

2010 PIER Conference on Political Economy Participant List

(September 1, 2010)

Daron Acemoglu
MIT Department of Economics
50 Memorial Drive
Building E52, Room 380B
Cambridge MA 02142-1347
Tel: (617) 253-1927
Fax: (617) 253-1330
Email: daron@mit.edu

Ufuk Akcigit
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898- 7711
Fax: 215-573-2057
Email: uakcigit@econ.upenn.edu

James Alt
Institute for Quantitative Social
Science
Harvard University
Cambridge, MA 02138
Tel : 617-495-2184
Fax : 617-496-5149
Email: jalt@sundance.harvard.edu

David P. Baron
Graduate School of Business
Stanford University
518 Memorial Way
Stanford, CA 94305-5015
Tel: 650-723-3757
Fax: 650-725-6152
Email: baron_david@gsb.stanford.edu

Giorgio Bellettini
Department of Economics
Università di Bologna
Piazza Scaravilli, 2
Strada Maggiore, 45, 40125
Bologna, Italy
Tel: 39 051 209 8019
Fax: 39 051 209 8040
Email: giorgio.bellettini@unibo.it

Dan Bernhardt
Departments of Economics and
Finance
University of Illinois
Champaign, Il 61820
Tel: 217-244-
Fax: 217-244-6678
E-mail: danber@illinois.edu

Renee Bowen
Stanford Graduate School of Business
518 Memorial Way
Stanford, CA 94305-5015
Tel: (650) 721-1299
FAX: None
Email: trbowen@stanford.edu

Steve Callander
Kellogg School of Management
(MEDS)
Northwestern University
Evanston, IL 60208-2009
Tel: 847-491-5161
Fax: 847-467-1220
Email: scal@kellogg.northwestern.edu

Alessandra Casella
Department of Economics
Columbia University
New York, NY 10027
Tel: 212- 854-2459
Fax: 212- 854-8059
Email: ac186@columbia.edu

Marco Cosconati
University of Padova, IZA and IRVAPP
Padova, Italy
Tel: 39 -0461-210-225
Fax: 39 -0461- 210 240
Email: marco.cosconati@gmail.com

Aureo dePaula
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-1506
Fax: 215-573-2057
Email: aureo@econ.upenn.edu

Jon Eguia
Department of Politics
New York University.
9 West 4th St. 2nd Fl.
New York, NY 10012.
Tel: 212-992-8073
Fax: 212-995-4186
Email: eguia@nyu.edu

David Epstein
Department of Political Science
Columbia University
New York, NY 10027
Tel: 212-854-7566
Fax: 212-222-0598
Email: de11@columbia.edu

Olivier Compte
Paris School of Economics
48 boulevard Jourdan
75014 Paris, France
Tel : 33(0)1 43 13 63 90
Fax: 33(1) 43 13 63 55
Email: compte@enpc.fr

Pedro Dal Bo
Department of Economics
Brown University
Providence, RI 02912
Tel: 401-863-2953
Fax: 401-863-1970
Email: pdalbo@brown.edu

John Duggan
W. Allen Wallis Institute of Political
Economics
University of Rochester
Rochester, NY 14627
Tel: 585-273-4999
Fax: 585- 271-3900
Email: dugg@mail.rochester.edu

Dennis Epple
Graduate School of Industrial
Administration
Carnegie Mellon University
Pittsburgh, PA 15213
Tel : 412- 268-1536
Fax: 412-268-8896
Email: epple@andrew.cmu.edu

Hülya K. K. Eraslan
Johns Hopkins University
Department of Economics
440 Mergenthaler Hall
3400 N. Charles Street
Baltimore, MD 21218
Tel: 410-516-6118
Fax: 410-516-7600
Email: eraslan@jhu.edu

Hanming Fang
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898- 7767
Fax: 215-573-2057
Email: hanming.fang@econ.upenn.edu

Timothy Feddersen
Managerial Economics and Decision
Sciences
Kellogg Graduate School of
Management Northwestern University
Evanston, IL 60208
Tel: 847-491-5172
Fax: 847-467-1220
Email: tfed@kellogg.northwestern.edu

Raquel Fernández
Department of Economics
New York University
19 West 4th Street
New York, NY 10012
Tel: 212 998-8908
Fax: 212 995-4186
Email: raquel.fernandez@nyu.edu

Jesus Fernandez-Villaverde
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-1504
Fax: 215-573-2057
Email: jesusfv@econ.upenn.edu

Mark Fey
Department of Political Science
University of Rochester
Harkness Hall 109E
Rochester, NY 14627-0146
Tel: 585-275-5810
Fax: 585-271-1616
Email: mark.fey@rochester.edu

Cecilia Fieler
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-1511
Fax: 215-573-2057
Email: afieler@econ.upenn.edu

Jeff Frieden
Department of Government
Harvard University
1737 Cambridge Street, CGIS Knafel
Building 211, Cambridge, MA 02138
Tel: 617-496-2386
Fax: 617-495-0438
Email: jfrieden@harvard.edu

Catherine Hafer
Department of Politics
New York University
9 West 4th St. 2nd Fl.
New York, NY 10012
Phone: (212) 992-9679
Fax: 212-995-4186
Email: catherine.hafer@nyu.edu

Bard Harstad
Kellogg Graduate School of
Management
Northwestern University
Evanston, Illinois
Tel: 847-491-3603
Fax: 847- 467-1220
Email:
harstad@kellogg.northwestern.edu

Helios Herrera
Lecturer at SIPA, Columbia University
1403 International Affairs Building
420 W. 118th Street
New York, NY-10027
Tel: 212-854 0474
Fax: 212-854-5765
Email: hhh2108@columbia.edu

Matias Iaryczower
Division of the Humanities and Social
Sciences
California Institute of Technology
Pasadena, CA 91125
Tel: 626-395-4061
Fax: 626-405-9841
Email: miaryc@hss.caltech.edu

Tasos Kalandrakis
Department of Political Science
University of Rochester
Rochester, NY 14627-0146
Tel: 585-273-4902
Fax: 585-271-1616
Email: akalandr@mail.rochester.edu

Brian Knight
Brown University
Department of Economics
Providence, RI 02912
Phone: 401- 863-1584
Fax: 401-863-1970
Email: Brian_Knight@brown.edu

Massimiliano Landi
Department of Economics & Statistics
Singapore Management University
Singapore 178903
Tel: 65 6828 0872
Fax: 65 6828 0833
Email: landim@smu.edu.sg

Claire S.H. Lim
Graduate School of Business
Stanford University
Stanford CA 94305
Tel: 650-721-1289
Fax: 650-725-0468
Email: cshlim@stanford.edu

Robert Inman
The Wharton School
University of Pennsylvania
Philadelphia PA 19104
Tel: 215/898-8299
Fax: 215/898-6200
Email:
inman@finance.wharton.upenn.edu

Navin Kartik
Department of Economics
Columbia University
New York NY 10027
Tel : 212-854-3680
Fax : 212-854-8059
Email nkartik@gmail.com

Roger Lagunoff
Department of Economics
Georgetown University
Washington, DC 20057
Tel: 202-687-1500
Fax: 202-687-6102
Email: lagunofr@georgetown.edu

Michel Lebreton
Université de Toulouse 1
Gremaq and Idei
Manufacture des Tabacs, Bat F
21, Allée de Brienne
31000, Toulouse, France
Tel: (33) (0)5 61 12 85 77
Fax: (33) (0)5 61 12 86 37
Email: lebreton@cict.fr

Qingmin Liu
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-3475
Fax: 215-573-2057
Email: qingmin@econ.upenn.edu

Alessandro Lizzeri
New York University
Department of Economics
New York, NY 10012
Tel: 212-998-8907
Fax: (212) 995-3932
Email: alessandro.lizzeri@nyu.edu

George J. Mailath
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-7908
Fax: 215-573-2057
Email: gmailath@econ.upenn.edu

Steven Matthews
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-7749
Fax: 215-573-2057
Email: stevenma@econ.upenn.edu

Andrea Moro
Department of Economics
Vanderbilt University
Nashville, TN 37240
Tel: 615-343-1516
Fax: 615 343 8495
Email: andrea@andreamoro.net

Martin J. Osborne
Department of Economics
University of Toronto
150 St. George Street, Toronto
Ontario, Canada
Tel: 416-978-4724
Fax: 416-978-6713
Email: martin.osborne@utoronto.ca

John Londregan
Department of Politics
Princeton University
Princeton, NJ 08544
Tel: 609.258.4854
Fax: 609-258-5349
Email: jbl@princeton.edu

César Martinelli
Department of Economics
Center for Economic Research
Instituto Tecnológico Autónomo de
Mexico, Camino a Sta. Teresa 930,
Mexico, D.F. 10700
Tel: 52 (55) 5628 4197
Fax: 52 (55) 5628 4058
Email: martinel@itam.mx

Adam H. Meirowitz
Department of Politics
Princeton University
Princeton, NJ 08544-1012
Tel: (609) 258-4859
Fax: (609) 258-1110
ameirowi@princeton.edu

Rebecca Morton
Department of Politics
New York University
New York, NY 10003-9580
Tel: 212-998-3706
Fax: 212-995-4184
Email: rebecca.morton@nyu.edu

Nicola Persico
Department of Economics
New York University
New York, NY 10003
Tel: 212-998-3889
Fax: 212-995-4186
Email: nicola.persico@nyu.edu

Mattias Polborn
Department of Economics
University of Illinois Urbana-
Champaign
Champaign, IL, 61820
Tel : 217-333-4595
Fax: 217-244-6571
email: polborn@uiuc.edu

Gerard Roland
Economics Department
University of California, Berkeley
Berkeley, CA 94720-3880
Tel: 510-642-4321
Fax: 510-642-6615
Email: groland@econ.berkeley.edu

Christian Schultz
Department of Economics
University of Copenhagen
Studiestraede 6
DK 1455 Copenhagen K
Denmark
Tel: 4535323039
Fax: 4535323000
E-mail: Christian.Schultz@econ.ku.dk

Matt Shum
Division of Humanities and Social
Sciences
California Institute of Technology
Pasadena, CA 91125 USA
Phone: 626-395-4022
Fax: 626-432-1726
Email: mshum@caltech.edu

Al Slivinski
Department of Economics
University of Western Ontario
London, Canada N6A 5C2
Tel: 519-661-2111 x85294
Fax: 519-661-3666
Email: aslivins@uwo.ca

Andrew Postlewaite
Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-7350
Fax: 215-573-2057
Email: apostlew@econ.upenn.edu

Thomas Romer
Woodrow Wilson School
Princeton University
Princeton, NJ 08544
Tel: 609-258-1857
Fax: 609-258-5533
Email: romer@princeton.edu

Kenneth Shepsle
Department of Government
Harvard University
Cambridge, MA 02138
Tel: 617-495-4928
Fax: 617-496-5149
Email: kshepsle@latte.harvard.edu

Department of Economics
University of Pennsylvania
3718 Locust Walk
Philadelphia, PA 19104
Tel: 215-898-7194
Fax: 215-573-2057
Email: holgers@econ.upenn.edu

James Snyder
Department of Political Science
Massachusetts Institute of Technology
77 Massachusetts Avenue
Cambridge, MA 02139-4307
Tel: 617-253-2669
Fax: 617-258-6164
Email: millet@mit.edu

Michael Ting
Department of Political Science
Columbia University
International Affairs 728
420 West 118th Street
New York, NY 10027
Tel: 212 854 7945
Fax: 212 222 0598
Email: mmt2033@columbia.ed

Shlomo Weber
Department of Economics
Southern Methodist University
Dallas Texas 75275-0496
Tel.: 214-768-3577
Fax: 214-768-1944
E-mail: sweber@mail.smu.edu

Razvan Vlaicu
Department of Economics
University of Maryland
College Park, MD 20742
Tel: 301-405-3490
Fax: 301-405-3542
E-mail: vlaicu@econ.umd.edu

Eric Weese
Department of Economics
Yale University
PO Box 208268
New Haven CT 06520-8268
Tel: 203-432-3575
Fax: 203-432-2128
Email: eric.weese@yale.edu