and other period classes with the F-test p-value of 0.129. When I include course-by-instructor-by-term fixed effect in column 2, the students' observables are also balanced with no characteristics varying between early morning and non-early morning classes at the 5% level of significance. The joint F-test p-value is 0.134. After including both course-by-instructor-by-term fixed effect, course preference controls, and number of courses requested fixed effect in column 3, the joint F-test p-value of students' observable covariates increases to 0.23. Altogether, columns 1, 2, and 3 of Table 2 suggest that students' assignments to early morning classes are conditionally random with F-test p-values greater than 0.1.²⁷

The course request preferences include information such as the number of requested courses, rank of requested courses, alternative courses (if requested courses are not granted to students), indicators of preferred class times (that are 7:30 AM or non-7:30 AM), and indicators of required class times (that are 7:30 AM or non-7:30 AM).²⁸

5.3 Instrumental Variable

If I estimate the effect of early morning classes by simply regressing my outcomes of interest on an indicator for whether students actually enroll in early morning classes shown in equation (1), the estimated results would be biased due to students' self-selection in or out of early morning classes. Therefore, I use an indicator for whether students get randomly assigned into early morning classes as the instrument.²⁹ Then, I estimate the following equation to identify the causal effects of early morning classes on educational outcomes by using the 2-stage-least square (2SLS) approach:

$$Y_{icpt} = \beta_0 + \beta_1 Finalized \ Early_{icpt} + \beta_2 S_i + \beta_3 C_{ict} + \sigma_{cpt} + \varepsilon_{icpt}$$
 (1)

²⁶Since my specifications of the balance test should be as close to the treatment level as possible, I use course-by-instructor-by-term fixed effect instead of course-by-term fixed effect even though the randomization occurs at the course level across terms. The results of these alternative specifications are shown in Table A.2, and the results are well-balanced.

²⁷Each observation of Table 2 is at the course-by-studednt-by-term level.

²⁸All course request controls are indicator variables. I also explicitly state that what class times students request and create different interaction terms between each course request control variable. Estimated results of both specifications are similar.

²⁹I discuss the identification assumptions of this instrumental variable and the first stage regression model in Appendix III Regression Models.

where Y_{icpt} indicates the education outcomes of students. Finalized $Early_{icpt}$ is an endogenous regressor and an indicator for whether student i in course c with instructor p at term t enrolls in an early morning class. S_i is a vector of students' observable characteristics, including gender, race, standardized SAT scores, first generation status, and college athlete status. C_{ict} is a vector of course request information students submit to the university before they receive their random class schedules including: number of requested courses, rank of requested courses, alternative courses if requested courses are not granted to students, indicators of preferred class times, and indicators of required class times. σ_{cpt} is the course-by-instructor-by-term fixed effect. An indicating variable for whether students get randomly assigned to early morning classes $Assigned\ Early_{icpt}$ is the instrumental variable in this study.

Although students are not all compliers of the early morning class treatment, over 84% of course-by-instructor-by-term course assignments remain unchanged when I compare the compliance rates. For this purpose, I run a reduced form (or direct) regression model:

$$Y_{icpt} = \alpha_0 + \alpha_1 Assigned \ Early_{icpt} + \alpha_2 S_i + \alpha_3 C_{ict} + \sigma_{cpt} + \epsilon_{icpt}$$
 (2)

where $Assigned\ Early_{icpt}$, the instrument, indicates whether students get randomly assigned to early morning classes. The subscript notations and definitions of other variables are consistent with the descriptions from equation (1).

As noted in equation (1), Y_{icpt} is students' education outcomes defined as follows:³⁰

1. Final Course Grades

Students receive their final course letter grades at the end of the term. The letter grades are on a 4.0 GPA scale. This variable of interest is a starting point to investigate the effect of early morning classes on students' human capital accumulation.³¹ This indication of aptitude could also serve as a mechanism of students' course-taking behavior and major choice.

2. Indicators for whether students are going to take corresponding STEM classes within the next two terms

STEM classes are defined as courses that are offered by departments with STEM affiliation. Departments with STEM affiliation refer to departments that offer STEM majors to undergraduate students. The U.S. Department of Homeland Security (DHS)

³⁰Table A.3 shows the lower-level division courses with multiple sections including at least one early morning section in each sample. Those courses are diversely offered by School of Science, Business School, School of Liberal Arts, and so on.

³¹Instructors may adjust final course grades for students and therefore creates measurement error. Yet, it is still the most relevant variable to infer their learning.

STEM Designated Degree Program List is a complete list of fields of study that are STEM-verified by DHS for purposes of the 24-month STEM optional practical training (OPT) extension. University administrators and faculty then decide if majors offered by different colleges are perceived as STEM respectively based on the intensity of science, technology, engineering, or mathematics courses and academic credits that each field of study requires.³² Estimating whether students are likely to take corresponding STEM classes in subsequent terms projects their human capital development during their university career. It also infers how persistent students are in acquiring STEM-related skills. Since university graduates with strong STEM training have higher earnings than students with fewer STEM skills do, this estimation may shed more light on students' labor market outcomes in the future.

3. Indicators for whether students are going to study in a major directly corresponding to the assigned early morning classes at 7:30 AM

The third outcome variable of interest is an indicator of whether students would study in a corresponding major and choose a major from the same college. I do so by creating a mapping between courses with multiple class times including at least one 7:30 AM classes and their most direct major.³³ For example, if a student gets assigned into a 100-level Principles of Economics course at 7:30 AM, I am interested in understanding if she will major in economics in the near future conditional on course request controls, student's observable characteristics, and course-by-instructor-by-term fixed effect.³⁴ Followed by Haggag *et al.* (2021), I also propose a broader level of mapping between courses and colleges in Table A.5.

In Table 3, I estimate the first-stage regression. The instrument is unsurprisingly strong with an F-statistics over 940 in each column from both upper and lower panels.

³²Interested readers can go to the following website to view the STEM Designated Degree Program List associated with the Classification of Instructional Programs (CIP) codes by the U.S. Department of Education's National Center for Education Statistics (NCES).

³³Table A.4 in the appendix shows the detailed mapping between courses and majors.

³⁴A direct definition of the course-to-major mapping allows an education outcome as close to the level of treatment as possible. This approach also makes a more direct test for a possible mechanism, attribution bias.

6 Results and Mechanisms

6.1 The Effect on Academic Performance

First, I estimate whether students' final course grades are affected by assigned early morning classes in Table 4 by 2SLS and reduced form estimations of equation 1.³⁵ I find that students receive lower course grades if early morning classes are assigned to them by both 2SLS and reduced form estimations. In column (1), with the course-by-instructor-by-term fixed effect, assignments to early morning classes reduce performance by 0.0806 GPA points.³⁶

The course-by-instructor-by-term fixed effect is the most credible identification strategy to explore the effects of early morning classes because it enables me to compare the effects on students from early morning and non-early morning sections within the same courses taught by the same instructors. When I include course request preferences such as the number of requested courses, ranks of requested courses, indicators of preferred class times, and indicators of requested class times in column (2), the estimates are still negative and close with the p-value at 0.106. In column (3), the precision of my estimates increases after including demographic characteristics of students such as gender, race, first generation status, and standardized SAT scores. The estimated result in column (3) is 0.0598 significant at the 5% level with the magnitude slightly higher than the findings of Carrell *et al.* (2011), Williams & Shapiro (2018), and Haggag *et al.* (2021).³⁷ Altogether, my results in Table 4 provide evidence that early morning classes reduce students' academic performance.

Some STEM majors require a minimum GPA or course grade threshold, so students with lower course grades may shy away from taking more STEM classes and choosing a related major. Table 5 demonstrates a breakdown of the effect of early morning classes on each letter grade. I find suggestive evidence that early morning classes decrease the probability of getting higher grades especially with A-, Bs, and C+ from columns (2) to (6). In order to get admitted into the selective programs, students must reach a minimum GPA (3.0 or above) of required introductory courses. Assignments to early morning classes, therefore, inadvertently lower the chance for the marginal students to get into selective programs.

³⁵I estimate the regression models by using only domestic undergraduate non-athlete students between the age of 18 and 21 years old because I am interested in studying how early morning classes affect traditional domestic freshman students who are in their late teen years. Also, the estimates can have more direct comparisons with the estimated results of Carrell *et al.* (2011), Williams & Shapiro (2018), and Haggag *et al.* (2021). Robust standard errors are clustered at the individual and section-by-term levels. Conventionally, clustering a higher level such as course-by-term level is more ideal. However, I do not have sufficient number course-by-term clustering with only 15.

³⁶I only interpret estimated results from the 2SLS estimations for simplicity.

³⁷I regress standardized course GPA on assigned early morning classes with the same specifications for the purpose of making direct comparisons with the findings of Carrell *et al.* (2011), Williams & Shapiro (2018), and Haggag *et al.* (2021).

To understand the mechanisms of the findings, I conducted an online field survey by asking students about their in-class experiences from both early morning and non-early morning sections. The survey was distributed to students from a lower-level introductory economics course with two sections (7:30 AM and 9:30 AM) taught by the same instructor at Purdue University in Fall 2022.³⁸ The response rate was 0.409 with 343 respondents. 38% of students who responded to the survey came from the early morning section while 45% of other respondents came from the non-early morning section. Among the respondents, 0.51 of them were assigned to the 7:30 AM section, while 0.49 of them got assigned to the later section.³⁹ The response rates of students who got assigned to both sections are balanced, so differential attrition is not a concern. In my survey, I listed 11 statements and asked them to choose one of the following responses: 1. Strongly Disagree, 2. Disagree, 3. Neither Agree or Disagree, 4. Agree, and 5. Strongly Agree.⁴⁰ Then, I regressed the survey outcomes of interest on assigned early morning classes in the following model:

$$F_i = \delta_0 + \delta_1 Assigned \ Early_i + \delta_2 C_i + \tau_i + \varepsilon_i \tag{3}$$

where F_i is an indicator for answering "Strongly Agree" or "Agree" in student i since the outcome variables are ordinally measured and are hard to interpret estimated results for if only using response values. τ_i is the class year rank fixed effect, and the definitions of other variables are consistent with previous equations. From columns (1) to (5) of Panel 1 in Table 6, the estimated results are related to students' in-class learning. I find suggestive evidence that students participate less in class discussions and do not think that early morning classes motivate learning. Students also conclude that they would learn more from a later section with the same instructor. The survey results are consistent with the findings of Tables 4 and 5, which suggest that early morning classes lower academic performance.⁴¹

Teaching quality may serve as another possible explanation. Instructors who teach multiple sections within the same course may teach with greater clarity in non-early morning classes because they have already given the same lecture in the morning and know in advance if the lectures are well-received by students. Then, instructors can adjust the lectures accordingly. However, in Table 7, I regress final course grades on an indicator for whether students are randomly assigned into subsequent classes taught by the same instructors within the same courses. The results of Table 7 show no evidence that being assigned into subsequent

³⁸The survey has been approved by the Purdue IRB (IRB-2022-874). The survey is anonymous and strictly voluntary and does not affect any grades in this course. Upon completion of the survey, students can choose to enter a raffle to win a \$5 Amazon gift card.

³⁹Figure 2 shows compliance comparisons among two sections.

⁴⁰Please see Appendix II for the entire student survey and Appendix IV for the summary statistics.

⁴¹Table A.9 shows the consistent results for only freshman students.

classes may increase students' course grades. ⁴² Additionally, survey results from columns (1) to (4) of Panel 2 in Table 6 show no evidence about teaching quality in subsequent classes by same instructors.

Both estimated and survey results suggest that students' human capital accumulation is negatively affected by early morning classes. These findings may affect students' educational decisions in the future.

6.2 The Effect on Educational Decisions

6.2.1 The Propensity to Take Additional Corresponding STEM Courses

In Table 8, I estimate equations (1) and (2) on the impact of early morning classes on students' propensity to take corresponding STEM courses within the next two terms. Both the upper and lower panels of Table 8 present the results of the 2SLS and reduced form estimations, respectively.

In Table 8, column (1) is the standard regression with the course-by-instructor-by-term fixed effect because this enables me to estimate the effect of early morning sections within the same course taught by the same instructor. The estimates of column (1) are negative and statistically significant at the 5% level. When I control for course request preferences in column (2), the estimated results are now statistically significant at the 1% levels. After including students' demographic controls in column (3), the results indicate that students are less likely to enroll in the corresponding STEM courses by 5.9 percentage points (or 23%) within the next two terms at the 1% level. Furthermore, I investigate the heterogeneous effects on the likelihood to take corresponding STEM courses in Table 9. However, I do not see consistent heterogeneous effects on students' observable characteristics including gender, race, first generation status, and SAT scores.

6.2.2 The Propensity to Study a Corresponding Major

Table 10 discusses the propensity for students to study in a major directly corresponding to the assigned early morning classes. Similarly, I perform the 2SLS and the reduced form estimations of equations (1) and (2). I first regress an indicator for whether students study

⁴²I need to acknowledge that the way instructors curve students' final grades may affect my findings. Instructors may adjust final grades by each section or by course, and some departments may even adjust final grades for all sections even taught by different instructors. Hence, final course grades may provide a less precise measure of students' academic performance.

⁴³For simplicity, I only interpret the 2SLS estimates. Estimates of 2SLS and reduced form are similar.

⁴⁴I also explore the likelihood of students taking additional corresponding STEM courses in the very next first term alone in Table A.10. Estimated results are robust.

in a corresponding major by including the course-by-instructor fixed effect in column (1). I find that there are negative effects of attending early morning classes, but the estimates are imprecise in both columns (1). I further include course request preferences in column (2) and including demographic characteristics in column (3), early morning classes decrease the probability of choosing a corresponding major by 1.2 percentage points (or 68%) and 1.4 percentage points (or 76%). In Table 11, I further explore the heterogeneous effects of early morning classes on student's choice of major but find no evidence across students' demographic characteristics. In Figure 4, I illustrate the effects of different class times on major choice and find that the negative effect of early morning classes gradually fade away after 9:30 AM and show null effect later in the morning.⁴⁵

In Table 12, I estimate the impact of early morning classes on whether students study in a major from the same college. I find that early morning classes reduces students' probability to choose a major from the corresponding college by 2.7 percentage points (or 26%).⁴⁶

6.2.3 Mechanisms of the Effects on Educational Decisions

I now discuss potential mechanisms of the negative effects on educational decisions. In addition to diminishing academic performance documented in Tables 4 and 5, there could be other mechanisms to my findings.

A potential mechanism is attribution bias.⁴⁷ In my context, this means that that students may misattribute the negative effect of early morning classes to their overall interest in a subject. Results from my students' survey show attribution bias as a piece of suggestive evidence. From columns (5) to (6) of Panel 2 in Table 6, I find that students enjoy attending fewer classes. However, it is unclear if students desire to take another corresponding course in the future.

7 Discussion and Conclusion

This paper analyzes the effect of early morning classes on students' human capital accumulation and academic trajectories: the likelihood of taking corresponding STEM courses and the propensity to study a corresponding major. Through a random class assignment algorithm, I document the causal effects that students receive lower academic performance, are less likely to take corresponding STEM courses in future terms, and become less likely

 $^{^{45}}$ Since each estimation in Table 4 refers to different treatment groups, so readers should not make direct comparison with the same sample.

⁴⁶In Table 13, I do not find strong evidence on heterogeneous effects on major choice in college level.

⁴⁷Haggag et al. (2019) and (Haggag et al., 2021) also discuss attribution bias.

to study in a corresponding major.

This study provides more representative findings and has a higher relevance to future labor market outcomes than prior studies by using a new administrative dataset at a large public university in the U.S. The institutional setting of Purdue University is more consistent with the settings of other public universities than the military and educational institutions like the USMA and USAFA (Carrell *et al.*, 2011; Williams & Shapiro, 2018; Haggag *et al.*, 2021). I also provide field survey evidence to support my empirical findings.

From the field survey, I find that students become less motivated and participate less in early morning class. However, the result is not driven by instructor's teaching quality documented from both empirical and survey results. In my survey data, I find suggestive evidence on attribution bias, which is consistent with the findings of Haggag *et al.* (2021).

As policymakers strive to encourage students, they may want to make adjustments to university course schedules. Universities may schedule more introductory major courses (i.e., Chemistry 1 and Calculus 1 for most STEM majors) later in the morning when students are usually more awake and to schedule more humanities-related courses in the afternoon (Carrell et al., 2009; Pope, 2016). For example, universities can schedule more STEM-related courses later in the morning between 9 and noon and put more humanities-related courses in the afternoon. Since students' level of interest in particular majors depends upon their level of engagement in those introductory courses and their academic achievement associated with them, universities should find ways to optimize students' potentials and give them the highest capacity to explore and engage in different subjects.

While it is unrealistic and not cost-effective to have empty classrooms and lecture halls early in the morning, universities can schedule more elective and upper-level courses during early morning time slots because those courses hold lower stakes in choosing majors than critical introductory courses do. In addition, older students who may experience less dramatic changes of circadian rhythm usually enroll in more upper-level courses. Hence, they experience less negative impact compared with the impact on freshman students.

Universities should consider having later class start times and even offering classes during the weekend. Many universities have early morning classes as early as 7:30 AM, and university students at the age of 18 and 19 are still experiencing the changes of their circadian rhythm. It therefore becomes difficult for young students to stay attentive during early morning classes (Crowley et al., 2007; Pandi-Perumal et al., 2008; Carrell et al., 2011). If universities take away early morning classes, they can schedule them during weekend. In short, universities can be flexible with their schedules and do not need to simply structure schedules only during weekdays. Students may benefit from those approaches and have more enriching university experiences.

8 Figures and Tables

Figure 1: Course Registration Timeline

Figure 2: Class Compliance Comparisons in Econ 25200

Figure 3: Selection Diagram

Notes: The observations are in course-by-student-by-term level from the Grade sample.

Figure 4: Effects of Different Class Times on Major Choice

Notes: Each estimation refers to different sets of sample since there are students from courses that may be in the control group at 7:30 AM specification but may be in the treatment group at 8:30 am specification.

Table 1: Descriptive Statistics: Regression Sample

	Grad	de Sample	STE	M Sample	Majo	or Sample
	Assigned Early	Assigned Non-Early	Assigned Early	Assigned Non-Early	Assigned Early	Assigned Non-Early
Female	0.639	0.546	0.653	0.562	0.619	0.524
	(0.480)	(0.498)	(0.476)	(0.496)	(0.486)	(0.499)
White	0.763	0.724	0.769	0.740	0.755	0.704
	(0.425)	(0.447)	(0.422)	(0.439)	(0.430)	(0.456)
Black	0.0417	0.0477	0.0468	0.0489	0.0356	0.0460
	(0.200)	(0.213)	(0.211)	(0.216)	(0.185)	(0.209)
Hispanic	0.0585	0.0612	0.0578	0.0618	0.0593	0.0603
	(0.235)	(0.240)	(0.233)	(0.241)	(0.236)	(0.2380)
Asian	0.115	0.147	0.106	0.129	0.128	0.170
	(0.319)	(0.354)	(0.307)	(0.335)	(0.334)	(0.376)
Other	0.0211	0.0201	0.0211	0.0211	0.0211	0.0187
	(0.144)	(0.140)	(0.144)	(0.144)	(0.144)	(0.136)
1st Gen Student	0.174	0.186	0.187	0.198	0.155	0.170
	(0.380)	(0.389)	(0.390)	(0.399)	(0.363)	(0.376)
SAT Combined	1238.911	1251.904	1235.11	1243.915	1243.518	1261.992
	(120.613)	(122.92)	(118.959)	(116.189)	(123.432)	(130.600)
Requested Course	13.428	13.0381	13.289	12.936	13.169	13.174
	(3.504)	(3.474)	(3.496)	(3.569)	(3.508)	(3.342)
N	1,846	7,174	1,090	4,028	759	3,153

Notes: The observations are in student-by-course-by-term level. The middle panel displays observations of domestic freshman students from Fall 2018, Fall 2019, and Spring 2020 in my STEM-course analyses. I call those observations as "STEM Sample". The right panel displays observations of domestic freshman students from Fall 2018 in my choice-of-a-major analyses. I call those observations as "Major Sample". The observations of "Grade Sample" is 9,020, which is lower the number of total observations (9,030) combined with "STEM" and "Major" samples because there are 10 course-student observations that do not report a letter grade. Standard deviation is in parentheses.

Table 2: Assignment to 7:30 AM Sections: Conditional Randomization Checks

	(1)	(2)	(3)
Female	0.049** (0.019)	$0.005 \\ (0.008)$	$0.005 \\ (0.008)$
Black	-0.018 (0.022)	-0.004 (0.017)	-0.006 (0.017)
Hispanic	-0.008 (0.013)	-0.005 (0.007)	-0.003 (0.007)
Asian	-0.023* (0.013)	-0.011 (0.009)	-0.011 (0.010)
Other Race/Ethnicity	-0.020 (0.026)	-0.008 (0.025)	-0.006 (0.025)
First Generation	-0.012 (0.013)	-0.010 (0.009)	-0.009 (0.009)
Standardized SAT Combined	-0.015* (0.009)	-0.005 (0.004)	-0.005 (0.004)
F-stat P-Value	0.129	0.134	0.23
Observations R^2	9,626 0.008	9,626 0.376	9,626 0.377
Course-Instructor-Term FE Course Preference Controls Number of Courses Requested FE	N N N	Y Y N	Y Y Y

Notes: Robust standard errors in parentheses are clustered at the individual and course-by-term levels (6,595 clusters at the individual level and 197 clusters for course-by-instructor-by-term level). SAT combined is a standardized variable with mean of zero and standard deviation of one. Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020. * p < 0.10, *** p < 0.05, *** p < 0.01

Table 3: First Stage Estimates: STEM and Major-Choice Samples

	Panel 1: STEM Sample			
	(1)	(2)	(3)	
Assigned 7:30 AM Section	0.853***	0.851***	0.851***	
	(0.0271)	(0.0276)	(0.0277)	
Course-Instructor-Term FE	Y	Y	Y	
Course Request Controls	N	Y	Y	
Demographic Controls	N	N	Y	
F-Statistics	995.271	947.936	948.967	
N	5,118	5,118	5,118	
R^2	0.861	0.861	0.862	
	Panel	2: Major S	Sample	
	(1)	(2)	(3)	
Assigned 7:30 AM Section	0.885***	0.882***	0.882***	
	(0.0273)	(0.0281)	(0.0280)	
Course-Instructor FE	Y	Y	Y	
Course Request Controls	N	Y	Y	
Demographic Controls	N	N	Y	
F-Statistics	1045.324	979.536	989.062	
N	3,912	3,912	3,912	
R^2	0.901	0.902	0.902	

Notes: Panel 1 shows the first stage estimates. The observations of Panel 1 are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020 who registered to lower-level (100 or 200 level) STEM classes either in an early morning (7:30 AM) section or a non-early morning section. These observations are included into my STEM-course analyses. There are 61 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and section-by-term levels (4,088 clusters at the individual level and 166 clusters for section-by-term level). Similarly, Panel 2 shows the first stage estimates. The observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018 who registered to lower-level (100 or 200 level) either in an early morning (7:30 AM) class or a non-early morning class. These observations are included into my choice-of-a-major analyses. There are 40 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and sectionby-term levels (2,812 clusters at the individual level and 237 clusters for section-by-term level). * p < 0.10, ** p < 0.05, *** p < 0.01

Table 4: The Effect on Course Grades: 2SLS and Reduced Form Estimates (STEM and Major-Choice Samples)

	Pane	el 1: 2SLS	Estimates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.0806	-0.0559	-0.0598**
	(0.0518)	(0.0420)	(0.0276)
Course-Instructor-Term FE	Y	Y	Y
Course Request Controls	N	Y	Y
Demographic Controls	N	N	Y
N	9,020	9,020	9,020
Dependent Variable Mean	3.00	3.00	3.00
	Panel 2:	Reduced F	orm Estimates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.0687	-0.0475	-0.0509**
	(0.0438)	(0.0353)	(0.0230)
Course-Instructor-Term FE	Y	Y	Y
Course Request Controls	N	Ÿ	Y
Demographic Controls	N	N	Y
N	9,020	9,020	9,020
R^2	0.119	0.130	0.240
Dependent Variable Mean	3.00	3.00	3.00

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020 from my STEM-course and major-choice analyses. There are 78 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and course-by-term levels (5,029 clusters at the individual level and 311 clusters for section-by-term level). * p < 0.10, *** p < 0.05, *** p < 0.01

Table 5: The Effect on Getting Different Grades: Reduced Form Estimates (STEM and Major Choice Samples)

	Letter Grades or Above										
	A or above (1)	A- or above (2)	B+ or above (3)	B or above (4)	B- or above (5)	C+ or above (6)	C or above (7)	C- or above (8)	D+ or above (9)	D or above (10)	D- or above (11)
Assigned 7:30 AM Section	-0.0110 (0.0118)	-0.0176 (0.0129)	-0.0205* (0.0112)	-0.0306*** (0.0107)	-0.0295*** (0.0105)	-0.0219* (0.0112)	-0.00409 (0.00854)	-0.00912 (0.00805)	-0.00342 (0.00669)	-0.00280 (0.00647)	-0.00507 (0.00621)
Course-Instructor-Term FE	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Course Request Controls	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
N	9,020	9,020	9,020	9,020	9,020	9,020	9,020	9,020	9,020	9,020	9,020
R^2	0.191	0.199	0.217	0.190	0.174	0.169	0.105	0.097	0.094	0.094	0.049
Dependent Variable Mean	0.306	0.384	0.464	0.680	0.723	0.783	0.888	0.913	0.931	0.965	0.971

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018 in my major-choice analyses. There are 78 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and course-by-term levels (5,029 clusters at the individual level and 311 clusters for section-by-term level). * p < 0.10, ** p < 0.05, *** p < 0.01

26

Table 6: The Effect of Assigned Early Morning Classes on Students' Class Experiences: Reduced Form Estimates

			Panel 1			
	Class Participation (1)	Classmate Participation (2)	Increase Critical Thinking (3)	Class Motivate Learning (4)	Learn More in Diff. Section (5)	-
Assigned 7:30 AM Section	-0.124**	-0.00835	-0.0220	-0.0966*	0.247***	
	(0.0518)	(0.0635)	(0.0622)	(0.0560)	(0.0548)	
Student School Year FE	Y	Y	Y	Y	Y	
Demographic Controls	Y	Y	Y	Y	Y	
N	343	343	343	343	343	
R^2	0.115	0.067	0.035	0.082	0.218	
Dependent Variable Mean	0.233	0.455	0.627	0.758	0.271	
			Panel 2			
	Clear Lecture (1)	Engaging Lecture (2)	Instructor Help Learning (3)	Instructor Enthusiastic (4)	Enjoy Attending Classes (5)	Desire Another Econ Course (6)
Assigned 7:30 AM Section	-0.0178	-0.0531	-0.00482	-0.0404	-0.104*	0.0418
	(0.0335)	(0.0541)	(0.0478)	(0.0403)	(0.0595)	(0.0596)
Student School Year FE	Y	Y	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y	Y	Y
N	343	343	343	343	343	343
R^2	0.026	0.037	0.053	0.078	0.078	0.172
Dependent Variable Mean	0.936	0.773	0.857	0.904	0.674	0.516

Notes: Observations are students from ECON 25200 course in Fall 2022. There are two sections (7:30 AM and 9:30 AM) taught by the same instructor. The dependent variables are indicators for whether students answer "Strongly Agree" and "Agree." Columns (1), (2), (3), (4), and (5) of Panel 1 are outcomes related to student's learning; columns (1), (2), (3), and (4) of Panel 2 are outcomes related to the course instructor, and columns (5) and (6) of Panel 2 are outcomes related to student's interest on the course subject. ECON 25200 is an introductory macroeconomics course offered by the Krannert School of Management at Purdue University. * p < 0.10, *** p < 0.05, *** p < 0.01

Table 7: The Effect of Attending Subsequent Classes on Course Grades: Reduced Form Estimates

	Course GPA (1)	B or above (2)	Letter Grade As (3)	Letter Grade Cs (4)
Subsequent Section	0.00444 (0.0385)	0.00134 (0.0183)	0.00158 (0.0208)	0.00254 (0.0108)
Course-Instructor-Term FE	Y	Y	Y	Y
Course-Time FE	Y	Y	Y	Y
Course Request Controls	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y
$\begin{array}{c} N \\ R^2 \\ Dependent Variable Mean \end{array}$	34,783	34,783	34,783	34,783
	0.272	0.213	0.309	0.110
	3.21	0.770	0.506	0.0823

Notes: Observations are from domestic freshman cohort from Fall 2018, Fall 2019, and Spring 2020. Observations are higher since I am focusing on all undergraduate-level courses with multiple sections taught by the same instructors from Fall 2018, Fall 2019, and Spring 2020. Robust standard errors in parentheses are clustered at the individual and section-by-term levels (9,664 clusters at the individual level and 1701 clusters for section-by-term level). * p < 0.10, *** p < 0.05, *** p < 0.01

Table 8: The Effect on STEM Courses within the Next 2 Terms: 2SLS and Reduced Form Estimates

	Pane	l 1: 2SLS Est	timates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.0485**	-0.0577***	-0.0592***
	(0.0219)	(0.0204)	(0.0201)
Course-Instructor-Term FE	Y	Y	Y
Course Request Controls	N	Y	Y
Demographic Controls	N	N	Y
N	5,118	5,118	5,118
Dependent Variable Mean	0.260	0.260	0.260
	Panel 2: I	Reduced Forn	n Estimates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.0414**	-0.0491***	-0.0535***
	(0.0190)	(0.0179)	(0.0172)
Course-Instructor-Term FE	Y	Y	Y
Course Request Controls	N	Y	Y
Demographic Controls	N	N	Y
N	5,118	5,118	5,118
R^2	0.070	0.093	0.089
Dependent Variable Mean	0.260	0.260	0.260

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020 in my STEM-course analyses. There are 61 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and section-by-term levels (4,088 clusters at the individual level and 166 clusters for section-by-term level). * $p < 0.10, \, ^{**}p < 0.05, \, ^{***}p < 0.01$

Table 9: The Heterogeneous Effect on Taking Corresponding STEM Courses within the Next Two Term: Reduced Form Estimates

	(1)	(2)	(3)	(4)	(5)
Assigned 7:30 AM Section	-0.0535*** (0.0172)	-0.0201 (0.0353)	-0.0556*** (0.0167)	-0.0565*** (0.0167)	-0.0552*** (0.0161)
Female \times Assigned 7:30 AM Section	(0.01.2)	-0.0483 (0.0372)	(0.0101)	(0.0101)	(0.0101)
Black \times Assigned 7:30 AM Section		(1111)	0.0421 (0.0669)		
Hispanic \times Assigned 7:30 AM Section			-0.0380 (0.0488)		
Asian \times Assigned 7:30 AM Section			-0.0265 (0.0565)		
Other \times Assigned 7:30 AM Section			0.0982 (0.145)		
Standardized SAT \times Assigned 7:30 AM Section			(0.110)	-0.0141 (0.0213)	
1st Gen Student \times Assigned 7:30 AM Section				(0.0219)	0.00813 (0.0480)
Course-Instructor-Term-term FE	Y	Y	Y	Y	Y
Course Request Controls	Y	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y	Y
N	5,118	5,118	5,118	5,118	5,118
R^2	0.089	0.090	0.090	0.090	0.089
Dependent Variable Mean	0.260	0.260	0.260	0.260	0.260

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020. There are 61 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and course-by-term levels (4,088 clusters at the individual level and 166 clusters for section-by-term level). * p < 0.10, ** p < 0.05, *** p < 0.01

Table 10: The Effect on Choice of a Major (Major Level): 2SLS and Reduced Form Estimates

	Panel	1: 2SLS Es	stimates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.0110	-0.0123*	-0.0141*
	(0.00757)	(0.00739)	(0.00746)
Course-Instructor FE	Y	Y	Y
Course Request Controls	N	Y	Y
Demographic Controls	N	N	Y
N	3,912	3,912	3,912
Dependent Variable Mean	0.0179	0.0179	0.0179
	Panel 2: F	Reduced For	m Estimates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.00973	-0.0109*	-0.0124*
	(0.00669)	(0.00652)	(0.00656)
Course-Instructor FE	Y	Y	Y
Course Request Controls	N	Y	Y
Demographic Controls	N	N	Y
N	3,912	3,912	3,912
R^2	0.281	0.287	0.292
Dependent Variable Mean	0.0179	0.0179	0.0179

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018. There are 40 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and section levels (2,812 clusters at the individual level and 237 clusters for section level). * p < 0.10, *** p < 0.05, **** p < 0.01

Table 11: The Heterogeneous Effect on Choice of a Major (Major Level): Reduced Form Estimates

	(1)	(2)	(3)	(4)	(5)
Assigned 7:30 AM Section	-0.0124* (0.00656)	-0.0213 (0.0142)	-0.0130** (0.00609)	-0.0104 (0.00641)	-0.00842 (0.00674)
Female \times Assigned 7:30 AM Section	,	0.0140 (0.0177)	,		` ,
Black \times Assigned 7:30 AM Section			0.0305* (0.0165)		
Hispanic \times Assigned 7:30 AM Section			-0.0240 (0.0327)		
Asian \times Assigned 7:30 AM Section			0.0107 (0.0117)		
Other \times Assigned 7:30 AM Section			-0.0148 (0.0168)		
Standardized SAT \times Assigned 7:30 AM Section				0.00641 (0.00500)	
1st Gen Student \times Assigned 7:30 AM Section					-0.0202 (0.0165)
Course-Instructor FE	Y	Y	Y	Y	Y
Course Request Controls	Y	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y	Y
N	3,912	3,912	3,912	3,912	3,912
R^2	0.291	0.311	0.311	0.303	0.303
Dependent Variable Mean	0.0179	0.0179	0.0179	0.0179	0.292

Notes: In column (4), I use white students as the reference group, and Other refers to Native American students and students with non-disclosure ethnicity. Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018. There are 40 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and course-by-term levels (2,812 clusters at the individual level and 237 clusters for section-by-term level). * p < 0.10, ** p < 0.05, *** p < 0.01

Table 12: The Effect on Choice of a Major (College Level): 2SLS and Reduced Form Estimates

	Pane	el 1: 2SLS	Estimates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.0234*	-0.0239*	-0.0270*
	(0.0129)	(0.0141)	(0.0142)
Course-Instructor FE	Y	Y	Y
Course Request Controls	N	Y	Y
Demographic Controls	N	N	Y
N	3,912	3,912	3,912
Dependent Variable Mean	0.104	0.104	0.104
	Panel 2:	Reduced F	orm Estimates
	(1)	(2)	(3)
Assigned 7:30 AM Section	-0.0207*	0.0010*	
	-0.0207	-0.0210*	-0.0216*
O	(0.0112)	(0.0122)	-0.0216* (0.0123)
Course-Instructor FE			
	(0.0112)	(0.0122)	(0.0123)
Course-Instructor FE	(0.0112) Y	(0.0122) Y	(0.0123) Y
Course-Instructor FE Course Request Controls	(0.0112) Y N	(0.0122) Y Y	(0.0123) Y Y
Course-Instructor FE Course Request Controls Demographic Controls	(0.0112) Y N N	(0.0122) Y Y N	(0.0123) Y Y Y

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018. There are 40 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and section levels (2,812 clusters at the individual level and 237 clusters for section level). * p < 0.10, *** p < 0.05, **** p < 0.01

Table 13: The Heterogeneous Effect on Choice of a Major (Department Level): Reduced Form Estimates

	(1)	(2)	(3)	(4)	(5)
Assigned 7:30 AM Section	-0.0216* (0.0123)	-0.0500 (0.0389)	-0.0214 (0.0132)	-0.0234* (0.0137)	-0.0154 (0.0135)
Female \times Assigned 7:30 AM Section	(0.0123)	0.0445 (0.0512)	(0.0132)	(0.0137)	(0.0133)
Black \times Assigned 7:30 AM Section		,	-0.0386 (0.0370)		
Hispanic \times Assigned 7:30 AM Section			-0.0435 (0.0654)		
Asian \times Assigned 7:30 AM Section			0.0148 (0.0373)		
Other \times Assigned 7:30 AM Section			0.0660 (0.0829)		
Standardized SAT \times Assigned 7:30 AM Section			(0.0829)	-0.00853 (0.0206)	
1st Gen Student \times Assigned 7:30 AM Section				,	-0.0377 (0.0288)
Course-Instructor FE	Y	Y	Y	Y	Y
Course Request Controls	Y	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y	Y
N	3,912	3,912	3,912	3,912	3,912
R^2	0.225	0.225	0.225	0.225	0.225
Dependent Variable Mean	0.104	0.104	0.104	0.104	0.104

Notes: In column (4), I use white students as the reference group, and Other refers to Native American students and students with non-disclosure ethnicity. Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018. There are 40 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and course-by-term levels (2,812 clusters at the individual level and 237 clusters for section-by-term level). * p < 0.10, ** p < 0.05, *** p < 0.01

References

- Andrews, Rodney J, Imberman, Scott A, & Lovenheim, Michael F. 2017. Risky business? The effect of majoring in business on earnings and educational attainment. Tech. rept. National Bureau of Economic Research.
- Arcidiacono, Peter. 2004. Ability sorting and the returns to college major. *Journal of Econometrics*, **121**(1-2), 343–375.
- Barnes, Christopher M, & Wagner, David T. 2009. Changing to daylight saving time cuts into sleep and increases workplace injuries. *Journal of applied psychology*, **94**(5), 1305.
- Bleemer, Zachary, & Mehta, Aashish. 2022. Will studying economics make you rich? A regression discontinuity analysis of the returns to college major. American Economic Journal: Applied Economics, 14(2), 1–22.
- Canes-Wrone, Brandice, & Rosen, Harvey S. 1994. Following in her footsteps? Women's choices of college majors and faculty gender composition.
- Cardinali, Daniel P. 2008. Chronoeducation: How the biological clock influences the learning process. *The educated brain: Essays in neuroeducation*, 110–26.
- Carrell, Scott E, Fullerton, Richard L, & West, James E. 2009. Does your cohort matter? Measuring peer effects in college achievement. *Journal of Labor Economics*, **27**(3), 439–464.
- Carrell, Scott E, Maghakian, Teny, & West, James E. 2011. A's from Zzzz's? The causal effect of school start time on the academic achievement of adolescents. *American Economic Journal: Economic Policy*, **3**(3), 62–81.
- Carskadon, Mary A, Vieira, Cecilia, & Acebo, Christine. 1993. Association between puberty and delayed phase preference. Sleep, 16(3), 258–262.
- Cosgrave, Jan, Wulff, Katharina, & Gehrman, Philip. 2018. Sleep, circadian rhythms, and schizophrenia: where we are and where we need to go. *Current opinion in psychiatry*, **31**(3), 176–182.
- Crowley, Stephanie J, Acebo, Christine, & Carskadon, Mary A. 2007. Sleep, circadian rhythms, and delayed phase in adolescence. *Sleep medicine*, 8(6), 602–612.
- Dee, Thomas S. 2004. Teachers, race, and student achievement in a randomized experiment. Review of economics and statistics, 86(1), 195–210.
- Dee, Thomas S. 2005. A teacher like me: Does race, ethnicity, or gender matter? *American Economic Review*, **95**(2), 158–165.
- Diette, Timothy M, & Raghav, Manu. 2017. Does early bird catch the worm or a lower GPA? Evidence from a liberal arts college. *Applied Economics*, **49**(33), 3341–3350.
- Dills, Angela K, & Hernandez-Julian, Rey. 2008. Course scheduling and academic perfor-

- mance. Economics of Education Review, 27(6), 646–654.
- Edwards, Finley. 2012. Early to rise? The effect of daily start times on academic performance. *Economics of Education Review*, **31**(6), 970–983.
- Ehrenberg, Ronald G, & Brewer, Dominic J. 1995. Did teachers' verbal ability and race matter in the 1960s? Coleman revisited. *Economics of Education Review*, **14**(1), 1–21.
- Ehrenberg, Ronald G, Goldhaber, Daniel D, & Brewer, Dominic J. 1995. Do teachers' race, gender, and ethnicity matter? Evidence from the National Educational Longitudinal Study of 1988. *ILR Review*, **48**(3), 547–561.
- García, Aída, Ramírez, Candelaria, Martínez, Benito, & Valdez, Pablo. 2012. Circadian rhythms in two components of executive functions: cognitive inhibition and flexibility. *Biological Rhythm Research*, **43**(1), 49–63.
- Goldstein, David, Hahn, Constanze S, Hasher, Lynn, Wiprzycka, Ursula J, & Zelazo, Philip David. 2007. Time of day, intellectual performance, and behavioral problems in morning versus evening type adolescents: Is there a synchrony effect? *Personality and individual Differences*, **42**(3), 431–440.
- Groen, Jeffrey A, & Pabilonia, Sabrina Wulff. 2019. Snooze or lose: High school start times and academic achievement. *Economics of Education Review*, **72**, 204–218.
- Haggag, Kareem, Pope, Devin G, Bryant-Lees, Kinsey B, & Bos, Maarten W. 2019. Attribution bias in consumer choice. *The Review of Economic Studies*, **86**(5), 2136–2183.
- Haggag, Kareem, Patterson, Richard W, Pope, Nolan G, & Feudo, Aaron. 2021. Attribution bias in major decisions: Evidence from the United States Military Academy. *Journal of Public Economics*, 200, 104445.
- Hasler, Brant P, Soehner, Adriane M, & Clark, Duncan B. 2014. Circadian rhythms and risk for substance use disorders in adolescence. *Current opinion in psychiatry*, **27**(6), 460.
- Hoffmann, Florian, & Oreopoulos, Philip. 2009. A professor like me the influence of instructor gender on college achievement. *Journal of human resources*, **44**(2), 479–494.
- Horne, Jim, & Reyner, Louise. 1999. Vehicle accidents related to sleep: a review. *Occupational and environmental medicine*, **56**(5), 289–294.
- Jagnani, Maulik. 2018. Poor sleep: Sunset time and human capital production. Mimeo.
- Kecklund, Göran, & Axelsson, John. 2016. Health consequences of shift work and insufficient sleep. Bmj, 355.
- Klopfenstein, Kristin. 2005. Beyond test scores: The impact of Black teacher role models on rigorous math taking. *Contemporary Economic Policy*, **23**(3), 416–428.
- Müller, Tomáš, & Murray, Keith. 2010. Comprehensive approach to student sectioning. *Annals of Operations Research*, **181**(1), 249–269.
- Nakata, Akinori, Ikeda, Tomoko, Takahashi, Masaya, Haratani, Takashi, Fujioka, Yosei,

- Fukui, Satoe, Swanson, Naomi G, Hojou, Minoru, & Araki, Shunichi. 2005. Sleep-related risk of occupational injuries in Japanese small and medium-scale enterprises. *Industrial health*, **43**(1), 89–97.
- Pandi-Perumal, Seithikurippu R, Trakht, Ilya, Srinivasan, Venkataramanujan, Spence, D Warren, Maestroni, Georges JM, Zisapel, Nava, & Cardinali, Daniel P. 2008. Physiological effects of melatonin: role of melatonin receptors and signal transduction pathways. *Progress in neurobiology*, 85(3), 335–353.
- Persson, Jonas, Welsh, Kathryn M, Jonides, John, & Reuter-Lorenz, Patricia A. 2007. Cognitive fatigue of executive processes: Interaction between interference resolution tasks. *Neuropsychologia*, **45**(7), 1571–1579.
- Pope, Nolan G. 2016. How the time of day affects productivity: Evidence from school schedules. *Review of Economics and Statistics*, **98**(1), 1–11.
- Price, Joshua. 2010. The effect of instructor race and gender on student persistence in STEM fields. *Economics of Education Review*, **29**(6), 901–910.
- Rask, Kevin N, & Bailey, Elizabeth M. 2002. Are faculty role models? Evidence from major choice in an undergraduate institution. *The Journal of Economic Education*, **33**(2), 99–124.
- Robb, Roberta Edgecombe, & Robb, A Leslie. 1999. Gender and the study of economics: The role of gender of the instructor. The Journal of Economic Education, 30(1), 3–19.
- Robst, John, Keil, Jack, & Russo, Dean. 1998. The effect of gender composition of faculty on student retention. *Economics of Education Review*, **17**(4), 429–439.
- Schmidt, Christina, Collette, Fabienne, Cajochen, Christian, & Peigneux, Philippe. 2007. A time to think: circadian rhythms in human cognition. *Cognitive neuropsychology*, **24**(7), 755–789.
- Van Den Berg, Johannes, & Neely, Gregory. 2006. Performance on a simple reaction time task while sleep deprived. *Perceptual and Motor Skills*, **102**(2), 589–599.
- Webber, Douglas A. 2014. The lifetime earnings premia of different majors: Correcting for selection based on cognitive, noncognitive, and unobserved factors. *Labour economics*, **28**, 14–23.
- Williams, Kevin M, & Shapiro, Teny Maghakian. 2018. Academic achievement across the day: Evidence from randomized class schedules. *Economics of Education Review*, 67, 158–170.
- Wolfson, Amy R, & Carskadon, Mary A. 1998. Sleep schedules and daytime functioning in adolescents. *Child development*, **69**(4), 875–887.
- Wolfson, Amy R, & Carskadon, Mary A. 2005. A survey of factors influencing high school starttimes. *NASSP Bulletin*, **89**(642), 47–66.

Appendix I Batch Registration

The objective of the batch registration is to maximize satisfy students' course request preferences subject to the number of courses and sections the university offers, classroom capacity, and physical distances between classes. Students with similar course requests are grouped together. Then, the algorithm works in 6 phases:

- 1. The algorithm orders students based on the number of sections available for the courses they requested and assigns course sections to them.
- 2. Students without a complete schedule are taken in random order and are assigned sections.
- 3. The algorithm randomly selects and assigns an unassigned section to students.
- 4. The algorithm improves the overall schedules by using backtracking technique.
- 5. Students are selected randomly and try to fill in any available sections at that point if all their requests are unassigned.
- 6. The algorithm goes back to step 1 and starts over again.

Interested readers can refer to (Müller & Murray, 2010) for more information about the batch registration at Purdue University. The figure below also illustrates what information students need to fill out for their course submission.

Figure A.1: Course Request Form

				Stude	ent Course	e Requests
Student's Nan				PUID:		
Advisor/Email				PIN #:		
Course Rec	quests			Term:		
1. Priority	CNIT18000	- enrolled				
1. Alte	rnative					
2. Alte	rnative					
2. Priority	ENGL11000	- enrolled				
1. Alte	rnative					
2. Alte	rnative					
3. Priority	MA16010 - e	enrolled				Upper Block
1. Alte	rnative	PHYS22000				(Primary = Yes)
2. Alte	rnative	CHM11100				
4. Priority	TECH12000	R - enrolled				
1. Alte	rnative	CNIT15501				
2. Alte	rnative					
5. Priority	TLI11200					
1. Alte	rnative	AGEC21700 - enrolled				
2. Alte	rnative	AD38300				
6. Priority						
1. Alte	rnative					
2. Alte	rnative					
7. Priority						
1. Alte	rnative					
2. Alte	rnative					
8. Priority						
1. Alte	rnative					
2. Alte	rnative					
9. Priority						
Alternate (Course F	Requests (used only	if a course requeste	ed above is	not available)
1. Priority	ANTH100	000				Lower Block
	MUS2500					(Primary = No)
Student's Sign	ature			Date		

Appendix II Student Survey

I conduct a field survey to Purdue students about their in-class experiences from an early morning and a non-early morning classes in Fall 2022. The email message about the survey and the online survey via Qualtrics are attached in the following pages. This activity has been approved (RCT ID: AEARCTR-0010038) by the AEA RCT Registry.

Dear Students from ECON 252,

I am Anthony Yim, a Purdue PhD student in economics. Dr. Victoria Prowse and I would like to invite you to participate in a research survey (IRB-2022-874).

The purpose of this survey is to help researchers understand student experiences from **ECON 252 Macroeconomics**. It will take 2-3 minutes to complete the survey. After completing the survey, you can choose to opt in to a raffle with the chance (up to 50% chance) to win gift cards.

The survey is **anonymous** and strictly **voluntary** and would not affect your course grades. Professor Vargas will not know who will participate in the survey and survey responses because collected data will not be shared with him. Dr. Prowse and I are the only people to receive and review the responses and associated Purdue emails if students choose to participate in a lottery to win a prize. Responses are not associated with emails.

If you are interested to participate in this survey, please click on the following link:

[The survey link will be posted here.]

We would also advice interested participants to take the survey outside of class time.

Please contact Anthony Yim (lyim@purdue.edu) if you have further questions.

Best wishes,

Anthony

Default Question Block

The purpose of this survey is to help researchers understand student experiences from ECON 252 Macroeconomics. It will take 2-3 minutes to complete the survey. After completing the survey, you can choose to opt in to a raffle with the chance to win \$5 Amazon gift cards. The survey is anonymous and strictly voluntary and does not affect any grades in this course.

Select the option that best describes how you feel about each statement. Notice that the statements only focus on your experiences during class.

ABOUT THE CLASS MEETINGS

1. I enjoy attending classes.
Strongly Agree
O Agree
Neither Agree or Disagree
Disagree
Strongly Disagree
2. I actively participate in class discussions.
Strongly Agree
O Agree
Neither Agree or Disagree
O Disagree

 Strongly Disagree
3. My classmates actively participate in class discussions.
O Strongly Agree
O Agree
Neither Agree or Disagree
O Disagree
O Strongly Disagree
4. Class discussions increase my critical thinking.
O Strongly Agree
O Agree
Neither Agree or Disagree
O Disagree
O Strongly Disagree
5. Classes motivate my learning.
O Strongly Agree
O Agree
Neither Agree or Disagree
O Disagree
O Strongly Disagree
6. I would learn more from a different section of ECON 252 with the same instructor.
O Strongly Agree
O Agree
Neither Agree or Disagree

https://purdue.yul1.qualtrics.com/Q/EditSection/Blocks/Ajax/GetSurveyPrintPreview?ContextSurveyID=SV 9oVzdz4R5eOZNSm&ContextLibraryID=U... 3/6

Strongly Agree

\cup	Agree
0	Neither Agree or Disagree
0	Disagree
0	Strongly Disagree
11.	The instructor is enthusiastic about the materials during class.
0	Strongly Agree
0	Agree
0	Neither Agree or Disagree
0	Disagree
0	Strongly Disagree
BAS	SIC INFORMATION
12.	Your class:
0	Freshman
0	Sophomore
0	Junior
0	Senior
0	Graduate
0	Other
13.	How would you describe yourself?
0	Male
0	Female
0	Prefer not to answer

14. Are you of Hispanic, Latino, or of Spanish origin?

19. Which section of ECON 252 do you actually attend?

7:30 am - 8:20 am
O 9:30 am - 10:20 am
O Neither of them
O Both
20. How often do you usually attend classes of ECON 252 each week?
O times
O 1 time
O 2 times
O 3 times
More than 3 times
Block 1
Would you like to enter the raffle to win a prize? Your response will still remain anonymous.
○ Yes
○ No

Powered by Qualtrics

Appendix III Regression Models

After verifying that assignments to first period 7:30 AM classes are random, I can move forward with the IV estimation models to estimate the impact of early morning classes on students' education outcomes. Previously, I discussed the course registration process at Purdue University in which students can still make changes after they receive initial class schedules. Since all students are not compliers into the treatment shown in Table A.1, I test the strength of the instrument by estimating the first-stage regression with the following equation:

Finalized Early_{icpt} =
$$\beta_0 + \gamma Assigned Early_{icpt} + \beta_1 S_i + \beta_2 C_{ict} + \sigma_{cpt} + \varepsilon_{icpt}$$
 (4)

where $Finalized_{icpt}$ is an indicator for whether student i in class c with instructor p at term t enroll in an early morning class. σ is course-by-instructor-by-term fixed effect, addressing a potential concern that assignments of instructors' teaching schedules are endogenous since they are not random.

For $Assigned\ Early_{icpt}$ to be a valid instrument under the Local Average Treatment Effect (LATE) framework, there are four identification assumptions:

- 1. Relevance: Assigned early morning sections has a causal effect on finalized early morning sections conditional on course request preferences.
- 2. Independence: Assignments to early morning sections are as good as random.
- 3. Exclusion Restriction: Assigned early morning sections only affect the outcome variables of interest through finalized early morning sections.
- 4. Monotonicity: Getting assigned to early morning classes either increases the likelihood of actually enrolling in early morning classes or does nothing, but it does not decrease the likelihood of actually enrolling in early morning classes. That also means that the students are all always takers, never takers or compliers with no defiers.

Appendix IV Tables

Table A.1: Course Compliance Rates

	Course by Instructor							
	Overall	Overall Early Non-Early N Mean Diff. P-value						
STEM Sample								
	0.857	0.873	0.854	6,551	0.0190*	0.071		
Major Sample								
	0.845	0.842	0.846	5,094	-0.00419	0.753		

Notes: The observations in both upper and lower panels are in course-by-instructor-by-term level. The upper panel displays the compliance rates from domestic freshman cohort from Fall 2018, Fall 2019, and Spring 2020 in my STEM-course analyses. I call those observations as "STEM Sample". The lower panel displays the compliance rates from domestic freshman cohort from Fall 2018 in my major-choice analyses. I call those observations as "Major Sample". * p < 0.10, *** p < 0.05, *** p < 0.01.

Table A.2: Assignment to 7:30 AM Sections: Conditional Randomization Checks

	(1)	(2)	(3)
	0.049** (0.020)	0.005 (0.010)	0.006 (0.011)
Black	-0.018 (0.022)	-0.010 (0.019)	-0.011 (0.020)
Hispanic	-0.008 (0.013)	0.004 (0.011)	0.007 (0.011)
	-0.023* (0.013)	-0.013 (0.010)	-0.013 (0.011)
Other Race/Ethnicity	-0.020 (0.026)	-0.005 (0.024)	-0.005 (0.025)
First Generation	-0.012 (0.013)	-0.012 (0.009)	-0.012 (0.009)
Standardized SAT Combined	-0.015 (0.010)	-0.007 (0.005)	-0.006 (0.005)
F-stat P-Value	0.173	0.122	0.142
Observations R^2	9,626 0.008	9,626 0.224	9,626 0.226
Course-Term FE Course Preference Controls Number of Courses Requested FE	N N N	Y Y N	Y Y Y

Notes: Robust standard errors in parentheses are clustered at the individual and course-by-term levels (6,595 clusters at the individual level and 41 clusters for course-by-term level). SAT combined is a standardized variable with mean of zero and standard deviation of one. Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020. * p < 0.10, ** p < 0.05, *** p < 0.01

Table A.3: Courses in the Three Samples

Course Grade Sample			STEM Course Sample			Major Choice Sample		
Course Title	Student Enrollment	Assigned to Early AM	Course Title	Student Enrollment	Assigned to Early AM	Course Title	Student Enrollment	Assigned to Early AM
Basic Aircraft Science	82	59	Basic Aircraft Science	45	33	Basic Aircraft Science	38	27
Fundamentals Of Biology I	1911	575	Fundamentals Of Biology I	1343	392	Fundamentals Of Biology I	570	183
Fundamentals Of Biology	6	2	Fundamentals Of Biology	6	2	Human Anatomy and Physiology	264	129
Human Anatomy And Physiology	777	334	Human Anatomy And Physiology	513	205	Fundamentals Of Speech Communication	608	65
Fundamentals Of Speech Communication	608	65	Macroeconomics	77	76	Macroeconomics	75	72
Macroeconomics	152	148	Functions And Trigonometry	947	115	Exploring Teaching As A Career	43	18
Exploring Teaching As A Career	43	18	Applied Calculus I	2056	162	Multiculturalism And Education	31	9
Multiculturalism And Education	31	9	Applied Calculus II	64	15	First-Year Composition	496	25
First-Year Composition	496	25	Statistics And Society	138	106	French Level III	8	2
French Level III	8	2				Functions And Trigonometry	434	48
Functions And Trigonometry	1376	161				Applied Calculus I	1,019	71
Applied Calculus I	3073	233				Applied Calculus II	58	14
Applied Calculus II	122	29				Spanish Level III	161	5
Spanish Level III	161	5				Spanish Level IV	25	5
Spanish Level IV	25	5				Statistics And Society	133	98
Statistics And Society	271	204						

Table A.4: Mapping Between Courses and Majors

Course Title	Direct Majors	Fraction
Basic Aircraft Science	Aeronautic Engr Tech	0.68
Biology I	Biology	0.019
Human Anatomy And Physiology	Biology	0.00
Fundamentals of Speech	Communication	0.028
Macroeconomics	Economics	0.015
Exploring Teaching	Gen Education	0.022
Multiculturalism & Education	Gen Education	0.031
English Composition	English	0.013
French Level III	French	0.00
Precalculus	Mathematics	0.005
Applied Calculus I	Mathematics	0.0011
Applied Calculus II	Mathematics	0.017
Spanish Level III	Spanish	0.00
Spanish Level IV	Spanish	0.037
Statistics & Society	Statistics	0.00

Notes: Direct Majors mean the most related majors to the course. Fraction refers to the fraction of students in the course who eventually major in the corresponding major(s).

Table A.5: Mapping Between Courses and Colleges

Course Title	College	Fraction
Macroeconomics	Business	0.453
Exploring Teaching Multiculturalism & Education	Education Education	0.549
Fundamentals of Speech English Composition French Level III Spanish Level III Spanish Level IV	Liberal Arts Liberal Arts Liberal Arts Liberal Arts Liberal Arts	0.113
Basic Aircraft Science	Polytechnic Institute	0.947
Biology I Human Anatomy And Physiology Precalculus Applied Calculus I Applied Calculus II Statistics & Society	Science Science Science Science Science	0.0641

Notes: College is the place that offers the course. Fraction refers to the fraction of students in the course who eventually choose a major from the corresponding college.

Table A.6: The Effect on Standardized Course Grades: 2SLS and Reduced Form Estimates (STEM and Major Choice Samples)

	Panel 1: 2SLS Estimates			
	(1)	(2)	(3)	
Assigned 7:30 AM Section	-0.0782	-0.0616	-0.0611**	
	(0.0502)	(0.0420)	(0.0274)	
Course-Instructor-Term FE	Y	Y	Y	
Course Request Controls	N	Y	Y	
Demographic Controls	N	N	Y	
N	9,020	9,020	9,020	
	Panel 2: OLS Estimates		stimates	
	(1)	(2)	(3)	
Assigned 7:30 AM Section	-0.0667	-0.0503	-0.0533**	
	(0.0425)	(0.0349)	(0.0225)	
Course-Instructor-Term FE	Y	Y	Y	
Course Request Controls	N	Y	Y	
Demographic Controls	N	N	Y	
N	9,020	9,020	9,020	
R^2	0.119	0.123	0.234	

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020. There are 78 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and course-by-term levels (5,029 clusters at the individual level and 311 clusters for section-by-term level). * p < 0.10, ** p < 0.05, *** p < 0.01

Table A.7: Descriptive Statistics of the Field Survey: Regression Sample

	Initial Assignment		Actual Assignment			
	Early AM	Non-Early AM	Early AM	Non-Early AM	Neither	
Freshman	0.451	0.0536	0.477	0.0773	0.000	
	(0.499)	(0.226)	(0.501)	(0.268)	(0.000)	
Sophomore	0.349	0.655	0.329	0.641	0.571	
	(0.478)	(0.477)	(0.471)	(0.481)	(0.535)	
Junior	0.171	0.256	0.161	0.249	0.429	
	(0.378)	(0.438)	(0.369)	(0.433)	(0.535)	
Senior	0.0229	0.0298	0.0258	0.0276	0.000	
	(0.150)	(0.170)	(0.159)	(0.164)	(0.000)	
Graduate	0.000	0.00595	0.000	0.00552	0.000	
	(0.000)	(0.0772)	(0.000)	(0.0743)	(0.000)	
Other	0.00571	0.000	0.00645	0.000	0.000	
	(0.0756)	(0.000)	(0.0803)	(0.000)	(0.000)	
Female	0.251	0.482	0.252	0.464	0.286	
	(0.435)	(0.501)	(0.435)	(0.500)	(0.488)	
Male	0.746	0.512	0.742	0.530	0.714	
	(0.438)	(0.501)	(0.439)	(0.500)	(0.488)	
Gender-Not Disclosed	0.00571	0.00595	0.00645	0.00552	0.000	
	(0.0756)	(0.0772)	(0.0803)	(0.0743)	(0.000)	
White	0.64	0.649	0.645	0.657	0.286	
	(0.481)	(0.479)	(0.480)	(0.476)	(0.488)	
Black	0.04	0.0298	0.0452	0.0276	0.000	
	(0.197)	(0.170)	(0.208)	(0.164)	(0.000)	
Asian	0.246	0.25	0.226	0.249	0.714	
	(0.432)	(0.434)	(0.419)	(0.433)	(0.488)	
Islander	0.00571	0.000	0.00645	0.000	0.000	
	(0.0756)	(0.000)	(0.0803)	(0.000)	(0.000)	
Race-Not Disclosed	0.0686	0.0655	0.0774	0.0608	0.000	
	(0.253)	(0.248)	(0.268)	(0.240)	(0.000)	
Hispanic	0.0571	0.0952	0.0516	0.0994	0.000	
	(0.233)	(0.294)	(0.222)	(0.300)	(0.000)	
Non-Hispanic	0.914	0.893	0.916	0.890	1.00	
	(0.281)	(0.310)	(0.278)	(0.314)	(0.000)	
Hispanic-Not Disclosed	0.0286	0.0119	0.0323	0.0110	0.000	
	(0.167)	(0.109)	(0.177)	(0.105)	(0.000)	
General Edu.	0.246	0.155	0.258	0.155	0.143	
	(0.432)	(0.363)	(0.439)	(0.363)	(0.378)	
Major	0.634	0.690	0.645	0.691	0.286	
	(0.483)	(0.464)	(0.480)	(0.464)	(0.488)	
Minor	0.114	0.155	0.0903	0.155	0.571	
	(0.319)	(0.363)	(0.288)	(0.363)	(0.535)	
Business (excl. Econ)	0.326	0.488	0.323	0.481	0.286	
	(0.470)	(0.501)	(0.469)	(0.501)	(0.488)	
Economics	0.0971	0.0357	0.0968	0.0442	0.000	
	(0.297)	(0.186)	(0.297)	(0.206)	(0.000)	
Other Majors	0.577	0.476	0.581	0.475	0.714	
	(0.495)	(0.501)	(0.495)	(0.501)	(0.488)	
Attend = 0	0.0114	0.0238	0.000	0.0110	0.571	
	(0.107)	(0.153)	(0.000)	(0.105)	(0.535)	
Attend = 1	0.0343	0.0357	0.0194	0.0387	0.286	
	(0.182)	(0.186)	(0.138)	(0.193)	(0.488)	
Attend = 2	0.194	0.167	0.194	0.171	0.143	
	(0.397)	(0.374)	(0.397)	(0.378)	(0.378)	
Attend = 3	0.754	0.774	0.781	0.779	0.000	
	(0.432)	(0.420)	(0.415)	(0.416)	(0.000)	
Attend > 3	0.00571	0.000	0.0803	0.000	0.000	
	(0.0756)	(0.000)	(0.0803)	(0.000)	(0.000)	
	` /	, ,	, ,	` /	` /	
N	175	168	155	181	7	

 \overline{Notes} : The observations are in student level. This table refers to the regression results in Table 6. Standard deviation is in parentheses.

Table A.8: The Effect of Assigned Early Morning Classes on Students' Class Experiences: Reduced Form Estimates

	Strongly Agree	0		Disagree or Above
	(1)	(2)	(3)	(4)
About the Class Meetings				
Class Participation	-0.0115	-0.124**	-0.0183	-0.0291
	(0.0337)	(0.0518)	(0.0628)	(0.0350)
Classmate Participation	0.0762**	-0.00835	-0.105*	-0.00249
	(0.0335)	(0.0635)	(0.0574)	(0.0276)
Increase Critical Thinking	0.0442	-0.0220	-0.0318	0.0166
	(0.0460)	(0.0622)	(0.0412)	(0.0243)
Class Motivate Learning	0.0282	-0.0966*	-0.00175	0.0181
	(0.0508)	(0.0560)	(0.0364)	(0.0207)
Learn More in Diff. Section with same instructor	0.116***	0.247***	0.172***	0.0744*
	(0.0382)	(0.0548)	(0.0622)	(0.0394)
About Student Interest in Economics				
Enjoy Attending Classes	-0.0114	-0.104*	-0.0237	-0.00475
	(0.0445)	(0.0595)	(0.0388)	(0.0196)
Desire Another Econ Course	0.0369	0.0418	0.0620	-0.0214
	(0.0449)	(0.0596)	(0.0462)	(0.0277)
About Instructor				
Clear Lecture	-0.0327	0.0178	0.0224	-0.00889
	(0.0617)	(0.0335)	(0.0176)	(0.00909)
Engaging Lecture	-0.0270	-0.0531	-0.00129	-0.00634
	(0.0588)	(0.0541)	(0.0323)	(0.0205)
Instructor Help Learning	-0.0647	0.00482	0.00379	-0.00891
	(0.0578)	(0.0478)	(0.0185)	(0.00911)
Instructor Enthusiastic	-0.104*	-0.0404	-0.00338	-0.00889
	(0.0616)	(0.0403)	(0.0164)	(0.00909)
Student School Year FE	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y
N	343	343	343	343

Notes: Observations are students from ECON 25200 course in Fall 2022. There are two sections (7:30 AM and 9:30 AM) taught by the same instructor. The treatment variables are indicators for whether students answer "Strongly Agree", "Agree", "Neither Agree or Disagree", and "Disagree" from columns (1) to columns (4). ECON 25200 is an introductory macroeconomics course offered by the Krannert School of Management at Purdue University. * p < 0.10, ** p < 0.05, *** p < 0.01

55

Table A.9: The Effect of Assigned Early Morning Classes on Freshman Students' Class Experiences: Reduced Form Estimates

			Panel 1			
	Class Participation (1)	Classmate Participation (2)	Increase Critical Thinking (3)	Class Motivate Learning (4)	Learn More in Diff. Section (5)	-
Assigned 7:30 AM Section	-0.554***	-0.0603	-0.214	-0.0898	-0.00463	
	(0.182)	(0.185)	(0.167)	(0.111)	(0.160)	
Student School Year FE	Y	Y	Y	Y	Y	
Demographic Controls	Y	Y	Y	Y	Y	
N	88	88	88	88	88	
R^2	0.285	0.217	0.224	0.207	0.367	
Dependent Variable Mean	0.307	0.511	0.625	0.761	0.420	
			Panel 2			
	Clear Lecture (1)	Engaging Lecture (2)	Instructor Help Learning (3)	Instructor Enthusiastic (4)	Enjoy Attending Classes (5)	Desire Another Econ Course (6)
Assigned 7:30 AM Section	0.176	-0.0722	0.314*	0.114	-0.264**	0.113
	(0.118)	(0.127)	(0.177)	(0.132)	(0.117)	(0.186)
Student School Year FE	Y	Y	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y	Y	Y
N	88	88	88	88	88	88
R^2	0.184	0.175	0.276	0.210	0.197	0.277
Dependent Variable Mean	0.932	0.761	0.864	0.864	0.716	0.557

Notes: Observations are freshman students from ECON 25200 course in Fall 2022. There are two sections (7:30 AM and 9:30 AM) taught by the same instructor. The dependent variables are indicators for whether students answer "Strongly Agree" and "Agree." Columns (1), (2), (3), (4), and (5) of Panel 1 are outcomes related to student's learning; columns (1), (2), (3), and (4) of Panel 2 are outcomes related to the course instructor, and columns (5) and (6) of Panel 2 are outcomes related to student's interest on the course subject. ECON 25200 is an introductory macroeconomics course offered by the Krannert School of Management at Purdue University. * p < 0.10, ** p < 0.05, *** p < 0.01

Table A.10: The Effect on Corresponding STEM Courses in the next Term: 2SLS and Reduced Form Estimates

	Panel 1: 2SLS Estimates			
	(1)	(2)	(3)	
Assigned 7:30 AM Section	-0.0318	-0.0403*	-0.0415**	
	(0.0214)	(0.0208)	(0.0204)	
Course-Instructor-Term FE	Y	Y	Y	
Course Request Controls	N	Y	Y	
Demographic Controls	N	N	Y	
N	5,118	5,118	5,118	
Dependent Variable Mean	0.205	0.205	0.205	
	Panel 2: Reduced Form Estimates			
	(1)	(2)	(3)	
Assigned 7:30 AM Section	-0.0271	-0.0357**	-0.0353**	
	(0.0185)	(0.0178)	(0.0177)	
Course-Instructor-Term FE	Y	Y	Y	
Course Request Controls	N	Y	Y	
Demographic Controls	N	N	Y	
N	5,118	5,118	5,118	
R^2	0.044	0.055	0.057	
Dependent Variable Mean	0.205	0.205	0.205	

Notes: Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020 in my STEM-course analyses. There are 61 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and section-by-term levels (4,088 clusters at the individual level and 166 clusters for section-by-term level). * p < 0.10, *** p < 0.05, *** p < 0.01

Table A.11: The Heterogeneous Effect on Taking Corresponding STEM Courses in the Next Term: OLS Estimates

	(1)	(2)	(3)	(4)	(5)
7:30 AM Section	-0.0353**	-0.000877	-0.0256	-0.0390**	-0.0389**
Female \times 7:30 AM Section	(0.0177)	(0.0304) -0.0496* (0.0293)	(0.0196)	(0.0168)	(0.0169)
Black \times 7:30 AM Section		, ,	-0.0151		
Hispanic \times 7:30 AM Section			(0.0715) -0.0342 (0.0363)		
Asian \times 7:30 AM Section			-0.0820*		
Other \times 7:30 AM Section			(0.0455) 0.123 (0.141)		
Standardized SAT \times 7:30 AM Section			,	-0.0175	
1st Gen Student \times 7:30 AM Section				(0.0157)	0.0182 (0286)
Course-Instructor-Term-term FE	Y	Y	Y	Y	Y
Course Request Controls	Y	Y	Y	Y	Y
Demographic Controls	Y	Y	Y	Y	Y
N	5,118	5,118	5,118	5,118	5,118
R^2	0.057	0.058	0.058	0.057	0.057
Dependent Variable Mean	0.205	0.205	0.205	0.205	0.205

Notes: In column (4), I use white students as the reference group, and Other refers to Native American students and students with non-disclosure ethnicity. Observations are domestic freshman cohort between the age of 18 and 21 from Fall 2018, Fall 2019, and Spring 2020. There are 61 instructors who teach an early-morning course and also teach multiple sections of the same course in the same semester. Robust standard errors in parentheses are clustered at the individual and course-by-term levels (4,088 clusters at the individual level and 166 clusters for section-by-term level). * p < 0.10, *** p < 0.05, **** p < 0.01