

SAIEH FAMILY FELLOWS IN ECONOMICS

The Becker Friedman Institute for Economics (BFI) supports and communicates research that identifies and addresses gaps in our knowledge of how the economy works. Its intellectual foundation is the Chicago School of Economics that has time and again demonstrated the power of markets and economic insights to advance our well-being. As leaders of this School, Gary Becker and Milton Friedman exemplified the belief that economic ideas could improve the world.

This commitment to rigor and science has set the Chicago School of Economics apart from other programs, with 30 University of Chicago graduates and faculty members receiving the Nobel Prize in Economics, and 18 graduates and faculty members receiving the prestigious John Bates Clark Medal.

BFI launched the Saieh Family Fellows in Economics program in order to bring together leading, early-career economists to take part in the University's field-defining approach to economic scholarship. A generous gift from the Saieh Family Fund has permanently endowed the program.

This program builds on the Chicago Research Fellows Program established in 2017 and gives the best and brightest young economists in the world rare opportunities to explore their interests and build rigorous analytical skills prior to assuming their academic appointment. With financial support and freedom from teaching responsibilities, fellows are able to leverage BFI's unparalleled intellectual resources, expertise, and collaborative community to grow into superbly productive scholars.

Saieh Family Fellowships are highly selective: BFI leadership identifies and recruits only the top candidates on the academic job market each year. Since the program was founded, more than half of the fellows have been invited to join the annual Review of Economic Studies (REStud) tour, which brings a small handful of the world's most promising graduating doctoral students in economics and finance to present their research to audiences in Europe. Upon completion of the fellowship, researchers go on to academic jobs at the top programs in business and economics, including, among others, Chicago Booth and Economics, Massachusetts Institute of Technology, Stanford, Harvard, Princeton, and Northwestern.

For more on the program, [watch the video](#).

Becker
Friedman
Institute

Saieh Family
Fellows in
Economics

SAIEH FAMILY FELLOWS IN ECONOMICS

Note: Schools refer to where past fellows hold faculty positions and where current fellows will hold faculty positions.

2024-2025

**Juan Manuel
Castro-Vincenzi**
University of Chicago

Hugo Lhullier
Columbia University

Frank Yang
Stanford University

2023-2024

Yong Cai
*University of
Wisconsin-Madison*

Pauline Carry
Princeton University

Tim Ederer
Carnegie Mellon University

Benny Kleinman
Stanford University

Agathe Pernoud
University of Chicago

Molly Schnell
Northwestern University

Ludwig Straub
Harvard University

2022-2023

Christina Brown
*Kenneth C. Griffin
Department of Economics,
University of Chicago*

Modibo Camara
*Stanford Graduate School
of Business,
Stanford University*

2021-2022

Adrien Auclert
*Department of Economics,
Stanford University*

Christina Brown
*Kenneth C. Griffin
Department of Economics,
University of Chicago*

Allan Hsiao
*Department of Economics,
Princeton University*

Anders Humlum
*Booth School
of Business,
University of Chicago*

Evan Rose
*Kenneth C. Griffin
Department of Economics,
University of Chicago*

Elisa Rubbo
*Booth School
of Business,
University of Chicago*

2020-2021

Claudia Allende
Santa Cruz
*Graduate School of Business,
Stanford University*

Adrien Bilal
*Department of Economics,
Harvard University*

Anders Humlum
*Booth School
of Business,
University of Chicago*

Christian Wolf
*Department of Economics,
Massachusetts Institute of
Technology*

2019-2020

Daniel Haanwinckel
*Department of Economics,
University of California,
Los Angeles*

Margaux Luflade
*Department of Economics,
University of Pennsylvania*

Pooya Molavi
*Kellogg School of
Management,
Northwestern University*

Winnie van Dijk
*Department of Economics,
Harvard University*

2018-2019

Timothy Armstrong
*Department of Economics,
University of Southern
California*

Kilian Huber
*Booth School
of Business,
University of Chicago
Inaugural Saieh Fellow*

Peter Hull
*Department of Economics,
Brown University*

Gabriel Kreindler
*Department of Economics,
Harvard University*

2017-2018

Rodrigo Adão
*Booth School
of Business,
University of Chicago*

**Lauren Falcao
Bergquist**
*Economics Department
and the Jackson School,
Yale University*

Piotr Dworzak
*Department of Economics,
Northwestern University*

Moritz Lenel
*Department of Economics,
Princeton University*

2015-2017

Elliot Lipnowski
*Department of Economics,
Columbia University
(2016-2017)*

**Mohammad
Akbarpour**
*Graduate School of
Business, Stanford University
(2015-2016)*

Benjamin Brooks
*Kenneth C. Griffin
Department of Economics,
University of Chicago
(2015-2016)*

Manasi Deshpande
*Kenneth C. Griffin
Department of Economics,
University of Chicago
(2015-2016)*

2011-2015

Benjamin Brooks
*Kenneth C. Griffin
Department of Economics,
University of Chicago
(2014-2015)*

Thibaut Lamadon
*Kenneth C. Griffin
Department of Economics,
University of Chicago
(2014-2015)*

Scott Duke Kominers
*Harvard Business School,
Harvard University
(2011-2013)*

