Curriculum Vitae

Name: Robert A. Margo

Office Address: Department of Economics, Boston University, 270 Bay State Road, Boston MA 02215

Office Phone: 617-353-6819 Email: margora@bu.edu

Other: National Bureau of Economic Research, 1050 Massachusetts Avenue, Cambridge MA 02138.

Phone: 617-868-3900, ext. 428.

Orchid ID: https://orcid.org/0000-0003-2709-7490

Scopus ID: 6701802161

EDUCATION:

Harvard University, 1982, Ph.D. in Economics Harvard University, 1978, M.A. in Economics University of Michigan, 1976, B.A. in Economics and Mathematics, Highest Honors

ACADEMIC AWARDS:

Gintner Family Undergraduate Teaching Award, Department of Economics, Boston University, May 2021 Fellow, Economic History Association, September 2019

2018 Provost's Scholar-Teacher of the Year, Boston University, April 2018

Jack Mullen Lecturer, University of Maryland-Baltimore County, April 2017

President, Economic History Association, September 2014-September 2015

Neu Family Teaching Award, Department of Economics, Boston University, May 2014

Fellow, Cliometric Society, September 2012

2011 Quarterly Journal of Economics Excellence in Refereeing Award, February 2012

2006 Clio Award for "Exceptional Service to the Field of Cliometrics", Cliometrics Conference, Cliometrics Society

Chometrics Society

Race and Schooling in the South included in "Noteworthy Books in Industrial Relations and Labor Economics, 1990," Industrial Relations Section, Princeton University.

Race and Schooling in the South named an "Outstanding Academic Book" by Choice in 1992

Arthur H. Cole prize, Economic History Association, 1988, for the best article appearing in the <u>Journal of</u> Economic History in 1987

GRANTS AND FELLOWSHIPS:

"Race, Family Background and Educational Attainment in the Early Twentieth Century South," (with R. Baker), Spencer Foundation, 2016, \$48,891

"Human Capital and History: The American Record – A Research Conference," (with L. Boustan and C. Frydman), Spencer Foundation and NBER, Fall 2012, \$70,000

Visiting Scholar, Russell Sage Foundation, New York City, September 2008-June 2009

"New Evidence on Wages in the United States, 1870-1900", NSF-NBER, 1999-2001, \$64,486

"Wages and Labor Markets During the Antebellum Period", NSF-NBER, 1992-1995, \$43,372

"Who Were America's Teachers? Towards a Social History and a Data Archive," (with J. Perlmann), Spencer Foundation and NSF, 1987-1990, \$199,000

"America's Teachers, 1940-1980: A Social and Economic History and a Data Archive," (with J. Perlmann), U.S. Department of Education, 2/90-8/90, \$76,000

"The Determinants of Suburban Residential Location: Evidence from the 1940 and 1950 Censuses,"

Wharton Real Estate Center, 1988-1990, \$10,000

Summer Research Grant, University of Pennsylvania, 1983

Summer Research Grant, Law and Economics Institute, University of Pennsylvania, 1981

V.O. Key Dissertation Fellowship, Harvard University, 1980

Schumpeter Prize Fellowship, Harvard University, 1980

National Science Foundation Graduate Fellowship, 1976-1978

POSITIONS HELD:

Teaching:

Visiting Professor of Economics, Harvard University, January 2013-June 2013

Visiting Scholar, Russell Sage Foundation, New York City, September 2008-June 2009

Professor of Economics, Boston University, September 2005-

Professor of African-American Studies, Boston University, September 2005-August 2009

Professor of Economics, Vanderbilt University, September 1991-August 2005

Professor of History, Vanderbilt University, September 2000-August 2005

Visiting Professor of Economics, Harvard University, July 2003-December 2003

Visiting Professor of Economics, Bard College, July 2000-June 2001

Visiting Professor of Economics, Harvard University, July 1997-June 1998

Associate Professor of Economics, Vanderbilt University, September 1989-August 1991

Banfi Vintner's Associate Professor of Economics, Colgate University, July 1986-August 1989

Assistant Professor of Economics, University of Pennsylvania, 1982-1986

Member, Graduate Group in History, University of Pennsylvania, 1983-1986

Instructor, University of Pennsylvania, 1981

Teaching Fellow, Harvard University, 1977-1979

Other Academic:

Faculty Affiliate, Center for Innovation in Social Science (CISS), Boston University, September 2021-Member, Conference on Research on Income and Wealth, 1989-

Research Associate (Development of the American Economy and Labor Studies), National Bureau of Economic Research (NBER), 1987-

Visiting Scholar, Department of Economics, Duke University, April 2016

Visiting Professor of Economics, Pontificia Universidad Católica de Chile, Santiago, Chile, August 2014

MITRE Visiting Fellow, Department of Economics, University of Michigan, January 2013

National and International Affiliate, Center for the Study of Poverty and Inequality, Stanford University, 2006-

Visiting Senior Scholar, Jerome Levy Economics Institute at Bard College, July 2000-June 2001

Trustee (elected), Cliometrics Society, 2001

Trustee (elected), Southern Economic Association, 1999-2003

Fellow, Robert Penn Warren Center for the Humanities, Vanderbilt University, 1992-1993

Faculty Research Fellow, NBER, 1982-1986

Consulting:

World Bank, Washington DC, 2008

Richard Braun & Associates, Nashville, TN, 1998

Gideon and Wiseman, Nashville, TN, 1995-1996

Waring Cox, Memphis, TN, 1994-1996

Underwood, Wilson, Berry, Stein, and Johnson, Amarillo, TX, 1992

Farris, Warfield, and Kanaday, Nashville TN 1992

Visual Education Corporation, Princeton NJ 1985

Rand Corporation, Santa Monica CA, Housing Assistance Supply Experiment, 1978-1979

COURSES TAUGHT:

Boston University: Graduate: Topics in Economic History I and II (PhD); African-American Economic History (MA); Economic Institutions in Historical Perspective (MA). Undergraduate: Race and the Development of the American Economy, Economic Institutions in Historical Perspective

Vanderbilt: Undergraduate: Introductory Microeconomics, Urban Economics, American Economic History, European Economic History, Economics of Poverty and Discrimination, Intermediate Microeconomics, Honors Thesis Coordinator; Graduate (PhD): Introduction to Economic History, American Economic History, Labor Economics, Economics Workshop Coordinator

Colgate: Introductory Economics, Intermediate Microeconomics, American Economic History, Urban Economics

University of Pennsylvania: Undergraduate: Introductory Microeconomics, Applied Price Theory, American Economic History, Urban Economics, Senior Honors Thesis; Graduate: American Economic History, Workshop in Economic History

Bard College: American Economic History, Economics of Inequality

Harvard: Undergraduate: American Economic History; Graduate (PhD): Historical Perspectives on Current Economic Issues, American Economic History, Workshop in Economic History

DISSERTATION ADVISING:

Boston University:

Current:

First Reader: Ariel Akerman, Andrew Busey, Katerina Federov

Committee Member: Sophie Li

Defended (first appointment in parentheses):

<u>First Reader</u>: Ran Ji (Analysis Group), Max McDevitt (The Fontana Group), Sophia Liu (GAO), Chelsea Carter (GAO), Gianluca Russo (UPF, Spain), Huiren Tan (National University of Singapore), Elisabeth Perlman (US Census Bureau); Steven Schuster (Colgate University), Richard Baker (Vanderbilt University), Jingwei Sun (Central University of Finance and Economics, China), Laura Salisbury (York University, Canada), Jordi Vidal-Robert (University of Warwick), Dara Lee (University of Missouri), Chao Zhou (Tulane University), Andre Martinez (Central Bank of Mexico), Michelle Miller (Rutgers University), Dan Li (Fudan University, China); Claudia Rei (Vanderbilt University), Jesus Viejo (Monterrey Tech Graduate School of Public Policy, Mexico), Ming-Hsuan Lee (California State University at East Bay),

Committee Member: Hanna Schwank (University of Bonn, Germany), Chenlu Song, Gedeon Lim (University of Hong Kong), Yeonha Jung (Korea Development Institute, South Korea), Kevin Cooke (Analysis Group), Marric Buessing (Analysis Group), Russell Weinstein (RPI), Rania Gihleb (University of Pittsburgh), Brittany Baumann (The Clearing House); Francisco Pino (ECARES, Belgium), Tetsuya Saito (Lehigh University), Marian Vidal Fernandez (UNSW, Australia), Nandini Krishnan (World Bank), Neha (World Bank), Rashmi Barua (Singapore Management University), Keisuke Nakao (University of Hawaii)

Other Universities:

Current:

Director: None

Committee Member: None

Defended (first appointment in parentheses):

Director:

Vanderbilt: Martha Bailey (University of Michigan-Ann Arbor), Lisa Jepsen (University of Northern Iowa), Claudia Strow (Western Kentucky University), Madhavi Venkatasen (Fisk University)

Committee Member:

Boston College: Lauren Hoehn Velasco (Bryn Mawr College)

Vanderbilt: Linda Carter (Baylor), Tomas Cvrcek (Clemson University), David Frisvold (University of Michigan-Ann Arbor), Fred Smith (Davidson College),

Harvard: Leah Platt Boustan (UCLA), Emily Mechner (Bates College)

Penn: Katherine Hempstead (OPR, Princeton); Robert Whaples (UW-Milwaukee)

PROFESSIONAL ACTIVITIES

Editor and Editorial Boards:

Current:

Honorary Board, Cliometrica, January 2020 –

Prior:

Associate Editor, American Economic Journal: Applied Economics, January 2009-December 2017

Associate Editor, Quarterly Journal of Economics, January 2004-August 2014

Editor in Chief, Explorations in Economic History, July 2003-June 2008

Board of Editors, American Economic Review, 1999-2004

Co-Editor, Southern Economic Journal, July 2001-June 2003

Associate Editor, Economic Bulletin, May 2001-June 2003

Associate Editor, Explorations in Economic History, 1999-June 2003

Associate Editor, Southern Economic Journal, July 1997-June 2001, July 2003-June 2006

Editorial Board, Social Science History, 1998-2002

Editorial Board, Explorations in Economic History, 1992-1998, July 2008-June 2010

Editorial Board, Journal of Economic History, 1987-1991, 2017-2021

Review Panels:

Current:

National Affiliate, Center for the Study of Poverty and Inequality, Stanford University, 2006-

Prior:

Graduate Research Fellowship Panel, National Science Foundation, 2005 Economics Advisory Panel, National Science Foundation, 1996-1997. Review Panel, Dissertation Awards Program, Spencer Foundation, Chicago, IL, 1996-1997

Other Professional Service:

Member, Standing Committee on Economic History Association Administration, 2017-2018

Member, Nominating Committee, Economic History Association, 2016-17

Chair, Nominating Committee, Economic History Association, 2015-16

Member, Nominating Committee, American Economic Association, 2012

Chair, Program Committee, Economic History Association Annual Meeting, Vancouver, Canada, September 2012

Nominator, Fellows Program, Macarthur Foundation, 2007

Ranki Prize Committee, Economic History Association, member, 2009-2011

ASSA Program Committee, Economic History Association, member, 2006

Member, Executive Committee, Development of the American Economy Program, National Bureau of Economic Research, 2003-present

Chair, Graduate Research Initiative Committee, Economic History Association, July 2002-June 2003

External Review Committee, Department of Economics, Rutgers University, May 2002

Nominating Committee, Economic History Association, 1998

Co-organizer, Cliometrics Conference, Nashville TN, 1996

Organizer, Economics Network Sessions, Social Science History Association Meetings, Chicago IL, November 1995

Program Committee, Econometric Society Meetings, Boston, MA, January 1994

Co-Chair, Dissertation Session, Economic History Association, September 1991

Nominating Committee, Social Science History Association, 1983, 1995

Referee:

Agricultural History, Journal of Economic Literature, American Economic Review, Quarterly Journal of Economics, Journal of Political Economy, American Sociological Review, Historical Methods, Economic Inquiry, Review of Economics and Statistics, Demography, Journal of Health Economics, Journal of Economic History, Explorations in Economic History, Social Science History, Industrial Relations, Economics of Education Review, Journal of Population Economics, Policy Studies Journal, Journal of Real Estate Finance and Economics, Review of Income and Wealth, European Economic Review, Journal of Development Economics, American Journal of Education, Journal of Labor Economics, Journal of Money, Credit, and Banking, Sociology of Education, Southern Economic Journal, Journal of Economic Education, Review of Educational Research, Journal of Interdisciplinary History, Journal of Economic Growth, Economic History Review, Econometrica, American Journal of Economics and Sociology, American Economic Journal: Applied Economics, Cliometrica, European Review of History of Economic Thought, Journal of Urban Economics, Journal of Institutional Economics, Institute of Early American History and Culture, University of Illinois Press, Oxford University Press, University of Chicago Press, University of Pennsylvania Press, Indiana University Press, Duke University Press, Dryden Press, West Educational Publishing, Southwestern Publishing, National Research Council, National Science Foundation, National Endowment for the Humanities, American Council of Learned Societies, Social Science Research Council of Canada, Russell Sage Foundation

Member: American Economic Association, Economic History Association, Cliometrics Society

UNIVERSITY AND DEPARTMENTAL SERVICE

Boston University

Chair, University Promotion and Tenure Committee, Fall 2022-

Chair, Ad-hoc Self-Study Committee, Department of Economics, Spring 2021-

Member, NTT Merit Committee, Department of Economics, Spring 2020

Member, Provost's Faculty Teaching Awards Committee, September 2019 – May 2019

Interim Chair, Department of Economics, July 2018-December 2018

Member, Committee on Academic Program Review, Fall 2016-Spring 2019

Member, Board of Directors, Initiative on Cities, Fall 2016-Spring 2019

Chair, Senior Empirical Microeconomics Search, Fall 2015-Fall 2018

Member, MEAC Committee, Department of Economics, Spring 2015

Co-chair, Junior Faculty Search Committee, Department of Economics, Fall 2014-Spring 2015

Member, Lecturer Promotion Committee, College of Arts and Sciences, Spring 2013

Member, MEAC Committee, Department of Economics, Spring 2013

Member, Presidential Task Force on Financing Graduate Education, December 2010-June 2011

Member, Dean's Search Committee, School of Management, October 2009-May 2010

Chair, Department of Economics, September 2009-June 2012

Chair, Junior Faculty Search Committee, Department of Economics, Fall 2007-Spring 2008

Member, Appointments, Promotion, and Tenure Committee, College of Arts and Sciences, 2007-08 AY

Chair, "Conversations with Economists", Department of Economics, 2006-2008

Senior Search Committee, Department of Economics, 2005-2006

Ph.D. Admissions Committee, Department of Economics, 2005-2007

M.A. Admissions Committee, Department of Economics, 2005-2007

Vanderbilt

Member, Committee on Promotion and Tenure, College of Arts and Science, 2002-2003

Member, Venture Fund Committee, College of Arts and Science 2001-2003

Member, Appellate Review Board, 1999-2000

Chair, Evaluation Committee, Sarratt Student Center, 1995-1996

Consultative Committee, Faculty Senate, 1995

Sarratt Committee, Representative, 1994-1996

Committee on Southern Studies Program, 1994-1996

Chair, Senate Affairs Committee, 1994-1995

University Committee on Lectures, 1993-1996

Committee on Vanderbilt-in-England, 1993

Faculty Senate, 1992-1995

Search Committee, Dean of Arts and Science, 1992-1993

Divisional Committee, University Research Council, 1992-1993, 1995

Chair, Senior Search Committee, Department of Economics, 1991-1993, 1998-1999

Senior Search Committee, Department of Economics, 1990-1991, 1994-1996, 1998-1999

Prelim Committees, Department of Economics: Economic History, Labor Economics, History of Thought

Colgate

Junior and Senior Search Committees

University of Pennsylvania

Prelim Committee: Economic History

RESEARCH:

Citations:

Google scholar citation statistics, accessed 3/24/2023 (since 2018 in parentheses)

Total: 8,866 (2,582) H-index: 49 (27) I10-index: 90 (53)

Publications:

Books:

- 1. <u>Disfranchisement, School Finance, and the Economics of Segregated Schools in the United States South, 1890-1910</u>. New York: Garland Press, 1985. Pp. i, 126.
- Race and Schooling in the South, 1880-1950: An Economic History. NBER Monograph Series on Long-Term Factors in Economic Development. Chicago: University of Chicago Press, 1990. Pp. vii, 164. Paperback edition: University of Chicago Press, 1994.
- 3. Wages and Labor Markets in the United States, 1820 to 1860. NBER Monograph Series on Long-Term Factors in Economic Development. Chicago: University of Chicago Press, 2000. Pp. ix, 200.

- 4. Women's Work? American Schoolteachers, 1650-1920 (with J. Perlmann). Chicago: University of Chicago Press, May 2001. Pp. vii, 188.
- 5. <u>Human Capital in History: The American Record</u> (co-edited with L. Boustan and C. Frydman), Chicago: University of Chicago Press, 2014. Pp. ix, 406.
- 6. <u>Enterprising America: Businesses, Banks, and Credit Markets in Historical Perspective</u> (co-edited with W. Collins), Chicago: University of Chicago Press, 2015. Pp, vii, 287.

Articles and Book Chapters:

- "Race Differences in Public School Expenditures: Disfranchisement and School Finance in Louisiana, 1890-1910," <u>Social Science History</u> 6 (Winter 1982): 9-33. Reprinted in D. Neiman, ed. <u>African-Americans and Education in the South, 1865-1900</u>, pp. 203-227. Hamden CT: Garland Publishing, 1994
- "Women's Employment History: Discussion," <u>Journal of Economic History</u> 42 (March 1982): 187-189.
- "The Heights of American Slaves: New Evidence on Slave Nutrition and Health," (with R. Steckel), <u>Social Science History</u> 6 (Fall 1982): 516-538. Reprinted in R. Floud, R. W. Fogel, B. Harris, and S. C. Hong, <u>Health, Mortality and the Standard of Living in Europe and North America since 1700</u>. Cheltenham, UK: Edward Elgar Publishing, forthcoming.
- "Heights of Native Born Whites during the Antebellum Period," (with R. Steckel), <u>Journal of Economic History</u> 43 (March 1983): 167-174. Reprinted in J. Komlos and T. Cuff, eds. <u>Classics in Anthropometric History</u>, pp. 351-359. St. Katharinen, Germany: Scripta Mercaturae Verlag, 1998.
- 5. "Secular Changes in American and British Stature and Nutrition," (with others), <u>Journal of Interdisciplinary History</u> 14 (Autumn 1983): 445-481.
- 6. "Teacher Salaries in Black and White': The South in 1910," <u>Explorations in Economic History</u> 21 (July 1984): 306-326.
- 7. "Accumulation of Property By Southern Blacks Before World War One: Comment and Further Evidence." American Economic Review 74 (September 1984): 768-776.
- 8. "Race, Educational Attainment, and the 1940 Census," <u>Journal of Economic History</u> 46 (March 1986): 189-198.
- "Educational Achievement in Segregated School Systems: The Effects of Separate-But-Equal," <u>American Economic Review</u> 76 (September 1986): 794-801.
- 10. "Race and Human Capital: Comment," American Economic Review 76 (December 1986): 1221-1224.
- 11. "Accounting for Racial Differences in School Attendance in the American South, 1900: The Role of Separate-But-Equal," <u>Review of Economics and Statistics</u> 69 (November 1987): 661-666.
- 12. "The Growth of Wages in Antebellum America: New Evidence," (with G. Villaflor), <u>Journal of Economic History</u> 47 (December 1987): 873-895. Reprinted in P. Temin, ed. <u>Industrialization in North America</u>. Cambridge, MA: Blackwell Publishers, 1994, pp. 121-143; J. W. Malsberger, ed. <u>The American Economic History Reader</u>. New York: Routledge, 2009, pp. 171-181.
- 13. "Interwar Unemployment in the United States: Evidence from the 1940 Census Sample," in B. Eichengreen and T. Hatton, eds. <u>Interwar Unemployment in International Perspective</u>. London: Kluwer Academic Press, 1988, pp. 325-352.
- 14. "Who Were America's Teachers? Towards a Social History and a Data Archive," (with J. Perlmann), Historical Methods 22 (Spring 1989): 68-73.
- 15. "The Poor at Birth: Birthweights and Infant Mortality at Philadelphia's Almshouse Hospital, 1848-1873," (with C. Goldin), Explorations in Economic History 26 (July 1989): 360-379. Reprinted in J. Komlos and T. Cuff, eds. Classics in Anthropometric History, pp. 409-430. St. Katharinen, Germany: Scripta Mercaturae Verlag, 1998.
- 16. "The Effect of Migration on Black Incomes: Evidence from the 1940 Census," <u>Economics Letters</u> 31 (December 1989): 403-406.
- 17. "The Incidence and Duration of Unemployment: Some Long-Term Comparisons," <u>Economics Letters</u> 32 (March 1990): 217-220.
- 18. "Unemployment in 1910: Some Preliminary Findings," in E. Aerts and B. Eichengreen, eds. <u>Unemployment and Underemployment in Historical Perspective</u>. Leuven, Belgium: Leuven University Press, 1990, pp. 51-60.

- 19. "Segregated Schools and the Mobility Hypothesis: A Model of Local Government Discrimination," Quarterly Journal of Economics 106 (February 1991): 61-73.
- 20. "The Microeconomics of Depression Unemployment," <u>Journal of Economic History</u> 51 (June 1991): 333-341.
- 21. "Explaining the Post-War Suburbanization of Population in the United States: The Role of Income," <u>Journal of Urban Economics</u> 31 (May 1992): 301-310.
- 22. "Civilian Occupations of Ex-Slaves in the Union Army," in R. Fogel and S. Engerman, eds. <u>Without Consent or Contract: Technical Papers on Slavery, Volume 1</u>. New York: W.W. Norton, 1992, pp. 170-185.
- 23. "The Nutrition and Health of Slaves and Antebellum Southern Whites," (with R. Steckel), in R. Fogel and S. Engerman, eds. Without Consent or Contract: Technical Papers on Slavery, Volume 2. New York: W.W. Norton, 1992, pp. 508-521.
- 24. "What is the Key to Black Progress?" in D. McCloskey, ed. <u>Second Thoughts: Myths and Morals of U.S. Economic History</u>. New York: Oxford University Press, 1993, pp. 65-69.
- 25. "U.S. Productivity Growth: Past, Present, Future," in G. Hodgson, ed. <u>The United States: A Handbook</u>, Volume 3. New York: Facts on File, Inc., 1992, pp. 1309-1326.
- 26. "Wages and Prices During the Antebellum Period: A Survey and New Evidence," in R. Gallman and J. Wallis, eds. <u>American Economic Growth and Standards of Living before the Civil War</u>. Chicago: University of Chicago Press, 1992, pp. 173-210.
- 27. "Wages, Prices, and Labor Markets Before the Civil War," (with C. Goldin), in C. Goldin and H. Rockoff, eds. <u>Strategic Factors in Nineteenth Century American Economic History</u>. Chicago: University of Chicago Press, 1992, pp. 67-104.
- 28. "Black Americans: Income and Standards of Living from the Days of Slavery to the Present," (with R. Higgs) in J. Simon, ed. The State of Humanity. Oxford, England: Basil Blackwell, 1995, pp. 178-187.
- 29. "City-Suburb Socioeconomic Differences: Evidence from the 1940 and 1950 Census Public Use Samples," "Economics Letters 36 (June 1991): 223-226.
- 30. "Foundations" in C. Clotfelter, ed. Who Benefits from the Nonprofit Sector? Chicago: University of Chicago Press, 1992, pp. 207-234.
- 31. "The Great Compression: The Wage Structure in the United States at Mid-Century" (with C. Goldin), Quarterly Journal of Economics 107 (February 1992): 1-34.
- 32. "Comments on Hanes, Kantor, and Owen [Dissertations]," <u>Journal of Economic History</u> 52 (June 1992): 464-468.
- 33. "The Labor Force Participation of Older Americans in 1900: Further Results," <u>Explorations in</u> Economic History 30 (October 1993): 409-423.
- 34. "The Decline in Black Teenage Labor Force Participation in the South, 1900 to 1970: The Role of Schooling" (with T.A. Finegan), American Economic Review 83 (March 1993): 234-247.
- 35. "Employment and Unemployment in the 1930s," <u>Journal of Economic Perspectives</u> 7 (Spring 1993): 41-59. Reprinted in Randall E. Parker, ed. <u>The Seminal Works of the Great Depression</u>. Cheltenham, England: Edward Elgar Publishing, forthcoming.
- 36. "The Labor Force in the Nineteenth Century," in S. Engerman and R. Gallman, eds. <u>Cambridge</u> <u>Economic History of the United States</u>, pp. 207-243. New York: Cambridge University Press, 2000.
- 37. "Work Relief and the Labor Force Participation of Married Women in 1940," (with T. A. Finegan), Journal of Economic History 54 (March 1994): 64-84.
- 38. "Explaining Black-White Wage Convergence, 1940-1950," <u>Industrial and Labor Relations Review</u> 48 (April 1995): 470-481.
- 39. "The South as an Economic Problem: Fact or Fiction?" in L. Griffin and D. Doyle, eds. <u>The South as</u> an American Problem. Athens, GA: University of Georgia Press, 1995, pp. 164-180.
- 40. "Unemployment," in <u>Dictionary of American History Supplement</u>. New York: Charles Scribner's Sons, 1996.
- 41. "The Rental Price of Housing in New York City, 1830-1860," <u>Journal of Economic History</u> 56 (September 1996): 605-625.
- 42. "Long-Run Trends in Economics Bachelor's Degrees," (with J. Siegfried), <u>Journal of Economic Education</u> 27 (Fall 1996): 326-336.
- 43. "Trade Policy and the Southern Economy: NAFTA in Historical Perspective," (with L. Griffin), Work and Occupations 24 (August 1997): 332-347.

- 44. "Compulsory Schooling Legislation and School Attendance in Turn-of-the-Century America: A 'Natural Experiment' Approach," (with T. A. Finegan), <u>Economics Letters</u> 53 (October 1996): 103-110.
- 45. "'Location, Location': The Price Gradient for Vacant Urban Land: New York, 1835 to 1900," (with J. Atack), <u>Journal of Real Estate Finance and Economics</u> 16 (March 1998):151-172.
- 46. "Explaining the Rise in Antebellum Pauperism, 1850-1860: New Evidence," (with L. Kiesling) Quarterly Review of Economics and Finance 37 (Summer 1997): 405-417.
- 47. "Labor and Labor Markets in the 1930s," in M. Wheeler, ed. <u>The Economics of the Great Depression</u>. Kalamazoo: Upjohn Institute, 1998, pp. 9-27.
- 48. "Wages and Labor Markets Before the Civil War," <u>American Economic Review Papers and</u> Proceedings 88 (May 1998): 51-56
- 49. "Review Article: The Origins of Intergenerational Inequality," <u>Southern Economic Journal</u> 65 (October 1998): 355-358.
- 50. "Labor Force," in Paul Finkelman, ed. <u>Encyclopedia of the United States in the Nineteenth Century</u>. New York: Charles Scribner's Sons, 2001.
- 51. "Regional Wage Gaps and the Settlement of the Midwest," <u>Explorations in Economic History</u> 36 (April 1999): 128-143.
- 52. "Race and Homeownership: A Century's View," (with W. Collins) <u>Explorations in Economic History</u> 38 (January 2001): 68-92.
- 53. "Residential Segregation and Socioeconomic Outcomes: When Did Ghettos Go Bad?, (with W. Collins), Economics Letters 69 (2000): 239-243.
- 54. "Prices," in Stanley I. Kutler, ed. <u>Dictionary of American History</u>. New York: Charles Scribner's Sons, 2003.
- 55. "Inflation," in Stanley I. Kutler, ed. <u>Dictionary of American History</u>. New York: Charles Scribner's Sons, 2003.
- 56. "Part-Year Operation in Nineteenth Century American Manufacturing: Evidence from the 1870 and 1880 Censuses" (with J. Atack and F. Bateman), <u>Journal of Economic History</u> 62 (September 2002): 792-809.
- 57. "Race, Family Structure, and Homeownership in Twentieth Century America" (with W. Collins), in E. Wolff, ed. What Has Happened to the Quality of Life in America and Other Industrialized Nations?, pp. 197-213. New York: Edward Elgar, 2004.
- 58. "The Great Compression of the 1940s: The Public versus the Private Sector" (with T. A. Finegan), Explorations in Economic History 39 (April 2002): 183-203.
- 59. "Race and the Value of Owner-Occupied Housing, 1940-1990," (with W. Collins), <u>Regional Science and Urban Economics</u> 33 (May 2003), https://doi.org/10.1016/S0166-0462(02)00027-3.
- 60. "The North-South Wage Gap, Before and After the Civil War," in D. Eltis, F. Lewis, and K. Sokoloff, eds., Slavery in the Development of the Americas, pp. 324-351. New York: Cambridge University Press, 2004.
- 61. "Productivity in Manufacturing and the Length of the Working Day: Evidence from the 1880 Census of Manufactures," (with J. Atack and F. Bateman), <u>Explorations in Economic History</u> 40 (April 2003): 170-194.
- 62. "Historical Perspectives on U.S. Economic Geography," (with S. Kim) in V. Henderson and J. Thisse, eds. <u>Handbook of Urban and Regional Economics, Volume 4: Cities and Geography</u>, pp. 2982-3019. Amsterdam: North-Holland, 2004.
- 63. "Skill Intensity and Rising Wage Dispersion in Nineteenth Century American Manufacturing" (with J. Atack and F. Bateman), <u>Journal of Economic History</u> 64 (March 2004): 172-192.
- 64. "The Labor Market Effects of the 1960s Riots" (with W. Collins), in W. Gale and J. Pack, eds. <u>Brookings-Wharton Papers on Urban Affairs 2004</u>, pp. 1-34. Washington, DC: Brookings Institution Press.
- 65. "Capital Deepening and the Rise of the Factory: The American Experience in the Nineteenth Century," (with J. Atack and F. Bateman), <u>Economic History Review</u> 58 (August 2005): 586-595.
- 66. "Government and the American Dilemma," in P. Fishback, et. al. <u>Government and the American Economy: A New History</u>, pp. 232-254. Chicago: University of Chicago Press, 2007.
- 67. "Ghettoes," in S. Durlauf and L. Blume, eds. <u>The New Palgrave Dictionary of Economics</u>, 2nd Edition. London: Palgrave MacMillan Limited, 2008.
- 68. "Historical Perspectives on Racial Differences in Schooling in the United States," (with W. Collins),

- in E. Hanushek and F. Welch, eds. <u>Handbook on the Economics of Education, Volume 1</u>, pp. 107-154. Amsterdam: North Holland. 2006.
- 69. "Comment on Joseph Gyrouko, 'Looking Backward to Look Forward: What Can We Learn About Urban Development from Philadelphia's 350-Year History?" in W. Gale and J. Pack, eds. <u>Brookings-Wharton Papers on Urban Affairs 2005</u>, pp. 43-51. Washington DC: Brookings Institution Press, 2005.
- 70. "The Impact of the Civil War on Capital Intensity and Labor Productivity in Southern Manufacturing" (with W. Hutchinson), Explorations in Economic History 43 (October 2006): 689-704.
- 71. "The Feminization of Teaching: An Historical Overview," (with L. Carter), in B. Bank, ed. <u>Gender and Education: An Encyclopedia, Volume II</u>, pp. 661-668. Westport, CT: Praeger Publishers, 2007.
- 72. "Wages and Wage Inequality," in S. Carter, ed. <u>Historical Statistics of the United States, Millennial Edition, Part B: Work and Welfare</u>, pp. 40-46. New York: Cambridge University Press, 2006.
- 73. "Urban Riots," in W. Darity, ed. <u>International Encyclopedia of the Social Sciences</u>, 2nd Edition, Volume 8, pp. 537-539. Detroit: Macmillan Reference USA, 2008.
- 74. "Railroads and Local Economic Development: The United States in the 1850s," (with M. Haines) in J. Rosenbloom, ed. <u>Quantitative Economic History: The Good of Counting</u>, pp. 78-99. London: Routledge, 2008.
- 75. "The Economic Aftermath of the 1960s Riots: Evidence from Property Values," (with W. Collins), <u>Journal of Economic History</u> 67 (December 2007): 849-883.
- 76. "Racial Differences in Wealth: A Brief Historical Overview," (with W. Collins), in B. Moran, ed. <u>Race and Wealth Disparities: Multidisciplinary Essays on Their Effect on America</u>, pp. 11-22. Lanham, MD: University Press of America, 2008
- 77. "Steam Power, Establishment Size, and Labor Productivity Growth in Nineteenth Century American Manufacturing," (with J. Atack and F. Bateman), <u>Explorations in Economic History</u> 45 (April 2008): 185-198.
- 78. "Race, Segregation, and Postal Employment: New Evidence on Spatial Mismatch," (with L. Boustan), <u>Journal of Urban Economics</u> 65 (January 2009): 1-10.
- "Job Decentralization and Postwar Suburbanization," (with L. Boustan), in G. Burtless and J. Pack, eds. <u>Brookings-Wharton Papers on Urban Affairs 2009</u>, pp. 1-20. Washington DC: Brookings Institution Press.
- 80. "Railroads and the Rise of the Factory: Evidence for the United States, 1850-1870," (with J. Atack, and M. Haines) in P. Rhode, J. Rosenbloom, D. Weiman, eds. <u>Economic Evolution and Revolution in Historical Time</u>, pp. 162-179. Palo Alto, CA: Stanford University Press, 2011.
- 81. "Black and White Housing Race, Suburbanization, and Home Ownership in the US," voxeu.org (February 12, 2011).
- 82. "Did Railroads Induce or Follow Economic Growth? Urbanization and Population Growth in the American Midwest, 1850-1860," (with J. Atack, F. Bateman, and M. Haines), <u>Social Science</u> History 34 (Summer 2010): 171-197.
- 83. "Free Labor and Slave Labor," (with S. L. Engerman), in D. Irwin and R. Sylla, eds. Founding

 <u>Choices: American Economic Policy in the 1790s</u>, pp. 291-314. Chicago: University of Chicago Press,
 2011
- 84. "Southern Poverty, Past and Present," in L. Griffin, P. Hargis, and J. Thomas, eds. <u>The New Encyclopedia of Southern Culture: Volume 20: Social Class</u>. Chapel Hill, NC: University of North Carolina Press, 2012.
- 85. "The Impact of Access to Rail Transportation on Agricultural Improvement: The American Midwest as a Test Case," (with J. Atack), <u>The Journal of Transport and Land Use</u> 4 (Summer 2011): 5-18.
- 86. "The Economic History of the *American Economic Review*: A Century's Explosion of Economics Research," <u>American Economic Review</u> 101 (February 2011): 9-35.
- 87. "Race and Home Ownership from the End of the Civil War to the Present," (with W. Collins), American Economic Review: Papers and Proceedings, 2011 101 (May 2011): 355-359.
- 88. "Wages, Nominal and Real," in M. Dubofsky, G. Friedman, and J. McCartin, eds. Oxford Encyclopedia of American Business, Labor and Economic History. New York: Oxford University Press. Print Edition: 2013. Online Edition:

 http://www.oxfordreference.com/view/10.1093/acref/9780199738816.001.0001/acref-9780199738816-e-547?rskey=ZOAWbD&result=547
- 89. "The Causes of Economic Growth," in R. Parker and R. Whaples, eds. Routledge Handbook of Modern

- Economic Growth, pp. 51-58. London, Routledge, Taylor and Francis Group, 2013.
- 90. "Landownership and the Coming of the Railroad to the American Midwest, 1850-1860," (with J. Atack) in A. McCants, Eduardo Biera, Jose M. Lopes Cordeiro, and Paulo Lourenco, eds. <u>Railroads In Historical Context: Construction, Costs, and Consequences, Volume 1</u>, pp. 151-178. Inovatec: V.N. Gaia, Portugal, 2012.
- 91. "Technical Change and the Relative Demand for Skilled Labor: The United States in Historical Perspective," (with L. Katz), in L. Boustan, C. Frydman, and R. Margo, eds., <u>Human Capital in in History: The American Record</u>, pp. 15-57. Chicago: University of Chicago Press, 2014.
- 92. "Introduction to <u>Human Capital in History: The American Record</u>," (with L. Boustan and C. Frydman), in L. Boustan, C. Frydman, and R. Margo, eds. <u>Human Capital in History: The American Record</u>, pp. 1-14. Chicago: University of Chicago Press, 2014.
- 93. "The Labor Force in American Economic History," in L. Cain, P. Fishback, and P. Rhode, eds Oxford Handbook of American Economic History. New York: Oxford University Press, 2018, pp. 311-328.
- 94. "Robert W. Fogel: Visionary Economic Historian, Generous Mentor, Eternal Optimist," (with D. Costa and C. Goldin), Journal of Economic History 73 (December 2013): 1164-1167.
- 95. "A Silver Lining to White Flight? White Suburbanization and African-American Homeownership, 1940-1980," (with L. Boustan) <u>Journal of Urban Economics</u> 78 (November 2013): 71-80.
- 96. "The Economic History of International Migration: The Pre-World War One United States as Lens," in R. Lucas, ed. <u>International Handbook on Migration and Economic Development</u>, pp. 42-64. Cheltenham, UK: Edward Elgar Publishing, 2014.
- 97. "Introduction to Enterprising America: Businesses, Banks, and Credit Markets in Historical Perspective," (with W. Collins) in W. Collins and R. Margo, eds. Enterprising America: Businesses, Banks, and Credit Markets in Historical Perspective. Chicago: University of Chicago Press, pp. 1-22, 2015.
- 98. "Economies of Scale in Nineteenth Century American Manufacturing Revisited: A Solution to the 'Entrepreneurial Labor Input Problem'," in W. Collins and R. Margo, eds. <u>Enterprising America:</u> <u>Businesses, Banks, and Credit Markets in Historical Perspective</u>. Chicago: University of Chicago Press, pp. 215-244., 2015.
- 99. "Labor and Labor Markets in the United States in Historical Perspective: A Brief Overview," in C. Diebolt and M. Haupert, eds. <u>Handbook of Cliometrics</u>, pp. 87-111. Berlin: Springer Verlag, 2016. Revised version published in third edition, 2022.
- 100. "Racial Differences in Health in Long-Run Perspective: A Brief Introduction," (with L. Boustan) in J. Komlos and I. R. Kelley, ed. Oxford Handbook of Economics and Human Biology. New York: Oxford University Press, http://www.oxfordhandbooks.com/view/10.1093/oxfordhb/9780199389292.001.0001/oxfordhb-9780199389292-e-6, 2015
- 101. "Obama, Katrina, and the Persistence of Racial Inequality," <u>Journal of Economic History</u> 76 (June 2016): 301-341.
- 102 "The Persistence of Racial Inequality in the US," voxeu.org (June 8, 2016).
- 103. "The Integration of Economic History in Economics," voxeu.org (September 3 2017)
- 104. "Gallman Revisited: Blacksmithing and American Manufacturing, 1850-1870," (with J. Atack) <u>Cliometrica</u> 13 (January 2019): 1-23.
- 105. "The Integration of Economic History into Economics," Cliometrica 12 (September 2018): 377-406.
- 106. "Automation of Manufacturing in the Late 19th Century: The Hand and Machine Labor Study," (with J. Atack and P. Rhode), <u>Journal of Economic Perspectives</u> (Spring 2019): 51-70.
- 107. "The Economic History of Economic History: The Evolution of a Field in Economics," in A. Bisin and G. Federico, <u>Handbook of Historical Economics</u>, pp. 3-17. London, UK: Academic Press, 2021.
- 108. "Industrialization and Urbanization in Nineteenth Century America," (with J. Atack and P. Rhode), Regional Science and Urban Economics 94 (May 2022), https://doi.org/10.1016/j.regsciurbeco.2021.103678.
- 109. "'Mechanization Takes Command?' Powered Machinery and Production Times in Late Nineteenth Century American Manufacturing," (with J. Atack and P. Rhode), <u>Journal of Economic History</u> (September 2022): 663-689, https://doi.org/10.1017/S0022050722000146.
- 110. "Digitizing Carroll D. Wright's, 'Hand and Machine Labor Study'," (with J. Atack, P. Rhode),

Jahrbuch für Wirtschaftsgeschichte 2023, 64(1): 9–30, https://doi.org/10.1515/jbwg-2023-0002.

111. "JUE Insight: Condominium Development Does Not Lead to Gentrification," (with others), <u>Journal of Urban Economics</u> (in press), https://doi.org/10.1016/j.jue.2022.103524.

Book Reviews:

- 1. "Review of W. Arthur Lewis, <u>Racial Conflict and Economic Development</u>," <u>Journal of Economic History</u> 45 (December 1985): 1029-1030.
- 2. "Review of Judith W. Leavitt, <u>Brought to Bed: Childbearing in America, 1750-1950,</u>" <u>Journal of Economic History</u> 47 (September 1987): 635-636.
- 3. "Review of David W. Southern, <u>Gunnar Myrdal and Black-White Relations: The Use and Abuse of An American Dilemma</u>, 1944-1969," <u>Journal of Economic History</u> 47 (December 1987): 1068-1069.
- 4. "Review of Stephen Innes, ed. Work and Labor in Colonial America," Journal of Economic History 49 (September 1989): 763-764.
- 5. "Review of Alice Amsden, <u>Asia's Next Giant: South Korea and Late Industrialization</u>," <u>Journal of Development Economics 35 (January 1991): 213-215.</u>
- 6. "Review of David W. Galenson, ed. <u>Markets in History: Economic Studies of the Past</u>," <u>Journal of Economic Literature 29 (September 1991): 1207-1208.</u>
- 7. "Review of Jeffrey G. Williamson, <u>Inequality, Poverty, and History</u>," <u>Journal of Development Economics</u> 41 (April 1993): 393-395.
- 8. "Review of Douglass North, <u>Institutions, Institutional Change, and Economic Performance</u> and Joel Mokyr, <u>The Lever of Riches: Technological Creativity and Economic Progress</u>," <u>Journal of Development Economics</u> 37 (January 1993): 208-212.
- 9. "Review of Bruce J. Schulman, <u>From Cotton Belt to Sunbelt: Federal Policy, Economic Development, and the Transformation of the South, 1938-1980," Labor History</u> 33 (Summer 1992): 391-392.
- 10. "Review of Edwin S. Mills and John F. McDonald, eds. <u>Sources of Metropolitan Growth</u>," <u>Regional Science and Urban Economics</u> 24 (August 1994): 525-527.
- 11. "Review of W. Peter Ward, <u>Birthweight and Economic Growth: Women's Living Standards in the Industrializing West</u>," <u>The Annals of the American Academy of Political and Social Science</u> 537 (January 1995): 203-204.
- 12. "Review of Richard K. Vedder and Lowell E. Gallaway, <u>Out of Work: Unemployment and Government in Twentieth Century America</u>," <u>Industrial and Labor Relations Review</u> 48 (October 1994): 189-194.
- 13. "Review of Carl F. Kaestle and others, <u>Literacy in the United States: Readers and Reading Since</u> 1880," <u>Economics of Education Review</u> 13 (1994): 272-273.
- 14. "Review of George T. Duncan and others, <u>Private Lives and Public Policies: Confidentiality and Accessibility of Government Statistics,</u>" <u>Journal of Economic Literature</u> 33 (June 1995): 824-825.
- 15. "Review of Thomas Sowell, <u>Race and Culture: A World View</u>," <u>Business Library Review</u> 20 (No. 3, 1995): 195-198.
- 16. "Review of George Grantham and Mary MacKinnon, eds. <u>Labor Market Evolution: The Economic History of Market Integration</u>, Wage Flexibility, and the Employment Relation," <u>Journal of Economic History</u> 55 (September 1995): 734-735.
- 17. "Review of Clair Brown, <u>American Standards of Living</u>, 1918-1988," <u>Industrial and Labor Relations</u> Review 49 (April 1996): 564.
- 18. "Review of William A. Darity, et. al. <u>The Black Underclass: Critical Essays on Race and Unwantedness</u>," <u>Journal of Economic Literature</u> 34 (March 1996): 154-156.
- 19. "Review of Melvin L. Oliver and Thomas M. Shapiro, <u>Black Wealth/White Wealth: A New Perspective on Racial Inequality</u>," <u>The Independent Review</u> 1 (Winter 1997); 445-448.
- 20. "Review of Mariano Tommasi and Kathryn Ierulli, eds. <u>The New Economics of Human Behavior</u>," <u>Journal of Economic History</u> 57 (March 1997): 259-260.
- 21. "Review of Liva Baker, <u>The Second Battle of New Orleans</u>," <u>American Historical Review</u> (October 1997): 1249-1250.
- 22. "Review of Brian Nolan and Christopher T. Whelan, <u>Resources, Deprivation, and Poverty</u>," <u>Journal of Development Economics</u> 53 (1996): 485-488.
- 23. "Review of Rebecca Blank, <u>It Takes a Nation</u>," <u>Southern Economic Journal</u> 64 (October 1997): 594-597.

- 24. "Review of Mark Fossett and M. Therese Siebert, <u>Long Time Coming: Racial Inequality in the Nonmetropolitan South, 1940-1990,</u>" <u>Southern Cultures</u> 5 (Spring 1999): 86-88.
- 25. "Review of Lance Davis, Robert Gallman, and Karin Gleiter, <u>In Pursuit of Leviathan: Technology, Institutions</u>, Productivity, and Profits in American Whaling, 1816-1906," <u>Journal of Political Economy</u> 106 (April 1998): 452-456.
- 26. "Review of Timothy W. Guinnane, <u>The Vanishing Irish: Households, Migration, and the Rural Economy in Ireland, 1850-1914,</u>" <u>Southern Economic Journal</u> 65 (October 1998): 362-364.
- 27. "Review of Dora L. Costa, <u>The Evolution of Retirement: An American Economic History</u>, <u>1880-1990</u>," <u>Economic Journal</u> (November 1999): 863-865.
- 28. "Review of Elias H. Tuma, <u>The Persistence of Economic Discrimination: Race, Ethnicity, and Gender.</u> A Comparative Analysis," Journal of Economic Literature 37 (June 1999): 692-693.
- 29. "Review of Robert H. Bates, et.al. <u>Analytic Narratives</u>," <u>Southern Economic Journal</u> 66 (July 1999): 195-197.
- 30. "Review of Matthew D. Lassiter and Andrew B. Lewis, eds. <u>The Moderates' Dilemma: Massive Resistance to School Desegregation in Virginia</u>," <u>American Historical Review</u> (February 2000): 249-250.
- 31. "Review of Frank Levy, <u>The New Dollars and Dreams</u>," <u>Journal of Economic Literature</u> 38 (March 2000): 124-125.
- 32. "Review of Ben S. Bernanke, <u>Essays on the Great Depression</u>," http://www.eh.net/BookReview (July 2000).
- 33. "Review of Price Fishback and Shawn Kantor, <u>A Prelude to the Welfare State</u>," <u>Southern Economic Journal</u> 67 (January 2001): 776-778.
- 34. "Review of David Bernstein, <u>Only One Place of Redress: African-Americans, Labor Relations, and the Courts from Reconstruction to the New Deal,</u>" <u>The Independent Review</u> 6 (Winter 2002): 466-469.
- 35. "Review of Finis Welch, ed. <u>The Causes and Consequences of Rising Inequality</u>," <u>Journal of Economic Literature</u> 40 (June 2002): 533-534.
- 36. "Review of John J. McCusker, <u>How Much is That in Real Money? A Historical Commodity Price Index for Use as a Deflator of Money Values in the Economy of the United States</u>," http://www.eh.net/BookReview (February 2002).
- 37. "Review of Jonathan A. Glickstein, <u>American Exceptionalism, American Anxiety: Wages, Competition</u>, and <u>Degraded Labor in the Antebellum United States</u>," http://www.eh.net/BookReview (December 2002).
- 38. "Review of Howard Bodenhorn, <u>State Banking in Early America: A New Economic History</u>," <u>Journal</u> of Interdisciplinary History 34 (Spring 2004): 650-651.
- 39. "Review of Joshua L. Rosenbloom, <u>Looking for Work, Searching for Workers: American Labor Markets During Industrialization</u>," <u>Relations Industrialles/Industrial Relations</u> 58 (No. 4, 2003): 708-709.
- 40. "Review of Peter H. Lindert, Growing <u>Public: Social Spending and Economic Growth Since the Eighteenth Century," http://www.eh.net/BookReview</u> (April 2004).
- 41. "Review of Peter H. Lindert, Growing Public: Volume 2: Further Evidence: Social Spending and Economic Growth Since the Eighteenth Century," http://www.eh.net/BookReview (June 2004).
- 42. "Review of Douglass C. North, <u>Understanding the Process of Economic Change</u>," <u>Journal of Economic History</u> 65 (June 2005): 602-604
- 43. "Review of Heather Andrea Williams, Self-Taught: African-American Education in Slavery and Freedom," Journal of Economic History 65 (June 2005): 590-591.
- 44. "Review of Susanna Delfino and Michele Gillespie, eds. <u>Global Perspectives on Industrial Transformation in the American South</u>," <u>Journal of Economic History</u> 65 (December 2005): 1176-1178.
- 45. "Classic Review: Stanley Lebergott's <u>Manpower in Economic Growth: The American Record Since</u> 1800," http://www.eh.net/BookReview (February 2006).
- 46. "Review of Daron Acemoglu and James A. Robinson, <u>Economic Origins of Dictatorship and Democracy</u>," <u>Journal of Economic History</u> 66 (June 2006): 532-534.
- 47. "Review of Zorina Khan, <u>The Democratization of Invention: Patents and Copyrights in American Economic Development, 1790-1920,</u>" http://www.eh.net/BookReview (June 2006).
- 48. "Review of Werner Troesken, <u>The Great Lead Water Pipe Disaster</u>," http://www.eh.net/BookReview (June 2007).

- "Review of Gregory Clark, <u>A Farewell to Alms: A Brief Economic History of the World</u>," http://www.eh.net/BookReview/library/1305
 (March 2008).
- 50. "Review of Douglass C. North, John Joseph Wallis, and Barry R. Weingast, <u>Violence and Social Orders: A Conceptual Framework for Interpreting Recorded Human History.</u>" http://www.eh.net/BookReview/library/1429 (June 2009).
- 51. "Review of Jared Diamond and James A. Robinson, eds. <u>Natural Experiments of History</u>," <u>Journal</u> of Economic History 70 (September 2010): 770-772.
- 52. "Review of Anthony B. Atkinson and Thomas Piketty, eds. <u>Top Incomes in Global Perspective</u>," <u>Journal of Economic Literature</u> 49 (March 2011): 136-138.
- 53. "Review of Roderick Floud, Robert W. Fogel, Bernard Harris, and Sok Chul Hong, <u>The Changing Body: Health, Nutrition, and Human Development in the Western World since 1700,</u>"

 Journal of Economic Literature 50 (June 2012): 541-543.
- 54. "Review of Daniel Berkowitz and Karen B. Clay, <u>The Evolution of a Nation: How Geography and Law Shaped the American States</u>," http://eh.net/book_reviews/the-evolution-of-a-nation-how-geography-and-law-shaped-the-american-states/ (December 2012).
- 55. "Review of Gavin Wright, <u>Sharing the Prize: The Economics of the Civil Rights Movement in the American South</u>" <u>Journal of Economic History</u> 73 (December 2013): 1180-1181.
- 56. "Review of Avner Grief, Lynne Kiesling, and John V.C. Nye, eds. <u>Institutions, Innovation, and Industrialization: Essays in Economic History and Development,</u>" http://eh.net/book_reviews/institutions-innovation-and-industrialization-essays-in-economic-history-and-development/ (May 2015).
- 57. "Review of Robert J. Gordon, <u>The Rise and Fall of American Growth: The U.S. Standard of Living since the Civil War</u>," http://eh.net/book_reviews/the-rise-and-fall-of-american-growth-the-u-s-standard-of-living-since-the-civil-war/ (July 2016).
- 58. "Review of Peter Temin, <u>The Vanishing Middle Class: Prejudice and Power in a Dual Economy</u>," Journal of Interdisciplinary History 49 (Summer 2018): 165-167.
- 59. "Review of Robert E. Gallman and Paul W. Rhode, <u>Capital in the Nineteenth Century</u>," http://eh.net/book_reviews/capital-in-the-nineteenth-century/ (March 2020).

NBER Working Paper Series:

- 1. "Accumulation of Property By Southern Blacks Before World War One: Comment and Further Evidence," NBER Working Paper No. 1200, September 1983.
- 2. "Educational Achievement in Segregated School Systems: The Effects of Separate-But-Equal," NBER Working Paper No. 1620, May 1985.
- 3. "The Antebellum Surge in Skill Differentials One More Time: New Evidence," (with G. Villaflor), NBER Working Paper No. 1756, October 1985.
- 4. "Accounting for Racial Differences in School Attendance in the American South, 1900: The Role of Separate-But-Equal," NBER Working Paper No. 2262, May 1987.
- 5. "The Poor at Birth: Infant Auxology and Mortality at Philadelphia's Almshouse Hospital, 1848-1873," (with C. Goldin), NBER Working Paper No. 2525, March 1988.
- 6. "Schooling and the Great Migration," NBER Working Paper No. 2697, September 1988.
- 7. "Wages, Prices, and Labor Markets Before the Civil War," (with C. Goldin), NBER Working Paper No. 3198, December 1989.
- 8. "The Competitive Dynamics of Racial Exclusion: Employment Segregation in the South, 1900-1950," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 14, August 1990.
- 9. "Segregated Schools and the Mobility Hypothesis: A Model of Local Government Discrimination," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 17, October 1990.
- 10. "The Microeconomics of Depression Unemployment," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 18, December 1990.
- 11. "Wages and Prices During the Antebellum Period: A Survey and New Evidence," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 19, December 1990.
- 12. "The Decline in Black Teenage Labor Force Participation in the South, 1900-1970: The Role of Schooling," NBER Working Paper No. 3704, May 1991.

- 13. "The Labor Force Participation of Older Americans in 1900: Further Results," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 27, July 1991.
- 14. "The Great Compression: The Wage Structure in the United States at Mid-Century," (with C. Goldin), NBER Working Paper No. 3817, August 1991.
- 15. "The Labor Force in the Nineteenth Century," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 40, August 1992.
- 16. "Employment and Unemployment in the 1930s," NBER Working Paper No. 4174, September 1992.
- 17. "Explaining Black-White Wage Convergence, 1940-1950: The Role of the Great Compression," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 44, March 1993.
- 18. "Added and Discouraged Workers in the Late 1930s: A Re-examination," (with T. A. Finegan), NBER Working Paper Series on Historical Factors in Long Run Growth, No. 45, April 1993.
- 19. "The Price of Housing in New York City, 1830-1860," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 63, November 1994.
- 20. "The Farm-Nonfarm Wage Gap in the Antebellum United States: Evidence from the 1850 and 1860 Censuses of Social Statistics," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 72, August 1995.
- 21. "Changes in the Distribution of Wages, 1940-1950: The Public vs. the Private Sector," (with T.A. Finegan), NBER Working Paper No. 5389, December 1995.
- 22. "Compulsory Schooling Legislation and School Attendance in Turn-of-the-Century America: A "Natural Experiment' Approach," NBER Working Paper Series on Historical Factors in Long-Run Growth, No. 89, July 1996.
- 23. "Location, Location, Location! The Market for Vacant Urban Land: New York, 1835-1900," (with J. Atack), NBER Working Paper Series on Historical Factors in Long Run Growth, No. 91, August 1996.
- 24. "Explaining the Rise in Antebellum Pauperism: New Evidence," (with L. Kiesling), NBER Working Paper Series on Historical Factors in Long-Run Growth, No. 92, September 1996.
- 25. "Wages in California During the Gold Rush," NBER Working Paper Series on Historical Factors in Long Run Growth, No. 101, June 1997.
- 26. "Labor Market Integration Before the Civil War," NBER Working Paper No. 6643, August 1998.
- 27. "Race and Home Ownership, 1900-1990," (with W. Collins), NBER Working Paper No. 7277, August 1999
- 28. "Race and the Value of Owner-Occupied Housing, 1940-1990" (with W. Collins), NBER Working Paper No. 7749, June 2000.
- 29. "Rising Wage Dispersion Across American Manufacturing Establishments, 1850-1880" (with J. Atack and F. Bateman), NBER Working Paper No. 7932, October 2000.
- 30. "The North-South Wage Gap, Before and After the Civil War," NBER Working Paper No. 8778, February 2002.
- 31. "Historical Perspectives on U.S. Economic Geography" (with S. Kim), NBER Working Paper No. 9594, March 2003.
- 32. "Historical Perspectives on Racial Differences in Schooling in the United States," (with W. Collins), NBER Working Paper No. 9770, June 2003.
- 33. "Capital Deepening in American Manufacturing, 1850-1880," (with J. Atack and F. Bateman), NBER Working Paper No. 9923, August 2003.
- 34. "The Labor Market Effects of the 1960s Riots," (with W. Collins), NBER Working Paper No. 10243, January 2004.
- 35. "The Economic Aftermath of the 1960s Riots: Evidence from Property Values," (with W. Collins), NBER Working Paper No. 10493, May 2004.
- 36. "The Impact of the Civil War on Capital Intensity and Labor Productivity in Southern Manufacturing," (with W. Hutchinson), NBER Working Paper No. 10886, November 2004.
- 37. "Steam Power, Establishment Size, and Labor Productivity Growth in Nineteenth Century American Manufacturing," (with J. Atack and F. Bateman), NBER Working Paper No. 11931, January 2006.
- 38. "Railroads and Local Economic Development: The United States in the 1850s," (with M. Haines), NBER Working Paper No. 12381, July 2006.
- 39. "Why Did Ghettos 'Go Bad'? Evidence from the US Postal Service," (with L. Boustan), NBER Working Paper No. 13462, October 2007.
- 40. "Railroads and the Rise of the Factory: Evidence for the United States, 1850-70," (with J. Atack, F. Bateman, and M. Haines), Working Paper No. 14410, October 2008.

- 41. "Did Railroads Induce or Follow Economic Growth? Urbanization and Population Growth in the American Midwest, 1850-1860," (with J. Atack, F. Bateman, and M. Haines), Working Paper No. 14640, January 2009.
- 42. "Agricultural Improvements and Access to Rail Transportation: The American Midwest as a Test Case, 1850-1860," (with J. Atack), Working Paper No. 15520, November 2009.
- 43. "The Economic History of the *American Economy Review*: A Century's Explosion of Economics Research," Working Paper No. 16274, August 2010.
- 44. "Race and Home Ownership from the Civil War to the Present," (with W. Collins), Working Paper No. 16665, January 2011.
- 45. "White Suburbanization and African-American Home Ownership, 1940-1980," (with L. Boustan), Working Paper No. 16702, January 2011.
- 46. "Technical Change and the Relative Demand for Skilled Labor: The United States in Historical Perspective," (with L. Katz), Working Paper No. 18752, February 2013.
- 47. "Economies of Scale in Nineteenth Century American Manufacturing Revisited: A Resolution of the Entrepreneurial Labor Input Problem," Working Paper No. 19147, June 2013.
- 48. "Racial Differences in Health in Long-Run Perspective: A Brief Introduction," (with L. Boustan), Working Paper No. 20765, December 2014.
- 49. "Obama, Katrina, and the Persistence of Racial Inequality," Working Paper No. 21933, January 2016.
- 50. "Gallman Revisited: Blacksmithing and American Manufacturing, 1850-1870," (with J. Atack), Working Paper No.23399, May 2017.
- 51. "The Integration of Economic History into Economics," Working Paper No. 23538, June 2017.
- 52. "Does Condominium Development Lead to Gentrification?" (with L. Boustan, M. Miller, J. Reeves, and J. Steil), Working Paper No. 26170, August 2019.
- 53. "'Mechanization Takes Command': Inanimate Power and Labor Productivity in Late Nineteeth Century American Manufacturing, (with J. Atack and P. Rhode), Working Paper No. 27436, June 2020.
- 54. "Industrialization and Urbanization in Nineteenth Century America," (with J. Atack and P. Rhode), Working Paper No. 28597, March 2021.

Jerome Levy Economics Institute Working Paper Series

- 1. "The History of Wage Inequality in America, 1820 to 1970," Working Paper No. 286, November 1999.
- 2. "Race and the Value of Owner-Occupied Housing, 1940-1990" (with W. Collins), Working Paper No. 310, August 2000.
- 3. "Productivity in Manufacturing and the Length of the Working Day: Evidence from the 1880 Census of Manufactures" (with J. Atack and F. Bateman), Working Paper No. 317, November 2000.
- 4. "Part-Year Operation in Nineteenth Century American Manufacturing: Evidence from the 1870 and 1880 Censuses" (with J. Atack and F. Bateman), No. 327, March 2001.

Other Working Papers and Research in Progress

"Wage Inequality in American Manufacturing, 1820-1940: New Evidence," (with J. Atack and P. Rhode), Department of Economics, Boston University, March 2023

"The Division of Labor and Economies of Scale in Late Nineteenth Century Manufacturing: New Evidence," (with J. Atack and P. Rhode), working paper, Department of Economics, Boston University, July 2017

<u>The Crucible of Growth: Industrialization in the United States, 1850-1880</u> (with J. Atack), book manuscript in progress.

Presentations at Conferences, Workshops, and Public Lectures, 1979-present (380)

2023 (2)

"Wage Inequality in US Manufacturing, 1820-1940: New Evidence"

Virtual Economic History Workshop, Department of Economics, University of Michigan, March 7, 2023

Conference on Historical Inequality, National Bureau of Economic Research, Cambridge MA, April 1 (scheduled)

2022 (8):

"Industrialization and Urbanization in Nineteenth Century America"

"Densely Speaking: Conversations about Cities, Economics, and the Law," podcast, Federal Reserve Bank, Philadelphia, March 16, 2022

"'Mechanization Takes Command': Inanimate Power and Labor Productivity in Late Nineteenth Century American Manufacturing,"

WEHC (virtual), Paris, France, July 28, 2022 Federal Reserve Bank (virtual), Cleveland OH, May 5, 2022 Harvard Economic History Workshop, April 1, 2022 ASSA Meetings (virtual), January 2022

Discussant: ASSA Virtual Meetings (2 sessions), January 2022; EHA Economic History Association Virtual Seminar, April 11, 2022.

2021(3):

"'Mechanization Takes Command': Inanimate Power and Labor Productivity in Late Nineteenth Century American Manufacturing,"

Digital Methods in History and Economics Virtual Conference, University of Hamburg, October Virtual Economic History Workshop, University of Michigan-Ann Arbor, September Virtual Economic History Workshop, UC-Berkeley, March

2020 (2):

"'Mechanization Takes Command': Inanimate Power and Labor Productivity in Late Nineteenth Century American Manufacturing,"

Bureau of Labor Statistics, Washington DC, January Discussant: Virtual NBER Summer Institute (Urban)

2019 (8):

"'Mechanization Takes Command': Inanimate Power and Labor Productivity in Late Nineteenth Century American Manufacturing,"

University of Southern Denmark, November Economic History Association, Atlanta GA, September

"Race, Family Background, and Educational Attainment in the Early 20th Century South" Economic and Business History Society, Detroit MI, June

"Tasks and the Industrial Revolution"

 5^{th} Annual Meeting of the Danish Society for Economic and Social History, University of Copenhagen,

Denmark, November

Economic History @ UdeSA Conference, Buenos Aires, Argentina, May

Department of Economics, NYU-Stern, March

"The Economic History Requirement: Past, Present, Future,"

ASSA Meetings, Atlanta GA, January

Discussant: ASSA Meetings, Atlanta GA, January

2018 (13):

"Urban Gentrification: The Role of Condominiums"

Department of Economics, Columbia University, April American Sociological Association Meetings, Philadelphia, August

"Race and Intergenerational Transmission: The Role of Slavery"

Duke University Symposium on Slavery, Durham NC, March

"The Integration of Economic History into Economics"

NBER-DAE Program Meeting, Cambridge MA, March

"Technology and Inequality: A Long Run Perspective"

Joint Meeting on Inequality, Royal Society and American Academy of Arts and Sciences, Cambridge MA, February

"Inequality in Historical Perspective"

Research on TAP, Boston University, March

"Economies of Scale in Nineteenth Century Manufacturing: A Reassessment"

Department of Economics, Oxford University, UK, March

Department of Economics, University of Nottingham, UK, March

Department of Economic History, London School of Economics, UK, March

Department of Economics, University of Warwick, UK, March

Discussant: Economic History Association, Montreal, September; ASSA Meetings (2 sessions), Philadelphia PA, January

2017 (10):

"Urban Gentrification: The Role of Condominiums"

FRB-GWU Real Estate and Urban Economics Seminar, December

"Technology, Skill, and Income Distribution: Where We've Been and Where We Might be Headed"

Conference on "Automation and the Future of Work," Boston College, February

"Race, Inequality, and Intergenerational Transmission"

Mullen Lecture, University of Maryland-Baltimore County, May

"The Integration of Economic History into Economics"

Harvard Economic History Workshop (scheduled), September ASSA meetings, Chicago IL, January

"Gallman Revisited: Blacksmithing and American Manufacturing, 1850-1870"

NBER-DAE Summer Institute, Cambridge MA, July

"Economics of Scale in Nineteenth Century American Manufacturing: A Re-Assessment"

Applied Microeconomics lunch, BU, February Applied Microeconomics workshop, CMU-Pitt, March Economic History workshop, Yale University, April

Discussant: ASSA Meetings, Chicago, January

2016 (4):

"The Division of Labor and Economies of Scale in Late Nineteenth Century American Manufacturing: New Evidence"

Department of Economics, Duke University, April

"Obama, Katrina, and the Persistence of Racial Inequality"

Department of Economics, Duke University, April

Discussant: Economic History Association, Boulder CO, September; ASSA Meetings, San Francisco CA, January

2015 (7):

"Obama, Katrina, and the Persistence of Racial Inequality"

Presidential address to the Economic History Association Meetings, Nashville TN, September Department of Economics, UCLA, May Public Lecture, Middlebury College, April

"The Division of Labor and Economies of Scale in Late Nineteenth Century American Manufacturing: New Evidence"

Department of Economics, Stanford University, May Department of Economics, University of California, Berkeley, May Department of Economics, Ohio State University, March

Discussant: ASSA Meetings, Boston MA, January

2014 (11):

Panel Discussion: "The Inclusive City"

Initiative on Cities, Boston University, December

"Obama, Katrina, and the Persistence of Racial Inequality"

Boston University, Series on "Economic Racism in Perspective: Past and Present in the US and Germany," Florentz and Chafetz Hillel House, November

"The Division of Labor and Economies of Scale in Late Nineteenth Century American Manufacturing: New Evidence"

Development of the American Economy Summer Institute, NBER, Cambridge MA, July

"Economies of Scale in Nineteenth Century American Manufacturing Revisited: A Resolution of the Entrepreneurial Labor Input Problem"

Southern Economic Association, Atlanta GA, November

Keynote Address, 2nd Annual EH-Clio Lab Conference, Pontificia Universidad Católica de Chile, Santiago, Chile

Development of the American Economy Program Meeting, NBER, Cambridge MA, March ASSA Meetings, Philadelphia PA, January

"Technical Change and the Relative Demand for Skilled Labor: The United States in Historical Perspective"

University of Montreal, Montreal CA, March ASSA Meetings, Philadelphia PA, January

Discussant: ASSA Meetings, Philadelphia PA; EHA Meetings, Columbus OH

2013 (10):

"Economies of Scale in Nineteenth Century American Manufacturing Revisited: A Resolution of the Entrepreneurial Labor Input Problem"

RPI Economics Workshop, Troy NY, November

NBER Conference on "Enterprising America: Businesses, Banks, and Credit Markets in Historical Perspective," Vanderbilt University, Nashville TN, December

"Technical Change and the Relative Demand for Skilled Labor: The United States in Historical Perspective"

University of Tennessee, Knoxville TN, September World Cliometrics Meetings, Honolulu Hawaii, June Economic History Workshop, Harvard University, April Economic History Workshop, Queens University, Canada, March Economic History Workshop, University of Arizona, February

"Natural Experiments in Economic History" MITRE lecture, University of Michigan, January

Discussant: ASSA Meetings (2 sessions), San Diego CA, January.

2012 (5):

"Technical Change and the Relative Demand for Skilled Labor: The United States in Historical Perspective"

NBER-Spencer Foundation conference on "Human Capital and History: The American Record," Cambridge, MA, December.

"Schooling and the Transportation Revolution," International Economic History Association, South Africa, July

"Where are the Jobs?"

Panelist, Community Forum, University of Rhode Island: Providence, November

Discussant: Economic History Association, Vancouver, Canada, September; "Microeconomics of the New Deal," NBER conference, Cambridge MA, July

2011 (6):

"Land Ownership and the Coming of the Railroad in the American Midwest, 1850-1860," (with J. Atack), Conference on "Historical Perspectives on Railroads," Foz Tua, Portugal, October

"White Suburbanization and African-American Homeownership, 1940-1980" NBER-DAE Program Meeting, Cambridge MA, March

"Railroads and Nineteenth Century American Economic Development: New Evidence"

Workshop on "Spatial Structures in the Social Sciences", Brown University, Providence RI, March

"Race and Home Ownership from the Civil War to the Present" ASSA Meetings, Denver CO, January

Discussant: ASSA Meetings, Denver CO, January; Workshop on "Political Economy of Modern Capitalism," Harvard University, February; "Economics of Culture and Institutions," NBER, Cambridge, MA, November.

2010 (8):

"Race and Home Ownership from the Civil War to the Present"
Pitt-CMU Empirical Microeconomics Workshop, Pittsburgh PA, December

"White Suburbanization and African-American Homeownership, 1940-1980"

ASSA Meetings, Atlanta GA, January Pitt-CMU Empirical Microeconomics Workshop, Pittsburgh PA, December

"Railroads and Nineteenth Century American Development: New Evidence"

Conference on New Perspectives on Work and Wages, Lund, Sweden, October Conference on Historical Record Linkage, University of Guelph, Guelph ON, May Washington Area Economic History Workshop, Washington DC, March

Discussant: ASSA Meetings, January, Atlanta GA; Economic History Association, September, Evanston II

2009 (14):

"The Role of Economic History"

Keynote Address, Economic History Conference, Fudan University, Shanghai China, August

"Race and Home Ownership in Historical Perspective"

Ziman Real Estate Workshop, UCLA, May Faculty Workshop, Baruch College School of Public Affairs, February

"Obama, Katrina, and the Persistence of Racial Inequality"

Public Lecture, Case-Western University, January

"Railroads and Nineteenth Century American Development: New Evidence"

Economic History Workshop, University of Michigan, November Economic History Workshop, Harvard University, September Microeconomics Lunch, Boston University, September Economic History Conference, Shanghai China, August Economic History—Applied Microeconomics Workshop, UCLA, May Economic History Workshop, Columbia University, February Economics Workshop, Case-Western University, January

Discussant: NBER conference on Cities and Entrepreneurship, Cambridge MA, May; NBER Conference on Founding Choices, Hanover NH, May; Faculty Development Workshop, George Mason University, October

2008 (9):

"Job Decentralization and Postwar Suburbanization: Evidence from State Capitals"

Brookings-Wharton Conference on Urban Affairs, Washington DC, November

"Race and Urban Housing Values in the 1970s: Riots and Spatial Mismatch"

Russell Sage Foundation, New York City, September

"Why did Ghettos Go Bad? Evidence from the US Postal Service"

Economics Workshop, Brown University, September Economics Workshop, University of California-Berkeley, May Economics Workshop, University of Connecticut, April NBER-DAE Program Meeting, March ASSA meetings, New Orleans, January

Discussant: ASSA Meetings, New Orleans, January; Economic History Association, New Haven, September

2007 (12):

"The Economic Impact of the 1960s Riots: Evidence from Property Values"

Economic History Association, Austin TX, September

"Why Did Ghettos Go Bad? Evidence from the US Postal Service"

Economics Workshop, University of California-Merced, December Economics Workshop, University of Rochester, October Economics Workshop, Syracuse University, October
NBER Labor Studies Summer Institute, Cambridge MA, July
NBER Economics of Real Estate and Local Public Finance Summer Institute, Cambridge MA, July
Colloquium on the Law, Economics, and Politics of Urban Affairs, New York University, April
Microeconomics Lunch, Boston University, April

"Katrina and the Persistence of Racial Inequality"

Public Lecture, Davidson College, Davidson NC, March

"Steam Power and Labor Productivity Growth in Nineteenth Century America"

Conference on Early American History, Tianjin, China, May

Discussant: ASSA meetings, Chicago IL, January; Conference on Early American History, Tianjin, China, May

2006 (11):

"Steam Power and Labor Productivity Growth in Nineteenth Century America"

Economic History Workshop, Harvard University, September

"Race and Schooling in the United States: A Long-Term Perspective" (public lecture)

Thomas Senior Berry Lecture, University of Richmond, Richmond VA, October

"'No Place Like Home': Race and Home Ownership in Long-Term Perspective"

Faculty Workshop, African-American Studies, Boston University, April

"Railroads and Local Economic Development: The United States in the 1850s"

Conference in Honor of Thomas Weiss, University of Kansas, April

"The Economic Impact of the 1960s Riots: Evidence from Property Values"

Economics Workshop, McGill University, December Economics Workshop, Queen's University, December Economics Workshop, University of Ottawa, November Economic History Workshop, University of British Columbia, March Conference on Black-White Inequality, University of Chicago, April

Discussant: ASSA meetings, Boston, MA, January; Economic History Association, Pittsburgh PA, September

2005 (14):

"Katrina and the Persistence of Racial Inequality"

Public Lecture, Chicago Area Economic History Group, December

"Race and Schooling in the United States: A Long-Term Perspective"

Public Lecture, Conference on "Is Accountability Enough?" SYFR Corporation, Kiawah Island, SC, July Public Lecture, "Conversations with Economists," Boston University, October

"Steam Power and Labor Productivity Growth in Nineteenth Century American Manufacturing"

NBER-DAE Summer Institute, Cambridge MA, July Economic History Workshop, Northwestern University, December

"The Economic Impact of the 1960s Riots: Evidence from Property Values"

ASSA meetings, Philadelphia PA, January
Department of Economics, Vanderbilt University, February
Department of Labor Economics, ILR School, Cornell University, September
Department of Economics, Boston University, November
Graduate School of Business, University of Chicago, December

"The Historical Evolution of Racial Differences in Schooling"

ASSA meetings, Philadelphia PA, January

Discussant: Brookings-Wharton Conference on Urban Affairs, Washington DC, March; ASSA meetings, Philadelphia PA, January; Economic History Association, Toronto, September

2004 (16):

"Ideology, Government, and the American Dilemma"

Conference in Honor of Robert Higgs, Tucson AZ, January 2004

"Capital Deepening in American Manufacturing, 1850-1880"

Berkeley-Vienna Conference, Berkeley CA, September Economic History Association, San Jose CA, September ASSA Meetings, San Diego, CA, January

"The Economic Impact of the 1960s Riots"

Economics Workshop, UC-Davis, October
Economics Workshop, Carnegie-Mellon University, October
Economics Workshop, University of Kentucky, September
NBER-Real Estate Summer Institute, August
Economics Workshop, Boston University, May
Economic History Workshop, UC-Los Angeles, April
Economic History Workshop, UC-Irvine, April
Labor and Development Workshop, MIT, April
ASSA Meetings, San Diego, CA, January

Discussant: ASSA Meetings (1), San Diego CA, January; NBER Conference on "Corruption and Reform", Salem, MA, July; Princeton University, Conference on <u>Brown V. Board of Education</u>, October

2003 (14):

"The Transition from Slavery to Freedom in the American South: Effects on Factor Prices and Factor Intensities"

Economic History Association Meetings, Nashville, TN, September

"Capital Deepening in American Manufacturing, 1850-1880" NBER-DAE Summer Institute, Cambridge, MA, July

"Labor Market Effects of the 1960s Riots"

Economics Workshop, Tufts University, December
Economic History Workshop, Harvard University, November
Economic History Workshop, Northwestern University, November
Economics Workshop, Federal Reserve Bank of New York, October
Kennedy School of Government, Harvard University, October
Brookings-Wharton Conference on Urban Affairs, Washington, DC, October
NBER-DAE Summer Institute, Cambridge, MA, July

"Historical Perspectives on Racial Differences in Schooling in the United States" Bush School, Texas A&M University, March

"The North-South Wage Gap, Before and After the Civil War" ASSA meetings, Washington DC, January

Discussant: ASSA meetings (2); Conference on the Distribution of Wealth, Jerome Levy Economics Institute of Bard College, October

2002 (7):

"Skill Intensity in Nineteenth Century American Manufacturing" Labor Studies Summer Institute, NBER, Cambridge MA, July

"The North-South Wage Gap, Before and After the Civil War" Economics Workshop, University of Rochester, October Economics Workshop, University of Mississippi, March Labor Studies Program Meeting, NBER, Cambridge MA, April

"Race and the Value of Owner-Occupied Housing, 1940-1990" ASSA Meetings, Atlanta GA, January

Discussant: Conference on Wealth Mobility, The Jerome Levy Economics Institute of Bard College, October; NBER All-Universities Conference, Cambridge MA, December

2001 (14):

"Race and the Value of Owner-Occupied Housing, 1940-1990" NBER-DAE Summer Institute, Cambridge MA, July

"The North-South Wage Gap, Before and After the Civil War" Conference in Honor of Stanley Engerman, Rochester NY, June 2001

"Race and Homeownership in 20th Century America: The Role of Sample Composition" Conference on Living Standards, Jerome Levy Economics Institute of Bard College, June 2001

"Productivity in Manufacturing and the Length of the Working Day: Evidence from the 1880 Census of Manufactures"

Economic History Workshop, Rutgers University, April Economic History Workshop, Yale University, March NBER-DAE Program Meeting, Cambridge MA, March

"Rising Wage Dispersion Across American Manufacturing Establishments, 1850-1880" ASSA meetings, New Orleans, January Economics Workshop, George Washington University, February

Economic History Workshop, McGill University, March Economic History Workshop, University of Toronto, March

Discussant: Economic History Association, Philadelphia, October Brookings-Wharton Conference on Urban Affairs, Washington DC, October ASSA meetings, New Orleans LA (two sessions)

2000 (12):

"Rising Wage Dispersion across American Manufacturing Establishments, 1850-1880" Economics Workshop, Princeton University, December Economics Workshop, Clemson University, November NBER-DAE Summer Institute, Cambridge MA, July Fourth World Congress of Cliometrics, Montreal Canada, July Economics Workshop, University of Texas-Austin, March Economic History Workshop, Harvard University, March

"Race and Home Ownership, 1900-1990" Economic History Association, Los Angeles, September Clio-ASSA meetings, Boston MA, January

"Race and the Value of Owner-Occupied Housing, 1940-1990" Economic History Workshop, Columbia University, October Economics Workshop, University of Michigan, October Economic History Association, Los Angeles, September Discussant: ASSA meetings, Boston MA, January (2)

1999 (10):

"Wages and Labor Markets in the United States, 1820-1860" Economics Workshop, Williams College, Williamstown MA, December

"Race and Home Ownership, 1900-1990" NBER-DAE Summer Institute, Cambridge MA, July Conference on "One Kind of Freedom", Lehigh University, September

"The History of Wage Inequality in America, 1820 to 1970" Jerome Levy Institute of Bard College, Annandale-on-Hudson, NY, June

"Labor Market Integration before the Civil War"
ASSA meetings, New York, NY, January
Economic History Workshop, University of Illinois, April
Economic History Workshop, University of California-Riverside, May

Discussant:

Conference on "One Kind of Freedom," Lehigh University, September ASSA meetings, New York, NY, January Economic History Association, Baltimore MD, October

1998 (11):

"The Origins of a National Labor Market in the United States"
Public Lecture, Jerome Levy Economics Institute of Bard College, Annandale-on-Hudson, NY, April

"Wages and Labor Markets before the Civil War" ASSA meetings, Chicago IL, January

"Labor Market Integration before the Civil War"
Economic History Workshop, Washington University at St. Louis, November
Economic History Workshop, Northwestern University, October
Economics Workshop, University of Maryland, September
NBER-DAE Summer Institute, Cambridge MA, July
Labor Economics Workshop, Harvard University, February
Economics Workshop, Colgate University, March
Economics Workshop, Vanderbilt University, April
Economics Workshop, Tufts University, May

Discussant:

ASSA meetings, Chicago IL, January

1997 (13):

"New Estimates of Antebellum Wage Rates" NBER-DAE Summer Institute, Cambridge MA, July

"Sectoral Wage Gaps before the Civil War"
NBER-DAE Summer Institute, Cambridge MA, July

"Statistics on Wages and Wage Inequality"
Historical Statistics Conference, Stanford CA, June.

"Wages in California during the Gold Rush"
Economic History Workshop, UCLA, February
NBER-DAE Program Meeting, Cambridge MA, March
Economic History Association, New Brunswick, NJ, September
Labor/Economic History Workshop, Yale University, September
Economic History Workshop, Harvard University, October
Economics Workshop, Dartmouth College, October

"Explaining the Rise in Ante-bellum Pauperism: New Evidence" ASSA Meetings, New Orleans LA, January

"Location! Location! Location! The Market for Undeveloped Urban Land: New York City, 1835-1900" Urban Economics Workshop, Harvard University, October

Discussant:

ASSA meetings (2 sessions), New Orleans LA, January.

1996 (9):

"Labor and Labor Markets During the Great Depression" Public Lecture, Western Michigan University, Kalamazoo MI, September

"New Evidence on Antebellum Poor Relief" Social Science History Association, New Orleans LA, October 1996 NBER-DAE Summer Institute, Cambridge MA, July 1996

"'Location, Location!' The Market for Undeveloped Urban Real Estate: New York, 1845-1900" NBER-DAE Summer Institute, Cambridge MA, July 1996.

"The Price of Housing in New York City, 1830-1860" Economics Workshop, Tulane University, New Orleans LA, March "Long-Run Trends in Economics Bachelor's Degrees" ASSA Meetings, San Francisco CA, January

"Changes in the Distribution of Wages, 1940-1950: The Public vs. the Private Sector" ASSA Meetings, San Francisco CA, January Economics Workshop, Western Michigan University, Kalamazoo MI, September

Discussant:

NBER Conference on the Great Depression, South Carolina, October 1996.

1995 (7):

"Changes in the Distribution of Wages, 1940-1960: The Federal Government and the Private Sector" NBER-DAE Summer Institute, Cambridge MA, July

"The Economic Value of a College Degree: Historical Perspectives" Public Lecture, Vanderbilt University, Nashville TN, May

"The Price of Housing in New York City, 1830-1860" Economic History Workshop, University of Chicago, February NBER-DAE Program Meeting, Cambridge MA, February Social Science History Association, Chicago IL, November

Discussant:

Conference on Health and Welfare during Industrialization, NBER, Cambridge, MA, April Social Science History Association, Chicago IL, November

1994 (8):

"Labor Market Integration before the Civil War: New Evidence" Economics Workshop, College of William and Mary, October NBER-DAE Summer Institute, Cambridge MA, July

"The Farm-Nonfarm Wage Gap in the Antebellum United States" Economics Workshop, College of William and Mary, October NBER-DAE Summer Institute, Cambridge MA, July

"The Labor Force in the Nineteenth Century" NBER-DAE Summer Institute, Cambridge MA, July

"Explaining Black-White Wage Convergence in the 1940s" ASSA meetings, Boston MA, January

"Robert Fogel: An Appreciation" Midwest Economics Association meetings, Chicago IL, March

Discussant:

International Seminar of Public Economics, Nashville TN, August

1993 (11):

"The Sources of African-American Economic Progress" Public Lecture, Baldwin-Wallace College, Cleveland OH, May

"Historical Trends in the Distribution of Wages: The American Case"

Public Lecture, University of Pennsylvania, March Public Lecture, Baldwin-Wallace College, Cleveland OH, May

"Explaining Black-White Wage Convergence in the 1940s" NBER-DAE Summer Institute, Cambridge MA, July Western Economic Association, Lake Tahoe, NV, June Economic History Workshop, University of Arizona, February

"Employment and Unemployment in the 1930s" ASSA meetings, Anaheim CA, January

"Added and Discouraged Workers in the Late 1930s: A Re-examination" Economics Workshop, University of Alabama, October Economics Workshop, University of Washington, April NBER-DAE Program Meeting, Cambridge MA, March ASSA meetings, Anaheim CA, January Applied Microeconomics Workshop, UCLA, February

1992 (4):

"Added and Discouraged Workers in the Late 1930s: A Re-examination" Workshop in Money, History, and Finance, Rutgers University, November

"Employment and Unemployment in the 1930s" NBER-DAE Summer Institute, Cambridge MA, July

"The Decline in Black Teenage Labor Force Participation in the South, 1900-1970: The Role of Schooling" Labor Workshop, Ohio State University, May Workshop in Social Science History, UT-Austin, February

1991 (12):

"The Decline in Black Teenage Labor Force Participation in the South, 1900-1970: The Role of Schooling"

ASSA meetings, New Orleans LA, December Economic History Workshop, University of Illinois, October Economic History Workshop, Northwestern University, October Labor Workshop, University of Wisconsin, September NBER-DAE Summer Institute, Cambridge MA, July Policy Research Center, Georgia State University, April

"Downtime: Voluntary and Involuntary Unemployment in the Past and Present" Social Science History Association, New Orleans LA, October NBER Historical Labor Studies Conference, University of Kansas, June

"The Great Compression: The Wage Structure in the United States at Mid-Century" Economic History Workshop, University of Michigan, October

"Wages, Prices, and Labor Markets Before the Civil War"

NBER Conference on Strategic Factors in Nineteenth Century American Economic Growth, Cambridge MA, March

Discussant:

Social Science History Association, New Orleans LA, October Southeastern International Economics Meetings, Nashville TN, October Dissertation Session, Economic History Association, Boulder CO, September 1990 (13):

"The Great Compression: The Wage Structure in the United States at Mid-Century" Research Triangle Economic History Workshop, November NBER Labor Studies Conference, Cambridge MA, August

"The Distributional Impact of Foundations: A Historical Perspective" Conference on the Distributional Impact of the Nonprofit Sector, Duke University, November

"Wages and Prices during the Antebellum Period: A Survey and New Evidence" NBER-DAE Conference on Antebellum Living Standards, Cambridge MA, July

"The Microeconomics of Depression Unemployment" Economic History Association, Montreal, Canada, September

"The Competitive Dynamics of Racial Exclusion: Employment Segregation in the South, 1900-1950" ASSA meetings, Washington DC, December Southern Economics Association, New Orleans LA, November Social Science History Association, Minneapolis MN, October Labor and Population Workshop, University of Pennsylvania, September Political Economy Workshop, Washington University-St. Louis, March

"Wages, Prices, and Labor Markets before the Civil War" Economic History Workshop, Washington University-St. Louis, March

Discussant:

American Economics Association, Washington DC, December Social Science History Association, Minneapolis MN, October

1989 (10):

"Towards a Social and Economic History of American Teachers: Some Preliminary Findings, 1860-1910" Social Science History Association, Washington DC, November

"The Microeconomics of Depression Unemployment" Social Science History Association, Washington DC, November

"The Competitive Dynamics of Racial Exclusion: Employment Segregation in the South, 1900-1950" Labor and Population Workshop, Yale University, November Economic History Workshop, Harvard University, October Economic History and Economic Development Workshop, University of Massachusetts-Amherst, October

"Wages, Prices, and Labor Markets before the Civil War" ASSA meetings, Atlanta GA, December NBER-DAE Summer Institute, Cambridge MA, July ILR-Labor Economics Workshop, Cornell University, February

"Schooling and the Great Migration"
Labor Economics Workshop, Harvard University, October

"Nutrition and the Standard of Living in the Nineteenth Century" Public Lecture, Colgate University, March

1988 (9):

"Schooling and the Great Migration"
ASSA meetings, New York, December
Microeconomics Workshop, Vanderbilt University, November
Economics Workshop, Suny-Binghamton, September
NBER-DAE Summer Institute, Cambridge MA, July
Economic History Workshop, University of Illinois, April
Economic History Workshop, Indiana University, April
Economic History Workshop, University of Chicago, April

"Segregated Schools and the Tiebout Hypothesis" NBER-DAE Summer Institute, Cambridge MA, July

"The Growth of Wages in Antebellum America" Economics Workshop, Duke University, January

1987 (4):

"Interwar Unemployment in the United States"
ASSA meetings, Chicago IL, December
Mellon Workshop on Work and Population, University of Pennsylvania, November
Conference on Interwar Unemployment in International Perspective, Harvard University, May

"The Growth of Wages in Antebellum America" NBER-DAE Summer Institute, Cambridge MA, July

1986 (6):

"Educational Achievement in Segregated School Systems: The Effects of Separate-But-Equal" Economics Workshop, Colgate University, January

"Race and School Attendance in the American South, 1900" Washington Area Economic History Workshop, Washington DC, May Economic History Workshop, Harvard University, April

"Segregated Schools and the Tiebout Hypothesis" Mellon Workshop on Political Economy, University of Pennsylvania, February

"The Growth of Wages in Antebellum America" Economics Workshop, Hamilton College, September Econometric Society, New Orleans LA, December

1985 (2):

"Segregated Schools and the Tiebout Hypothesis" Social Science History Association, Chicago IL, November

"New Evidence on Antebellum Skill Differentials" Labor Economics Workshop, University of Pennyslvania, October

1984 (9):

"Segregated Schools and the Tiebout Hypothesis"
Economic Theory Workshop, Indiana University, October
Public Policy Workshop, Wharton School, October
Labor Economics Workshop, University of Pennsylvania, April

"New Evidence on Antebellum Skill Differentials"

Cliometrics Society, University of Iowa, May

Economic History Workshop, Indiana University, November

Economic History Workshop, University of Chicago, October

Economic History Workshop, Northwestern University, October

Economic History Association, Chicago IL, September

"'Teacher Salaries in Black and White': The South in 1910" Labor Economics Workshop, UCLA, February

Discussant:

Economic History Association, New York, September

1983 (3):

"New Evidence on Antebellum Skill Differentials" Social Science History Association, Chicago IL, October

"Accumulation of Property By Southern Blacks Before World War One" Labor Economics Workshop, University of Pennsylvania

"School Finance and the Economics of Segregated Schools in the American South, 1890-1910," Public Choice Workshop, VPI, March

1982 (6):

"Education and the Earnings of Black Males During the Great Depression" Econometrics Society, New York, December

"Race Differences in Public School Expenditures: Louisiana, 1890-1910" Economic History Workshop, Indiana University, April

"Heights of Native-Born Whites During the Antebellum Period" Economic History Workshop, University of Pennsylvania, October Economic History Association, Baltimore MD, September

Discussant:

SSRC-NORC Conference on Black-White Income Differences, Chicago IL, December Social Science History Association, Bloomington IN, November

1981 (10):

"Race Differences in Public School Expenditures: Louisiana, 1890-1910"
Southern Economic Association, New Orleans LA, November
Economic History Workshop, University of Chicago, October
Political Economy Workshop, University of Pennsylvania, January
Labor Workshop, University of Wisconsin, January
Economic History Workshop, Northwestern University, January
Economics Workshop, Princeton University, January

"Sex Differences in Labor Market Outcomes for Public School Personnel: Houston, Texas, 1892-1923" Social Science History Association, Nashville TN, November Labor Economics Workshop, University of Pennsylvania, October Western Economic Association, San Francisco CA, July

Discussant:

Economic History Association, St. Louis MO, September

1980 (2):

"Race Differences in Public School Expenditures: Louisiana, 1890-1910" Economics Workshop, University of Rochester Social Science History Association, Rochester NY, October

1979 (1):

"The Determinants of Adult Height during the Antebellum Period" Social Science History Association, Boston MA, November