Center for Game Theory in Economics


24th International Conference on Game Theory

60th Anniversary of Lloyd Shapley's Papers on the Value and Stochastic Games In memory of Jean-Francois Mertens (Tuesday and Thursday afternoon)

July 08 – July 12, 2013

Organizers: Bernard De Meyer (Universite de Paris 1)
Srihari Govindan (University of Rochester)

Plenary Speakers:

Robert J. Aumann	Sergiu Hart	Larry Samuelson
Geoffroy de Clippel	Johannes Horner	Eilon Solan
Amrita Dhillon	Ehud Kalai	Sylvain Sorin
Francoise Forges	Rida Laraki	Tristan Tomala
Drew Fudenberg	Abraham Neyman	Nicolas Vieille
Olivier Gossner	Philip J. Reny	Shmuel Zamir
	Alvin Roth	

Roundtable Discussion

The Present and Future of Game Theory

July 10, 2013 (16:30 – 19:45)

Participants:

Robert J. Aumann	Ehud Kalai	Herakles Polemarchakis
Drew Fudenberg	Eric Maskin	Alvin Roth
John Geneakoplos	John Nash	

Phone: (1-631) 632-7555, Fax: (1-631) 632-7535

E-mail: organizers@gtcenter.org, Web page: http://www. gtcenter.org

24th International Conference on Game Theory

CONFERENCE LOCATION

Charles B. Wang Center

July 08 – 12, 2013

Session	Room			
Plenary	Theat	er		
Roundtable	Theat	er		
А	Lecture I	Hall 1		
В	Lecture Hall 2			
С	301			
	July 8-9	July 10-12		
D	101	201		
E	102	101		
F	103	102		

Local Organizing Committee:

Robert J. Aumann Sandro Brusco Pradeep Dubey Abraham Neyman Yair Tauman

Assistants:

Abhinav Anand, Bruno Badia, Yuanyuan Deng, Yupeng Li, Xin Tang, Biligbaatar Tumendemberel, Tao Wang, Zhenning Wang, Chang Zhao

Department of Economics
Stony Brook University

International Conference on Game Theory

60th Anniversary of Lloyd Shapley's Papers on the Values and Stochastic Games

Schedule of Talks

	benedule of Taiks								
	Monday, July 8								
9:00 -		Geoffroy De Clippel (Brown University)							
9:45			On the	Selection of Arbi	itrators				
9:45 - 10:15				Coffee Break					
	Session A: Cooperative Games	Session B: Bargaining	Session C: Coalition Formation	Session D: Cost Sharing	Session E: Industrial Organization	Session F: Learning/Evolution			
	Ziv Hellman	Alfi Iiménez	Dominik	Omer Edhan		Georgy Loginov			
	(Tel Aviv	& Andrés	Karos	(The University		(UW Madison)			
	University)	Cendales	(Saarland	of Manchester)		Cyclical Behavior in			
10.15	Spectral Value	(Uni. Distrital	University)	Cost Sharing		Two-Speed			
10:15	for	Francisco	Power and	with	CANCELLED	Evolutionary Game			
10:45	Coalitional	José de Caldas Uni.	Bargaining	Production	GIL (GLELLE	Environments			
	Games	de los Andes)	0 0	Constraints					
		The Dark							
		Side of Clientelism							
	Chih-Ru		T	D. a. a. a. a. a. a. a. a.	A1	Marius-Ionut			
	Hsiao	Andrey Meshalkin	Joosung Lee	0	Alex	Ochea			
				Gopalakrishna n (Caltech)					
	(Soochow	(Maastricht	(n (Caltech) Potential games	(University Carlos	(University of			
10:45	University)	University)	University)		III de Madrid)	Amsterdam)			
- 11:15	A Geometric	Subgame	Bargaining	are necessary to ensure pure	Entry with Two Correlated	Evolution of			
	Interpretation	Periect	and	choure pure					
	C (1 C1 1	E 111 · ·	D .	-		Reciprocity in			
	of the Shapley	*	Buyout	Nash equilibria	Signals	Asymmetric Social			
	value for TU	Majoritarian	Buyout	Nash equilibria in cost sharing		• •			
		*	Buyout	Nash equilibria	Signals	Asymmetric Social Dilemmas			
	value for TU Games Rosemarie	Majoritarian Bargaining Onur	Karl	Nash equilibria in cost sharing games Marc	Signals	Asymmetric Social			
	value for TU Games Rosemarie Nagel	Majoritarian Bargaining	Karl Robert L.	Nash equilibria in cost sharing games	Signals	Asymmetric Social Dilemmas			
	value for TU Games Rosemarie Nagel (UPF	Majoritarian Bargaining Onur	Karl Robert L. Jandoc	Nash equilibria in cost sharing games Marc Schröder (Maastricht	Signals Dávid Kopányi	Asymmetric Social Dilemmas Jason Marden			
11:15	value for TU Games Rosemarie Nagel (UPF Barcelona,	Majoritarian Bargaining Onur Cobanli (Humboldt University	Karl Robert L. Jandoc (University	Nash equilibria in cost sharing games Marc Schröder (Maastricht University)	Dávid Kopányi (University of Amsterdam, Tinbergen	Asymmetric Social Dilemmas Jason Marden (University of Colorado at Boulder) Selecting Efficient			
-	value for TU Games Rosemarie Nagel (UPF Barcelona, visiting NYU) The agencies	Majoritarian Bargaining Onur Cobanli (Humboldt University Berlin)	Karl Robert L. Jandoc (University of Hawai'i)	Nash equilibria in cost sharing games Marc Schröder (Maastricht University) A	Dávid Kopányi (University of Amsterdam, Tinbergen Institute)	Asymmetric Social Dilemmas Jason Marden (University of Colorado at Boulder)			
11:15 - 11:45	value for TU Games Rosemarie Nagel (UPF Barcelona, visiting NYU) The agencies method for	Majoritarian Bargaining Onur Cobanli (Humboldt University Berlin) Pipeline	Karl Robert L. Jandoc (University of Hawai'i) Stable Coalitions	Nash equilibria in cost sharing games Marc Schröder (Maastricht University) A non-cooperativ	Dávid Kopányi (University of Amsterdam, Tinbergen Institute) Price-Quantity	Asymmetric Social Dilemmas Jason Marden (University of Colorado at Boulder) Selecting Efficient Coarse Correlated Equilibria Through			
-	value for TU Games Rosemarie Nagel (UPF Barcelona, visiting NYU) The agencies method for coalition	Majoritarian Bargaining Onur Cobanli (Humboldt University Berlin)	Karl Robert L. Jandoc (University of Hawai'i) Stable Coalitions with Power	Nash equilibria in cost sharing games Marc Schröder (Maastricht University) A non-cooperativ e analysis of the	Dávid Kopányi (University of Amsterdam, Tinbergen Institute) Price-Quantity Competition with	Asymmetric Social Dilemmas Jason Marden (University of Colorado at Boulder) Selecting Efficient Coarse Correlated			
-	value for TU Games Rosemarie Nagel (UPF Barcelona, visiting NYU) The agencies method for	Majoritarian Bargaining Onur Cobanli (Humboldt University Berlin) Pipeline	Karl Robert L. Jandoc (University of Hawai'i) Stable Coalitions with Power	Nash equilibria in cost sharing games Marc Schröder (Maastricht University) A non-cooperativ	Dávid Kopányi (University of Amsterdam, Tinbergen Institute) Price-Quantity	Asymmetric Social Dilemmas Jason Marden (University of Colorado at Boulder) Selecting Efficient Coarse Correlated Equilibria Through			

11:45	Coffee Break							
12:00	Conce Dieak							
12:00	Ehud Kalai (Northwestern University)							
12:45	Com	pressed Equilil	orium in Large Rep	eated Games o	of Incomplete Info	rmation		
12:45			Lunc	h Break				
14:15			Lune	II DICAN				
14:15		Robert J	ohn Aumann (He		ty of Jerusalem)			
15:00			Collectives	as Individuals				
15:00			Coffe	e Break				
15:15								
	Session A:	Session B:	Session C:	Session D:	Session E:	Session F:		
	Cooperative	Auctions	Dynamic Games	Experimental	Learning/Evolution	Bargaining		
	Games			Economics				
	Elena	Eiichiro	Fei Li	Walter	Daniel Wood	Cheng-Zhong		
	Inarra	Kazumori	(University of	Yuan	(Clemson	Qin		
	(University of	`	Pennsylvania)	(MobLab	University)	(UC Santa		
	the Basque	Buffalo)	Revenue	Inc)	Cognitive Biases	Barbara)		
15:15	Country)	Information	Management	Learning by	in Stochastic	A Unification of		
- 15:45	The von	Aggregation	without	Playing:	Coordination	Solutions to the		
	Neumann-M	in Double	Commitment:	Interactive	Games and Their	Bargaining Problem		
	orgenstern Stable Sets	Auction Markets with	Dynamic Pricing and Periodic Fire	games for	Evolution	Problem		
	for 2x2	Interdepende	Sales	game theory classroom				
	games	nt Values	Sales	Ciassiooni				
			C 1	NT C 1-		T 11		
	Tomasz Michalak	XiaoGang Che	Saeed Mohammadian	Nora Szech		Todd		
				(University		Stambaugh		
	(University	(University	Moghayer	of Bonn)		(CUNY		
	of Oxford) The	of Alberta,	(University of	Morals and Markets		Graduate		
15:45	Marginality	Canada) Entry	Amsterdam, and TNO Delft)	Markets		Center) Coincidence of		
		,	Stock-dependent			Two Solutions		
16:15	the Shapley	Dynamic Dynamic	discrete-time			to Nash's		
	Value in	Second-Price	dynamic pollution			Bargaining		
	Games with	Auctions	games			Problem		
	Externalities		Same					
16:15			Coffe	ee Break	IL			
16:30			Cone	C DICAK				
16:30		Serg	giu Hart (Hebrew	•	Jerusalem)			
17:15			Two(!) God	od To Be True				

	Tuesday, July 9							
9:00- 9:45	О	Olivier Gossner (Paris School of Economics & London School of Economics) The Appeal of Information Transactions						
9:45- 10:15			Co	offee Break				
	Session A: Experimental Economics	Session B: Finance	Session C: Industrial Organization	Session D: Information and Networks	Session E: Matching	Session F: Mechanism Design		
	Daniel Cracau	Liad Wagman	Felipe Zurita		Emiliya A Lazarova	Yu Chen (Indiana		
10:15 - 10:45	(Univ. of Magdeburg) Firm	(Kellogg School of Management, Northwestern, and IIT) Price Commitments, Screening Incentives, and Privacy Protection: A Theoretical and Empirical Analysis	(Pontificia Universidad Catolica de Chile) Competitive pressure and incentives in the quality game: The reputational mechanism	CANCELLED	(University of Birmingham) Paths to stability in two-sided matching under uncertainty	University) Centralization or Decentralizati on in Multi-Agency Contracting Games?		
10:45 - 11:15		Maryam Sami (Stony Brook University) Financial Contagion and Reputational Concerns of Fund Managers in Diversified Funds	Barna Bako (MTA TKI) Exclusive contracts with product differentiation in successive oligopolies	Rupei Xu (University of MinnesotaTwin Cities) Altruism in Local and Global Network Topologies: A Game Theoretic Study of Resource Allocation in Social Networks	Sofya Kiselgo (NRU Higher School of Economics) Matching with interval order preferences:stability and Pareto-efficiency	Heng Liu (University of Rochester) Efficient mechanism design in interdependent -valuation environments		
11:15 - 11:45	Lu Dong (Uni. of Nottingham) Trying to Overcome Coordinatio n Failure in a Tough Environmen t	Yan Liu (Stony Brook University) Bank Competition and Lending Policy over Business Cycles	Robert Somogyi (Ecole Polytechnique) Bertrand-Edge worth competition with substantial product differentiation	Amparo Urbano (Univ. of Valencia) Local Coordination and Global Congestion in Random Networks	Umut Dur (University of Texas at Austin) Sequential Assignment Problems and Two Applications	Jung You (Rice University) Optimal VCG Mechanisms to Assign Multiple Bads		

Correlated Correlated Convergence of Signalling Games with Multiple Senders Information Induction Signalling Correlated East response	11:45								
12-45 Stochastic games: a quick overview 12-45 Lunch Break	- 12:00	Coffee Break							
Lunch Break	12:00		Nicolas Vieille (HEC Paris)						
Lunch Break	12:45		Stoc	chastic games: a quick o	overview				
MERTENS AFTERNOON (In memory of Jean-Francois Mertens) 14:15	12:45			I 1 D 1					
14:15	14:15			Lunch Break					
14:15			M	IERTENS AFTERN	OON				
Session A: Refinements			(In me	mory of Jean-Franco	is Mertens)				
Session A: Refinements	14:15		Francoise	Forges (Universite I	Paris Dauphine)				
Session A: Session B: Refinements Incomplete Information Knowledge Expectations Stochastic games Learning and Evolutions	15:00			Bayesian repeated gas	mes				
Session A: Refinements Session B: Refinements Session C: Refinements Stochastic games Learning and Evolutions	15:00			Coffee Break					
Matias Eran Shmaya (Northwestern (CNRS-Cergy) Hybrid Procedures Information Making empathy obsolete: Enforcing equilibrium in large repeated games with incomplete information Mastricht (University) Sets Continuous Action (University) Sets	15:15								
Matias Nunez (Northwestern (CNRS-Cergy) University) (Stockholm (Maastricht University) University) University) University) (Stockholm University) University) Stochastic Fictition (Mastricht University) University) Stochastic Fictition (Mastricht University) Stochastic Fictition (Mastricht University) Stochastic Fictition (Mastricht University) Obsolete: Enforcing equilibrium selection despite path-dependency with perfect information Asha									
Nunez (CNRS-Cergy) University) (Stockholm (Maastricht University) University) Stochastic Fictition		Refinements	Incomplete Information	Knowledge Expectations	Stochastic games	Learning and Evolution			
CORS-Cergy University Compressed University University University Stochastic Fictitic Play with Continuous Action Play with Continuous Action Play with Play wit			Eran Shmaya		'	Steven Perkins			
Hybrid Procedures Compressed equilibrium in large repeated games with incomplete information Making empathy obsolete: Enforcing equilibrium selection despite path-dependency Making empathy obsolete: Enforcing equilibrium in recursive games with perfect information Making empathy obsolete: Enforcing equilibrium selection despite path-dependency Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with perfect Masatricht (University) of Economics) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with perfect Masatricht (University) of Economics) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with perfect Masatricht (University) of Economics) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with University) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with University) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with University) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with University of the Basque Country) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with University of the Basque Country) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with University of the Basque Country) Making empathy obsolete: Enforcing finding subgame perfect equilibria in recursive games with University of the Basque Country) Making empathy obsolete: Enforcing finding subgame perfect equilibria in games with university of Masatricht (University) Making empathy obsolete: Enforcing findin			`			,			
15:15		1,		`	`	/			
15:45 Asha Gregory Pavlov Sadanand (University of Guelph) Correlated Games with Multiple Senders information Multiple	15.15	•		1	1				
with incomplete information Asha Sadanand (University of Guelph) Correlated Games with Multiple Senders information Induction Sylvain Sorin (Université Pierre et Marie Curie - Paris 6) On Reversibility and Oscillations in Zero-sum Discounted Stochastic Games Reception Dinner (Three Village Inn)	-	Procedures			_	,			
Asha Gregory Pavlov Peio Zuazo-Garin (University of the University) Of Economics) Correlated Information Informa	15:45			_					
Asha Sadanand (University of University of Other Peio Zuazo-Garin (University) of Economics) 15:45 - 16:15 - 16:15 - 16:30 - 17:15 - On Reversibility and Oscillations in Zero-sum Discounted Stochastic Games Peio Zuazo-Garin (University) János Flesch (Maastricht (Stockholm Scho (Maastricht (University)) of Economics) Of Economics) Incomplete (University) (Incomplete (Information) of Economics) Incomplete (Information) of Economics) Information and (University) and University in Economics and (University) Information and (University) and University in Economics and (University) Information and (University) and University in Economics and (University) Information and (_	1		Sets			
Asha Sadanand (University of University of University) of Economics) 15:45			miomauon	_					
Sadanand (University of (University of the (University) of Economics) 15:45 Guelph) Signalling Games with Multiple Senders 16:15 Coffee Break Sylvain Sorin (University of the Basque Country) Incomplete Imperfect Imperfect Information and Backward Induction Coffee Break Coffee Break Sylvain Sorin (University of the Basque Country) Incomplete Imperfect Imperfect Information and Backward Induction Coffee Break Coffee Break Sylvain Sorin (University of the Basque Country) Incomplete Imperfect Imperfect Information and Backward Induction Coffee Break Coffee Break Reception Dinner (Three Village Inn)				putti depetitionely	-				
(University of Guelph) 15:45 Guelph) Signalling Games with Multiple Senders Coffee Break Coffee Break (University of Guelph) Signalling Games with Multiple Senders Coffee Break Coffee Break Coffee Break (Conversity of University) Refinements of Subgame-perfect epsilon-equilibrium in games with perfect information Coffee Break Coffee Break Coffee Break Coffee Break Reception Dinner (Three Village Inn)		Asha	Gregory Pavlov	Peio Zuazo-Garin	János Flesch	Zibo Xu			
Correlated Correlated Convergence of Signalling Games with Multiple Senders Information Induction Signalling Coffee Break Coffee Break Coffee Break Convergence of Subgame-perfect Enformation Coffee Break Convergence of Subgame-perfect Enformation Convergence of Subgame-perfect Enformation Enformat		Sadanand	(University of	(University of the	(Maastricht	(Stockholm School			
Signalling Equilibria in Zero-sum games Imperfect Information and Extensive-form games Imperfect Imperfect Imperfect Extensive-form games Imperfect Imperfect Extensive-form games Imperfect Imperfect Imperfect Imperfect Imperfect Extensive-form games Imperfect		(University of	Western Ontario)	Basque Country)	University)	,			
16:15 Games with Multiple Senders Information and Backward Induction Backward Information Information Induction Extensive-form Induction Information Infor	15:45	Guelph)	Correlated	Incomplete	Refinements of	Convergence of			
Cames with Zero-sum games Information and Epsilon-equilibrium Information	- 16·15		1 *	-		_			
Senders information Induction perfect information 16:15	10.13					,			
16:15 16:30 Coffee Break 16:30 Sylvain Sorin (Université Pierre et Marie Curie - Paris 6) On Reversibility and Oscillations in Zero-sum Discounted Stochastic Games 18:00 Reception Dinner (Three Village Inn)			_						
16:15 - 16:30 Sylvain Sorin (Université Pierre et Marie Curie - Paris 6) - 17:15 On Reversibility and Oscillations in Zero-sum Discounted Stochastic Games Reception Dinner (Three Village Inn)		Senders	information	Induction	1	games			
Coffee Break Coffee Break	464				information				
16:30 Sylvain Sorin (Université Pierre et Marie Curie - Paris 6) On Reversibility and Oscillations in Zero-sum Discounted Stochastic Games 18:00 Reception Dinner (Three Village Inn)	-			Coffee Break					
17:15 On Reversibility and Oscillations in Zero-sum Discounted Stochastic Games Reception Dinner (Three Village Inn)			Sylvain Sorin	(Université Pierre et N	Marie Curie - Paris 6)				
18:00 Reception Dinner (Three Village Inn)	- 17:15	On	<u> </u>	•	,	c Games			
- Reception Dinner (Three Village Inn)									
22:00	22:00		Recep	tion Dinner (Three V	illage Inn)				

	Wednesday, July 10							
9:00 - 9:45		Tristan Tomala (HEC Paris) Approximate Implementation In Markovian Environments						
9:45 - 10:15			Cofi	fee Break				
	Session A: Bargaining	Session B: Mechanism Design	Session C: Solution Concepts	Session D: Voting	Session E: Auctions	Session F: Applications		
10:15 - 10:45 - 11:15	Jin Yeub Kim (The University of Chicago) Endogenous Choice of a Mediator Paolo Turrini (Imperial College London) Non-coopera tive games with preplay negotiations	William Phan (University of Rochester) Economies with Replicable Objects Philip N. Brown (The University of Colorado at Boulder) Social Coordination in Unknown Price-Sensitive Populations	Bruno Salcedo (PennState) Implementation without commitment in moral hazard environments CANCELLED	Javier Rivas (University of Leicester) Deliberation, Leadership and Information Aggregation Yaron Azrieli (The Ohio State University) The optimal sovereignty partition	Songzi Du (Simon Fraser University) Ex Post Equilibria in Double Auctions of Divisible Assets Brian Baisa (Yale University) Auction Design without Quasilinear Preferences	Timothy Mathews (Kennesaw State University) A Sequential Choice Model of Family Business Succession Georgy Lukyanov (Toulouse School of Economics) Coordination Frictions and Public Communication		
11:15 - 11:45	Guy Arie (University of Rochester) Dynamic Costs and Moral Hazard: A		Marilda Sotomayor (Universidade de São Paulo) Modeling Cooperative Decision Situations: The Deviation Function Form and The Equilibrium Concept	SunTak Kim (National Taiwan University) Information Acquisition and Voting Mechanisms	Alexander Matros (University of South Carolina) Common Value Mechanisms with Private Information	Timothy Lambie-Hanson (Suffolk University) Shared Risk in n-player Games		

11:45	Coffee Break						
12:00							
12:00		F	hilip J. Reny	(University of C	Chicago)		
- 12:45	Sequ	ential Equilibria o	f Multi-Stage	Games with Infin	ite Sets of Type	s and Actions	
12:45			ī	unch Break			
14:15			L	unch bieak			
14:15			Alvin Roth	(Stanford Unive	rsity)		
15:00		Kidney Exchang	ge: Where We	've Been and Whe	re We May Be F	Headed	
15:00			(Coffee Break			
15:15							
	Session A:	Session B:	Session C:	Session D:	Session E:	Session F:	
	Bounded	Contracts	Dynamic Games	Experimental	Learning and	Computation	
	Rationality			Economics	Evolution		
	Adrian Marple	Renato Gomes	Yingni Guo	Frederic Moisan	Yi Zhang	Marek Jerzy Szopa	
	(Stanford	(Toulouse	(Yale	(University of	(Singapore Management	(University of	
	University)	School of	University)	Toulouse)	University)	Silesia)	
45 45	Equilibria in			The Behavioral	Robust	Nash Equilibria of	
-	Finite	Experimentation	-	Effects of Social	Information	the Quantum	
13.73	Games with		Delegation Delegation	Ties: an	Cascade with	Prisoner's	
	Imperfect	Selection:	Delegation	Experimental	Endogenous	Dilemma	
	Recall	Screening and		Study	Ordering	Dileiiiiia	
-	Recan	Learning and		Study	Ordering		
	Kota	Evangelia	Marco	Yun Wang	Ed	Yuke Li	
	Murayama	Chalioti	Scarsini	(University of	Hopkins	(Yale University)	
	(Hitotsubas	(University of	(SUTD)	Pittsburgh)	(Edinburgh	A Computational	
	hi	Illinois at	Dynamic	An Experimental	University)	Model of Conflict	
15:45	University)	Urbana-Champa	Congestion	Investigation on	Inequality and	and Cooperation	
16:15	Robust	ign)	Games: The	Belief and	Risk Taking		
	Predictions	Team members'	Price of	Higher-Order	Behavior		
1	under Finite	ability matters	Seasonality	Belief in the			
-	Depth of	for career		Centipede			
-	Reasoning	concerns		Games			
16:15			(Coffee Break			
16:30				once Dicar			
16:30		Roundtable Die	cussion. Th	e Present and Fu	ture of Game	Theory	
19:30		Roundtable Dis	CGGGIUII, I II	e riegem and ru	ture or Garrie	1 11CO1 y	

	Thursday, July 11							
9:00 - 9:45		Eilo	n Solan (Tel Aviv V Stopping game	• /				
9:45 - 10:15			Coffee Break	-				
	Session A: Experimental Economics	Session B: Mechanism Design	Session C: Voting	Session D: Auctions	Session E: Applications			
10:15 - 10:45	Melayne McInnes (University of South Carolina) Lake Wobegon: Experimental Tests of Learning and the "Better than Average Effect"	University) A conditional contribution	Boris Ginzburg (University College London) Collective Preference for Ignorance	Frank Rosar (University of Bonn) Optimal procurement and outsourcing of production in small industries	Guocheng Wang (Chinese Academy of Social Sciences) Game Modeling and Strategic Behavior Analysis of Stakeholders in Public Goods Provision			
10:45 - 11:15	Ernest Lai (Lehigh University) Eliciting Private Information with Noise: The Case of Randomized Response	Ryan Tierney (University of Rochester) Strategy-proofnes s and Asymptotic Efficiency in Exchange Economies	Ling Yang (University of Pittsburgh) Partisan Voting and Uncertainty	Ram Orzach (Oakland University) Common-Value All-Pay Auctions with Asymmetric Information	Bernhard Ganglmair (University of Texas at Dallas) Framing Games: Evidence-Based Decision Making in an Adversarial Setting			
11:15 - 11:45	Heinrich Harald Nax (PSE, Ecole Normale Superieure) Learning in a Black Box	Abhinav Anand (Stony Brook University) Quotas versus Handicaps: A Game Theoretic Analysis of Armative Action Policies in India	Zhengjia Jiang The Lobbying Game with Asymmetric Information	Sergio Parreiras (The University of North Carolina at Chapel Hill) A Tortoise And A Hare Race, Part I: Finite Horizon	Steven Brams (New York University) Inducible Games: Using Tit-for-Tat to Stabilize Outcomes			

11:45	Coffee Break								
12:00		Solice Fremi							
12:00 -			illon (University of	,					
12:45		Status	incentives and corrup	otion					
12:45 - 14:15			Lunch Break						
14.13		MER	TENS AFTERNO	ON					
		(In memor	y of Jean-Francois	Mertens)					
14:15		Abraham Neyma	n (Hebrew Univers	ity of Jerusalem)					
15:00		Robust equilibria	of continuous-time s	tochastic games					
15:00			Coffee Break						
15:15			Conce Dieax						
	Session A: Solution Concepts	Session B: Incomplete Information	Session C: Knowledge and Expectations	Session D: Learning and Evolution	Session E: Repeated Games				
15:15 - 15:45	Joseph M. Abdou (Paris 1 and PSE) The structure of board games	Andrei Barbos (University of South Florida) Project Screening with Tiered Evaluation	Nuh Aygun Dalkiran (Bilkent University) Common Knowledge and State-dependent Equilibria	Yehuda Levy (Hebrew University) Stochastic Eventual Perfect Monitoring	Yu Awaya (Penn State University) Communication in a Dynamic Prisoner's Dilemma with Incomplete Information				
15:45 - 16:15	Vladyslav Nora (Université catholique de Louvain, CORE) Saddle Functions and Robust Sets of Equilibria	Shih En Lu (Simon Fraser University) Robust Almost Fully Revealing Equilibria in Multi-Sender Cheap Talk	Ben Wang (National University of Singapore) An Epistemic Characterization of RSCE	Seung Han Yoo (Korea University) Learning a Population Distribution	Ting Liu (Stony Brook University) Reputation building in credence good markets				
16:15 - 16:30		1	Coffee Break	1	P.				
16:30 - 17:15]	Shmuel Zamir (Representations of co	Γhe Hebrew Univers nstitutions under inc	, ,	ion				

	Friday, July 12							
9:00 - 9:45		Drew Fudenberg (Harvard University) Recursive Stochastic Choice						
9:45 - 10:15			Coffee Break					
	Session A: Mechanism Design	Session B: Mechanism Design	Session C: Social and Political Models	Session D: Fairness	Session E: Signalling			
10:15 - 10:45	Greg Plaxton (University of Texas at Austin) A Simple Family of Top Trading Cycles Mechanisms for Housing Markets with Indifferences	1	Bernhard Von Stengel (London School of Economics) Game Theory Explorer - Software for the Applied Game Theorist	Lorini Emiliano (IRIT-CNRS) When the Group Matters: A Game-Theoretic Analysis of Team Reasoning and Social Ties	Bernhard Ganglmair (University of Texas at Dallas) Conversation with Secrets			
10:45 _ 11:15	Christoph Mueller (Carnegie Mellon University) Robust Implementation in Weakly Rationalizable Strategies	Sina Litterscheid (University of Bonn) Sequential, multidiminesional Screening	Yi Zhang (Singapore Management University) Anonymous Matching and Group Reputation	Stefania Minardi (HEC Paris) Warm-Glow Giving and Freedom to be Selfish	Sander Heinsalu (Yale University) Continuous time noisy signalling			
11:15 - 11:45	Rahul Deb (University of Toronto) Implementation with Securities	Brandon Jonathan Campbell (Texas A&M University) Theory on the Design of Experiments.	Ethem Akyol (The Pennsylvania State University) Welfare Comparison of School Choice Mechanisms under Incomplete Information	Alan Daniel Miller (University of Haifa) A Behavioral Arrow Theorem	Maria Goltsman (University of Western Ontario) On the optimality of diverse expert panels in persuasion games			

11:45	Coffee Break					
12:00	Conce Diean					
12:00	Johannes Horner (Yale University)					
12:45	Truthful Equilibria in Dynamic Bayesian Games					
12:45						
- 14:15	Lunch Break					
14:15	Rida Laraki (CNRS and Ecole Polytechnique)					
-	Higher Order Game Dynamics					
15:00 15:00						
-	Coffee Break					
15:15						
	Session A:	Session B:	Session C:	Session D:	Session E:	Session F: Signalling
	Contracts	Repeated Games	Matching	Auctions	Bounded Rationality	
	Martin	Tadashi	Ahmad	Hanzhe	Tatiana	Farishta
	Pollrich	Sekiguchi	Peivandi Karizbodaghi	Zhang	Kornienko	Satari
	(Humboldt	(Kyoto	(Northwestern	(University of	(University of	(CUNY Graduate
	University Berlin)	University) Multimarket	University)	Chicago) Reserve Price	Edinburgh) A Cognitive	Center)
15:15	On the	Contact under	Random	Auctions in a	Basis for	Cheap Talk in
	benefits of	Demand	allocation of	Dynamic	Adaptive	the Presence of
15:45		Fluctuations: A	bundles	Heterogeneous	Utility	an Audience
		Limit Result		Goods		arr rudiciice
	problems with			Market		
	limited					
	commitment					
	Noam	Juan Ignacio	Peter	Elon	Zsombor	Jae Kang
	Tanner	Block	Troyan	Kohlberg	Zoltan	(University of
	(Yale	(Washington	(Stanford	(Harvard	Meder	Pittsburgh)
15:45	University)	University in	University)	University)	(Maastricht	Multiple Experts
_	Optimal	St. Louis)	Implementing	Shapley Value	University)	Informing a
16:15	Delegation	Codes of	Diversity in	of Stochastic	Naiveté and	Constrained
	Under	Conduct and	School	Games	sophistication in	Decision-maker
	Uncertain	Bad	Choice		dynamic	
	Bias	Reputation			inconsistency	
16:15	Coffee Proofs					
16:30	Coffee Break					
16:30	Larry Samuelson (Yale University)					
- 17:15	Investment and Matching					