## Workshop on Behavioral Game Theory

Stony Brook, NY, July 20-22, 2009

## Schedule of Talks

Monday, July 20				
9:15 - 10:00	<b>David Laibson</b> (Harvard University) Heuristic Forecasting: An Asset Pricing Application			
10:00 - 10:30	Coffee Break			
10:30 - 11:15	<b>Peter Cramton</b> (University of Maryland) Fear of Losing in Dynamic Auctions: An Experimental Study			
11:15 - 11:45	Coffee Break			
11:45 - 12:30	<b>Eyal Winter</b> (The Hebrew University of Jerusalem) Mental Equilibrium and Rational Emotions			
12:30 - 14:00	Lunch Break			
	Session A Chair: <i>David Cooper</i>	Session B Chair: <i>Geir Asheim</i>		
14:00 - 14:30	<b>David Gill</b> (University of Southampton) Fairness and Desert in Tournaments	Friederike Mengel (Maastricht University) Learning by (Limited) Forward Looking Players		
14:30 - 15:00	Juergen Bracht (University of Aberdeen) How to Place Trust Well: An Experimental Study in the Role of the Source of Information	<b>John Smith</b> (Rutgers-Camden) Not So Cheap Talk: A Model of Advice with Communication Costs		
15:00 - 15:10	Coffee Break			
15:10 - 15:40	<b>Raphaële PREGET</b> (INRA) MULTI-UNIT AUCTIONS AND COMPETITION STRUCTURE	Alexander Matros (University of Pittsburgh) Raising Revenue With Raffles: Evidence from a Laboratory Experiment		
15:40 - 16:10	<b>David Cooper</b> (Florida State University) Credible Communication and Collusion	<b>Geir Asheim</b> (University of Oslo) Procrastination, partial naivete, and behavioral welfare analysis		

	Tuesday, J	uly 21
9:15 - 10:00	<b>Al Roth</b> (Harvard University) Unraveling of Matching Markets: Some Experimental Evidence	
10:00 - 10:30	Coffee Break	
10:30 - 11:15	Andrew Postlewaite (University of Pennsylvania) Effecting Cooperation	
11:15 - 11:45	Coffee Break	
11:45 - 12:30	<b>Robert John Aumann</b> (Hebrew University of Jerusalem) Rule Rationality versus Act Rationality	
12:30 - 14:00	Lunch Break	
	Session A Chair: Myrna Wooders	Session B Chair: <i>Maya Bar- Hillel</i>
14:00 - 14:30	Penelope Hernandez (University of Valencia) Free riding in Schelling models: Avoiding the cost of moving	Amnon Rapoport (University of Arizona) Choice of Routes in Networks with Different Information Structures:
14:30 - 15:00	<b>Tatsuhiro Shichijo</b> (Osaka Prefecture University) Evolution of Payoff-dependent Preferences	<b>David V. Budescu</b> (Fordham University) Taking Wason to the market: Studies of the Wason selection task in competitive markets
15:00 - 15:10	Coffee Break	
15:10 - 15:40		Yaakov Kareev (The Hebrew University of Jerusalem) Do the Weak Stand a Chance? Distribution of Resources in a Competitive Environment
15:40 - 16:10	<b>Myrna Wooders</b> (Vanderbilt University and University of Warwick) Conformity and stereotyping in social groups	<b>Maya Bar-Hillel</b> (The Russell Sage Foundation) Multiple Choice Tests As A Game Of Hide And Seek

Wednesday, July 22			
9:15 - 10:00	<b>Guillaume Frechette</b> (New York University) Bargaining and Reputation: Experimental Evidence on Bargaining in the Presence of Irrational Types		
10:00 - 10:30	Coffee Break		
	Session A Chair: Joseph Tao-Yi Wang	Session B Chair: John Wooders	
10:30 - 11:00	<b>David Ong</b> (University of California, Davis) Sorting with Shame in the Laboratory	<b>Luciano Andreozzi</b> (Università di Trento) Learning to be Fair	
11:00 - 11:30	<b>Uri Weiss</b> (The Center for The Study of Rationality, The Hebrew University) The Rationality of Irrationality	<b>Ariane Lambert-Mogiliansky</b> (Paris School of Economics) Games with Type Indeterminate Players	
11:30 - 11:40	Coffee Break		
11:40 - 12:10	Joseph Tao-yi Wang (National Taiwan University) A Window of Cognition: Eyetracking the Reasoning Process in Spatial Beauty Contest Games	John Wooders (University of Arizona) Does Experience Teach? Professionals and Minimax Play in the Lab	