Nancy Folbre
4/14/2017
Political Economy Research Institute, Gordon Hall, 418 N. Pleasant, Amherst, MA 01002
www-unix.oit.umass.edu/~folbre/folbre

folbre@econs.umass.edu

EDUCATION

	Bachelor of Arts, University of Texas

	Philosophy, December 1971

	Master of Arts
	University of Texas, Latin American Studies, August 1973

	Doctor of Philosophy
	University of Massachusetts, Economics, May 1979

AWARDS AND GRANTS

2017

Otis Social Justice Award, Wheaton College, Norton, MA.

	Fall 2009
	Russell Sage Foundation, support for working group and research project “The Social Organization of Care Work Provision”

	2008-2009
	Samuel F. Conti Faculty Fellowship Award, University of Massachusetts Amherst

	Spring 2008

	Creative Economy Initiative Grant (with Randy Albelda of UMass Boston and Mignon Duffy of UMass Lowell)

	Fall 2007

	Family Research Scholar, Center for Research on Families, University of Massachusetts

	2006-2007
	Chancellor’s Award for Outstanding Accomplishments in Research and Creative Activity, University of Massachusetts Amherst

	2005-2006
	Visiting Fellow, Russell Sage Foundation

	2005
	Co-principal investigator, Social Wealth Project, Rockefeller Brothers Fund

	April 2004
	Leontief Prize of the Global Development and Environment Institute, Tufts University

	April 2004
	Charlotte Perkins Gilman Fellow, American Academy of Political and Social Science

	February 2004
	Distinguished Faculty Lecture and Award of Chancellor’s Medal, University of Massachusetts at Amherst

	2002
	Distinguished Visiting Scholar Award, University of Massachusetts Boston School of Nursing

	2000-2001
	Phi Beta Kappa Visiting Scholar (sponsored lectures at twelve colleges and universities in the U.S)

	2001
	U.S. Department of Health and Human Services, Administration for Children and Families, Child Care Bureau, Exit and Voice: Labor Turnover in Child Care Centers (grant for support of dissertation research by graduate student Lynn Hatch)

	1999
	Olivia Schieffelin Nordberg Award for Excellence in Writing and Editing in the Population Sciences

	1998
	MacArthur Foundation Five-Year Fellowship

	1997-2003
	Co-Chair, Research Network on the Family and the Economy, MacArthur Foundation

	1995-96
	French-American Foundation Fellowship for Teaching and Research in Paris

	1989
	National Science Foundation, Grant No. SES-8909519, Women’s Work and Women’s Households in Western Massachusetts, 1880-1910

	1987
	Faculty Research Grant, University of Massachusetts Amherst

	1979-80
	Post-Doctoral Research Fellowship, Economic Growth Center, Yale University

PROFESSIONAL EXPERIENCE

	2015

2013
	Director, Program on Gender and Care Work, Political Economy Research Institute, University of Massachusetts Amherst

Professor emerita, University of Massachusetts Amherst

	1991-2013
	Professor of Economics, University of Massachusetts Amherst

	2009-2011
	Coordinator, Russell Sage Foundation Working Group on Care Work

	2005, 2010
	Consultant, United Nations Human Development Office

	2003-04
	Chair, Department of Economics, University of Massachusetts

	2003-2009
	Adjunct Professor, Social and Political Theory Program,

Research School of Social Sciences, Australian National University

	2000
	Consultant, Historical Statistics of U.S.

	1980-2013
	Staff Economist, Center for Popular Economics

	1995-96
	Visiting Chair in American Studies,

École des Hautes Études en Sciences Sociales, Paris, France

	October 1995
	Visiting Scholar, Gender Institute, London School of Economics

	1994
	Consultant, Population Council

	1994-95
	Consultant, World Bank

	Aug.-Sept. 1992
	Consultant, International Labour Office

	1992
	Visiting Scholar, Women’s Research and Resource Center,

University of California at Davis

	May 1991
	Visiting Lecturer, Eugene Havens Center, University of Wisconsin

	Jan.-May 1991
	Visiting Associate Professor, American University

	1984-1991
	Associate Professor, University of Massachusetts Amherst

	1989-90
	Consultant, International Center for Research on Women and Population Council, Project on Female Headship in the Developing Countries

	1983-1985
	Assistant Professor of Economics, New School for Social Research

	Jan.-Aug. 1983
	Consultant, Zimbabwe Energy Planning Project, Beijer Institute,

Royal Swedish Academy of Science

	Sept. 1980-1983
	Assistant Professor of Economics, Bowdoin College

	May-June 1981
	Consultant, Kenya Fuelwood Project, Beijer Institute,

Royal Swedish Academy of Science

	1981
	Consultant, Maine Commission for Women

BOOKS

	2018

	The Political Economy of Patriarchal Systems. Under contract with Verso.

	2012

	 Editor and contributor, For Love and Money: Care Provision in the U.S. (New York: Russell Sage Foundation).
Co-editor (with Douglas Wolf), Universal Long-Term Care in the U.S.: Can We Get There from Here?

(New York: Russell Sage, E-book).

	
	

	2010
	 Saving State U: Why We Must Fix Public Higher Education. New York: The New Press.

	2009
	Greed, Lust and Gender: A History of Economic Ideas. New York: Oxford University Press.

	
	

	2008
	Valuing Children: Rethinking the Economics of the Family, Cambridge, MA: Harvard University Press.

	2006
	Editor (with Lois Shaw and Agneta Stark), Warm Hands in a Cold Age: Gender and Aging. New York: Routledge.

	
	The New Field Guide to the U.S. Economy, revised and updated (with Jonathan Teller-Elsberg and James Heintz). New York: The New Press.

	2004
	Editor (with Michael Bittman) Family Time: The Social Organization of Care.

New York: Routledge.

	2001
	The Invisible Heart: Economics and Family Values. New York: The New Press.

	2000
	The Ultimate Field Guide to the U.S. Economy (with James Heintz and The Center for Popular Economics) New York: The New Press.

	1997
	De la différence des sexes en économie politique. Paris: Edition des femmes.

	1996
	Editor, The Economics of the Family. Cheltenham: Edward Elgar.

	
	The War on the Poor: A Defense Manual (with Randy Albelda and the Center for Popular Economics). New York: The New Press.

	1995
	The New Field Guide to the U.S. Economy (with the Center for Popular Economics).

New York: The New Press.

	1994
	Who Pays For the Kids? Gender and the Structures of Constraint. New York: Routledge.

	1991
	Editor (with Barbara Bergmann, Maria Floro, and Bina Agarwal) Issues in Contemporary Economics, Vol. 4: Women’s Work in the World Economy. London: Macmillan Publishers.

	1988
	A Field Guide to the U.S. Economy (with the Center for Popular Economics)

New York: Pantheon Books.

JOURNAL ARTICLES
Forthcoming
“Time, Money, and Inequality,” (with Jooyeoun Suh), Oeconomia.

2017
“Valuing Unpaid Child Care in the U.S.: A Prototype Satellite Account Using the American Time Use Survey,” (with Jooyeoun Suh), Review of Income and Wealth 62:4, 668-685.
2014

“The Care Economy in Africa: Subsistence Production and Unpaid Care,” Journal of African

Economies 23: 128-156.
2012

“The Intergenerational Welfare State,” (with Douglas Wolf), Population and Development Review

38:36-51

“Should Women Care Less? Intrinsic Motivation and Gender Inequality,” British Journal of

Industrial Relations 50:4, 597-619.

“The Political Economy of Human Capital,” Review of Radical Political Economics, 44:3, 281-292.
2011

“Reflections” (interview by Shahra Razavi), Development and Change 42:1, 315-329.
	2009
	“Making Do and Getting By: Non-Market Work and Elderly Women’s Standards of Living in the U.S.” (with Cordelia Reimers and Jayoung Yoon), Journal of Women, Politics, and Policy 30:2-3, 198-221.
“Varieties of Patriarchal Capitalism,” Social Politics 16:2, 204-209.

	2008
	“Reforming Care,” Politics and Society 36:3 (September), 373-387.

	
	“When a Commodity is Not Exactly a Commodity,” Science 319:5871(March), 1769-1770.
“Time Use and Living Standards,” Social Indicators Research 93:1, 77-83.
“Explorations: Time-use Surveys in the South” (with Valeria Esquivel, Debbie Budlender, and Indira Hirway) Feminist Economics 14:3, 107-152.

	2007
	“Märkte, Ungleichheit, und Fürsorge in den U.S.A.“ Feministe Studien, 25:2, 217-232.

	
	“What is Child Care? Lessons from Time Use Surveys of Major English-Speaking Countries,” (with Jayoung Yoon) Review of Economics of the Household 5: 3 (September): 223-248.

	2006
	“Measuring Care: Gender, Empowerment, and the Care Economy,” Journal of Human Development 7:2 (July): 183-200,

	
	“Nursebots to the Rescue? Immigration, Automation, and Care?” Globalizations 3:3 (September), 367-378.

	
	“Rethinking the Child Care Sector,” Journal of the Community Development Society 37:2 (Summer), 38-52.

	
	“Demanding Quality: Worker/Consumer Coalitions and “High Road” Strategies in the Care Sector,” Politics and Society 34:1 (March), 1-21.

	
	"Why a Well Paid Nurse Is a Better Nurse"! (with Julie Nelson), Journal of Nursing Economics 24:3 (May-June), 127-130.

	2005
	“By What Measure? Family Time Devoted to Children in the U.S.” (with Jayoung Yoon, Kade Finnoff, and Allison Fuligni, Demography 42:2 (May), 373-390.

	
	“Are Public Expenditures Associated with Better Child Outcomes in the U.S.? A Comparison Across 50 States,” (with Kristen Harknett, Irwin Garfinkel, Jay Bainbridge,

Timothy Smeeding, and Sara McLanahan) Analyses of Social Issues and Public Policy 5:1, 103-125).

	2004
	“Revealing Altruism,” (with Robert Goodin) Review of Social Economy 62:1, 1-25.

	
	“Sleeping Beauty Awakes: Self-Interest, Feminism, and Fertility in the Early Twentieth Century,” Social Research 71:2 (Summer), 343-356.

	2003
	“When Does Gender Trump Money? Bargaining and Time in Household Work,”

(with Paula England, Michael Bittman, Liana Sayer, and George Matheson),

 American Journal of Sociology (July): 109:1.

	
	“Job Gendering: Occupational Choice and the Labor Market,” (with Lee Badgett), Industrial Relations 42:2 (April): 270-298.

	2002
	“Wages of Virtue: The Relative Pay of Care Work,” (with Paula England and Michelle Budig), Social Problems 49:4 (November): 455-473.

	2001
	“To Honor or Obey: The Patriarch as Residual Claimant,” (with Elissa Braunstein), Feminist Economics, 7:1, 25-54.

	2000
	 “For Love or Money?”(with Julie Nelson), The Journal of Economic Perspectives,

14:4, 123-140.

	
	“Debating Business: Women and Liberalization at the Council on Foreign Relations,” Signs: Journal of Women in Culture and Society 26: 4, 1259-1264.

	1999
	“Assigning Care: Gender Norms and Economic Outcomes,” (with Lee Badgett), International Labour Review 138:3, 311-326.

	
	“Who Should Pay for the Kids?” (with Paula England),

 Annals of the American Academy of Political and Social Science 562, 194-207.

	
	“The Cost of Caring,” (with Paula England)

Annals of the American Academy of Political and Social Science 561, 39-51.

	1998
	“Barbara, the Market and the State,” Feminist Economics 4:3, 159-168.

	
	“The Future of the Elephant Bird,” Population and Development Review 23:3, 647-654.

	1996
	“Household Services and Economic Growth in the U.S., 1870-1930,”

 (with Barnet Wagman), Feminist Economics 2:1, 43-66.

	
	“Debating Markets,” (with Thomas Weisskopf), Feminist Economics 2:1, 69-85.

	1995
	“Holding Hands at Midnight: The Paradox of Caring Labor,” Feminist Economics

1:1, 73-92.

	
	“Roemer’s Market Socialism: A Feminist Critique,” Politics and Society 22:4, 595-606.

	1994
	“Children as Public Goods,” American Economic Review 84:2, 86-90.

	1993
	“Counting Housework: New Estimates of Real Product in the U.S., 1800-1860” (with Barnet Wagman), The Journal of Economic History 53:2, 275-88.

	
	“How Does She Know? Feminist Theories of Gender Bias in Economics,” History of Political Economy 25:1, 167-84.

	
	“Informal Market Work in Massachusetts, 1875-1920,” Social Science History 17:1, 135-60.

	1992
	“’The Improper Arts’: Sex in Classical Political Economy,” Population and Development Review
18:1, 105-21.

	1991
	“Women on Their Own: New Measures of Change in 19th Century U.S. Households,” Continuity and Change 6:1, 87-105.

	1991
	“The Unproductive Housewife: Her Evolution in Nineteenth Century Economic Thought,” Signs: Journal of Women in Culture and Society 16:3, 463-84.

	1990
	“Women’s Market Participation in the Late 19th Century: A Methodology for Revising Estimates” (with Marjorie Abel), Historical Methods 23:4, 167-76.

	1989
	“Women’s Work and Women’s Households: Gender Bias in the U.S. Census” (with Marjorie Abel), Social Research 56:3, 545-70.

	1988
	“The Feminization of Inequality: Some New Patterns” (with Barnet Wagman), Challenge (November), 56-59.

	1987
	“Family Strategy, Feminist Strategy,” Historical Methods (Summer), 115-18.

	1986
	“Cleaning House: New Perspectives on Households and Economic Development,” Journal of Development Economics 22, 5-40.

“Hearts and Spades: Paradigms of Household Economics,” World Development 14:2, 245-55.

	1985
	“The Wealth of Patriarchs: Deerfield, Mass., 1720-1840,” Journal of Interdisciplinary History XVI:2, 199-220.

	
	“The Pauperization of Mothers: Patriarchy and Public Policy in the US.” Review of Radical Political Economics 16:4, 72-88. Reprinted in Families and Work: Toward Reconceptualization, ed. Naomi Gerstel and Harriet Gross. New York: Temple University Press, 1987.

	1984
	“Comment” on “Market Opportunities, Genetic Endowments, and Intrafamily Resource Distribution,” by Mark Rosenzweig and T. Paul Schultz. American Economic Review 74:3, 518-20.

	
	“Plant Closings and their Regulation in Maine, 1975-1982” (with J. Leighton and M. Roderick), Labor and Industrial Relations Review 37:2, 185-96. Reprinted in Deindustrialization and Plant Closure, ed. Paul D. Staudohar and Holly E. Brown. New York: D.C. Heath, 1987.

	
	“Household Production in the Philippines: A Non-Neoclassical Approach,” Economic Development and Cultural Change 32:2, 262-84.

	1983
	“Of Patriarchy Born: The Political Economy of Fertility Decisions,” Feminist Studies 9:2, 261-84.

	1982
	“Exploitation Comes Home: A Critique of the Marxian Theory of Family Labor,” Cambridge Journal of Economics 6:4, 317-29.

	1980
	“Patriarchy in Colonial New England.” Review of Radical Political Economics 2:2, 4-13.

	1977
	“Population Growth and Capitalist Development in Zongolica, Veracruz,” Latin American Perspectives IV:4, 41-55.

BOOK CHAPTERS
2018
“Gender and the Care Penalty,” forthcoming in Oxford Handbook of Women in the Economy, ed. Laura Argys, Susan Averett, and Saul Hoffman. New York: Oxford University Press.

2017
“The Once (But no Longer) Golden Age of Human Capital,” ed. Jean Kimmel, Evolving Approaches to the Economics of Public Policy. Kalamazoo: Upjohn Institute.
2013

“Women’s Employment, Unpaid Work, and Economic Inequality,” with Janet Gornick, Helen

Connolly, and Teresa Munzi, forthcoming in Janet Gornick and Markus Janti, editors, Income

Inequality: Economic Disparities and the Middle Class in Affluent Countries. Stanford

University Press.

“The Rise and Decline of Patriarchal Capitalism,” in Robert Pollin and Jeannette Wicks-Lim, editors, Capitalism on Trial: Explorations in the Tradition of Thomas E. Weisskopf. Cheltenham: Edward Elgar.
	 2012

	“Introduction,” Chapter 2 (with Paula England), Chapter 3 (with Suzanne Bianchi and Douglas Wolf) Chapter 5, Chapter 8 (with Carrie Leana), and Appendix (with Douglas Wolf) of For Love and Money: Care Provision in the U.S., edited by Nancy Folbre. New York: Russell Sage Foundation.

	2009
	“Reforming Care” Janet Gornick, Marcia Meyers, and Erik Olin Wright, editors, Gender Egalitarianism. New York: Verso.

	2008
	“Time Use and Inequality in the Household” pp. 342-363 in Wiemer Salverda, Brian Nolan, and Timothy Smeeding, Oxford Handbook of Economic Inequality. New York: Oxford.

	2007
	El cuidado de los niños: lo aprendido mediante encuestas sobre el uso del tiempo en algunos países de habla inglesa. In: La economía invisible y las desigualdades de género: la importancia de medir y valorar el trabajo no remunerado (with Jayoung Yoon) Pan American Health Organization, Washington, DC.

	
	"The Value of Unpaid Child Care in the U.S. in 2003,"(with Jayoung Yoon), in How Do We Spend Our Time? Recent Evidence from the American Time-Use Survey, ed. Jean Kimmel. Kalamazoo, Michigan: W. E. Upjohn Institute for Employment Research.

	
	“Conceptualizing Care,” in Frontiers in the Economics of Gender edited by F, Bettio and A. Verashchagina, Routledge Siena Series in Political Economy. New York: Routledge.

	2006
	“Chicks, Hawks, and Patriarchal Institutions,” 499-516 in Handbook of Behavioral Economics, ed. Morris Altman. Armonk, N.Y.: M.E. Sharpe.

	
	“Eliminating Economic Penalties on Caregivers,” 348-370 in Unfinished Work. Building Equality and Democracy in an Era of Working Families, ed. Jody Heymann and Christopher Beem. New York: New Press.

	2004
	“Disincentives to Care: A Critique of U.S. Family Policy, Chapter 11, 231-261 in The Future of the Family, ed. Daniel Patrick Moynihan, Timothy Smeeding, and Lee Rainwater. New York: Russell Sage Foundation.

	
	“Gender and Economic Sociology” (with Paula England) in Handbook of Economic Sociology, eds. Neil Smelser and Richard Swedberg. New York: Russell Sage.

	
	“A Theory of the Misallocation of Time,” in Family Time: The Social Organization of Care, eds. Nancy Folbre and Michael Bittman. New York: Routledge.

	
	“Activity, Proximity or Responsibility: Measuring Parental Childcare Time” (with Michelle Budig) in Family Time, The Social Organization of Care, eds. Nancy Folbre and Michael Bittman. New York: Routledge.

	
	“Packaging Care: What Happens When Children Receive Non-Parental Care?” (with Michael Bittman and Lyn Craig) in Family Time :The Social Organization of Care, eds. Nancy Folbre and Michael Bittman. New York: Routledge.

	2003
	“Contracting for Care” (with Paula England) in Feminist Economics Today: Beyond Economic Man, ed. Marianne Ferber and Julie Nelson. Chicago: University of Chicago Press.

“Hearts in the Balance: Virtue, Gender, and the Enlightenment,” in Faith, Reason and Economics: Essays in Honour of Anthony Waterman, ed. Derek Hum. Winnipeg: St. John’s College Press.

	2002
	“Accounting for Care in the U.S.” in Carework: The Quest for Security, ed. Mary Daly. Geneva: International Labour Organization.

	
	“Reforming the Social Family Contract: Public Support for Child Rearing in the U.S.” (with Paula England) in For Better or Worse: The Effects of Welfare Reform on Children, ed. Greg Duncan and Lindsay Chase-Lansdale. New York: Russell Sage.

	
	“Involving Dads: Parental Bargaining and Family Well Being” (with Paula England) in Handbook of Father Involvement: Multidisciplinary Perspectives, ed. Catherine S. Tamis-LeMonda and Natasha Cabrera. Mahwah, NJ: Lawrence Erlbaum Associates.

	
	“Care, Inequality, and Public Policy” (with Paula England) in Child Care and Inequality: Re‑thinking Carework for Children and Youth, ed. Francesca Cancian, Demie Kurz, Andrew London, Rebecca Reviere, and Mary Tuominen. New York: Routledge.

	2001
	“Public Support for Parents,” in Squaring Up: Policy Strategies to Raise Women(s Incomes in the United States, ed. Mary S. King. Ann Arbor: University of Michigan Press.

	2000
	“Capitalism and the Erosion of Care,” (with Paula England), in Unconventional Wisdom: Alternative Perspectives on the New Economy, ed. Jeffry Madrick, New York: Century Foundation Press.

	
	“Women, Care and the Public Good: A Dialogue” (with Ann Ferguson), in Public Goods: A New Direction in Political Morality, ed. Anatole Anton, Milton Fisk, and Nancy Holmstrom, Boulder CO.: Westview.

	
	“Réflexions sur le genre, le économie, et le développement,” textes réunis par Yvonne Preiswerk, Les silences pudique d le economie, Berne, Suisse: Comission National Suisse pour L(UNESCO.

	
	“Reconceptualizing Human Capital” (with Paula England) in The Management of Durable Relations, ed. Werner Raub and Jeroen Weesie, 126-128. Amsterdam: Thela Thesis Publishers.

	1998
	“The Sphere of Women in Early Twentieth-Century Economics,” in Gender and American Social Science, ed. Helene Silverberg, 35-60. Princeton: Princeton University Press.

	
	“Did Father Know Best? Families, Markets and the Supply of Caring Labor,” (with Thomas Weisskopf), in Economics, Values and Organization, ed. Avner Ben-Ner and Louis Putterman, 171-205. Cambridge: Cambridge University Press.

	
	“Gender Coalitions: Extrafamily Influences on Intrafamily Inequality,” in Intrahousehold Resource Allocation in Developing Countries: Methods, Models and Policy, ed. Lawrence Haddad, John Hoddinott, Harold Alder​man. Baltimore: Johns Hopkins University Press.

	1996
	“Engendering Economics: New Perspectives on Women, Work, and Demographic Change,”(Proceedings of the Annual World Bank Conference on Development Economics, 127-153. Washington, D.C.: The International Bank for Reconstruction and Development.

	1993
	“Socialism, Feminist and Scientific,” in Beyond Economic Man, ed. Marianne Ferber and Julie Nelson, 94-110. Chicago: University of Chicago Press.

	1993
	“Macro, Micro, Choice, and Structure,” in Theory on Gender/Feminism on Theory, ed. Paula England, 323-30. New York: Aldine Publishers.

	1991
	“Women on Their Own: Global Patterns of Female Headship,” in Women and International Development Annual Vol. 2, ed. Rita S. Gallin and Ann Ferguson, 89-128. Boulder: Westview.

	1988
	“The Rhetoric of Self-Interest: Selfishness, Altruism, and Gender in Economic Theory” (with Heidi Hartmann), in Consequences of Economic Rhetoric, ed. Arjo Klamer, Donald McCloskey, and Robert Solow, 184-206. Cambridge: Cambridge University Press.

	1987
	“Patriarchal Social Formations in Zimbabwe,” in Patriarchy and Class in Africa, ed. Sharon Stichter and Jane Parpart, 61-80. New York: Sage Publications.

	
	“The Black Four of Hearts: Towards a New Paradigm of Household Economics,” in A Home Divided: Women and Income in the Third World, ed. Daisy Dwyer and Judith Bruce, 248-64. Stanford: Stanford University Press.

	
	“A Patriarchal Mode of Production,” in Alternatives to Economic Orthodoxy: Reader in Political Economy, ed. Randy Albelda, Christopher Gunn, and William Waller, 323-38. Armonk, New York: M.E. Sharpe, Inc.

	1981
	“Population Growth as a Deterrent to Economic Growth: A Reappraisal of the Evidence,” (with Michael Conroy), in Ethical Issues of Population Aid, ed. Daniel Callahan, 113-70. New York: Irvington Press.

	
	“The Unhappy Marriage of Capitalism and Patriarchy,” (with Ann Ferguson), in Women and Revolution, ed. Lydia Sargent, 313-38. Boston: South End Press.

JOURNALISM

2017
“Of Jousting Knights and Jewelled Swords,” Oxfam blog post, available at http://oxfamblogs.org/fp2p/of-jousting-knights-and-jewelled-swords-a-feminist-reflection-on-davos/
	2009-2014
	Weekly contributor, New York Times Economix blog.

	2008
	“Supporting Family Work” in 10 Excellent Reasons Not to Hate Taxes, ed. Stephanie Greenwood (New York: New Press, 2008).

	2005
	“Spinning the Top,” Regional Review (publication of the Federal Reserve Bank of Boston, 14:3, 49-55.

	2002
	“Bulls, Bears, and Hound Dogs,” Daily Hampshire Gazette, July 17, 2002.

	
	“The Revolt of the Magic Pudding,” Australian Financial Review, April 5, 2002.

	2001
	“Leave No Child Behind?” The American Prospect, January 1-15.

	
	“The Economy Sucks,” The Women’s Review of Books, XVIII: 10-11 (July)

	2000
	“Family Unfriendly,” The American Prospect, August 28

	
	“Universal Child Care: It’s Time,” The Nation, July 3.

	
	“Take a Bow, Dad,” Sydney Morning Herald, March 13.

	1998
	“Little Folks Lose in the Global Casino,” Boston Globe, A17.

	
	

	1996
	“Venomous Tide in Welfare Reform,” Boston Globe, October 15, D4.

	1995
	“Sexual Orientation Showing Up in Paychecks,” Working Woman (January), 15.

	
	“Should Corporate America Be in the Baby Sitting Business?” Working Woman (February), 16.

	1994
	“Women and Children Last,” (with Lynn Duggan) New York Times, January 8.

	
	“Trickle-Up Economics,” In These Times, February 7, 32-33.

	
	“Domesticate the Gross Product,” Dollars and Sense, March/April, 7.

	1993
	“As It Lay Dying: The Case of the U.S. Economy,” Village Voice Literary Supplement, December, 15-16.

	
	“The Center Will Not Hold,” In These Times, July 26-August 8, 14-17.

	
	“Why Workfare Isn’t Going to Work,” Daily Hampshire Gazette, July 16.

	
	“Showdown in Texas.” Dollars and Sense, June, 6-8.

	
	“Feminism Gets Tenure.” In These Times, June 14-27, 34-36.

	1992
	“Remember the Alamo Heights,” Texas Observer, Nov. 13, 1, 6-9.

	
	“Welfare State of Mind,” Village Voice Literary Supplement, November, 31-32.

	
	“Macroeconomy: The Movie,” In These Times, Sept. 30(Oct. 13, 24.

	
	“Business to the Rescue?” The Nation, Sept. 21, 281-82.

	
	“Standing Up For Our Public University System,” Boston Business Journal, Aug. 10.

	
	“Power to the Progeny,” Boston Globe, July 24.

	1991
	“Up the Down Economy,” Village Voice Literary Supplement, April, 11.

	1990
	“Money Changes Everything. How America Bashes the Poor,” Village Voice Literary Supplement, April, 12-15.

	1989
	“Welfare Bankers,” Newsweek, October 16, 17.

	
	“Toujours Gaia,” Village Voice Literary Supplement, September, 20.

	1988
	“Families of the World Unite,” Zeta, December, 31-36.

	
	“Whither Families? Towards a Socialist-Feminist Family Policy,” Socialist Review 18, no. 4: 57-75.

	
	“Better Childcare,” (with Heidi Hartmann), The Nation, 3 October, 263-266.

	1987
	“Wrenches and Cucumbers,” Daily Hampshire Gazette, 22 June, 11.

	1984
	“My Dinner with Helene,” Daily Hampshire Gazette, 22 March.

	
	“Annals of Street Art,” Village Voice, 22 May, 34.

	
	“Motherhood: The Forgotten Issue,” The Nation, 20 October, 378-81.

	1978
	“The Local Economic Impact of Nuclear Power” (with Tom Harris) and “Electricity Conservation,” (in Everyone’s Guide to Nuclear Power, ed. Anna Gyorgy, 189-210, 225-38. Boston: South End Press.

REPORTS, WORKING PAPERS, AND BOOK REVIEWS

2017
“The Feminist Business,” Review of Unfinished Business, by Anne-Marie Slaughter, Signs 42:2, 549-551.

2016
“Just Deserts: Earnings Inequality and Bargaining Power in the U.S. Economy,” Washington Center for Equitable Growth Working Paper, available at http://equitablegrowth.org/working-papers/earnings-inequality-and-bargaining-power/
2014
“Who Cares? A Feminist Critique of the Care Economy,” Report published by Rosa Luxembourg Stiftung, available at http://www.rosalux-nyc.org/a-feminist-critique-of-the-care-economy/,
	2008
	“Economic Development and Time Devoted to Direct Unpaid Care Activities:

An Analysis of the Harmonized European Time Use Survey (HETUS)” (with Jayoung Yoon) paper prepared for United Nations Research Institute for Social Development (UNRISD) as part of the Poverty Reduction and Policy Regimes project.

	2005
	Review of Bobbi Low, Why Sex Matters. A Darwinian Look at Human Behavior, Journal of Bioeconomics.

	
	Review of John Ermisch, An Economic Analysis of the Family, forthcoming, Journal of Economic Literature.

	2004
	“Same Sex Couples and Their Children in Massachusetts: A View from the 2000 Census” (with Michael Ash, Lee Badgett, Lisa Saunders, and Randy Albelda), Institute for Gay and Lesbian Strategic Studies, available at www.iglss.org

	2001
	Review of The Future of Success by Robert Reich, and White Collar Sweatshop by Jill Andrewsky Fraser, Washington Post Book World (February 18-24), 6.

	1996
	Review of Altruism and Beyond, by Oded Stark, Population Studies 50:2 (July), 291-92.

	1994
	Review of Output Measurement in the Service Sectors, edited by Zvi Griliches, The Journal of Economic Literature, XXXII (September), 1235-37.

	
	Review of Sex and Reason, by Richard A. Posner, Population and Development Review, 19:2 (June), 387-88.

	1993
	“Women and Social Security in Latin America, the Caribbean, and Sub-Saharan Africa.” Working paper, Equality For Women in Employment: An Interdepartmental Project. Geneva: International Labour Office.

	1992
	Review of Gender, Class, Race, and Reform in the Progressive Era, ed. Noralee Frankel and Nancy S. Dye. In The Journal of Economic History 52:4, 965.

	1991
	Review of Understanding the Gender Gap, by Claudia Goldin; Job Queues, Gender Queues, by Barbara Reskin and Patricia Roos; and Doing Comparable Worth, by Joan Acker. In Signs: Journal of Women in Culture and Society (Autumn) 221-24.

	
	Review of A Woman’s Wage, by Alice Kessler-Harris. In The Journal of Economic History 51:3, 769.

	
	Review of Justice, Gender, and the Family, by Susan Moller. In Journal of Economic Literature XXIX (March), 114-15.

	1990
	“Mothers on Their Own: Policy Issues for Developing Countries.” Discussion Paper, International Center for Research on Women and the Population Council (January).

	1989
	Review of If Women Counted: A New Feminist Economics, by Marilyn Waring. In Zeta (June), 82.

	
	Review of Men, Women and Work: Class, Gender, and Protest in the New England Shoe Industry, 1780-1910, by Mary H. Bluett. In Journal of Economic History XLIV:1 (March), 226-27.

	1988
	Review of Mean Season: The Attack on the Welfare State, by Barbara Ehrenreich, Fran Piven, and Richard Cloward. In Zeta (March), 91-153.

	1987
	Review of Plant Closings: Power, Politics and Workers, by Laurence E. Rothstein. Industrial and Labor Relations Review 40:4 (July), 616.

	1986
	Review of Job Losses in Major Industries: Manpower Strategy Responses, by Robert B. McKersie and Werner Sengenberger. In Industrial and Labor Relations Review 39:4 (July), 617-618.

	1983
	“Population Growth and Energy Demand in Zimbabwe,” Preliminary Report of the Beijer Institute of the Royal Swedish Academy of Science (August).

	1982
	“Population Growth in the Southern African Development Coordination Conference Countries, 1950-2000.” Report to the Beijer Institute of the Royal Swedish Academy of Science (September).

RECENT PROFESSIONAL ACTIVITIES

2016
Presentations at meetings of Allied Social Science Association, Chicago, IL., International Association for Feminist Economics Conference, Dublin, Ireland; University of Windsor, Canada; Colorado State University, Washington Center for Equitable Growth, Discussant, meetings of International Association for Research on Income and Wealth, Dresden, Germany; Participant, International Panel on Social Progress Meetings in Berlin, Germany and Lisbon, Portugal.

2015

Presentations at meetings of Allied Social Science Association, Boston, MA; Presentation at

University of Florida, Consultation with the U.N. Human Development Report Office,

invited paper, OECD/IARIW conference on “The Future of National Income Accounts,” Paris, April

2015.
2008-14

Invited Presentations at European University in Florence, University of Linz, Austria, Cornell

University, Western Michigan University, St. Johns and St. Benedict’s Colleges, Portland State

University, Higher School of Economics in Moscow, Princeton Population Center, London School of

Economics, and SUNY-New Paltz;
Invited
Plenary Lecture, History of Economics Society

Presentations, Report of the Sarkozy Commission, Paris, France and Rome, Italy
Invited lecture, Institute of Economic Growth, New Delhi; Discussant, Meetings of the Population
Association of America ;Co-organizer, Conference on the Future of Long-Term Care, Syracuse
University; Twenty-five radio interviews discussing Saving State U
	

	Member, Commission on the Measurement of Economic and Social Progress, convened by President Sarkozy of France and chaired by Joseph Stiglitz and Amartya Sen. Associate Editor, Feminist
Economics (1995-2013); Board Member, Foundation for Child Development, 2005-2012;

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

PAGE
12

