

References

- BULOW, J., AND J. ROBERTS (1989): “The Simple Economics of Optimal Auctions,” *The Journal of Political Economy*, 97, 1060–1090.
- CASSADY, R. J. (1967): *Auctions and Auctioneering*. University of California Press, Berkeley and Los Angeles.
- CLARKE, E. H. (1971): “Multipart pricing of public goods,” *Public Choice*, 11, 17–33.
- DASGUPTA, P., AND E. MASKIN (2000): “Efficient Auctions,” *Quarterly Journal of Economics*, 115, 341–388.
- DASGUPTA, P. S., P. J. HAMMOND, AND E. S. MASKIN (1979): “The Implementation of Social Choice Rules: Some General Results on Incentive Compatibility,” *Review of Economic Studies*, 46(2), 185–216.
- FUDENBERG, D., AND J. TIROLE (1991): *Game Theory*. MIT Press, Cambridge, Massachusetts.
- GIBBARD, A. (1973): “Manipulation of Voting Schemes: A General Result,” *Econometrica*, 41(4), 587–601.
- GREEN, J., AND J.-J. LAFFONT (1977): “Characterization of Satisfactory Mechanisms for the Revelation of Preferences for Public Goods,” *Econometrica*, 45(2), 427–38.
- GROVES, T. (1973): “Incentives in Teams,” *Econometrica*, 41(4), 617–31.
- HARSANYI, J. (1967-68): “Games with Incomplete Information Played by Bayesian Players,” *Management Science*, 14, 159–182,320–334,486–502.
- JEHIEL, P., AND B. MOLDOVANU (2001): “Efficient Design with Interdependent Valuations,” *Econometrica*, 69, 1237–1259.
- KREPS, D. M., AND R. WILSON (1982): “Sequential Equilibria,” *Econometrica*, 50(4), 863–94.
- KRISHNA, V., AND M. PERRY (1998): “Efficient Mechanism Design,” Penn State University, mimeo.

- MASKIN, E. (1992): “Auctions and Privatization,” in *Privatization: Symposium in Honor of Herbert Giersch*, ed. by H. Siebert, pp. 115–136. Institut für Weltwirtschaft an der Universität Kiel.
- (2003): “Auctions and Efficiency,” in *Advances in Economics and Econometrics: Theory and Applications, Eighth World Congress*, ed. by M. Dewatripont, L. P. Hansen, and S. J. Turnovsky, vol. 1. Cambridge University Press, Cambridge, UK.
- MERTENS, J.-F., AND S. ZAMIR (1985): “Formulation of Bayesian Analysis for Games with Incomplete Information,” *International Journal of Game Theory*, 14, 1–29.
- MILGROM, P., AND R. WEBER (1982): “A Theory of Auctions and Competitive Bidding,” *Econometrica*, 50, 1089–1122.
- MORRIS, S. (2002): “Typical Types,” Yale University and Cowles Foundation Working paper.
- MYERSON, R. (1981): “Optimal Auction Design,” *Mathematics of Operations Research*, 6, 58–73.
- MYERSON, R. B. (1979): “Incentive Compatibility and the Bargaining Problem,” *Econometrica*, 47(1), 61–73.
- MYERSON, R. B., AND M. A. SATTERTHWAITE (1983): “Efficient Mechanisms for Bilateral Trading,” *Journal of Economic Theory*, 28, 265–281.
- OSBORNE, M. J., AND A. RUBINSTEIN (1997): *Game Theory*. MIT Press, Cambridge, Massachusetts.
- PERRY, M., AND P. J. RENY (2001): “An Efficient Multi-Unit Ascending Auction,” University of Chicago, mimeo.
- (2002): “An Efficient Auction,” *Econometrica*, 70, 1199–1212.
- RILEY, J. G., AND W. F. SAMUELSON (1981): “Optimal Auctions,” *American Economic Review*, 71, 381–392.
- VICKREY, W. (1961): “Counterspeculation, Auctions, and Competitive Sealed Tenders,” *Journal of Finance*, 93, 675–689.