

Contributors

Terry L. Anderson is the John and Jean De Nault Senior Fellow at the Hoover Institution and the executive director of PERC—the Property and Environment Research Center—a think tank in Bozeman, Montana, that focuses on market solutions to environmental problems. 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 the cochair of Hoover’s Task Force on Property Rights, Freedom, and Prosperity.

Jagdish Bhagwati is a professor of economics and law at Columbia University and a senior fellow at the Council on Foreign Relations. Widely regarded as the leading scholar of international trade policy today, he has been honored with six festschrifts and many prizes and honorary degrees. He has also written frequently for leading newspapers and magazines, including the *Financial Times*, the *Wall Street Journal*, *Foreign Affairs*, and the *New Republic*. He has also been economic policy adviser to the director general of GATT, external policy adviser to the WTO, and economic policy adviser to the UN on globalization.

Charles W. Calomiris is the Henry Kaufman Professor of Financial Institutions at the Columbia University Graduate School of Business and a professor at Columbia’s School of International and Public Affairs. Calomiris codirects the Project on Financial Deregulation at the American Enterprise Institute, where he is a visiting

scholar. He is a member of the Shadow Financial Regulatory Committee and the Financial Economists Roundtable and a research associate of the National Bureau of Economic Research. Calomiris is a member of Hoover's Task Force on Property Rights, Freedom, and Prosperity.

Richard A. Epstein is the Peter and Kirsten Bedford Senior Fellow at Hoover. He also holds an endowed professorship at the University of Chicago Law School, where he directs the Law and Economics Program. As of 2007, he also became a visiting professor at New York University Law School. His areas of expertise include constitutional law, intellectual property, and property rights. His latest books are *Supreme Neglect: How to Revive the Constitutional Protection for Private Property*, (Oxford) and *The Case against the Employee Free Choice Act* (Hoover Press). He has been a member of the American Academy of Arts and Sciences since 1985. Epstein is a member of Hoover's Task Force on Property Rights, Freedom, and Prosperity.

Stephen H. Haber is the Peter and Helen Bing Senior Fellow at the Hoover Institution. He is also the A. A. and Jeanne Welch Milligan Professor in the School of Humanities and Sciences at Stanford, where he is a professor of political science, professor of history, and professor of economics (by courtesy). In addition, Haber is a senior fellow of the Stanford Institute for Economic Policy Research and a research economist at the National Bureau of Economic Research. He has consulted for the World Bank and the International Monetary Fund. His research focuses on the impact of fundamental political institutions on economic regulation and property rights systems. Much of his work has focused on Latin America, although he has also written on Africa, the Middle East, and the United States. Haber is a member of Hoover's Task Force on Property Rights, Freedom, and Prosperity.

Kevin A. Hassett is the director of economic policy studies and a senior fellow at the American Enterprise Institute (AEI). Before joining AEI, Hassett was a senior economist at the Board of Governors of the Federal Reserve System and an associate professor of economics and finance at the Graduate School of Business of Columbia University, as well as a policy consultant to the Treasury Department during the George H. W. Bush and Clinton administrations. He served as an economic adviser to the George W. Bush 2004 presidential campaign and as Senator McCain's chief economic adviser during the 2000 presidential primaries. He also served as a senior economic adviser to the McCain 2008 presidential campaign. Hassett writes a weekly column for Bloomberg.

James Huffman is the Erskine Wood Sr. Professor of Law at Lewis and Clark Law School in Oregon. He served as dean of the law school from 1993 to 2006. Huffman serves on the boards of the National Crime Victims Law Institute, the Foundation for Research on Economics and the Environment, the Classroom Law Project, and the Rocky Mountain Mineral Law Foundation. He is a member and former chair of the Executive Committee of the Environment and Property Rights Practice Group of the Federalist Society. His research interests include natural resource, property, environmental, and constitutional law. Huffman is a member of Hoover's Task Force on Property Rights, Freedom, and Prosperity.

F. Scott Kieff is a senior fellow at the Hoover Institution. He is also a professor at the Washington University School of Law and professor by courtesy at the Washington University School of Medicine's Department of Neurosurgery. He joined the Washington University faculty in 2001, after transitioning from his practice as a trial and intellectual property lawyer by serving as a visiting assistant professor at the University of Chicago Law School and Northwestern University School of Law. A former Hoover national fellow, he focuses on property rights in intangible assets, including

finance and intellectual property, and he directs the Hoover Project on Commercializing Innovation. He is a member of Hoover's Task Force on Property Rights, Freedom, and Prosperity.

Gary D. Libecap is the Sherm and Marge Telleen Research Fellow at the Hoover Institution, the Bren Professor of Corporate Environmental Policy at the Donald R. Bren School of Environmental Science and Management, and an economics professor at the University of California, Santa Barbara. An expert on natural resource and environmental economics, he specializes in property rights and markets. His current research examines the legal and regulatory transaction costs of water marketing in the western United States. He is the cochair of Hoover's Task Force on Property Rights, Freedom, and Prosperity.

Henry E. Smith is a professor of law at Harvard Law School, where he directs the Project on the Foundations of Private Law. He teaches in the areas of property, intellectual property, natural resources, remedies, and taxation. He clerked for the Honorable Ralph K. Winter, U.S. Court of Appeals for the Second Circuit; has taught at the Northwestern University School of Law; and was the Fred A. Johnston Professor of Property and Environmental Law at Yale Law School. He has written primarily on the law and economics of property and intellectual property. Smith is a member of Hoover's Task Force on Property Rights, Freedom, and Prosperity.

Richard Sousa is senior associate director, director of the library and archives, and a research fellow at the Hoover Institution. An economist specializing in human capital, discrimination, labor economics, and K-12 education, he coauthored *School Figures: A Look at the Details behind the Debate* (2003), and his op-eds have appeared in newspapers throughout the country. He was a senior economist at Welch Consulting and Unicon Research Corporation and worked at the RAND Corporation.