

Go down fighting: Short sellers vs. firms

Owen A. Lamont
Graduate School of Business, University of Chicago and NBER

This draft: January 9, 2003
First draft: October 22, 2002

JEL Classification: G14
Key words: mispricing, short selling, short-sale constraints

I thank Nicholas Barberis, Douglas Diamond, Karl Diether, Toby Moskowitz, and seminar
participants at the London School of Economics for helpful comments. I thank Karl Diether and
Yan Zhang for research assistance. I thank the NYSE and Toby Moskowitz for data. I gratefully
acknowledge support from the Alfred P. Sloan Foundation, the Center for Research in Securities
Prices at the University of Chicago Graduate School of Business, the National Science
Foundation, and the Q group.

Corresponding author: Owen Lamont, Graduate School of Business, University of Chicago, 1101
E. 58th St., Chicago IL 60637, phone (773) 702-6414, fax (773) 702-0458.
owen.lamont@gsb.uchicago.edu

The most recent version of this paper is available at:
http://gsbwww.uchicago.edu/fac/owen.lamont

Go down fighting: Short sellers vs. firms

ABSTRACT

I study battles between short sellers and firms. Firms use a variety of ways to impede short
selling, including explicit or implicit legal threats, investigations, lawsuits, and various technical
actions intended to create a short squeeze. Firms that take these actions create short sale
constraints. Consistent with the hypothesis that short sale constraints allow stocks to be
overpriced, firms taking anti-shorting actions have in the subsequent year very low abnormal
returns of about -2 percent per month.

Go down fighting – Page 1

Short sale constraints can allow stocks to be overpriced. Constraints include various

costs and risks, such as the expense and difficulty of shorting, legal and institutional restrictions,

and the risk that the short position will have to be involuntarily closed due to recall of the stock

loan. If these impediments prevent investors from shorting certain stocks, these stocks can be

overpriced and thus have low future returns until the overpricing is corrected. By identifying

stocks with particularly high short sale constraints, one can identify stocks with particularly low

future returns. These constraints are difficult to measure, however, and researchers have

struggled to find appropriate data to test the overpricing hypothesis.

In this paper, I test whether overpricing increases when firms deliberately raise the level

of short sale constraints. Firms (either management or shareholders) can take a variety of actions

to impede short selling of their stock. Firms take legal and regulatory actions to hurt short

sellers, such as accusing them of illegal activities, suing them, hiring private investigators to

probe them, and requesting that the authorities investigate their activities. Firms take technical

actions to make shorting the stock difficult, such as splits or distributions specifically designed to

disrupt short selling. Management can coordinate with shareholders to withdraw shares from the

stock lending market, thus preventing short selling by causing loan recall. These battles between

short sellers and firms can be extraordinarily acrimonious. The following statement from the

sample used in this paper gives a flavor of attitudes toward short sellers: "Your activities are

mean, shameful and loathsome. They are motivated by appalling avarice and greed, and they will

not be permitted to go unanswered."

An example of the various anti-shorting strategies used by firms is provided by Solv-Ex,

a firm that claimed to have technology for economically extracting crude oil from tar-laden sand.

Short sellers claimed that Solv-Ex was a fraud. On 2/5/96, the management of Solv-Ex faxed a

Go down fighting – Page 2

letter to brokers and shareholders: “To help you control the value of your investment…we

suggest that you request delivery of the Solv-Ex certificates from your broker as soon as

possible.” This suggestion, entirely legal on the part of Solv-Ex, was essentially an attempt at

market manipulation. The letter was an attempt to orchestrate a short squeeze using the stock

lending system (the mechanics of stock lending are described further in section I).

Any shareholder heeding Solv-Ex’s suggestion would have withdrawn his shares from

the stock lending market, potentially forcing short sellers to cover their positions. On 2/2/96,

before the letter, Solv-Ex’s price was at $24.875. By 2/21/96, the price had risen to $35.375,

perhaps due to Solv-Ex’s attempted squeeze. Solv-Ex took other action against short sellers as

well. Later in 1996, Solv-Ex said that it had hired private investigators to find out who was

spreading misinformation about the firm, and subsequently it filed suit against a well-known

short seller, claiming he had spread false information. However, in this case it was Solv-Ex

which was engaged in illegal activities, not the short sellers. Solv-Ex delisted at 7/1/97 at $4.25,

amid an SEC investigation of whether Solv-Ex had defrauded investors. It entered Chapter 11

bankruptcy in 1997, and in 2000 the court ruled that the firm had indeed defrauded investors.

In this case, the evidence is consistent with the idea that Solv-Ex was overpriced in

February 1996, since it subsequently fell sharply. This paper looks at long-term returns for a

large sample of 270 similar firms who threaten, take action against, or accuse short sellers of

illegal activity or false statements. The sample is constructed using publicly observable actions

from news reports and firm press releases.

It turns out that (as in the Solv-Ex case) sample firms have very low returns in the year

subsequent to taking anti-shorting action. Abnormal returns are approximately -2 percent per

month. While this degree of underperformance may seem implausibly large, it is in line with

Go down fighting – Page 3

other estimates from Jones and Lamont (2002), Lamont and Thaler (2003), and Ofek,

Richardson, and Whitelaw (2002). Thus the evidence is consistent with the idea that short sale

constraints allow very substantial overpricing, and that this overpricing gets corrected only

slowly over many months. As a secondary issue, this paper also examines the short run behavior

of prices around attempted short squeezes. There is weak evidence at best that deliberate short

squeezes can temporarily raise stock prices.

This paper is organized as follows. Section I discusses the general issues of short sale

constraints and reviews related research. Section II describes how the sample was constructed.

Section III describes the sample characteristics. Section IV examines long run returns on sample

stocks. Section V examines short term price movements around attempted short squeezes.

Section VI summarizes and presents conclusions.

I. Background and literature review

A. Mechanics of shorting stock

To be able to sell a stock short, one must borrow it, and because borrowing shares is not

done in a centralized market, finding shares can sometimes be difficult or impossible. In order to

borrow, an investor needs to find an institution or individual willing to lend. These lenders

receive a daily lending fee from the borrowers, determined by supply and demand in the lending

market.

Brokers have the ability to lend shares of their customers, provided customers have given

written permission. Once a short seller has initiated a position by borrowing stock, the borrowed

stock may be recalled at any time by the lender. If the short seller is unable to find another

lender, he is forced to close his position. This possibility leads to recall risk, one of many risks

that short sellers face.

Go down fighting – Page 4

There are several reasons that a shareholder might refuse to lend stock, or might

withdraw his shares from the stock lending market. First, if the lender sells his stock, he must

recall his stock loan so that he can deliver his shares to the buyer. Second, in some unusual cases

(which are studied here), firms devise technical actions which force shareholders not to lend.

For example, one firm required shareholders to send their stock certificates to the firm's transfer

agent in order to receive a distribution. An owner cannot send in the certificate unless he is in

physical possession of it. Third, shareholders may refuse to lend their stock because they fear

that by helping short sellers, they will be helping drive stock prices down. This idea (the basis of

the Solv-Ex example) obviously makes no sense in a competitive market where no individual

investor is big enough to affect prices. Fourth, for individual investors, brokers typically only

have the ability to lend out of margin accounts, not cash accounts. Fifth, some institutions do not

have stock lending programs at all, perhaps because they feel their holdings are too small and the

income generated by lending would not be enough to compensate for the fixed cost of setting up

a lending program.

Generally, it is easy and cheap to borrow most large cap stocks, but it can be difficult to

borrow stocks which are small, have low institutional ownership, or which are in high demand

for borrowing. A somewhat paradoxical description of the stock lending market is that it usually

works very well, except when you want to use it, in which case it works terribly. By this I mean

that it can be difficult or expensive to short stocks that many people believe are overpriced and

many people want to short. Of course, this point is the essence of the overpricing hypothesis:

stocks are only overpriced when informed investors are unable or unwilling to short them. No

one would want to short them if they weren’t overpriced, and they wouldn’t be overpriced if they

weren’t hard to short.

Go down fighting – Page 5

Since the data collection strategy is based on public anti-shorting actions taken by firms

(and in the case of lawsuits depends on firms being able to identify short sellers), it is useful to

consider the conflicting incentives for secrecy faced by short sellers. Short sellers sometimes

attempt to remain anonymous, while other times publicize their activities. On the one hand,

when shorting a stock, one has the incentive to publicize the opinion that the stock is overpriced.

A short seller can communicate his views via press releases, web pages, interviews with the

media, and (if he believes the firm engaged in fraud) tips to the SEC and other law enforcement

agencies. The sooner he can convince other investors that the stock price is too high, the sooner

the price will fall, minimizing holding costs and the price risk.

On the other hand, recall risk, and more generally the cost of maintaining a short position,

give short sellers an incentive for secrecy, since holding costs generally rise when other investors

are also trying to short. For stocks that are hard to short, a short seller would like the stock price

to go down, but he may not want other people to short the stock. The cost and difficulty of

shorting is determined by supply and demand in the securities lending market. If more people

try to short a stock, the cost of shorting might rise and existing stock loans may be called in by

the stock lender. In addition, secrecy might be preferred if the short seller wants to avoid being

sued or harassed by the firm he is shorting.

B. Other short sale constraints

In addition to the problems in the stock lending market, there are a variety of other short

sale constraints. US equity markets are not set up to make shorting easy. Regulations and

procedures administered by the SEC, the Federal Reserve, the various stock exchanges,

underwriters, and individual brokerage firms can mechanically impede short selling. Legal and

institutional constraints inhibit or prevent investors from selling short. For example, Almazan et

Go down fighting – Page 6

al. (2000) find that only about thirty percent of mutual funds are allowed to sell short, and only

two percent actually do sell short.

In addition to regulations, short sellers also face hostility from society at large. Policy

makers and the general public seem to have an instinctive reaction that short selling is morally

wrong. Short selling is characterized as inhuman, unAmerican, and against God (Proverbs

24:17: "Do not rejoice when your enemy falls, and do not let your heart be glad when he

stumbles."). Hostility is not limited to America. In Malaysia in 1995, the Finance Ministry

proposed mandatory caning as the punishment for short sellers (Law Minister Datuk Syed Hamid

Albar said their caning "will be light, similar to the punishment carried out on juveniles").

Short sellers face periodic waves of harassment from governments and society, usually in

times of crisis or following major price declines as short sellers are blamed. Short sellers are

often thought to be in league with America’s enemies. The general idea is that short selling is

bad, and when bad things happen (such as war) it probably involves short sellers in some way.

For example, the New York Stock Exchange imposed special short selling regulations during

World War I (in November 1917), in response to both a substantial market decline and a fear that

the Kaiser would send enemy agents to drive down stock prices. Jones and Lamont (2001) and

Jones (2002) discuss another historical episode following the crash of 1929. This historical

pattern has continued in recent years, following both the terrorist attack of September 11, 2001

and the more general market fall starting in 2000. Press reports indicate that authorities in

Britain and Japan have sought to discourage shorting.

C. Overpricing

Short sale constraints can prevent negative information or opinions from being expressed

in stock prices, as in Miller (1977). Although constraints are necessary in order for mispricing to

Go down fighting – Page 7

occur, they are not sufficient. Constraints can explain why a rational arbitrageur fails to short the

overpriced security, but not why anyone buys the overpriced security. To explain that, one needs

investors who are willing to buy overpriced stocks. Thus two things, trading costs and some

investors with downward sloping demand curves, are necessary for substantial mispricing.

This willingness to hold overpriced stocks can be interpreted either as reflecting irrational

optimism by some investors, or rational speculative behavior reflecting differences of opinion.

Harrison and Kreps (1978) construct a model with rational investors where differences of

opinion, together with short sale constraints, create a “speculative premium” in which stock

prices are higher than even the most optimistic investor’s assessment of their value (see also

Duffie et al, 2002). These differences of opinion can be interpreted as arising from different

prior beliefs which rationally converge as information arrives (Morris 1996), or as irrational

overconfidence (Scheinkman and Xiong 2002). In any case, short sale constraints generate a

pattern of overpriced stock leading to subsequent low returns.

A variety of empirical evidence confirms the prediction that binding short sale constraints

lead to low returns, although much of the evidence is circumstantial because it is hard to observe

the level of short sale constraints for different stocks. Looking across stocks, the prediction is

that when constraints bind more tightly, subsequent returns will be lower. One can test this

hypothesis either by finding stocks with higher constraints (if constraints vary across stocks), or

finding stocks with higher unexpressed shorting demand (if the demand for shorting varies

across stocks). The basic idea of looking at shorting demand is that some investors want to short

a stock but are impeded by constraints, thus the stock is overpriced. If one can estimate the size

of this group of investors, one can measure the extent of overpricing. In practice, measures of

shorting constraints and shorting demand tend to be highly correlated since both are reflecting

Go down fighting – Page 8

the same mechanism that constraints prevent informed investors from immediately correcting

overpricing.

One measure of short sale constraints is the cost of shorting reflected in the stock loan

market. A variety of recent papers study the market for borrowing stock (D’Avolio (2002),

Geczy et al. (2002), Mitchell et al. (2002), Ofek and Richardson (2002), and Reed (2001)),

unfortunately using sample periods of short duration. Jones and Lamont (2002), using a longer

sample of sample shorting costs, show that stocks that are expensive to short or that enter the

lending market have high valuations and low subsequent returns. Indirect cost of shorting can

come from options as in Figlewski and Webb (1993), Sorescu (2000), Lamont and Thaler

(2003), Ofek, Richardson, and Whitelaw (2002).

Proxies for shorting demand include breadth of ownership (Chen, Hong, and Stein

(2002)), dispersion of beliefs (Diether, Malloy, and Scherbina, 2001), or the level of short

interest (Figlewski (1981), Figlewski and Webb (1993), and Dechow et al. (2001)).

Unfortunately, using short interest as a proxy for shorting demand is problematic, because the

quantity of shorting represents the intersection of supply and demand. The quantity of shorting

should respond to both the cost and benefit of shorting the stock, so that stocks that are very

costly to short will have low short interest. Stocks that are impossible to short have an infinite

shorting cost, yet the level of short interest is zero. Lamont and Thaler (2003), for example,

examine a sample of technology carve-outs that appear to be overpriced. In their sample, the

apparent overpricing and the implied cost of shorting fall over time, while the level of short

interest rises. Thus short interest can be negatively correlated with shorting demand,

overpricing, and shorting costs. The problematic nature of short interest leads to weak empirical

results.

Go down fighting – Page 9

D. Reaction to news

Another strand of literature looks at the reaction of prices to news about short sales. In

rational models such as Diamond and Verrecchia (1987), informed investors sell short, but once

short interest is announced stock prices should immediately adjust to take into account the

negative information. Consistent with this idea, Aitken et al. (1998) find that stock prices fall

immediately in response to announced increases in short interest.

The anti-shorting actions studied here might reveal something both about the presence of

informed pessimists, and the information possessed by the firm. For example, perhaps only

firms that believe themselves to be overpriced firms engage in anti-shorting actions, since

underpriced firms know that the market will eventually recognize their true worth. As in the

Solv-Ex case, empirically many firms accuse short sellers of fraud, but are in fact themselves

guilty of fraud (“The lady doth protest too much, methinks.” Hamlet. Act iii. Sc. 2.). One short

seller in the sample noted “we can look at a company that is attacking us. When we have the

goods on that company, it tells us we are onto something. The louder they scream, the better the

short.”

While the information revealed by anti-shorting actions is an interesting topic, it isn’t

explored here. Rather, the hypothesis tested is whether anti-shorting actions lead to predictable

low returns. Under the hypothesis of efficient markets with no frictions, price should

immediately adjust to new information, and post-event returns should be unpredictable. The

empirical question studied here is not reaction to news, but rather long-term returns based on

lagged public information.

II. Constructing the sample

I searched Lexis, Dow Jones Interactive, and other text sources for episodes featuring

Go down fighting – Page 10

reported disputes between short sellers and firms, ending in June 2002. These sources contained

newspaper and magazine articles, newswire items, transcripts of broadcast media, and press

releases. “Firms” were in most cases firm management, but in a few cases were large

shareholders of the firm. I searched on key words such as “short seller”, “lawsuit,”

“conspiracy,” and so on. Finding the relevant events was a time-consuming and labor-intensive

process that involved reading several thousand pages of text. Coding the events sometimes

required judgment calls, and information was often incomplete or ambiguous.

I find 326 events from 270 different firms, the earliest event in March 1977, and the latest

in May 2002. Media coverage is thinner in earlier years, and 78% of the events occur after 1990.

In addition to events, I also have (up to June 2002) returns, market equity, and volume from

CRSP, and book values from Compustat. To get in the sample, firms have to be in CRSP

sometime within the first 12 months after the event (this excludes OTCBB stocks, which are the

source of many extraordinary anti-shorting episodes). I exclude cases involving merger arbitrage

or convertible securities arbitrage.

The sample includes events where the firm mounts some sort of defense against short

sellers, or accuses short sellers of wrongdoing (and thus implicitly raise the threat of legal

action). The sample includes nine types of events, sorted into three categories. The first

category is belligerent statements about short sellers, ranging from threats of legal action to

detailed refutations of short seller’s claims. The second category is actually taking legal or

regulatory action against short sellers. The third category is actually taking technical action to

prevent short selling. Table I lists the different events types of events.

A. Belligerent statements

The first category, belligerent statements, is when the firm claims that short sellers are

Go down fighting – Page 11

acting improperly to cause the stock price to go down. I include in this category cases when the

firm expends some effort refuting or denouncing short sellers, but falls short of taking specific

actions. Media often describe these statements as “declaring war on the shorts,” although only

verbal shots are fired in this war. Belligerent statements often contain explicit or implicit threats

of legal action against short sellers. Although belligerent statements themselves do not impede

short sellers, they do indicate a greater likelihood that the firm will take some anti-shorting

action in the future.

Belligerent statements include any case in which firms explicitly accuse the short sellers

of making illegal or improper actions or factually incorrect statements. I exclude from the

database cases where the firm mentioned short sellers but did not accuse them of improper

action. These non-belligerent statements included “Rouse has written letters to investors known

to be shorting its stock, inviting them to come down to Columbia and talk” or "sure it bothers me

that anybody would bet against us, but I've gotten used to it...we've come so far so fast that some

people just don't believe we're for real yet."

Belligerent statements come in three types. The first is when the firm claims some sort of

conspiracy by short sellers, and includes claims of illegal shorting or stock price manipulation.

A typical statement is “We continue to firmly believe that ...stakeholders have been victimized

by stock manipulators.” This category also included claims that short sellers were harassing or

manipulating customers, investors, or suppliers.

The second type (which was often difficult to distinguish from the first) was the claim the

short sellers were spreading misinformation about the firm. Typical cases claimed lies, rumors,

or planting negative stories in the media. To get into the database, firms had to either explicitly

discuss the role of short sellers in spreading these lies, or to be rebutting someone who was

Go down fighting – Page 12

publicly acknowledged to be shorting the stock. A typical statement is “These false rumors

regarding both the company and its products have been spread by short sellers of the company's

stock.” Often these responded to media reports, particularly those appearing in Barron’s or by

CNBC’s Dan Dorfman. Events sometimes involved lengthy point-by-point rebuttals of media

reports.

Third, firms state they are considering their legal options and thus threaten potential legal

action against short sellers or critics. A typical statement is “The Board of Directors has directed

legal counsel to protect the Company's integrity and reputation and they will be assessing the

legal remedies which the Company may pursue.” This category also includes cases where the

firm states they are undertaking their own investigation of short sellers, including hiring outside

counsel or hiring private investigators. A typical statement is “The company, however, believes

its stock has been artificially depressed from ‘illegal short-selling’ and is conducting an

investigation.”

B. Legal actions

I break legal or regulatory actions into two types of events. The first is when firms publicly

announce that they are requesting an investigation by regulatory authorities, usually the relevant

exchange or the SEC: “We have observed considerable short selling in the stock and have

requested the New York Stock Exchange and the Securities and Exchange Commission to

investigate this activity.” This category also includes cases where the firm claims the SEC is

already investigating short sellers. It is sometimes the case that when short sellers claim the SEC

is investigating the firm for accounting shenanigans, the firm will respond by claiming that the

SEC is investigating the short sellers for price manipulation.

This category also contained five cases when the media (as opposed to the firm) reports

Go down fighting – Page 13

that the SEC or exchange actually are investigating short sellers, for example: “The Securities

and Exchange Commission is investigating a Pennsylvania company's allegations that it is being

targeted by false press releases and phony Internet postings possibly intended to damage its stock

price.” Although not every case reveals (as in this example) that the firm alleged wrongdoing, in

each of the cases the reports occur after other anti-shorting activities by the firm. It seems

reasonable to infer that the firm complained to regulators. This category also includes four cases

involving 1989 Congressional hearings about short selling. Media reports indicated that the

hearings were initiated by disgruntled firms (these hearings are discussed further in subsection

F).

The second type of legal action is lawsuits initiated by the firm or by shareholders against

short sellers or critics. Sometimes these lawsuits were against short sellers or brokers, and

sometimes against media outlets or analysts. For example “A shareholder suit was filed today

alleging that a number of short sellers and hedge funds conspired with Alan Abelson, columnist

for Barron's, a weekly business magazine, to trade shares of Technicare.” In one case I only

observe the outcome of litigation in the case when the out of court settlement involves public

humiliation: “The Wall Street Journal contained a grovelling apology to Livent from Alex

Winch, a noted Toronto-based investor who specializes in shorting stocks that he expects to see

fall from grace... As part of a legal settlement, Mr. Winch ran ads that explained he erred in

allegations about Livent's accounting policies contained in a letter to Forbes magazine last

September.” Of the 35 lawsuits, 7 were “cybersmear” lawsuits involving electronic postings by

unknown persons. These lawsuits usually speculated that the posters were short sellers: “In its

libel suit, Hollis-Eden alleges the defendants, named only by their screen aliases, could be

disgruntled former employees and shareholders or people working with short sellers to

Go down fighting – Page 14

manipulate the stock.”

C. Technical actions

Firms can make it difficult to short their stock by disrupting the ability to borrow shares.

One technical action taken by firms in the sample was to switch stock exchanges from the

NASDAQ to AMEX or NYSE. For much of the sample period, NASDAQ was perceived as

being more lax in its short selling rules (it did not adopt the uptick rule until 1994). The sample

includes six firms announced that they were changing or applying to change exchanges explicitly

to impede short selling (event dates range from 1988 to 1996). Of course, firms switch

exchanges for many reasons, and certainly for most firms the primary motivation is not to deter

short selling. So this category only includes exchange switches where the firm specifically states

that impeding short selling is one of its motivations.

 Second, as in the example of Solv-Ex (discussed in the introduction), 29 firms urge or

suggest that shareholders collectively withdraw their shares from the stock lending market. A

prominent example is Irwin Jacobs, an investor who owned 5% of Conseco. In July 2000 he

waged a personal campaign against short sellers, spending $400,000 for full-page ads in the New

York Times and Wall Street Journal, calling on fellow shareholders to take their shares "in-

house." (02/19/2001 Forbes).1

 Third, firms attempt in a variety of ways to get shares into the hands of friendly owners,

who presumably will not lend their shares. I classify 7 events of this type, and it includes a

number of loosely related actions. Again, all require that the stated action be explicitly in

response to short sellers or taking place within the context of a battle with short sellers. Two are

when the CEO of the firm announces that he is setting up an entity to buy and sell firm shares,

using his own personal money. Three are when the firm announces it is repurchasing its own

Go down fighting – Page 15

shares (I require that the announcement specifically mention short sellers). One is when it is

announced that a large shareholder is withdrawing his shares from the lending market. One is

when a firm announces that the employee stock ownership plan is acquiring shares. A last is

when a firm offers to lend money to its shareholders to replace margin loans, so that the

shareholders can place their stock in cash accounts (brokers typically can lend shares of their

customers in margin accounts but not cash accounts).

 The last category contains miscellaneous trading-related actions to impede short selling.

There are six cases where firms do splits or distributions which are apparently designed to force

short sellers to close out their positions. For example, one firm required holders to send their

stock certificates to the firm's transfer agent to be eligible to receive a stock dividend. This

action would force recall of stock loans. Another firm did what was effectively a 1.1 for 1 stock

split, with the same intention.

In three other cases, firms initiated trading halts explicitly in response to short sellers.

The policy of the New York Stock Exchange is that firms should warn the NYSE ten minutes

prior to major announcements, and sometimes the NYSE halts trading for a brief period, often 10

or 20 minutes, while the information is disseminated. One of these cases is described by Asensio

(2001). After Asensio had released a negative report on a firm, the firm informed the NYSE that

a major announcement was forthcoming and trading stopped at 10.44am. Trading did not finally

resume until 3.52pm, eight minutes before the exchange closed, and in those eight minutes the

price rose. According to Asensio, “someone had done a helluva job rallying the troops...By that

time the institutions had galvanized enough buyers to run up the stock.” The firm did not make a

major announcement, but only released a press release denouncing Asensio.

Go down fighting – Page 16

D. Limitations of the database

The database is surely an incomplete record of anti-shorting action taken by firms. First,

it does not reflect private anti-shorting actions, such as private lawsuit threats made by firms.

Many events only appear in the sample because they are deemed interesting or newsworthy. It is

undoubtedly the case that many anti-short selling actions do not get into the database because

they are not reported in the media. In addition, the search process contained a somewhat random

element, as researching one event sometimes led to another event. As a result, the database is

only a partial reflection of reality, and in particular it is likely that when firms take multiple

actions, only some of them are reflected in the database. Coverage is particularly incomplete in

the early years of the sample.

Some firms appear multiple times in the database since they took multiple actions. For

this reason, the totals in the rightmost column of Table I are not always the sum of the individual

categories. My coding strategy is to stop collecting belligerent statements on the first date that

technical or legal events take place, so by construction the sample contains no belligerent

statements after a legal or technical event. Probably many of the firms making belligerent

statement subsequently take technical/legal actions that are not reflected in the database because

they are not reported in the media.

E. Excluded cases

I exclude a variety of other forms of harassment of short sellers and suppression of

criticism, since these anti-shorting actions were difficult to systematically classify. These cases

range from the farcical to the tragic.

According to sworn testimony, Charles Keating Jr. (of the famous Keating Five) wanted

to buy every copy of Forbes magazine sold near branches of his Lincoln Savings, because the

Go down fighting – Page 17

magazine contained critical comments. In other cases, firms attempt to prevent short sellers from

asking questions at conference calls or annual meetings. In one case, when a short seller tried to

ask a question at the annual meeting of Cineplex Odeon, he was drowned out by a “prolonged

and very loud coughing fit” which made his question inaudible (both Keating’s firm and

Cineplex are included in the sample because of other reported incidents).

There are various reports of short sellers (and sometimes critical journalists or analysts)

receiving death threats, requiring bodyguards, and arming themselves. In at least one case,

someone may have been killed because of short selling. The case involves the Tel-Com Wireless

Cable TV, whose official spokesperson was Ivana Trump. On 12/14/1998, Barron’s reported

that “several terrified investors told Barron's and the police that their families had been

threatened by convicted criminals who accused the investors of selling short” (the firm gets in

the sample, not because of this accusation, but because of the firm’s subsequent rebuttal). A year

later, 11/01/1999 , Barron’s reported that one of the threatened individuals had been found

murdered, execution-style, in Colts Neck, New Jersey.

The sample includes only explicit anti-shorting actions. I exclude from the sample some

events which seemed to be anti-shorting but where the participants denied trying to hurt short

sellers. For example, octogenarian potato tycoon J.R. Simplot was a major shareholder of

Micron Tech, and also controlled an unrelated firm, the J.R. Simplot Company. He offered to

his workers at Simplot the following employee benefit: "Mr. Simplot will make whole any loss"

on Micron shares they buy (essentially giving employees a put option as long as they bought

shares). Although it was speculated in the press that this was intended to hurt short sellers (by

increasing share prices and putting more shares into friendly hands), the J.R. Simplot Company

denied this allegation.

Go down fighting – Page 18

In addition to the public manipulation of the stock loan market discussed previously,

there are also allegations of private manipulation by institutional owners. One such accusation

(09/24/1996 Wall Street Journal) is that Fidelity Investments deliberately withdrew its shares of

Chesapeake Energy from the stock loan market in order to drive up the price. Fidelity denied

this allegation.

An extreme example of stock loan manipulation the “corner”. Suppose B borrows shares

from A and sells them short. Now A acquires 100 percent of the shares (or at least 100 percent

available in the market) of the stock and demands that B return the shares. In this case the only

way B can return the shares is to buy them (at an inflated price) from A. Corners probably

occurred (in US equity markets) more frequently in the late 19th and early 20th century, a

prominent late case being the Stutz Motor corner of 1920 (Meeker, 1932). Two recent cases in

the US occurred in the late 1980’s. The president of Southland Communications was tried and

convicted for driving his stock price up in 1989 by cornering the firm's stock through secret

trades. In another case, the SEC determined that two individuals had orchestrated a corner in

Chase Medical in 1988, and that they controlled 109% of the public float. Neither of these cases

are reflected in the sample since they were not public anti-shorting actions.

F. Dubious ventures

Short sellers often claim that the firms they target are either frauds or failures. A striking

feature of the sample is that ex post, many of the firms taking action are indeed fraudulent or

have a product that simply does not work (often both). In addition to incompetent products,

many of the frauds seem incompetent themselves. In one case, short sellers noticed that the

firm’s quarterly statements did not add up to the annual. In another case, a firm press release

identified an executive as “Larry West,” when in fact his name was Lawrence West Melquiond,

Go down fighting – Page 19

who had reportedly been associated with many previous business failures. Melquiond responded

that his real name was omitted because it was “too difficult to spell and pronounce." Since

Melquiond’s correct name was listed in SEC filings, this attempt to hide information seems silly.

Consider, for example, one episode from the sample. In 1989 Congress held hearings

about the evils of short selling, featuring testimony from supposedly victimized firms. During

the hearings, Congressman Dennis Hastert (later speaker of the US House of Representatives),

described short selling as “blatant thuggery”. But who was the victim and who was the thug?

Four firms in the sample participated. Of these, one was bankrupt by 1990. By 1991, a second

was bankrupt and its top executives charged with fraud by the SEC. A third had its President

charged with fraud by the SEC in 1998 (the individual had been President of the firm since

before the 1989 hearings). Thus two out of four of the firms were bankrupt within two years,

and two were shown to be fraudulent. This example suggests that short sellers play an important

role in detecting fraud.

III. Characteristics of the sample

Table II shows the characteristics of the 270 firms in the sample. To avoid double

counting, I show the characteristics of the firms in the month prior to the month in which the first

event takes place.2 For example, in the “all events” row, the statistics are for the month end

preceding the first event, even if multiple events take place. The table shows the percentile

ranking of the variable relative to all stocks in CRSP in the same month.

Looking first at size, the average ranking for all events is 67 percent, so that event firms

are above median relative to the universe of firms in CRSP. This characteristic may reflect the

fact that larger firms are more newsworthy. Market-book ratios show that event firms are growth

firms, since they are in the upper quartile of valuation. Strikingly, event firms have very high

Go down fighting – Page 20

trading volume in the month before the event (trading volume is measure as share turnover

relative to other stocks on the same exchange). Part of this high volume of 87 percentile may

reflect information released around the event date. However, 12 months before the event month,

it is still the case that event firms have percentile turnover of 77 percent. One interpretation is

that volume proxies for differences in opinion (agents trade when they disagree), and thus these

are firms where investors have very dispersed opinions. Under short sale constraints, high

volume may predict low future returns (see for example Diether 2002).

Looking at pre-event returns, the differences are less dramatic. Prior one year returns are

slightly above median and prior month returns are about the same as the median stock. Thus

events do not seem to be triggered by extreme stock price movements at the monthly or yearly

level. In summary, event firms are high volume, growth firms of above median size.

IV. Long run returns

A. Event time returns

Under the overpricing hypothesis, post-event returns should be low. Table III shows monthly

returns subsequent to the event, for different time horizons. It shows event time returns with a

very simple risk-adjustment procedure: returns are market-adjusted by subtracting out the return

on the CRSP value weighted aggregate (later, section B shows calendar time returns with

different risk adjustments). The table shows average monthly returns earned by buying the event

stock on the last day of the month in which the event is publicly observed. Thus it measures

post-event long-term performance.

 First looking at the all event, one year cell, Table III shows that event firms have very

low returns.3 In the twelve months subsequent to any event, firms have returns that are a

whopping 2.34 percent per month lower than the market, and this difference is highly statistically

Go down fighting – Page 21

significant. In terms of the magnitude, the two percent per month is in the same ballpark as the

large estimates found in other cases of extreme short sale constraints. Jones and Lamont (2002)

found that highly constrained firms had returns that were lower than other firms by about one

percent per month in the year subsequent to becoming constrained, for the period 1926-1933.

Lamont and Thaler (2003) find abnormal returns of -10 percent per month over an approximately

six month period for a sample of six cases involving short sale constraints, for the period 1998-

2001. Ofek, Richardson, and Whitelaw (2002) find abnormal returns of about -2 percent per

month for a sample of short sale constrained stocks, for the period 1999-2002.

 Looking now at the different time horizons, two facts emerge. First, the low returns are

highly persistent, and continue for years. In the 36 months after any event, the market adjusted

returns are -1.51 percent per month, so that the cumulative fall is 42 percent. The last column

shows that, even after excluding the first year (so that the sample is firms which had an event in

the past three years but not the in the last year), market adjusted returns are a substantial -0.95

percent per month. While this number has a t-statistic that is less than two, partially because the

sample contains fewer observations since many have gone bankrupt or been delisted, it is

economically large and one can reject the appropriate one-sided null hypothesis that returns are

non-negative at a level of p=5.5%. Thus the time pattern is consistent with overpricing that is

only slowly corrected through time. The effect is not primarily a short-term under-reaction to

bad news that gets quickly corrected. Rather, it is a long-term overpricing phenomenon, with

time pattern similar to the value effect.

Second, it is clear that the returns are lowest immediately after the event, and gradually

the effect weakens over time. Thus there is no evidence in Table III to support the idea that one

Go down fighting – Page 22

should buy stocks after an event occurs, in anticipation of a short squeeze (Section V examines

in more detail a subset of these events, and look at daily returns around event dates).

 Looking across the different types of events, there does not seem to be much difference in

mean returns. In drawing inferences about the effect of short sale constraints, the legal and

technical categories may be more reliable, since the belligerent statement category is somewhat

more ambiguous. Belligerent statements are just cheap talk, and require more researcher

judgment to define the event. In contrast, technical and legal events are tangible actions. Since

all three categories of events predict large and statistically significant underperformance of

returns, it is not necessary to use the belligerent category to draw inferences about the effect of

events. Even excluding belligerent statements, there is strong evidence that anti-shorting events

are followed by very low returns.

Although legal and technical events have slightly lower post-event returns, this difference

is small and not reliable. In regressions not shown, there is no statistically significant difference

in returns between the three classes of events (belligerent, legal, and technical). Measurement

error may be responsible for some of these similarities, since some belligerent firms probably

also take unobserved legal or technical actions. Since there are not detectable differences

between the categories, the rest of the section discusses the “all events” row only.

The effect is robust to different methods. First, the calculations in Table III include the

effects of delisting returns: 30 of the 270 firms delist in the twelve months after the event.

Excluding these delisting returns, the average market adjusted return at the one year horizon is

-2.05 instead of -2.34.4 Second, the effect is large and significant both before and after 1990.

Go down fighting – Page 23

B. Calendar time

Table IV reports equal weighted calendar time portfolio returns for the one year horizon,

showing both market adjusted returns and two other adjustment methods. One should be

cautious using calendar time returns here, since in the early years there are very few firms per

month in the event portfolios, often only one. As it turns out, calendar time and event time

calculations give about the same answer. The first column shows market adjusted returns. For

all events, market adjusted returns are -2.88 percent per month over the 257 months of the

sample, slightly higher than Table III’s number.

As shown in Table II, event firms tend to be growth firms, so it is important to test

whether the return effect reflects only this fact. The next column of Table IV shows

characteristic adjusted returns which control for size, value, and momentum. Following Daniel,

Grinblatt, Titman, and Wermers (1997), it subtracts from the event firm return the return on a

portfolio of firms matched on market equity, market-book, and prior one-year return quintiles (a

total of 125 matching portfolios).5 As expected, this adjustment decreases the magnitude of the

effect, but the remaining effect is still strikingly large and significant.

An alternate way to adjusted for value, size, and momentum is to calculate alpha’s from a

factor regression. The last column of Table IV reports intercepts from a four factor model where

the factors are the market, size, and value as in Fama and French (1993), augmented with a prior

year return factor as in Carhart (1997).6 Again, after this risk adjustment, a large and significant

effect remains.

The last row of Table IV shows the value weight instead of equal weight returns. Here

the returns are somewhat less dramatic, though the effect is still substantial and statistically

significant (it is significant for the two-sided hypothesis for the factor regression, and at the one-

Go down fighting – Page 24

sided hypothesis for the market adjusted and characteristic adjusted means). The fact that value

weighting gives a smaller effect is consistent with the idea that smaller stocks are more difficult

to short and thus can be more overpriced.

Table V shows the coefficients from the four factor regressions. Most notable are the

coefficients on value and momentum factors. For the value factor, the coefficient is

insignificantly different from zero, suggesting that these firms’ returns do not behave much like

other growth firm returns. For the momentum factor, the coefficient is significant and negative,

suggesting these firms returns are behaving like firms with negative momentum. This finding is

not surprising: these firms have falling prices during the 12 month post-event period in which

these factor loadings are estimated, so one would expect their returns to be correlated with other

firms with falling prices. Table II showed that prior to the event, the firms had positive (not

negative) momentum since their prior year returns were above median. If one re-estimates the

regression for the one month after the event (rather than the 12 months), one gets a positive

loading on the momentum factor. So going into the event the firms have positive momentum,

after the event they have negative momentum.

In summary, event firms have extremely low subsequent returns that are not explained by

value, size, or momentum, using either characteristic adjustment or factor models. Event firms

have returns are two to three percent lower than non-event firms.

V. Short squeezes

This section examines in more detail the events where firms attempt to coordinate a short

squeeze by asking their shareholders to withdraw shares from the stock loan market. I focus on

this event since it is the most common of the technical events designed to create a squeeze.

Journalists and market participants often cite short squeezes as explanations for

Go down fighting – Page 25

movements in stock, bond, and commodity markets. One common definition is that a short

squeeze occurs when the price of a security rises, causing the short sellers to experience a decline

in net wealth. Either because of lower wealth, increased risk aversion, fear of further price rises,

or margin calls, the short seller then covers his short position, increasing the demand for the

security and driving the stock further up. In contrast, the definition of a short squeeze used here

is when a short seller is involuntarily forced to cover his short position because he is no longer

able to borrow the security. Most of the literature on short squeezes focuses on either theoretical

issues or empirical findings in the bond, commodity, and derivative markets (for example Jarrow

1992, 1994, Jegadeesh 1993, Kumar and Seppi 1992, Merrick, Naik, and Yadav 2002, Nyborg

and Sundaresan 1996, and Pirrong 1993, 2001). D’Avolio (2002), using data from the stock

lending market, finds little evidence for short squeezes in his 18 month sample.

Wall Street wisdom suggests that high short interest stocks are good to own because they

may rise due to a short squeeze. According to this view, one should be willing to buy overpriced

stock in anticipation of a short squeeze that will drive prices still higher. An example of this idea

is given in the case is GenesisIntermedia (which also illustrates direct manipulation in an attempt

to enrich specific individuals). On April 25, 2001, Chief Executive Ramy El-Batrawi sent a

letter to shareholders asking them to contact their brokers and have shares put into cash accounts,

where brokers would be unable to lend them to short sellers. Between April 25 and May 25, the

stock rose 39% from 12.04 to 16.7.

GenesisIntermedia was 92% owned by a group of four insiders, including 45% owned by

its chairman, Saudi financier and arms merchant Adnan Khashoggi (a central figure in the Iran-

Contra affair). According to the LA Times (5/11/2001):

"I think that after our chairman sent out his letter, our shareholders started to take
possession of some of their shares, forcing the shorts to cover their positions," said

Go down fighting – Page 26

Douglas Jacobson, the company's chief financial officer. "There also may be upward
pressure on the stock from people seeing the letter and then buying in anticipation that
the short squeeze will get more dramatic." Indeed, Jacobson conceded that Khashoggi
might be among those investors and might eventually sell shares to bring his holding
closer to the third of the company he owned previously. According to documents filed
with the Securities and Exchange Commission, Khashoggi purchased more than 60,000
shares at about $11.30 each since El-Batrawi's letter. "It could end up being very good
for him to have the shorts buy back shares from him," Jacobson said.

There are 29 cases where firms attempt a coordinated loan withdrawal. For the purposes

of this section, I discarded five of these. Two had event dates that were identified only by month

(these events are reflected in the long term returns shown in section IV). Three have no clear

event date, since media reports simply mentioned that discouraging lending was a continuing

policy of the firm (these events are reflected in the long term returns shown in section IV, with

the event date set equal to observation date). Of the remaining 24 cases, 22 were clearly public

information that was available in real time, and in two cases the event was semi-private, and only

appeared in the media subsequent to the event (these two cases are reflected in the long term

returns shown in section IV, with the event date set equal to observation date).

Before reviewing the evidence on these actions, it is instructive to consider how these

events differ from other events typically studied in financial economics. First, these events are

not clean and exogenous. Unlike, for example, earnings announcements, which come at pre-

announced and regular intervals, these events are entirely endogenous and occur partly in

response to the level of stock prices. Other events (including other anti-shorting activities) are

also happening in the same window. Second, these events are not only information events, but

also technical events reflecting the operations of the stock loan market. In a world with frictions

(as opposed to the standard assumption of frictionless and informationally efficient markets), it is

not clear whether one would expect prices to immediately reflect the short squeeze, or to slowly

respond as the squeeze is put in effect. It presumably takes some time for investors, after

Go down fighting – Page 27

receiving the suggestion, to contact their brokers to withdraw their shares from the loan market,

and short sellers who have their loans withdrawn have several days to deliver the shares. Last,

the evidence will necessarily have a limited ability to measure the efficacy of anti-shorting

actions. It is hard to tell whether an anti-shorting action has any effect because one doesn’t know

how much shorting there would be in the absence of action. It could be that prices would have

fallen faster if the action had not been taken. All that can be said is that one can be fairly

confident that the anti-shorting actions did not make life easier for short sellers.

Figure 1 shows volume around event days (days are trading days, not calendar days).

The volume is expressed as the percentile of exchange-adjusted turnover relative to the CRSP

universe. As shown in Table II, event firms tend to be high volume firms in general, and before

the event the firms tend to be in the top quartile of turnover. Volume spikes up on the event date,

suggesting that something is indeed happening on that day. Even with only 24 firms, this spike

in volume on the event day is statistically significant. D’Avolio (2002) reports that high recall

days have extremely high trading volume, consistent with the event causing recall of stock loans.

Of course, this spike does not prove that the anti-shorting action is causing volume to increase; it

could be that the action is taken in response to higher volume or to some other unobserved event.

Figure 2 shows cumulative average market adjusted returns around event days. Since

returns are so volatile and there are only 24 firms, standard errors are large, and one would need

incredibly large mean returns in order to get statistical significance. Figure 2 shows that

cumulative returns are not incredibly large, and thus there is generally nothing in Figure 2 that is

statistically significant. Looking at the point estimates, there is some evidence that the actions

do succeed in slightly raising prices temporarily. Cumulative returns are 4.6 percent from day t-

5 to day t+5. By day t+20, a month after the event, however, nothing much has changed. The

Go down fighting – Page 28

most notable feature of Figure 2 is the pre-event increase in returns, reflecting perhaps insider

buying in anticipation of the squeeze, or perhaps other events. Figure 2 also shows cumulated

alpha’s from the Fama-French 3-factor model estimated on daily data, which are about the same

as cumulated average market adjusted returns.

Additional evidence comes from examining the level of short interest, a statistic that is

available only monthly. For the short interest observed immediately prior to the event, the

average short interest as a fraction of outstanding shares is 11.3 percent, a level far higher than

most stocks (Dechow et al (2001) report that less than two percent of all stocks have short

interest of greater than five percent). One month later, after the event, the level is 11.7 percent.

Thus the event does not succeed in lowering short interest (the level continues to climb to 12.8

percent in the next month).

Summarizing, these actions do not seem to have much ability to raise prices or decrease

short interest, although it could be that absent these events prices would have fallen more and

short interest would have increased more. What is clear is that this ability, if it exists, is only

temporary, and that long-term returns on these stocks are abysmal.

VI. Conclusion

The evidence shows that when firms take anti-shorting actions, their stock returns are

extraordinarily low over the subsequent months and years. The evidence confirms the hypothesis

that short sale constraints allow stocks to become overpriced. While the underperformance of -2

per month is very large, it is similar in magnitude to the -1 to -10 range found in other studies of

stocks with very high short sale constraints, such as Jones and Lamont (2002), Lamont and

Thaler (2003), and Ofek, Richardson, and Whitelaw (2002).

 The 25 years of evidence studied here is valuable because of the difficulty of finding

Go down fighting – Page 29

direct data on short sale constraints. Jones and Lamont (2002) find data for six years (1926-

1933) while Lamont and Thaler (2003), and Ofek, Richardson, and Whitelaw (2002) studied data

for a few years around the year 2000. Each one of these four data sets has unique characteristics,

and it is conceivable that any one result reflects chance or an unusual sample period. But taken

together, the evidence shows that in extreme cases where short sellers want to short a stock but

find it difficult to do so, overpricing can be very large.

An alternate interpretation of the results are that anti-shorting actions are a signal that

insiders know that the firm is overvalued, so that the low returns reflect inside information

instead of short sale constraints. While it is certainly true that anti-shorting actions may reveal

negative inside information, this story does not explain why it takes so long for the information

to be reflected in stock prices. With no frictions, the information should be immediately

incorporated. In contrast, short sale constraints provide an explanation for the slow reaction of

prices to information. Since the effect persists for years, the low returns are not primarily a

short-term under-reaction to bad news. Rather, the low returns reflect persistent overpricing.

Most firms do not take anti-shorting actions, and for most large cap stocks it is not

difficult to sell short. Thus one cannot conclude from the evidence that short sale constraints are

pervasive phenomena in stock pricing. What we do know is that for most stocks, very little short

selling occurs (relative to other trading activity) and most investors never go short. Thus

something is constraining short selling, perhaps lack of knowledge about shorting, institutional

constraints, risk, or cultural issues. Generalizing from the narrow (but dramatic) evidence

presented in this paper, one can speculate that these more general short sale constraints also

affect stock prices.

What should an investor do if he sees a firm taking an anti-shorting action? The evidence

Go down fighting – Page 30

here cannot say whether it is a good idea to short this stock. Although one can make large gross

returns on average if one is able to maintain a short position for months, maintaining the short

position might be difficult or expensive. Even if there are no problems borrowing the stock, a

short seller may need to spend time and money dealing with lawsuits and investigations. It is

unclear how these costs and benefits net out. It is clear, however, that it is a bad idea in general

to own stock in a firm that is taking these actions. Investors seeking high returns should look

elsewhere.

The fact that firms take anti-shorting actions tells us that they must believe these actions

are worth doing. A substantial body of research studies whether firms opportunistically take

advantage of mispricing by issuing equity when it is overpriced and buying it back when it is

underpriced (for example Loughran and Ritter, 1995). Corporate managers certainly say they are

trying to time the market (Graham and Harvey (2001)). However, it is difficult to discriminate

between the hypothesis that firms are responding to rational changes in discount rates as opposed

to over- or under-pricing (see for example Lamont (2000), Polk and Sapienza (2001)). The anti-

shorting actions studied here show that firms are not just passively responding to stock prices,

but are in fact actively trying to prop up their stock prices. In this respect the phenomenon is

similar to the evidence on earnings accruals, which can be interpreted as firms actively

manipulating accounting numbers to cause overpricing (see for example Chan et al, 2001).

Similarly, firms encourage analysts to issue optimistic forecasts, and reward optimistic analysts

with investment banking business (see for example Michaely and Womack 1999).

A notable feature of the data is that many of the sample firms are subsequently revealed

to be fraudulent. This paper has presented a rogues gallery of shady characters, ranging from

Charles Keating to Adnan Khashoggi. The evidence on subsequent stock returns suggests that in

Go down fighting – Page 31

public battles between short sellers and firms, short sellers usually are vindicated by subsequent

events. The evidence suggests that short sellers play an important role in detecting not just

overpricing, but also fraud. Policy makers might want to consider making the institutional and

legal environment less hostile to short sellers.

Go down fighting – Page 32

ENDNOTES

1 One complication is that these letters were not always reported in the media in real time (in the

case of Solv-Ex, the February letter was not reported until August). Thus sometimes these letters

are semi-public information, known to large shareholders but not necessarily to all investors.

When examining long-term returns, I use only completely public information (in section V, I

look at event studies and consider the semi-public information as well).

2 There are a small number of firms for which the event date is clear and occurs in a month prior

to the observation date (the first time the event is mentioned in the media). For these firms, they

get included in the long-term returns after the observation date, but the “first 12 months” is in

reference to event date. So if the event occurs in January and I observe it in March, it gets into

long-term return portfolio in March but stays for only 10 months not 12. The same holds true for

firms which are not in CRSP in the event month but are subsequently added. In cases where

there is no well defined event date, I use the observation date for the event date.

3 To eliminate double counting, a firm only is reflected in a given average once in any given

month. For example, a firm is included in the all event calculation in month t if any event

occurred in months t-12 to t-1.

4 I plugged in the delisting return from CRSP into the monthly return sequence in the month after

the last available regular return. So if a firm delists in February, has the last monthly return in

January, and CRSP records a delisting return in April, I plug that delisting return in for February.

Following Shumway (1997), in the very few cases where no delisting return is available, I plug

in -30%.

5 These 125 portfolios are reformed every month based on the market equity, M/B ratio, and

Go down fighting – Page 33

prior year return from the previous month. However, following Fama and French (1993), the

M/B ratio is only updated annually in July, based on the value as of the previous December.

6 I am grateful to Ken French for this data. All four factors come from his web page. They are

RMRF, the excess market return, SMB (the return on small stocks minus big stocks) and the

HML (the return of high book-market stocks minus low book-market stocks), and a price

momentum factor, UMD (the return of stocks with high prior year returns minus stocks with low

prior year returns). UMD is created by French and is slightly different from the factor

constructed by Carhart (1997).

Go down fighting – Page 34

REFERENCES

Aitken, M., Frino, A., McCorry, M., Swan, P., 1998. Short sales are almost instantaneously bad
news: evidence from the Australian Stock Exchange. Journal of Finance 53, 2205-2223.

Asensio, Manuel P., 2001, Sold Short: Uncovering Deception in the Markets

Carhart Mark M., 1997, On persistence in mutual fund performance, Journal of Finance 52, 57-
82.

Chan, Konan, Louis K. C. Chan, Narasimhan Jegadeesh, and Josef Lakonishok, 2001, Earnings
Quality and Stock Returns, NBER working paper 8308.

Chen, Joseph, Harrison Hong, and Jeremy C. Stein, 2002, Breadth of ownership and stock
returns, Journal of Financial Economics, November 2002

Daniel, K., Grinblatt, M., Titman, S., Wermers, R., 1997. Measuring mutual fund performance
with characteristic-based benchmarks. Journal of Finance 52, 1035-1058.

D’Avolio, Gene, 2002, The market for borrowing stock, Journal of Financial Economics,
November 2002.

Dechow, P., Hutton, A., Meulbroek, L., Sloan, R., 2001. Short-sellers, fundamental analysis,
and stock returns. Journal of Financial Economics 61, 77-106.

Diether, Karl B., 2002, Long-run event performance and opinion divergence, working paper

Diether, Karl B., Christopher J. Malloy, and Anna Scherbina, 2002, Differences of opinion and
the cross-section of stock returns, Journal of Finance 57, 2113 - 2141.

Diamond, Douglas W. and Robert E. Verrecchia, 1987, Constraints on short-selling and asset
price adjustment to private information, Journal of Financial Economics 18, 277-311.

Duffie, Darrell, Garleanu, Nicolae, Pedersen, Lasse Heje, Securities lending, shorting, and
pricing, Journal of Financial Economics, November 2002.

Fama, E., French, K., 1993. Common risk factors in the returns on stocks and bonds. Journal of
Financial Economics 33, 3-56.

Figlewski, S., 1981. The informational effects of restrictions on short sales: some empirical
evidence. Journal of Financial and Quantitative Analysis 16, 463-476.

Figlewski, S., Webb, G., 1993. Options, short sales, and market completeness. Journal of
Finance 48, 761-777.

Go down fighting – Page 35

Geczy, Christopher C., David K. Musto, and Adam V. Reed, 2002, Stocks are special too: An
analysis of the equity lending market, Journal of Financial Economics, November 2002.

Graham, John R., and Campbell Harvey, 2001, The Theory and Practice of Corporate Finance:
Evidence from the Field, Journal of Financial Economics 60, 187-243.

Harrison, J. Michael and David M. Kreps, 1978, Speculative investor behavior in a stock market
with heterogeneous expectations, Quarterly Journal of Economics

Jarrow, Robert A., 1992, Market Manipulation, Bubbles, Corners, and Short Squeezes, Journal
of Financial and Quantitative Analysis 27, 311-336.

Jarrow, Robert A., 1994, Derivative Security Markets, Market Manipulation, and Option
Pricing Theory , Journal of Financial and Quantitative Analysis 29, 241-261.

Jegadeesh, Narasimhan, 1993, Treasury Auction Bids and the Salomon Squeeze, Journal of
Finance 48, 1403-1419.

Jones, Charles M., 2002, Shorting restrictions, liquidity, and returns, working paper

Jones, Charles M., and Owen A. Lamont, Short Sale Constraints and Stock Returns, Journal of
Financial Economics, November 2002

Kumar, P., and D.J. Seppi, 1992, Futures manipulation with cash settlement, Journal of Finance
47, 1485-1502.

Lamont, Owen A., 2000, Investment plans and stock returns, Journal of Finance 55, 2719-2745.

Lamont, Owen A., and Richard H. Thaler, 2003. Can the market add and subtract? Mispricing
in tech stock carve-outs, forthcoming Journal of Political Economy

Loughran, Tim, and Jay R. Ritter, 1995, The New Issues Puzzle, Journal of Finance 50, 23-51.

Merrick, John J. Jr., Narayan Y. Naik, and Pradeep K. Yadav, 2002, Strategic trading behavior,
price distortion and market depth in a manipulated market: Anatomy of a squeeze, working
paper.

Michaely, Roni, Kent L. Womack, 1999, Conflict of interest and the credibility of underwriter
analyst recommendations, Review of Financial Studies 12: 653-686.

Miller, Edward M., 1977, Risk, uncertainty, and divergence of opinion, Journal of Finance 32,
1151-1168.

Go down fighting – Page 36

Mitchell, Mark; Pulvino, Todd; and Stafford, Erik. “Limited arbitrage in equity markets." J.
Finance 57 (April 2002): 551-584.

Morris, Stephen, 1996, Speculative investor behavior and learning, Quarterly Journal of
Economics 110, 1111-1133.

Nyborg, KG, and S Sundaresan, 1996, Discriminatory vs. uniform Treasury auctions: Evidence
from when-issued transactions, Journal of Financial Economics 42, 63-104.

Ofek, E. and M. Richardson, 2002, DotCom Mania: A survey of market efficiency in the internet
sector, Journal of Finance forthcoming.

Ofek, Eli, Matthew Richardson, and Robert F. Whitelaw, 2002, Limited arbitrage and short sales
restrictions: evidence from the options market

Pirrong, S. Craig, 1993, Manipulation of the commodity futures market delivery process, Journal
of Business 66, 335-369.

Pirrong, Craig, 2001, Manipulation of cash-settled futures contracts, Journal of Business 74,
221-244.

Polk, Christopher, and Paola Sapienza, 2002, The Real Effects of Investor Sentiment, Kellogg
working paper.

Reed, Adam, 2001, Costly short-selling and stock price adjustment to earnings announcements,
Wharton School working paper

Scheinkman, Jose, and Wei Xiong, 2002, Overconfidence and speculative bubbles, Princeton
University working paper.

Shumway, Tyler, 1997, The delisting bias in CRSP data, Journal of Finance 52, 327-340.

Sorescu, Sorin M., 2000, The effect of options on stock prices: 1973 to 1995, Journal of Finance
55, 487-514.

Go down fighting – Page 37

Table I
Distribution of events

The sample is firms which have at least one monthly return in the 12 months following the event.

Description Comment Number Number
 Events Firms
Claims
conspiracy

Conspiracy/bear raid/manipulation/illegal
31 31

Alleges lies Lies/rumors/planting stories/inaccurate statements 125 125
Considering
options

Consider options or conducting investigation using outside
counsel or private investigator 21 21

All belligerent 177 161

Requests
investigation

Requests investigation by authorities (usually SEC or
exchange), or claims one is underway, or media reports
that authorities are investigating shorters 63 63

Lawsuit Announcement of lawsuit or of retraction based on litigation 35 35
All legal All legal 98 95

Exchange
switch

exchange switch/seeking exchange switch
6 6

Urge not lend Urges (or "suggests") that shareholders not lend shares to
shorters 29 29

Friendly
owners

CEO sets up system to buy own stock, or firm announces
repurchase explicitly in response to shorters, Friendly
owners withdraw shares from lending market, lending
by firm to shareholders, or employee stock ownership
plan buying shares 7 7

Other
technical

Split/distribution/halt
9 9

All technical 51 44

All events 326 270

Go down fighting – Page 38

Table II
Characteristics of event firms (percentiles) in month prior to event

Percentile variables in the month prior to event, compared to the universe of CRSP firms. For
firms which do not have data for the month prior to the event, the characteristic is from the
month preceding the first return observation. Size is market equity. M/B is market-book ratio
(market value of equity divided by Compustat book value of equity). The timing of M/B follows
Fama and French (1993) and is as of the previous December year-end. Volume is monthly
turnover (volume divided by shares outstanding) minus the median turnover of all stocks on the
same exchange.

 Number ---------- Percentiles ----------

 Firms Size M/B Volume Rt-12,t-1 Rt-1,t

Claims conspiracy 31 68 79 95 71 48

Alleges lies 125 72 75 88 68 53

Considering options 21 78 81 89 61 60

All belligerent 161 72 76 89 67 52

Requests investigation 63 67 82 85 70 58

Lawsuit 35 60 84 86 56 49

All legal 95 64 82 85 66 54

Exchange switch 6 67 96 68 42 76

Urge not lend 29 55 71 81 47 43

Friendly owners 7 76 66 84 75 75

Other technical 9 46 83 89 71 58

All technical 44 57 76 81 54 53

All events 270 67 77 87 64 53

Go down fighting – Page 39

Table III
Market adjusted returns subsequent to events

Average monthly market-adjusted returns in percent. Market-adjusted returns are returns minus
the return on the CRSP value weighted index. The t-statistics, in parenthesis, use standard errors
adjusted for the clustering of dates in calendar time.

 One month Three month One year Three years 2 to 3 Years
 t to t+1 t to t+3 t to t+12 t to t+36 t+12 to t+36

Claims conspiracy -3.50 (0.46) -2.11 (0.62) -3.90 (2.47) -2.47 (2.38) -1.43 (1.13)
Alleges lies -1.62 (0.67) -2.08 (1.61) -1.71 (1.96) -1.31 (2.03) -1.06 (1.55)
Considering options -5.10 (0.63) -8.19 (2.48) -5.79 (3.44) -2.76 (2.53) -0.82 (0.62)
All belligerent -2.80 (1.07) -2.66 (2.10) -2.22 (2.75) -1.58 (2.66) -1.16 (1.90)

Requests investigation -5.10 (1.61) -1.75 (0.83) -2.03 (2.12) -1.37 (1.99) -0.98 (1.14)
Lawsuit -3.48 (1.15) -3.30 (1.03) -2.65 (1.72) -1.44 (1.48) -0.59 (0.48)
All legal -4.53 (1.94) -2.20 (1.22) -2.27 (2.54) -1.45 (2.22) -0.92 (1.18)

Exchange switch 3.54 (0.47) -1.69 (0.38) 0.12 (0.06) -2.84 (2.37) -4.26 (2.95)
Urge not lend -4.55 (1.00) -4.66 (1.82) -3.17 (1.65) -2.66 (2.29) -2.14 (1.54)
Friendly owners -11.46 (0.87) -10.07 (1.66) -4.96 (1.90) 0.23 (0.07) 3.01 (0.60)
Other technical -8.17 (1.35) -12.39 (2.93) -8.54 (2.61) -5.60 (2.23) -1.52 (0.40)
All technical -3.86 (1.08) -5.19 (2.62) -2.66 (1.95) -2.04 (2.13) -1.50 (1.14)

All events -3.27 (1.94) -2.68 (2.71) -2.34 (3.65) -1.51 (2.85) -0.95 (1.61)

Go down fighting – Page 40

Table IV
Calendar time portfolio returns for one-year horizon returns

Monthly returns in percent for the twelve months following an event, calculated using calendar
time portfolios. Portfolios are equal weighted except for last row, which is value weighted.
Market adjusted returns are returns minus the return on the CRSP value weighted index.
Characteristic adjusted are returns minus the returns on a value weighted portfolio of all CRSP
firms in the same size, market-book, and one year momentum quintile. Four-factor alpha is the
intercept from a regression of returns in excess of t-bills on the three factors of Fama and French
(1993), size, value, and market, plus a fourth price momentum factor similar to Carhart (1997).
“N months” is the number of calendar months available for market adjusted returns (the number
may be lower for the other columns). T-statistics in parentheses.

Description

N months
Market
adjusted

Characteristic
adjusted

Four-
factor α

Claims conspiracy 171 -2.93 (1.94) -2.30 (1.70) -1.89 (1.19)
Alleges lies 229 -2.06 (2.22) -1.09 (1.32) -1.76 (1.79)
Considering options 125 -5.46 (3.37) -4.66 (3.05) -4.90 (2.91)
All belligerent 251 -2.23 (2.63) -1.32 (1.80) -1.92 (2.30)

Requests investigation 220 -2.98 (3.23) -2.27 (2.72) -2.41 (2.44)
Lawsuit 179 -3.07 (2.06) -1.95 (1.39) -2.93 (1.88)
All legal 241 -3.10 (3.60) -2.12 (2.72) -2.86 (3.20)

Exchange switch 53 0.58 (0.27) 1.32 (0.70) -0.83 (0.33)
Urge not lend 132 -4.52 (3.07) -4.55 (3.18) -4.00 (2.48)
Friendly owners 51 -4.69 (1.82) -3.15 (1.25) -6.95 (2.19)
Other technical 58 -8.81 (2.45) -7.26 (1.99) -9.93 (2.42)
All technical 180 -2.79 (2.36) -1.97 (1.87) -2.90 (2.33)

All events 257 -2.88 (4.37) -1.91 (3.45) -2.42 (3.86)

All events,
value weighted 257 -1.33 (1.84) -1.26 (1.75) -1.97 (3.26)

Go down fighting – Page 41

Table V
Four factor regressions for one-year horizon returns

Regression results using calendar time monthly returns in percent for the twelve months
following an event. Portfolios are equal weighted except for last row, which is value weighted.
RMRF is returns on the CRSP value weighted portfolio minus T-bill returns. HML is the value
factor (the return of low M/B stocks high M/B stocks), SMB is the size factor (the return on
small stocks minus big stocks), and UMD is the momentum factor (the return of stocks with high
prior year returns minus stocks with low prior year returns). T-statistics in parentheses.

Description α RMRF HML SMB UMD R2

Claims conspiracy -1.89 (1.19) 1.20 (3.07) -0.26 (0.46) 1.85 (3.90) -1.03 (2.56) 0.26
Alleges lies -1.76 (1.79) 0.89 (3.48) -0.56 (1.52) 1.36 (4.32) -0.47 (1.77) 0.25
Considering options -4.90 (2.91) 1.45 (3.95) 0.20 (0.31) 1.59 (2.91) -0.56 (1.07) 0.20
All belligerent -1.92 (2.30) 1.24 (6.26) -0.42 (1.35) 1.53 (5.57) -0.58 (2.59) 0.36

Requests investigation -2.41 (2.44) 1.27 (5.45) 0.08 (0.23) 0.86 (2.57) -0.78 (2.61) 0.22
Lawsuit -2.93 (1.88) 0.73 (1.97) -0.60 (1.10) 1.58 (3.19) -0.37 (0.94) 0.16
All legal -2.86 (3.20) 0.95 (4.49) -0.07 (0.21) 1.44 (4.93) -0.39 (1.61) 0.24

Exchange switch -0.83 (0.33) 1.59 (2.34) -0.07 (0.07) 1.95 (2.35) 0.79 (0.81) 0.22
Urge not lend -4.00 (2.48) 0.86 (2.45) 0.25 (0.38) 1.28 (2.29) -0.45 (1.11) 0.15
Friendly owners -6.95 (2.19) 2.73 (2.86) 1.51 (1.39) 1.79 (1.83) 0.43 (0.43) 0.19
Other technical -9.93 (2.42) 2.71 (1.96) -2.08 (1.14) 0.81 (0.48) -0.67 (0.41) 0.17
All technical -2.90 (2.33) 1.28 (4.40) 0.55 (1.10) 1.70 (4.05) -0.02 (0.05) 0.22

All events -2.42 (3.86) 1.07 (7.20) -0.35 (1.53) 1.51 (7.27) -0.57 (3.38) 0.45

All events,
value weighted -1.97 (3.26) 1.47 (10.28) 0.02 (0.08) 0.74 (3.72) -0.48 (2.94) 0.43

Go down fighting – Page 42

Figure 1: Volume (measured by percentile turnover) for urge events

P
er

ce
nt

ile
 tu

rn
ov

er

Day
-25 -20 -15 -10 -5 0 5 10 15 20 25

70

75

80

85

90

Figure 2: Cumulative returns for urge events

Day

 Market-adjusted 3-factor adjusted

-25 -20 -15 -10 -5 0 5 10 15 20 25

5

10

15

	Jarrow, Robert A., 1992, Market Manipulation, Bubbles, Corners, and Short Squeezes, Journal of Financial and Quantitative Analysis 27, 311-336.

