NANCY FOLBRE

6/5/2014

Department of Economics, Thompson Hall, University of Massachusetts, Amherst, MA 01003 www-unix.oit.umass.edu/~folbre/folbre folbre@econs.umass.edu 413-545-3283 (office) 413-545-2921 (fax)

EDUCATION

Bachelor of Arts, University of Texas Philosophy, December 1971

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

Doctor of Philosophy University of Massachusetts, Economics, May 1979

AWARDS AND GRANTS

Fall 2009	Russell Sage Foundation, support for working group and research project "The Social Organization of Care Work Provision"
2008-2009	Samuel F. Conti Faculty Fellowship Award, University of Massachusetts Amherst
Spring 2008	Creative Economy Initiative Grant (with Randy Albelda of UMass Boston and Mignon Duffy of UMass Lowell)
Fall 2007	Family Research Scholar, Center for Research on Families, University of Massachusetts
2006-2007	Chancellor's Award for Outstanding Accomplishments in Research and Creative Activity, University of Massachusetts Amherst
2005-2006	Visiting Fellow, Russell Sage Foundation
2005	Co-principal investigator, Social Wealth Project, Rockefeller Brothers Fund
April 2004	Leontief Prize of the Global Development and Environment Institute, Tufts University
April 2004	Charlotte Perkins Gilman Fellow, American Academy of Political and Social Science
February 2004	Distinguished Faculty Lecture and Award of Chancellor's Medal, University of Massachusetts at Amherst
2002	Distinguished Visiting Scholar Award, University of Massachusetts Boston School of Nursing

2000-2001	Phi Beta Kappa Visiting Scholar (sponsored lectures at twelve colleges and universities in the U.S)
2001	U.S. Department of Health and Human Services, Administration for Children and Families, Child Care Bureau, Exit and Voice: Labor Turnover in Child Care Centers (grant for support of dissertation research by graduate student Lynn Hatch)
1999	Olivia Schieffelin Nordberg Award for Excellence in Writing and Editing in the Population Sciences
1998	MacArthur Foundation Five-Year Fellowship
1997-2003	Co-Chair, Research Network on the Family and the Economy, MacArthur Foundation
1995-96	French-American Foundation Fellowship for Teaching and Research in Paris
1989	National Science Foundation, Grant No. SES-8909519, Women's Work and Women's Households in Western Massachusetts, 1880-1910
1987	Faculty Research Grant, University of Massachusetts Amherst
1979-80	Post-Doctoral Research Fellowship, Economic Growth Center, Yale University

PROFESSIONAL EXPERIENCE

2013-	Professor Emerita, University of Massachusetts Amherst
1991-2013	Professor of Economics, University of Massachusetts Amherst
2009-2011	Coordinator, Russell Sage Foundation Working Group on Care Work
2005, 2010	Consultant, United Nations Human Development Office
2003-04	Chair, Department of Economics, University of Massachusetts
2003-2009	Adjunct Professor, Social and Political Theory Program, Research School of Social Sciences, Australian National University
2000	Consultant, Historical Statistics of U.S.
1980-2013	Staff Economist, Center for Popular Economics
1995-96	Visiting Chair in American Studies, École des Hautes Études en Sciences Sociales, Paris, France
October 1995	Visiting Scholar, Gender Institute, London School of Economics
1994	Consultant, Population Council
1994-95	Consultant, World Bank
AugSept. 1992	Consultant, International Labour Office
1992	Visiting Scholar, Women's Research and Resource Center, University of California at Davis
May 1991	Visiting Lecturer, Eugene Havens Center, University of Wisconsin
JanMay 1991	Visiting Associate Professor, American University

1984-199	91	Associate Professor, University of Massachusetts Amherst
1989-90		Consultant, International Center for Research on Women and Population Council, Project on Female Headship in the Developing Countries
1983-198	35	Assistant Professor of Economics, New School for Social Research
JanAug	;. 1983	Consultant, Zimbabwe Energy Planning Project, Beijer Institute, Royal Swedish Academy of Science
Sept. 198	80-1983	Assistant Professor of Economics, Bowdoin College
May-Jun	e 1981	Consultant, Kenya Fuelwood Project, Beijer Institute, Royal Swedish Academy of Science
1981		Consultant, Maine Commission for Women
BOOKS		
2012	Editor an Foundatio	d contributor, For Love and Money: Care Provision in the U.S. (New York: Russell Sage on).
		(with Douglas Wolf), <i>Universal Long-Term Care in the U.S.: Can We Get There from Here?</i> k: Russell Sage, E-book).
2010	Saving St	tate U: Why We Must Fix Public Higher Education. New York: The New Press.
2009	Greed, Lu	ast and Gender: A History of Economic Ideas. New York: Oxford University Press.
2008	Valuing C	Children: Rethinking the Economics of the Family, Cambridge, MA: Harvard University Press.
2006	Editor (wi	ith Lois Shaw and Agneta Stark), Warm Hands in a Cold Age: Gender and Aging. New York:
		Field Guide to the U.S. Economy, revised and updated (with Jonathan Teller-Elsberg and James New York: The New Press.
2004	*	th Michael Bittman) Family Time: The Social Organization of Care. c: Routledge.
2001	The Invisi	ble Heart: Economics and Family Values. New York: The New Press.
2000		tate Field Guide to the U.S. Economy (with James Heintz and The Center for Popular Economics) at: The New Press.
1997	De la diffe	érence des sexes en économie politique. Paris: Edition des femmes.
1996	Editor, Th	ne Economics of the Family. Cheltenham: Edward Elgar.
		on the Poor: A Defense Manual (with Randy Albelda and the Center for Popular Economics). New e New Press.

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

- 1994 Who Pays For the Kids? Gender and the Structures of Constraint. New York: Routledge.
- 1991 Editor (with Barbara Bergmann, Maria Floro, and Bina Agarwal) *Issues in Contemporary Economics, Vol. 4: Women's Work in the World Economy*. London: Macmillan Publishers.
- 1988 A Field Guide to the U.S. Economy (with the Center for Popular Economics)
 New York: Pantheon Books.

JOURNAL ARTICLES

2014	"The Care Economy in Africa: Subsistence Production and Unpaid Care," Journal of African
	Economies 23: 128-156.

2012 "Should Women Care Less? Intrinsic Motivation and Gender Inequality," *British Journal of Industrial Relations* 50:4, 597-619.

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

2011 "Reflections" (interview by Shahra Razavi), Development and Change 42:1, 315-329.

2009 "Making Do and Getting By: Non-Market Work and Elderly Women's Standards of Living in the U.S." (with Cordelia Reimers and Jayoung Yoon), *Journal of Women, Politics, and Policy* 30:2-3, 198-221.

"Varieties of Patriarchal Capitalism," Social Politics 16:2, 204-209.

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

"When a Commodity is Not Exactly a Commodity," Science 319:5871(March), 1769-1770.

"Time Use and Living Standards," Social Indicators Research 93:1, 77-83.

"Explorations: Time-use Surveys in the South" (with Valeria Esquivel, Debbie Budlender, and Indira Hirway) *Feminist Economics* 14:3, 107-152.

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

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

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

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

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

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

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

2005	"By What Measure? Family Time Devoted to Children in the U.S." (with Jayoung Yoon, Kade Finnoff, and Allison Fuligni, <i>Demography</i> 42:2 (May), 373-390.
	"Are Public Expenditures Associated with Better Child Outcomes in the U.S.? A Comparison Across 50 States," (with Kristen Harknett, Irwin Garfinkel, Jay Bainbridge, Timothy Smeeding, and Sara McLanahan) <i>Analyses of Social Issues and Public Policy</i> 5:1, 103-125).
2004	"Revealing Altruism," (with Robert Goodin) Review of Social Economy 62:1, 1-25.
	"Sleeping Beauty Awakes: Self-Interest, Feminism, and Fertility in the Early Twentieth Century," <i>Social Research</i> 71:2 (Summer), 343-356.
2003	"When Does Gender Trump Money? Bargaining and Time in Household Work," (with Paula England, Michael Bittman, Liana Sayer, and George Matheson), <i>American Journal of Sociology</i> (July): 109:1.
	"Job Gendering: Occupational Choice and the Labor Market," (with Lee Badgett), <i>Industrial Relations</i> 42:2 (April): 270-298.
2002	"Wages of Virtue: The Relative Pay of Care Work," (with Paula England and Michelle Budig), <i>Social Problems</i> 49:4 (November): 455-473.
2001	"To Honor or Obey: The Patriarch as Residual Claimant," (with Elissa Braunstein), <i>Feminist Economics</i> , 7:1, 25-54.
2000	"For Love or Money?" (with Julie Nelson), <i>The Journal of Economic Perspectives</i> , 14:4, 123-140.
	"Debating Business: Women and Liberalization at the Council on Foreign Relations," <i>Signs: Journal of Women in Culture and Society</i> 26: 4, 1259-1264.
1999	"Assigning Care: Gender Norms and Economic Outcomes," (with Lee Badgett), <i>International Labour Review</i> 138:3, 311-326.
	"Who Should Pay for the Kids?" (with Paula England), Annals of the American Academy of Political and Social Science 562, 194-207.
	"The Cost of Caring," (with Paula England) Annals of the American Academy of Political and Social Science 561, 39-51.
1998	"Barbara, the Market and the State," Feminist Economics 4:3, 159-168.
	"The Future of the Elephant Bird," <i>Population and Development Review</i> 23:3, 647-654.
1996	"Household Services and Economic Growth in the U.S., 1870-1930," (with Barnet Wagman), <i>Feminist Economics</i> 2:1, 43-66.
	"Debating Markets," (with Thomas Weisskopf), Feminist Economics 2:1, 69-85.
1995	"Holding Hands at Midnight: The Paradox of Caring Labor," <i>Feminist Economics</i> 1:1, 73-92.
	"Roemer's Market Socialism: A Feminist Critique," Politics and Society 22:4, 595-606.
1994	"Children as Public Goods," American Economic Review 84:2, 86-90.

1993	"Counting Housework: New Estimates of Real Product in the U.S., 1800-1860" (with Barnet Wagman), <i>The Journal of Economic History</i> 53:2, 275-88.
	"How Does She Know? Feminist Theories of Gender Bias in Economics," <i>History of Political Economy</i> 25:1, 167-84.
	"Informal Market Work in Massachusetts, 1875-1920," Social Science History 17:1, 135-60.
1992	"'The Improper Arts': Sex in Classical Political Economy," <i>Population and Development Review</i> 18:1, 105-21.
1991	"Women on Their Own: New Measures of Change in 19 th Century U.S. Households," <i>Continuity and Change</i> 6:1, 87-105.
1991	"The Unproductive Housewife: Her Evolution in Nineteenth Century Economic Thought," <i>Signs: Journal of Women in Culture and Society</i> 16:3, 463-84.
1990	"Women's Market Participation in the Late 19 th Century: A Methodology for Revising Estimates" (with Marjorie Abel), <i>Historical Methods</i> 23:4, 167-76.
1989	"Women's Work and Women's Households: Gender Bias in the U.S. Census" (with Marjorie Abel), <i>Social Research</i> 56:3, 545-70.
1988	"The Feminization of Inequality: Some New Patterns" (with Barnet Wagman), <i>Challenge</i> (November), 56-59.
1987	"Family Strategy, Feminist Strategy," Historical Methods (Summer), 115-18.
1986	"Cleaning House: New Perspectives on Households and Economic Development," <i>Journal of Development Economics</i> 22, 5-40.
	"Hearts and Spades: Paradigms of Household Economics," World Development 14:2, 245-55.
1985	"The Wealth of Patriarchs: Deerfield, Mass., 1720-1840," <i>Journal of Interdisciplinary History</i> XVI:2, 199-220.
	"The Pauperization of Mothers: Patriarchy and Public Policy in the US." <i>Review of Radical Political Economics</i> 16:4, 72-88. Reprinted in <i>Families and Work: Toward Reconceptualization</i> , ed. Naomi Gerstel and Harriet Gross. New York: Temple University Press, 1987.
1984	"Comment" on "Market Opportunities, Genetic Endowments, and Intrafamily Resource Distribution," by Mark Rosenzweig and T. Paul Schultz. <i>American Economic Review</i> 74:3, 518-20.
	"Plant Closings and their Regulation in Maine, 1975-1982" (with J. Leighton and M. Roderick), <i>Labor and Industrial Relations Review</i> 37:2, 185-96. Reprinted in <i>Deindustrialization and Plant Closure</i> , ed. Paul D. Staudohar and Holly E. Brown. New York: D.C. Heath, 1987.
	"Household Production in the Philippines: A Non-Neoclassical Approach," <i>Economic Development and Cultural Change</i> 32:2, 262-84.
1983	"Of Patriarchy Born: The Political Economy of Fertility Decisions," Feminist Studies 9:2, 261-84.
1982	"Exploitation Comes Home: A Critique of the Marxian Theory of Family Labor," <i>Cambridge Journal of Economics</i> 6:4, 317-29.
1980	"Patriarchy in Colonial New England." Review of Radical Political Economics 2:2, 4-13.

1977

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

BOOK CHAPTERS

2013

"Women's Employment, Unpaid Work, and Economic Inequality," with Janet Gornick, Helen Connolly, and Teresa Munzi, forthcoming in Janet Gornick and Markus Janti, editors, Income Inequality: Economic Disparities and the Middle Class in Affluent Countries. Stanford University Press.

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

2012

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

2009

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

2008

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

2007

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

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

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

2006

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

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

2004

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

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

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

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

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

2003

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

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

2002

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

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

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

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

2001

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

2000

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

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

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

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

1998

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

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

"Gender Coalitions: Extrafamily Influences on Intrafamily Inequality," in *Intrahousehold Resource Allocation in Developing Countries: Methods, Models and Policy*, ed. Lawrence Haddad, John Hoddinott, Harold Alderman. Baltimore: Johns Hopkins University Press.

1996

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

1993 "Socialism, Feminist and Scientific," in Beyond Economic Man, ed. Marianne Ferber and Julie Nelson, 94-110. Chicago: University of Chicago Press. 1993 "Macro, Micro, Choice, and Structure," in Theory on Gender/Feminism on Theory, ed. Paula England, 323-30. New York: Aldine Publishers. 1991 "Women on Their Own: Global Patterns of Female Headship," in Women and International Development Annual Vol. 2, ed. Rita S. Gallin and Ann Ferguson, 89-128. Boulder: Westview. 1988 "The Rhetoric of Self-Interest: Selfishness, Altruism, and Gender in Economic Theory" (with Heidi Hartmann), in Consequences of Economic Rhetoric, ed. Arjo Klamer, Donald McCloskey, and Robert Solow, 184-206. Cambridge: Cambridge University Press. 1987 "Patriarchal Social Formations in Zimbabwe," in Patriarchy and Class in Africa, ed. Sharon Stichter and Jane Parpart, 61-80. New York: Sage Publications. "The Black Four of Hearts: Towards a New Paradigm of Household Economics," in A Home Divided: Women and Income in the Third World, ed. Daisy Dwyer and Judith Bruce, 248-64. Stanford: Stanford University Press. "A Patriarchal Mode of Production," in Alternatives to Economic Orthodoxy: Reader in Political Economy, ed. Randy Albelda, Christopher Gunn, and William Waller, 323-38. Armonk, New York: M.E. Sharpe, Inc. 1981 "Population Growth as a Deterrent to Economic Growth: A Reappraisal of the Evidence," (with Michael Conroy), in Ethical Issues of Population Aid, ed. Daniel Callahan, 113-70. New York: Irvington Press. "The Unhappy Marriage of Capitalism and Patriarchy," (with Ann Ferguson), in Women and Revolution, ed. Lydia Sargent, 313-38. Boston: South End Press. **JOURNALISM** Weekly contributor, New York Times Economix blog, Feb. 1 2009-April 2014. 2009 2008 "Supporting Family Work" in 10 Excellent Reasons Not to Hate Taxes, ed. Stephanie Greenwood (New York: New Press, 2008). 2005 "Spinning the Top," Regional Review (publication of the Federal Reserve Bank of Boston, 14:3, 49-55. 2002 "Bulls, Bears, and Hound Dogs," Daily Hampshire Gazette, July 17, 2002. "The Revolt of the Magic Pudding," Australian Financial Review, April 5, 2002. 2001 "Leave No Child Behind?" The American Prospect, January 1-15. "The Economy Sucks," The Women's Review of Books, XVIII: 10-11 (July) 2000 "Family Unfriendly," The American Prospect, August 28 "Universal Child Care: It's Time," The Nation, July 3. "Take a Bow, Dad," Sydney Morning Herald, March 13.

"Little Folks Lose in the Global Casino," Boston Globe, A17.

1998

1996	"Venomous Tide in Welfare Reform," Boston Globe, October 15, D4.
1995	"Sexual Orientation Showing Up in Paychecks," Working Woman (January), 15.
1994	"Should Corporate America Be in the Baby Sitting Business?" <i>Working Woman</i> (February), 16. "Women and Children Last," (with Lynn Duggan) <i>New York Times</i> , January 8.
	"Trickle-Up Economics," In These Times, February 7, 32-33.
	"Domesticate the Gross Product," <i>Dollars and Sense</i> , March/April, 7.
1993	"As It Lay Dying: The Case of the U.S. Economy," <i>Village Voice Literary Supplement</i> , December, 15-16.
	"The Center Will Not Hold," In These Times, July 26-August 8, 14-17.
	"Why Workfare Isn't Going to Work," Daily Hampshire Gazette, July 16.
	"Showdown in Texas." <i>Dollars and Sense</i> , June, 6-8. "Feminism Gets Tenure." <i>In These Times</i> , June 14-27, 34-36.
1992	"Remember the Alamo Heights," Texas Observer, Nov. 13, 1, 6-9.
	"Welfare State of Mind," Village Voice Literary Supplement, November, 31-32.
	"Macroeconomy: The Movie," In These Times, Sept. 30(Oct. 13, 24.
	"Business to the Rescue?" The Nation, Sept. 21, 281-82.
	"Standing Up For Our Public University System," Boston Business Journal, Aug. 10.
	"Power to the Progeny," Boston Globe, July 24.
1991	"Up the Down Economy," Village Voice Literary Supplement, April, 11.
1990	"Money Changes Everything. How America Bashes the Poor," <i>Village Voice Literary Supplement</i> , April, 12-15.
1989	"Welfare Bankers," Newsweek, October 16, 17.
	"Toujours Gaia," Village Voice Literary Supplement, September, 20.
1988	"Families of the World Unite," Zeta, December, 31-36.
	"Whither Families? Towards a Socialist-Feminist Family Policy," <i>Socialist Review</i> 18, no. 4: 57-75.
	"Better Childcare," (with Heidi Hartmann), The Nation, 3 October, 263-266.
1987	"Wrenches and Cucumbers," Daily Hampshire Gazette, 22 June, 11.
1984	"My Dinner with Helene," Daily Hampshire Gazette, 22 March.
	"Annals of Street Art," Village Voice, 22 May, 34.
	"Motherhood: The Forgotten Issue," <i>The Nation</i> , 20 October, 378-81.

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

REPORTS AND BOOK REVIEWS

2008	"Economic Development and Time Devoted to Direct Unpaid Care Activities: An Analysis of the Harmonized European Time Use Survey (HETUS)" (with Jayoung Yoon) paper prepared for United Nations Research Institute for Social Development (UNRISD) as part of the Poverty Reduction and Policy Regimes project.
2005	Review of Bobbi Low, Why Sex Matters. A Darwinian Look at Human Behavior, forthcoming, Journal of Bioeconomics.
	Review of John Ermisch, An Economic Analysis of the Family, forthcoming, Journal of Economic Literature.
2004	"Same Sex Couples and Their Children in Massachusetts: A View from the 2000 Census" (with Michael Ash, Lee Badgett, Lisa Saunders, and Randy Albelda), Institute for Gay and Lesbian Strategic Studies, available at www.iglss.org
2001	Review of <i>The Future of Success</i> by Robert Reich, and <i>White Collar Sweatshop by</i> Jill Andrewsky Fraser, <i>Washington Post Book World</i> (February 18-24), 6.
1996	Review of Altruism and Beyond, by Oded Stark, Population Studies 50:2 (July), 291-92.
1994	Review of <i>Output Measurement in the Service Sectors</i> , edited by Zvi Griliches, <i>The Journal of Economic Literature</i> , XXXII (September), 1235-37.
	Review of Sex and Reason, by Richard A. Posner, Population and Development Review, 19:2 (June), 387-88.
1993	"Women and Social Security in Latin America, the Caribbean, and Sub-Saharan Africa." Working paper, <i>Equality For Women in Employment: An Interdepartmental Project</i> . Geneva: International Labour Office.
1992	Review of <i>Gender, Class, Race, and Reform in the Progressive Era</i> , ed. Noralee Frankel and Nancy S. Dye. In <i>The Journal of Economic History</i> 52:4, 965.
1991	Review of <i>Understanding the Gender Gap</i> , by Claudia Goldin; <i>Job Queues, Gender Queues</i> , by Barbara Reskin and Patricia Roos; and <i>Doing Comparable Worth</i> , by Joan Acker. In Signs: <i>Journal of Women in Culture and Society</i> (Autumn) 221-24.
	Review of A Woman's Wage, by Alice Kessler-Harris. In The Journal of Economic History 51:3, 769.
	Review of <i>Justice, Gender, and the Family</i> , by Susan Moller. In <i>Journal of Economic Literature</i> XXIX (March), 114-15.
1990	"Mothers on Their Own: Policy Issues for Developing Countries." Discussion Paper, International Center for Research on Women and the Population Council (January).
1989	Review of If Women Counted: A New Feminist Economics, by Marilyn Waring. In Zeta (June), 82.
	Review of Men, Women and Work: Class, Gender, and Protest in the New England Shoe Industry, 1780-1910, by Mary H. Bluett. In Journal of Economic History XLIV:1 (March), 226-27.

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

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

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

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

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

RECENT PROFESSIONAL ACTIVITIES

2008

2006

2005

2013-14 Invited Presentations at Cornell University, Western Michigan University, St. Johns and St. Benedict's Colleges, Portland State University, Higher School of Economics in Moscow, Princeton Population Center, London School of Economics, and SUNY-New Paltz.

Invited Plenary Lecture, History of Economics Society
Presentations, Report of the Sarkozy Commission, Paris, France and Rome, Italy
Invited lecture, Institute of Economic Growth, New Delhi
Discussant, Meetings of the Population Association of America
Co-organizer, Conference on the Future of Long-Term Care, Syracuse University
Twenty-five radio interviews discussing Saving State U
Associate Editor, Feminist Economics (since 1995).
Board Member, Foundation for Child Development (since 2000).

Member, Commission on the Measurement of Economic and Social Progress, convened by President Sarkozy of France and chaired by Joseph Stiglitz and Amartya Sen.

Invited presentations at the Colorado State University, Northwestern University, Illinois Wesleyan University, and Reed College.

Invited presentations at London conference of GeNet sponsored by Economic and Social Research Council, annual conference; International Association for Feminist Economics in Turin, Italy; Madrid meeting of Gender and Well-being: the Role of Institutions from Past to Present", European Cooperation in the Field of Scientific and Technical Research Action A 34, Gender and Well-Being.

2007 Walker-Ames Visiting Lectureship, University of Washington

Dan and Carole Burack President's Distinguished Lecture Series, University of Vermont; Presentation, International Association for Feminist Economics Conference, Sydney, Australia, Presentation, Pan-American Health Organization Conference on Unpaid Care, Santiago, Chile; Presentation, American Sociological Association, Montreal, Canada; Real Utopias Conference on Work/Family Policy, University of Wisconsin

Presentations at Social Policy Conference, University of New South Wales, Sydney, Australia; University of Siena Summer Program on Gender and Economics, Siena, Italy; Women's World 2005, Seoul, South Korea; Visiting Scholar, University of Notre Dame

Member, National Advisory Commission on Child Care and Early Education, NOW Legal Defense and Education Fund.

Member, National Academy of Science Panel Studying the Design of Non-Market Accounts. Contributor to published report, *Beyond the Market*

Presentations at Allied Social Science Association, American Economics Association, Lewis and Clark College, Federal Reserve Bank of Boston, Swarthmore College.

Presentations at Franklin and Marshall College, Harris School, University of Chicago, Colorado College, Scripps College, Brown University, Australian National University, University of California at Los Angeles, Child Care Policy Research Consortium (Washington, D.C.); Women's Fund of Massachusetts, Institute for Women's Policy Research Conference (Washington, D.C.), International Association for Feminist Economics Conference (Barbados); "From Abortion Rights to Social Justice: Building the Movement for Reproductive Freedom," Hampshire College.

2002 President, International Association for Feminist Economics.

Presentations at Allied Social Science Association, Population Association of America, Russell Sage Foundation, International Union for the Scientific Study of Population Conference on Intergenerational Exchange,

Presentations at the Allied Social Science Association, Atlanta, GA, Princeton University, Grinnell College, American University, Harvard University, Columbia University, University of Maryland, Mary Baldwin, Wells, College of Wooster, Ohio University, Trinity University, Bowling Green State University, Gettysburg College, Brown University, Williams College, University of Pennsylvania, Population Reference Bureau, Japanese Social Security Office, Century Institute Summer Program at Williams College; University of Massachusetts National Women(s Conference, approximately twenty-five radio interviews promoting *The Invisible Heart*.