

Lennihan, Louise

From: Lennihan, Louise
Sent: Thursday, February 27, 2014 2:46 PM
To: ~~_____~~
Cc: Robinson, Chase; Gornick, Janet; Uctum, Merih
Subject: you are approved!

Dear Paul,

I am writing to inform you that the Executive Committee of the Economics program has voted unanimously in favor of your appointment (including one member by Skype from Taipei and another via Skype from Moscow). The GC-wide faculty appointments committee voted likewise. ~~_____~~

~~_____~~ they are absolutely delighted by the prospect of your joining them. It is all very exciting. The members of both committees have been sworn to secrecy until after your blog tomorrow morning.

All the best,

Louise

Louise D. Lennihan
Interim Provost and Senior Vice President for Academic Affairs
The Graduate Center
The City University of New York
365 Fifth Avenue
New York, New York 10016
212-817-7200

Lennihan, Louise

From: Lennihan, Louise
Sent: Monday, February 24, 2014 10:36 AM
To: ~~XXXXXXXXXXXXXXXXXXXX~~
Cc: Lennihan, Louise; Nasr, Margarita
Subject: Draft Offer letter
Attachments: Krugman - Draft offer letter.docx

Dear Dr. Krugman,

Please find attached a draft offer letter from The Graduate Center.

Best wishes,

Louise

Louise D. Lennihan
Interim Provost and Senior Vice President for Academic Affairs
The Graduate Center
The City University of New York
365 Fifth Avenue
New York, New York 10016
212-817-7200

DRAFT

February 24, 2014

Dr. Paul Krugman

Dear Dr. Krugman:

I am pleased to offer you an appointment to The Graduate School and University Center of The City University of New York as Professor with tenure in the Ph. D. Program in Economics, effective August 27, 2015. Starting in _____ 2014, you will serve as a Distinguished Scholar in The Graduate Center's Luxembourg Income Study Center (LIS). At this time, you will be provided an office and a personal computer. I wish to convey my warmest congratulations and look forward to welcoming you to The Graduate Center.

Because of the extraordinarily high esteem in which your work is held, I am also pleased to inform you that later in the spring of 2014 the Executive Committee of the Ph.D. Program in Economics will vote to nominate you as Distinguished Professor. This nomination will be considered by The Graduate Center's Academic Review Committee and by several other university committees in October 2014. The Board of Trustees will consider this nomination in November 2014.

As a Distinguished Professor in the Ph.D. Program in Economics, your nine-month salary will be \$225,000. During year-one (2015-2016), you will not be expected to teach or supervise students. Instead you will be asked to contribute to our build-up of LIS and the inequality initiative and to play a modest role in our public events. During year-two (2016-2017) and thereafter, you will teach one seminar per year, the balance of your workload being made up of contributions as described above. (The Distinguished Professorship is the University's highest academic honor and is limited to about 150 of its approximately 7500 faculty. The usual workload would be four units; one course equals one unit, and a total of five tutorials and/or dissertation advisements equal one unit.)

Starting 2015, The Graduate Center will also provide you with an annual research/travel fund of \$10,000, which will be made available to you during your first three years (renewable). We will provide you with a graduate assistant for 450 hours per year; approximately 15 hours per week. If you prefer this assignment could be fulfilled by two students.

The Graduate Center will reimburse your moving expenses to a maximum of \$10,000, based on an approved estimate (lowest of at least three bids) within New York State guidelines. This moving fund will be available to you until June 30, 2016, although you may apply for an extension.

As a member of The Graduate Center, you will also be eligible to apply for PSC-CUNY Research Awards administered by the CUNY Research Foundation. Please note that The Graduate Center strongly encourages faculty to apply for external funding, for which our Office of Sponsored Research is always available to offer support in writing proposals.

Robinson, Chase

From: Paul Krugman
Sent: Wednesday, February 12, 2014 8:01 PM
To: Robinson, Chase
Subject: Re: Confidential

Dear Chase

Thanks so much for this information and offer. I admit that I had to read it several times to be clear -- and it's remarkably generous. My biggest concern is time, not money -- and your description of the time commitment, one seminar per year plus public events and commitment to LIS (which I would want to do in any case) sounds as if it's within the parameters I had in mind. ~~_____~~

I haven't said anything to anyone at Princeton about the whole business. The earliest I could move, I think, would be at the end of the next academic year.

We can talk more on Friday. See you then.

Paul

On Tue, Feb 11, 2014 at 12:14 PM, Robinson, Chase <CRobinson@gc.cuny.edu> wrote:

Dear Paul (if I may),

Because my colleagues and I are so keen on having you join the GC, I'm going to take the liberty of outlining the framework of what we can offer by way of terms. Perhaps I'm being premature or forward, but I wanted you to have no doubt that we can provide not just a platform for public interventions and a stimulating academic community—especially, as you will know, because of our investments in the study of inequality—but also a relatively comfortable perch. I quite deliberately use the word 'framework' in order to signal that I know that details would have to be worked out and that I may be neglecting concerns that you have; if so, please do share them! (Of course all terms are ultimately subject to the approval of various committees/governing bodies, but I extend them with the confidence that comes from 5 years of hiring at the GC.)

Rank:

Full professor (with tenure) as Distinguished Professor in the Economics Department (with a formal affiliation to LIS, perhaps as a 'Distinguished Fellow' or some such designation). (NB: naturally, this the University's highest academic honor, which is limited to about 150 of its faculty of ca. 7500.)

Description:

The typical load of a Distinguished Professor is one weekly graduate seminar each term, in addition to the supervision of graduate students. In your case, I would propose the following:

Year 1: No expectations of teaching or supervision; instead, you would be asked to contribute to our buildup of LIS and the inequality initiative, and to playing some kind of modest (not onerous!) role in our public events.

Year 2 and thereafter: 1 seminar per year, the balance of your workload being made up of contributions as described above.

Compensation:

\$225k (for a ninth month salary) + a generous array of benefits, research assistance, moving expenses, start-up support and the like.

Effective date:

As soon as you are able to make the move.

Do feel free to contact me by phone or email so that we can discuss in advance of our Friday lunch, if you wish.

Kind regards,

Chase

Robinson, Chase

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 6:29 AM
To: Robinson, Chase
Subject: RE: Deal, and next steps

Dear Chase,

Yes, it is fantastic! Thanks for the thanks!

His email indicating "yes" was so casual and abbreviated that I had to read it three times (standing on Sixth Avenue) to be sure it was a "yes". ~~_____~~

I am thrilled – for the GC, and for LIS, and for the now-worldwide discussion about inequality – and am just beginning to imagine the consequences of this excellent news.

Following an exchange with ~~_____~~ over the weekend, I have a few thoughts about implications for the LIS Center. I'll pull those thoughts together and send them via email soon.

I hope that you and I can find time for at least a brief talk next week. (I'll be in Baltimore at the Meetings of the Eastern Sociological Society this Thursday through Sunday.) Am I correct that you return to the US on Thursday?

~~_____~~
Safe travels,
Janet

From: Robinson, Chase
Sent: Tuesday, February 18, 2014 5:50 AM
To: Gornick, Janet
Subject: Re: Deal, and next steps

Janet

Fantastic news, this. Of course it would not have happened without your background with him and skillful handling/prepping. Many thanks!

Chase

"Gornick, Janet" <JGornick@gc.cuny.edu> wrote:

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your

email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of **2014** (with an office) and assume the Distinguished Professor of Economics title and role in the fall of **2015**?

In any case, we will keep quiet until ~~we~~ knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, *properly*.

Best wishes,
Janet

From: Paul Krugman
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK. consulting the relevant personal counterparties, I am ready to go. I will have to break the news to ~~we~~ soon. What's our sequence of events here?

Robinson, Chase

From: Robotham, Donald
Sent: Tuesday, February 18, 2014 6:53 AM
To: Robinson, Chase
Subject: Re: Director of Public Programs Position Description - post staff and GdF comments

Congratulations! Some great news at last.

Don

Sent from my Sony Xperia™ smartphone

----- Robinson, Chase wrote -----

Don

Strictly confidentially, Krugman has accepted a DP position at the GC.

C

"Robotham, Donald" <DRobotham@gc.cuny.edu> wrote:

Agreed. Key is less formal qualifications and more experience and connections especially the latter.

Don

Sent from my Sony Xperia™ smartphone

----- Robinson, Chase wrote -----

My only concern is the 'advanced degree' phrase, which may turn off highly qualified candidates who stopped at the BA.

C

From: Golan, Jay
Sent: Friday, February 14, 2014 1:06 PM
To: Golan, Jay; Robinson, Chase; Robotham, Donald
Cc: Herbert, Jane
Subject: Director of Public Programs Position Description - post staff and GdF comments

Robinson, Chase

From: Lennihan, Louise
Sent: Tuesday, February 18, 2014 7:32 AM
To: Robinson, Chase
Subject: Re: Deal, and next steps

Indeed. Congratulations!! I will have Margarita at the ready on Friday to produce the letter. I am not clear about his status for Fall 2014. Will he be a paid Visiting Presidential Professor (officially appointed to the Provost's Office) affiliated with LIS in the same manner as Branko?

L.

Sent from my iPad

On Feb 18, 2014, at 2:59 AM, "Robinson, Chase" <CRobinson@gc.cuny.edu> wrote:

Well, well...isn't **this** nice?

C

From: Robinson, Chase
Sent: Tuesday, February 18, 2014 2:58 AM
To: Paul Krugman
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase

Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until ~~he~~ knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

Best wishes,
Janet

From: Paul Krugman |
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to *Chase* soon. What's our sequence of events here?

Robinson, Chase

From: Lennihan, Louise
Sent: Thursday, February 20, 2014 8:56 PM
To: Gornick, Janet; Robinson, Chase
Subject: Re: Deal, and next steps

Janet,

As I mentioned, we will need the CV by the time of Economics EC meeting on Thursday. It would be very helpful, but not essential, if we could get three letters by the time of that meeting. If we could get three letters, I would convene a meeting of a special meeting of the GC Academic Review Committee. I could help Merih with the EO statement in advance.

More later.

Louise

I will send you the rules about letters as soon as I find them.

Louise

Sent from my iPad

On Feb 20, 2014, at 8:24 PM, "Gornick, Janet" <JGornick@gc.cuny.edu> wrote:

Chase,

OK, I will set the call for 1pm.

A few quickie questions:

- * I will tell him to send a phone number and we'll call him - ok? Or do you want me to give him a call in number?
- * Does it make sense for us all (on the GC end) to be in your office and we'll do this on speaker?
- * Louise told me to ask him for a CV - for the Thurs vote. Happy with that?
- * She also suggested that I ask him, if he wants to hurry, he could try to produce 3 letters before Friday - as per official rules. Louise said she'd fill me in on the rules (who has to be excluded as letter writers). Are you happy with that idea? I think the idea is: The further we can get -- according to formal rules -- by Friday, the less he has to put in his blog announcement "pending the usual steps that lie ahead..."

Let me know your thoughts and I'll answer him.

Janet (on Amtrak train headed south)

-----Original Message-----

From: Robinson, Chase
Sent: Thursday, February 20, 2014 8:15 PM
To: Gornick, Janet
Cc: Lennihan, Louise; Robinson, Alexandra

Subject: RE: Deal, and next steps

Janet:

I think 1 o'clock is my only genuine option.

Chase

From: jgornick@gc.cuny.edu [jgornick@gc.cuny.edu]
Sent: Thursday, February 20, 2014 7:43 PM
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: Deal, and next steps

Chase
Louise and I can do 11:30 to 1:30 - or - after 4:30. (She is out between those two). What can you do ? Then we will finalize ... with PK.

JG

Sent via BlackBerry from T-Mobile

From: Paul Krugman :
Date: Thu, 20 Feb 2014 19:17:32 -0500
To: Gornick, Janet<JGornick@gc.cuny.edu>
Cc: Robinson, Chase<CRobinson@gc.cuny.edu>; Lennihan, Louise<LLennihan@gc.cuny.edu>
Subject: RE: Deal, and next steps

I have class Monday from 8:30 to 10, then meetings until around 11:30. Conference call after that?

On Feb 20, 2014 6:46 PM, "Gornick, Janet" <JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu>> wrote:
Paul,

Quick update. The economics vote has been organized to take place on Thursday, Feb 27 - probably early afternoon.

Let me suggest that we all convene on Monday (in some medium) to talk through the sequence of events for next week.
Sound OK?

Best wishes,
Janet

From: Gornick, Janet
Sent: Thursday, February 20, 2014 2:13 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: Deal, and next steps

Paul,

I'm jumping in again, because Chase is en route today from the UK, I imagine in the air now. And I'm copying Louise, the provost, as she's handling the main steps now.

Of course, we want to do this news-breaking your way. For sure!

In my opinion, it's great if you blog it first, and then the GC can follow with a coordinated press release. (I may be talking above my pay-grade saying that, but Louise thinks this is ok). We can work out details next week.

Merih will start today to organize the economics vote - she has to convene the parties - and that vote will take place next week for sure. It will not be before Monday but surely before you get here on Friday. The committee members will not know why they are assembled until they arrive at the meeting.

Shall we assume that your news-blog-announcement-day is likely to be Friday, Feb 28 - after we meet earlier that day?

Let me raise one possible wrinkle and we're happy to follow your lead, as best we can! After the econ vote takes place, and before you blog the news, there could be some information leakage (we are talking about 8-10 economists!) but we can assure you that the GC-CUNY-proper will say nothing official via any channels. Merih (econ EO) can plead with them to say nothing until the end of the week!

If that's not OK with you, let's stay in touch about a Plan B - which might be that you share the news as soon as possible after the vote ... something like that? But then we have to get our communications folks ready to follow you, quickly.

If you do wait until Feb 28, I think we ought to bring our communications people in for a quick face-to-face chat, just to make sure that you and they are working towards relatively consistent language. At the very least, there are strong preferences here about the way the GC is referred to ("The Graduate Center of CUNY"..., I think) and, likewise, we should check on how you mention your link to LIS (LIS too has some complexity with respect to our proper name vs our nickname).

I'll be working in Baltimore tomorrow to Sunday, but in NYC every day next week - so we can all stay in touch easily.

We're all hugely pleased, as you know, that you're moving ahead.

I do hope that ~~deal~~ survived the news.

Best wishes,
Janet

From: Paul Krugman
Sent: Thursday, February 20, 2014 1:12 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: RE: Deal, and next steps

So, can you hold off until Monday or Tuesday? I just want to give ~~the~~ time to inform the relevant people here.

Also, your thoughts on publicity? It might be best if I break the news after the vote. But not if it seems like jumping the gun on other relevant parties. It's just that the blog has a lot of reach, so it's a good place to put a positive version out. On Feb 19, 2014 10:38 AM, "Gornick, Janet" <JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu>> wrote:
Paul,

Thanks so much for keeping us to date!

We just this morning had a discussion about the TIMING of one specific step on this end.

Let me ask your view on this:

Your appointment has to be put to a VOTE in front of the Executive Committee (a group of professors) of the Econ Program. Of course, that will be pro forma (they will vote yes), but it will almost surely mean that people will start to talk. So, why that step is, by no means, a public announcement, it would likely be the end of our promise of total confidentiality.

Could we go ahead with that step? Or do you prefer us to wait ... a few days?

Best,
Janet

From: Paul Krugman
Sent: Wednesday, February 19, 2014 10:34 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed ~~_____~~ and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase" <CRobinson@gc.cuny.edu<mailto:CRobinson@gc.cuny.edu>> wrote:
Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until ~~we~~ knows - and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

Best wishes,
Janet

From: Paul Krugman' ~~_____~~
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to ~~_____~~ soon. What's our sequence of events here?

Robinson, Chase

From: Paul Krugman
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to soon. What's our sequence of events here?

Robinson, Chase

From: Lennihan, Louise
Sent: Sunday, February 23, 2014 1:33 PM
To: Robinson, Chase
Subject: Re: Confidential

Will check "or earlier" with Janet. She is still in Baltimore, but I expect to talk to her tonight. We have cleared our day tomorrow to work with Merih on her formal request for the four letters of evaluation? She will send the requests tomorrow. Also to work on the EO statement which we need by Thursday. I will work with Margarita on the draft offer letter, and it will go out tomorrow.

Sent from my iPad

> On Feb 23, 2014, at 1:07 PM, "Robinson, Chase" <CRobinson@gc.cuny.edu> wrote:

>
> Louise: Here it is. He has not asked for any changes--at least so far.
> In the light of subsequent conversations, it's clear (as you know)
> that it should be effective on August X, 2015, a Branko-like title
> going to him (without pay), effective this fall. Or earlier? C

> _____
> **From:** Robinson, Chase
> **Sent:** Tuesday, February 11, 2014 12:14 PM
> **To:**
> **Subject:** Confidential

> Dear Paul (if I may),

>
> Because my colleagues and I are so keen on having you join the GC, I'm
> going to take the liberty of outlining the framework of what we can
> offer by way of terms. Perhaps I'm being premature or forward, but I
> wanted you to have no doubt that we can provide not just a platform
> for public interventions and a stimulating academic
> community—especially, as you will know, because of our investments in
> the study of inequality—but also a relatively comfortable perch. I
> quite deliberately use the word 'framework' in order to signal that I
> know that details would have to be worked out and that I may be
> neglecting concerns that you have; if so, please do share them! (Of
> course all terms are ultimately subject to the approval of various
> committees/governing bodies, but I extend them with the confidence
> that comes from 5 years of hiring at the GC.)

> Rank:
> Full professor (with tenure) as Distinguished Professor in the
> Economics Department (with a formal affiliation to LIS, perhaps as a
> 'Distinguished Fellow' or some such designation). (NB: naturally, this
> is the University's highest academic honor, which is limited to about
> 150 of its faculty of ca. 7500.)

> Description:

> The typical load of a Distinguished Professor is one weekly graduate seminar each term, in addition to the supervision of graduate students. In your case, I would propose the following:

- > Year 1: No expectations of teaching or supervision; instead, you would be asked to contribute to our buildup of LIS and the inequality initiative, and to playing some kind of modest (not onerous!) role in our public events.
- > Year 2 and thereafter: 1 seminar per year, the balance of your workload being made up of contributions as described above.
- >
- > Compensation:
 - > \$225k (for a ninth month salary) + a generous array of benefits, research assistance, moving expenses, start-up support and the like.
 - >
- > Effective date:
 - > As soon as you are able to make the move.
 - >
- > Do feel free to contact me by phone or email so that we can discuss in advance of our Friday lunch, if you wish.
- >
- > Kind regards,
- >
- > Chase
- >
- >
- >
- >
- >

Robinson, Chase

From: Gornick, Janet
Sent: Sunday, February 23, 2014 9:59 PM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: suggested agenda for Monday's call at 1pm (and some language that you might find useful for your blog entry)

Paul,

Louise and I have pulled together an informal agenda for our call tomorrow. I'll pop it into this email.

If you have anything **you'd** like to add in advance – anything you want us to pull together before 1pm – send a signal and we'll get on it.

Note that we need one thing from you on Monday: Your home address (██████████). For some reason, the HR rules require that your letter-of-offer be addressed to your home address – even though you'll receive our letter as a pdf via email.

Agenda:

#1) Let's walk through the timing for this week; this is what we expect:

- Mon – Louise sends you a draft of the letter of offer (for your approval and input)
- Tues-Weds – We finalize the "package": your CV, 4 letters, a statement we are preparing
- Thurs @ noon – The Economics Executive Committee votes
- Thurs afternoon – Louise polls the GC Academic Review Committee (that finishes the process)
- Friday – We have you down to come here on Friday at 11am. That would, of course, be lovely, but we *may* have mooted the need for that meeting – by moving so quickly. Let's discuss that during the Monday call.

#2) Let's walk through the timing, specifically, of the announcements:

- We have our eye on your blogging the news Friday morning. Are you happy with that?
- Our communications people will get ready and they will announce *after* you do.
- Would you mind to send us a draft of the blog entry on, say, Wednesday – so our communications team can check that all the titles and small details match our vocabulary? That would also allow them to write the GC's press release in line with your own message. If you are in NYC mid-week, you might want a face-to-face with the GC's Communications Director? Or just handle via email and/or phone.

Let us know if that sounds ok.

(Chase, of course, jump in as you wish.)

Best wishes,
Janet

Addendum:

In case you are drafting soon, let me offer you some key local lingo and proper names. I don't mean to presume that you want to include even half of this!

In any case, as you tell your tale, if you hit on these elements, here is some official vocabulary:

The Graduate Center (GC)

• You are coming to “The Graduate Center of the City University of New York”, or “The Graduate Center of CUNY”
<https://www.gc.cuny.edu/Home>

• You will join the faculty of “The PhD Program in Economics” or “The Economics Program” – in the fall of 2015. This week, you’ll be appointed “Professor of Economics”. (Alas, we cannot say so yet, but at some point during 2014-2015, you’ll be appointed “Distinguished Professor of Economics”.) <https://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Doctoral-Programs/Economics>

• I think you know all this, but the key folks here have been:

- Chase Robinson, Interim President, The Graduate Center
- Louise Lennihan, Interim Provost, The Graduate Center
- Merih Uctum, Executive Officer, Economics Program, The Graduate Center
- (Bill Kelly, whom you met when Tony was here, is Interim Chancellor of CUNY)
- moi

LIS / Luxembourg Income Study

• Assuming that you still want this, you will start to come on board a year earlier (however you want to say that...), as “Distinguished Scholar in the Luxembourg Income Study Center”; that will begin in the fall of 2014 (or earlier?). (You’ll have an office and associated creature comforts...)

Again, this may be well more than you want to get into, but here is some language for now, for some other time, or just FYI:

LIS’ parent organization, in Luxembourg, is now called: “LIS: Cross-National Data Center in Luxembourg”. Tony Atkinson is, as you know, President of the Board.

<http://www.lisdatacenter.org/>

The LIS office at the Graduate Center (GC) – which we refer to as “the satellite office of LIS” or “the U.S. office of LIS” – is officially named “The Luxembourg Income Study Center”.

<http://www.gc.cuny.edu/liscenter>

The LIS office at the GC is an officially designated “Center” within the GC.

<http://www.gc.cuny.edu/Degrees-Research/Centers-Institutes>

I am the Director of both LIS (the parent organization) and the LIS Center at the GC.

At present, there are two resident scholars in the “Luxembourg Income Study Center” at the Graduate Center:

- Janet Gornick (LIS Director; Professor of Political Science and Sociology, GC-CUNY)
- Branko Milanovic (“Senior Scholar at the Luxembourg Income Study Center”; Visiting Presidential Professor at the Graduate Center)

You will be the *third*, and with the nifty title that I made up for you – assuming that you like it.

There are also two “LIS Senior Scholars” in Luxembourg:

- Louis Chauvel (“LIS Senior Scholar”, Sociologist, and Professor, University of Luxembourg)
- Conchita D’Ambrosio (“LIS Senior Scholar”, Economist, and Professor, University of Luxembourg)

These two are the first two professors in the new faculty unit on social inequality that we founded at the University of Luxembourg (Uni-Lu). You contributed a letter to the proposal that funded that unit for its first 5 years. Tony oversaw the search that produced Conchita. These two just launched the brand new “Institute for Research on Socio-Economic Inequality” at Uni-Lu.

The rest of LIS’ “scholars” are the several thousand researchers, in 40+ countries, who use our data.

On a more substantive note:

We know, of course, that you want to tell the tale of your upcoming move your own way.

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 9:13 AM
To: Paul Krugman
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: RE: never mind!

[REDACTED]

From: Paul Krugman [mailto:[REDACTED]]
Sent: Friday, February 28, 2014 9:12 AM
To: Gornick, Janet
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

And I just reposted it, so it will be at the top while I go get breakfast.

On Fri, Feb 28, 2014 at 9:08 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

No worries, really!

As soon as we (me...) figured out how to put the link in properly (specifically), my concerns disappeared...

We just put it up at LIS, with a few nice words from Tony and also Tim ...
<http://www.lisdatacenter.org/news-and-events/paul-krugman-to-join-lis-team/>

... Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Friday, February 28, 2014 9:04 AM

To: Gornick, Janet
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

Sorry, I haven't figured out how to get the post to stay on top. And if you read Kim's Hungary stuff, you'll see that it was important to get out. But you can indeed do a direct link -- the cleanest version is <http://krugman.blogs.nytimes.com/2014/02/28/changes-personalprofessional/>

On Fri, Feb 28, 2014 at 8:58 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sure, of course, it's totally up to you! And Jane adds: "no lives lost -- all is terrific!"

We're already getting a lot of email, all good, naturally.
Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Friday, February 28, 2014 8:54 AM
To: Gornick, Janet

Cc: Trombley, Jane; Batzdorf, Caroline

Subject: Re: never mind!

Sorry about the posting order. I hope this is OK.

On Fri, Feb 28, 2014 at 8:34 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sorry! Someone just told us that we can hyperlink to the post we're talking about. Apologies!

Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:34 AM
To: 'Paul Krugman'
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Good Morning! one request/question

Paul,

 You're up and we're live!

Could I ask you for a small favor (or maybe it's not small, I'm not a blogger)?

Is there any way you could *reverse* the order of the posts on your

blog – so that the GC/LIS one sits at the top, just for, say, 24 hours.

We just sent a huge email blast directing a zillion people to your blog, with the hyperlink – saying “see this”. I'm slightly worried that they won't see the post we're referring to (changes/personal/professional) and will wonder what we're talking about.

If not, no worries!

I hope you have an excellent day!

Best,

Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 9:09 AM
To: Paul Krugman
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: RE: never mind!

Paul,

No worries, really!

As soon as we (me...) figured out how to put the link in properly (specifically), my concerns disappeared...

We just put it up at LIS, with a few nice words from Tony and also Tim ...
<http://www.lisdatacenter.org/news-and-events/paul-krugman-to-join-lis-team/>

... Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Friday, February 28, 2014 9:04 AM
To: Gornick, Janet
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

Sorry, I haven't figured out how to get the post to stay on top. And if you read Kim's Hungary stuff, you'll see that it was important to get out. But you can indeed do a direct link -- the cleanest version is <http://krugman.blogs.nytimes.com/2014/02/28/changes-personalprofessional/>

On Fri, Feb 28, 2014 at 8:58 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sure, of course, it's totally up to you! And Jane adds: "no lives lost – all is terrific!"

We're already getting a lot of email, all good, naturally.
Best wishes,
Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Friday, February 28, 2014 8:54 AM
To: Gornick, Janet

Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

Sorry about the posting order. I hope this is OK.

On Fri, Feb 28, 2014 at 8:34 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sorry! Someone just told us that we can hyperlink to the post we're talking about. Apologies!

Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:34 AM
To: 'Paul Krugman'

Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Good Morning! one request/question

Paul,

 You're up and we're live!

Could I ask you for a small favor (or maybe it's not small, I'm not a blogger)?

Is there any way you could *reverse* the order of the posts on your blog – so that the GC/LIS one sits at the top, just for, say, 24 hours.

We just sent a huge email blast directing a zillion people to your blog, with the hyperlink – saying “see this”. I'm slightly worried that they won't see the post we're referring to (changes/personal/professional) and will wonder what we're talking about.

If not, no worries!

I hope you have an excellent day!

Best,

Janet

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Friday, February 28, 2014 9:04 AM
To: Gornick, Janet
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

Sorry, I haven't figured out how to get the post to stay on top. And if you read Kim's Hungary stuff, you'll see that it was important to get out. But you can indeed do a direct link -- the cleanest version is <http://krugman.blogs.nytimes.com/2014/02/28/changes-personalprofessional/>

On Fri, Feb 28, 2014 at 8:58 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sure, of course, it's totally up to you! And Jane adds: "no lives lost – all is terrific!"

We're already getting a lot of email, all good, naturally.
Best wishes,
Janet

From: Paul Krugman [mailto:[\[REDACTED\]](mailto:[REDACTED])]
Sent: Friday, February 28, 2014 8:54 AM
To: Gornick, Janet

Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

Sorry about the posting order. I hope this is OK.

On Fri, Feb 28, 2014 at 8:34 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sorry! Someone just told us that we can hyperlink to the post we're talking about. Apologies!

Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:34 AM
To: 'Paul Krugman'
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Good Morning! one request/question

Paul,

[REDACTED] You're up and we're live!

Could I ask you for a small favor (or maybe it's not small, I'm not a blogger)?

Is there any way you could *reverse* the order of the posts on your blog – so that the GC/LIS one sits at the top, just for, say, 24 hours.

We just sent a huge email blast directing a zillion people to your

blog, with the hyperlink – saying “see this”. I’m slightly worried that they won’t see the post we’re referring to (changes/personal/professional) and will wonder what we’re talking about.

If not, no worries!

I hope you have an excellent day!

Best,

Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:59 AM
To: Paul Krugman
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: RE: never mind!

Sure, of course, it’s totally up to you! And Jane adds: “no lives lost – all is terrific!”

We’re already getting a lot of email, all good, naturally.

Best wishes,

Janet

From: Paul Krugman [REDACTED]
Sent: Friday, February 28, 2014 8:54 AM
To: Gornick, Janet
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

Sorry about the posting order. I hope this is OK.

On Fri, Feb 28, 2014 at 8:34 AM, Gornick, Janet

<JGornick@gc.cuny.edu> wrote:

Sorry! Someone just told us that we can hyperlink to the post we’re talking about. Apologies!

Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:34 AM
To: 'Paul Krugman'
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Good Morning! one request/question

Paul,

 You're up and we're live!

Could I ask you for a small favor (or maybe it's not small, I'm not a blogger)?

Is there any way you could *reverse* the order of the posts on your blog – so that the GC/LIS one sits at the top, just for, say, 24 hours.

We just sent a huge email blast directing a zillion people to your blog, with the hyperlink – saying “see this”. I'm slightly worried that they won't see the post we're referring to (changes/personal/professional) and will wonder what we're talking about.

If not, no worries!

I hope you have an excellent day!

Best,
Janet

Gornick, Janet

From: Paul Krugman

Sent: Friday, February 28, 2014 8:54 AM
To: Gornick, Janet
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Re: never mind!

Sorry about the posting order. I hope this is OK.

On Fri, Feb 28, 2014 at 8:34 AM, Gornick, Janet

<JGornick@gc.cuny.edu> wrote:

Sorry! Someone just told us that we can hyperlink to the post we're talking about. Apologies!

Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:34 AM
To: 'Paul Krugman'
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Good Morning! one request/question

Paul,

 You're up and we're live!

Could I ask you for a small favor (or maybe it's not small, I'm not a blogger)?

Is there any way you could *reverse* the order of the posts on your blog – so that the GC/LIS one sits at the top, just for, say, 24

hours.

We just sent a huge email blast directing a zillion people to your blog, with the hyperlink – saying “see this”. I’m slightly worried that they won’t see the post we’re referring to (changes/personal/professional) and will wonder what we’re talking about.

If not, no worries!

I hope you have an excellent day!

Best,
Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:35 AM
To: Paul Krugman
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: never mind!

Sorry! Someone just told us that we can hyperlink to the post we’re talking about. Apologies!

Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:34 AM
To: 'Paul Krugman'
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Good Morning! one request/question

Paul,

 You’re up and we’re live!

Could I ask you for a small favor (or maybe it’s not small, I’m not a blogger)?

Is there any way you could *reverse* the order of the posts on your blog – so that the GC/LIS one sits at the top, just for, say, 24 hours.

We just sent a huge email blast directing a zillion people to your blog, with the hyperlink – saying “see this”. I’m slightly worried that they won’t see the post we’re referring to (changes/personal/professional) and will wonder what we’re talking about.

If not, no worries!

I hope you have an excellent day!

Best,
Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 28, 2014 8:34 AM
To: Paul Krugman
Cc: Trombley, Jane; Batzdorf, Caroline
Subject: Good Morning! one request/question

Paul,

 You're up and we're live!

Could I ask you for a small favor (or maybe it's not small, I'm not a blogger)?

Is there any way you could *reverse* the order of the posts on your blog – so that the GC/LIS one sits at the top, just for, say, 24 hours.

We just sent a huge email blast directing a zillion people to your blog, with the hyperlink – saying “see this”. I'm slightly worried that they won't see the post we're referring to (changes/personal/professional) and will wonder what we're talking about.

If not, no worries!

I hope you have an excellent day!

Best,
Janet

Gornick, Janet

From: Trombley, Jane
Sent: Friday, February 28, 2014 8:16 AM
To: Paul Krugman
[REDACTED]
Cc: Gornick, Janet; Batzdorf, Caroline
Subject: URL for announcement link

Importance: High

Paul,

Here's the news item link: <http://www.gc.cuny.edu/News/GC-News/Detail?id=23418>

Jane Trombley

Gornick, Janet

From: Trombley, Jane
Sent: Friday, February 28, 2014 7:16 AM
To: Paul Krugman
[REDACTED]
Cc: Gornick, Janet; Batzdorf, Caroline
Subject: today's announcement - confirming requested

Importance: High

Good morning, Paul,

We'll be sending the URL in about an hour, but wanted to close the the loop on the few changes in today's post that we requested yesterday:

Adding "in Economics" (at the end of the 2nd sentence)

Replacing "press release" with "announcement" (at the end of the 4th sentence)

Replacing "Studies" with "Study" (in the 7th paragraph, and the most critical, actually)

We are most appreciative of your making these tweaks; could you confirm receipt of this message, please?

Many thanks,

Jane

Gornick, Janet

From: Trombley, Jane
Sent: Thursday, February 27, 2014 3:28 PM
To: [REDACTED]
Cc: Gornick, Janet; Batzdorf, Caroline
Subject: Follow-up on picture for tomorrow

Paul,

We're now full steam ahead for tomorrow. We couldn't get the selfies to work – we'll go with the NYT shot.

If you'd like, sometime when you're in the building, we'll arrange for a pro photo shoot. We work with a great portrait photog who is quick and all business.

Welcome!

J

Jane Trombley

Gornick, Janet

From: Lennihan, Louise
Sent: Thursday, February 27, 2014 2:46 PM
To: [REDACTED]
Cc: Robinson, Chase; Gornick, Janet; Uctum, Merih
Subject: you are approved!

Dear Paul,

I am writing to inform you that the Executive Committee of the Economics program has voted unanimously in favor of your appointment (including one member by Skype from Taipei and another via Skype from Moscow). The GC-wide faculty appointments committee voted likewise [REDACTED]

[REDACTED] they are absolutely delighted by the prospect of your joining them. It is all very exciting. The members of both committees have been sworn to secrecy until after your blog tomorrow morning.

All the best,

Louise

Louise D. Lennihan
Interim Provost and Senior Vice President for Academic Affairs
The Graduate Center
The City University of New York
365 Fifth Avenue
New York, New York 10016
212-817-7200

Gornick, Janet

From: Trombley, Jane
Sent: Thursday, February 27, 2014 2:05 PM
To: Paul Krugman
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: RE: slightly revised GC news story

Thanks very much – we'll need to see if these are high res enough and if the cropping works. Otherwise we'll default to the Times photo. Will confirm later today.

Jane Trombley

From: Paul Krugman [mailto:]
Sent: Thursday, February 27, 2014 1:47 PM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story

Well, I have been having some trouble getting a picture. I attach three selfies, one of which, cropped (?), might do. Otherwise maybe the Times photo after all.

On Thu, Feb 27, 2014 at 12:15 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:

Paul,

Thank you!! We are delighted with (and humbled by) your eloquence in describing the Graduate Center.

Because the GC is principally a doctorate-granting institution, we have many (approximately 30) Ph.D. programs. Adding "in Economics" would clarify your GC "home." Would the following be okay?

We'll be sending you the URL to our news story/announcement, so readers won't actually see a 'press release.' Small point, to be sure.

Some news: I have informed Princeton that I will be retiring at the end of next academic year, that is, in June 2015. In August 2015 I will join the faculty of the Graduate Center, City University of New York, as a professor in the Ph.D. program in Economics. I will also become a distinguished scholar at the Graduate Center's Luxembourg Income Study Center. You can read all about it in the Graduate Center's announcement. [link]

One last item – we need your picture! Please send or indicate which publicly available shot you'd prefer.

Many, many thanks,

Jane

Jane Trombley

From: Paul Krugman [mailto:[\[REDACTED\]](mailto:)]
Sent: Thursday, February 27, 2014 7:53 AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story

OK, here's a draft of the blog post I plan to put up Friday. Let me know if something needs alteration, or there's something else I should mention.

On Wed, Feb 26, 2014 at 5:36 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:

Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu<<mailto:jtrombley@gc.cuny.edu>>

Gornick, Janet

From: Paul Krugman
Sent: Thursday, February 27, 2014 1:47 PM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story
Attachments: photo1.JPG; photo2.JPG; photo3.JPG

Well, I have been having some trouble getting a picture. I attach three selfies, one of which, cropped (?), might do. Otherwise maybe the Times photo after all.

On Thu, Feb 27, 2014 at 12:15 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:

Paul,

Thank you!! We are delighted with (and humbled by) your eloquence in describing the Graduate Center.

Because the GC is principally a doctorate-granting institution, we have many (approximately 30) Ph.D. programs. Adding "in Economics" would clarify your GC "home." Would the following be okay?

We'll be sending you the URL to our news story/announcement, so readers won't actually see a 'press release.' Small point, to be sure.

Some news: I have informed Princeton that I will be retiring at the end of next academic year, that is, in June 2015. In August 2015 I will join the faculty of the Graduate Center, City University of New York, as a professor in the Ph.D. program in Economics. I will also become a distinguished scholar at the Graduate Center's Luxembourg Income Study Center. You can read all about it in the Graduate Center's announcement. [link]

One last item – we need your picture! Please send or indicate which publicly available shot you'd prefer.

Many, many thanks,

Jane

Jane Trombley

From: Paul Krugman [mailto:
Sent: Thursday, February 27, 2014 7:53 AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story

OK, here's a draft of the blog post I plan to put up Friday. Let me know if something needs alteration, or there's something else I should mention.

On Wed, Feb 26, 2014 at 5:36 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:

Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu<<mailto:jtrombley@gc.cuny.edu>>

Gornick, Janet

From: Trombley, Jane
Sent: Thursday, February 27, 2014 12:15 PM
To: Paul Krugman
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: RE: slightly revised GC news story

Paul,

Thank you!! We are delighted with (and humbled by) your eloquence in describing the Graduate Center.

Because the GC is principally a doctorate-granting institution, we have many (approximately 30) Ph.D. programs. Adding "in Economics" would clarify your GC "home." Would the following be okay?

We'll be sending you the URL to our news story/announcement, so readers won't actually see a 'press release.' Small point, to be sure.

Some news: I have informed Princeton that I will be retiring at the end of next academic year, that is, in June 2015. In August 2015 I will join the faculty of the Graduate Center, City University of New York, as a professor in the Ph.D. program in Economics. I will also become a distinguished scholar at the Graduate Center's Luxembourg Income Study Center. You can read all about it in the Graduate Center's announcement. [link]

One last item – we need your picture! Please send or indicate which publicly available shot you'd prefer.

Many, many thanks,

Jane

Jane Trombley

From: Paul Krugman [REDACTED]
Sent: Thursday, February 27, 2014 7:53 AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story

OK, here's a draft of the blog post I plan to put up Friday. Let me know if something needs alteration, or there's something else I should mention.

On Wed, Feb 26, 2014 at 5:36 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:
Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu<<mailto:jtrombley@gc.cuny.edu>>

Gornick, Janet

From: Domi, Tanya
Sent: Thursday, February 27, 2014 9:56 AM
To: Paul Krugman; Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline
Subject: RE: slightly revised GC news story

So sorry for the typo...Laid out your plan perfectly..

From: Domi, Tanya
Sent: Thursday, February 27, 2014 9:53 AM
To: 'Paul Krugman'; Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline
Subject: RE: slightly revised GC news story

Thank you Professor Krugman,

I think you laid it out your perfectly and in the process are very generous to the Graduate Center. I would add, that quoting one's grandmother points to something many of us know, they were indeed the source of great wisdom in our lives. I am happy you are following her advice.

My best,

Tanya

From: Paul Krugman [REDACTED]
Sent: Thursday, February 27, 2014 7:53 AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story

OK, here's a draft of the blog post I plan to put up Friday. Let me know if something needs alteration, or there's something else I should mention.

On Wed, Feb 26, 2014 at 5:36 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:
Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu<<mailto:jtrombley@gc.cuny.edu>>

Gornick, Janet

From: Domi, Tanya
Sent: Thursday, February 27, 2014 9:53 AM
To: Paul Krugman; Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline
Subject: RE: slightly revised GC news story

Thank you Professor Krugman,

I think you laid it out your perfectly and in the process are very generous to the Graduate Center. I would add, that quoting one's grandmother points to something many of us know, they were indeed the source of great wisdom in our lives. I am happy you are following her advice.

My best,

Tanya

From: Paul Krugman [REDACTED]
Sent: Thursday, February 27, 2014 7:53 AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story

OK, here's a draft of the blog post I plan to put up Friday. Let me know if something needs alteration, or there's something else I should mention.

On Wed, Feb 26, 2014 at 5:36 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:
Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu<<mailto:jtrombley@gc.cuny.edu>>

Gornick, Janet

From: Gornick, Janet
Sent: Thursday, February 27, 2014 8:01 AM
To: Paul Krugman; Trombley, Jane
Cc: Batzdorf, Caroline; Domi, Tanya
Subject: RE: slightly revised GC news story

Paul,

Good morning!

Well, I dare say that I think it's **lovely** – and I'm more than happy to have us share space with Zabar's!

One important point: It's Luxembourg Income Study (not Studies!). The bane of my existence is LIS' rather nonsensical name. Path dependency!

I'll let Jane and Tanya weigh in as they wish.

Best wishes,
Janet

From: Paul Krugman [REDACTED]
Sent: Thursday, February 27, 2014 7:53 AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: slightly revised GC news story

OK, here's a draft of the blog post I plan to put up Friday. Let me know if something needs alteration, or there's something else I should mention.

On Wed, Feb 26, 2014 at 5:36 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:

Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu<mailto:jtrombley@gc.cuny.edu>

Gornick, Janet

From: Paul Krugman
[REDACTED] AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline;
Domi, Tanya
Subject: Re: slightly revised GC news story
Attachments: Changes.docx

OK, here's a draft of the blog post I plan to put up Friday. Let me know if something needs alteration, or there's something else I should mention.

On Wed, Feb 26, 2014 at 5:36 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:
Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York

O: [212.817.7179](tel:212.817.7179)

M: [917.647.7819](tel:917.647.7819)

jtrombley@gc.cuny.edu<<mailto:jtrombley@gc.cuny.edu>>

Gornick, Janet

From: Trombley, Jane
Sent: Wednesday, February 26, 2014 5:36 PM
To: Paul Krugman
[REDACTED]
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: slightly revised GC news story
Attachments: 2 26 14 Krugman story FINAL.docx

Paul,

I attach the news story we discussed this morning, which has been modified slightly to acknowledge the teaching aspect to your faculty appointment in 2015.

Please let me know if you have any questions or concerns as we plan to post this version on Friday.

On another note, Tanya and Barbara were in touch today so things are taking shape on that front.

Thanks,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Wednesday, February 26, 2014 9:50 AM
To: Trombley, Jane
Cc: Gornick, Janet; Batzdorf, Caroline; Domi, Tanya
Subject: Re: CORRECT Announcement Draft Attached

OK, that looks fine. I'm out of class, and ready for the 10 AM call.

On Wed, Feb 26, 2014 at 8:15 AM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:

Dear All,

Please see attached for discussion at 10. Apologies for the confusion.

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu<<mailto:jtrombley@gc.cuny.edu>>

Gornick, Janet

From: Trombley, Jane
Sent: Wednesday, February 26, 2014 8:16 AM
To: Paul Krugman
[REDACTED]; Gornick, Janet; Batzdorf, Caroline
Cc: Domi, Tanya
Subject: CORRECT Announcement Draft Attached
Attachments: 2 26 14 Krugman story DRAFT.docx
Importance: High

Dear All,

Please see attached for discussion at 10. Apologies for the confusion.

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: 212.817.7179
M: 917.647.7819
jtrombley@gc.cuny.edu

Gornick, Janet

From: Trombley, Jane
Sent: Tuesday, February 25, 2014 6:04 PM
To: Paul Krugman
[REDACTED]
Cc: Gornick, Janet; Batzdorf, Caroline;
Domi, Tanya
Subject: draft news story and confirming call in
the morning
Attachments: 2 25 14 Krugman announcement
story DRAFT.docx

The Graduate Center, City University of New York
O: 212.817.7179
M: 917.647.7819
jtrombley@gc.cuny.edu

Good evening, Paul,

We're pleased to attach a draft of the news story we plan to post on our website on Friday morning, and to which you would direct readers of your blog.

We look forward to your comments and discussion. If you'd like the final document in a pdf form as well, we'll be happy to send it along.

A critical point is the time you expect to post the blog on Friday; that's our 'anchor' to the cascading communications to constituent groups at the Graduate Center, LIS Center, etc.

Joining me on the call tomorrow will be Janet and Caroline, and Tanya Domi, the GC's seasoned Media Relations director. She joined the GC from Columbia, where the Econ department was her 'beat' – she knows the ropes.

We'll dial in right at 10a.

Warmly,
Jane

Jane Trombley
Executive Director, Communications and Marketing

Gornick, Janet

From: Gornick, Janet
Sent: Monday, February 24, 2014 11:27 PM
To: Paul Krugman
Subject: RE: Friday 11am -- cancelled?

Excellent about Oxford. I'll discuss options with Tony.

[REDACTED]

[REDACTED]

...

Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 24, 2014 8:14 PM
To: Gornick, Janet
Subject: Re: Friday 11am -- cancelled?

Sure. I'm at Oxford from May 4 to June 12, except for a break from May 25 (I think) to June 1 when I go to an ECB conference and then the Group of 30. [REDACTED]

[REDACTED] So if you're at Oxford May 22 or thereabouts, it should work.

[REDACTED]

On Mon, Feb 24, 2014 at 6:42 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sure, that makes sense! We'll postpone.

[REDACTED]
[REDACTED] know you get a lot of praise, but ... his is especially nice. He's delighted that you'll be "in the LIS family". I'm hoping that we'll be able to organize a meal (you, him, and possibly me...) in Oxford in May [REDACTED]

[REDACTED] I googled and it seems that you and I are giving talks in Oxford on about the same days – May 22-24 – so that may be open the window for an impromptu meal). No rush to figure out ...

Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 24, 2014 6:32 PM
To: Gornick, Janet
Subject: Re: Friday 11am -- cancelled?

I guess postpone. I'll be better off using the time to clean up backlogs

On Feb 24, 2014 5:36 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

We are scheduled for an 11am face-to-face meeting on Friday 2/28 – you, me, Chase, Louise, and Merih, the econ chair.

We have mooted the need for that meeting, having now moved ahead more quickly than we anticipated, when we set it up.

Shall I just cancel that? Do you have any reason to want to come to the GC anyway?

It was supposed to be an opportunity for you to meet Louise and Merih, but we can – of course – postpone that until a less hectic day. It's totally up to you: keep it or postpone?

Best,
Janet

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Monday, February 24, 2014 8:14 PM
To: Gornick, Janet
Subject: Re: Friday 11am -- cancelled?

Sure. I'm at Oxford from May 4 to June 12, except for a break from May 25 (I think) to June 1 when I go to an ECB conference and then the Group of 30. [REDACTED]
[REDACTED] So if you're at Oxford May 22 or thereabouts, it should work.

[REDACTED]

On Mon, Feb 24, 2014 at 6:42 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Sure, that makes sense! We'll postpone.

[REDACTED]
[REDACTED] I know you get a lot of praise, but ... his is especially nice. He's delighted that you'll be "in the LIS family". I'm hoping that we'll be able to organize a meal (you, him, and possibly me...) in Oxford in May. [REDACTED]

[REDACTED] I googled and it seems that you and I are giving talks in Oxford on about the same days – May 22-24 – so that may be open the window for an impromptu meal). No rush to figure out ...

Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Monday, February 24, 2014 6:32 PM
To: Gornick, Janet
Subject: Re: Friday 11am -- cancelled?

I guess postpone. I'll be better off using the time to clean up backlogs

On Feb 24, 2014 5:36 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

We are scheduled for an 11am face-to-face meeting on Friday 2/28 – you, me, Chase, Louise, and Merih, the econ chair.

We have mooted the need for that meeting, having now moved ahead more quickly than we anticipated, when we set it up.

Shall I just cancel that? Do you have any reason to want to come to the GC anyway?

It was supposed to be an opportunity for you to meet Louise and Merih, but we can – of course – postpone that until a less hectic day. It's totally up to you: keep it or postpone?

Best,
Janet

Gornick, Janet

From: Gornick, Janet
Sent: Monday, February 24, 2014 6:42 PM
To: 'Paul Krugman'
Subject: RE: Friday 11am -- cancelled?

Sure, that makes sense! We'll postpone.

[REDACTED]
[REDACTED] I know you get a lot of praise, but ... his is especially nice. He's delighted that you'll be "in the LIS family". I'm hoping that we'll be able to organize a meal (you, him, and possibly me...) in Oxford in May. [REDACTED]

[REDACTED] I googled and it seems that you and I are giving talks in Oxford on about the same days – May 22-24 – so that may be open the window for an impromptu meal). No rush to figure out ...

Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Monday, February 24, 2014 6:32 PM
To: Gornick, Janet
Subject: Re: Friday 11am -- cancelled?

I guess postpone. I'll be better off using the time to clean up backlogs

On Feb 24, 2014 5:36 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

We are scheduled for an 11am face-to-face meeting on Friday 2/28 – you, me, Chase, Louise, and Merih, the econ chair.

We have mooted the need for that meeting, having now moved

ahead more quickly than we anticipated, when we set it up.

Shall I just cancel that? Do you have any reason to want to come to the GC anyway?

It was supposed to be an opportunity for you to meet Louise and Merih, but we can – of course – postpone that until a less hectic day. It's totally up to you: keep it or postpone?

Best,
Janet

Gornick, Janet

From: Paul Krugman
Sent: Monday, February 24, 2014 6:32 PM
To: Gornick, Janet
Subject: Re: Friday 11am -- cancelled?

I guess postpone. I'll be better off using the time to clean up backlogs

On Feb 24, 2014 5:36 PM, "Gornick, Janet"

<JGornick@gc.cuny.edu> wrote:

Paul,

We are scheduled for an 11am face-to-face meeting on Friday 2/28 – you, me, Chase, Louise, and Merih, the econ chair.

We have mooted the need for that meeting, having now moved ahead more quickly than we anticipated, when we set it up.

Shall I just cancel that? Do you have any reason to want to come to the GC anyway?

It was supposed to be an opportunity for you to meet Louise and Merih, but we can – of course – postpone that until a less hectic day. It's totally up to you: keep it or postpone?

Best,
Janet

Gornick, Janet

From: Trombley, Jane
Sent: Monday, February 24, 2014 6:31 PM
To: Paul Krugman
Cc: Gornick, Janet
Subject: RE: linking Paul Krugman to Jane Trombley

Will do and thanks,

Jane Trombley

From: Paul Krugman [REDACTED]
Sent: Monday, February 24, 2014 4:51 PM
To: Trombley, Jane
Cc: Gornick, Janet
Subject: Re: linking Paul Krugman to Jane Trombley

[REDACTED]

On Mon, Feb 24, 2014 at 3:24 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:
Thank you, Janet.

Paul (if I may use the familiar), let me echo the sentiments of Janet, Chase and Louise in welcoming you to the Graduate Center.

Our first order of business is to develop and choreograph, with you, the announcement that will be unveiled on Friday. I'll have something to you by Tuesday evening, vetted by Janet but not necessarily a final draft. We can then discuss edits and the mechanics of the 'reveal.'

I look forward to speaking with you on Wednesday morning.

Kind regards,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York
O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu

From: Gornick, Janet
Sent: Monday, February 24, 2014 3:09 PM
To: Paul Krugman; Trombley, Jane
Subject: linking Paul Krugman to Jane Trombley

Hello!

Paul, please meet Jane Trombley, Executive Director for Communications and Marketing at The Graduate Center.

Jane, meet Paul Krugman.

We have set you two up for a 10am call on Wednesday 2/26.

Paul, shall I give Jane the same telephone number that we used this morning?

In the meantime, as we discussed, she will start to draft the GC's statement.

FYI, here is her contact info:

Jane E. Trombley

212-817-7179 (office)

jtrombley@gc.cuny.edu

Best wishes!

Janet

Gornick, Janet

From: Gornick, Janet
Sent: Monday, February 24, 2014 5:37 PM
To: 'Paul Krugman'
Subject: Friday 11am -- cancelled?

Paul,

We are scheduled for an 11am face-to-face meeting on Friday 2/28 – you, me, Chase, Louise, and Merih, the econ chair.

We have mooted the need for that meeting, having now moved ahead more quickly than we anticipated, when we set it up.

Shall I just cancel that? Do you have any reason to want to come to the GC anyway?

It was supposed to be an opportunity for you to meet Louise and Merih, but we can – of course – postpone that until a less hectic day. It's totally up to you: keep it or postpone?

Best,
Janet

Gornick, Janet

From: Paul Krugman
[REDACTED]
[REDACTED] 51 PM
To: Trombley, Jane
Cc: Gornick, Janet
Subject: Re: linking Paul Krugman to Jane Trombley

[REDACTED]

On Mon, Feb 24, 2014 at 3:24 PM, Trombley, Jane
<jtrombley@gc.cuny.edu> wrote:
Thank you, Janet.

Paul (if I may use the familiar), let me echo the sentiments of Janet, Chase and Louise in welcoming you to the Graduate Center.

Our first order of business is to develop and choreograph, with you, the announcement that will be unveiled on Friday. I'll have something to you by Tuesday evening, vetted by Janet but not necessarily a final draft. We can then discuss edits and the mechanics of the 'reveal.'

I look forward to speaking with you on Wednesday morning.

Kind regards,

Jane

Jane Trombley
Executive Director, Communications and Marketing
The Graduate Center, City University of New York

O: [212.817.7179](tel:212.817.7179)
M: [917.647.7819](tel:917.647.7819)
jtrombley@gc.cuny.edu

From: Gornick, Janet
Sent: Monday, February 24, 2014 3:09 PM
To: Paul Krugman; Trombley, Jane
Subject: linking Paul Krugman to Jane Trombley

Hello!

Paul, please meet Jane Trombley, Executive Director for Communications and Marketing at The Graduate Center.

Jane, meet Paul Krugman.

We have set you two up for a 10am call on Wednesday 2/26.

Paul, shall I give Jane the same telephone number that we used this morning?

In the meantime, as we discussed, she will start to draft the GC's statement.

FYI, here is her contact info:
Jane E. Trombley
[212-817-7179](tel:212-817-7179) (office)
jtrombley@gc.cuny.edu

Best wishes!
Janet

Gornick, Janet

From: Gornick, Janet
Sent: Monday, February 24, 2014 3:09 PM
To: 'Paul Krugman'; Trombley, Jane
Subject: linking Paul Krugman to Jane Trombley

Hello!

Paul, please meet Jane Trombley, Executive Director for Communications and Marketing at The Graduate Center.

Jane, meet Paul Krugman.

We have set you two up for a 10am call on Wednesday 2/26.

Paul, shall I give Jane the same telephone number that we used this morning?

In the meantime, as we discussed, she will start to draft the GC's statement.

FYI, here is her contact info:

Jane E. Trombley
212-817-7179 (office)
jtrombley@gc.cuny.edu

Best wishes!
Janet

Gornick, Janet

From: jgornick@gc.cuny.edu
Sent: Monday, February 24, 2014 10:31 AM
To: Paul Krugman
Subject: Re: suggested agenda for Monday's call at 1pm (and some language that you might find useful for your blog entry)

Great! Draft letter coming momentarily. From email address llennihan@gc.cuny.edu. Subject line: 'draft offer letter'. Feel free to send feedback before 1pm if you'd like, and/or during our phone call.

Janet

Sent via BlackBerry from T-Mobile

From: Paul Krugman [REDACTED]
Date: Mon, 24 Feb 2014 10:23:21 -0500
To: Gornick, Janet <JGornick@gc.cuny.edu>
Subject: Re: suggested agenda for Monday's call at 1pm (and some language that you might find useful for your blog entry)

[REDACTED]

On Sun, Feb 23, 2014 at 9:59 PM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Paul,

Louise and I have pulled together an informal agenda for our call tomorrow. I'll pop it into this email.

If you have anything **you'd** like to add in advance – anything you want us to pull together before 1pm – send a signal and we'll get on it.

Note that we need one thing from you on Monday: Your home address [REDACTED] For some reason, the HR rules require that your letter-of-offer be addressed to your home address – even though you'll receive our letter as a pdf via email.

Agenda:

#1) Let's walk through the timing for this week; this is what we expect:

- Mon – Louise sends you a draft of the letter of offer (for your approval and input)
- Tues-Weds – We finalize the “package”: your CV, 4 letters, a statement we are preparing
- Thurs @ noon – The Economics Executive Committee votes
- Thurs afternoon – Louise polls the GC Academic Review Committee (that finishes the process)
- Friday – We have you down to come here on Friday at 11am. That would, of course, be lovely, but we *may* have mooted the need for that meeting – by moving so quickly. Let's discuss that during the Monday call.

#2) Let's walk through the timing, specifically, of the announcements:

- We have our eye on your blogging the news Friday morning. Are you happy with that?
- Our communications people will get ready and they will announce *after* you do.
- Would you mind to send us a draft of the blog entry on, say, Wednesday – so our communications team can check that all the titles and small details match our vocabulary? That would also allow them to write the GC's press release in line with your own message. If you are in NYC mid-week, you might want a face-to-face with the GC's Communications Director? Or just handle via

email and/or phone.

Let us know if that sounds ok.

(Chase, of course, jump in as you wish.)

Best wishes,
Janet

Addendum:

In *case* you are drafting soon, let me offer you some key local lingo and proper names. I don't mean to presume that you want to include even half of this!

In any case, as you tell your tale, if you hit on these elements, here is some official vocabulary:

The Graduate Center (GC)

• You are coming to “The Graduate Center of the City University of New York”, or “The Graduate Center of CUNY”

<https://www.gc.cuny.edu/Home>

• You will join the faculty of “The PhD Program in Economics” or “The Economics Program” – in the fall of 2015. This week, you'll be appointed “Professor of Economics”. (Alas, we cannot say so yet, but at some point during 2014-2015, you'll be appointed “Distinguished Professor of Economics”.)

<https://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Doctoral-Programs/Economics>

• I think you know all this, but the key folks here have been:

- Chase Robinson, Interim President, The Graduate Center
- Louise Lennihan, Interim Provost, The Graduate Center
- Merih Uctum, Executive Officer, Economics Program, The Graduate Center
- (Bill Kelly, whom you met when Tony was here, is Interim Chancellor of CUNY)
- moi

LIS / Luxembourg Income Study

• Assuming that you still want this, you will start to come on board a year earlier (however you want to say that...), as “Distinguished Scholar in the Luxembourg Income Study Center”; that will begin in the fall of 2014 (**or earlier?**). (You'll have an office and associated creature comforts...)

Again, this may be well more than you want to get into, but here is some language for now, for some other time, or just FYI:

LIS' parent organization, in Luxembourg, is now called: “LIS: Cross-National Data Center in Luxembourg”. Tony Atkinson is, as you know, President of the Board.

<http://www.lisdatacenter.org/>

The LIS office at the Graduate Center (GC) – which we refer to as “the satellite office of LIS” or “the U.S. office of LIS” – is officially named “The Luxembourg Income Study Center”.

<http://www.gc.cuny.edu/liscenter>

The LIS office at the GC is an officially designated “Center” within the GC.

<http://www.gc.cuny.edu/Degrees-Research/Centers-Institutes>

I am the Director of both LIS (the parent organization) and the LIS Center at the GC.

At present, there are two resident scholars in the “Luxembourg Income Study Center” at the Graduate Center:

- Janet Gornick (LIS Director; Professor of Political Science and Sociology, GC-CUNY)
- Branko Milanovic (“Senior Scholar at the Luxembourg Income Study Center”; Visiting Presidential Professor at the Graduate Center)

You will be the *third*, and with the nifty title that I made up for you – assuming that you like it.

There are also two “LIS Senior Scholars” in Luxembourg:

- Louis Chauvel (“LIS Senior Scholar”, Sociologist, and Professor, University of Luxembourg)
- Conchita D'Ambrosio (“LIS Senior Scholar”, Economist, and Professor, University of Luxembourg)

These two are the first two professors in the new faculty unit on social inequality that we founded at the University of Luxembourg (Uni-Lu). You contributed a letter to the proposal that funded that unit for its first 5 years. Tony oversaw the search that produced Conchita. These two just launched the brand new “Institute for Research on Socio-Economic Inequality” at Uni-Lu.

The rest of LIS' “scholars” are the several thousand researchers, in 40+ countries, who use our data.

On a more substantive note:

We know, of course, that you want to tell the tale of your upcoming move your own way.

[REDACTED]

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Monday, February 24, 2014 10:23 AM
To: Gornick, Janet
Subject: Re: suggested agenda for Monday's call at 1pm (and some language that you might find useful for your blog entry)

[REDACTED]

On Sun, Feb 23, 2014 at 9:59 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

Louise and I have pulled together an informal agenda for our call tomorrow. I'll pop it into this email.

If you have anything you'd like to add in advance – anything you want us to pull together before 1pm – send a signal and we'll get on it.

Note that we need one thing from you on Monday: Your home address [REDACTED] For some reason, the HR rules require that your letter-of-offer be addressed to your home address – even though you'll receive our letter as a pdf via email.

Agenda:

#1) Let's walk through the timing for this week; this is what we expect:

#2) Let's walk through the timing, specifically, of the announcements:

- We have our eye on your blogging the news Friday morning. Are you happy with that?
- Our communications people will get ready and they will announce *after* you do.
- Would you mind to send us a draft of the blog entry on, say, Wednesday – so our communications team can check that all the titles and small details match our vocabulary? That would also allow them to write the GC's press release in line with your own message. If you are in NYC mid-week, you might want a face-to-face with the GC's Communications Director? Or just handle via email and/or phone.

Let us know if that sounds ok.

(Chase, of course, jump in as you wish.)

Best wishes,
Janet

Addendum:

In *case* you are drafting soon, let me offer you some key local lingo and proper names. I don't mean to presume that you want to include even half of this!

In any case, as you tell your tale, if you hit on these elements, here is some official vocabulary:

The Graduate Center (GC)

- You are coming to "The Graduate Center of the City University of New York", or "The Graduate Center of CUNY"
<https://www.gc.cuny.edu/Home>
- You will join the faculty of "The PhD Program in Economics" or "The Economics Program" – in the fall of 2015. This week, you'll be appointed "Professor of Economics". (Alas, we cannot say so yet, but at some point during 2014-2015, you'll be appointed "Distinguished Professor of Economics".)
<https://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Doctoral-Programs/Economics>

- I think you know all this, but the key folks here have been:
 - Chase Robinson, Interim President, The Graduate Center
 - Louise Lennihan, Interim Provost, The Graduate Center
 - Merih Uctum, Executive Officer, Economics Program, The Graduate Center
 - (Bill Kelly, whom you met when Tony was here, is Interim Chancellor of CUNY)
 - moi

LIS / Luxembourg Income Study

- Assuming that you still want this, you will start to come on board a year earlier (however you want to say that...), as "Distinguished Scholar in the Luxembourg Income Study Center"; that will begin in the fall of 2014 (**or earlier?**). (You'll have an office and associated creature comforts...)

Again, this may be well more than you want to get into, but here is some language for now, for some other time, or just FYI:

LIS' parent organization, in Luxembourg, is now called: "LIS: Cross-National Data Center in Luxembourg". Tony Atkinson is, as you know, President of the Board.

<http://www.lisdatacenter.org/>

The LIS office at the Graduate Center (GC) – which we refer to as "the satellite office of LIS" or "the U.S. office of LIS" – is officially named "The Luxembourg Income Study Center".

<http://www.gc.cuny.edu/liscenter>

The LIS office at the GC is an officially designated "Center" within the GC.

<http://www.gc.cuny.edu/Degrees-Research/Centers-Institutes>

I am the Director of both LIS (the parent organization) and the LIS Center at the GC.

At present, there are two resident scholars in the "Luxembourg Income Study Center" at the Graduate Center:

- Janet Gornick (LIS Director; Professor of Political Science and Sociology, GC-CUNY)
- Branko Milanovic ("Senior Scholar at the Luxembourg Income Study Center"; Visiting Presidential Professor at the Graduate Center)

You will be the *third*, and with the nifty title that I made up for you – assuming that you like it.

There are also two "LIS Senior Scholars" in Luxembourg:

- Louis Chauvel ("LIS Senior Scholar", Sociologist, and Professor, University of Luxembourg)
- Conchita D'Ambrosio ("LIS Senior Scholar", Economist, and Professor, University of Luxembourg)

These two are the first two professors in the new faculty unit on social inequality that we founded at the University of Luxembourg (Uni-Lu). You contributed a letter to the proposal that funded that unit for its first 5 years. Tony oversaw the search that produced Conchita. These two just launched the brand new "Institute for Research on Socio-Economic Inequality" at Uni-Lu.

The rest of LIS' "scholars" are the several thousand researchers, in 40+ countries, who use our data.

On a more substantive note:

We know, of course, that you want to tell the tale of your upcoming move your own way.

[REDACTED]

Gornick, Janet

From: jgornick@gc.cuny.edu
Sent: Saturday, February 22, 2014 10:06 PM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS

The CV is perfect! No cleaning needed. Thank you! We are 100% on track for the vote on Thursday ...

Janet

(Still in Charm City, back in NYC Sunday, looking forward to conference call on Monday)

Sent via BlackBerry from T-Mobile

From: Paul Krugman [REDACTED]
Date: Sat, 22 Feb 2014 18:59:39 -0500
To: Gornick, Janet<JGornick@gc.cuny.edu>
Cc: Robinson, Chase<CRobinson@gc.cuny.edu>; Lennihan, Louise<LLennihan@gc.cuny.edu>
Subject: Re: three items - moving forward - PS

OK -- here's my sort of scrappy looking CV. Tell me if it needs cleaning up.

On Sat, Feb 22, 2014 at 11:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Four letters secured!

[REDACTED] has arrived, and the other three will follow by Tuesday.

Moving along ...

Janet

#2) This may be in the range of “believe it or not” but we need a CV from you, for Thursday’s meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I’m thinking I’d ask [REDACTED]
[REDACTED] I know them all well – and think I can call in this small favor. I’m sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I’m likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can’t ask anyone you supervised or were supervised by; or co-authors. We’ll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: jgornick@gc.cuny.edu
Sent: Saturday, February 22, 2014 10:06 PM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS

The CV is perfect! No cleaning needed. Thank you! We are 100% on track for the vote on Thursday ...

Janet

(Still in Charm City, back in NYC Sunday, looking forward to conference call on Monday)

Sent via BlackBerry from T-Mobile

From: Paul Krugman <[REDACTED]>
Date: Sat, 22 Feb 2014 18:59:39 -0500
To: Gornick, Janet<JGornick@gc.cuny.edu>
Cc: Robinson, Chase<CRobinson@gc.cuny.edu>; Lennihan, Louise<LLennihan@gc.cuny.edu>
Subject: Re: three items - moving forward - PS

OK -- here's my sort of scrappy looking CV. Tell me if it needs cleaning up.

On Sat, Feb 22, 2014 at 11:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Four letters secured!

[REDACTED] has arrived, and the other three will follow by Tuesday.

Moving along ...

Janet

From: Paul Krugman [mailto:[REDACTED]]

Sent: Friday, February 21, 2014 6:23 PM
To: Gornick, Janet
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS

I'll trust you on all such.

Sent from my iPhone

On Feb 21, 2014, at 6:04 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Quick addendum. **Never mind** the last remark below. I'm going with the four names I mentioned (which Louise says is fine).

Cheers,
Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 4:54 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward

Paul,

Excellent. Thanks.

Now it seems that I may have to shift the list of reviewers a bit. Silly as it is, they want university-based evaluators (which might knock out [REDACTED] and possibly [REDACTED]. Are you comfortable to leave it to me? I would only turn to people whom I know well, and who I know know you. ...

Best wishes!
Janet

From: Paul Krugman [REDACTED]
Sent: Friday, February 21, 2014 4:51 PM
To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]

On Feb 21, 2014 2:44 PM, "Gornick, Janet" <JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of "believe it or not" but we need a CV from you, for Thursday's meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I'm thinking I'd ask [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] I know them all well – and think I can call in this small favor. I'm sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I'm likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can't ask anyone you supervised or were supervised by; or co-authors. We'll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Saturday, February 22, 2014 7:00 PM
To: Gornick, Janet
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS
Attachments: krugmanCV2014.doc

OK -- here's my sort of scrappy looking CV. Tell me if it needs cleaning up.

On Sat, Feb 22, 2014 at 11:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Four letters secured!
[REDACTED] has arrived, and the other three will follow by Tuesday.
Moving along ...
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Friday, February 21, 2014 6:23 PM
To: Gornick, Janet
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS

I'll trust you on all such.

Sent from my iPhone

On Feb 21, 2014, at 6:04 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Quick addendum. **Never mind** the last remark below. I'm going with the four names I mentioned (which Louise says is fine).

Cheers,
Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 4:54 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward

Paul,

Excellent. Thanks.

Now it seems that I may have to shift the list of reviewers a bit. Silly as it is, they want university-based evaluators (which might knock out [REDACTED] and possibly [REDACTED]. Are you comfortable to leave it to me? I would only turn to people whom I know well, and who I know know you. ...

Best wishes!
Janet

From: Paul Krugman [REDACTED]
Sent: Friday, February 21, 2014 4:51 PM
To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]

On Feb 21, 2014 2:44 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of "believe it or not" but we need a CV from you, for Thursday's meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor.

That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I'm thinking I'd ask

 I know them all well – and think I can call in this small favor. I'm sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I'm likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can't ask anyone you supervised or were supervised by; or co-authors.

We'll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, February 22, 2014 11:41 AM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward - PS

Four letters secured!

[REDACTED] has arrived, and the other three will follow by Tuesday.

Moving along ...

Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Friday, February 21, 2014 6:23 PM
To: Gornick, Janet
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS

I'll trust you on all such.

Sent from my iPhone

On Feb 21, 2014, at 6:04 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Quick addendum. **Never mind** the last remark below. I'm going with the four names I mentioned (which Louise says is fine).

Cheers,
Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 4:54 PM
To: 'Paul Krugman'

Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward

Paul,

Excellent. Thanks.

Now it seems that I may have to shift the list of reviewers a bit. Silly as it is, they want university-based evaluators (which might knock out [REDACTED] and possibly [REDACTED]). Are you comfortable to leave it to me? I would only turn to people whom I know well, and who I know know you. ..

Best wishes!

Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Friday, February 21, 2014 4:51 PM
To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]

On Feb 21, 2014 2:44 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of “believe it or not” but we need a CV from you, for Thursday’s meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I’m thinking I’d ask

 I know them all well – and think I can call in this small favor. I’m sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I’m likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can’t ask anyone you supervised or were supervised by; or co-authors. We’ll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 6:24 PM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward - PS

Thanks, great. We have all the pieces in place now.
Talk on Monday!
Janet

From: Paul [REDACTED]
Sent: Friday, February 21, 2014 6:23 PM
To: Gornick, Janet
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS

I'll trust you on all such.

Sent from my iPhone

On Feb 21, 2014, at 6:04 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Quick addendum. **Never mind** the last remark below. I'm going with the four names I mentioned (which Louise says is fine).

Cheers,
Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 4:54 PM
To: 'Paul Krugman'

Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward

Paul,

Excellent. Thanks.

Now it seems that I may have to shift the list of reviewers a bit. Silly as it is, they want university-based evaluators (which might knock out [REDACTED] and possibly [REDACTED]). Are you comfortable to leave it to me? I would only turn to people whom I know well, and who I know know you. ..

Best wishes!
Janet

From: Paul [REDACTED]
Sent: Friday, February 21, 2014 4:51 PM
To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]

On Feb 21, 2014 2:44 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**.
Please send a phone number.

#2) This may be in the range of “believe it or not” but we need a CV from you, for Thursday’s meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I’m thinking I’d ask

[REDACTED]

[REDACTED] I know them all well – and think I can call in this small favor. I’m sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I’m likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can’t ask anyone you supervised or were supervised by; or co-authors. We’ll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Friday, February 21, 2014 6:23 PM
To: Gornick, Janet
Cc: Robinson, Chase; Lennihan, Louise
Subject: Re: three items - moving forward - PS

I'll trust you on all such.

Sent from my iPhone

On Feb 21, 2014, at 6:04 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Quick addendum. **Never mind** the last remark below. I'm going with the four names I mentioned (which Louise says is fine).

Cheers,
Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 4:54 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward

Paul,

Excellent. Thanks.

Now it seems that I may have to shift the list of reviewers a bit. Silly as it is, they want university-based evaluators (which might knock out [REDACTED] and

possibly [REDACTED] Are you comfortable to leave it to me? I would only turn to people whom I know well, and who I know know you. ..

Best wishes!
Janet

From: Paul Krugman [REDACTED]
Sent: Friday, February 21, 2014 4:51 PM
To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]
On Feb 21, 2014 2:44 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of "believe it or not" but we need a CV from you, for Thursday's meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor.

That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I'm thinking I'd ask

 I know them all well – and think I can call in this small favor. I'm sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I'm likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can't ask anyone you supervised or were supervised by; or co-authors.

We'll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 6:04 PM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward - PS

Paul,

Quick addendum. **Never mind** the last remark below. I'm going with the four names I mentioned (which Louise says is fine).

Cheers,
Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 4:54 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward

Paul,

Excellent. Thanks.

Now it seems that I may have to shift the list of reviewers a bit. Silly as it is, they want university-based evaluators (which might knock out [REDACTED] and possibly [REDACTED]. Are you comfortable to leave it to me? I would only turn to people whom I know well, and who I know know you. ..

Best wishes!
Janet

From: Paul [REDACTED]
Sent: Friday, February 21, 2014 4:51 PM

To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]

On Feb 21, 2014 2:44 PM, "Gornick, Janet" <JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of "believe it or not" but we need a CV from you, for Thursday's meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I'm thinking I'd ask [REDACTED]

[REDACTED] I know them all well – and think I can call in this small favor. I'm sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I'm likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can't ask anyone you supervised or were supervised by; or co-authors. We'll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 4:54 PM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: three items - moving forward

Paul,

Excellent. Thanks.

Now it seems that I may have to shift the list of reviewers a bit. Silly as it is, they want university-based evaluators (which might knock out [REDACTED] and possibly [REDACTED]. Are you comfortable to leave it to me? I would only turn to people whom I know well, and who I know know you. ..

Best wishes!
Janet

From: Paul [REDACTED]
Sent: Friday, February 21, 2014 4:51 PM
To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]

On Feb 21, 2014 2:44 PM, "Gornick, Janet" <JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of "believe it or not" but we need a CV from you, for Thursday's meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I'm thinking

I'd ask

[REDACTED]
[REDACTED] I know them all well – and think I can call in this small favor. I'm sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these?

Would you like to suggest others instead? You can probably imagine whom I'm likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can't ask anyone you supervised or were supervised by; or co-authors. We'll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Paul Krugman
Sent: Friday, February 21, 2014 4:51 PM
To: Gornick, Janet
Subject: Re: three items - moving forward

That's fine on the letters. I'll summon up my most recent CV - years old - and update.

[REDACTED]

On Feb 21, 2014 2:44 PM, "Gornick, Janet" <JGornick@gc.cuny.edu> wrote:

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of "believe it or not" but we need a CV from you, for Thursday's meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I'm thinking I'd ask [REDACTED]

[REDACTED] I know them all well – and think I can call in this small favor. I'm sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I'm likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can't ask anyone you supervised or were supervised by; or co-authors. We'll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Gornick, Janet
Sent: Friday, February 21, 2014 2:44 PM
To: Paul Krugman
Cc: Robinson, Chase; Lennihan, Louise
Subject: three items - moving forward

Paul,

Three items!

#1) Let's set Monday's conference call for **1pm**. Please send a phone number.

#2) This may be in the range of "believe it or not" but we need a CV from you, for Thursday's meeting. Could you send that?

#3) Letters.

You may recall that Chase mentioned that – eventually – we will need **ten** letters to complete the process of naming you Distinguished Professor. That will come later this year.

But it turns out that we should have **three** letters in hand before this Thursday if possible, just to have you voted onto the faculty (as Full Professor, obviously).

Louise has explained that we *could* skip this step – this week – given the quick time frame. Merih would simply impress on the Economics Executive Committee that three letters are forthcoming.

But, we think that we ought to just leap in and try to get three letters that quickly so we are within the rules. According to the

rules, we (not you) get the letters and we think we can do it.

This is my suggestion. I can call on a few people and ask them each to write a letter quickly – and I will make them swear on their lives to keep this confidential for another week. I'm thinking I'd ask [REDACTED]

[REDACTED] I know them all well – and think I can call in this small favor. I'm sure a brief letter would be fine.

Is this ok with you? Is there any reason not to ask any of these? Would you like to suggest others instead? You can probably imagine whom I'm likely to know – i.e., economists in or near the policy world.

Louise is checking the rules, which usually call for some exclusions – we can't ask anyone you supervised or were supervised by; or co-authors. We'll confirm the rules later today.

We await your thoughts.

best, Janet

Gornick, Janet

From: Paul Krugman
Sent: Thursday, February 20, 2014 7:18 PM
To: Gornick, Janet
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: Deal, and next steps

I have class Monday from 8:30 to 10, then meetings until around 11:30. Conference call after that?

On Feb 20, 2014 6:46 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Quick update. The economics vote has been organized to take place on **Thursday**, Feb 27 – probably early afternoon.

Let me suggest that we all convene on Monday (in some medium) to talk through the sequence of events for next week. Sound OK?

Best wishes,
Janet

From: Gornick, Janet
Sent: Thursday, February 20, 2014 2:13 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: Deal, and next steps

Paul,

I'm jumping in again, because Chase is en route today from the UK, I imagine in the air now. And I'm copying Louise, the provost, as she's handling the main steps now.

Of course, we want to do this news-breaking *your* way. For sure!

In my opinion, it's great if you blog it first, and then the GC can follow with a coordinated press release. (I may be talking above my pay-grade saying that, but Louise thinks this is ok). We can work out details next week.

Merih will start **today** to organize the economics vote – she has to convene the parties – and that vote will take place next week for sure. It will not be before Monday but surely before you get here on Friday. The committee members will not know why they are assembled until they arrive at the meeting.

Shall we assume that your news-blog-announcement-day is likely to be Friday, Feb 28 – after we meet earlier that day?

Let me raise one possible wrinkle and we're happy to follow your lead, as best we can! After the econ vote takes place, and before you blog the news, there could be some information leakage (we are talking about 8-10 economists!) but we can assure you that the GC-CUNY-proper will say nothing official via any channels. Merih (econ EO) can plead with them to say nothing until the end of the week!

If that's not OK with you, let's stay in touch about a Plan B – which might be that you share the news as soon as possible after the vote ... something like that? But then we have to get our communications folks ready to follow you, quickly.

If you do wait until Feb 28, I think we ought to bring our communications people in for a quick face-to-face chat, just to make sure that you and they are working towards relatively consistent language. At the very least, there are strong preferences here about the way the GC is referred to ("The Graduate Center of CUNY" ..., I think) and, likewise, we should check on how you mention your link to LIS (LIS

too has some complexity with respect to our proper name vs our nickname).

I'll be working in Baltimore tomorrow to Sunday, but in NYC every day next week – so we can all stay in touch easily.

We're all hugely pleased, as you know, that you're moving ahead.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [REDACTED]
Sent: Thursday, February 20, 2014 1:12 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: RE: Deal, and next steps

So, can you hold off until Monday or Tuesday? I just want to give [REDACTED] time to inform the relevant people here.

Also, your thoughts on publicity? It might be best if I break the news after the vote. But not if it seems like jumping the gun on other relevant parties. It's just that the blog has a lot of reach, so it's a good place to put a positive version out.

On Feb 19, 2014 10:38 AM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Thanks so much for keeping us to date!

We just this morning had a discussion about the TIMING of one specific step on this end.

Let me ask your view on this:

Your appointment has to be put to a VOTE in front of the Executive Committee (a group of professors) of the Econ Program. [REDACTED] [REDACTED] it will almost surely mean that people will start to talk. So, why that step is, by no means, a public announcement, it would likely be the end of our promise of total confidentiality.

Could we go ahead with that step? Or do you prefer us to wait ... a few days?

Best,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Wednesday, February 19, 2014 10:34 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed [REDACTED] and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase"
<CRobinson@gc.cuny.edu> wrote:

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be

delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Gornick, Janet
Sent: Thursday, February 20, 2014 6:46 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: Deal, and next steps

Paul,

Quick update. The economics vote has been organized to take place on **Thursday**, Feb 27 – probably early afternoon.

Let me suggest that we all convene on Monday (in some medium) to talk through the sequence of events for next week. Sound OK?

Best wishes,
Janet

From: Gornick, Janet
Sent: Thursday, February 20, 2014 2:13 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: Deal, and next steps

Paul,

I'm jumping in again, because Chase is en route today from the UK, I imagine in the air now. And I'm copying Louise, the provost, as she's handling the main steps now.

Of course, we want to do this news-breaking *your* way. For sure!

In my opinion, it's great if you blog it first, and then the GC can follow with a coordinated press release. (I may be talking above my pay-grade saying that, but Louise thinks this is ok). We can work out details next week.

Merih will start **today** to organize the economics vote – she has to convene the parties – and that vote will take place next week for sure. It will not be before Monday but surely before you get here on Friday. The committee members will not know why they are assembled until they arrive at the meeting.

Shall we assume that your news-blog-announcement-day is likely to be Friday, Feb 28 – after we meet earlier that day?

Let me raise one possible wrinkle and we're happy to follow your lead, as best we can! After the econ vote takes place, and before you blog the news, there could be some information leakage (we are talking about 8-10 economists!) but we can assure you that the GC-CUNY-proper will say nothing official via any channels. Merih (econ EO) can plead with them to say nothing until the end of the week!

If that's not OK with you, let's stay in touch about a Plan B – which might be that you share the news as soon as possible after the vote ... something like that? But then we have to get our communications folks ready to follow you, quickly.

If you do wait until Feb 28, I think we ought to bring our communications people in for a quick face-to-face chat, just to make sure that you and they are working towards relatively consistent language. At the very least, there are strong preferences here about the way the GC is referred to ("The Graduate Center of CUNY" ..., I think) and, likewise, we should check on how you mention your link to LIS (LIS too has some complexity with respect to our proper name vs our nickname).

I'll be working in Baltimore tomorrow to Sunday, but in NYC every day next week – so we can all stay in touch easily.

We're all hugely pleased, as you know, that you're moving ahead.

I do hope that [REDACTED] survived the news.

Best wishes,
Janet

Best,
Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Thursday, February 20, 2014 1:12 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: RE: Deal, and next steps

So, can you hold off until Monday or Tuesday? I just want to give [REDACTED] time to inform the relevant people here.

Also, your thoughts on publicity? It might be best if I break the news after the vote. But not if it seems like jumping the gun on other relevant parties. It's just that the blog has a lot of reach, so it's a good place to put a positive version out.

On Feb 19, 2014 10:38 AM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Thanks so much for keeping us to date!

We just this morning had a discussion about the TIMING of one specific step on this end.

Let me ask your view on this:

Your appointment has to be put to a VOTE in front of the Executive Committee (a group of professors) of the Econ Program. [REDACTED] [REDACTED] it will almost surely mean that people will start to talk. So, why that step is, by no means, a public announcement, it would likely be the end of our promise of total confidentiality.

Could we go ahead with that step? Or do you prefer us to wait ... a few days?

From: Paul Krugman [mailto: [REDACTED]]
Sent: Wednesday, February 19, 2014 10:34 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed [REDACTED] and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase"
<CRobinson@gc.cuny.edu> wrote:

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,

Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Gornick, Janet
Sent: Thursday, February 20, 2014 2:13 PM
To: 'Paul Krugman'
Cc: Robinson, Chase; Lennihan, Louise
Subject: RE: Deal, and next steps

Paul,

I'm jumping in again, because Chase is en route today from the UK, I imagine in the air now. And I'm copying Louise, the provost, as she's handling the main steps now.

Of course, we want to do this news-breaking *your* way. For sure!

In my opinion, it's great if you blog it first, and then the GC can follow with a coordinated press release. (I may be talking above my pay-grade saying that, but Louise thinks this is ok). We can work out details next week.

Merih will start **today** to organize the economics vote – she has to convene the parties – and that vote will take place next week for sure. It will not be before Monday but surely before you get here on Friday. The committee members will not know why they are assembled until they arrive at the meeting.

Shall we assume that your news-blog-announcement-day is likely to be Friday, Feb 28 – after we meet earlier that day?

Let me raise one possible wrinkle and we're happy to follow your lead, as best we can! After the econ vote takes place, and before you blog the news, there could be some information leakage (we are talking about 8-10 economists!) but we can assure you that the GC-CUNY-proper will say nothing official via any channels. Merih (econ EO) can plead with them to say nothing until the end of the week!

If that's not OK with you, let's stay in touch about a Plan B – which

might be that you share the news as soon as possible after the vote ... something like that? But then we have to get our communications folks ready to follow you, quickly.

If you do wait until Feb 28, I think we ought to bring our communications people in for a quick face-to-face chat, just to make sure that you and they are working towards relatively consistent language. At the very least, there are strong preferences here about the way the GC is referred to ("The Graduate Center of CUNY"..., I think) and, likewise, we should check on how you mention your link to LIS (LIS too has some complexity with respect to our proper name vs our nickname).

I'll be working in Baltimore tomorrow to Sunday, but in NYC every day next week – so we can all stay in touch easily.

We're all hugely pleased, as you know, that you're moving ahead.

I do hope that [REDACTED] survived the news.

Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Thursday, February 20, 2014 1:12 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: RE: Deal, and next steps

So, can you hold off until Monday or Tuesday? I just want to give [REDACTED] time to inform the relevant people here.

Also, your thoughts on publicity? It might be best if I break the news after the vote. But not if it seems like jumping the gun on other relevant parties. It's just that the blog has a lot of reach, so it's a good place to put a positive version out.

On Feb 19, 2014 10:38 AM, "Gornick, Janet"

<JGornick@gc.cuny.edu> wrote:

Paul,

Thanks so much for keeping us to date!

We just this morning had a discussion about the TIMING of one specific step on this end.

Let me ask your view on this:

Your appointment has to be put to a VOTE in front of the Executive Committee (a group of professors) of the Econ Program. [REDACTED] it will almost surely mean that people will start to talk. So, why that step is, by no means, a public announcement, it would likely be the end of our promise of total confidentiality.

Could we go ahead with that step? Or do you prefer us to wait ... a few days?

Best,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Wednesday, February 19, 2014 10:34 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed [REDACTED] and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase"

<CRobinson@gc.cuny.edu> wrote:

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Thursday, February 20, 2014 1:12 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: RE: Deal, and next steps

So, can you hold off until Monday or Tuesday? I just want to give [REDACTED] time to inform the relevant people here.

Also, your thoughts on publicity? It might be best if I break the news after the vote. But not if it seems like jumping the gun on other relevant parties. It's just that the blog has a lot of reach, so it's a good place to put a positive version out.

On Feb 19, 2014 10:38 AM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Thanks so much for keeping us to date!

We just this morning had a discussion about the TIMING of one specific step on this end.

Let me ask your view on this:

Your appointment has to be put to a VOTE in front of the Executive Committee (a group of professors) of the Econ Program. [REDACTED] it will almost surely mean that people will start to talk. So, why that step is, by no means, a public announcement, it would likely be the end of our promise of total confidentiality.

Could we go ahead with that step? Or do you prefer us to wait ... a few

days?

Best,
Janet

From: Paul Krugman [mailto:]
Sent: Wednesday, February 19, 2014 10:34 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed [] and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase"
<CRobinson@gc.cuny.edu> wrote:

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with

you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[]

Best wishes,
Janet

From: Paul Krugman [mailto:]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [] soon. What's our sequence of events here?

Gornick, Janet

From: Robinson, Chase
Sent: Wednesday, February 19, 2014 12:17 PM
To: Paul Krugman
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Dear Paul,

Many thanks for the update. Janet and Louise have been liaising about next steps on our part. I'm delighted that we're making such quick progress.

Kind regards,

Chase

From: Paul Krugman [mailto:]
Sent: Wednesday, February 19, 2014 10:33 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed [] and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase"
<CRobinson@gc.cuny.edu<mailto:CRobinson@gc.cuny.edu>> wrote:
Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about

administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman
[mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Gornick, Janet
Sent: Wednesday, February 19, 2014 10:38 AM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Thanks so much for keeping us to date!

We just this morning had a discussion about the TIMING of one specific step on this end.

Let me ask your view on this:

Your appointment has to be put to a VOTE in front of the Executive Committee (a group of professors) of the Econ Program [REDACTED] [REDACTED] it will almost surely mean that people will start to talk. So, why that step is, by no means, a public announcement, it would likely be the end of our promise of total confidentiality.

Could we go ahead with that step? Or do you prefer us to wait ... a few days?

Best,
Janet

From: Paul Krugman [m [REDACTED]
Sent: Wednesday, February 19, 2014 10:34 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed [REDACTED] and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase"
<CRobinson@gc.cuny.edu> wrote:

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Wednesday, February 19, 2014 10:34 AM
To: Robinson, Chase
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Just to let you know, I just informed [REDACTED] and she will pass it on. We'll have to coordinate public announcements to be courteous.

On Feb 18, 2014 2:58 AM, "Robinson, Chase"
<CRobinson@gc.cuny.edu> wrote:
Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 11:56 PM
To: Paul Krugman
Subject: RE: meeting - February 28 - 11am to 1pm

OK, I hope that goes well.

(PS She seems to think highly of LIS. I contributed a chapter to a book she edited. Maybe that will cheer her up ... when she hears your news.)
Janet

From: Paul Krugman [REDACTED]
Sent: Tuesday, February 18, 2014 10:11 PM
To: Gornick, Janet
Subject: Re: meeting - February 28 - 11am to 1pm

[REDACTED]

On Feb 18, 2014 6:25 PM, "Gornick, Janet"

<JGornick@gc.cuny.edu> wrote:

Dear Paul,

We are set to meet on **February 28 at 11am to (approximately) 1pm**. I'll pick you up in the GC lobby at 10:55am.

- Paul – please meet Louise Lennihan, GC provost, copied here. (Louise, meet Paul Krugman.) Louise will oversee the next several steps.
- In advance of February 28, Louise will send you a formal **letter of offer**, via email. She asked me to mention to you that it will contain the basic terms that you and Chase discussed (salary, teaching, titles, dates, etc.), plus some generic boilerplate language. You should feel absolutely free to let **me** (or her) know

if you'd like anything tweaked or changed – and then she can prepare a revised letter in advance of the meeting on the 28th. Also, of course, there is always more to be said that doesn't go into such a letter – and she'll fill that in, in person, on the 28th.

- On February 28th itself, you'll also meet Prof. Merih Uctum, the Executive Officer of the Economics program. (In GC-speak, chairs are "EO's" and departments are "programs".) That part of the meeting will be entirely informal.
- This is for you to think about, and you don't have to decide right away! If you think that it will be time to *start* to think about crafting a public announcement, we can bring in Jane Trombley, the director of communications. Everyone here agrees, of course: We want you to be part of crafting any public language – the content and, of course, the timing.
- If there is *anything else* you'd like to discuss on that day, or anyone else you'd like to meet, just send a signal.

Otherwise, let me know if we can provide any other information between now and February 28.

Best wishes,
Janet
(and Louise)

Gornick, Janet

From: Paul Krugman
Sent: Tuesday, February 18, 2014 10:11 PM
To: Gornick, Janet
Subject: Re: meeting - February 28 - 11am to 1pm

On Feb 18, 2014 6:25 PM, "Gornick, Janet"

<JGornick@gc.cuny.edu> wrote:

Dear Paul,

We are set to meet on **February 28 at 11am to (approximately) 1pm**. I'll pick you up in the GC lobby at 10:55am.

- Paul – please meet Louise Lennihan, GC provost, copied here. (Louise, meet Paul Krugman.) Louise will oversee the next several steps.
- In advance of February 28, Louise will send you a formal **letter of offer**, via email. She asked me to mention to you that it will contain the basic terms that you and Chase discussed (salary, teaching, titles, dates, etc.), plus some generic boilerplate language. You should feel absolutely free to let **me** (or her) know if you'd like anything tweaked or changed – and then she can prepare a revised letter in advance of the meeting on the 28th. Also, of course, there is always more to be said that doesn't go into such a letter – and she'll fill that in, in person, on the 28th.
- On February 28th itself, you'll also meet Prof. Merih Uctum, the Executive Officer of the Economics program. (In GC-speak, chairs are "EO's" and departments are "programs".). That part of the

meeting will be entirely informal.

- This is for you to think about, and you don't have to decide right away! If you think that it will be time to *start* to think about crafting a public announcement, we can bring in Jane Trombley, the director of communications. Everyone here agrees, of course: We want you to be part of crafting any public language – the content and, of course, the timing.
- If there is *anything else* you'd like to discuss on that day, or anyone else you'd like to meet, just send a signal.

Otherwise, let me know if we can provide any other information between now and February 28.

Best wishes,
Janet
(and Louise)

Gornick, Janet

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 6:26 PM
To: 'Paul Krugman'; Lennihan, Louise
Subject: meeting - February 28 - 11am to 1pm

Dear Paul,

We are set to meet on **February 28 at 11am to (approximately) 1pm**. I'll pick you up in the GC lobby at 10:55am.

- Paul – please meet Louise Lennihan, GC provost, copied here. (Louise, meet Paul Krugman.) Louise will oversee the next several steps.
- In advance of February 28, Louise will send you a formal **letter of offer**, via email. She asked me to mention to you that it will contain the basic terms that you and Chase discussed (salary, teaching, titles, dates, etc.), plus some generic boilerplate language. You should feel absolutely free to let **me** (or her) know if you'd like anything tweaked or changed – and then she can prepare a revised letter in advance of the meeting on the 28th. Also, of course, there is always more to be said that doesn't go into such a letter – and she'll fill that in, in person, on the 28th.
- On February 28th itself, you'll also meet Prof. Merih Uctum, the Executive Officer of the Economics program. (In GC-speak, chairs are "EO's" and departments are "programs".) That part of the meeting will be entirely informal.
- This is for you to think about, and you don't have to decide right away! If you think that it will be time to *start* to think about crafting a public announcement, we can bring in Jane Trombley, the director of communications. Everyone here agrees, of course: We want you to be part of crafting any public language – the content and, of course, the timing.
- If there is *anything else* you'd like to discuss on that day, or anyone else you'd like to meet, just send a signal.

Otherwise, let me know if we can provide any other information between now and February 28.

Best wishes,
Janet
(and Louise)

Gornick, Janet

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 5:09 PM
To: 'Paul Krugman'
Subject: [REDACTED]

Excellent.
Other email coming shortly.
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Tuesday, February 18, 2014 5:08 PM
To: Gornick, Janet
[REDACTED]

OK. 5 or 6 people

On Feb 18, 2014 4:40 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

[REDACTED]

Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Tuesday, February 18, 2014 4:06 PM
To: Gornick, Janet
[REDACTED]

[REDACTED]

On Tue, Feb 18, 2014 at 3:37 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

I will, later today, send one more email – copying GC provost – about that Feb 28th meeting. She asked me to give you some details about the sequence of events before Feb 28th (you'll get a letter in advance) and then after. I'll also raise a few questions about who you might want us to include on the 28th.

I'll do that in a couple of hours.

Best
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Tuesday, February 18, 2014 2:29 PM
To: Gornick, Janet
[REDACTED]

[Redacted]

Gornick, Janet

From: Paul Krugman
[Redacted]
Sent: Tuesday, February 18, 2014 5:08 PM
To: Gornick, Janet
Subject: [Redacted]

[Redacted]

On Feb 18, 2014 4:40 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

[Redacted]

[Redacted]

From: Paul Krugman [mailto:[Redacted]]
Sent: Tuesday, February 18, 2014 4:06 PM
To: Gornick, Janet
[Redacted]

[Redacted]

On Tue, Feb 18, 2014 at 3:37 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

[Redacted]

[Redacted]

[Redacted]

[Redacted]

I will, later today, send one more email – copying GC provost – about that Feb 28th meeting. She asked me to give you some details about the sequence of events before Feb 28th (you'll get a letter in advance) and then after. I'll also raise a few questions about who you might want us to include on the 28th.

I'll do that in a couple of hours.
Best
Janet

From: Paul Krugman [mailto:[Redacted]]
Sent: Tuesday, February 18, 2014 2:29 PM
To: Gornick, Janet
[Redacted]

[Redacted]

Gornick, Janet

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 4:41 PM
To: 'Paul Krugman'
Subject: [Redacted]

[Redacted]

From: Paul Krugman [Redacted]
Sent: Tuesday, February 18, 2014 4:06 PM
To: Gornick, Janet
Subject: [Redacted]

[Redacted]

On Tue, Feb 18, 2014 at 3:37 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

[Redacted]

[Redacted]

I will, later today, send one more email – copying GC provost – about that Feb 28th meeting. She asked me to give you some details about the sequence of events before Feb 28th (you'll get a letter in advance) and then after. I'll also raise a few questions about who you might want us to include on the 28th.

I'll do that in a couple of hours.

Best
Janet

From: Paul Krugman [REDACTED]
Sent: Tuesday, February 18, 2014 2:29 PM
To: Gornick, Janet
[REDACTED]

[REDACTED]

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Tuesday, February 18, 2014 4:06 PM
To: Gornick, Janet
Subject: [REDACTED]

[REDACTED]

On Tue, Feb 18, 2014 at 3:37 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

[REDACTED]

[REDACTED]

I will, later today, send one more email – copying GC provost – about that Feb 28th meeting. She asked me to give you some details about the sequence of events before Feb 28th (you'll get a letter in advance) and then after. I'll also raise a few questions about who you might want us to include on the 28th.

I'll do that in a couple of hours.

Best
Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Tuesday, February 18, 2014 2:29 PM
To: Gornick, Janet
[REDACTED]

[REDACTED]

Gornick, Janet

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 3:38 PM
To: 'Paul Krugman'
Subject: [REDACTED]

Paul,

[REDACTED]

[REDACTED]

I will, later today, send one more email – copying GC provost – about that Feb 28th meeting. She asked me to give you some details about the sequence of events before Feb 28th (you'll get a letter in advance) and then after. I'll also raise a few questions about who you might want us to include on the 28th.

I'll do that in a couple of hours.

Best
Janet

From: Paul Krugman [REDACTED]
Sent: Tuesday, February 18, 2014 2:29 PM
To: Gornick, Janet
[REDACTED]

[REDACTED]

Gornick, Janet

From: Paul Krugman
Sent: Tuesday, February 18, 2014 2:29 PM
To: Gornick, Janet

[REDACTED]

Gornick, Janet

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 8:09 AM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: setting up a meeting at the Graduate Center

Paul,

Excellent! I'll check with the others now, and let's assume we'll seal the meeting before the end of today.

Best,
Janet

From: Paul Krugman [REDACTED]
Sent: Tuesday, February 18, 2014 8:08 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: setting up a meeting at the Graduate Center

OK, next week I could do Wed. the 26th, any time between 2 and 5, or Friday the 28th, any time before 2. The following week, Wed the 5th any time after 2.

On Tue, Feb 18, 2014 at 6:35 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:
Paul,

I will start the process of arranging the meeting that Chase mentions below -- with me, Provost Louise Lennihan, and Economics Executive Officer Merih Uctum.

Let me suggest that you send me some time slots (dates, times) that work for you, say next week (week of 24 February), and the week

after (week of 3 March).

If you prefer to switch to the telephone, I'd also be happy to call you -- just say when and how.

Best wishes!
Janet

-----Original Message-----

From: Robinson, Chase
Sent: Tuesday, February 18, 2014 2:58 AM
To: Paul Krugman
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows - and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Tuesday, February 18, 2014 8:08 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: setting up a meeting at the Graduate Center

OK, next week I could do Wed. the 26th, any time between 2 and 5, or Friday the 28th, any time before 2. The following week, Wed the 5th any time after 2.

On Tue, Feb 18, 2014 at 6:35 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:
Paul,

I will start the process of arranging the meeting that Chase mentions below -- with me, Provost Louise Lennihan, and Economics Executive Officer Merih Uctum.

Let me suggest that you send me some time slots (dates, times) that work for you, say next week (week of 24 February), and the week after (week of 3 March).

If you prefer to switch to the telephone, I'd also be happy to call you -- just say when and how.

Best wishes!
Janet

-----Original Message-----

From: Robinson, Chase
Sent: Tuesday, February 18, 2014 2:58 AM
To: Paul Krugman

Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine

he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows - and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Gornick, Janet
Sent: Tuesday, February 18, 2014 6:35 AM
To: Paul Krugman
Cc: Robinson, Chase
Subject: setting up a meeting at the Graduate Center

Paul,

I will start the process of arranging the meeting that Chase mentions below -- with me, Provost Louise Lennihan, and Economics Executive Officer Merih Uctum.

Let me suggest that you send me some time slots (dates, times) that work for you, say next week (week of 24 February), and the week after (week of 3 March).

If you prefer to switch to the telephone, I'd also be happy to call you -- just say when and how.

Best wishes!
Janet

-----Original Message-----

From: Robinson, Chase
Sent: Tuesday, February 18, 2014 2:58 AM
To: Paul Krugman
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [redacted] knows -- and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [REDACTED]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Robinson, Chase
Sent: Tuesday, February 18, 2014 2:58 AM
To: Paul Krugman
Cc: Gornick, Janet
Subject: RE: Deal, and next steps

Dear Paul,

On behalf of my colleagues, I am delighted and thrilled that you will be joining us. What terrific news to wake up to on a drizzly London day!

Janet is right: the next step is a formal letter. I'll ask Louise Lennihan, the Provost, to draft one this week, and I'll make sure that it goes out on Friday or Monday. Her office will also be in touch soon about administrative steps that we'll need your input in following (e.g., soliciting letters of reference); her office will be managing that too. In the meantime, we'll begin preparing some publicity. We'll make sure that you see it in advance, of course; we'll also make sure that the timing respects your Princeton conversations.

I take the opportunity here to ask Janet to arrange a meeting with you, her and the Executive Officer (= Departmental Chair) in Economics.

Kind regards,

Chase

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:43 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of 2014 (with an office) and assume the Distinguished Professor of Economics title and role in the fall of 2015?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, properly.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [REDACTED]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Gornick, Janet
Sent: Monday, February 17, 2014 10:44 PM
To: Paul Krugman; Robinson, Chase
Subject: RE: Deal, and next steps

Paul,

Great!

I will jump in, as Chase is in Oxford (until Thursday), so I imagine he'll be a half-day behind me in reading your email. He'll be delighted, of course. I'll leave it to him to work out, and relay to you, the next steps. I would assume the immediate next step is a formal letter.

To keep the process moving, should he/we assume that you want to set in motion what we talked about on Friday: you come as Distinguished Scholar at LIS in the fall of **2014** (with an office) and assume the Distinguished Professor of Economics title and role in the fall of **2015**?

In any case, we will keep quiet until [REDACTED] knows – and then we can work with you to fashion a public message.

Anyway, let me step back and leave it to Chase to reply, *properly*.

[REDACTED]

Best wishes,
Janet

From: Paul Krugman [REDACTED]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Monday, February 17, 2014 8:27 PM
To: Robinson, Chase; Gornick, Janet
Subject: Deal, and next steps

OK, consulting the relevant personal counterparties, I am ready to go. I will have to break the news to [REDACTED] soon. What's our sequence of events here?

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, February 15, 2014 1:04 PM
To: Paul Krugman
Subject: From Janet Gornick -- follow-up re: CPS historical tables online; Lucas; other

Paul,

Three bits of follow up.

#1) I wrote to David Johnson at Census to ask if the online Historical Income Inequality tables are top-coded or otherwise truncated. This is his answer:

Janet:

We don't use top codes in the published tables. However, there are (or were) survey instrument truncations and processing limits in the recording of income sources. For a detailed description of the effects of these, see the paper at

<http://www.census.gov/hhes/www/income/publications/unrestrict-tables/index.html>

Best,
David

I skimmed the report and found the language ambiguous. So then David clarified, and I'll summarize:

This report compares "published" results to "unrestricted" results (up to 2006). In this context, "published" refers to the tables you are looking at, online; they *are* subject to the processing limits. And "unrestricted" refers to their internal estimates based on the full data; meaning not restricted by the processing limits. (For the recent period, they have the raw data on internal files.)

Punch line of this report: "Based on this research comparing income distribution summary measures with and without data processing limits over the 2000 to 2006 ASEC period, there is little statistical evidence that unrestricted income have much impact on distribution summary measures." So ... that's good.

My query prompted him to write "We should probably update this paper with the recent years."

PS The public use microdata files include *additional* top codes. That's our problem at LIS, but not yours vis-à-vis the online tables.

#2) The quote that I was thinking of but couldn't recollect is this one – from Robert Lucas (2004):

"Of the tendencies that are harmful to sound economics, the most seductive, and in my opinion the most poisonous, is to focus on questions of distribution."

#3) It was great to see you yesterday, and we are delighted (as you know) that you have said, tentatively, that "it's a go." Of course, we fully understand that you need some time before you make a final decision.

After you left, and before Chase headed to JFK, he updated the GC provost (she was pleased) and he also told the economics Chair. She was also hugely pleased. They and two other administrators (who will start to investigate the exact steps to be taken) have been sworn to complete and total secrecy (on threat of tonsil extraction). We understand completely that you do not want word to leak out, most especially not to your colleagues at Princeton. So I, and Chase, stressed that vigorously.

I say all this to add that I'm not 100% confident that there won't be some buzz. Two economics students asked the econ Chair "why is Janet Gornick standing in the lobby talking to Paul Krugman?" (She said she had no idea). And a Psychology professor noted to me that she was intrigued to see me "on the eighth floor" with you. (The eighth floor, I suppose, signifying the president's office). I said that you and Chase and

JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu>>> wrote:
Paul,

I hope you're well – [REDACTED]
snowmageddon, Christiegate, and the Republicans' faux-outrage
over the CBO report (could they possibly not know the difference
between supply and demand?).

To the point. I'm writing to ask if you would like to follow-up on
the discussion that we had over lunch – you, me, and GC President
Chase Robinson – this past September. Chase reminded me
yesterday that we agreed to follow-up this spring, and that would
be ... soon. I am sure that there must be countless variables in
operation on your end. In any case, I hope that you got the
message: the GC would be happy to offer you a home of some sort,
starting in 2015, 2016, or ... possibly whenever.

What do you think? Shall we arrange a follow-up
lunch/meeting? Chase and I, of course, would be happy to work
around your schedule.

PS Branko Milanovic has officially arrived, having joined the GC
and LIS Center:

[http://www.gc.cuny.edu/Page-Elements/Academics-Research-
Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-
Study-Center/Branko-Milanovic,-Senior-Scholar](http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar)

Branko and I are moving ahead, developing a multi-year program
of GC/LIS-based inequality research/events. We've got Piketty
coming to give a lecture (Branko's review of Piketty's book "went
viral"); Stiglitz will comment. We're eager to involve you in
various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)

Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center,
City University of New York
TEL: [REDACTED]

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: Income Inequality: Economic Disparities and the
Middle Class in Affluent Countries, edited by: Janet C. Gornick
and Markus Jäntti (Stanford University Press)
published: July 2013 / <http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Robinson, Chase
Sent: Sunday, February 09, 2014 10:55 AM
To: Paul Krugman; Gornick, Janet
Subject: RE: Chase, Feb 14? or March 5?

Shall we make it lunch at 1 PM--the three of us?

Chase

Sent: Sunday, February 09, 2014 10:37 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Chase, Feb 14? or March 5?

OK, this coming Friday. 1 PM? Or whatever -- I'll be in town, with nothing on the calendar until evening

On Sat, Feb 8, 2014 at 4:23 PM, Gornick, Janet
<JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu>> wrote:
Any time is fine with me. Paul?

Janet

-----Original Message-----

From: Robinson, Chase
Sent: Saturday, February 08, 2014 4:21 PM
To: Gornick, Janet; Paul Krugman
Subject: RE: Chase, Feb 14? or March 5?

Janet and Paul,

The 14th it is. I'm relatively free; even if I weren't, I'd move meetings around. I'm very keen to advance the discussion.

Does the early afternoon work?

Chase

From: Gornick, Janet
Sent: Saturday, February 08, 2014 4:17 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: Chase, Feb 14? or March 5?

OK, Paul, got it! Let's try for Feb. 14 or March 5, for starters.

Chase?

cheers, Janet

From: Paul Krugman

Sent: Saturday, February 08, 2014 4:15 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

I'm traveling March 12-20 or so.

On Sat, Feb 8, 2014 at 4:05 PM, Gornick, Janet
<JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu><mailto:JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu>>> wrote:
Paul,

Great!

Note that I'm copying Chase to see what he can do. (He may need to check with his scheduler.)

I am wide open on February 14th. Chase?

Unfortunately, I cannot do late lunch on Feb. 26, as I have a long-scheduled PhD exam 1-3pm that day.

Chase, if neither of those work, do you want to choose a Wednesday lunch/afternoon in March? I could meet March 5, 12, 19 (not 26 – I'll be in Europe).

Best,
Janet

From: Paul Krugman

Sent: Saturday, February 08, 2014 3:59 PM

To: Gornick, Janet

Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

Sure. Two thoughts: Friday the 14th would be good, because I'm planning to be in the city; or a slightly late lunch on Feb. 26th -- I have class in the morning, but have a dinner in the city that night, and could make it to Penn Station by around 12:40.

If neither of those works, my basic parameters are that I teach Monday through Wednesday at 10 AM, so that I can get into Manhattan any time after 1ish on Wednesdays.

On Sat, Feb 8, 2014 at 1:46 PM, Gornick, Janet
<JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu><mailto:JGornick@gc.cuny.edu<mailto:JGornick@gc.cuny.edu>>> wrote:
Paul,

I hope you're well – [REDACTED]
snowmageddon, Christiegate, and the Republicans' faux-outrage over the CBO report (could they possibly not know the difference between supply and demand?).

To the point. I'm writing to ask if you would like to follow-up on the discussion that we had over lunch – you, me, and GC President Chase Robinson – this past September. Chase reminded me yesterday that we agreed to follow-up this spring, and that would be ... soon. I am sure

that there must be countless variables in operation on your end. In any case, I hope that you got the message: the GC would be happy to offer you a home of some sort, starting in 2015, 2016, or ... possibly whenever.

What do you think? Shall we arrange a follow-up lunch/meeting? Chase and I, of course, would be happy to work around your schedule.

PS Branko Milanovic has officially arrived, having joined the GC and LIS Center:

<http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar>

Branko and I are moving ahead, developing a multi-year program of GC/LIS-based inequality research/events. We've got Piketty coming to give a lecture (Branko's review of Piketty's book "went viral"); Stiglitz will comment. We're eager to involve you in various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: Income Inequality: Economic Disparities and the Middle Class in Affluent Countries, edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)
published: July 2013 / <http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Paul Krugman
Sent: Sunday, February 09, 2014 10:37 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Chase, Feb 14? or March 5?

OK, this coming Friday. 1 PM? Or whatever -- I'll be in town, with nothing on the calendar until evening

On Sat, Feb 8, 2014 at 4:23 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:
Any time is fine with me. Paul?

Janet

-----Original Message-----

From: Robinson, Chase
Sent: Saturday, February 08, 2014 4:21 PM
To: Gornick, Janet; Paul Krugman
Subject: RE: Chase, Feb 14? or March 5?

Janet and Paul,

The 14th it is. I'm relatively free; even if I weren't, I'd move meetings around. I'm very keen to advance the discussion.

Does the early afternoon work?

Chase

From: Gornick, Janet
Sent: Saturday, February 08, 2014 4:17 PM
To: Paul Krugman

PS Branko Milanovic has officially arrived, having joined the GC and LIS Center:

<http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar>

Branko and I are moving ahead, developing a multi-year program of GC/LIS-based inequality research/events. We've got Piketty coming to give a lecture (Branko's review of Piketty's book "went viral"); Stiglitz will comment. We're eager to involve you in various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center,
City University of New York
TEL: 212-817-

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: Income Inequality: Economic Disparities and the Middle Class in Affluent Countries, edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)
published: July 2013 / <http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, February 08, 2014 4:17 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: Chase, Feb 14? or March 5?

OK, Paul, got it! Let's try for Feb. 14 or March 5, for starters.

Chase?

cheers, Janet

Saturday, February 08, 2014 4:15 PM

To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

I'm traveling March 12-20 or so.

On Sat, Feb 8, 2014 at 4:05 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

Great!

Note that I'm copying Chase to see what he can do. (He may need to check with his scheduler.)

I am wide open on February 14th. Chase?

Unfortunately, I cannot do late lunch on Feb. 26, as I have a long-scheduled PhD exam 1-3pm that day.

Chase, if neither of those work, do you want to choose a Wednesday lunch/afternoon in March? I could meet March 5, 12, 19 (not 26 – I'll be in Europe).

Best,
Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Saturday, February 08, 2014 3:59 PM
To: Gornick, Janet
Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

Sure. Two thoughts: Friday the 14th would be good, because I'm planning to be in the city; or a slightly late lunch on Feb. 26th -- I have class in the morning, but have a dinner in the city that night, and could make it to Penn Station by around 12:40.

If neither of those works, my basic parameters are that I teach Monday through Wednesday at 10 AM, so that I can get into Manhattan any time after 1ish on Wednesdays.

On Sat, Feb 8, 2014 at 1:46 PM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Paul,

I hope you're well – [REDACTED]

snowmageddon, Christigate, and the Republicans' faux-outrage over the CBO report (could they *possibly* not know the difference between supply and demand?).

To the point. I'm writing to ask if you would like to follow-up on the discussion that we had over lunch – you, me, and GC President Chase Robinson – this past September. Chase reminded me yesterday that we agreed to follow-up this spring, and that would be ... soon. I am sure that there must be countless variables in operation on your end. In any case, I hope that you got the message: the GC would be happy to offer you a home of some sort, starting in 2015, 2016, or ... possibly whenever.

What do you think? Shall we arrange a follow-up lunch/meeting? Chase and I, of course, would be happy to work around your schedule.

PS Branko Milanovic has officially arrived, having joined the GC and LIS Center:

<http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar>

Branko and I are moving ahead, developing a multi-year program of GC/LIS-based inequality research/events. We've got Piketty coming to give a lecture (Branko's review of Piketty's book "went viral"); Stiglitz will comment. We're eager to involve *you* in various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City
University of New York
TEL: 212-817- [REDACTED]

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)
published: July 2013 / <http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Paul Krugman
Sent: Saturday, February 08, 2014 4:15 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

I'm traveling March 12-20 or so.

On Sat, Feb 8, 2014 at 4:05 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

Great!

Note that I'm copying Chase to see what he can do. (He may need to check with his scheduler.)

I am wide open on February 14th. Chase?

Unfortunately, I cannot do late lunch on Feb. 26, as I have a long-scheduled PhD exam 1-3pm that day.

Chase, if neither of those work, do you want to choose a Wednesday lunch/afternoon in March? I could meet March 5, 12, 19 (not 26 – I'll be in Europe).

Best,
Janet

From: Paul Krugman [mailto: [REDACTED]]
Sent: Saturday, February 08, 2014 3:59 PM
To: Gornick, Janet
Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

Sure. Two thoughts: Friday the 14th would be good, because I'm planning to be in the city; or a slightly late lunch on Feb. 26th -- I have class in the morning, but have a dinner in the city that night, and could make it to Penn Station by around 12:40.

If neither of those works, my basic parameters are that I teach Monday through Wednesday at 10 AM, so that I can get into Manhattan any time after 1ish on Wednesdays.

On Sat, Feb 8, 2014 at 1:46 PM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Paul,

I hope you're well -- [REDACTED] snowmageddon, Christiegate, and the Republicans' faux-outrage over the CBO report (could they *possibly* not know the difference between supply and demand?).

To the point. I'm writing to ask if you would like to follow-up on the discussion that we had over lunch -- you, me, and GC President Chase Robinson -- this past September. Chase reminded me yesterday that we agreed to follow-up this spring, and that would be ... soon. I am sure that there must be countless variables in operation on your end. In any case, I hope that you got the message: the GC would be happy to offer you a home of some sort, starting in 2015, 2016, or ... possibly whenever.

What do you think? Shall we arrange a follow-up lunch/meeting? Chase and I, of course, would be happy to work around your schedule.

PS Branko Milanovic has officially arrived, having joined the GC and LIS Center:
<http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar>

Branko and I are moving ahead, developing a multi-year program of GC/LIS-based inequality research/events. We've got Piketty coming to give a lecture (Branko's review of Piketty's book "went viral"); Stiglitz will comment. We're eager to involve *you* in various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-[REDACTED]

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, February 08, 2014 4:06 PM
To: Paul Krugman
Cc: Robinson, Chase
(crobinson@gc.cuny.edu)
Subject: RE: Janet Gornick, following up, The Graduate Center, another lunch?

Paul,

Great!

Note that I'm copying Chase to see what he can do. (He may need to check with his scheduler.)

I am wide open on February 14th. Chase?

Unfortunately, I cannot do late lunch on Feb. 26, as I have a long-scheduled PhD exam 1-3pm that day.

Chase, if neither of those work, do you want to choose a Wednesday lunch/afternoon in March? I could meet March 5, 12, 19 (not 26 – I'll be in Europe).

Best,
Janet

Sent: Saturday, February 08, 2014 3:59 PM
To: Gornick, Janet
Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

Sure. Two thoughts: Friday the 14th would be good, because I'm planning to be in the city; or a slightly late lunch on Feb. 26th -- I have

class in the morning, but have a dinner in the city that night, and could make it to Penn Station by around 12:40.

If neither of those works, my basic parameters are that I teach Monday through Wednesday at 10 AM, so that I can get into Manhattan any time after 1ish on Wednesdays.

On Sat, Feb 8, 2014 at 1:46 PM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Paul,

I hope you're well – [REDACTED] snowmageddon, Christiegate, and the Republicans' faux-outrage over the CBO report (could they *possibly* not know the difference between supply and demand?).

To the point. I'm writing to ask if you would like to follow-up on the discussion that we had over lunch – you, me, and GC President Chase Robinson – this past September. Chase reminded me yesterday that we agreed to follow-up this spring, and that would be ... soon. I am sure that there must be countless variables in operation on your end. In any case, I hope that you got the message: the GC would be happy to offer you a home of some sort, starting in 2015, 2016, or ... possibly whenever.

What do you think? Shall we arrange a follow-up lunch/meeting? Chase and I, of course, would be happy to work around your schedule.

PS Branko Milanovic has officially arrived, having joined the GC and LIS Center:
<http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar>

Branko and I are moving ahead, developing a multi-year program of GC/LIS-based inequality research/events. We've got Piketty coming to give a lecture (Branko's review of Piketty's book "went viral"); Stiglitz will comment. We're eager to involve *you* in various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City
University of New York
TEL: 212-817-1 [REDACTED]

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)
published: July 2013 / <http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Saturday, February 08, 2014 3:59 PM
To: Gornick, Janet
Subject: Re: Janet Gornick, following up, The Graduate Center, another lunch?

Sure. Two thoughts: Friday the 14th would be good, because I'm planning to be in the city; or a slightly late lunch on Feb. 26th -- I have class in the morning, but have a dinner in the city that night, and could make it to Penn Station by around 12:40.

If neither of those works, my basic parameters are that I teach Monday through Wednesday at 10 AM, so that I can get into Manhattan any time after 1ish on Wednesdays.

On Sat, Feb 8, 2014 at 1:46 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

I hope you're well – [REDACTED] snowmageddon, Christiegate, and the Republicans' faux-outrage over the CBO report (could they *possibly* not know the difference between supply and demand?).

To the point. I'm writing to ask if you would like to follow-up on the discussion that we had over lunch – you, me, and GC President Chase Robinson – this past September. Chase reminded me yesterday that we agreed to follow-up this spring, and that would be ... soon. I am sure that there must be countless variables in operation on your end. In any case, I hope that you got the message: the GC would be happy to offer you a home of some sort, starting in 2015, 2016, or ... possibly whenever.

What do you think? Shall we arrange a follow-up lunch/meeting? Chase and I, of course, would be happy to work around your schedule.

PS Branko Milanovic has officially arrived, having joined the GC and LIS Center:

<http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar>

Branko and I are moving ahead, developing a multi-year program of GC/LIS-based inequality research/events. We've got Piketty coming to give a lecture (Branko's review of Piketty's book "went viral"); Stiglitz will comment. We're eager to involve *you* in various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-811-[REDACTED]

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, February 08, 2014 1:47 PM
To: [REDACTED]
Subject: Janet Gornick, following up, The Graduate Center, another lunch?

Paul,

I hope you're well – [REDACTED]
snowmageddon, Christiegate, and the Republicans' faux-outrage over the CBO report (could they *possibly* not know the difference between supply and demand?).

To the point. I'm writing to ask if you would like to follow-up on the discussion that we had over lunch – you, me, and GC President Chase Robinson – this past September. Chase reminded me yesterday that we agreed to follow-up this spring, and that would be ... soon. I am sure that there must be countless variables in operation on your end. In any case, I hope that you got the message: the GC would be happy to offer you a home of some sort, starting in 2015, 2016, or ... possibly whenever.

What do you think? Shall we arrange a follow-up lunch/meeting? Chase and I, of course, would be happy to work around your schedule.

PS Branko Milanovic has officially arrived, having joined the GC and LIS Center:

<http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar>

Branko and I are moving ahead, developing a multi-year program of GC/LIS-based inequality research/events. We've got Piketty coming to give a lecture (Branko's review of Piketty's book "went viral"); Stiglitz will comment. We're eager to involve *you* in various ways, when the time is right for you.

Best,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817- [REDACTED]

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

New book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,
edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)
published: July 2013 / <http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, September 07, 2013 12:48 PM
To: Paul Krugman
Subject: RE: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

[REDACTED]

This is really just you, me, and the (new) GC President having lunch. I imagine a very frank, very friendly chat about what you might be interested in, and vice versa. (And I don't mean "frank" like Obama and Putin had a frank talk...)

Chase is, by the way, a historian of early Islamic history and culture. He was pleased to see that you were reading Ibn Khaldun (whom, I confess, I'd never heard of – until your blog).

Best,
Janet

From: Paul Krugman [REDACTED]
Sent: Saturday, September 07, 2013 12:42 PM
To: Gornick, Janet
Subject: Re: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED]

On Saturday, September 7, 2013, Gornick, Janet wrote:

Excellent. See you Monday.

PS I spent a chunk of yesterday negotiating (with the help of UNICEF) getting an income dataset from Indonesia for LIS!

Best,
Janet

From: Paul Krugman [REDACTED]
Sent: Saturday, September 07, 2013 12:24 PM
To: Gornick, Janet
Subject: Re: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Yep. Just in from Indonesia, so all is under control

On Sep 7, 2013 12:21 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Just a quick note to confirm our Monday lunch (9/9/13).

I'll look for you in the Graduate Center lobby (again, as before -- 365 Fifth Ave.) at about 12:20pm.

Best wishes!
Janet

From: Gornick, Janet
Sent: Friday, August 02, 2013 9:18 AM
To: 'Paul Krugman'
Cc: Robinson, Chase
Subject: Lunch confirmed! -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

Excellent!

Let's say the same:

Lunch at 12:30pm. Assuming that's OK, I'll pick you up in the front lobby (again, as before -- 365 Fifth Ave.) at 12:20pm.

[REDACTED]
[REDACTED]

We look forward to seeing you,
Janet
cc Chase

From: Paul [REDACTED]
Sent: Friday, August 02, 2013 9:10 AM
To: Gornick, Janet
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED] Sept. 9 would be perfect, if possible -- doing Stephanopoulos the previous morning.

On Fri, Aug 2, 2013 at 8:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

I hope the [REDACTED]s/was fruitful.

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

[REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!
<http://www.sup.org/book.cgi?id=21329>

I'll send you a copy (you gave the conference keynote after all...!).
Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Saturday, September 07, 2013 12:42 PM
To: Gornick, Janet
Subject: Re: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED]

On Saturday, September 7, 2013, Gornick, Janet wrote:

Excellent. See you Monday.

PS I spent a chunk of yesterday negotiating (with the help of UNICEF) getting an income dataset from Indonesia for LIS!

Best,
Janet

From: Paul Krugman [REDACTED]
Sent: Saturday, September 07, 2013 12:24 PM
To: Gornick, Janet
Subject: Re: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Yep. Just in from Indonesia, so all is under control

On Sep 7, 2013 12:21 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Just a quick note to confirm our Monday lunch (9/9/13).

I'll look for you in the Graduate Center lobby (again, as before – 365 Fifth Ave.) at about 12:20pm.

Best wishes!
Janet

From: Gornick, Janet
Sent: Friday, August 02, 2013 9:18 AM
To: 'Paul Krugman'
Cc: Robinson, Chase
Subject: Lunch confirmed! -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

Excellent!

Let's say the same:
Lunch at 12:30pm. Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

[REDACTED]

We look forward to seeing you,
Janet
cc Chase

From: Paul Krugman [REDACTED]
Sent: Friday, August 02, 2013 9:10 AM
To: Gornick, Janet

Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED] Sept. 9 would be perfect, if possible -- doing Stephanopoulos the previous morning.

On Fri, Aug 2, 2013 at 8:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

[REDACTED]

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply. [REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!

<http://www.sup.org/book.cgi?id=21329>

I'll send you a copy (you gave the conference keynote after all...!).

Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, September 07, 2013 12:36 PM
To: Paul Krugman
Subject: RE: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Excellent. See you Monday.

PS I spent a chunk of yesterday negotiating (with the help of UNICEF) getting an income dataset from Indonesia for LIS!

Best,
Janet

From: Paul [REDACTED]
Sent: Saturday, September 07, 2013 12:24 PM
To: Gornick, Janet
Subject: Re: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Yep. Just in from Indonesia, so all is under control

On Sep 7, 2013 12:21 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Just a quick note to confirm our Monday lunch (9/9/13).

I'll look for you in the Graduate Center lobby (again, as before -- 365 Fifth Ave.) at about 12:20pm.

Best wishes!
Janet

From: Gornick, Janet
Sent: Friday, August 02, 2013 9:18 AM
To: 'Paul Krugman'
Cc: Robinson, Chase
Subject: Lunch confirmed! -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

Excellent!

Let's say the same:
Lunch at 12:30pm. Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

[REDACTED]

We look forward to seeing you,
Janet
cc Chase

From: Paul [REDACTED]
Sent: Friday, August 02, 2013 9:10 AM
To: Gornick, Janet
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED] Sept. 9 would be perfect, if possible -- doing Stephanopoulos the previous morning.

On Fri, Aug 2, 2013 at 8:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

[REDACTED]

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply. [REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!
<http://www.sup.org/book.cgi?id=21329>
I'll send you a copy (you gave the conference keynote after all...!). Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

From: Paul [REDACTED]

Sent: Monday, July 15, 2013 11:58 AM

To: Gornick, Janet
Cc: Robinson, Chase

Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with [REDACTED]
[REDACTED] which starts July 26 and ends Aug. 6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:
July 30
August 1
August 7
(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,
Janet
cc Chase Robinson, GC President

From: Paul [REDACTED]

Sent: Wednesday, July 10, 2013 1:42 PM

To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New

York
TEL: 212-817-
jgornick@gc.cuny.edu

Gornick, Janet

From: Paul Krugman
Sent: Saturday, September 07, 2013 12:24 PM
To: Gornick, Janet
Subject: Re: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Yep. Just in from Indonesia, so all is under control

On Sep 7, 2013 12:21 PM, "Gornick, Janet"
<JGornick@gc.cuny.edu> wrote:

Paul,

Just a quick note to confirm our Monday lunch (9/9/13).

I'll look for you in the Graduate Center lobby (again, as before – 365 Fifth Ave.) at about 12:20pm.

Best wishes!
Janet

From: Gornick, Janet
Sent: Friday, August 02, 2013 9:18 AM
To: 'Paul Krugman'
Cc: Robinson, Chase
Subject: Lunch confirmed! -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

Excellent!

Let's say the same:

Lunch at 12:30pm. Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

[REDACTED]

We look forward to seeing you,
Janet
cc Chase

From: Paul [REDACTED]
Sent: Friday, August 02, 2013 9:10 AM
To: Gornick, Janet
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED] Sept. 9 would be perfect, if possible -- doing Stephanopoulos the previous morning.

On Fri, Aug 2, 2013 at 8:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

[REDACTED]

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply. [REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!

<http://www.sup.org/book.cgi?id=21329>

I'll send you a copy (you gave the conference keynote after all...!). Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

From: Paul Krugman [<mailto:paul.krugman@gmail.com>]

Sent: Monday, July 15, 2013 11:58 AM

To: Gornick, Janet
Cc: Robinson, Chase

Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with the [REDACTED] [REDACTED] which starts July 26 and ends Aug. 6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:

July 30
August 1
August 7
(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,
Janet
cc Chase Robinson, GC President

From: Paul Krugman [mailto:[REDACTED]]
Sent: Wednesday, July 10, 2013 1:42 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with [REDACTED] [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-[REDACTED]
jgornick@gc.cuny.edu

Gornick, Janet

From: Gornick, Janet
Sent: Saturday, September 07, 2013 12:22 PM
To: Paul Krugman
Subject: Confirming lunch -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

Just a quick note to confirm our Monday lunch (9/9/13).

I'll look for you in the Graduate Center lobby (again, as before – 365 Fifth Ave.) at about 12:20pm.

Best wishes!
Janet

From: Gornick, Janet
Sent: Friday, August 02, 2013 9:18 AM
To: 'Paul Krugman'
Cc: Robinson, Chase
Subject: Lunch confirmed! -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

Excellent!

Let's say the same:

Lunch at 12:30pm. Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

[REDACTED]

We look forward to seeing you,

Janet
cc Chase

From: Paul Krugman [REDACTED]
Sent: Friday, August 02, 2013 9:10 AM
To: Gornick, Janet
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED] Sept. 9 would be perfect, if possible -- doing Stephanopoulos the previous morning.

On Fri, Aug 2, 2013 at 8:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

[REDACTED]

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply. [REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!
<http://www.sup.org/book.cgi?id=21329>
I'll send you a copy (you gave the conference keynote after all...!). Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

From: Paul Krugman [REDACTED]
Sent: Monday, July 15, 2013 11:58 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with the [REDACTED] [REDACTED] which starts July 26 and ends Aug. 6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:

July 30

August 1

August 7

(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,

Janet

cc Chase Robinson, GC President

From: Paul Krugman [REDACTED]

Sent: Wednesday, July 10, 2013 1:42 PM

To: Gornick, Janet

Cc: Robinson, Chase

Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED]

[REDACTED] will

force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet

cc Chase

Janet C. Gornick

Director, LIS (Luxembourg)

Director, LIS Center (New York)

Professor of Political Science and Sociology, Graduate Center, City University of New York

TEL: [REDACTED]
[REDACTED]

Gornick, Janet

From: Gornick, Janet
Sent: Friday, August 02, 2013 9:18 AM
To: Paul Krugman
Cc: Robinson, Chase
Subject: Lunch confirmed! -- September 9 -- Paul Krugman, Chase Robinson, Janet Gornick

Paul,

Excellent!

Let's say the same:

Lunch at 12:30pm. Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

[REDACTED]

We look forward to seeing you,
Janet
cc Chase

From: Paul [REDACTED]
Sent: Friday, August 02, 2013 9:10 AM
To: Gornick, Janet
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED] Sept. 9 would be perfect, if possible -- doing Stephanopoulos the previous morning.

On Fri, Aug 2, 2013 at 8:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

[REDACTED]

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply. [REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!
<http://www.sup.org/book.cgi?id=21329>
I'll send you a copy (you gave the conference keynote after all...!).
Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

From: Paul [REDACTED]

Sent: Monday, July 15, 2013 11:58 AM

To: Gornick, Janet

Cc: Robinson, Chase

Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with the [REDACTED] [REDACTED] which starts July 26 and ends Aug. 6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:

July 30

August 1

August 7

(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,

Janet

cc Chase Robinson, GC President

From: Paul Krugman [REDACTED]

Sent: Wednesday, July 10, 2013 1:42 PM

To: Gornick, Janet

Cc: Robinson, Chase

Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED]

[REDACTED] will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet

cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-[REDACTED]
jgornick@gc.cuny.edu

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Friday, August 02, 2013 9:10 AM
To: Gornick, Janet
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

[REDACTED] Sept. 9 would be perfect, if possible -- doing Stephanopoulos the previous morning.

On Fri, Aug 2, 2013 at 8:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

[REDACTED]

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply. [REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!

<http://www.sup.org/book.cgi?id=21329>

I'll send you a copy (you gave the conference keynote after all...!).

Please send me your preferred mailing address.

Best wishes, safe travels,

Janet

From: Paul Krugman [REDACTED]

Sent: Monday, July 15, 2013 11:58 AM

To: Gornick, Janet

Cc: Robinson, Chase

Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with the [REDACTED] [REDACTED] which starts July 26 and ends Aug. 6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:

July 30

August 1

August 7

(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,

Janet

cc Chase Robinson, GC President

From: Paul Krugman [REDACTED]

Sent: Wednesday, July 10, 2013 1:42 PM

To: Gornick, Janet

Cc: Robinson, Chase

Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED] [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e.,

the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-
jgornick@gc.cuny.edu

Gornick, Janet

From: Gornick, Janet
Sent: Friday, August 02, 2013 8:41 AM
To: 'Paul Krugman'
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Could you join GC President Chase Robinson and me, for lunch, on September 4, 9, or 11?

Best wishes!
Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply.

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!
<http://www.sup.org/book.cgi?id=21329>
I'll send you a copy (you gave the conference keynote after all...!).

Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

From: Paul [REDACTED]
Sent: Monday, July 15, 2013 11:58 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with the [REDACTED]
[REDACTED] which starts July 26 and ends Aug.
6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:
July 30
August 1
August 7
(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your
schedule.

Best wishes,
Janet
cc Chase Robinson, GC President

From: Paul [REDACTED]
Sent: Wednesday, July 10, 2013 1:42 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I
am still dealing with the [REDACTED]
[REDACTED] that will
force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson
(incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e.,
the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front
lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New
York
TEL: 212-817-[REDACTED]
jgornick@gc.cuny.edu

Gornick, Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 12:06 PM
To: Paul Krugman
Cc: Robinson, Chase
Subject: RE: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Thanks for the quick reply. [REDACTED]

I'll be out of the country most of August, but we'll be sure to reconvene this scheduling discussion in early September.

PS Our LIS book on inequality was published last week!

<http://www.sup.org/book.cgi?id=21329>

I'll send you a copy (you gave the conference keynote after all...!).

Please send me your preferred mailing address.

Best wishes, safe travels,
Janet

From: Paul Krugman [REDACTED]
Sent: Monday, July 15, 2013 11:58 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with the [REDACTED]
[REDACTED] which starts July 26 and ends Aug. 6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:

July 30

August 1

August 7

(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,

Janet

cc Chase Robinson, GC President

From: Paul [REDACTED]
Sent: Wednesday, July 10, 2013 1:42 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson

(incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet

cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: [REDACTED]

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Monday, July 15, 2013 11:58 AM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Unfortunately, all of those coincide with the [REDACTED]
[REDACTED] which starts July 26 and ends Aug. 6 (we'll be too tired to make Aug. 7)

On Mon, Jul 15, 2013 at 10:40 AM, Gornick, Janet <JGornick@gc.cuny.edu> wrote:

Dear Paul,

Would any of these work for you for a rescheduled lunch?:
July 30
August 1
August 7
(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,
Janet
cc Chase Robinson, GC President

From: Paul Krugman [REDACTED]
Sent: Wednesday, July 10, 2013 1:42 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-[REDACTED]

Gornick, Janet

From: Gornick, Janet
Sent: Monday, July 15, 2013 10:40 AM
To: Paul Krugman
Cc: Robinson, Chase
Subject: Rescheduling lunch -- Paul Krugman, Chase Robinson, Janet Gornick

Dear Paul,

Would any of these work for you for a rescheduled lunch?:

July 30

August 1

August 7

(all times 12:30 p.m.)

If not, we'll aim for September. We will, of course, work around your schedule.

Best wishes,

Janet

cc Chase Robinson, GC President

From: Paul Krugman [REDACTED]
Sent: Wednesday, July 10, 2013 1:42 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-
jgornick@gc.cuny.edu

Gornick, Janet

From: Gornick, Janet
Sent: Thursday, July 11, 2013 12:10 PM
To: Paul Krugman
Subject: RE: Lunch confirmed, 15 July, 12:30pm, The Graduate Center / postponing

Dear Paul,

[REDACTED]
[REDACTED]
[REDACTED] Of course, we understand your postponing this lunch.

I have asked Chase (GC Provost when you met him in May, now GC President) for alternate dates. Once I hear back from his office, I will get back to you to suggest other options this summer, if that might work for you.

Warm wishes,
Janet

PS I hope a small distraction might be in order. As you know, I was taken by our joint meeting with Jean-Claude Juncker ("father of the euro") when you were in Luxembourg. As you may have seen, he's stepping down today:
<http://www.nytimes.com/2013/07/11/world/europe/luxembourg-spy-scandal-forces-exit-of-premier.html>
("Luxembourg spy scandal" doesn't exactly roll off the tongue). He'll almost surely be back...

From: Paul [REDACTED]
Sent: Wednesday, July 10, 2013 1:42 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-[REDACTED]
jgornick@gc.cuny.edu

Gornick, Janet

From: Paul Krugman
[REDACTED]
Sent: Wednesday, July 10, 2013 1:42 PM
To: Gornick, Janet
Cc: Robinson, Chase
Subject: Re: Lunch confirmed, 15 July, 12:30pm, The Graduate Center

Janet - with extreme apologies, could we do a rain check here? I am still dealing with the [REDACTED] that will force me to be in Princeton early next week.

On Friday, June 21, 2013, Gornick, Janet wrote:

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)

Professor of Political Science and Sociology, Graduate Center, City University of New

York

TEL: 212-817-1 [REDACTED]

jgornick@gc.cuny.edu

Gornick, Janet

From: Gornick, Janet
Sent: Friday, June 21, 2013 12:06 AM
To: Paul Krugman
Cc: Robinson, Chase
Subject: Lunch confirmed, 15 July, 12:30pm,
The Graduate Center

Dear Paul,

We are set for lunch, and *confidential* chat, with Chase Robinson (incoming GC President) – on 15 July.

Chase and I think that it would be most relaxing to dine in his office (i.e., the office where we had the reception on 20 May).

Shall we say 12:30pm? Assuming that's OK, I'll pick you up in the front lobby (again, as before – 365 Fifth Ave.) at 12:20pm.

Best wishes, looking forward!

Janet
cc Chase

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817- [REDACTED]
[REDACTED]

Gornick, Janet

From: Gornick, Janet
Sent: Thursday, June 20, 2013 9:49 AM
To: Paul Krugman
Subject: RE: Hello Paul -- how about lunch with CUNY GC President?

Paul,
Brilliant.
We'll be back in touch ASAP about an exact time and place (feel free to give input on both of those as you wish!). Or we'll just make a plan.
Thanks so much...
Janet

From: Paul Krugman [REDACTED]
Sent: Thursday, June 20, 2013 9:47 AM
To: Gornick, Janet
Subject: Re: Hello Paul -- how about lunch with CUNY GC President?

OK, let's do it. I would probably come straight in from New Jersey.

On Wed, Jun 19, 2013 at 1:24 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

Could I bother you for an update on whether July 15 will work for you ...
? (His sec'y is holding the date...)

Of course, we hope it might be possible for you...

Best wishes,
Janet

From: Gornick, Janet
Sent: Friday, June 14, 2013 7:32 AM
To: Paul Krugman
Subject: RE: Hello Paul -- how about lunch with CUNY GC President?

Great, we'll hold that date ...

Cheers,

Janet

From: Paul Krugman [REDACTED]
Sent: Friday, June 14, 2013 7:30 AM
To: Gornick, Janet
Subject: Re: Hello Paul -- how about lunch with CUNY GC President?

July 15 might work. I need to check a bit further, though.

On Thu, Jun 13, 2013 at 10:11 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Thanks again for an excellent event – with Tony Atkinson – at the GC, last month. I kept Tony busy the following eve [REDACTED] and then all week, apparently with promising results.

[REDACTED]

[REDACTED]

Would you be up for discussing this possibility (in the loosest terms) over lunch, with the President of the Graduate Center (and me) – *confidentially*, of course?

If yes, would either of these dates work for you: July 15 or July 22?

If yes, but those dates don't work, how about in the fall?

Regardless, do call on me if I (or LIS) can return a favor to you, in any way.

Best wishes,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817- [REDACTED]

LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

Forthcoming book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)

<http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Paul Krugman
Sent: Thursday, June 20, 2013 9:47 AM
To: Gornick, Janet
Subject: Re: Hello Paul -- how about lunch with CUNY GC President?

OK, let's do it. I would probably come straight in from New Jersey.

On Wed, Jun 19, 2013 at 1:24 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Paul,

Could I bother you for an update on whether July 15 will work for you ...
? (His sec'y is holding the date...)

Of course, we hope it might be possible for you...

Best wishes,
Janet

From: Gornick, Janet
Sent: Friday, June 14, 2013 7:32 AM
To: Paul Krugman
Subject: RE: Hello Paul -- how about lunch with CUNY GC President?

Great, we'll hold that date ...

Cheers,

Janet

From: Paul [REDACTED]
Sent: Friday, June 14, 2013 7:30 AM
To: Gornick, Janet
Subject: Re: Hello Paul -- how about lunch with CUNY GC President?

July 15 might work. I need to check a bit further, though.

On Thu, Jun 13, 2013 at 10:11 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Thanks again for an excellent event – with Tony Atkinson – at the GC, last month. I kept Tony busy the following eve [REDACTED] and then all week, apparently with promising results.

[REDACTED]

Would you be up for discussing this possibility (in the loosest terms) over lunch, with the President of the Graduate Center (and me) – *confidentially*, of course?

If yes, would either of these dates work for you: July 15 or July

22?

If yes, but those dates don't work, how about in the fall?

Regardless, do call on me if I (or LIS) can return a favor to you, in any way.

Best wishes,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-

LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

Forthcoming book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)

<http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Gornick, Janet
Sent: Wednesday, June 19, 2013 1:25 PM
To: 'Paul Krugman'
Subject: RE: Hello Paul -- how about lunch with CUNY GC President?

Paul,

Could I bother you for an update on whether July 15 will work for you ... ? (His sec'y is holding the date...)

Of course, we hope it might be possible for you...

Best wishes,
Janet

From: Gornick, Janet
Sent: Friday, June 14, 2013 7:32 AM
To: Paul Krugman
Subject: RE: Hello Paul -- how about lunch with CUNY GC President?

Great, we'll hold that date ...
Cheers,
Janet

From: Paul Krugman
Sent: Friday, June 14, 2013 7:30 AM
To: Gornick, Janet
Subject: Re: Hello Paul -- how about lunch with CUNY GC President?

July 15 might work. I need to check a bit further, though.

On Thu, Jun 13, 2013 at 10:11 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Thanks again for an excellent event – with Tony Atkinson – at the GC, last month. I kept Tony busy the following eve [REDACTED], and then all week, apparently with promising results.

[REDACTED]

Would you be up for discussing this possibility (in the loosest terms) over lunch, with the President of the Graduate Center (and me) – *confidentially*, of course?

If yes, would either of these dates work for you: July 15 or July 22?

If yes, but those dates don't work, how about in the fall?

Regardless, do call on me if I (or LIS) can return a favor to you, in any way.

Best wishes,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-[REDACTED]

LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

Forthcoming book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)

<http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Gornick, Janet
Sent: Friday, June 14, 2013 7:32 AM
To: Paul Krugman
Subject: RE: Hello Paul -- how about lunch with CUNY GC President?

Great, we'll hold that date ...
Cheers,
Janet

From: Paul Krugman [REDACTED]
Sent: Friday, June 14, 2013 7:30 AM
To: Gornick, Janet
Subject: Re: Hello Paul -- how about lunch with CUNY GC President?

July 15 might work. I need to check a bit further, though.

On Thu, Jun 13, 2013 at 10:11 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Thanks again for an excellent event – with Tony Atkinson – at the GC, last month. I kept Tony busy the following eve [REDACTED] and then all week, apparently with promising results.

[REDACTED]

Would you be up for discussing this possibility (in the loosest

terms) over lunch, with the President of the Graduate Center (and me) – *confidentially*, of course?

If yes, would either of these dates work for you: July 15 or July 22?

If yes, but those dates don't work, how about in the fall?

Regardless, do call on me if I (or LIS) can return a favor to you, in any way.

Best wishes,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-[REDACTED]

LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

Forthcoming book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)

<http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Paul Krugman
Sent: Friday, June 14, 2013 7:30 AM
To: Gornick, Janet
Subject: Re: Hello Paul -- how about lunch with CUNY GC President?

July 15 might work. I need to check a bit further, though.

On Thu, Jun 13, 2013 at 10:11 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Paul,

Thanks again for an excellent event – with Tony Atkinson – at the GC, last month. I kept Tony busy the following eve [REDACTED] and then all week, apparently with promising results.

[REDACTED]

Would you be up for discussing this possibility (in the loosest terms) over lunch, with the President of the Graduate Center (and me) – *confidentially*, of course?

If yes, would either of these dates work for you: July 15 or July 22?

If yes, but those dates don't work, how about in the fall?

Regardless, do call on me if I (or LIS) can return a favor to you, in any way.

Best wishes,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-811-
jgornick@gc.cuny.edu

LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

Forthcoming book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,

edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)

<http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Gornick, Janet
Sent: Thursday, June 13, 2013 10:11 PM
To: Paul Krugman
Subject: Hello Paul -- how about lunch with CUNY GC President?

Dear Paul,

Thanks again for an excellent event – with Tony Atkinson – at the GC, last month. I kept Tony busy the following eve
 and then all week, apparently with promising results.

Would you be up for discussing this possibility (in the loosest terms) over lunch, with the President of the Graduate Center (and me) – *confidentially*, of course?

If yes, would either of these dates work for you: July 15 or July 22?

If yes, but those dates don't work, how about in the fall?

Regardless, do call on me if I (or LIS) can return a favor to you, in any way.

Best wishes,
Janet

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York

York
TEL: 212-817-
igornick@gc.cuny.edu

LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

Forthcoming book: *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*,
edited by: Janet C. Gornick and Markus Jäntti (Stanford University Press)
<http://www.sup.org/book.cgi?id=21329>

Gornick, Janet

From: Gornick, Janet
Sent: Sunday, May 12, 2013 2:30 PM
To: 'Paul Krugman';

(1999)
Attachments: Atkinson_Is_Rising_Inequality_Inevitable_2000.pdf

Hi Paul and Chrystia;

Attached is *one more* item you might like to see. It's a lecture that Tony gave at WIDER. He notes that it's "dated but Part II on social norms seems still relevant."

PS Ooops! I made a silly error when shortening my last email. I pasted in this quote (linked to Tony's recent talk at etui): "Excessive inequality is corrosive to growth; it is corrosive to society..." As Tony just pointed out, he quoted Christine Lagarde -- and it was *she* who said that. Here is what he *really* said: <http://www.etui.org/News/Tony-Atkinson-paints-complex-picture-of-inequality>

See you all soon,
Janet

Gornick, Janet

From: jgornick@gc.cuny.edu
Sent: Saturday, May 11, 2013 1:14 PM
To: Paul Krugman
Subject: Re: May 20 "Inequality and Growth" - final logistics, honing the topic, two new papers (just fyi)

The CUNY Graduate Center - 365 Fifth Avenue. Corner of 34th Street. I'll will greet you in the front lobby - just as you enter.

PS Would you like to bring [REDACTED] to the event or dinner?

Cheers,
Janet

Sent via BlackBerry from T-Mobile

From: Paul [REDACTED]
Date: Sat, 11 May 2013 12:40:40 -0400
To: Gornick, Janet<JGornick@gc.cuny.edu>
Subject: Re: May 20 "Inequality and Growth" - final logistics, honing the topic, two new papers (just fyi)

Janet -- just as a refresher -- where exactly is the center?

On Sat, May 11, 2013 at 10:55 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Tony and Paul:

Chrystia and I spoke at some length yesterday – in order to hone the topic a bit. She and I agreed that I'd write with a brief

summary.

- President's Reception – 5:30pm

Chrystia and Paul, we'll meet you in the GC lobby at 5:30pm, for the President's reception. (Tony, you may be with us already; more on that later). We'll be escorted backstage at 6:15pm.

- The "Conversation" – 6:30pm to 8pm

GC President Bill Kelly will introduce the event. I'll introduce the three speakers. Chrystia will moderate. We'll close with a Q&A.

The event is "sold out" – but I'd be happy to put any guests that you might have on LIS' Guest List. *Do let me know if you want to add some guests.*

It will also be live-streamed (<http://videostreaming.gc.cuny.edu/videos/>). And, at Chrystia's suggestion, we'll Tweet the event, and she can take questions via Twitter (#GCinequality).

- Dinner -- 8:30pm

LIS will host a small dinner afterwards – for you three, and the GC President and Provost, and a few others from the GC and LIS; Branko Milanovic will also join us.

Chrystia and Paul, do let me know if you'd like to bring your spouses. We'd be more than delighted to have them. Tony, my understanding is that [REDACTED] will join us (which is lovely).

[REDACTED]

As you know, I titled the event: "Inequality and Economic Growth: Paul Krugman & Tony Atkinson in Conversation":
<http://www.gc.cuny.edu/News-Events-Public->

[Programs/Calendar/Detail?id=15556](#)

Chrystia and I agreed that she will urge you towards a few intertwined questions:

• **Does inequality affect economic growth? How? What is the underlying causality?**

Tony, I know that you've addressed this in many venues. I did point Chrystia towards your recent comments (at ETUI): "Excessive inequality is corrosive to growth; it is corrosive to society. I believe that the economics profession and the policy community have downplayed inequality for too long".

Paul, I also pointed Chrystia to your recent somewhat-disagreement with Joe Stiglitz on this question:
<http://opinionator.blogs.nytimes.com/2013/01/19/inequality-is-holding-back-the-recovery/>
<http://krugman.blogs.nytimes.com/2013/01/20/inequality-and-recovery/?smid=tw-NytimesKrugman&seid=auto>

• **Does inequality "cause" economic crises (of this crisis)? How? Why?**

Tony, again, we know you've contributed to this discussion.

Paul, I pointed Chrystia towards your 2010 lecture in Luxembourg (that Tony and I heard) on this.

• **Other points:**

- Chrystia suggested that a discussion of inequality and **democracy** would make for a lively component.

- I noted that the audience will want to hear your views on **policy implications**, vis-à-vis the causes – and consequences – of inequality, especially with respect to economic growth and stability (and mobility?).

I hope that this is enough to focus the evening. Of course, jump in, as you wish – Tony and Paul – in any way.

I mentioned a few readings to Chrystia and said that I'd send them to her. I'm attaching them here.

Needless to say, none of you needs a reading assignment! My hope is that these items may be useful and might spark some commentary/critiques. One is old, two are new.

I attach:

- A 2005 article (using LIS data) on the question of the effects of inequality at the top versus the bottom. (Voitchovsky, Sarah. 2005. "Does the Profile of Income Inequality Matter for Economic Growth?" *Journal of Economic Growth* 10 (3): 273-296, September.) Tony, I know you know this article. The punch line is: "...inequality at the top end of the distribution is positively associated with growth, while inequality lower down the distribution is negatively related to subsequent growth."

- A new paper (April 2013) by Lars Osberg: "Instability Implications of Increasing Inequality: Evidence from North America." The punch line is: "In Canada and the United States, increasing economic instability is thus an implication of increasing inequality."

- A new/draft paper (May 2013 – in fact, finished last night) by David Howell: "Extreme Inequality and Growth: Recent US Performance in International Perspective." Punch lines: See pp 2-3. (David, a friend/colleague will be in the audience on the 20th.)

Enjoy!

Please call on us – me, or Caroline Batzdorf (NYC LIS office) – in any way. Otherwise, we'll see you on May 20. (Tony, we'll be in touch about earlier that day).

Best wishes, thanks,
Janet
cc Caroline Batzdorf

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-811-
jgornick@gc.cuny.edu
LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

Gornick, Janet

From: Paul Krugman

Sent: Saturday, May 11, 2013 12:41 PM
To: Gornick, Janet
Subject: Re: May 20 "Inequality and Growth" - final logistics, honing the topic, two new papers (just fyi)

Janet -- just as a refresher -- where exactly is the center?

On Sat, May 11, 2013 at 10:55 AM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

Dear Tony and Paul:

Chrystia and I spoke at some length yesterday – in order to hone the topic a bit. She and I agreed that I’d write with a brief summary.

-
- President’s Reception – 5:30pm

Chrystia and Paul, we’ll meet you in the GC lobby at 5:30pm, for the President’s reception. (Tony, you may be with us already; more on that later). We’ll be escorted backstage at 6:15pm.

- The “Conversation” – 6:30pm to 8pm

GC President Bill Kelly will introduce the event. I’ll introduce the three speakers. Chrystia will moderate. We’ll close with a Q&A.

The event is “sold out” – but I’d be happy to put any guests that you might have on LIS’ Guest List. *Do let me know if you want to add some guests.*

It will also be live-streamed (<http://videostreaming.gc.cuny.edu/videos/>). And, at Chrystia’s suggestion, we’ll Tweet the event, and she can take questions via Twitter (#GCinequality).

- Dinner -- 8:30pm

LIS will host a small dinner afterwards – for you three, and the GC President and Provost, and a few others from the GC and LIS; Branko Milanovic will also join us.

Chrystia and Paul, do let me know if you’d like to bring your spouses. We’d be more than delighted to have them. Tony, my understanding is that [REDACTED] will join us (which is lovely).

More important, honing the topic:

As you know, I titled the event: “Inequality and Economic Growth: Paul Krugman & Tony Atkinson in Conversation”:

<http://www.gc.cuny.edu/News-Events-Public-Programs/Calendar/Detail?id=15556>

Chrystia and I agreed that she will urge you towards a few intertwined questions:

- **Does inequality affect economic growth? How? What is the underlying causality?**

Tony, I know that you’ve addressed this in many venues. I did point Chrystia towards your recent comments (at ETUI): “Excessive inequality is corrosive to growth; it is corrosive to society. I believe that the economics profession and the policy community have downplayed inequality for too long”.

Paul, I also pointed Chrystia to your recent somewhat-

disagreement with Joe Stiglitz on this question:
<http://opinionator.blogs.nytimes.com/2013/01/19/inequality-is-holding-back-the-recovery/>
<http://krugman.blogs.nytimes.com/2013/01/20/inequality-and-recovery/?smid=tw-NytimesKrugman&seid=auto>

- **Does inequality “cause” economic crises (of this crisis)? How? Why?**

Tony, again, we know you’ve contributed to this discussion.

Paul, I pointed Chrystia towards your 2010 lecture in Luxembourg (that Tony and I heard) on this.

- **Other points:**

- Chrystia suggested that a discussion of inequality and **democracy** would make for a lively component.

- I noted that the audience will want to hear your views on **policy implications**, vis-à-vis the causes – and consequences – of inequality, especially with respect to economic growth and stability (and mobility?).

I hope that this is enough to focus the evening. Of course, jump in, as you wish – Tony and Paul – in any way.

A few readings:

I mentioned a few readings to Chrystia and said that I’d send them to her. I’m attaching them here.

Needless to say, none of you needs a reading assignment! My hope is that these items may be useful and might spark some commentary/critiques. One is old, two are new.

I attach:

- A 2005 article (using LIS data) on the question of the effects of

inequality at the top versus the bottom. (Voitchovsky, Sarah. 2005. "Does the Profile of Income Inequality Matter for Economic Growth?" Journal of Economic Growth 10 (3): 273-296, September.) Tony, I know you know this article. The punch line is: "...inequality at the top end of the distribution is positively associated with growth, while inequality lower down the distribution is negatively related to subsequent growth."

- A new paper (April 2013) by Lars Osberg: "Instability Implications of Increasing Inequality: Evidence from North America." The punch line is: "In Canada and the United States, increasing economic instability is thus an implication of increasing inequality."

- A new/draft paper (May 2013 – in fact, finished last night) by David Howell: "Extreme Inequality and Growth: Recent US Performance in International Perspective." Punch lines: See pp 2-3. (David, a friend/colleague will be in the audience on the 20th.)

Enjoy!

Please call on us – me, or Caroline Batzdorf (NYC LIS office) – in any way. Otherwise, we'll see you on May 20. (Tony, we'll be in touch about earlier that day).

Best wishes, thanks,
Janet
cc Caroline Batzdorf

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-
jgornick@gc.cuny.edu
LIS website: <http://www.lisdatacenter.org>
Gornick website: <http://liscenter.gc.cuny.edu/janet-c-gornick/>

mailing address:
Janet Gornick
Luxembourg Income Study Center
The Graduate Center | CUNY
Room 6203.08 | 365 5th Avenue
New York, NY 10016-4309 | USA

Gornick, Janet

From: Gornick, Janet
Sent: Friday, May 03, 2013 4:34 PM
To: Paul Krugman
Subject: Robin attending with you?

Paul,

Would you like to include [REDACTED] in any or all of the events on May 20th?

Perhaps she'd like to join for the last stage of the evening – a quiet dinner.

Summary:

5:30: Small reception in office GC President Bill Kelly

6:30: "The conversation" – you, Tony, Chrystia

8:30: Small dinner – restaurant near GC – about 12 people

- Tony Atkinson and his wife [REDACTED]
- Chrystia Freeland (and husband?)
- You (and [REDACTED])
- Bill Kelly, GC President
- Chase Robinson, GC Provost
- Branko Milanovic, WB
- Me
- Caroline Batzdorf, LIS

We'd be delighted to have her at any or all.

Best,
Janet

Gornick, Janet

From: Gornick, Janet
Sent: Wednesday, May 01, 2013 6:48 AM
To: 'Paul Krugman'
Cc: [REDACTED]

m; Batzdorf, Caroline; Sarah Fogarty; Jeyaveeran, Andrea
Subject: RE: Quick question from Janet Gornick: are you happy to have your book available for sale on May 20th?

Paul,
Thanks!

Andrea, so all three of our speakers have (perhaps not surprisingly!) said yes to the book sales. We can move forward.

Best wishes,
Janet

From: Paul [REDACTED]
Sent: Wednesday, May 01, 2013 6:46 AM
To: Gornick, Janet
Cc: tony.atkinson@nuffield.ox.ac.uk; Chrystia.Freeland@thomsonreuters.com; Batzdorf, Caroline; Sarah Fogarty; Jeyaveeran, Andrea
Subject: Re: Quick question from Janet Gornick: are you happy to have your book available for sale on May 20th?

Of course. And my book is cheap!

On Tuesday, April 30, 2013, Gornick, Janet wrote:

Dear Tony, Paul, and Chrystia,

Our May 20th event approaches! We will be in touch very soon about format, substance, and logistics. But – in the meantime – I have one question.

We would like to have your most recent books available that evening for sale. Is that OK with you? I'm asking now because, if yes, Andrea Jayaveeran – Director of Public Programs at the GC – will arrange that and she needs some time. Just to confirm, we're imagining making available:

Tony – *Top Incomes: A Global Perspective*

Paul – *End This Depression Now!*

Chrystia – *Plutocrats: The Rise of the New Global Super-Rich and the Fall of Everyone Else*

PS We will also have *flyers* available for our forthcoming LIS book – *Income Inequality: Economic Disparities and the Middle Class in Affluent Countries*.

We look forward to hearing from you.

Best wishes,

Janet

cc Andrea Jeyaveeran, GC

cc Caroline Batzdorf, LIS Center

cc Sarah Fogarty (for P. Krugman)

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-
jgornick@gc.cuny.edu

Gornick, Janet

From: Paul Krugman

Sent: Wednesday, May 01, 2013 6:46 AM
To: Gornick, Janet
Cc: tony.atkinson@nuffield.ox.ac.uk;
Chrystia.Freeland@thomsonreuters.com; Batzdorf, Caroline; Sarah Fogarty; Jeyaveeran, Andrea
Subject: Re: Quick question from Janet
Gornick: are you happy to have your book available for sale on May 20th?

Of course. And my book is cheap!

On Tuesday, April 30, 2013, Gornick, Janet wrote:

Dear Tony, Paul, and Chrystia,

Our May 20th event approaches! We will be in touch very soon about format, substance, and logistics. But – in the meantime – I have one question.

We would like to have your most recent books available that evening for sale. Is that OK with you? I'm asking now because, if yes, Andrea Jayaveeran – Director of Public Programs at the GC – will arrange that and she needs some time. Just to confirm, we're imagining making available:

Tony – *Top Incomes: A Global Perspective*

Paul – *End This Depression Now!*

Chrystia – *Plutocrats: The Rise of the New Global Super-Rich and the Fall of Everyone Else*

PS We will also have *flyers* available for our forthcoming LIS book – *Income Inequality: Economic Disparities and the Middle*

Class in Affluent Countries.

We look forward to hearing from you.

Best wishes,
Janet

cc Andrea Jeyaveeran, GC
cc Caroline Batzdorf, LIS Center
cc Sarah Fogarty (for P. Krugman)

Janet C. Gornick
Director, LIS (Luxembourg)
Director, LIS Center (New York)
Professor of Political Science and Sociology, Graduate Center, City University of New York
TEL: 212-817-
jgornick@gc.cuny.edu

Gornick, Janet

From: Gornick, Janet
Sent: Thursday, February 28, 2013 3:48 PM
To: 'Paul Krugman'
Subject: RE: moderator of Krugman/Atkinson event, [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

From: Paul [REDACTED]
Sent: Thursday, February 28, 2013 3:46 PM
To: Gornick, Janet
Subject: Re: moderator of Krugman/Atkinson event, [REDACTED]

[REDACTED]

On Mon, Feb 25, 2013 at 8:48 PM, Gornick, Janet
<JGornick@gc.cuny.edu> wrote:

[REDACTED]

From: Paul Krugman [mailto:[REDACTED]]
Sent: Monday, February 25, 2013 8:47 PM
To: Gornick, Janet
Subject: Re: moderator of Krugman/Atkinson event, [REDACTED]

