Strategic Disclosure Timing and Insider Trading

Marina Niessner
Yale School of Management*

February 26, 2015

Abstract

I provide evidence that managers strategically manipulate their company's information environment to extract private benefits. Exploiting an SEC requirement that managers disclose certain material corporate events within five business days, I show that managers systematically disclose negative events when investors are more distracted, causing returns to under-react for approximately three weeks. Strategic disclosure timing is concentrated among smaller firms with high retail-investor ownership and low analyst coverage. Furthermore, I use the fact that most insider sales are scheduled in advance to demonstrate that top managers are more than twice as likely to strategically time disclosures if the return under-reaction benefits their insider sales. Finally, I find that firms that systematically disclose negative news on Fridays have higher levels of earnings management.

^{*}I thank my dissertation committee Eugene Fama, Steven Levitt, Tobias Moskowitz, Amit Seru, and Douglas Skinner for continual support and helpful comments. I also thank Philip Berger, Tim Dore, Pingyang Gao, Joao Granja, Zach Kaplan, Felipe Lacerda, Teresa Lwin, Josh Madsen, Michael Minnis, Matt Ringgenberg (discussant), Julian Reif, Jonathan Rogers, Shri Santosh, Eugene Soltes, Brian Weller, Wei Wu, Jhe Yun, Sara Zechman, and participants at the seminars at University of Chicago (Booth), Ohio State University (Fisher), Boston College (Carroll), Washington University at St. Louis (Olin), Dartmouth University (Tuck), Michigan University (Ross), London Business School, Yale (SOM), AQR Capital Management, Vanderbilt University (Owen), University of North Carolina at Chapel Hill (Kenan-Flagler), SFS Finance Cavalcade, and the 2012 Trans-Atlantic Doctoral Conference for useful discussions and feedback. E-mail correspondence to marina.niessner@yale.edu.

1 Introduction

Despite a plethora of financial regulations, managers maintain an informational advantage relative to the rest of the market. One important question is whether managers use this information asymmetry strategically to try to influence investors' behavior in the stock market, especially in order to extract private benefits. Prior literature has documented that investors have limited attention,¹ and that disclosing information when investors tend to be distracted can result in lower trading volume and slower incorporation of information into stock prices.² However, evidence on whether managers strategically take advantage of this return under-reaction is inconclusive (e.g., DellaVigna and Pollet (2009); Doyle and Magilke (2012); Michaely, Rubin, and Vedrashko (2013)). Identifying mispricings, strategic behavior, and benefits to the managers in the same setting has proven empirically challenging.

In this paper, I show that managers attempt to influence investors' behavior by strategically timing disclosures of material corporate events in order to benefit their insider trading. The analysis rests on a simple setup: the SEC requires that managers disclose certain material corporate events to investors within five business days. This regulation gives managers full discretion to disclose these events on any business day of the week. I show that, although corporate events occur uniformly throughout the week, negative-news events are disproportionally disclosed when investors are distracted: on Fridays and before national holidays. I confirm that this disclosure timing results in a significant return under-reaction that lasts for approximately three weeks. I further exploit the fact that most insider sales are scheduled in advance to show that some managers use the return under-reaction to benefit their own insider sales in the weeks following the disclosure.

Given the information asymmetry between managers and the rest of the market, disclosures are a natural setting in which to study managerial attempts to influence investors' attention.³ However, results in prior literature are inconclusive, as not all disclosure types are well-suited to examining this question. Mandatory disclosures (i.e., earnings announcements or conference calls) often follow rigid, pre-announced schedules, and therefore offer managers little discretion over their timing. On the other hand, using voluntary disclosures (i.e., managerial forecasts or press releases) is also problematic, because the counter-factual

An incomplete list includes: Kahneman (1973); Huberman and Regev (2001); Hirshleifer and Teoh (2003); Peng (2005); DellaVigna and Pollet (2009); Hirshleifer, Lim, and Teoh (2009).

² E.g., DellaVigna and Pollet (2009); Hirshleifer, Lim, and Teoh (2009); Louis and Sun (2010).

³ Damodaran (1989); Patell and Wolfson (1982); Bagnoli, Clement, and Watts (2005); Doyle and Magilke (2009); DellaVigna and Pollet (2009); Doyle and Magilke (2012); Cohen, Lou, and Malloy (2013); Michaely, Rubin, and Vedrashko (2013).

disclosure pattern, without manipulation by the managers, is never observed. The setting in this paper overcomes these concerns: I observe both when the information is produced (when the corporate events occur), and when it is disclosed, and managers have full control over on which of the five business days to disclose the news. Furthermore, the short five-day window reduces the scope for other confounding activity.

In the first part of the paper, I establish that managers strategically release negative news during high-distraction periods. The SEC requires that managers disclose certain material corporate events to investors within five business days, using Form 8-K. I find that even though events occur uniformly throughout the week, managers are more likely to disclose negative news on Fridays and before national holidays. This pattern is absent for non-negative news. Furthermore, I exploit a crucial feature of my dataset: the fact that I observe when each event occurs, to show that managers specifically target Fridays to disclose negative news. Conversely, if a negative event occurs on a Monday, managers are 6 percentage points (or 28%) more likely to wait until Friday to disclose it, relative to a non-negative event. Conversely if a negative event occurs on a Friday, managers are 5 percentage points (or 24%) more likely to rush the disclosure out the same day, compared to a non-negative event.

In cross-sectional tests, I find that disclosure timing is concentrated among smaller companies with high retail-investor ownership and less analyst coverage. Managers of small firms release 25% more negative news compared to non-negative news on Fridays. Managers of large firms do not strategically time disclosures. These findings are consistent with smaller companies having investors that are more distracted on Fridays, and larger companies being closely watched by institutional investors, analysts, and the media. This cross-sectional pattern is in line with many anomalies documented in the literature that tend to be concentrated among small firms.

Before examining how managers benefit from timing disclosures, I confirm that the return under-reaction to news disclosed when investors are distracted, which has been documented in prior literature,⁴ also holds in my setting. If investors are indeed more distracted on Fridays, returns should temporarily under-react to Form 8-Ks filed on Fridays. I find that cumulative abnormal returns under-react by approximately 60 basis points if managers disclose negative news on Friday, relative to other days of the week. The mispricing persists for three weeks before disappearing.

In the second part of the paper, I examine how managers benefit from disclosure timing. DellaVigna and Pollet (2009) propose a theoretical argument that since investors' inattention

⁴ E.g., DellaVigna and Pollet (2009); Hirshleifer, Lim, and Teoh (2009); Louis and Sun (2010)

causes only a temporary return under-reaction, only managers who care about the shortterm stock value should time information disclosure. I test this hypothesis by looking at managers' insider trading. I take advantage of the fact that unlike insider purchases most insider sales are prescheduled, and therefore insider sales are costlier to delay than insider purchases (Jagolinzer (2009); Cohen, Malloy, and Pomorski (2012)). I find that managers time disclosures to take advantage of the return under-reaction that lasts for 3 weeks. In particular, managers who plan to sell shares on their own account in the three weeks following the disclosure are twice as likely to disclose negative news on a Friday. I do not find a similar pattern for insider purchases, which are easier to move. To ensure that results are not driven by reverse causality, I examine trades by top managers⁵ separately from trades by lower-level insiders. If managers sell stock because negative news has been disclosed on a Friday, both top managers and lower-level insiders should be equally likely to sell stock. However, if impending insider trades are driving the timing of news disclosures, trades by top managers should have more impact on the timing than trades by lower-level insiders, since top managers have more say over the timing of disclosures (Cheng and Lo (2006); Rogers (2008); Bamber, Jiang, and Wang (2010)). Consistent with insider sales causing the disclosure timing, I find that only trades by top managers predict whether negative news is more likely to be disclosed on a Friday.

In the last part of the paper, I examine whether managers who strategically time negativenews disclosures are more likely to engage in other types of opportunistic behavior. While this question is mostly left to future research, I examine one potential avenue. Following Bergstresser and Philippon (2006) I use discretionary accruals by a firm to proxy for the firm's earnings management. I run firm-level regressions to estimate which firms are systematically more likely to disclose negative news on Fridays. I then show that companies that are strategic about timing disclosures have levels of earnings management that are one-half standard deviation higher than firms that do not engage in disclosure timing. This result is consistent with the notion that managers have a "style" to the way they run companies (Bertrand and Schoar (2003)).

This paper contributes to the existing literature in several ways. First, there is a growing literature on investor inattention. Prior studies have documented that during low-attention periods trading volume is lower and new information takes longer to be incorporated into prices.⁶ For example, using earnings announcements, DellaVigna and Pollet (2009) find

⁵ CEOs, board chairmen, presidents, CFOs, COOs, and general counsels.

Damodaran (1989); Patell and Wolfson (1982); Francis, Pagach, and Stephan (1992); Bagnoli, Clement, and Watts (2005); Doyle and Magilke (2009); DellaVigna and Pollet (2009); Louis and Sun (2010); Doyle and Magilke (2012); Michaely, Rubin, and Vedrashko (2013)

that investors temporarily under-react to news disclosed on Fridays. However, empirical evidence on whether managers time disclosures strategically has been inconclusive. For example, Doyle and Magilke (2009) examine whether managers strategically disclose negative earnings announcements on Fridays and find no evidence of strategic behavior. To my knowledge, my paper is the first to cleanly show that managers strategically time disclosures to take advantage of investor inattention, and also to identify how managers benefit from this strategic behavior.

On a broader level, this paper contributes to the large literature on whether managers act strategically with respect to financial markets. Several papers have addressed this question empirically (e.g., Baker, Greenwood, and Wurgler (2003), Bagnoli, Clement, and Watts (2005), Baker and Stein (2004), Baker and Wurgler (2004), Baker, Greenwood, and Wurgler (2009)). However, identifying both mispricing and strategic behavior in the same setting has proven challenging. Exploiting a focused setting, I am able to cleanly identify strategic behavior, and to show a temporary mispricing following the event. Furthermore, I am able to estimate how managers personally benefit from their behavior, which provides corroborative evidence that the action is indeed strategic.

Finally, this paper relates to the literature on voluntary disclosures and insider trading. Prior studies find that managers change the timing (Cheng and Lo (2006)) and the quality (Rogers (2008)) of voluntary disclosures prior to trading. My paper contributes to that literature by showing that managers also strategically time mandatory disclosures to benefit their insider sales. Furthermore, this is one of the few insider trading papers to find that managers manipulate disclosures around insider sales rather than purchases. This does not contradict the findings in the prior literature. Most other insider-trading papers document potentially illegal behavior on the part of managers, yet it is quite unlikely that the SEC will prosecute managers for shifting the disclosure by a couple of days, as long as they disclose the news before they trade.

2 Form 8-K Background and Data Description

2.1 Form 8-K

The Securities and Exchange Commission (SEC) provides the following definition for Form 8-K: "In addition to filing annual reports on Form 10-K and quarterly reports on Form 10-Q, public companies must report certain material corporate events on a more current basis. Form 8-K is the current report companies must file with the SEC to announce major

events that shareholders should know about."⁷ Public companies have been required to file this form since 1934. Under pressure from investors for more real-time access to reliable information, the SEC proposed a rule in 2002 to decrease the filing deadline and to increase the number of events for which a Form 8-K has to be filed. Effective August 23, 2004, the SEC expanded the list of items, or types of events, that have to be reported on an 8-K form from 12 to 21, and reduced the filing deadline for non-voluntary items from 15 calendar days to 4 business days. The count starts the day after the event occurs. For example, if an event occurs on a Tuesday, the company has until 5:30 p.m. the following Monday to file Form 8-K. For a list of events that I use in the paper, refer to Table 1.

Companies can submit 8-K forms via the "Electronic Data-Gathering, Analysis, and Retrieval" (EDGAR) system between 6:00 a.m. and 10:00 p.m. (ET) Monday-Friday, excluding federal holidays. Only forms that are submitted before 5:30 p.m. are considered to be filed the same day. Forms that are submitted between 5:30 p.m. and 10:00 p.m. are considered to be filed the next business day, and are only visible on EDGAR to investors at 6:00 a.m. that morning.

I collect all 8-K forms filed between August 23, 2004, and December 31, 2011. According to the SEC, if a company issues a press release related to the 8-K filing, the press release has to be attached to the 8-K form. Because I am interested in the date the company makes the information public (either through a press release or a filing), I define the disclosure date as the earlier of the filing date and the press-release date. For example, on November 19, 2007, Aflac Incorporated filed an 8-K announcing that Japan Post Network Co. Ltd. had selected Aflac Japan as the exclusive provider of cancer insurance. Aflac disclosed this news to the public on November 16, 2007, by issuing a press release. I select November 16, 2007, as the disclosure date. A press release accompanies roughly 35% of filings in my sample. About 45% of the press releases (or 15% of observations in my sample) are issued at least one business day before the 8-K is filed. For these filings, I use the press release date (rather than the filing date) as the disclosure date.

The majority of 8-K forms are not pre-scheduled. However, the SEC requires companies to furnish earnings releases and similar announcements to the SEC on Form 8-K under item 2.02. The majority of 8-Ks filed under Item 2.02 are related to earnings announcements. Because I am interested in non-prescheduled mandatory filings, I exclude from my analysis 8-K forms that contain Item 2.02.8

⁷ http://www.sec.gov/answers/form8k.htm.

⁸ The only exception is if Item 2.02 is filed on the same form as Item 4.02 (Non-Reliance on Previously Issued Financial Statements). If an event triggers a form under Item 4.02, it usually also triggers Item 2.02; however, these events are not related to earnings announcements and are not pre-scheduled.

Furthermore, I drop observations with item 7.01 (Regulation FD Disclosure). Once an event occurs that triggers a Reg FD disclosure, an 8-K has to be filed no later than (i) within 24 hours or (ii) at the start of the next trading day on the NYSE. Therefore, managers have little discretion over the timing of those filings. Finally, filings that include item 1.03 (Bankruptcy or Receivership) are the only set of filings that have a return reaction prior to the announcement date. Thus, the announcement date itself seems to be anticipated by investors. Because I want to concentrate on disclosures for which the filing date is not anticipated, I drop filings that include item 1.03.

2.2 Negative Filings

There are several ways to categorize disclosures as negative. One way is to look at the event type. For some types of events (i.e., "items"), we can safely assume that the majority of forms filed under that item contain mostly negative information. For example, forms filed under Item 3.01 (Notice of Delisting or Failure to Satisfy a Continued Listing Rule or Standard) are unlikely to include much positive news. Lerman and Livnat (2010) hypothesize for each type of event whether the majority of forms filed under the item contain mostly negative or positive information, or whether the nature of the information is ex-ante undetermined. The majority of items are classified as negative or undetermined. I follow their classification and define seven items as negative (for the full list of items that I classify as negative, see Table 1). I classify each filing as ex-ante negative if it contains at least one of the seven negative items. Of course, some 8-K filings that I classify as non-negative might still be negative, and vice versa. For example, one of the required items on the 8-K is Item 5.02 (Departure of Directors or Certain Officers). Departures of some directors can certainly be bad for the company. However, I cannot, ex-ante, classify all filings under Item 5.02 as negative, because the exit of some directors may be a positive or a neutral event. Because I look at differences between negative and non-negative events, misclassifying some filings should only bias me against finding results. One drawback of using the Form 8-K data is that I can only tell whether the information disclosed is negative or not. I cannot differentiate how negative the disclosure is, because the categories in the filings are broad.

Another way to classify filings is to look at the market reaction after the disclosure. However, since I want to study the managers' decision processes, I want to use only information available to managers at the time they make the decision. The market reaction following the news disclosure is not part of that information set. As a robustness check, I replicate my main findings using the return reaction after the disclosure to classify filings. The results are very similar, which suggests that managers may possess private and value-related information about the event.

2.2.1 Form 8-K summary statistics

Overall, I collect 674,835 8-K filings between August 23, 2004, and December 31, 2011. Because EDGAR identifies companies using CIK codes, I use a mapping between CIKs and GVKEYs provided by the SEC Analytics Suite. I drop all observations that do not have a corresponding GVKEY. If a company has several filings in a given day, I collapse them into one filing (combining all the items, as if they were filed on one form). Thus the level of observation in my sample is company/day. I then merge the filings into the price and company accounting data. I only keep disclosures if they have non-missing stock prices for one week before and four weeks after the disclosure. Finally, after I drop filings that contain Items 1.03, 2.02, and 7.07 (as described above), my sample includes 162,221 disclosure dates from 5,258 unique companies. Table 2, Panel A displays the summary statistics for the final dataset. The minimum number of filings by a company is 1, because to appear in my dataset, a company has to have at least one 8-K filing. An average company in my sample files 30.85 8-K forms between August 23, 2004, and December 31, 2011. An average of 2.45 of those disclosures contain at least one negative item. In my sample, 79% of filings include only one item, 16% have two, and a mere 5% have three or more. In untabulated results, I rerun my analysis using only filings that include 1 item (not counting exhibits), and I get similar results.

2.3 Other Data Sources and Summary Statistics

I obtain returns, volume, shares outstanding, and market capitalization from the CRSP dataset. Accounting data are from COMPUSTAT. The number of analysts is from the I/B/E/S detailed files. Institutional ownership data are taken from the CDA/Spectrum Institutional (13f) Holdings database. Executive and director ownership are from ExecuComp. Insider trading data is from the Thomson Reuters insider filings database.

Table 2, Panel B presents the unconditional means of company characteristics for companies whose managers disclose news on Fridays, compared to non-Fridays. Overall, companies of managers who disclose news on Fridays are larger and have slightly more retail investors. The difference in size disappears when I compare companies that disclose negative news on Fridays with companies that disclose negative news on non-Fridays. Companies that disclose negative news on Fridays still have more retail investors and also fewer analysts. All in all, the unconditional company characteristics look fairly similar. I revisit this question later in the paper, when I examine company characteristics in a controlled regression setting.

3 Do Managers Time Information Disclosure?

This section presents evidence that managers are more likely to disclose negative news during high-distraction periods. First, I show managers are more likely to disclose negative news on Fridays. I then examine whether all companies are equally likely to strategically time disclosures, or if disclosure timing is mostly concentrated among less-monitored firms. I proxy for the level of visibility and monitoring with company size, percent of retail investors, and analyst following. I then make sure that the disclosure timing is not driven by the distribution of negative event occurrences throughout the week. Finally, I examine whether managers strategically disclose negative news during other high-distraction periods. In particular, I look at the time before national holidays and after the market closes.

3.1 Friday Disclosures

I first examine whether companies in general are more likely to disclose negative information on Fridays. I estimate the following linear probability model:

$$Fri_t = \alpha + \beta Neg8K_{k,t} + \text{Fixed Effects} + \epsilon_{k,t}$$
, (1)

where Fri is an indicator variable equal to 1 if date t is a Friday, and 0 otherwise. Neg8K is an indicator variable equal to 1 if the information disclosed by company k on date t is negative, and 0 otherwise. The observations are at the company/day level. I run several specifications of this regression with different sets of fixed effects. I include year and month fixed effects to control for changes in distributions of negative news over time and across different months of the year. Furthermore, I include fixed effects for days of the week of the event, which should control for different day-of-the-week distributions of negative and non-negative event occurrences. Standard errors are clustered at the firm level. Table 3 presents the results.

In column (1) I find that on average, managers are 2.5 percentage points more likely to report negative news on Fridays, relative to non-negative news. This difference is substantial, given that about 21% of non-negative stories are disclosed on Fridays. In column (2), I add Fama-French 48 industry fixed effects to control for unobservable characteristics that vary across industries. Adding the industry fixed effects does not change the main coefficient.

I also run the analysis using quarter fixed effects. The results are similar. Many papers that look at disclosures use quarter fixed effects to control for shocks related to the fiscal cycle. However, many of the events in the 8-Ks are not necessarily related to the fiscal cycle. Furthermore, because the majority of 8-Ks are filed between earnings-announcement months, including month fixed effects seems more appropriate.

¹⁰ In my analysis clustering by date or firm level barely changes statistical significance.

Some unobservable company characteristics may still be present that cause companies to have more negative events and also to disclose more on Fridays. To control for company characteristics that are constant over time, I include firm fixed effects in the regression in column (3). Including firm fixed effects does not change the coefficient.

Firm fixed effects help control for omitted company characteristics that remain constant over time and are correlated with the number of negative events that occur at a company. However, firm fixed effects do not eliminate companies that either never or always disclose news on Fridays. If those companies also have a below or above average number of negative events, an omitted variable, instead of disclosure timing, could be driving my results. Therefore, in column (4), I exclude companies that either always or never disclose news on Fridays, which drops 1,862 disclosures made by 446 companies from my sample. Results in column (4) show that excluding those companies does not change the coefficient. Since companies that either never or always disclose news on Fridays most likely do not strategically target Fridays for negative disclosures, I exclude "non-switchers" from the analysis in the rest of the paper.

3.1.1 Negativity measure

Because my paper is the first to use 8-K filings to study disclosure timing, I run a sensitivity test and a placebo test to verify that my classification of negative filings is sensible. First, I perform a sensitivity test to ensure my results are not overly sensitive to the way I classify negative 8-K filings. In my classification, I assign seven items (or types of events) to be negative. I want to ensure my results are not driven by any one item. I rerun the regression in Eq (1) seven times, and each time I drop one of the items from my definition of a negative 8-K. So instead of seven items, my definition of a negative 8-K contains only six items at a time, and the set is different in each of the seven regressions. In untabulated results, I find the coefficient β is still statistically significant and does not change much in magnitude for all seven regressions. This suggests the result that managers are more likely to disclose negative news on Fridays is not driven by any particular item in my definition of negative news.

The second test I run is a placebo test. I want to ensure I would not get the Friday effect by randomly assigning some filings to be negative. With my definition of a negative 8-K about 7.92% of filings are classified as negative. In the placebo test, I randomly assign 7.92% of my sample to be negative, and I rerun the regression in Eq (1). I repeat this procedure 1,000 times. The highest β coefficient that I obtain using random assignments is 0.009, which is much smaller than the β of 0.025 that I obtain using my definition of negative 8-Ks. This finding confirms that the negativity measure captures more than random noise.

3.2 Company Visibility and Oversight

Different companies draw different levels of attention and oversight from investors, analysts, media, and politicians. Managers of companies that the media, analysts, and investors follow closely should not be able to take advantage of investor inattention to the same extent as managers of smaller companies. For example, if Apple discloses negative news on a Friday, the news will get nearly as much coverage as on any other day of the week. However, if Arcadia Resources Inc, 11 which is much smaller and has a lot more retail investors, files an 8-K on a Friday, more investors potentially miss the information. Solomon and Soltes (2011) show empirically that company size is highly correlated with media coverage. Journalists watch larger firms more closely than smaller ones, and large companies have more difficulty "hiding" negative information on Fridays. Shleifer and Vishny (1986) and Hartzell and Starks (2003) argue that large institutional shareholders are more likely to monitor companies than smaller retail investors. Large shareholders are more willing to incur the monitoring costs because they own more shares and therefore benefit more from a better-run firm. Thus managers of companies with a higher share of retail investors might be more tempted to time information disclosure if they think their investors are more distracted on Fridays. Similarly, managers with a higher analyst following may be less likely to time disclosures. Analysts, like large institutional investors, have a lot to gain from closely monitoring a company and issuing more accurate forecasts. As an example of analyst oversight, Yu (2008) shows managers of companies with higher analyst coverage engage in less earnings management.

I test my predictions that smaller companies, companies with more retail investors, and companies with lower levels of analyst coverage are more likely to disclose negative news on Fridays. As smaller companies tend to have more retail investors and lower levels of analyst coverage, I make sure these characteristics don't all measure the same company attribute. I compute the Pearson correlations of the three characteristics. Though they are fairly correlated, with correlations ranging from 0.52 to 0.62, they do not all measure the same attribute and could have different effects on disclosure timing.

For each of the three characteristics, I estimate the following linear probability model:

$$Fri_{t} = \alpha + \beta_{1}Neg8K_{k,t} + \beta_{2}Characteristic_{k,t} + \beta_{3}Neg8K_{k,t} \times Characteristic_{k,t}$$
+ Fixed Effects + $\epsilon_{k,t}$, (2)

where Characteristic is either log(market capitalization), percent of retail investors, or

¹¹ In 2010, Arcadia Resources had a market capitalization of \$86.6 million and 61% of its investors were retail investors

log(number of analysts + 1). I calculate percent of retail investors as 100% minus the percent of institutional investors, and the number of analysts is how many analysts issued an earnings forecast in the previous calendar year. For all three characteristics, I use the value from the previous calendar year. I include year, month, day of the week of the event, and industry fixed effects in all the above regressions. I do not include firm fixed effects because size, percent of retail investors, and analyst coverage are slow moving within a given company, and I am interested in looking across companies. Standard errors are clustered at the firm level. In this regression specification, I am interested in the interaction coefficient β_3 . If β_3 is significantly greater than zero, companies with the larger values of *Characteristic* are more likely to report negative information on Fridays. Table 4, Panel A presents the results.

Results in column (1) show that if the size of a company increases by 10%, the probability of disclosing negative news on Fridays decreases by 13%. Similarly, if the percentage of retail investors increases by 10%, the probability of disclosing negative news on Fridays increases by 0.7%. Finally, if the number of analysts following a company increases by 10%, the probability of disclosing negative news on Fridays decreases by 19%. To examine which characteristic matters more for disclosure timing, I include all three characteristics in one regression. As seen in column (4), even though the coefficients on percent of retail investors and number of analysts have the right sign, they are no longer statistically significant. Company size seems to be driving the difference in disclosure timing. This cross-sectional pattern is consistent with many anomalies documented in the literature, which tend to be concentrated among small firms.

Since smaller companies seem to be more likely to disclose negative news on Fridays, I rerun the Friday regression in Eq (1) separately for small and large companies. At the beginning of each calendar year, I rank companies based on their market capitalization in the previous year and separate them into two groups, depending on whether they were above or below the median. I include firm fixed effects in the regressions. Table 4, Panel B presents the results. I find disclosure timing is concentrated among small companies. Small companies are 4.1 percentage points (or 19.5%) more likely to disclose negative news on Fridays, than non-negative news. In column (2), I find large companies are no more likely to disclose negative, relative to non-negative news on Fridays. In similar but untabulated regressions, I show disclosure timing is mostly concentrated among companies that have high levels of retail investors and low analyst coverage.

Next, I examine whether managers time the 8-K filings even if the information has already been made public through a press release. If managers strategically time disclosures to hide negative news from investors, they should not care about whether the form itself is filed on a Friday, once the information has been made public in a press-release. I run a regression similar to Eq. (1), except I interact the indicator variable for whether the information was negative with an indicator variable for whether the press release was issued at least one business day before the 8-K was filed. The results are presented in column (3) of Table 4 Panel B. The coefficient on the interaction term offsets the coefficient on Neg8K. This suggests that if managers disclose the information in a press release before the filing, they don't seem to strategically time the filing itself.

Since disclosure timing is mostly prevalent among small companies, in the rest of the paper I concentrate on small companies, unless noted otherwise. In my sample, the median cutoff for separation into small and large companies falls around the 20th percentile cutoff of the NYSE market capitalization.

Patell and Wolfson (1982) suggest that managers might disclose more complex information on Fridays to allow investors more time to process the news. If negative disclosures happen to be more "complex" on average, we would see more negative news on Fridays without managers trying to hide the negative information. However, Cohen and Lou (2012) argue that investors have a harder time processing the same type of information for large (conglomerate) firms than for small (focused) ones. Therefore, if the main reason for companies to disclose negative news on Fridays was to allow investors more time to process the information, we would expect larger companies to be more likely to engage in disclosure timing. On the contrary, I find that managers of small firms are more likely disclose negative news on Fridays, which contradicts the "giving investors more time to process information" hypothesis.

3.2.1 Filing lag

Figure 1 displays the distribution of disclosures by the day of the week. Only 14% of negative news is disclosed on Mondays, compared to roughly 20% Tuesday-Thursday and 25.5% on Fridays. Disclosures of non-negative news display a similar pattern, except only 21% of filings are disclosed on Fridays. If managers disclosed news randomly I would expect to have a uniform distribution. I run untabulated χ^2 tests to confirm that the distributions of negative and non-negative disclosures are different from a uniform distribution.

When a company files an 8-K, it has to indicate when the event occurs. I want to ensure that the difference between Friday disclosures of negative and non-negative news is driven by strategic disclosure timing and is not a mechanical result of the distribution of event occurrences. For example, if a company always waits two business days to release any news, and the majority of negative events occur on Wednesdays, the company would release more negative news on Fridays. However, the difference in disclosure timing between negative

and non-negative events would obviously not be driven by strategic behavior, but by the distribution of the event occurrences. Figure 2 displays the distribution of the days of the week on which the events occur. I do find that more negative than non-negative events occur on Fridays. Next, I test whether the difference in the distributions of event occurrences is driving the differences in disclosure timing.

I control for the difference in distributions in the days of the week on which the events occur in two ways. First, I include the days of the week on which the events occur as fixed effects in my regressions. Second, because I know exactly when the event occurs, I examine directly whether companies strategically target Fridays to disclose negative news. I define the filing lag as the number of days between the date of the event and the date of the disclosure. For example, if the information is disclosed on the same day on which the event occurs, the filing lag is 0. Using the filing lag, I estimate the following linear probability model (LPM):

$$File Lag Length Dummy_{k,t} = \alpha + \beta_1 Neg 8K_{k,t} + \beta_2 Dow Event_{k,t}$$

$$+ \beta_3 Neg 8K_{k,t} \times Dow Event_{k,t} + Fixed Effects + \epsilon_{k,t} ,$$
(3)

where $FileLagLength\ Dummy$ is an indicator variable equal to 1 if the filing lag = 0 (or 1, 2, 3 or 4, for different regressions), and 0 otherwise. DowEvent is an indicator variable equal to 1 if the event occurs on a Monday (or Tuesday, Wednesday, Thursday, or Friday for different regressions), and 0 otherwise. Neg8K is an indicator variable equal to 1 if the information disclosed is negative, and 0 otherwise. The observations are at the company-day level. I include month, year, and firm fixed effects in the regressions. Standard errors are clustered at the firm level. I estimate the model in Eq. (3) 25 times. I have five potential left-hand-side variables (filing lag can be 0, 1, 2, 3, or 4) and five potential days of the week the event can occur on for the right-hand side of the regression. I am interested in the interaction coefficient β_3 . If β_3 is positive, then for events that occur on the day of the week DowEvent, a company is more likely to wait "filing lag" days to disclose the negative news, relative to non-negative news.

For clarity, I only present the interaction terms β_3 for the 25 regressions for small firms in Table 5, Panel A. For example, the second coefficient in column (3), which is -0.039, is

¹² Because the majority of the left-hand-side variables in the paper are dummy variables, I also estimate the regression models using Probit. The results are similar in statistical significance and magnitudes. The LPM is appropriate to use, because I am interested in the within-firm variation and Probit does not work well with many fixed effects. I test to ensure that when using LPM, the predicted values stay well within the 0-1 boundaries. In the interest of brevity, I only present the output of the LPMs in the paper.

the β_3 coefficient from the following regression:

$$\begin{array}{lcl} Dummy(\mathrm{filing\ lag} = 2) &= & \alpha + \beta_1 Neg8K_{k,t} + \beta_2 TuesdayEvent\ Dummy_{k,t} \\ &+ & \beta_3 Neg8K_{k,t} \times TuesdayEvent\ Dummy_{k,t} + \mathrm{Fixed\ Effects} + \epsilon_{k,t}\ , \end{array}$$

which means if an event occurs on a Tuesday and it's negative, a company is 3.9 percentage points (or 19%) less likely to wait two business days (i.e., until Thursday) to disclose the information than if the event is non-negative. A clear pattern emerges by looking at the diagonal from the bottom left to the top right. For negative events that occur on Fridays, managers are 4.4 percentage points (or 21%) more likely to disclose the news the same day. As we see in row 1 columns (1) and (5), if a negative event occurs on a Monday, managers are 3.5 percentage points (or 22%) less likely to disclose the news the same day, and 6.3 percentage points (or 30%) more likely to wait until Friday. Results in this table confirm that, conditional on the day of the week the event occurs on, managers are more likely to wait until Friday to release negative news.

In untabulated results, I run joint F-tests and verify that within each column, the coefficients along the diagonal differ significantly from other coefficients in that column. I also verify that all the coefficients along the diagonal jointly significantly differ from zero.

I replicate the same analysis for large firms in Panel B. The fact that all coefficients on the diagonal are not statistically significant confirms that large firms do not target Friday for the disclosure of negative news.

These results also address a common criticism of the strategic-disclosure-timing hypothesis. Chambers and Penman (1984) argue that one reason to release negative information as soon as possible is to prevent it from leaking out. Therefore, managers might be disclosing negative news on Fridays to avoid the news leaking out over the weekend. However, this explanation contradicts the finding in Table 5 that managers wait until Friday to disclose negative news that occurs on a Monday, even though there is a chance it might leak out during the week.

If managers disclose negative information on Fridays to try to take advantage of investor inattention, managers might also disclose negative information during other high-distraction periods. In Appendix A and B I show that managers are more likely to disclose negative news right before major national holidays and after the market closes.

4 Benefits to Managers

In the previous section, I establish that managers time the disclosure of negative information to take advantage of limited investor attention. In this section, I analyze how managers benefit from disclosing negative news on Fridays. First, I confirm that the return underreaction found in prior literature also holds in my setting. I then analyze how managers might benefit from this return under-reaction. Because the under-reaction is temporary, DellaVigna and Pollet (2009)'s model predicts that managers who care about the short-term stock value should time information disclosure, and managers who care about the long-term stock value should not. I test these predictions by looking at disclosure practices of managers who care about the stock value at different time horizons. First, I use managers' insider trades during the three weeks following a disclosure to proxy for how much managers care about the short-term stock value. Since managers can influence the price reaction to the announcement by disclosing it on a Friday, if they pre-scheduled to sell shares and have to disclose negative news before they trade, they might take advantage of the price underreaction and disclose the news on a Friday. Second, I use managers' stock ownership in the company to proxy for whether they care about the long-term stock value.

4.1 Stock Returns

First, I examine whether returns under-react to negative information disclosed on Fridays. When managers disclose negative information, the price usually decreases. However, if managers release negative information when investors are distracted, the price might not decrease as much immediately, but drop more later when investors focus of the information in the coming week(s). DellaVigna and Pollet (2009) find this pattern for earnings announcements that are made on Fridays.

To analyze the market reaction, I follow DellaVigna and Pollet (2009) and construct cumulative abnormal returns. The cumulative abnormal return is the raw buy-and-hold return adjusted using the estimated beta from the market model. I obtain $\hat{\beta}$ from the regression $R_{k,s} = \alpha_{k,t} + \beta_{k,t}R_{m,s} + \epsilon_{k,t}$ for days $s \in \{t - 300, t - 46\}$, where $R_{k,s}$ is the return of firm k on day s, and $R_{m,s}$ is the market return on day s. Given the estimated beta, the cumulative abnormal return for period [h, H] is

$$Ab_{-}Ret_{k,t_{h,H}} = \left[\prod_{j=t+h}^{t+H} (1+R_{k,j})\right] - 1 - \hat{\beta}_{k,t} \left(\left[\prod_{j=t+h}^{t+H} (1+R_{m,j})\right] - 1\right).$$

It is calculated from the close on trading day t-1 to the close on trading day t+H.

In Figures 3 and 4, I graph the average differences in cumulative abnormal returns $(Ab_Ret_{k,t_{h,H}})$ between negative and non-negative announcements for pairs $\{h,H\}$, where h=0, and $H\in[1,30]$ trading days. In both figures, returns are in percent on the y-axis, with -1 corresponding to -100 basis points. Figure 3 shows the differences in returns for small companies. An under-reaction in abnormal returns occurs if information is disclosed on a Friday versus other days of the week. The under-reaction starts out at about 40 basis points right after the announcement and disappears after 20 calendar days. Figure 4 shows differences in cumulative abnormal returns between negative and non-negative news disclosed on Fridays versus other days of the week for large companies. The under-reaction to Friday disclosures for large firms lasts for less than a week.

Next, I analyze the differences in cumulative abnormal returns I found in Figures 3 and 4 in a regression setting to estimate the magnitudes of the return under-reaction, and to determine whether the under-reaction is statistically significant. First, I use buy-and-hold returns to estimate the magnitude of the cumulative return under-reaction. However, Fama (1998) and Mitchell and Stafford (2000) argue that event-time returns tend to have a cross-section dependence problem among sample firms, and the standard errors could be biased downwards. They suggest using calendar-time portfolios to obtain correct standard errors. Therefore, I also examine calendar-time portfolios to confirm that the under-reaction is statistically significant. This approach eliminates the cross-section dependence problem; however, it does not precisely measure investor experience.

First, at different horizons, I regress abnormal returns on whether company k discloses negative information on day t, and whether day t is a Friday. I run the following set of OLS regressions:

$$Ab_Ret_{k,t_{h,H}} = \alpha + \beta_1 Fri_t + \beta_2 Neg 8K_{k,t} + \beta_3 Fri_t \times Neg 8K_{k,t}$$

$$+ \text{Fixed Effects} + \epsilon_{k,t}, \qquad (4)$$

I look at horizons of $H \in \{1, 5, 10, 15, 20\}$ trading days. I include year, month, day of the week of the event, and firm fixed effects. Standard errors are clustered at the date level. I perform the analysis separately for small and large companies.

Following prior literature, I examine the abnormal returns for the week before a company discloses the information. Looking at the week before the disclosure helps control for two potential problems: leakage of information and anticipation of the event. DellaVigna and Pollet (2009) point out that differential pre-announcement leakage of information may cause the lower response to Friday announcements. Bagnoli, Clement, and Watts (2005) find Friday earnings announcements are more anticipated, and the stronger return reaction prior

to announcements explains the under-reaction on the day of the announcement.

Table 6 presents the results from regressions in Eq (4). Panel A shows results for small companies. There is no significant difference in return reaction in the week prior to announcements made on Fridays versus other days of the week. Furthermore, as column (2) shows, the same-day abnormal returns are 90 basis points lower for negative news than for non-negative news, and this difference persists for at least a month. The difference in returns between negative and non-negative news is only 30 basis points if the news is released on a Friday relative to a non-Friday. This under-reaction persists for about three weeks. After a month, the difference between reporting negative news on a Friday versus other days of the week disappears.

Panel B presents results for large firms. Again, no difference appears to exist in the return reaction in the week prior to announcements between Friday and non-Friday disclosures. The difference in returns between negative and non-negative news remains negative for the entire month but is only statistically significant for the first two weeks. This result either implies that my measure of negative news does not work as well for larger firms, or that information that is reported in 8-Ks for large firms is less significant, relative to other news, than for smaller firms. A small same-day return under-reaction to negative news exists if the information is released on a Friday, but it is not statistically significant. This big difference in return under-reactions between small and large firms might also explain the reluctance of managers at large companies to report negative news on Fridays, because they don't gain much from the timing.

The results for calendar-time returns are described and presented in the appendix. Findings using calendar-time portfolios are qualitatively similar to the buy-and-hold returns.

4.2 Insider Trading

Next, I analyze whether managers time information disclosure to maximize short-term gains. In particular, I look at whether managers take advantage of the return under-reaction when executing trades on their own account. I examine whether managers are more likely to disclose negative news on Fridays if they execute insider trades shortly after the disclosure. Because I find a return under-reaction that lasts for approximately 15 business days, I look at insider trading within 15 business days after the disclosure date. I separate trading activity by "top managers" and non "top managers," because top managers have been shown to have

¹³ I obtain the insider trading data from Thomson Reuters insider filings database. I look at all open market purchases and sales reported in table 1 of form 4. To ensure firms are covered by the Thomson Reuters insider filings database, I exclude from this part of my analysis companies that don't appear in the database over the time period I analyze in the paper.

more influence over disclosure timing (Cheng and Lo (2006)). I consider top managers to be CEOs, board chairmen, presidents, CFOs, COOs, and general counsels (Rogers (2008); Bamber, Jiang, and Wang (2010)).

I expect insider sales to be more predictive of strategic disclosure timing than insider purchases. Managers may be more likely to time information disclosure if moving trades to a more opportune time is costly. Insider sales are costlier to move than insider purchases for two reasons. First, in October 2000, the SEC introduced Rule 10b5-1, which allows insiders to schedule trades far in advance to decrease litigation risk. Unfortunately, data on which trades are executed under Rule 10b5-1 are not easily available, because companies don't have to disclose that information. Prior research does find that the bulk of insider sales are executed under Rule 10b5-1 (Jagolinzer (2009)), which is not the case with insider purchases. Second, because insiders receive a large proportion of their stakes in firms through initial ownership and stock grants, diversification or liquidity reasons, are more likely to drive insider sales than insider purchases (Cohen, Malloy, and Pomorski (2012)). For these two reasons delaying insider sales is costlier than delaying insider purchases. Thus, if managers know the stock price is going to decrease after a negative-news disclosure, and they are planning to sell stock in the next three weeks, they might want to take advantage of the return under-reaction that occurs if they disclose the news on a Friday.

To analyze whether timing of information disclosure affects insider trading, I estimate

¹⁴ Insiders are allowed to selectively cancel trades. However, the SEC suggests canceling a trade can affect the legal protection for prior transactions executed under this plan "if it calls into question whether the plan was 'entered into in good faith'" (U.S. Securities and Exchange Commission, paragraph 15(b)). Therefore, even though postponing insider sales under Plan 10b5-1 is possible, doing so is costlier than postponing purchases.

¹⁵ One reason might be that insider sales carry a higher litigation risk than insider purchases (Cheng and Lo (2006); Rogers (2008)).

the following linear probability model:

$$Fri_{t} = \alpha + \beta * Neg8K_{k,t} + \gamma_{1} * NetSellerTM_{k,t}$$

$$+ \gamma_{2} * Neg8K_{k,t} * NetSellerTM_{k,t}$$

$$+ \delta_{1} * NetBuyerTM_{k,t}$$

$$+ \delta_{2} * Neg8K_{k,t} * NetBuyerTM_{k,t}$$

$$+ \phi_{1} * NetSellerNTM_{k,t}$$

$$+ \phi_{2} * Neg8K_{k,t} * NetSellerNTM_{k,t}$$

$$+ \xi_{1} * NetBuyerNTM_{k,t}$$

$$+ \xi_{2} * Neg8K_{k,t} * NetBuyerNTM_{k,t}$$

$$+ Fixed Effects + \epsilon_{k,t}$$

$$(5)$$

Following prior literature (e.g., Bergstresser and Philippon (2006); Cheng and Lo (2006); Rogers (2008)), I examine net insider trades of a stock. So NetSellerTM is an indicator variable equal to 1 if the dollar value of insider sales minus the dollar value of insider purchases by all top managers in company k over the time period $\{t, t+15\}$ is greater than 0, and 0 otherwise. NetBuyerTM is an indicator variable equal to 1 if the dollar value of insider purchases minus the dollar value of insider sales by top managers in company k over the time period $\{t, t+15\}$ is greater than 0, and 0 otherwise. NetSellerNTM, and NetBuyerNTM are defined similarly, except I look at trades executed by non top-managers (NTM). The regressions include month, year, day of the week of the event, and either industry or firm fixed effects. Standard errors are clustered at the firm level. The results are presented in Table 7.

Column (1) includes industry fixed effects, and column (2) includes firm fixed effects. As predicted, net sales have more predictive power than net purchases. Furthermore, I find that transactions carried out by top managers drive the predictability of disclosure timing. The probability of releasing negative news on a Friday increases by 5 percentage points (or 142%) if top managers are net sellers over the next three weeks. This difference is statistically and economically significant. The sign on net purchases for top managers also goes in the right direction. If top managers are going to be net buyers in the three weeks following the disclosure, they are less likely to release the news on a Friday, because they want the price to drop faster. The coefficient on net purchases, however, is not statistically significant. As predicted, trading by non "top managers" does not have predictive power for timing of news disclosures.

If managers are indeed disclosing negative news on Fridays to take advantage of the

market under-reaction, they should be more likely to do so the more they sell (i.e., the more they stand to gain). Therefore, I examine whether the probability of disclosing negative news on Fridays increases with the amount of net sales by top managers. I run the following regression:

$$Fri_{k,t} = \alpha + \beta * Neg8K_{k,t}$$

$$+ \gamma_1 * Log(NetSalesTM_{k,t} + 1)$$

$$+ \gamma_2 * Neg8K_{k,t} \times Log(NetSalesTM_{k,t} + 1)$$

$$+ \delta_1 * Log(NetPurchasesTM_{k,t} + 1)$$

$$+ \delta_2 * Neg8K_{k,t} \times Log(NetPurchasesTM_{k,t} + 1)$$

$$+ Fixed Effects + \epsilon_{k,t},$$
(6)

where NetSalesTM is the dollar value of insider sales minus the dollar value of insider purchases by top managers in company k over the time period $\{t, t+15\}$ if NetSalesTM > 0, and 0 otherwise. NetPurchasesTM is the dollar value of insider purchases minus the dollar value of insider sales by top managers in company k over the time period $\{t, t+15\}$ if NetSalesTM > 0, and 0 otherwise. I concentrate only on top managers, since only trades by top managers predict disclosure timing. The results are presented in Table 8.

Column (1) includes industry fixed effects, and column (2) includes firm fixed effects. The results are similar for the two sets of fixed effects. As expected, net sales have more predictive power than net purchases. Whereas, on average, companies are 4% more likely to report negative news, relative to non-negative news, on a Friday, the difference more than doubles if top managers' net sales are 10% larger over the next three weeks. This difference is statistically significant. The sign on net purchases for top managers also goes in the right direction. If top managers are going to be net buyers in the three weeks following the disclosure, they are less likely to release the news on a Friday, because they want the price to drop faster. The coefficient on net purchases, however, is not statistically significant.

4.3 Expected Gains from Insider Trading

In the previous section, I show that top managers are more likely to disclose negative news on a Friday if they plan to sell on their own account. How much do they actually expect to gain from the strategic disclosure timing? Because I know the net dollar value of insider sales, and I find returns under-react by about 60 basis points during the three weeks after the disclosure, I perform a back-of-the-envelope calculation to approximate how much managers expect to gain. I find the expected gains range from \$13 to \$85,200, with the average

expected gain of \$12,271.

Even though this amount does not seem large, as long as managers disclose the information before they trade, the probability of being prosecuted for disclosing negative news on a Friday is negligible. Furthermore, this number is consistent with managerial behavior observed in other instances of insider trading. Many cases of illegal insider trading have occurred for what seem to be small gains relative to the managers' overall wealth. I summarize some examples in Table 9. For example, Mark Cuban, the owner of the Dallas Mavericks, avoided \$750,000 in losses through insider trading. Forbes estimates his net worth at \$2.3 billion. Managers in my sample would have to have a net worth of almost \$40 million for \$12,271 to be a similar proportion of their overall wealth. Because an average company in the "small-company" sample has a market capitalization of \$156 million, the managers do not take home millions of dollars in compensation.

In this paper I do not observe costs incurred by managers who disclose negative news on Fridays. These costs could include manager's reputation or career concerns. However, costs associated with strategically disclosing negative news on Fridays are certainly lower than costs associated with illegal insider trading. Because the gains I find are in line with gains from insider trading, it is safe to assume that, at least for smaller companies, perceived costs from disclosure timing are lower than gains.

4.4 Wealth Effect

I use managers' stake in the company to proxy for their long-term incentives. In untabulated analysis I find that managers' stake in the company does not change their probability of strategically timing disclosures. This is consistent with the hypothesis that only managers who care about the short-term stock value strategically time disclosures.

5 Managing with Style: Earnings Management

Since Bertrand and Schoar (2003), a large empirical literature has emerged documenting that managers have a "style" to the way they run companies. Managers who strategically time disclosures may engage in other types of opportunistic behavior. While this question is mostly left to future research, I explore one potential avenue. In this section I examine whether companies that tend to strategically time disclosures also have higher levels of earnings management. First, I estimate firms' levels of earnings management, and which firms tend to strategically disclose negative news on Fridays. Then I examine whether there

¹⁶ http://dealbook.nytimes.com/2012/04/04/insider-trading-riddle-why-do-the-rich-risk-it/.

is a relationship between the two.

5.1 Earnings management

I closely follow Bergstresser and Philippon (2006) in constructing the earnings management measure. First I calculate total accruals, and determine which part of them is discretionary. To calculate total accruals I take earnings and subtract out cash flows from operations:

$$TA_{k,t} = \frac{\Delta CA_{k,t} - \Delta CL_{kt} - \Delta Cash_{k,t} + \Delta STD_{k,t} - Dep_{k,t}}{A_{k,t-1}}$$

$$(7)$$

where Δ operator for year t, for firm k, is the difference between the level of a variable at the end of year t and at the beginning of year t. CA is current assets, CL is current liabilities, Cash is cash holdings, STD is the long-term debt in current liabilities, Dep is the depreciation and amortization expense of the firm, and $A_{k,t-1}$ is total assets of firm k in year t-1.

Next I remove the part of total accruals that is outside of management's control (non-discretionary accruals). I first estimate the following model

$$TA_{k,t} = \alpha + \beta_1 \frac{1}{A_{k,t-1}} + \beta_2 \frac{\Delta REV_{k,t}}{A_{k,t-1}} + \beta_3 \frac{PPE_{k,t}}{A_{k,t-1}} + \epsilon_{k,t}$$
 (8)

where REV is sales, and PPE is gross property plant and equipment. Then I calculate the non-discretionary accruals using the estimated values from the regression:

$$\widehat{NDA}_{k,t} = \hat{\alpha} + \hat{\beta}_1 \frac{1}{A_{k,t-1}} + \hat{\beta}_2 \frac{\Delta REV_{k,t}}{A_{k,t-1}} + \hat{\beta}_3 \frac{PPE_{k,t}}{A_{k,t-1}}$$
(9)

This measure of non-discretionary accruals can be now used to backout the level of discretionary accruals:¹⁷

$$\widehat{DA}_{k,t} = TA_{k,t} - \widehat{NDA}_{k,t} \tag{10}$$

Since managers can use both positive and negative values of accruals to manage earnings, I use absolute values of discretionary accruals, $|\widehat{DA}_{k,t}|$, for my measure of earning manipulation.

 $[\]overline{}^{17}$ For more details about the exact derivation see Bergstresser and Philippon (2006)

5.2 Friday Announcers

Next, I estimate which firms disproportionally announce more negative news on Fridays. I keep firms that have at least 30 disclosures, in my dataset, and run the following regression for each firm k:

$$Fri_t = \alpha + \beta Neg8K_t + \epsilon_t \tag{11}$$

where Fri_t is an indicator variable equal to 1 if date t is a Friday, and 0 otherwise, and Neg8K is an indicator variable equal to 1 if the information disclosed on date t is negative, and 0 otherwise. I designate firms with $\hat{\beta} > 0$ and t-statistic > 1.645 as "Friday Announcers." Overall, out of 2,918 firms with at least 30 disclosures I designate 476 as "Friday Announcers."

5.3 Management Style

Next, I examine whether firms that are serial "Friday Announcers" also have higher levels of earnings management. First, I calculate the average level of absolute discretionary accruals for each firm: $\widehat{|DA|}_k$. Then I estimate the following model:

$$\overline{\widehat{|DA|}}_k = \alpha + \beta FriAnnouncer_k + \gamma_1 \overline{\log(ME)}_k + \gamma_2 \overline{\% RetailInv}_k + \gamma_3 \overline{Log(NumAnalysts+1)}_k + \epsilon_k \overline{(NumAnalysts+1)}_k + \epsilon_k \overline{(NumAnalysts+$$

 $\widehat{|DA|}_k$ are standardized (subtract the mean across firms and divide by the standard deviation), therefore the coefficients can be interpreted as standard deviations. I include Fama-French 48 industry fixed effects to control for unobservable characteristics that vary across industries.

The results are presented in Table 10. In column (1) I only look at whether a firm is a Friday Announcer or not, whereas in column (2) I control for firm characteristics (firm size, % of retail investors, and number of analysts that cover the firm). The results suggest that a company that disproportionally announces negative news on Fridays also has a one-half standard deviation higher levels of earnings management than firms that are not serial Friday announcers. This is a statistically and economically large effect, suggesting that strategically disclosing negative news on Fridays may be an indicator of a firm that regularly engages in opportunistic behaviors.

6 Conclusion

Governments are notorious for trying to hide bad news by disclosing it when voters are distracted. For example, a British special advisor to the Labour party, Jo Moore, sent out

an email on September 11, 2001, that read: "It's now a very good day to get out anything we want to bury. Councillors' expenses?" ¹⁸ It is not unreasonable to assume managers of companies might also be tempted to hide negative news from their investors. However, whereas politicians reap the benefit of uninformed voters during the next election, how managers could benefit is unclear, especially given findings in prior literature that investor inattention only causes a short-lived return under-reaction.

For most disclosure types, managers either have too much or too little discretion over timing, which makes showing that managers act strategically when they disclose negative news on Fridays challenging. In this paper, I use an SEC requirement that managers disclose certain material corporate events within five business days, by filing an 8-K form, to show managers strategically disclose negative news when investors are distracted. Furthermore, I find that managers benefit from the return under-reaction when they sell shares on their own account following the announcement. Strategic timing of disclosures is mostly concentrated among small companies with a lot of retail investors who tend to be more distracted on Fridays than institutional investors.

More broadly, this paper provides evidence that managers try to take advantage of mispricing created by investor behavior. A question arises whether strategic disclosure timing is just the tip of the iceberg, and whether managers who try to hide negative news from their investors engage in other types of behavior that might provide them with private gain. I show some preliminary evidence that managers who are serial Friday-announcers of negative news also have higher levels of earnings management. Examining whether this is indicative of a management style is left for future research.

¹⁸ Telegraph.co.uk (October 10, 2001).

Appendix

A Disclosure before National Holidays

If managers disclose negative information on Fridays to hide the news from investors, managers might also disclose negative information during other high-distraction periods. Because the time around holidays is a notoriously busy period, I examine whether managers are more likely to disclose negative news around holidays. In particular, I concentrate on the last business day before major US holidays: Memorial Day, Independence Day, Labor Day, Thanksgiving (both Wednesday and Friday), Christmas, and New Year's. Most people in the US get these holidays off, and they are also high travel periods. Therefore, not only are people distracted by the impending vacation, but many people take additional time off and therefore might not even be in the office. To analyze whether managers try to disclose negative news right before these holidays, I estimate the following linear probability model:

$$DayBeforeHoliday_t = \alpha + \beta_1 Neg8K_{k,t} + Fixed Effects + \epsilon , \qquad (12)$$

where $DayBeforeHoliday_t$ is an indicator variable equal to 1 if day t is the last business day before one of the major holidays, and 0 otherwise. For Thanksgiving, I consider both the Wednesday before and the Friday right after Thanksgiving. EDGAR is open on Fridays after Thanksgiving, but most people have that day off, making it a target for disclosing negative information. I run several specifications of this regression with different sets of fixed effects. Standard errors are clustered at the firm level.

Table A1 presents the results. Column (1) shows that companies are 0.6% more likely to report negative news, relative to non-negative news, before a holiday. This difference is substantial, given that on average, managers disclose 2.7% of non-negative news on the last business day before a holiday. When I include year, month, day of the week of the event, day of the week of the disclosure, and firm fixed effects in column (2), the coefficient drops to 0.4% but is still statistically significant.

Because about half of the last business days before a holiday fall on a Friday, the results in columns (1) and (2) could be just picking up the Friday effect. Even though I include day of the week fixed effects in the regression in column (2), I want to make sure the holiday effect is different from the Friday effect. I rerun the regression in Eq (12) separately for Monday-Thursday and for Friday disclosures. Column (3) presents results only for disclosures made Monday-Thursday. I still find companies are more likely to disclose negative news right before a national holiday. In column (4), I only look at disclosures made on Fridays. Even though companies are generally more likely to disclose negative news on Fridays, they are

even more likely to disclose negative news on a Friday before a three-day weekend. Results in columns (3) and (4) confirm the holiday effect is different from the Friday effect.

B After the Market Closes

Another high-distraction period previously analyzed in the literature is the time after the market closes (e.g., Patell and Wolfson (1982), Damodaran (1989), Bagnoli, Clement, and Watts (2005), Doyle and Magilke (2009), Doyle and Magilke (2012)). I examine how the probability of negative-news disclosures changes throughout the day. I define two time periods: before the market opens (BMO), from 6:00 a.m. - 9:30 a.m., and after the market closes (AMC), from 4:00 p.m. - 10:00 p.m. I divide the AMC time period into two subperiods: 4:00 p.m. - 5:30 p.m., and 5:30 p.m. - 10:00 p.m. If a company files an 8-K form before the 5:30 p.m. EDGAR deadline, the form will be displayed right away on EDGAR's website. If a company files an 8-K form after 5:30 p.m. but before 10:00 p.m., the form will be displayed on EDGAR the following morning at 6:00 a.m., along with many other forms that were filed the previous night.

First, I analyze how the likelihood of a negative disclosure changes throughout the day. I concentrate on time periods before the market opens and after the market closes. The results are presented in Table A2. I obtain the exact hour and minute EDGAR accepts the 8-K forms. I do not have the exact time when the press releases were issued. Because I define the disclosure date to be the earlier of the filing date and the press release date, I only know the exact hour and minute of information disclosure for filings without a press release. Therefore, in columns (1)-(3), I concentrate only on 8-K filings without a press release. I estimate a linear probability model with whether the 8-K form was filed before the market opened as the dependent variable and whether the news was negative as the independent variable. I include year, month, day of the week of the event, day of the week of the filing, and firm fixed effects. Standard errors are clustered at the firm level. In column (1), I find companies are 1% less likely to release negative news, relative to non-negative news, before the market opens. Overall, 7% of non-negative news is released before the market opens.

In column (2), I look at the 4:00 p.m. - 5:30 p.m. time period. I find companies are 7.8% more likely to disclose negative news than non-negative news after the market closes but before EDGAR's same-day deadline. Because 46% of non-negative news stories are filed during this time period, the difference is substantial. In column (3), I look at the 5:30 p.m. - 10:00 p.m. time period. The difference between negative and non-negative 8-K filings after the same-day deadline is slightly negative but statistically insignificant. For this time window, even though the company files the form when investors are distracted,

the information is only released to the market the next business day. It appears the next morning at 6:00 a.m. with many other disclosures. The result seems to lie between the BMO and AMC (but before the 5:30 p.m. deadline) effects.

Next, I examine whether managers time filings even when the information has already been made public through a press release. In columns (4) and (5), I concentrate on the 16% of my sample for which a press release was issued at least one business day before the 8-K form was filed. If managers care about "hiding" information from investors, they should not care about whether the form itself is filed BMO or AMC, once the information has been made public. The dependent variable in columns (4) and (5) is an indicator variable equal to 1 if the form was filed BMO or AMC, respectively, and zero otherwise. I find that if managers disclose the information in a press release before the filing, they don't time the filing itself. These results support the hypothesis that managers time information disclosure to take advantage of limited investor, and possibly media, attention.

C Calendar Time Returns

In this section I examine calendar-time portfolios. On day t, for a given window t-P to t-p, where $\{P,p\} \in [\{2,0\},\{5,3\},\{10,3\},\{15,3\},\{20,3\},\{25,3\}]$, I calculate equal-weighted returns of four portfolios. The first portfolio includes all companies that disclosed negative information on a Friday during the window. The second portfolio includes all companies that disclosed negative information on a Monday-Thursday during the window. I construct the third and the fourth portfolios similarly for companies with non-negative announcements. I repeat this procedure daily, keeping the same size windows. I run the following OLS regression:

$$Ab_{-}Ret_{t-P\to t-p} = \alpha + \beta_1 Fri_t + \beta_2 Neg 8K_{k,t} + \beta_3 Fri_t * Neg 8K_{k,t} + \epsilon_{k,t} , \qquad (13)$$

where $Ab_{-}Ret_{t-P\to t-p}$ is the equal-weighted abnormal return for each of the four calendartime portfolios. To calculate abnormal returns, I subtract out the equal-weighted market return on day t. Because I have four observations for each day, I cluster standard errors at the date level. Table A3 presents the results. In Panel A, I concentrate on small firms. The sign of the coefficients traces the shape of the return curves in Figure 3. Results in column (1) confirm that in the first few days, returns for negative disclosures made on Monday-Thursdays drop and stay at the same level, whereas returns for negative disclosures made on Fridays do not drop as fast. Results in columns (2) to (6) show that over the next month, returns for negative disclosures made on Fridays slowly catch up with returns for negative disclosures made on other days of the week. In Panel B, I examine calendar-time portfolios for large firms. As expected from Figure 4, I do not find a difference in returns for negative news disclosed on Fridays versus other days of the week. Findings using calendar-time portfolios are qualitatively similar to the buy-and-hold returns.

D Investor (In)Attention to Friday Announcements

In this section, I use two measures of investor attention, previously used in the literature, to analyze whether attention is indeed lower on Fridays. If investors are more distracted on Fridays, the result should be lower attention to financial information. First, I look at daily Google searches for individual company tickers. Da, Engelberg, and Gao (2011) find that Google searches are a good measure of retail investors' attention. Because I show earlier that companies that engage in disclosure timing usually have a lot of retail investors, Google searches should capture the attention of the right audience. I also look at abnormal trading volume as a rough proxy for the number of people in the market who become aware of the information.

D.1 Google Searches

Following Da, Engelberg, and Gao (2011), I use the number of Google searches on a given day to measure investors' attention to information about a company. If more investors are distracted on Fridays we should see fewer searches for the company.

Google Insight, a service run by Google, provides a daily search volume index (SVI) for search volumes above a certain (unspecified) threshold going back to January 2004. The index is not the raw number of searches (i.e., absolute traffic), but the popularity of the term relative to other search terms during the same time period. This adjustment helps normalize the data for general internet usage. However, Google also scales the data by the highest search volume for a given search period. For example, if you search for "WMT"

¹⁹ One concern with using the search volume index is how to compare different days of the week. One explanation for lower interest on Fridays could be that the attention to a given company (proxied for by the SVI index) stays constant across different days of the week, but the search volume for other terms increases, and therefore the number of searches for the company decreases relative to searches for other terms. To try to control for this potential problem, I obtain total search data for "google.com" from a service called Alexa. Alexa.com provides daily visit statistics for most top-level domains. Alexa provides several statistics of page popularity. I use their "reach" measure, which tells me what percent of all unique internet users (that have installed the Alexa toolbar) visit a website on a given day. I obtain the daily reach data starting August 2007. In untabulated results, I show that Google.com searches (which are a good proxy for overall internet usage) are actually lower on Fridays (and the weekend) relative to Monday-Thursday. This result should alleviate some of the concerns about using the SVI index to proxy for investors' demand for information.

for February 2004, and the highest search volume for that period was on February 21, the search index that Google displays has SVI = 100 for February 21, and all other SVIs for that search period are relative to the SVI on February 21. Therefore, results across different search periods are not easily comparable. To get daily search results, I have to search one month at a time. To make daily SVI for a given company comparable over time, I obtain daily SVI_d , and I also perform a search over the entire time period at the weekly level for each company (which can be done in one search). I scale the daily SVI_d by the weekly SVI_w . Therefore, the SVI that I use for my analysis is

$$SVI = SVI_d * SVI_w/100$$
.

Because I am interested in capturing investors' attention, I want to exclude temporary surges in search volume that are unrelated to the events that I am analyzing. Similar to Da, Engelberg, and Gao (2011), I construct an abnormal SVI measure (ASVI):

$$ASVI_{k,t} = \frac{SVI_{k,t}}{MedSVI_{k,t-56\to t-35}} .$$

I use the natural logarithm of ASVI+1 to normalize the distribution, where $MedSVI_{k_{t-56\to t-35}}$ is the median of SVI over a five week period. The median over a long time period should capture the "normal" search volume index, and I am interested in deviations from the norm.

In my analysis, I follow Da, Engelberg, and Gao (2011) and Drake, Roulstone, and Thornock (2012), and use searches for the company's ticker symbol to gauge the number of searches for the company's financial information. I use ticker symbols instead of firm names for two reasons. First, people use many different versions of a company's name. Second, when people search for "Walmart," they are generally not looking for financial information about the company. Some ticker symbols are also common English terms (e.g., "CAT" or "MAN") and their search results include a lot of noise. I use several ways to try to identify those terms, which I then exclude from my analysis. Overall I have 546,777 firm-day observations for 1,341 firms.

One shortcoming of the Google dataset is that the companies are larger than an average company in my sample. For very small companies the search volume is not large enough for Google to display the results. The median firm in the Google dataset has a market capitalization that is 2.5 times larger than the median firm in my overall sample. The fact

First, I manually look through ticker symbols. Second, I search Google for each of the ticker symbols and only keep tickers for which financial information about the stock was the first search result. Being the top search result implies that for those tickers, the majority of searches are for financial information.

that larger companies usually attract the attention of more institutional investors (Solomon and Soltes (2011)) should only bias me against finding results. According to Da, Engelberg, and Gao (2011), the search index primarily captures the attention of retail investors. Given that managers of companies with more retail investors are more likely to engage in disclosure timing, this measure is right for my setting.

To analyze whether investors' attention to information is lower if a company makes an 8-K announcement on a Friday, I compare the abnormal search volume index for announcements made on Fridays with announcements made Monday-Thursdays. I run the following OLS regression:

$$Log(ASVI + 1)_{k,t} = \alpha + \delta 8K_{k,t} + \gamma Fri_t * 8K_{k,t} + \epsilon . \tag{14}$$

The regression includes month, year, and firm fixed effects, and standard errors are clustered at the firm level. In the above regression, γ can be interpreted as the difference in abnormal search volume between releasing an announcement on a Friday versus Monday-Thursday.

Even if investors don't notice the announcement that is released on a Friday, the question arises whether they find out the information later. To answer this question, I look at the average abnormal search volume the week before and two weeks after the announcement. I run the following regressions:

$$Log(ASVI+1)_{k,t+s\to t+s'} = \alpha + \delta 8K_{k,t} + \gamma Fri_t * 8K_{k,t} + \epsilon_{k,t} , \qquad (15)$$

where the $\{s, s'\}$ pairs are $\{-7, -1\}$, $\{1, 7\}$, and $\{8, 14\}$ calendar days, respectively. All regressions include month, year and firm fixed effects, and standard errors are clustered at the firm level.²¹ This set of regressions analyzes whether investors make up for the lackluster attention on the day of the announcement in the following weeks.

Table A4 presents the results for regressions in Eqs. (14) and (15). In column (1), I look at the abnormal search volume a week before the announcement. I want to make sure information leakage is not driving the difference in the search volume on the day of the announcement. As the results show, there is no difference in Google searches a week before the announcement between news disclosed on a Friday and Monday-Thursday. In column (2), I do find fewer searches occur on the day of the announcement if it was made on a Friday versus other days of the week. In columns (3) and (4), I separate the sample into high and low retail-investor companies. Because Google searches mostly capture the attention of retail investors, results for companies with a lot of retail investors should be more representative of

²¹ I also rerun the analysis using Newey-West standard errors with seven lags and the results are similar.

how much overall attention the company attracts from its investors. As expected, companies with a lot of retail investors are the primary drivers of the under-reaction on Fridays. For companies with few retail investors, no difference exists between announcements made on Fridays versus non-Fridays. Results in columns (5) and (6) show that the search volume after an 8-K filing is higher for about a week. No difference seems to exist between information disclosed on a Friday or other days of the week.

D.2 Volume

If some investors miss the Friday announcements, the trading volume should be lower in the short term (Hou and Xiong (2009)). To analyze whether trading volume is lower if negative information is released on a Friday, I use my entire dataset (not just 8-K announcement days). I run the following OLS regression for the day of the announcement and 10 business days afterwards:

$$AbVol_{k,t} = \alpha + \beta_1 Neg 8K_{k,t} + \beta_2 Fri_t * Neg 8K_{k,t} + Fixed Effects + \epsilon_{k,t} . \tag{16}$$

In the above specification, AbVol is the abnormal trading volume for company k on day t. I include year, month, and firm fixed effects. Standard errors are clustered at the firm level. Like DellaVigna and Pollet (2009) I define the abnormal volume as the average log volume on day t minus the average log volume for the period t-40 to t-31 (10 trading days):

$$AbVol_{k,t} = \log(vol_{k,t}) - \frac{\sum_{u=31}^{40} \log(vol_{k,t-u})}{10} ,$$

where $vol_{k,t}$ is the number of shares traded on day t for company k.

First, I graph the abnormal trading volume around the disclosure date for negative news released on Fridays versus other days of the week. Figure 5 presents the graph. Day 0 is the disclosure day. We can see that before the disclosure no difference in abnormal trading volume exists between Friday and non-Friday disclosures. However, once the news is disclosed, the abnormal trading volume goes up more for non-Friday disclosures and stays higher for about two weeks (10 trading days). To examine whether the difference is statistically significant, I run the regression in Eq (16). The results are presented in Table A5. When companies release negative 8-K information, the abnormal trading volume is 23% higher than on an average day (most days don't have any news disclosures). The abnormal volume stays higher for about two weeks. If the news is released on a Friday, however, the same-day abnormal trading volume is 8.6% lower than if it is released on a non-Friday. The lower level of abnormal trading volume persists for about a week, after which the difference

between Friday and non-Friday negative announcements disappears. This result implies that some investors seem to miss information disclosed on a Friday, at least in the short run.

References

- Bagnoli, M., M. Clement, and S. G. Watts (2005). Around-the-clock media coverage and the timing of earnings announcements. Technical Report 1184.
- Baker, M., R. Greenwood, and J. Wurgler (2003). The maturity of debt issues and predictable variation in bond returns. *Journal of Financial Economics* 70(2), 261 291.
- Baker, M., R. Greenwood, and J. Wurgler (2009). Catering through nominal share prices. The Journal of Finance 64(6).
- Baker, M. and J. C. Stein (2004). Market liquidity as a sentiment indicator. *Journal of Financial Markets* 7(3), 271 299.
- Baker, M. and J. Wurgler (2004). A catering theory of dividends. The Journal of Finance 59(3), 1125–1165.
- Bamber, L. S., J. Jiang, and I. Y. Wang (2010). What's my style? the influence of top managers on voluntary corporate financial disclosure. *Accounting Review* 85(4), 1131 1162.
- Bergstresser, D. and T. Philippon (2006). Ceo incentives and earnings management. *Journal of Financial Economics* 80(3), 511 529.
- Bertrand, M. and A. Schoar (2003). Managing with style: The effect of managers on firm policies. *The Quarterly Journal of Economics* 118(4), 1169–1208.
- Chambers, A. E. and S. H. Penman (1984). Timeliness of reporting and the stock price reaction to earnings announcements. *Journal of Accounting Research* 22(1), pp. 21–47.
- Cheng, Q. and K. Lo (2006). Insider trading and voluntary disclosures. *Journal of Accounting Research* 44(5), 815–848.
- Cohen, L. and D. Lou (2012). Complicated firms. *Journal of Financial Economics* 104(2), 383 400.
- Cohen, L., D. Lou, and C. Malloy (2013). Playing favorites: How firms prevent the revelation of bad news. Technical report, National Bureau of Economic Research.
- Cohen, L., C. Malloy, and L. Pomorski (2012). Decoding inside information. *Journal of Finance* 67(3), 1009–1043.
- Da, Z., J. Engelberg, and P. Gao (2011). In Search of Attention. The Journal of Finance 66(5), 1461-1499.
- Damodaran, A. (1989). The weekend effect in information releases: A study of earnings and dividend announcements. *The Review of Financial Studies* 2(4), pp. 607–623.

- DellaVigna, S. and J. M. Pollet (2009). Investor inattention and friday earnings announcements. *Journal of Finance* 64(2), 709–749.
- Doyle, J. T. and M. J. Magilke (2009). The timing of earnings announcements: An examination of the strategic disclosure hypothesis. *The Accounting Review* 84(1), 157–182.
- Doyle, J. T. and M. J. Magilke (2012). The Strategic Timing of Management Forecasts. SSRN eLibrary.
- Drake, M. S., D. T. Roulstone, and J. R. Thornock (2012). Investor information demand: Evidence from Google searches around earnings announcements. *Journal of Accounting Research* 50(4), 1001–1040.
- Fama, E. F. (1998). Market efficiency, long-term returns, and behavioral finance. *Journal of Financial Economics* 49(3), 283 306.
- Francis, J., D. Pagach, and J. Stephan (1992). The stock market response to earnings announcements released during trading versus nontrading periods. *Journal of Accounting Research* 30(2), pp. 165–184.
- Hartzell, J. C. and L. T. Starks (2003). Institutional investors and executive compensation. The Journal of Finance 58(6), 2351–2374.
- Hirshleifer, D., S. S. Lim, and S. H. Teoh (2009). Driven to distraction: Extraneous events and underreaction to earnings news. *The Journal of Finance* 64(5), 2289–2325.
- Hirshleifer, D. and S. H. Teoh (2003). Limited attention, information disclosure, and financial reporting. Journal of Accounting and Economics 36(13), 337 386.
- Hou, Kewei, P. L. and W. Xiong (2009). A tale of two anomalies: The implications of investor attention for price and earnings momentum. SSRN eLibrary.
- Huberman, G. and T. Regev (2001). Contagious speculation and a cure for cancer: A nonevent that made stock prices soar. *The Journal of Finance* 56(1), 387–396.
- Jagolinzer, A. D. (2009). Sec rule 10b5-1 and insiders' strategic trade. *Management Science* 55(2), 224–239.
- Kahneman, D. (1973). Attention and effort. Citeseer.
- Lerman, A. and J. Livnat (2010). The new form 8-k disclosures. *Review of Accounting Studies* 15, 752–778.
- Louis, H. and A. Sun (2010). Investor inattention and the market reaction to merger announcements. *Management Science* 56(10), 1781–1793.

- Michaely, R., A. Rubin, and A. Vedrashko (2013). Corporate governance and the timing of earnings announcements*. *Review of Finance*.
- Mitchell, M. L. and E. Stafford (2000). Managerial decisions and long term stock price performance. *The Journal of Business* 73(3), pp. 287–329.
- Patell, J. M. and M. A. Wolfson (1982). Good news, bad news, and the intraday timing of corporate disclosures. *The Accounting Review* 57(3), pp. 509–527.
- Peng, L. (2005). Learning with information capacity constraints. The Journal of Financial and Quantitative Analysis 40(2), pp. 307–329.
- Rogers, J. L. (2008). Disclosure quality and management trading incentives. *Journal of Accounting Research* 46(5), 1265–1296.
- Shleifer, A. and R. W. Vishny (1986). Large shareholders and corporate control. *Journal of Political Economy* 94(3), pp. 461–488.
- Solomon, D. H. and E. F. Soltes (2011). The determinants of coverage in the business press. SSRN eLibrary.
- Yu, F. F. (2008). Analyst coverage and earnings management. *Journal of Financial Economics* 88(2), 245 271.

Figure 1: This figure shows what percent of negative and non-negative events is disclosed on different days of the week. A company is defined as "small" if it was below the median in market capitalization in the previous calendar year.

Figure 2: This figure shows what percent of negative and non-negative events occur on different days of the week. A company is defined as "small" if it was below the median in market capitalization in the previous calendar year.

Figures 3/4: The figures display the differences in cumulate abnormal returns between negative and non-negative disclosures. The cumulative abnormal return for each stock is the raw buy-and-hold return adjusted using the estimated beta from the market model. Day 0 is the disclosure day.

Large Companies:

Table 1 8-K Items

This table displays the list of items I use in the paper. I classify an 8-K filing as ex-ante negative if it contains at least one of the seven negative items.

Item #	Neg.	8-K Item Description				
Section 1		Registrant's Business and Operation				
1.01		Entry into a Material Definitive Agreement				
1.02	X	Termination of Material Definitive Agreement				
Section 2		inancial Information				
2.01		Completion of Acquisition or Disposition of Assets				
2.03		Creation of a Direct Financial Obligation or an Obligation under an Off-Balance				
		Sheet Arrangement of a Registrant				
2.04	X	Triggering Events That Accelerate or Increase a Direct Financial Obligation or an				
		Obligation under an Off-Balance Sheet Arrangement				
2.05		Costs Associated with Exit or Disposal Activities				
2.06	X	Material Impairments				
Section 3		Securities and Trading Markets				
3.01	X	Notice of Delisting or Failure to Satisfy a Continued Listing Rule or Standard;				
		Transfer of Listing				
3.02		Unregistered Sales of Equity Securities				
3.03		Material Modification to Rights of Security Holders				
Section 4		Matters Related to Accountants and Financial Statements				
4.01	X	Changes in Registrant's Certifying Accountant				
4.02	X	Non-Reliance on Previously Issued Financial Statements or a Related Audit Report or Completed Interim				
Section 5		Corporate Governance and Management				
5.01		Changes in Control of Registrant				
5.02		Departure of Directors or Certain Officers; Election of Directors; Appointment of Certain Officers				
5.03		Amendments to Articles of Incorporation or Bylaws; Change in Fiscal Year				
5.04	X	Temporary Suspension of Trading Under Registrant's Employee Benefit Plans				
5.05		Amendment to Registrant's Code of Ethics, or Waiver of a Provision				
		of the Code of Ehics				
Section 8		Other Events				
8.01		Other Events (to report events that are not specifically called for by Form 8-K, that the				
		registrant considers to be of importance to security holders.)				
Section 9		Financial Statements and Exhibits				
9.01		Financial Statements and Exhibits				

Table 2 Summary Statistics

Panel A reports summary statistics for the number of 8-K forms filed by companies in the sample between August 23, 2004 and December 31, 2011. For the definition of negative filings, see Table 1. Panel B reports summary statistics for companies that disclose news on Fridays versus other days of the week. Columns 1, 2, 4, and 5 report the means of market capitalization, percent of retail investors, and the number of analysts. Standard deviations are in parentheses. Columns 3 and 6 present the differences between columns 1 and 2, and 3 and 4, respectively.

Panel A: 8-K Forms Filed						
	Mean	Std. dev	Min	Max		
8-K filings	30.85	23.68	1	224		
Neg 8-K filings	2.45	2.76	0	29		

		All 8-Ks			Negative 8-Ks		
•	Friday	Non-Friday	Difference	Friday	Non-Friday	Difference	
	(1)	(2)	(3)	(4)	(5)	(6)	
Market Cap (\$M)	5,154	4,632	521***	2,008	2,471	-462**	
1 , ,	[105.540]	[53.305]	[116.124]	[179.428]	[97.913]	[200.673]	
% Retail Investors	0.450	0.445	0.006***	0.537***	0.515***	0.022***	
	[0.003]	[0.001]	[0.002]	[0.011]	[0.004]	[0.007]	
Number of Analysts	8.683	8.698	-0.015	5.996***	6.630***	-0.634***	
	[0.062]	[0.024]	[0.052]	[0.173]	[0.077]	[0.159]	

Table 3 Friday Announcements

This table reports OLS regressions of whether managers are more likely to disclose negative news on Fridays. The observations are at the company-day level. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. The dependent variable is a dummy for whether the news was disclosed on a Friday. In columns 1-3, I use the entire sample with different sets of fixed effects. In column 4, I exclude companies that either never or always disclose information on Fridays. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

Dependent variable: Dummy for whether information was disclosed on a Friday							
	(1)	(2)	(3)	(4)			
Neg 8K	0.025***	0.024***	0.022***	0.023***			
	[6.334]	[6.276]	[5.513]	[5.505]			
Observations	162,221	162,221	162,221	160,359			
R-squared	0.058	0.057	0.096	0.093			
Year FE	Yes	Yes	Yes	Yes			
Month FE	Yes	Yes	Yes	Yes			
Day of the event FE	Yes	Yes	Yes	Yes			
Industry FE	No	Yes	No	No			
Firm FE	No	No	Yes	Yes			
Sample	Entire Sample	Entire Sample	Entire Sample	Switchers			

Table 4 Company Characteristics and Friday Announcements

Panel A reports OLS regressions of whether small companies, companies with a lot of retail investors, and companies with low analyst following are more or less likely to disclose negative news on Fridays. The characteristics are market capitalization, % of retail investors, and the number of analysts. The dependent variable is a dummy for whether the news was disclosed on a Friday. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. Panel B reports LMP regressions for subsamples. The dependent variable is a dummy for whether the news was disclosed on a Friday. Column 1 reports results for companies that had below-the-median market capitalization in the previous calendar year, and column 2 reports results for companies that had above-the-median market capitalization in the previous calendar year. In column 3, the dependent variable is a dummy for whether Form 8-K was filed on a Friday, and "PR early" is a dummy for whether the filing was accompanied by a press release that was issued at least one business day before the form was filed. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

Panel A: Company Char	Panel A: Company Characteristics								
Dependent variable: Dummy	for whether the n	ews was disclos	ed on a Friday						
	(1)	(2)	(3)	(4)					
Neg 8K	0.197***	-0.009	0.054***	0.152***					
	[7.955]	[-1.151]	[7.851]	[3.522]					
Log(ME)	0.002**			0.004***					
	[2.511]			[4.143]					
Neg 8K x Log(ME)	-0.013***			-0.011***					
	[-7.079]			[-3.299]					
% Retail Investors		0		0.006					
		[0.021]		[1.084]					
Neg 8K x % Retail Investors		0.070***		0.027					
		[5.156]		[1.423]					
Log(Num Analysts + 1)			0	-0.005***					
			[0.001]	[-2.617]					
Neg 8K x Log(Num Analysts	s + 1)		-0.019***	0.003					
			[-5.363]	[0.484]					
Observations	160,359	160,359	160,359	160,359					
R-squared	0.059	0.06	0.059	0.061					
Year FE	Yes	Yes	Yes	Yes					
Month FE	Yes	Yes	Yes	Yes					
Day of the event FE	Yes	Yes	Yes	Yes					
Industry FE	Yes	Yes	Yes	Yes					

Panel B: Friday Announcements							
Dependent variable: Dummy							
for whether the news was	disclosed of	on a Friday	filed on a Friday				
	(1)	(2)	(3)				
Neg 8K	0.041***	0.001	0.041***				
	[6.982]	[0.200]	[6.500]				
PR early			0.006				
			[1.192]				
Neg 8K x PR early			-0.054***				
			[-3.418]				
Observations	68,678	91,681	68,678				
R-squared	0.098	0.102	0.07				
Year FE	Yes	Yes	Yes				
Month FE	Yes	Yes	Yes				
Day of the event FE	Yes	Yes	Yes				
Firm FE	Yes	Yes	Yes				
Sample	Small Firms	Large Firms	Small Firms				

Table 5 Filing Lag

This table reports OLS regressions of whether the distribution of events across different days of the week is driving the disclosure timing. The observations are at the company-day level. I run the following regression:

 $File Lag Length_{k,t} = \alpha + \beta_1 Neg 8K_{k,t} + \beta_2 Dow Event_{k,t} + \beta_3 Neg 8K_{k,t} * Dow Event_{k,t} + \text{Fixed Effects} + \epsilon_{k,t} \ .$

FileLagLength is a dummy for whether the filing lag = 0 (or 1, 2, 3 or 4, for different regressions). Filing lag is defined as the number of days between the event and the disclosure. Neg8K is a dummy for whether the information disclosed by company k on date t is negative. For the definition of negative filings, see Table 1. DowEvent is a dummy for whether the day of the week of the event is a Monday (or Tuesday, Wednesday, Thursday, or Friday for different regressions). I include month, year, and firm fixed effects. I have five different left-hand-side variables, and five different days of the week that I put on the right-hand side of the regression. Therefore, I run the regression 25 times. For clarity, I only present the interaction terms β_3 for the 25 regressions. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses. Panel A displays results for companies that had below-the-median market capitalization in the previous calendar year, and Panel B displays results for companies that had above-the-median market capitalization in the previous calendar year.

Panel A: Small Firms					
Dependent variable:	File Lag = 0	File Lag = 1	File Lag = 2	File Lag = 3	File Lag = 4
	(1)	(2)	(3)	(4)	(5)
Neg 8K x Event on Monday	-0.035***	-0.006	0.007	-0.026**	0.063***
	[-2.711]	[-0.530]	[0.634]	[-2.113]	[4.214]
Neg 8K x Event on Tuesday	-0.014	-0.002	-0.039***	0.099***	-0.039***
	[-1.031]	[-0.164]	[-3.812]	[6.772]	[-3.034]
Neg 8K x Event on Wednesday	-0.01	0.003	0.044***	-0.027**	-0.013
	[-0.770]	[0.263]	[3.635]	[-2.206]	[-0.933]
Neg 8K x Event on Thursday	0.003	0.01	0.004	-0.026**	0.006
	[0.201]	[0.843]	[0.398]	[-1.986]	[0.397]
Neg 8K x Event on Friday	0.044***	-0.007	-0.014	-0.017	-0.008
-	[3.281]	[-0.636]	[-1.240]	[-1.344]	[-0.559]

Panel B: Large Firms					
Dependent variable:	File Lag = 0	File Lag = 1	File Lag = 2	File Lag = 3	File Lag = 4
	(1)	(2)	(3)	(4)	(5)
Neg 8K x Event on Monday	-0.029*	-0.019	0.005	0.016	0.035
	[-1.825]	[-1.392]	[0.434]	[1.125]	[1.159]
Neg 8K x Event on Tuesday	-0.004	0.015	0.017	0.005	-0.029**
	[-0.257]	[1.078]	[1.418]	[0.328]	[-2.049]
Neg 8K x Event on Wednesday	0.003	0.012	-0.019	0.002	-0.008
	[0.189]	[0.891]	[-1.613]	[0.172]	[-0.528]
Neg 8K x Event on Thursday	0.022	0.009	-0.01	-0.008	-0.021
	[1.415]	[0.684]	[-1.002]	[-0.555]	[-1.451]
Neg 8K x Event on Friday	-0.01	-0.009	0.018	-0.008	0.016
	[-0.654]	[-0.709]	[1.595]	[-0.602]	[1.165]

Table 6 Cumulative Return Reaction

This table reports OLS regressions of whether prices under-react to negative information disclosed on a Friday. The dependent variable is the cumulative abnormal return over the given time period. The cumulative abnormal return for each stock is the raw buy-and-hold return adjusted using the estimated beta from the market model. Day 0 is the disclosure date. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. Panel A displays results for companies that had below-the-median market capitalization in the previous calendar year. Panel B displays results for companies that had above-the-median market capitalization in the previous calendar year. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the date level. T-statistics are reported in parentheses.

Panel A: Small Firms							
Dependent variable:	Ret -5 to 0	Ret 0 to 1	Ret 0 to 5	Ret 0 to 10	Ret 0 to 15	Ret 0 to 20	Ret 0 - 25
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Neg 8K	0.001	-0.009***	-0.009***	-0.011***	-0.009***	-0.010***	-0.008**
	[0.575]	[-7.540]	[-4.755]	[-4.631]	[-3.475]	[-3.038]	[-2.244]
Friday	0.001	-0.002*	-0.002	-0.004**	-0.005**	-0.006**	-0.007**
	[0.793]	[-1.846]	[-1.609]	[-2.018]	[-2.304]	[-2.437]	[-2.221]
Friday x Neg 8K	-0.002	0.006**	0.004**	*800.0	0.005*	0.004	0.001
	[-0.951]	[2.414]	[2.239]	[1.879]	[1.684]	[0.639]	[0.114]
Observations	68,678	68,678	68,678	68,678	68,678	68,678	68,678
R-squared	0.081	0.077	0.082	0.091	0.103	0.113	0.131
Year FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Month FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Day of the event FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Firm FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes

Panel B: Large Fire	ms						
Dependent variable:	Ret -5 to 0	Ret 0 to 1	Ret 0 to 5	Ret 0 to 10	Ret 0 to 15	Ret 0 to 20	Ret 0 - 25
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Neg 8K	-0.001	-0.003***	-0.003***	-0.002	-0.002	-0.002	-0.002
	[-1.252]	[-3.698]	[-2.699]	[-1.033]	[-1.108]	[-0.946]	[-0.959]
Friday	-0.001	-0.001*	0	0	0	0	0.001
	[-0.920]	[-1.827]	[0.709]	[-0.074]	[0.387]	[0.183]	[0.992]
Friday x Neg 8K	0.002	0.002	0.002	0	-0.001	0.001	-0.001
	[0.924]	[1.418]	[0.844]	[0.126]	[-0.258]	[0.208]	[-0.215]
Observations	91,681	91,681	91,681	91,681	91,681	91,681	91,681
R-squared	0.053	0.051	0.056	0.062	0.069	0.077	0.092
Year FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Month FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Day of the event FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Firm FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes

Table 7 Insider Traders

This table reports OLS regressions of whether managers are more likely to disclose negative news on a Friday if they are planning to trade on their own account in the three weeks following the disclosure. The observations are at the company-day level. I only include companies that had below-the-median market capitalization in the previous calendar year. I include all insiders who have to file Form 4 with the SEC. The dependent variable is a dummy for whether the news was disclosed on a Friday. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. Net Seller is a dummy for whether the dollar value of all insider sales minus the dollar value of all insider purchases in the three weeks following a disclosure is greater than 0. Net Buyer is a dummy for whether the dollar value of all insider sales in the three weeks following a disclosure is greater than 0. I separate insiders into "top managers" and "non top managers." I define top managers as CEOs, board chairmen, presidents, CFOs, COOs, and general counsels. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

Dependent variable: Dummy for whether the news was disclosed on a Friday						
	(1)	(2)				
Neg 8K	0.044***	0.040***				
	[5.529]	[4.954]				
Top Managers:						
Log(Net Seller + 1)	-0.002	800.0				
	[-0.177]	[0.772]				
Neg 8K x Log(Net Seller + 1)	0.054*	0.057**				
	[1.867]	[2.180]				
Log(Net Buyer + 1)	0.006	0.003				
	[0.490]	[0.203]				
Neg 8K x Log(Net Buyer $+ 1$)	-0.051	-0.051				
	[-1.450]	[-1.404]				
Non Top Managers:						
Log(Net Seller + 1)	-0.009	-0.008				
	[-1.247]	[-0.994]				
Neg 8K x Log(Net Seller $+ 1$)	0.009	0.013				
	[0.347]	[0.204]				
Log(Net Buyer + 1)	0.004	0.011				
	[0.530]	[1.188]				
Neg $8K \times Log(Net Buyer + 1)$	0.042	0.044				
	[1.565]	[1.592]				
Observations	60,502	60,502				
R-squared	0.01	0.07				
Year FE	Yes	Yes				
Month FE	Yes	Yes				
Day of the event FE	Yes	Yes				
Industry FE	Yes	No				
Firm FE	No	Yes				

Table 8 Insider Trading Amounts

This table reports OLS regressions of whether managers are more likely to disclose negative news on a Friday if they are planning to trade on their own account in the three weeks following the disclosure. The observations are at the company-day level. I only include companies that had below-the-median market capitalization in the previous calendar year. I separate insiders into "top managers" and "non top managers." I define top managers as CEOs, board chairmen, presidents, CFOs, COOs, and general counsels. I only look at trades made by top managers. The dependent variable is a dummy for whether the news was disclosed on a Friday. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. Net Sales is the dollar value of all insider sales minus the dollar value of all insider purchases in the three weeks following a disclosure if Net Sales > 0, and 0 otherwise. Net Purchases is the dollar value of all insider sales in the three weeks following a disclosure if Net Purchases > 0, and 0 otherwise. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

Dependent variable: Dummy for whether the news was disclosed on a Friday						
	(1)	(2)				
Neg 8K	0.047***	0.043***				
-	[6.290]	[5.691]				
Top Managers:						
Log(Net Sales + 1)	0	0				
	[-0.674]	[0.531]				
Neg 8K x Log(Net Sales + 1)	0.005*	0.005**				
	[1.717]	[2.050]				
Log(Net Purchases + 1)	0.001	0.001				
	[0.716]	[0.658]				
Neg 8K x Log(Net Purchases + 1)	-0.003	-0.003				
	[-0.912]	[-0.887]				
Observations	60,502	60,502				
R-squared	0.01	0.07				
Year FE	Yes	Yes				
Month FE	Yes	Yes				
Day of the event FE	Yes	Yes				
Industry FE	Yes	No				
Firm FE	No	Yes				

Table 9 Illegal Insider Trading

This table lists several insider traders who were caught by the SEC. The table displays how much the SEC claimed the insider gained (or avoided in losses) and the punishment received.

Name	Gains/Avoided Losses	Penalty
Martha Stewart	\$45,000	6 months in jail
Mark Cuban (Mavericks)	\$750,000	Currently fighting a lawsuit
Noah J. Griggs, J (CKE Restaurants)	\$145,430	Can't serve as an officer or director of a public company for ten years
Joseph Ceranzia (CONSOL Energy)	\$5,690	Settled
Michael Hendry (Pacific Select Distributors, Inc)	\$69,955	Barred from the securities business

Table 10 Earnings Management

This table reports OLS regressions of whether firms that disproportionally announce more negative news on Fridays also have higher levels of earnings management. I follow Bergstresser and Philippon (2006) by using absolute value of discretionary accruals as a proxy for earnings management. For exact details of how I construct discretionary accruals, see Section 5.1. In the regression, absolute values of discretionary accruals are standardized, so the coefficient can be interpreted in standard deviations. I estimate whether a firm is a $Friday\ Announcer$ from firm-level regressions. I run $Fri_t = \alpha + \beta Neg8K_t + \epsilon_t$ for each firm, and define a firm with a statistically significant, positive $\hat{\beta}$ as a $Friday\ Announcer$. The intercepts are not reported. Standard errors are robust to heteroskedasticity. T-statistics are reported in parentheses.

Dependent variable: Average Absol	ute Discretionar	ry Accruals
	(1)	(2)
Friday Announcer	0.336**	0.471***
	[2.276]	[3.135]
Average Log(ME)		-0.135***
		[-7.604]
Average % retail investors		0.647***
		[7.158]
Average Log(Number analysts)		0.158***
		[5.010]
Observations	2,918	2,787
R-squared	0.000	0.073
Industry FE	Yes	Yes

Appendix

Figure 1A: Abnormal trading volume is calculated as

$$AbVol_{k,t} = \log(vol_{k,t}) - \frac{\sum_{u=31}^{40} \log(vol_{k,t-u})}{10} \ ,$$

where $vol_{k,t}$ is trading volume for company k on day t. Day 0 is the disclosure day.

Table A1 Disclosures before National Holidays

This table reports LMP regressions of whether managers are more likely to disclose negative news before national holidays. The observations are at the company-day level. I only include companies that had below-the-median market capitalization in the previous calendar year. The dependent variable is a dummy for whether the news was disclosed on the last business day before Memorial Day, Independence Day, Labor Day, Christmas, New Year's, or either on the Wednesday or the Friday before/after Thanksgiving. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. In columns 1 and 2, I analyze the entire sample with different sets of fixed effects. In column 3, I only look at news disclosed Monday-Thursday, and in column 4, I only look at news disclosed on Fridays. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

Dependent variable: Dum	my for whether	the news was di	sclosed on the	last business day
before a national holiday				
	(1)	(2)	(3)	(4)
Neg 8K	0.006***	0.004*	0.004**	0.002
	[2.858]	[1.816]	[1.980]	[0.201]
Observations	68,678	68,678	53,879	14,799
R-squared	0.00	0.105	0.121	0.305
Year FE	No	Yes	Yes	Yes
Month FE	No	Yes	Yes	Yes
Day of the event FE	No	Yes	Yes	Yes
Day of the disclosure FE	No	Yes	Yes	Yes
Firm FE	No	Yes	Yes	Yes
Sample	Entire Sample	Entire Sample	Non-Fridays	Fridays

Table A2 After the Market Closes

This table reports OLS regressions of whether managers are more likely to disclose negative news after the market closes. The observations are at the company-day level. I only include companies that had below-the-median market capitalization in the previous calendar year. The dependent variables are dummies for whether the disclosure time falls in the ranges 6:00 a.m. - 9:30 a.m., 4:00 p.m. - 5:30 p.m., and 5:30 p.m. - 10:00 p.m., respectively. In columns 1-3, I only include disclosures that were not accompanied by a press release, because I do not know the exact disclosure time for press releases. In columns 4-5, I only include disclosures with a press release that was made public at least one business day before the 8-K filing. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

	ВМО	AMC	AMC	ВМО	AMC
Dependent Variables:	6:00am-9:30am	4:00pm-5:30pm	5:30pm-10:00pm	6:00am-9:30am	4:00pm-5:30pm
	(1)	(2)	(3)	(4)	(5)
Neg 8K	-0.010**	0.078***	-0.006	-0.002	-0.023
	[-2.395]	[8.684]	[-1.225]	[-0.169]	[-1.135]
Observations	42,562	42,562	42,562	11,627	11,627
R-squared	0.128	0.184	0.128	0.305	0.294
Year FE	Yes	Yes	Yes	Yes	Yes
Month FE	Yes	Yes	Yes	Yes	Yes
Day of the event FE	Yes	Yes	Yes	Yes	Yes
Day of the disclosure FE	Yes	Yes	Yes	Yes	Yes
Firm FE	Yes	Yes	Yes	Yes	Yes
Sample	F	Filings without a l	PR	Filings wit	th early PR

Table A3 Calendar-Time Portfolios

This table reports OLS regressions of whether prices under-react to negative information if it is disclosed on a Friday, using calendar-time portfolios. On day t, for a given window t - P to t - p, where $\{P,p\} \in [\{2,0\},\{5,3\},\{10,3\},\{15,3\},\{20,3\},\{25,3\}]$, I calculate equal-weighted returns of four portfolios. The first portfolio includes all companies that disclosed negative information on a Friday during the window. The second portfolio includes all companies that disclosed negative information on a Monday-Thursday during the window. I construct the third and the fourth portfolios similarly for non-negative announcements. I repeat this procedure daily, keeping the same size windows. I run the following OLS regression:

$$Ab_Ret_{t-P\to t-p} = \alpha + \beta_1 Fri_t + \beta_2 Neg 8K_{k,t} + \beta_3 Fri_t * Neg 8K_{k,t} + \epsilon_{k,t} \ ,$$

where $Ab_Ret_{t-P\to t-p}$ is the equal-weighted abnormal return for each of the four calendar-time portfolios. To calculate abnormal returns, I subtract out the equal-weighted market return on day t. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. Standard errors are robust to heteroskedasticity and clustered at the date level date. T-statistics are reported in parentheses.

Panel A: Small Fire	ms					
Dependent variable:	Ret -2 to 0	Ret -5 to -3	Ret -10 to -3	Ret -15 to -3	Ret -20 to -3	Ret -25 to -3
	(1)	(2)	(3)	(4)	(5)	(6)
Neg 8K	-0.0022***	0.0013*	0.0005	0.0004	0.0002	0.0004*
	[-2.8792]	[1.7752]	[1.3694]	[1.3122]	[1.0060]	[1.6760]
Friday	-0.0003	0.0017**	0.0002	0.0000	-0.0001	-0.0001
	[-0.4517]	[2.2287]	[1.0518]	[0.1527]	[-0.5402]	[-0.5876]
Friday x Neg 8K	0.0069*	-0.0018	-0.0020**	-0.0008**	-0.0007*	-0.0002
	[1.7285]	[-0.6249]	[-2.1533]	[-2.1740]	[-1.7638]	[-0.4990]
Observations	5,958	6,202	7,169	7,286	7,326	7,344
R-squared	0.0016	0.0003	0.0014	0.0004	0.0005	0.0008

Panel B: Large Fire	ms					
Dependent variable:	Ret -2 to 0	Ret -5 to -3	Ret -10 to -3	Ret -15 to -3	Ret -20 to -3	Ret -25 to -3
	(1)	(2)	(3)	(4)	(5)	(6)
Neg 8K	-0.001**	0.0000	0.0000	0.0000	0.0000	0.0000
	[-2.067]	[-1.108]	[-0.384]	[0.365]	[0.864]	[0.470]
Friday	0.001*	0.002***	0.0000	0.0000	0.0000	*0000
	[1.774]	[2.971]	[0.089]	[0.669]	[0.929]	[1.683]
Friday x Neg 8K	0.001	-0.0010	0.0000	0.0000	0.0000	0.0000
	[0.531]	[-0.532]	[0.026]	[-1.052]	[-0.914]	[-1.413]
Observations	5,708	5,747	7,188	7,308	7,340	7,354
R-squared	0.0010	0.0030	0.0000	0.0000	0.0000	0.0000

Table A4 Google Searches

This table reports OLS regressions of whether Google Searches for the company ticker are lower if the negative information is disclosed on a Friday. The dependent variable is the average log abnormal search volume index (ASVI) for the given time period. Day 0 is the disclosure day. For the exact definition of ASVI, refer to the text. The intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

Dependent variable:						
Log(ASVI+1)	-7 to -1 days	Day 0	Day 0	Day 0	1 to 7 days	8 to 14 days
	(1)	(2)	(3)	(4)	(5)	(6)
8K	0.002	0.013***	0.016***	0.012***	0.004**	-0.002
	[0.320]	[5.327]	[3.170]	[4.383]	[2.372]	[-0.968]
Friday x 8K	-0.002	-0.010**	-0.020**	-0.005	-0.001	0.002
	[-0.602]	[-2.280]	[-2.530]	[-0.923]	[-0.151]	[0.443]
Observations	546,777	546,777	188,822	357,955	546,777	546,777
R-squared	0.059	0.056	0.062	0.053	0.074	0.077
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Month FE	Yes	Yes	Yes	Yes	Yes	Yes
Firm FE	Yes	Yes	Yes	Yes	Yes	Yes
Sample	Entire Sample	Entire Sample	High Retail	Low Retail	Entire Sample	Entire Sample

Volume Response to Friday versus non-Friday Negative Announcements Table A5

day. Neg 8K is a dummy for whether the information disclosed by the company is negative. For the definition of negative filings, see Table 1. The This table reports OLS regressions of whether abnormal trading volume is lower if negative information is disclosed on a Friday. I only include companies that had below-the-median market capitalization in the previous calendar year. I define abnormal trading volume as the average log volume on day t, divided by the average log volume for the period t-40 to t-31: $AbVol_{k,t} = \log(vol_{k,t}) - \frac{\sum_{u=31}^{40} \log(vol_{k,t-u})}{10}$. Day 0 is the disclosure intercepts are not reported. Standard errors are robust to heteroskedasticity and clustered at the firm level. T-statistics are reported in parentheses.

Dependent Variable: abnormal trading volume t=0	t=0	t=1	t=2	t=3	t=4	t=5	t=6	t=7	t=8	t=9	t=10
Neg 8K	0.231***	0.205***	0.122***	0.093***	0.081***	0.066***	0.052***	0.042***	0.041***	0.032**	0.032**
Friday x Neg 8K	-0.085**	-0.056*	-0.072**	-0.083***	-0.057*	-0.033	-0.007	0	-0.027	-0.001	
	[-2.508]	[-1.648]	[-2.117]	[-2.581]	[-1.723]	[-0.980]	[-0.237]	[-0.013]	[-0.867]	[-0.040]	
Observations	2,579,244	2,579,244	2,579,244	2,579,244	2,579,244	2,579,244	2,579,244	2,579,244	2,579,244	2,579,244	(1
R-squared	0.009	0.009	0.008	0.008	0.008	0.008	0.008	0.008	0.009	0.009	
Year FE	Yes										
Month FE	Yes										
Firm FE	Yes										