

September 25, 2000

List of Signatories of ACIT Anti-Sweatshop Campaign Letter

1. U.S. Academic Economists and Other Faculty Members

Auburn University

Henry Thompson

Babson College

Kent Jones

Boston College

James Anderson
Edward Kane
Elliott Smith

Brandeis University

Chad Bown
Gary Jefferson
Rachel McCulloch
Miguel Villanueva

Brigham Young University

Scott Bradford
Richard Butler
Clayne Pope

Brown University

Pravin Krishna
Vernon Henderson

Carnegie-Mellon University

Allan Meltzer

Case Western Reserve University

Asim Erdilek

City University of New York

Robert Lipsey (Emeritus)

Clark University

Daniel Bernhofen
John Brown
Attiat Ott

College of William and Mary

David Feldman

Cornell University

Nancy Chau

Columbia University

Kyle Bagwell
Jagdish Bhagwati
Padma Desai
Todd Idson
Ron Miller
David Weinstein
Elliot Zupnick (Emeritus)

Dartmouth College

Douglas Irwin
Matthew Slaughter

DePaul University

Adam Gehr
Animesh Ghoshal

Duke University

Enrique Mendoza
Edward Tower

Florida International University

Devashish Mitra
Russell Chuderewicz

Fordham University

Dominick Salvatore

George Mason University

Kenneth Reinert

George Washington University

Joseph Cordes
Michael Moore
Steven Suranovic

Georgetown University

Rodney Ludema

Georgia College and State University
Douglas Walker

Georgia Tech
Usha Nair

Gordon College, MA
Stephen Smith

Grinnell College
Jack Mutti

Grove City College
Tracy Miller

Harvard University
Jeffrey Frankel
Claudia Goldin
Jeffrey Sachs
Jeffrey Williamson

Indiana University
Michele Fratianni

Jacksonville State University
Christopher Westley

Johns Hopkins University
Christopher Carroll
Carl Christ
Thomas Lubik

Johns Hopkins Univ., SAIS
W. Max Corden

Lafayette College
James DeVault

Macalester College
Peter Federer
Raymond Robertson

Massachusetts Institute of Technology
Franklin Fisher (Econometric Society Past
President)

Miami University, Ohio
James Dunleavy
William Hutchinson

Michigan State University
Mordechai Kreinin
Steven Matusz
John Strauss

Middle Tennessee State University
William Ford

New York University
Thomas Pugel
Bernard Yeung

North Carolina State University
Thomas Grennes
Michael McElroy

Ohio State University
Eric Fisher

Pennsylvania State University
Richard Bond
Kala Krishna
Bee Roberts
Mark Roberts
James Tybout

Pomona College
Michael Kuehlwein
Stephen Marks

Princeton University
Gene Grossman
Giovanni Maggi

Purdue University
David Hummels
George Horwich (Emeritus)
Dan Kovenock
William Masters
Janet Netz
Jerry Thursby
Marie Thursby

Rutgers University
Thomas Prusa

Stanford University
Paul David
Avner Greiff
Stephen Krasner (Political Science)
Anne Krueger (AEA Past President)
Ronald McKinnon
Roger Noll
Nathan Rosenberg

State University of New York at Purchase
Seamus O'Cleireacain

Swarthmore College
Stephen Golub
Larry Westphal

Tufts University
Drusilla Brown
Michael Klein

George Norman

Tulane University
Douglas Nelson

University of Arkansas
Tracy Murray

UC-Berkeley
Pranab Bardhan
Larry Karp

UC-Davis
Kevin Hoover
Peter Lindert
Alan M. Taylor

UC-Irvine
Harry Bowen
Martin McGuire
Priya Rajan

UCLA
Armen Alchian (AEA Distinguished Fellow)
William Allen
Harold Demsetz
Arnold Harberger (AEA Past President)
Deepak Lal
Edward Leamer

UC-Riverside
Gloria Gonzalez-Rivera

UC-Santa Cruz
K.C. Fung

University of Chicago
Robert Lucas (Nobel Laureate)
Arnold Zellner

University of Cincinnati
Wolfgang Mayer

University of Colorado
Keith Maskus
William Kaempfer
Thomas Rutherford

University of Connecticut, Storrs
Polly Allen
Daniel Landau
Arthur Wright

University of Florida
Elias Dinopolous

University of Hawaii
Theresa Greaney

Denise Konan
Sumner La Croix
Andrew Mason

University of Houston
Roy Ruffin

University of Illinois
Earl Grinols

University of Iowa
Ray Riezman

University of Kentucky
John Garen
Kathleen Trask

University of Louisiana at Lafayette
Lewis Gale

University of Maryland, Baltimore
Wendy Takacs

University of Maryland, College Park
Clopper Almon
Michael Binder
Peter Cramton
Peter Murrell
Arvind Panagariya
Thomas Schelling (AEA Past President)
Walter Oates

University of Massachusetts, Amherst
Robert Costrell

University of Michigan, Ann Arbor
Robert Barsky
Yan Chen
Alan V. Deardorff
Kathryn Dominguez
Gunter Dufey
Gordon Hanson
Jude Hays (Pol. Science & Public Policy)
Jan Kmenta
Paul McCracken (Former Chairman, CEA)
Larry Mohr (Pol. Science & Public Policy)
James Morgan
Joanne Oxley
Richard Porter
Gary Saxonhouse
Robert M. Stern
Linda Tesar
Marina Whitman

University of Michigan, Dearborn
Richard Roehl

University of Minnesota

V.V. Chari
John Chipman (AEA Distinguished Fellow)
Paul Glewwe
Robert Hudec (Law School)
Timothy Kehoe
Thomas Holmes
Pamela Smith

University of Missouri

Ting Gao

University of New Mexico

Kishore Gawande

University of North Carolina

Stanley Black

University of Notre Dame

Jeffrey Bergstrand
Thomas Gresik

University of North Florida

John McEldowney
Paul Mason
Steven Paulson
Stephen Shapiro
Jeffrey Steagall
Cheryl Van Deusen
Steven Williamson
Louis Woods

University of Oklahoma

James Hartigan

University of Oregon

Bruce Blonigen
Ronald Davies
Van Kolpin

University of Pennsylvania

Richard Marston

University of Rochester

Lionel McKenzie (AEA Distinguished Fellow;
Econometric Society Past President)
Alan Stockman

University of Texas, Austin

Peter Debaere
Wolfgang Keller

University of Texas, Arlington

Craig Depken

University of Virginia

John McLaren

University of Washington

Charles Engel
Robert Halvorsen
Stephen Turnovsky
Kar-yiu Wong

University of Wisconsin, Madison

Ralph Andreato
Robert Baldwin
Glen Cain
John-Paul Chavas
Steven Durlauf
W. Lee Hansen
Robert Haveman
David Johnson
James Johannes
Louise Keely
Robert Krainer
Solomon B. Levine
John Mullahy
Peter Norman
Robert Staiger
John Strasma

University of Wisconsin-Stevens Point

Lawrence Weiser

Virginia Commonwealth University

Shannon Mitchell

Washington and Lee University

Michael Anderson

Wayne State University

Jee-Hyeong Park

Wingate University, N.C.

Peter Calcagno

Yale University

Jennifer Hunt
Philip Levy
Peter Schott
T.N. Srinivasan

2. U.S. Non-Academic Signatories

Aho Associates

C. Michael Aho

American Enterprise Institute

Claude Barfield

Brookings Institution

Ralph Bryant

Warwick McKibbin

Congressional Budget Office

Ufuk Demiroglu

Federal Reserve Bank of Minneapolis

Patrick Kehoe

Independent Institute

Alex Tabarrok

Inter-American Development Bank

Naoko Shinkai

International Monetary Fund

Clinton Shiells

Mark Twain Institute

Harry Freeman

Rand Corporation

Anthony Pascal

3. Foreign Academic Economists

Kym Anderson, University of Adelaide, Australia

S.P. Chakravarty, University of Wales, Bangor, U.K.

Leonard Cheng, Hong Kong University of Science and Technology

Paul DeGrauwe, Catholic University of Leuven, Belgium

Slobodan Djacic, Graduate Institute of International Studies, Geneva, Switzerland

Jose Herce, University Complutense of Madrid

Henrik Horn, Institute for International Economic Studies, Stockholm

Ulrich Kohli, University of Geneva, Switzerland

Saja Lahiri, University of Essex, U.K.

Jose Romero, El Colegio de Mexico, Mexico City

Cillian Ryan, University of Birmingham, U.K.

Alasdair Smith, Chancellor of Sussex University, U.K.

Bernard Wolf, York University, Toronto