

Column	First	Last	Affiliation (for identification purposes only)
1	Atila	Abdulkadiroglu	Duke University
2	Daron	Acemoglu	MIT
3	Nazish	Afraz	Lahore University of Management Sciences
4	Izza	Aftab	Information Technology University (Lahore)
5	Madiha	Afzal	Brookings Institution
6	Alejandra	Aguilar	Escuela Superior de Economia, Mexico City
7	Hamna	Ahmad	Lahore School of Economics
8	Shameel	Ahmad	Brandeis University
9	Yacine	Ait-Sahalia	Princeton University
10	George	Akerlof	UC Berkeley
11	Agha Ali	Akram	Lahore University of Management Sciences
12	Alberto	Alesina	Harvard University
13	Fahd	Ali	Habib University
14	Treb	Allen	Dartmouth College
15	Tahir	Andrabi	Lahore University of Management Sciences
16	Junaid	Arshad	University of Bologna
17	Saher	Asad	Lahore University of Management Sciences
18	Sher	Asad	Iowa State University
19	Orazio	Attanasio	University College London
20	Rüdiger	Bachmann	University of Notre Dame
21	Laurence	Ball	Johns Hopkins University
22	Abhijit	Banerjee	MIT
23	Sheheryar	Banuri	University of East Anglia
24	Pranab	Bardhan	UC Berkeley
25	Faisal	Bari	Lahore University of Management Sciences
26	M. Chatib	Basri	University of Indonesia
27	Kaushik	Basu	Cornell University
28	Patrick	Bayer	Duke University
29	Charles Maxwell	Becker	Duke University
30	Daniel	Bergstresser	Brandeis University
31	Prashant	Bharadwaj	UC San Diego
32	Swati	Bhatt	Princeton University
33	David	Blanchflower	Dartmouth College

34	Alan	Blinder	Princeton University
35	Patrick	Bolton	Columbia University
36	Michael D.	Bordo	Rutgers University
37	Leah	Boustan	Princeton University
38	Markus	Brunnermeier	Princeton University
39	Filipe	Campante	Johns Hopkins University
40	John Y.	Campbell	Harvard University
41	Christopher	Carroll	Johns Hopkins University
42	Marcus	Casey	University of Illinois, Chicago
43	Stephen G	Cecchetti	Brandeis University
44	Anita	Chaudhry	California State University, Chico
45	Ali	Cheema	Lahore University of Management Sciences
46	Nadir	Cheema	University of London
47	Shawn	Cole	Harvard University
48	Allan	Collard-Wexler	Duke University
49	George	Constantinides	University of Chicago
50	Diane	Coyle	University of Manchester
51	Janet	Currie	Princeton University
52	Daud Ahmed	Dard	Lahore University of Management Sciences
53	Guillaume	Daudin	Universite Paris-Dauphine
54	Morris A.	Davis	Rutgers University
55	Rajeev	Dehejia	NYU
56	Peter	Diamond	MIT
57	Douglas	Diamond	University of Chicago
58	Dave	Donaldson	MIT
59	Asif	Dowla	St. Mary's College
60	Arindrajit	Dube	UMass Amherst
61	Esther	Duflo	MIT
62	Pascaline	Dupas	Stanford University
63	Steven	Durlauf	University of Wisconsin-Madison
64	William	Easterly	NYU
65	Eric	Edmonds	Dartmouth College
66	Gauti	Eggertsson	Brown University
67	Barry	Eichengreen	UC Berkeley

68	Andrea L.	Eisfeldt	UCLA
69	Mahmoud	El-Gamal	Rice University
70	Ruben	Enikolopov	New Economic School
71	Orhan	Erdem	Rockford University
72	Isil	Erel	Ohio State University
73	Eugene	Fama	University of Chicago
74	Emmanuel	Farhi	Harvard University
75	Antonio	Fatas	INSEAD
76	Andrew	Foster	Brown University
77	Carola	Frydman	Northwestern University
78	Sebastian	Galiani	University of Maryland, College Park
79	Joshua	Gans	University of Toronto
80	Luis	Garicano	London School of Economics
81	Haris	Gazdar	Collective for Social Science Research (Pakistan)
82	François	Geerolf	UCLA
83	Garance	Genicot	Georgetown University
84	Mark	Gertler	NYU
85	Paul	Gertler	UC Berkeley
86	Tarek	Ghani	Washington University in St Louis
87	Simon	Gilchrist	NYU
88	Gita	Gopinath	Harvard University
89	Bryan S.	Graham	University of California, Berkeley
90	Bryan	Graham	University of California, Berkeley
91	Michael	Greenstone	University of Chicago
92	Robin	Greenwood	Harvard University
93	Gene	Grossman	Princeton University
94	Nihat Bülent	Gültekin	University of Pennsylvania
95	Refet S.	Gürkaynak	Bilkent University
96	Umit	Gurun	University of Texat at Dallas
97	Fatih	Guvenen	University of Minnesota
98	Isa	Hafalir	University of Technology Sydney
99	Rune Jansen	Hagen	University of Bergen
100	Jamal Ibrahim	Haidar	Harvard University
101	Khalil	Hamdani	Lahore School of Economics

102	Naved	Hamid	Lahore School of Economics
103	Rema	Hanna	Harvard University
104	Lars	Hansen	University of Chicago
105	Gordon	Hanson	UC San Diego
106	Oliver	Hart	Harvard University
107	Syed Ali	Hasanain	Lahore University of Management Sciences
108	Johannes	Haushofer	Princeton University
109	Zhiguo	He	University of Chicago
110	Thomas	Hellmann	University of Oxford
111	David	Hirshleifer	UC Irvine
112	Philip	Hoffman	Caltech
113	Bengt	Holmstrom	MIT
114	Bo	Honore	Princeton University
115	Kevin	Hoover	Duke University
116	Takeo	Hoshi	Stanford University
117	Joseph	Hotz	Duke University
118	Chang-Tai	Hsieh	University of Chicago
119	Glenn	Hubbard	Columbia University
120	Syed Akmal	Hussain	Information Technology University (Lahore)
121	Syed Turab	Hussain	Lahore University of Management Sciences
122	Syeda ShahBano	Ijaz	UC San Diego
123	Mobeen	Iqbal	Imperial College Business School
124	Farrukh	Iqbal	Institute of Business Administration, Karachi
125	Ben-David	Itzhak	Ohio State University
126	Karrar Hussain	Jaffar	Lahore University of Management Sciences
127	Maheen	Javaid	Lahore University of Management Sciences
128	Seema	Jayachandran	Northwestern University
129	Saumitra	Jha	Stanford University
130	Benjamin	Jones	Northwestern University
131	Steven	Kaplan	University of Chicago
132	Shahid	Kardar	Beaconhouse National University, Lahore
133	Amanullah	Kariapper	University of Central Punjab
134	Dean	Karlan	Northwestern University
135	Anil	Kashyap	University of Chicago

136	Hina	Khalid	IT University
137	Bilal	Khan	University of International Business and Economics (China)
138	Adnan	Khan	London School of Economics
139	Aliya Hashmi	Khan	Quaid-i-Azam University
140	Amir Jahan	Khan	Coventry University
141	Sarah	Khan	University of Göttingen
142	Asim Ijaz	Khwaja	Harvard University
143	Nobuhiro	Kiyotaki	Princeton University
144	Pete	Klenow	Stanford University
145	Henrik	Klevin	Princeton University
146	Michael	Kremer	Harvard University
147	Arvind	Krishnamurthy	Stanford University
148	Alan	Krueger	Princeton University
149	Anne	Krueger	Johns Hopkins University
150	Timur	Kuran	Duke University
151	Ilyana	Kuziemko	Princeton University
152	Rafael	La Porta	Brown University
153	David	Lam	University of Michigan
154	Christian	Leuz	University of Chicago
155	Ross	Levine	UC Berkeley
156	David	Levine	University of California, Berkeley
157	Andres	Liberman	New York University
158	Jamus Jerome	Lim	ESSEC Business School
159	Leigh L.	Linden	University of Texas at Austin
160	Guido	Lorenzoni	Northwestern University
161	Aprajit	Mahajan	UC Berkeley
162	Moazam	Mahmoud	Lahore School of Economics
163	Fahd	Majeed	University of Illinois
164	Farhan	Majid	Rice University
165	Anup	Malani	University of Chicago
166	N. Gregory	Mankiw	Harvard University
167	Alexandre	Mas	Princeton University
168	David	Matsa	Northwestern University
169	Peter Hans	Matthews	Middlebury College

170	Costas	Meghir	Yale University
171	Rashid	Memon	Lahore University of Management Sciences
172	Edward Andrew	Miguel	UC Berkeley
173	Paul	Milgrom	Stanford University
174	Khalid	Mir	The Lahore University of Management Sciences
175	Mushfiq	Mobarak	Yale University
176	Naci	Mocan	Louisiana State University
177	Stephen	Morris	Princeton University
178	Holger M.	Mueller	NYU
179	Sharun	Mukand	University of Warwick
180	Karthik	Muralidharan	UC San Diego
181	Anand	Murugesan	Central European University, Budapest
182	Tareena	Musaddiq	Georgia State University
183	Stewart	Myers	MIT
184	Ijaz	Nabi	Lahore University of Management Sciences
185	Stefan	Nagel	University of Chicago
186	Adil	Najam	Boston University
187	Aadil	Nakhoda	Institute of Business Administration, Karachi
188	Muhammad Farooq	Naseer	Lahore University of Management Sciences
189	Anjum	Nasim	Government College University Lahore
190	Sanval	Nasim	Lahore University of Management Sciences
191	Thomas	Nechyba	Duke University
192	Paul	Niehaus	UC San Diego
193	Benjamin	Olken	MIT
194	Wafa Hakim	Orman	The Univ of Alabama in Huntsville
195	Wafa Hakim	Orman	University of Alabama, Hunstville
196	Ben	Ost	University of Illinois, Chicago
197	Serdar	Ozkan	University of Toronto
198	Umit	Ozlake	Ozyegin University
199	Selcuk	Ozyurt	Sabanci University
200	Rohini	Pande	Harvard University
201	Ugo	Panizza	Graduate Institute Geneva
202	Jonathan	Parker	MIT
203	Lubos	Pastor	University of Chicago

204	Nina	Pavcnik	Dartmouth College
205	Wolfgang	Pesendorfer	Princeton University
206	Mitchell	Petersen	Northwestern University
207	Thomas	Philippon	NYU
208	Monika	Piazzesi	Stanford University
209	Dina	Pomeranz	University of Zurich
210	Cristian	Pop-Eleches	Columbia University
211	Javaeria	Qureshi	University of Illinois at Chicago
212	Raghuram	Rajan	University of Chicago
213	Tarun	Ramadorai	Imperial College Business School
214	David	Rapach	Saint Louis University
215	Joshua	Rauh	Stanford University
216	Martin	Ravallion	Georgetown University
217	Debraj	Ray	NYU
218	Reehana	Raza	Urban Institute
219	Arslan	Razmi	UMass Amherst
220	Stephen	Redding	Princeton University
221	Julian	Reif	University of Illinois
222	Helene	Rey	London Business School
223	Steven	Rivkin	University of Illinois, Chicago
224	Dani	Rodrik	Harvard University
225	Kenneth	Rogoff	Harvard University
226	Gerard	Roland	UC Berkeley
227	David	Romer	University of California, Berkeley
228	Stephen L.	Ross	University of Connecticut
229	Esteban	Rossi-Hansberg	Princeton University
230	Cecilia	Rouse	Princeton University
231	Rathin	Roy	National Institute for Public Finance and Policy, New Delhi, India
232	Jared	Rubin	Chapman University
233	Farah	Said	Lahore School of Economics
234	Seth	Sanders	Duke University
235	Paola	Sapienza	Northwestern University
236	Francesco	Saraceno	Sciences Po Paris
237	Serdar	Sayan	TOBB University

238	Asad	Sayeed	Collective for Social Science Research (Pakistan)
239	Isabel	Schnabel	University of Bonn
240	Philipp	Schnabl	NYU
241	Moritz	Schularick	University of Bonn
242	Amit	Seru	Stanford University
243	Akil	Shah	University of Oklahoma
244	Robert	Shiller	Yale University
245	Chris	Sims	Princeton University
246	Sanjay Raj	Singh	University of California, Davis
247	Laura	Starks	University of Texas at Austin
248	Jeremy C.	Stein	Harvard University
249	Jón	Steinsson	UC Berkeley
250	James H.	Stock	Harvard University
251	Johannes	Stroebel	NYU
252	René M.	Stulz	Ohio State University
253	Amir	Sufi	University of Chicago
254	Lars E.O.	Svensson	Stockholm School of Economics
255	Shabib Haider	Syed	Forman Christian College
256	Alan M.	Taylor	UC Davis
257	Erdal	Tekin	American University
258	Arthur	Tellis	Tulane University
259	Richard	Thaler	University of Chicago
260	Duncan	Thomas	Duke University
261	Edward	Tower	Duke University
262	Francesco	Trebbi	University of British Columbia
263	Imtiaz	ul Haq	Lahore University of Management Sciences
264	Beril	Ünal	London Business School
265	Eric	Verhoogen	Columbia University
266	Emil	Verner	MIT
267	Gianluca	Violante	Princeton University
268	Robery	Vishny	University of Chicago
269	Mazhar	Waseem	University of Manchester
270	Mark	Watson	Princeton University
271	Shang-Jin	Wei	Columbia University

272	Ivo	Welch	UCLA
273	Iván	Werning	MIT
274	Justin	Wolfers	University of Michigan
275	Christopher	Woodruff	University of Oxford
276	Wei	Xiong	Princeton University
277	Daniel	Xu	Duke University
278	Dean	Yang	University of Michigan
279	Motohiro	Yogo	Princeton University
280	Arief Anshory	Yusuf	King's College London
281	Luigi	Zingales	University of Chicago
282	Eric	Zwick	University of Chicago