

INSTITUTE FOR MATHEMATICAL BEHAVIORAL SCIENCES
CONFERENCE: *LUCE AND RAIFFA AFTER 50 YEARS: WHAT IS NEXT?*
January 25 – 27, 2008

Friday, January 25

LOCATION: DOHENY BEACH A – STUDENT CENTER (LEVEL 1)

- 2:00 – 2:10** **Opening Remarks by DONALD SAARI, Director of IMBS**
- 2:10 – 2:50** **Discussion by DUNCAN LUCE AND HOWARD RAIFFA**
- 2:50 – 3:40** **TOM SCHELLING**, Professor, School of Public Policy, U. of Maryland
Title to be announced
- 3:40 – 4:00** **Discussion**
- 4:00 – 4:30** **ROGER MYERSON**, Professor, Dept. of Economic, U. of Chicago
“Discussion on the evolution of non-cooperative game theory in the 1950s and the state of the art today”.
- 4:30 – 4:40** **General Discussion**
- 4:40 – 5:20** **LLOYD SHAPLEY**, Prof. Emeritus of Mathematics and Economics, UCLA
“RHO Stability: A New Solution Concept for Cooperative Games”

Saturday, January 26

LOCATION: LUCE CONFERENCE ROOM, SOCIAL SCIENCE PLAZA A 2112

- 9:00 – 9:50** **ERIC MASKIN**, Professor, Dept. of Economics, Princeton University
“Mechanism Design: How to Implement Social Goals”
- 9:50 – 10:00** **Discussion**
- 10:00 – 10:50** **EHUD KALAI**, Professor, Department of Managerial Economics & Decision Sciences, Kellogg School of Management, Northwestern University
“Perspectives on Game Science”
- 10:50 – 11:00** **Discussion**
- 11:00 – 11:20** **BREAK in SSPA 2142**
- 11:20 – 12:10** **AVINASH DIXIT**, Professor, Department of Economics, Princeton
“The achievements and future of game theory: A user’s perspective”

Luce-Raiffa Conference

Page 2

- 12:10 – 12:20** **Discussion**
- 12:20 – 2:00** **LUNCH BREAK**
- 2:00 – 2:50** **SIMON LEVIN**, Professor, Ecology & Evolutionary Biology, Princeton
“Games, Groups, Norms and Societies”
- 2:50 – 3:00** **Discussion**
- 3:00 – 3:20** **BREAK in SSPA 2142**
- 3:20 – 4:10** **ROBERT WILSON**, Professor, Graduate School of Business, Stanford University
“Evolution of Game Theory into Multi-Person Decision Theory”
- 4:10 – 4:20** **Discussion**

Sunday, January 27

LOCATION: LUCE CONFERENCE ROOM, SOCIAL SCIENCE PLAZA A 2112

- 9:00 – 9:50** **KEN BINMORE**, Professor, Dept. of Economics, U. College of London
“Making Decisions in Large Worlds”
- 9:50 – 10:00** **Discussion**
- 10:00 – 10:50** **CHARLES PLOTT**, Professor, Economics & Political Sciences, Cal Tech
“Information Aggregation Mechanisms: Design, Testing and Application”