


AUGUST 20-26, 2017


TERRY ANDERSON

Terry Anderson is a senior fellow at the Hoover Institution and the executive director of the Property and Environment Research Center. His research helped launch the idea of free-market environmentalism and has prompted public debate over the proper role of government in managing natural resources. Anderson is an avid outdoorsman who enjoys fishing, hiking, skiing, horseback riding, and archery hunting, especially in Africa.


SCOTT W. ATLAS

Scott W. Atlas, MD, is the David and Joan Traitel Senior Fellow at Stanford's Hoover Institution. He investigates the impact of government and the private sector on health care access, quality, pricing, and innovation. His most recent book is "Restoring Quality Health Care: A Six Point Plan for Comprehensive Reform at Lower Cost" (2016).


PETER BERKOWITZ

Peter Berkowitz is a senior fellow at the Hoover Institution. He is the author of 4 books and hundreds of articles about, among other things, constitutional government, conservatism and progressivism in the United States, liberal education, national security and law, and Middle East politics.


MICHAEL J. BOSKIN

Michael J. Boskin is a senior fellow at the Hoover Institution, a professor of economics at Stanford University, and a research associate at the National Bureau of Economic Research. Boskin served as chairman of the President's Council of Economic Advisers from 1989 to 1993. In addition he advises governments and businesses globally.


DAVID BRADY

David Brady is a professor of political science in the Stanford Graduate School of Business and a senior fellow at the Hoover Institution. At Stanford University Brady has served as associate dean for academic affairs in the Graduate School of Business, as vice provost for Distance Learning, and as a fellow at the Center for Advanced Study in the Behavioral Sciences; he was also elected to the American Academy of Arts and Sciences.


JOHN H. COCHRANE

John H. Cochrane is a senior fellow at the Hoover Institution. He is also a research associate of the National Bureau of Economic Research and an adjunct scholar of the CATO Institute. His monetary economics publications include articles on the relationship between deficits and inflation, the effects of monetary policy, and the fiscal theory of the price level.


JOHN F. COGAN

John F. Cogan is a senior fellow at the Hoover Institution and a faculty member in the Public Policy Program at Stanford University. Cogan is an expert in domestic policy. His current research is focused on US budget and fiscal policy, federal entitlement programs, and health care. He has also served on numerous congressional, presidential, and California state advisory commissions.


MORRIS P. FIORINA

Morris P. Fiorina is a senior fellow at the Hoover Institution and a professor of political science at Stanford University. His current research focuses on elections and public opinion. Fiorina has been elected to the National Academy of Sciences, the American Academy of Arts and Sciences, and the American Academy of Political and Social Sciences; he was also chairman of the Board of Overseers of the American National Election Studies.


CAROLINE M. HOXBY

Caroline M. Hoxby is a senior fellow at the Hoover Institution, a professor of economics at Stanford University, and the director of the Economics of Education Program for the National Bureau of Economic Research. Her areas of interest include school choice and college costs. For her work on low-income high-achieving students, she won the Smithsonian's prestigious Ingenuity Award.


DANIEL P. KESSLER

Daniel Kessler is a senior fellow at the Hoover Institution and a professor at the Graduate School of Business at Stanford University, where he teaches courses on economics, public policy, and the health care industry. He is also a professor at the Stanford Law School and a professor, by courtesy, of health research and policy in the School of Medicine.


STEPHEN D. KRASNER

Stephen Krasner is a senior fellow at the Hoover Institution, a member of the political science department at Stanford University, and a senior fellow in the Freeman Spogli Institute. He served under Secretary of State Condoleezza Rice as the director of policy planning at the State Department and worked at the National Security Council in 2002.


EDWARD P. LAZEAR

Edward P. Lazear is the Morris Arnold and Nona Jean Cox Senior Fellow at the Hoover Institution and the Jack Steele Parker Professor of Human Resources Management and Economics at Stanford University's Graduate School of Business. Lazear served at the White House from 2006 to 2009 as chairman of the President's Council of Economic Advisers.


LEE E. OHANIAN

Lee E. Ohanian is a senior fellow at the Hoover Institution and a professor of economics and director of the Ettinger Family Program in Macroeconomic Research at the University of California, Los Angeles. His research focuses on economic crises, economic growth, and the impact of public policy on the economy. He is also an adviser to multiple Federal Reserve banks.


JOSHUA D. RAUH

Joshua D. Rauh is a senior fellow at the Hoover Institution and the Ormond Family Professor of Finance at the Stanford Graduate School of Business. Rauh studies the impact of public pension liabilities on state and local finances, business taxation, and the determinants of corporate investment.


KORI SCHAKE

Kori Schake is a research fellow at the Hoover Institution, teacher at Stanford University, and writer. She has served at the White House for the National Security Council; at the Department of Defense for the Office of the Secretary and Joint Chiefs of Staff, and the State Department for the Policy Planning Staff. During the 2008 presidential election, she was senior policy adviser on the McCain-Palin campaign.


AMIT SERU

Amit Seru is a senior fellow at the Hoover Institution, a professor of finance at the Stanford Graduate School of Business and Stanford Institute for Economic Policy Research, and a research associate at the National Bureau of Economic Research. Seru's primary research interest is in corporate finance.


JOHN B. TAYLOR

John B. Taylor is a senior fellow at the Hoover Institution and a professor of economics at Stanford University. He chairs the Hoover Working Group on Economic Policy and is director of Stanford's Introductory Economics Center. He has substantial experience as a presidential and campaign economic adviser. He was a member of the Congressional Budget Office's Panel of Economic Advisers and served as undersecretary of the Treasury for international affairs.


ADAM J. WHITE

Adam White is a research fellow at the Hoover Institution, focusing on courts and the administrative state. He teaches Administrative Law at George Mason University's Antonin Scalia Law School, and serves on the Administrative Law leadership councils of both the American Bar Association and the Federalist Society. Before joining Hoover, he practiced law in Washington, and clerked for Judge David Sentelle on the U.S. Court of Appeals for the D.C. Circuit.

*ALL FACULTY SUBJECT TO CHANGE.