

Jane Waldfogel

Professor of Social Work & Public Affairs
Columbia University School of Social Work
1255 Amsterdam Avenue,
New York, NY 10027
(212) 851-2408 (w)
(212) 316-7044 (h)
jw205@columbia.edu

Education

Kennedy School of Government, Harvard University, Ph.D. in Public Policy, 1994.
Harvard Graduate School of Education, M.Ed., 1979.
Radcliffe College, Psychology & Social Relations, B.A. *magna cum laude*, 1976.

Current Employment

Marian Cabot Putnam Memorial Fellow, Radcliffe Institute for Advanced Study, September 2008-June, 2009. Writing a book about Britain's war on poverty.

Professor, Columbia University School of Social Work, since 2003. Previously Associate Professor (1999-2003) and Assistant Professor (1995-99). Courses taught: social welfare policy, women and social policy, policy practice, child and family policy, and advanced methods for policy analysis. On leave 2003-04 and 1998-99 at London School of Economics.

Visiting Professor, Centre for Analysis of Social Exclusion (CASE), London School of Economics (LSE), since 2009. Previously Research Associate at CASE and Suntory-Toyota International Centre for Economics and Related Disciplines (1992-2008).

Current Research Grants

Co-Principal Investigator, "Income-Related Gaps in School Readiness". October 2008-October 2009. Small grant from the Sutton Trust, £15,000 (co-PIs John Hills, LSE, and Elizabeth Washbrook, University of Bristol).

Co-Investigator, "A Family-Based Economic Empowerment Model for Orphaned Children in Uganda." July 2008-June 2011. R34 grant from National Institute of Mental Health (NIMH), \$724,500 (PI Fred Ssewamala and co-PI Vincent Guilamo-Ramos, Columbia University).

Principal Investigator, "Work-Family Policies and Child and Family Well-Being." July

2006-June 2011. R01 grant from National Institute of Child Health and Development (NICHD), \$1.4 million (co-PIs Wen-Jui Han, Columbia University, and Christopher Ruhm, University of North Carolina-Greensboro).

Co-Principal Investigator, "Fragile Families and Child Wellbeing," July 2006-April 2011. R01 grant from NICHD. \$749,068 (PIs Irv Garfinkel. Columbia University, and Sara McLanahan, Princeton University).

Previous Employment

Project Associate, "Developing a New Paradigm for Child Protective Services", Executive Session on Child Protective Services, Malcolm Wiener Center for Social Policy, Kennedy School of Government, 1993 to 1997.

Project Director, "Developing a Comprehensive Service Delivery System for Families and Children", Malcolm Wiener Center for Social Policy, 1993 to 1994.

Policy Analyst, Massachusetts Department of Social Services (DSS), Boston, 1986 to 1990. **Case Practice Specialist**, 1983 to 1986. **Social Worker**, 1980 to 1983.

Teacher, Upward Bound, Brandeis University, summer 1979.

Teaching Fellow, Psychology & Social Relations, Harvard University, 1979.

Researcher, Pain Unit, Massachusetts Rehabilitation Hospital, Boston, 1978.

Substitute Teacher, Cambridge Public Schools, 1978.

ESL Teacher, various schools in Cambridge and Boston, 1978 and 1979.

Previous Research Grants and Awards

Co-Investigator, "Child Maltreatment, Child Development, Public Policies, and Parental Addiction." March 2007-December 2008. R03 grant from NICHD, \$139,480 (PI Lawrence Berger, Co-Investigator Kristen Shook Slack, University of Wisconsin).

Principal Investigator, "The Long-Run Economic Impacts of Early Childhood Programs." May 2006-December 2008. Grant from the Pew Charitable Trust, \$79,763 (co-PIs Jeanne Brooks-Gunn, Columbia Teachers College, and Katherine Magnuson, University of Wisconsin).

Principal Investigator, "Stalled Progress: Inequality and the Black-White Test Score Gap." November 2005 - May 2008. Internal grant from the Russell Sage Foundation, \$43,480 (co-PI Katherine Magnuson, University of Wisconsin).

Co-Principal Investigator, "Out of School Influences on Black-White Test Score Gaps for 4th and 8th Graders." June 2006 – May 2008. Grant from the William T. Grant Foundation, \$17,506 (PI Katherine Magnuson, University of Wisconsin, co-PI Meredith Phillips, University of California at Los Angeles).

Co-Principal Investigator, "Spillover Effects of Head Start." October 2005 - October 2007. Grant from the Spencer Foundation, \$50,000 (PI Matthew Neidell, Columbia University School of Public Health).

Principal Investigator, "Families, Work Arrangements, and Child Development: What We Know and What We Don't Know?" September 2005 - December 2006. Grant from Social Development Canada, \$24,487.

Co-Principal Investigator, "Economic Status, Public Policy, and Child Neglect", July 2000 - June 2006. R01 grant from NICHD to Princeton University, \$2.8 million (PI Christina Paxson, Princeton University, co-PI Jeanne Brooks-Gunn, Columbia Teachers College).

Principal Investigator, "Inequality in Early Childhood Care and Education", October 2001 - December 2005. Grant from the Russell Sage Foundation, \$408,466 (co-PIs Marcia Meyers, University of Washington, Christopher Ruhm and Dan Rosenbaum, University of North Carolina-Greensboro).

Co-Principal Investigator, "State Early Childhood Education and Care Policy Regimes and the Labor Supply of Mothers", April 2001 - September 2005. Grant from the John D. and Catherine T. MacArthur Foundation, \$170,000 (PI Sheila Kamerman, co-PI Marcia Meyers, Columbia University).

Principal Investigator, "Family Leave Policies and Parental Care for Children", July 1998 - June 2004. FIRST award from NICHD, \$593,801.

Principal Investigator, "Parental Leave, Child Care, and Child Well-Being", July 1997- June 2002. Faculty Scholar Award from the William T. Grant Foundation, \$250,000.

Principal Investigator, "Conference on Human Asset Development", September 1997- December 2000. Grant from the Ford Foundation, \$180,000 (co-PI Sheldon Danziger, University of Michigan).

Senior Investigator, "The Labor Market for Young Men and Women, 1968-1994: Trends in Employment, Wage Levels, Wage Inequality, and Family Formation Decisions", June 1996 -December 1998. Grant from the Russell Sage Foundation, \$60,000 (PI Francine Blau, co-PI Lawrence Kahn, Cornell University).

Co-Principal Investigator, "Research on Poverty, Welfare Reform, and Education", 1995 - 1996. Grant from the Institute for Research on Poverty, University of Wisconsin (co-PI Irwin Garfinkel, Columbia University).

Co-Principal Researcher, "Women, Low Pay, and Family Income Inequality", 1993 - 1994. Grant from the Joseph Rowntree Foundation (co-PI Stephen Machin, LSE).

Recipient of other grants and awards including: Frank R. Breul Memorial Prize, Social Service Review, 2008; Award for Best Scholarly Contribution, Society for Social Work Research, 2003; Vernon Prize, Journal of Policy Analysis and Management, 2002; Virginia Sandifer Tanner Research Award, Columbia University, 1996; Faculty Research and Teaching Innovation Award, Columbia University, 1995; Dissertation Fellowship, Business and Professional Women's Foundation, 1993 to 1994; Henry A. Murray Dissertation Fellowship, Radcliffe College, 1993 to 1994; Frank Knox Memorial Fellowship, Harvard University, 1992 to 1993; Dissertation Research Fellowship, Harvard Center for European Studies, 1991.

Publications

Books

Magnuson, Katherine and Jane Waldfogel (eds) (2008). Steady Gains and Stalled Progress: Inequality and the Black-White Test Score Gap. New York: Russell Sage Foundation.

Waldfogel, Jane (2006). What Children Need Cambridge: Harvard University Press.

Danziger, Sheldon and Jane Waldfogel (eds.) (2000). Securing the Future: Investing in Children from Birth to College. New York: Russell Sage Foundation.

Waldfogel, Jane (1998). The Future of Child Protection: How to Break the Cycle of Abuse and Neglect. Cambridge: Harvard University Press.

Joshi, Heather and Pierella Paci, with Gerald Makepeace and Jane Waldfogel (1998). Unequal Pay for Men and Women: Evidence from the British Birth Cohort Studies. Cambridge: MIT Press.

Books under Review

Waldfogel, Jane (2009). Britain's War on Poverty.

Articles

Berger, Lawrence, Christina Paxson, and Jane Waldfogel (in press). "Income and Child Development." Children and Youth Services Review.

Berger, Lawrence, Christina Paxson, and Jane Waldfogel (in press). "Mothers, Men, and Child Protective Services Involvement." Child Maltreatment.

Guterman, Neil, Yookyong Lee, Jane Waldfogel, and Shawna Lee (in press). "Fathers and Maternal Risk for Physical Child Abuse and Neglect." Child Maltreatment.

Neidell, Matt and Jane Waldfogel (in press). "Cognitive and Non-Cognitive Peer Effects in Early Education." Review of Economics and Statistics.

Waldfogel, Jane (in press). "Prevention and the Child Protection System." Future of Children.

Curtis, Marah and Jane Waldfogel (in press). "Fertility Timing of Unmarried and Married Mothers: Evidence on Variation across U.S. Cities from the Fragile Families and Child Wellbeing Study." Population Research and Policy Review.

Han, Wen-Jui, Christopher Ruhm, and Jane Waldfogel (2009). "Parental Leave Policies and Parents' Employment and Leave-Taking." Journal of Policy Analysis and Management 26(1): 29-54.

Han, Wen-Jui, Christopher Ruhm, Jane Waldfogel, and Elizabeth Washbrook (2008). "The Timing of Mothers' Employment after Childbirth." Monthly Labor Review 131(6): 15-27. *Selected as the best article in Monthly Labor Review this year.*

Waldfogel, Jane and Fuhua Zhai (2008). "Effects of Public Preschool Expenditures on the Test Scores of 4th Graders: Evidence from TIMSS." Educational Research and Evaluation 14(1): 9-28.

Berger, Lawrence, Jeanne Brooks-Gunn, Christina Paxson, and Jane Waldfogel (2008). "First-Year Maternal Employment and Child Outcomes: Variation across Racial and Ethnic Groups." Children and Youth Services Review 30(4): 365-387.

Waldfogel, Jane (2007). "Parental Work Arrangements and Child Development." Canadian Public Policy/Analyse de Politiques 33(2): 251-272.

Sigle-Rushton, Wendy and Jane Waldfogel (2007). "The Incomes of Families with Children: A Cross-National Comparison." Journal of European Social Policy 17: 299-318.

Han, Wen-Jui and Jane Waldfogel (2007). "Parental Work Schedules, Family Process, and Early Adolescents' Risky Behavior." Children and Youth Services Review 29(9): 1249-1266.

Waldfogel, Jane (2007). "Welfare Reforms and Child Well-Being in the US and UK." Swedish Economic Policy Review 14(2): 137-168.

Gregg, Paul, Maria Gutierrez-Domenech, and Jane Waldfogel (2007). "The Employment of Married Mothers in Great Britain: 1974-2000." Economica 74(296): 842-864.

Nepomnyaschy, Lenna and Jane Waldfogel (2007). "Paternity Leave and Fathers'

Involvement with Their Young Children: Evidence from the ECLS-B.” Community, Work, and Family 10(4): 425-451.

Tanaka, Sakiko and Jane Waldfogel (2007). “Effects of Parental Leave and Working Hours on Fathers’ Involvement with Their Babies: Evidence from the UK Millennium Cohort Study.” Community, Work, and Family 10(4): 407-424.

Kaushal, Neeraj, Qin Gao, and Jane Waldfogel (2007). “Welfare Reform and Expenditures on Children.” Social Service Review 81(3): 369-398. *Awarded the Frank R. Breul Memorial Prize for the best article in Social Service Review this year.*

Sigle-Rushton, Wendy and Jane Waldfogel (2007). “Motherhood and Women’s Earnings in Anglo-American, Continental European, and Nordic Countries.” Feminist Economics 13(2): 55-91. Reprinted in Lourdes Benaria, Ann Marie May, and Diane Strassman (eds) (2009) *Feminist Economics*, Cheltenham: Edward Elgar.

Magnuson, Katherine, Christopher Ruhm, and Jane Waldfogel (2007). “The Persistence of Preschool Effects: Do Subsequent Classroom Experiences Matter?” Early Childhood Research Quarterly 22(1): 18-38.

Magnuson, Katherine, Marcia Meyers, and Jane Waldfogel (2007). “The Effects of Expanded Public Funding for Early Education and Child Care on Enrollment in Formal Child Care in the 1990s.” Social Service Review 81(1): 47-83.

Magnuson, Katherine, Christopher Ruhm, and Jane Waldfogel (2007). “Does Prekindergarten Improve School Preparation and Performance?” Economics of Education Review 26: 33-51.

Magnuson, Katherine, Claudia Lahaie, and Jane Waldfogel (2006). “Preschool and School Readiness of Children of Immigrants.” Social Science Quarterly 87(s1): 1241-1262.

Gregg, Paul, Jane Waldfogel, and Elizabeth Washbrook (2006). “Family Expenditures Post-Welfare Reform in the UK: Are Low-Income Families with Children Starting to Catch Up?” Labour Economics 13 (6): 721-746.

McDaniel, Marla, Christina Paxson, and Jane Waldfogel (2006). “Racial Disparities in Childhood Asthma in the United States: Evidence from the National Health Interview Survey, 1977 to 2003.” Pediatrics 117(5): e1-e10.

Hill, Jennifer, Jane Waldfogel, Jeanne Brooks-Gunn, and Wen-Jui Han (2005). “Towards a Better Estimate of Causal Links in Child Policy: The Case of Maternal Employment and Child Outcomes.” Developmental Psychology 41(6): 833-850.

Magnuson, Katherine and Jane Waldfogel (2005). “Pre-School Enrollment and Parents’ Use of Physical Discipline.” Infant and Child Development 14(2): 177-198.

Bainbridge, Jay, Marcia Meyers, Sakiko Tanaka, and Jane Waldfogel (2005). "Who Gets an Early Education? Family Income and the Gaps in Enrollment of 3-5 Year Olds from 1968-2000." Social Science Quarterly 86(3): 724-745.

Berger, Lawrence, Jennifer Hill, and Jane Waldfogel (2005). "Maternity Leave, Early Maternal Employment, and Child Outcomes in the US." Economic Journal 115: F29-F47.

Gregg, Paul and Jane Waldfogel (2005). "Symposium on Parental Leave, Early Maternal Employment and Child Outcomes: Introduction." Economic Journal 115: F1-6.

Magnuson, Katherine and Jane Waldfogel (2005). "Child Care, Early Education, and Racial/Ethnic Test Score Gaps at the Beginning of School". The Future of Children 15(1): 169-196.

Berger, Lawrence and Jane Waldfogel (2004). "Out-of-Home Placement of Children and Economic Factors: An Empirical Analysis." Review of Economics of the Household 2: 1-25.

Blau, Francine, Lawrence Kahn, and Jane Waldfogel (2004). "The Impact of Welfare Benefits on Single Motherhood and Headship of Young Women: Evidence from the Census." Journal of Human Resources 39(2): 382-404.

Hills, John and Jane Waldfogel (2004). "A 'Third Way' in Welfare Reform: What Are the Lessons for the US?" Journal of Policy Analysis and Management 23(4): 765-788.

Magnuson, Katherine, Marcia Meyers, Christopher Ruhm, and Jane Waldfogel (2004). "Inequality in Preschool Education and School Readiness." American Educational Research Journal 41(1): 115-157.

Berger, Lawrence and Jane Waldfogel (2004). "Maternity Leave and the Employment of New Mothers in the United States." Journal of Population Economics 17(2): 331-349.

Waldfogel, Jane (2004). "Welfare Reform and the Child Welfare System." Child and Youth Services Review 26(10): 919-939.

Huang, Chien, Irwin Garfinkel, and Jane Waldfogel (2004). "Child Support Enforcement and Welfare Caseloads." Journal of Human Resources 39(1): 108-134.

Bainbridge, Jay, Marcia Meyers, and Jane Waldfogel (2003). "Child Care Reform and the Employment of Lone Mothers." Social Science Quarterly 84(4): 771-791.

Harkness, Susan and Jane Waldfogel (2003). "The Family Gap in Pay: Evidence from Seven Industrialized Countries." Research in Labor Economics 22: 369-414.

Hill, Jennifer, Jane Waldfogel, and Jeanne Brooks-Gunn (2003). "Sustained Effects of High Participation in an Early Intervention for Low-Birth-Weight Premature Infants." Developmental Psychology 39(4): 730-744.

Han, Wen-Jui and Jane Waldfogel (2003). "Parental Leave: The Impact of Recent Legislation on Parents' Leave-Taking." Demography.40(1): 191-200

Paxson, Christina and Jane Waldfogel (2003). "Welfare Reforms, Family Resources, and Child Maltreatment." Journal of Policy Analysis and Management 22(1): 85-113.

Hill, Jennifer, Jane Waldfogel, and Jeanne Brooks-Gunn (2002). "Assessing Differential Impacts: The Effects of High-Quality Child Care on Children's Cognitive Development." Journal of Policy Analysis and Management 21(4): 601-628. *Awarded the Vernon Prize for the best article this year in JPAM.*

Waldfogel, Jane (2002). "Child Care, Women's Employment, and Child Outcomes." Journal of Population Economics 15(3): 527-548.

Paxson, Christina and Jane Waldfogel (2002). "Work, Welfare, and Child Maltreatment." Journal of Labor Economics 20(3): 435-474.

Johnson, Elizabeth and Jane Waldfogel (2002). "Parental Incarceration: Recent Trends and Implications for Child Welfare." Social Service Review September: 460-479.

Brooks-Gunn, Jeanne, Wen-Jui Han, and Jane Waldfogel (2002). "Maternal Employment and Child Cognitive Outcomes in the First Three Years of Life: The NICHD Study of Early Child Care." Child Development 73(4): 1052-1072. *Received the Award for Best Scholarly Contribution, Society for Social Work Research, 2003.*

Waldfogel, Jane, Wen-Jui Han, and Jeanne Brooks-Gunn (2002). "The Effects of Early Maternal Employment on Child Cognitive Development." Demography 39(2): 369-392. *Selected as one of the top 20 for the Rosabeth Moss Kanter Award for Excellence in Work-Family Research.*

Brady-Smith, Christy, Jeanne Brooks-Gunn, Jane Waldfogel, and Rebecca Fauth (2001). "Work or Welfare? Assessing the Impact of Recent Employment and Policy Changes on Very Young Children." Evaluation and Program Planning, 24: 409-425.

Waldfogel, Jane (2001). "Family and Medical Leave: Evidence from the 2000 Surveys." Monthly Labor Review, September: 17-23.

Waldfogel, Jane (2001). "Family-Friendly Policies for Families with Young Children." Employee Rights and Employment Policy Journal, 5(1): 273-296.

Waldfogel, Jane (2001). "What Other Nations Do: International Policies Toward Parental Leave and Child Care." The Future of Children, 11(4): 99-111.

Han, Wen-Jui and Jane Waldfogel (2001). "The Effect of Child Care Costs on the Employment of Single and Married Mothers." Social Science Quarterly, 82(3): 552-568.

Han, Wen-Jui, Jane Waldfogel, and Jeanne Brooks-Gunn (2001). "The Effects of Early Maternal Employment on Children's Later Cognitive and Behavioral Outcomes." The Journal of Marriage and the Family, 63(2), 336-354.

Freeman, Richard and Jane Waldfogel (2001). "Dunning Delinquent Dads: The Effects of Child Support Enforcement Policy on Child Support Receipt by Never Married Women." Journal of Human Resources, 36(2), 207-225.

Meyers, Marcia, Wen-Jui Han, Jane Waldfogel, Irwin Garfinkel, and Patrick Villeneuve (2001). "Child Care and Single Mother Families in the Wake of Welfare Reform: Evidence from New York." Social Service Review, 75(1), 29-59.

Waldfogel, Jane (2000). "Protecting Children in the 21st Century." Family Law Quarterly, 34(3), 311-328.

Waldfogel, Jane (2000). "Child Welfare Research: How Adequate Are the Data?" Children and Youth Services Review, 22(9/10), 705-741.

Waldfogel, Jane (2000). "Reforming Child Protective Services." Child Welfare, 79(1), 43-58.

Berger, Lawrence and Jane Waldfogel (2000). "Prenatal Cocaine Exposure: Long-Run Effects and Policy Implications." Social Service Review, March, 28-54.

Blau, Francine, Lawrence Kahn, and Jane Waldfogel (2000). "Understanding Young Women's Marriage Decisions: The Role of Labor and Marriage Market Conditions." Industrial and Labor Relations Review, 53(4), 624-647.

Waldfogel, Jane, Patrick Villeneuve, and Irwin Garfinkel (2000). "The Impact of Welfare Reform for Families with Children in New York." Journal of Social Service Research, 26(4), 1-27.

Waldfogel, Jane (1999). "Family Leave Coverage in the 1990s." Monthly Labor Review, October, 13-21

Waldfogel, Jane, Yoshio Higuchi, and Masahiro Abe (1999). "Family Leave Policies and Women's Retention After Childbirth: Evidence from the United States, Britain, and Japan." Journal of Population Economics, 12, 523-545.

Joshi, Heather, Pierella Paci, and Jane Waldfogel (1999). "The Wages of Motherhood: Better or Worse?" Cambridge Journal of Economics, 23(5), 543-564.

Paxson, Christina and Jane Waldfogel (1999). "Parental Resources and Child Abuse and Neglect." American Economic Review Papers and Proceedings, May, 239-244.

Waldfogel, Jane (1999). "The Impact of the Family and Medical Leave Act." Journal of Policy Analysis and Management, 18(2), 281-302.

Waldfogel, Jane (1998). "The Family Gap for Young Women in the United States and Britain: Can Maternity Leave Make a Difference?" Journal of Labor Economics, 16(3), 505-545.

Waldfogel, Jane (1998). "Rethinking the Paradigm for Child Protection." The Future of Children, 8(1), 104-120.

Ferber, Marianne and Jane Waldfogel (1998). "The Long-Term Consequences of Non-Standard Work." Monthly Labor Review, 121(5), 3-12.

Waldfogel, Jane (1998). "Understanding the 'Family Gap' in Pay for Women with Children." Journal of Economic Perspectives, 12(1), 137-156.

Higuchi, Yoshio, Jane Waldfogel, and Masahiro Abe (1997). "Maternity Leave, Child Care Leave Policy, and Retention of Female Workers in Japan, the United States, and Britain." Jinko Mondai Kenkyu / Journal of Population Problems, 53(4), 49-66 (in Japanese).

Waldfogel, Jane (1997). "The New Wave of Service Integration." Social Service Review, 71(3), 463-484.

Waldfogel, Jane (1997). "The Effect of Children on Women's Wages." American Sociological Review, 62, 209-217.

Harkness, Susan, Stephen Machin, and Jane Waldfogel (1997). "Evaluating the Pin Money Hypothesis." Journal of Population Economics, 10, 137-158.

Waldfogel, Jane (1997). "Ending Welfare as We Know It: The Personal Responsibility and Work Opportunity Act of 1996." Benefits, 11-15.

Waldfogel, Jane (1995). "The Price of Motherhood: Family Status and Women's Pay in a Young British Cohort." Oxford Economic Papers, 47, 584-610.

Waldfogel, Jane (1995). "Easing Labour Pains: Maternity Leave Actually Makes Mothers and Employers Better Off." New Economy, 42-46.

Articles under Review

Neidell, Matt and Jane Waldfogel (2007). "Head Start and the School Achievement of Children of Immigrants."

Brooks-Gunn, Jeanne, Wen-Jui Han, and Jane Waldfogel (2007). "First-Year Maternal Employment and Child Development."

Blau, Francine, Wen-Jui Han, Lawrence Kahn, and Jane Waldfogel (2007). "Do Welfare, EITC, and Child Support Influence Young Women's Family Formation?"

Book Chapters

Waldfogel, Jane (in press). "The Role of Family Policies in Anti-Poverty Policy." In Maria Cancian and Sheldon Danziger (eds). Changing Poverty. New York: Russell Sage Foundation Press.

Waldfogel, Jane (2009). "Differential Response." In Kenneth Dodge and Doriane Lambelet Coleman (ed). Preventing Child Maltreatment. New York: Guilford Press.

Gao, Qin, Neeraj Kaushal, and Jane Waldfogel (2009). "How Have Expansions in the EITC Affected Family Expenditures?" In James P. Ziliak (ed) Welfare Reform and Its Long-Term Consequences for America's Poor. Cambridge, UK: Cambridge University Press.

Han, Wen-Jui and Jane Waldfogel (2009). "Parental Employment and Child Development: Variation by Child, Family, and Job Characteristics." In Russell Crane and Jeffrey Hill (eds). Handbook of Families and Work. Lanham, MD: University Press of America.

Waldfogel, Jane (2008). "Economic Dimensions of Social Policy." In James Midgely, Martin Tracy, and Michelle Livermore (eds.). The Handbook of Social Policy. Thousand Oaks: Sage.

Waldfogel, Jane (2008) "The Future of Child Protection Revisited." In Duncan Lindsey and Aron Shlonsky (eds) Child Welfare Research: Advances for Practice and Policy. New York: Oxford University Press.

Waldfogel, Jane, and Claudia Lahaie (2007). "The Role of Preschool and After-School Policies in Improving the School Achievement of Children of Immigrants." In Jennifer E. Lansford, Kirby Deater-Deckard, and Marc H. Bornstein (eds). Immigrant Families in Contemporary Society. New York: Guilford Press.

Waldfogel, Jane, Irwin Garfinkel, and Brendan Kelly (2007). "Public Assistance Programs: How Much Could Be Saved with Improved Education?" In Clive R. Belfield and Henry M. Levin (eds). The Price We Pay: The Economic and Political Consequences of Inadequate Education. Washington, DC: Brookings Institution Press.

Waldfogel, Jane (2007). "Work-Family Policies." In Harry Holzer and Demetra Nightingale (eds). Workforce Policies for a Changing Economy, Washington, DC: Urban

Institute Press.

Waldfogel, Jane (2006). "Early Childhood Policy: A Comparative Perspective." In Kathleen McCartney and Deborah Phillips (eds). The Handbook of Early Childhood Development. London: Blackwell.

Waldfogel, Jane (2005). "Work and Family Research: A Public Policy Perspective". In Suzanne Bianchi and Lynne Casper (eds). Work, Family, Health, and Well-Being. Mahwah, NJ: Lawrence Erlbaum Associates.

Kamerman, Sheila and Jane Waldfogel (2005). "Market and Non-Market Institutions in Early Childhood Education and Care." In Richard Nelson (ed). Market and Non-Market Institutions. New York: Russell Sage Foundation.

Waldfogel, Jane (2005). "Social Mobility, Life Chances, and the Early Years." In Simone Delorenzi, Jodie Reed, and Peter Robinson (eds). Maintaining Momentum: Promoting Social Mobility and Life Chances from Early Years to Adulthood. London: Institute for Public Policy Research.

Gregg, Paul, Jane Waldfogel, and Elizabeth Washbrook (2005). "That's the Way the Money Goes: Expenditure Patterns as Real Incomes Rise for the Poorest Families with Children." In John Hills and Kitty Stewart (eds). A More Equal Society? New Labour, Poverty, Inequality and Exclusion. Bristol: The Policy Press.

Waldfogel, Jane (2004). "A Cross-National Perspective on Policies to Promote Investments in Children." In Ariel Kalil and Thomas DeLeire (eds). Family Investments in Children's Potential: Resources and Parenting Behaviors that Predict Children's Success. Mahwah, NJ: Lawrence Erlbaum Associates.

Meyers, Marcia, Dan Rosenbaum, Christopher Ruhm, and Jane Waldfogel (2004). "Inequality in Early Childhood Education and Care: What do We Know?" In Kathy Neckerman (ed). Social Inequality. New York: Russell Sage Foundation.

Johnson, Elizabeth Inez and Jane Waldfogel (2004). "Children of Incarcerated Parents: Multiple Risks and Children's Living Arrangements." In Mary Pattillo, David Weiman, and Bruce Western (eds). Imprisoning America: The Social Effects of Mass Incarceration. New York: Russell Sage Foundation.

Waldfogel, Jane (2002). "Research on Poverty and Anti-Poverty Policies." In Sheldon Danziger and Robert Haveman (eds). Understanding Poverty. Cambridge: Harvard University Press.

Waldfogel, Jane, Sandra Danziger, Sheldon Danziger, and Kristin Seefeldt (2001). "Welfare Reform and Lone Mothers' Employment in the US." In Jane Millar and Karen Rowlingson (eds). Lone Parents, Employment and Social Policy: Cross-National Comparisons. Bristol: Policy Press.

Garfinkel, Irwin and Jane Waldfogel (2000). "Welfare." In The World Book Encyclopedia. Chicago: World Book Publishing.

Ferber, Marianne and Jane Waldfogel (2000). "The Effects of Part-Time and Self-Employment on Wages and Benefits: Differences by Race/Ethnicity and Gender." In Françoise Carre, Marianne Ferber, Lonnie Golden, and Steve Herzenberg (eds.). The Rise of Nonstandard Work Arrangements: Dimensions, Causes, Consequences, and Institutional Responses. Ithaca: Industrial Relations Research Association.

Waldfogel, Jane and Susan Mayer (2000). "Gender Differences in the Low-Wage Labor Market." In David Card and Rebecca Blank (eds). Finding Jobs: Work and Welfare Reform. New York: Russell Sage.

Ferber, Marianne and Jane Waldfogel (1999). "The Contingent Labor Force." In Margaret Lewis and Janice Peterson (eds). Feminist Economics. Cheltenham, England: Edward Elgar Publishing.

Freeman, Richard and Jane Waldfogel (1998). "Does Child Support Enforcement Affect Male Labor Supply?" In Irwin Garfinkel, Sara McLanahan, Daniel Meyer, and Judith Seltzer (eds). Fathers under Fire: The Revolution in Child Support Enforcement. New York: Russell Sage.

Waldfogel, Jane (1997). "Working Mothers Then and Now: A Cross-Cohort Analysis of the Effects of Maternity Leave on Women's Pay." In Francine Blau and Ronald Ehrenberg (eds) Gender and Family in the Workplace. New York: Russell Sage.

Harkness, Susan, Stephen Machin, and Jane Waldfogel (1997). "Female Employment and Changes in the Share of Women's Earnings in Total Family Income in Great Britain." In P. Lawless (ed.) Tackling Unemployment and Social Exclusion. London, England: Jessica Kingsley.

Harkness, Susan, Stephen Machin, and Jane Waldfogel (1996). "Women's Pay and Family Incomes in Britain, 1979-1991." In John Hills (ed.) New Inequalities. Cambridge, UK: Cambridge University Press.

Discussion Papers and Working Papers

Waldfogel, Jane (2004). "Social Mobility, Life Chances, and the Early Years." CASEpaper 88. Centre for Analysis of Social Exclusion, London School of Economics.

Neuman, Michelle, Sheila Kamerman, Jane Waldfogel and Jeanne Brooks-Gunn (2003). "Social Policies, Family Types, and Child Outcomes in Selected OECD Countries". OECD Social, Employment, and Migration Working Paper No. 6.

Waldfogel, Jane (1999). "Early Childhood Interventions and Outcomes." Paper

prepared for HM Treasury. Discussion Paper CASE 21, Centre for Analysis of Social Exclusion (CASE), London School of Economics.

Ferber, Marianne and Jane Waldfogel (1996). "The Contingent Labor Force: Blessing and/or Curse." Discussion Paper, Radcliffe Public Policy Institute.

Christensen, Kathleen, Marianne Ferber, Jane Waldfogel, Jane, and Marina Whitman (1996). "Perspectives on Employment Stability." Included in the Changing Work in America Series, Radcliffe Public Policy Institute.

Waldfogel, Jane (1994). "Women Working for Less: Family Status and Women's Pay in the U.S. and U.K." Ph.D. dissertation. Working Paper D-94-1, Malcolm Wiener Center for Social Policy, Kennedy School of Government, Harvard University.

Machin, Stephen and Jane Waldfogel (1994). "The Decline of the Male Breadwinner: Changing Shares of Husbands' and Wives' Earnings in Family Income." Paper prepared for the Joseph Rowntree Foundation. Discussion Paper No. 103, STICERD, London School of Economics.

Reports

Cantor, David, Jane Waldfogel, Jeffrey Kerwin, Mareena McKinley Wright, Kerry Levin, John Rauch, Tracey Hagerty, and Martha Stapleton Kudela (2001). Balancing the Needs of Families and Employers: Family and Medical Leave Surveys. Westat: Rockville, Maryland

Book Reviews

Waldfogel, Jane (2008). Review of The Sandbox Investment, by David Kirp. Cambridge, MA: Harvard University Press. Journal of Policy Analysis and Management 27(3).

Waldfogel, Jane (2003). Review of The Dynamics of Child Poverty in Industrialized Countries. Bruce Bradbury, Stephen Jenkins, and John Micklewright (eds). Cambridge, UK: Cambridge University Press. Journal of Comparative Economics 31: 587-589.

Waldfogel, Jane (1998). Review of Saving Our Children from Poverty, by Barbara Bergmann. New York: Russell Sage Foundation, 1997. Social Service Review, 72(4) (December): 590-593.

Waldfogel, Jane (1998). Review of The Economics of Women, Men, and Work, by Francine Blau, Marianne Ferber, and Anne Winkler. Upper Saddle River, NJ: Prentice Hall, 1998. Structural Change and Economic Dynamics.

Waldfogel, Jane (1998). Review of Making Ends Meet, by Kathryn Edin and Laura Lein. New York: Russell Sage Foundation, 1997. Industrial and Labor Relations Review,

51(3) (April), 529-530.

Waldfoegel, Jane (1998). Review of "A Right to Childhood": The U.S. Children's Bureau and Child Welfare, 1912-1946, by Kriste Lindenmeyer. Urbana and Chicago: University of Chicago Press, 1997. Labor History, 39(1): 94.

Waldfoegel, Jane (1997). Review of Half a Job: Bad and Good Part-Time Jobs in a Changing Labor Market, by Chris Tilly. Philadelphia: Temple University Press, 1996. Industrial and Labor Relations Review 50, 3 (April): 531-532.

Waldfoegel, Jane (1996). Review of Everybody's Children: Child Care as a Public Problem, by William T. Gormley, Jr., Washington, D.C.: Brookings, 1995. American Political Science Review, 90, 3 (September): 649-650. Reprinted in Gregory Hall, The Political Science Student Writer's Manual, 2nd ed. Upper Saddle River, NJ: Prentice Hall, 1998.

Waldfoegel, Jane (1994). Review of Dual-Earner Families: International Perspectives, by Susan Lewis, Dafna Izraeli, and Helen Hootsmans (eds), New York: Sage, 1992. Gender, Work, and Organization, 1, 4 (October): 230-231.

Waldfoegel, Jane (1994). Review of Women and the Work/Family Dilemma: How Today's Professional Women are Finding Solutions, by Deborah Swiss and Judith Walker, New York: John Wiley and Sons, Inc., 1993. Gender, Work, and Organization, 1, 3 (July): 174-175.

Waldfoegel, Jane (1994). Review of Women and the Labour Market, by Teresa Rees, London: Routledge, 1992. Gender, Work, and Organization, 1, 2 (April): 120-121.

Other Professional Activities

Research Affiliate: Centre for Economic Performance, London School of Economics, since 1999.

Research Affiliate: Joint Center for Poverty Research, Northwestern University and University of Chicago, since 1999.

Senior Research Affiliate: National Poverty Center, Gerald R. Ford School of Public Policy, University of Michigan, since 2003.

Member, National Academy of Sciences, Committee on Family and Work Policies, 2001-2003, and contributor to the Committee's report, Working Families and Growing Kids: Caring for Children and Adolescents (published by National Academies Press in 2003).

Member, National Academy of Sciences, Committee on Strengthening Benefit-Cost

Methodology for the Evaluation of Early Childhood Interventions, 2008-2009.

Member, American Psychological Association's Presidential Initiative on Work-Family Synthesis, 2003.

Chair, Society for Research in Child Development Interdisciplinary Committee, 2007 to 2009.

Member, APPAM Policy Council, 2008 to 2012.

Member, Advisory Committee for the National Evaluation of Sure Start, Department for Education and Employment (United Kingdom), since 2001.

Member, Academic Reference Group for Cabinet Office Social Mobility White Paper (United Kingdom), 2008.

Member, Scholar Selection Committee, William T. Grant Foundation, since 2009.

Co-Director, Developmental Core, and **Member**, Steering Committee, Columbia Population Research Center, since 2007.

Member, Columbia Institute for Child and Family Policy, since 1999; chair of its Faculty Seminar on Social Exclusion and Children, 2001-2003; and coordinator of its child welfare conference held in conjunction with the filming of "Failure to Protect: A National Dialogue on Child Welfare" by PBS Frontline, 2003.

Member, Advisory Council, Take Care Network.

Editorial Board: Children and Youth Services Review; Social Service Review; Social Science Quarterly; and Journal of Policy Analysis and Management.

Referee: American Economic Review, American Journal of Sociology, American Sociological Review, Canadian Journal of Economics, Child Development, Demography, Economic Journal, Economica, European Economic Review, Industrial and Labor Relations Review, Journal of Human Resources, Journal of Policy Analysis and Management, Journal of Population Economics, Labour Economics, Oxford Economic Papers, Review of Economics and Statistics, Review of Economics of the Household, Review of Income and Wealth, Scandinavian Journal of Economics, Science, Social Problems, Southern Economic Journal, and Quarterly Journal of Economics.

Ad-Hoc Reviewer: National Science Foundation; National Institute of Health; William T. Grant Foundation; Nuffield Foundation; Joseph Rowntree Foundation; Smith Richardson Foundation; Robert Wood Johnson Foundation; Foundation for Child Development; Economic and Social Research Council (United Kingdom); Research and

Development Office (Northern Ireland); National Science Foundation (Switzerland); Oxford University Press; Cambridge University Press; Columbia University Press; Harvard University Press; Russell Sage Foundation Press.

Member: American Economic Association; Association for Public Policy Analysis and Management; Population Association of America; Society for Research in Child Development.

Selected Recent Presentations

2009

“Family Policy as Anti-Poverty Policy”. Invited presentation to Annual Welfare Research Conference, US Department of Health and Human Services, Washington, DC, May 28, 2009.

“Income-Related Gaps in School Readiness in the US and UK” (paper by Waldfogel and Washbrook). Paper presented at the Population Association of America Annual Meeting, Detroit, Michigan, April 30, 2009.

2008

“Public Policies and Women’s Employment After Childbirth” (paper by Han, Ruhm, Waldfogel, and Washbrook). Paper presented at the Association for Public Policy Analysis and Management 30th Annual Research Conference, Los Angeles, CA, November 6, 2008.

“Britain’s War on Poverty.” Presentation to Malcolm Wiener Inequality and Social Policy Seminar Series, Harvard University, Cambridge, MA, September 22, 2008.

“Social Mobility and the Early Years.” Presentation at a seminar at the Cabinet Office sponsored by IPPR, the Prime Minister’s Strategy Unit, and the Department for Children, Schools, and Families, London, England, June 30, 2008.

“Early Years Policy” (paper by Waldfogel and Washbrook). Paper presented at the Sutton Trust/Carnegie Summit on Social Mobility, New York City, NY, June 2, 2008.

“The Role of Family Policies as Anti-Poverty Policy.” Paper presented at the Changing Poverty Conference, Madison, Wisconsin, May 30, 2008.

“Extending Paid Parental Leave Rights.” Testimony to the Joint Economic Committee of Congress and the Subcommittee on Federal Workforce, Postal Service and the District of Columbia. Washington, DC: March 6, 2008.

2007

“The Role of Families.” Invited presentation to New America Foundation, America's Changing Social Contract, Washington, DC, December 3, 2007.

“Meeting Children’s Needs When Parents Work.” White Lecture on Social Policy, Trinity College, Dublin, Ireland, November 27, 2007.

“Parental Leave Policies and Parents’ Employment and Leave-Taking” (paper by Han, Ruhm, and Waldfogel). Paper presented at the APPAM Annual Research Conference, Washington, DC, November 8, 2007.

“Differential Response.” Conference on Community Prevention of Child Maltreatment, Duke University, Durham, North Carolina, October 9, 2007.

“First-Year Maternal Employment and Child Outcomes: Evidence from the Fragile Families and Child Well-Being Study (paper by Berger, Brooks-Gunn, Paxson, and Waldfogel).” Seminar, Universitat Pompeu Fabra, Barcelona, Spain, June 22, 2007.

“Meeting Children’s Needs When Parents Work.” Congressional Briefing, U.S. House of Representatives, Pre-Meeting in Preparation for the Children’s Summit, May 8, 2007.

“Welfare Reforms and Child Well-Being in the US and UK.” Invited presentation to Economic Council of Sweden Conference on “From Welfare to Work”, Stockholm, Sweden, May 7, 2007.

“Translating Early Child Development Research to Policy.” Roundtable presentation at the Society for Research in Child Development Biennial Meeting, Boston, MA, March 31, 2007.

“Meeting Children’s Needs When Parents Work.” Presentation at Johns Hopkins University, February 8, 2007 & Georgetown Public Policy School, February 9, 2007.

2006

“Meeting Children’s Needs When Parents Work.” Paper presented at the Association for Public Policy Analysis and Management Research Conference, November 2-4, 2006, Madison, Wisconsin.

“Families, Work Arrangements, and Child Outcomes.” Invited presentation to the Canadian Economics Association, Montreal, Canada, May 26, 2006.

“The Role of Preschool and After-School Policies in Improving the School Achievement of Children of Immigrants” (paper by Waldfogel and Lahaie). Paper presented at conference on Immigrant Families, Duke University, May 19-20, 2006.

“What Children Need.” Presentation to the Family Demography and Public Policy

Seminar, Columbia University School of Social Work, May 11, 2006.

“First-Year Maternal Employment and Child Outcomes: Evidence from the Fragile Families and Child Well-Being Study” (paper by Berger, Brooks-Gunn, Paxson, and Waldfogel). Paper presented at the Society of Labor Economists Annual Meeting, Boston, MA, May 5-6, 2006.

“Early Years Policy: What Does Research Tell Us?”. Invited presentation to the All Soul’s Group, Oxford, England, March 11-12, 2006.

1994-2005

“Family Work Arrangement and Child Outcomes.” Paper presented at Expert Roundtable on Child Development, Ottawa, Canada, December 8-9, 2005.

“Work-Family Policies.” Paper presented at conference on Workforce Policy for the Next Decade and Beyond, Urban Institute, Washington, DC, November 11, 2005.

“Parental Work Schedules and Early Adolescents’ Socio-Emotional Outcomes” (paper by Han and Waldfogel). Paper presented at Association for Public Policy Analysis and Management, Washington, DC, November 4, 2005.

“Public Assistance Programs: How Much Could Be Saved with Improved Education?” (paper by Waldfogel, Garfinkel, and Kelly). Paper presented at conference on The Social Costs of Inadequate Education, Columbia Teachers College, New York, October 24-25, 2005.

“Policy and Child Outcomes: What We Know and Don’t Know.” Invited presentation to “Canadian Families Under Pressure”, Conference of the Canadian Research Data Centre Network on, Montreal, Canada, May 19-20, 2005.

“Public Policy and Child Outcomes: New Evidence on Parental Leave and Child Health.” Invited presentation to 4th Annual Blue Cross Blue Shield of Massachusetts Invitational Journalism-Work/Family Conference, Boston, MA, May 12-13, 2005.

“Income and Child Development” (paper by Berger, Paxson, and Waldfogel). Paper presented at University of Maryland Population Studies Center, College Park, MD, May 6, 2005.

“Family Expenditures Post-Welfare Reform in the UK: Are Low-Income Families with Children Starting to Catch Up?” (paper by Gregg, Waldfogel, and Washbrook). Paper presented at the Conference on Changing Social Policies for Low-Income Families and Less-Skilled Workers in the EU and US, National Poverty Center, University of Michigan, April 7-8, 2005.

“Social Mobility, Life Chances, and the Early Years.” Invited presentation to the IPPR

Conference on Social Mobility and Life Chances, Oxford, England, December 3-4, 2004.

“Are There Persistent Effects of Early Full-Time Maternal Employment on Child Cognitive Outcomes? The NICHD Study of Early Child Care” (paper by Han, Brooks-Gunn, and Waldfogel). Paper presented at the Association for Public Policy Analysis and Management, Atlanta, GA, October 28-30, 2004, and the Annual Meeting of the Population Association of America, Boston, MA, April 1-3, 2004.

“Social Mobility and the Early Years.” Invited presentation to IPPR & HM Treasury Conference on Social Mobility, London, England, March 30, 2004.

“Getting the Early Years Right: From Birth to Age Two.” Invited presentation to QMW Public Policy Seminar on Making a Greater Success of Sure Start, London, England, March 12, 2004.

“Inequality in Preschool Education and School Readiness” (paper by Magnuson, Meyers, Ruhm, and Waldfogel). Paper presented at: Department of Social Policy and Social Work, University of Oxford, Oxford, England, February 10, 2003; Institute for the Study of Children, Families, and Social Issues, Birkbeck College, University of London, London, England, October 7, 2003; Third Annual Meeting, University Working Groups, Russell Sage Foundation/Carnegie Corporation, Special Program on Social Dimensions of Inequality, Washington, DC, May 29, 2003.

“Maternity Leave and the Employment of Married Mothers in Britain” (paper by Gregg, Gutierrez-Domenech, and Waldfogel). Paper presented at 15th Annual Conference of the European Association of Labor Economists, Sevilla, Spain, September 20, 2003.

“Work and Family Research: Commentary from a Public Policy Perspective”. Paper presented at the NICHD Work, Family, Health, and Well-Being Conference on Washington, DC, June 17, 2003.

“Parental Leave Policies, Early Maternal Employment, and Child Outcomes (paper by Berger, Hill, and Waldfogel). Paper presented at the 17th Annual Meeting of the European Society for Population Economics, New York, NY, June 14, 2003.

“Towards a Better Estimate of Causal Links in Child Policy: The Case of Maternal Employment and Child Outcomes” (paper by Hill, Waldfogel, Brooks-Gunn, and Han). Paper presented at the Society for Research in Child Development, Tampa, Florida, April 26, 2003.

“Early Maternal Employment and Child Cognitive Outcomes: What Do We Know?”. Presentation at the Society for Research in Child Development Biennial Conference, Tampa, Florida, April 26, 2003.

“Welfare Reform and the Child Welfare System.” Paper presented at the Joint Center

for Poverty Research Conference on Child Welfare Services and Policy, Washington, DC, March 20, 2003.

“Pre-School Education and School Readiness” (paper by Magnuson, Meyers, Ruhm, and Waldfogel). Paper presented at: Office for Population Research Seminar, Princeton University, Princeton, New Jersey, April 1, 2003; Policy and Early Years Child Development Workshop, University of Bristol, England, February 17, 2003.

“Income, Employment, and Child Maltreatment” (paper by Paxson, Berger, and Waldfogel). Paper presented to the Association for Policy Analysis and Management Annual Meeting, Dallas, Texas, November 7, 2002.

“A Cross-National Perspective on Policies to Promote Investments in Children.” Paper presented at the Joint Center for Poverty Research 2002 September Research Institute “Family Investments in Children’s Potential”, Chicago, Illinois, September 20, 2002.

“Evaluating Complex Interventions: The Case of Early Head Start.” Presentation to Conference on Economic Evaluation, Centre for Analysis of Social Exclusion, London School of Economics, June 18, 2002.

“Family Leave Policies and Child Outcomes” (paper by Berger, Hill, and Waldfogel). Paper presented at the Population Association of America Annual Meeting, Atlanta, Georgia, May 10, 2002.

“Maternal Employment, Child Care, and Child Behavioral Outcomes” (paper by Han, Waldfogel, and Brooks-Gunn). Paper presented at the Population Association of America Annual Meeting, Atlanta, Georgia, May 10, 2002.

“Work-Family Policies for Families with Young Children”. Paper presented at the Invitational Conference on Work and Family Life for Journalists and Social Scientists, Brandeis University and Boston University, May 5, 2002.

“Welfare Reforms, Family Resources, and Child Maltreatment” (paper by Paxson and Waldfogel). Paper presented at: Manpower Demonstration Research Corporation (MDRC), New York, New York, April 17, 2002; Association for Public Policy Analysis and Management, Washington, DC, November 1, 2001; Joint Center on Poverty Research Conference on Incentive Effects of Tax and Transfer Policies, Washington, DC, December 8, 2000.

“What Other Nations Do: International Policies on Parental Leave and Child Care.” Paper presented at the National Academy of Sciences, Board on Children, Youth, and Families Workshop on Caring for Infants and Toddlers, Washington, DC, October 1, 2001.

“Early Maternal Employment and Child Outcomes: A Longitudinal Analysis of Children from the NLSY” (paper by Waldfogel, Han, and Brooks-Gunn). Paper presented at the

Society for Research in Child Development Biennial Meeting, Minneapolis, MN, April 19, 2001.

“Early Maternal Employment and Child Cognitive Outcomes: A Longitudinal Analysis of Children from the NICHD” (paper by Han, Waldfogel, and Brooks-Gunn). Paper presented at the Population Association of America Annual Meeting, Washington DC, March 30, 2001.

“Family-Friendly Policies for Families with Young Children.” Paper presented at the American Economics Association Annual Meeting, New Orleans, LA, January 5, 2001.

“Welfare Reform and Lone Mothers’ Employment in the U.S.” (paper by Waldfogel, Danziger, Danziger, and Seefeldt). Paper presented at Conference on Lone Parents and Employment, A Cross-National Comparison of Recent Policy Developments, University of Bath, Bath, England, October 27, 2000.

“Family-Friendly Policies.” Invited presentation at the Third Annual African-American Trade Union Leaders’ Economic Summit, Harvard University, Cambridge, MA, September 29, 2000.

“What We Know and Don’t Know about the State of the Child Protective Services System and about the Links between Poverty and Child Maltreatment.” Invited presentation at the Joint Poverty Research Center Congressional Research Briefing on “Child Welfare and Child Protection: Current Research and Policy Implications.” Washington, DC, September 14, 2000.

“The Effects of Early Maternal Employment on Child Development.” Invited presentation to the British Society for Population Studies, London, England, July 5, 2000.

“Protecting Children Through the 21st Century”. Invited presentation to the 125th Anniversary Symposium and Award Luncheon of the New York Society for the Prevention of Cruelty to Children, New York, New York, April 2000.

“The Effects of Part-Time and Self-Employment on Wages and Benefits: Differences by Race/Ethnicity and Gender” (paper by Ferber and Waldfogel). Paper presented at the annual meeting of the Industrial Relations Research Association, Boston Massachusetts, January 2000.

“Child Care, Women’s Employment, and Child Outcomes.” Invited presentation at the Workshop on the Economics of Child Care, IZA, Bonn Germany, November 1999.

“The Family Gap in Pay: Evidence from Seven Industrialized Countries” (paper by Harkness and Waldfogel). Paper presented at the Association for Public Policy Analysis and Management, Washington, D.C., November 1999.

“Assessing Outcomes for Children Involved with the Child Welfare System: How Adequate Are the Data?” Invited presentation at the Workshop on Children in Out of Home Placement, Board on Children, Youth, and Families, National Research Council, Washington D.C., July 1999.

“The Effects of Early Maternal Employment on Children’s Later Cognitive and Behavioral Outcomes” (paper by Han, Waldfogel, and Brooks-Gunn). Paper presented at the Population Association of America Annual Meeting, March 1999.

“Male-Female Differences in the Low-Wage Labor Market” (paper by Waldfogel and Mayer). Paper presented at the American Economics Association Annual Meeting, New York, January 1999.

“The Family Gap in Pay: Evidence from Seven Industrialized Countries” (paper by Harkness and Waldfogel). Paper presented at the International Association for Feminist Economics, New York, January 1999.

“Parental Resources and Child Abuse and Neglect” (paper by Paxson and Waldfogel). Paper presented at the American Economics Association Annual Meeting, New York, January 1999.

“Male-Female Differences in the Low-Wage Labor Market” (paper by Waldfogel and Mayer). Invited presentation at the Joint Center for Poverty Research Conference on Low-Wage Labor Markets, Washington, D.C., November 1998.

“Early Childhood Interventions and Outcomes”. Invited presentation at the HM Treasury Workshop on Persistent Poverty and Inequality, London, England, November 1998.

“The Impact of Labor Market Conditions on Young Women’s Family Formation Decisions” (paper by Blau, Kahn, and Waldfogel). Paper presented at the Cornell/Princeton Conference on Social and Labor Market Outcomes for Youth, Ithaca, May 1998.

“The Effect of Child Care Costs on the Employment of Single and Married Mothers” (paper by Han and Waldfogel). Paper presented at the Population Association of America Annual Meeting, Chicago, April 1998.

“Family Leave and Women’s Employment and Earnings: Evidence from the United States, Britain, and Japan” (paper by Higuchi, Waldfogel, and Abe). Paper presented at the American Economics Association, Chicago, January 1998.

“Child Welfare Research: A Review of Kay Datasets and Outcome Measures”. Invited presentation to a Planning Meeting, Board on Children, Youth, and Families, National Research Council, Washington, D.C., May 1997.

“The Effects of Maternity Leave on Women’s Pay”. Paper presented at the American

Economics Association, New Orleans, January 1997.

“Towards a New Paradigm for Child Protective Services”. Paper presented at the Association for Policy Analysis and Management, Washington D.C., November 1995.

“Evaluating the Pin Money Hypothesis” (paper by Harkness, Machin, and Waldfogel). Paper presented at the European Society for Population Economics, Lisbon, Portugal, June 1995.

“Integrating Child and Family Services: Lessons from Arkansas, Colorado, and Maryland”. Paper presented at the Association for Policy Analysis and Management, Chicago, October 1994.