

Current Trends in Dynamical Systems and the Mathematical Legacy of Rufus Bowen:

Participant List (by last name)

Speakers and Organizers

1. Alex Blumenthal, University of Maryland, College Park
2. Lewis Bowen, University of Texas
3. Jérôme Buzzi, Université Paris-Sud Orsay
4. Jean-René Chazottes, CNRS
5. Vaughn Climenhaga, University of Houston
6. John Franks, Northwestern University
7. Ursula Hamenstaedt, University Bonn
8. Mike Hochman, Hebrew University of Jerusalem
9. Anatole Katok, Penn State
10. Konstantin Khanin, University of Toronto
11. Francois Ledrappier, University of Notre Dame
12. Douglas Lind, University of Washington
13. Brian Marcus, UBC
14. Ronnie Pavlov, University of Denver
15. Yakov Pesin, Pennsylvania State University
16. Mark Pollicott, Warwick University
17. Ian Putnam, University of Victoria
18. David Ruelle, IHES
19. Omri Sarig, Weizmann Institute of Science
20. Caroline Series, University of Warwick
21. Steve Smale, University of California at Berkeley
22. Masato Tsujii, Kyushu University
23. Benjamin Weiss, Hebrew University of Jerusalem
24. Lai-sang Young, Courant Institute, NYU

Participants

25. Dylan Airey, UT Austin
26. Eric Akkerman, Technion-Israel Institute of Technology
27. Jose F. Alves, University of Porto
28. Mir Asma, University of Malaya
29. Jayadev Athreya, University of Washington
30. Jason Atnip, University of North Texas

31. Simon Baker, University of Warwick
32. Sebastian Barbieri, Ens de Lyon
33. Snir Ben-Ovadia, The Weizmann Institute of Science
34. Sandeep Bhupatiraju, Indiana University, Bloomington
35. Louis Block, University of Florida
36. Mike Boyle, University of Maryland
37. Raimundo Briceno, Tel Aviv University
38. Michael Brin, University of Maryland
39. Aaron Brown, University of Chicago
40. Dina Buric, University of Victoria
41. Clark Butler, University of Chicago
42. Meagan Carney, University of Houston
43. Nishant Chandgotia, Tel Aviv University
44. Jianyu Chen, University of Massachusetts, Amherst
45. Ping Ngai Chung, University of Chicago
46. Douglas Coates, University of Exeter
47. David Cohen, University of Chicago
48. Yves Coudene, Université de Brest
49. Ethan Coven, Wesleyan University
50. Sylvain Crovisier, CNRS - Université Paris-Sud
51. Robert Devaney, Boston Univ.
52. Madeline Doering, University of British Columbia
53. Artem Dudko, University of Toronto
54. Jason Duvall, University of Houston
55. Mahmoud El Borai, Faculty of Science Alexandria University
56. Peyman Eslami, University of Warwick
57. Youssef Fares, Université de Picardie Jules Verne
58. Todd Fisher, Brigham Young University
59. Albert Fisher, University of Sao Paulo
60. Matthew Foreman, UC Irvine
61. Patrick Foulon, CNRS
62. Felipe Garcia-Ramos, Universidad Autonoma de San Luis Potosi
63. Mukta Garg, University of Delhi
64. Ilya Gekhtman, Yale University
65. Marlies Gerber, Indiana University

66. Ricardo Gomez, National Autonomous University of Mexico (UNAM)
67. Jiyoung Han, Seoul National University
68. Jane Hawkins, Univ. of North Carolina Chapel Hill
69. Nicolai Haydn, University of Southern California
70. Benjamin Hayes, Vanderbilt University
71. Yan Mary He, The University of Chicago
72. Michihiro Hirayama, University of Tsukuba
73. Soonjo Hong, NIMS
74. Joseph Horan, University of Victoria
75. Huyi Hu, Michigan, State University
76. Yongxia Hua, Southern University of Science and Technology
77. Danrun Huang, St. Cloud State University
78. David Hughes, Penn State
79. Steven Hurder, University of Illinois at Chicago
80. Daniel Ingebretson, University of Illinois at Chicago
81. Connor Jackman, UCSC
82. Michael Jakobson, University of MD
83. Kieran Jarrett, University of Bath
84. Aimee Johnson, Swarthmore College
85. Uijin Jung, Ajou University
86. Natalia Jurga, Warwick University
87. Naotaka Kajino, Kobe University
88. Boris Kalinin, Pennsylvania State University
89. Belarif Kamel, Université de Bretagne Occidentale
90. Ashima Kanwar, Rayat Bahra University
91. Lien-Yung Kao, University of Notre Dame
92. Svetlana Katok, Penn State
93. Bruce Kitchens, IUPUI/NSF
94. Dong Han Kim, Dongguk University
95. Sergey Komech, IITP RAS
96. Alexey Korepanov, Warwick University
97. Zemer Kosloff, Hebrew University of Jerusalem
98. Robert Kozma, University of Illinois at Chicago & Budapest University of Technology
99. Wolfgang Krieger, University of Heidelberg
100. Tamara Kucherenko, The City College of New York

101. Dominik Kwietniak, Jagiellonian University in Krakow
102. Marcelo Laca, University of Victoria
103. Martha Lacka, Jagiellonian University in Krakow
104. Zhiqiang Li, Stony Brook University
105. Bingbing Liang, Max Planck Institute for Mathematics in Bonn
106. Seonhee Lim, Seoul National University
107. Yuri Lima, Université Paris-Sud Orsay
108. Michael Lin, Ben Gurion University
109. Yuqing Lin, University of Texas at Austin
110. Marco López, University of North Texas
111. Erez Louidor, Google, Inc.
112. K. Luneta, University of Johannesburg
113. Cesar Maldonado, IPICYT
114. Keivan Mallahi Karai, Jacobs University
115. Pouya Mehdipour, UNIFEI
116. May Mei, Denison University
117. Ian Melbourne, University of Warwick
118. Tom Meyerovitch, Ben Gurion University
119. Ryo Moore, Universidad Catolica de Chile
120. Jeovanny de Jesus Muentes Acevedo, University of Sao Paulo
121. Wordsobe Byeong-Ju Mun, University of Alberta
122. Maxwell Musser, Yeshiva University
123. Anima Nagar, Indian Institute of Technology Delhi
124. Zbigniew Nitecki, Tufts University
125. Krerley Oliveira, UFAL
126. Wenyu Pan, Yale University
127. Kyewon Koh Park, Korea Institute for Advanced Study
128. Kiho Park, The University of Chicago
129. Kamlesh Parwani, Eastern Illinois University
130. Arthur Parzygnat, University of Connecticut
131. Chen-Chang Peng, National Chiayi University, Taiwan
132. Karl Petersen, UNC-Chapel Hill
133. Samantha Pinella, University of Michigan
134. Mark Piraino, University of Victoria
135. Gabriel Ponce, UNICAMP

136. Anthony Quas, University of Victoria
137. Mary Rees, University of Liverpool
138. Damoon Robatian, Ecole polytechnique de Montreal
139. Roland Roeder, IUPUI
140. Dale Rolfsen, UBC
141. Victoria Sadovskaya, Pennsylvania State University
142. Luciana Salgado, Federal University of Bahia and UFRJ
143. Ville Salo, University of Turku
144. Adrian Scheerer, Graz University of Technology
145. Klaus Schmidt, University of Vienna
146. Scott Schmieding, Northwestern University
147. Michael Schraudner, CMM
148. Vitalii Senin, TU Berlin
149. Farruh Shahidi, Penn State University
150. Richard Sharp, University of Warwick
151. Mao Shinoda, Keio University
152. Lin Shu, Peking University
153. Michael Shub, The City College of New York
154. Ofer Shwartz, Weizmann Institute of Science
155. Lior Silberman, UBC
156. Carl Simon, University of Michigan
157. Terry Soo, University of Kansas
158. Kathryn Spalding, Loughborough University
159. Adam Śpiewak, Warsaw University
160. Peng Sun, Central University of Finance and Economics
161. Siamak Taati, UBC
162. Diaaeldin Taha, University of Washington, Seattle
163. Marina Talet, Universite Aix-Marseille
164. Ryokichi Tanaka, Tohoku University
165. Matteo Tanzi, Imperial College London
166. Daniel Thompson, Ohio State University
167. Jean-Paul Thouvenot, University Paris 6
168. Mike Todd, University of St Andrews
169. Juan Tolosa, Stockton university
170. Rodrigo Trevino, Brooklyn College, CUNY

171. Edgardo Ugalde, Universidad Autonoma de San Luis Potosi
172. Alp Uzman, Penn State
173. Dominic Veconi, Penn State University
174. Kurt Vinhage, University of Chicago
175. Polina Vytnova, University of Warwick
176. Fang Wang, Capital Normal University / University of Massachusetts, Amherst
177. Shirou Wang, Chinese Academy of Sciences
178. Margaret Ward, UBC
179. Amanda Wilkens, University of Kansas
180. Christian Wolf, The City College of New York
181. Jonguk Yang, University of Toronto
182. Yun Yang, City University of New York
183. Ren Yi, Brown University
184. Jisang Yoo, Seoul National University
185. Kensuke Yoshida, Tokyo Metropolitan University
186. Malik Zaka Ullah, King Abdulaziz University
187. Agnieszka Zelerowicz, Penn State
188. Xin Zhang, University of Illinois at Urbana-Champaign
189. Ping Zhou, St. Francis Xavier University
190. Shengzhi Zhu, Beijing Jiaotong University

See an error in the spelling of your name? Please email ruths@pims.math.ca

Updated July 18, 2017