

CURRICULUM VITAE

MARTIN CARNOY

Professor of Education
Stanford University
School of Education
Stanford, California 94305
Tel: (650) 725-1254

EDUCATION

B.S. California Institute of Technology, Electrical Engineering, June, 1960.

M.A. University of Chicago, Department of Economics, 1961.

Ph.D. University of Chicago, Department of Economics, 1964.

Thesis: The Cost and Return to Schooling in Mexico
(unpublished)

Thesis Advisors: Professors T.W. Schultz, H. Gregg Lewis, and Arnold Harberger.

ACADEMIC EXPERIENCE

2006-present Vida Jacks Professor of Education, Stanford University

1977-2005 Professor of Education and Economics, Stanford University

1971-77 Associate Professor of Education and Economics, Stanford University

1968-71 Assistant Professor of Education and Economics, Stanford University

1964-68 Research Associate in Economics, Foreign Policy Division, The Brookings
Institution, Washington, D.C.

RECENT PROFESSIONAL ACTIVITIES

Scientific Advisory Committee, Open University of Catalonia, Barcelona, 2005-present;
chair, 2008-present.

Chair, Social Sciences and Educational Practices Committee, Stanford School of
Education 2006-2009

International Academy of Education, 2005-

National Academy of Education, 2005-

Honorary Doctorate, University of San Marcos, Peru, 2004

President, Comparative and International Education Society, 2005-2006

President Elect, Comparative and International Education Society (CIES), 2004-2005

Honorary Doctorate, University of Burgundy, Dijon, France, 2003

Social Sciences Panel Member, Royal Grants Commission, Hong Kong, 2003-2007

Technical Advisory Board, Instituto Nacional de Evaluacion Educativa (INEE), Mexico, 2002-2009

Board of Directors, Comparative and International Education Society, 1998-2000

Member, AERA Grants Board, 1998-present

Member, AERA Book Award Committee, 1997-1999

Fellow, Center for Advanced Study in the Behavioral Sciences, Palo Alto, CA, 1994-1995.

Honorary Doctorate, University of Stockholm, 1994.

Co-editor, Economics of Education section of the *International Encyclopedia of Education*, 1993-1996.

Chair, Social Sciences and Educational Practices Committee, 1996-2001

Chair, Stanford International Development Education Committee, School of Education, Stanford University, 1971-72, 1975-77, 1980-81, 1983-85, 1987-1991, 1995-2001

Member, Scientific Committee, International Polymer School, Ferrara, Italy, 1989-1994

Co-chair, International Institute of Labor Studies-Indian Social Science Research Council Symposium, "High Technology Diffusion and Its Labour Market Impacts in the Asian Region," New Delhi, March 23-26, 1988.

Chair, Commission II, Sixth World Congress of Comparative Education, Rio de Janeiro, July, 1987.

Co-chair, Stanford-Instituto Universitario de Pesquisas do Rio de Janeiro Symposium, "National Industrial Policy in an International Context of Rapidly Changing Technology," Rio de Janeiro, January 26-28, 1987.

Visiting Professor, Faculty of Economics, University of Aix-Marseille II, Aix-en-Provence, France, March-July, 1986; July, 1993; June, 1996.

Visiting Professor, Institute of International Education, University of Stockholm, February, 1986 and November, 1986.

Co-chair, Stanford-UNESCO Symposium, "Computers in Education: Which Role for International Research?," Stanford, March 10- 14, 1986.

Fulbright Professor, School of Education, Federal University of Bahia, Salvador, Bahia, August-September, 1985; July, 1986.

Visiting Professor, Department of Sociology, University of the Witswatersrand, Johannesburg, South Africa, July/August, 1982.

Member, Comparative and International Education Society.

Member, American Educational Research Association

Member, Editorial Board, various journals

PUBLICATIONS AND WRITINGS

BOOKS

Do Countries Paying Teachers Higher Relative Salaries Have Higher Student Mathematics Achievement? (lead author) Amsterdam and East Lansing, MI, TEDS-M, IEA, 2009.

Vouchers and Public School Performance. Economic Policy Institute, 2007.

Estimating Causal Effects Using Experimental and Observational Designs: A Think Tank White Paper (with Barbara Schneider (Chair), Jeremy Kilpatrick, William Schmidt, and Richard Shavelson). Washington, D.C.: American Educational Research Association. 2007.

Cuba's Academic Advantage (with Amber Gove and Jeffery Marshall). Stanford Press, 2007. Portuguese edition, 2009; Spanish edition, 2010.

The Charter School Dust-Up (with Rebecca Jacobson, Lawrence Mishel, and Richard Rothstein), Teachers College Press and the Economic Policy Institute, 2005

Las Lecciones de la Reforma Educativa en el Cono Sur Latinoamericano (with Gustavo Cosse, Cristian Cox, and Enrique Martinez), 2004.

Reviews of National Policies for Education: Chile (editor and contributor). Paris: OECD, 2003.

The New Accountability: High Schools and High Stakes Tests (with Richard Elmore and Leslie Siskin, eds.). New York: Routledge, 2003.

Whitewashing Race (with Michael Brown and others). Berkeley, CA: University of California Press, 2003.

All Else Equal: Are Private and Public Schools Different? (with Luis Benveniste and Richard Rothstein). New York: Routledge, 2002.

Sustaining the New Economy: Work, Family, and Community in the Information Age, published by Harvard University Press and Russell Sage, 2001 (translated into Spanish, French, Korean, and Polish).

Globalization and Educational Reform: What Planners Need to Know. Paris: International Institute of Educational Planning, 2000.

Can Public Schools Learn from Private Schools (with Richard Rothstein and Luis Benveniste), Economic Policy Institute, 1999.

Como anda a reforma da educacao na America Latina? (co-editor), Fundacao Getulio Vargas, 1997.

International Encyclopedia of the Economics of Education (editor), Pergamon, 1995.

Fathers of a Certain Age (with David Carnoy), Faber and Faber, 1995

Faded Dreams: The Politics and Economics of Race in America, Cambridge University Press, 1994.

The Case for Basic Education, UNICEF, 1993.

The New Global Economy in the Information Age (with Manuel Castells, Stephen Cohen, Fernando-Henrique Cardoso). Pennsylvania State University Press, 1993.

Decentralization and School Improvement (co-editor with Jane Hannaway), Jossey-Bass, 1993.

Education and Social Transformation in the Third World (with Joel Samoff), 1989.

Economia Politica del Financiamiento Educativo (with Henry Levin, Reginald Nugent, Suleman Sumra, Carlos Torres, and Jeff Unsicker) Mexico, D.F.: Ediciones Gernika, 1986.

Schooling and Work in a Democratic State (with Henry Levin). Stanford, CA: Stanford University Press, 1985 (also available in Spanish, Portuguese, and Japanese).

The State and Political Theory. Princeton, NJ: Princeton University Press, 1984 (also available in Portuguese, Greek, Japanese).

Educacao, Economia e Estado. Sao Paulo, Brazil: Cortez.

A New Social Contract (with Derek Shearer and Russell Rumberger). Harper and Row, 1983.

Economic Democracy (with Derek Shearer), Sharpe, 1980.

Cuba: Cambio Economica y Reforma Educativa, 1955-1978 (with Jorge Werthein. Mexico, D.F.: Editorial Nueva Imagen, 1980 (also available in Portuguese).

Education, Work, and Employment-II (with Henry Levin and Kenneth King). Paris: International Institute for Educational Planning, 1980 (also available in French).

Can Educational Policy Equalize Income Distribution in Latin America? (with Jose Lobo, Alejandro Toledo, and Jacques Velloso). Westmead, England: Saxon House with International Labour Office, 1979.

Education and Employment: A Critical Appraisal. Paris:International Institute for Educational Planning, 1977 (also available in French and Portuguese).

The Limits of Educational Reform (with Henry Levin). New York:David McKay, 1976.

Education as Cultural Imperialism. New York: David McKay, 1974.

Cost-Benefit Analysis in Education: A Case Study of Kenya (withHans Thias). Baltimore, MD: Johns Hopkins Press for the World Bank, 1972.

Industrialization in a Latin American Common Market. Washington, D.C.: The Brookings Institution, 1972 (also available in Spanish).

Latin American Economic Integration and U.S. Policy (with Joseph Grunwald and Miguel Wionczek). Washington, D.C.: The Brookings Institution, 1972 (also available in Spanish).

The Economics of Schooling and International Development. Cuernavaca, Mexico: Centro Intercultural de Documentacion, Cuaderno No. 63, 1971.

Latin American Trade Patterns (with Donald Baerresen and Joseph Grunwald). Washington, D.C.: The Brookings Institution, 1965.

MONOGRAPHS

- A Social Agenda for Democracy and Growth for the Next Twenty Years.* (principal author). Washington, DC: Global Center for Democracy and Growth, 2009.
- Les coûts et le financement de l'éducation supérieure au Maroc* (with N. Laroque and M. Tahraoui). Washington, D.C.: World Bank (report), 2004.
- La reforma educativa en America Latina* (with Claudio de Moura Castro). Inter-American Development Bank, 1998.
- What is Happening to the U.S. Labor Market?* (with Manuel Castells and Chris Benner). New York: Russell Sage Foundation, 1997.
- Sustainable Flexibility* (with Manuel Castells). OECD, 1997.
- Impact of structural adjustment on the employment and training of teachers. International Labour Organization, 1996 (JMEP/1996/II).
- Universities, Economic Development, and Innovation Systems*, World Bank, 1993.
- Education Change and Structural Adjustment: A Case Study of Costa Rica* (with Carlos Torres), UNESCO, 1993.
- The Changing Economic Position of Latinos in the U.S. Labor Market Since 1939* (with Raul Hinojosa and Hugh Daley). New York: Hunter College, Inter-university Program, Puerto Rican Center, 1990.
- Education and Development* (with others), World Bank Discussion Paper, No. 95 (1990).
- Economic Modernization and Technology Transfer in the People's Republic of China* (with Patrizio Bianchi and Manuel Castells), Center for Educational Research at Stanford, June, 1988.
- Computers and Education: Which Role for International Research?* A Report on the Stanford/Unesco Symposium 10-14 March, 1986, Stanford University School of Education, prepared with Liza Loop. Paris: United Nations Educational, Scientific and Cultural Organization, August 1986. (Also available in Spanish and French.)
- Higher Education and Graduate Employment in India: A Summary of Three Case Studies.* Paris: International Institute of Educational Planning, 1986.
- Estudio de la educacion secundaria y superior en El Salvador, las tendencias en los requerimientos de mano de obra con educacion secundaria y superior, y las implicaciones para la politica de EDUCREDITO.* Palo Alto, CA: Center for Economic Studies, 1977.

The Payoff to "Better" Schooling: A Case Study of Tunisian Secondary Schools (with Richard Sack and Hans Thias). Washington, D.C.: The World Bank, 1977.

Education and Public Sector Employment (with Robert Girling and Russell Rumberger). Palo Alto, CA: Center for Economic Studies, 1976.

Theories of Labor Markets and Income Distribution (with Michael Carter). Mons, Belgium: Centre de Recherches Interdisciplinaires de Prospective Economique, Educative, et Sociale, Universite de l'Etat a Mons, 1975. Also in French, published by Universite de Dijon, Dijon, France, 1974.

Theories of Labor Markets and Worker Productivity (with Michael Carter). Palo Alto, CA: Center for Economic Studies, 1974.

ARTICLES IN JOURNALS

Educational production and the distribution of teachers in Uruguay.(with Thomas Luschei). *International Journal of Educational Development*. 30: 169-181. 2009.

Teacher knowledge and teaching in Panama and Costa Rica: A comparative study in primary and secondary education.. (with others) *Revista Latinoamericana de Investigacion en Matematica Educativa*. 12, 2::251-290. 2009

Skill Acquisition in 'high tech' export agriculture: a case study of lifelong learning in Peru's asparagus industry. (with Thomas Luschei). *Journal of Education and Work*. 21, 1: 1-23, 2008.

How schools and students respond to school improvement programs: The Case of Brazil's PDE. (with co-authors). *Economics of Education Review*. 27, 1: 22-38.

"Lessons from the past two decades: Investment choices for education and growth." *South African Review of Education*, 13, 2 (December 2007): 5-26.

"Improving Quality and Equity in Latin American Education: A Realistic Assessment." *Revista Pensamiento Educativo* (Chile), 40, 1 (2007).

"The Limitations of Teacher Pay Incentive Programs based on Inter-Cohort Comparisons: The Case of Chile's SNED." (with I brodziak, A. Molina, and M. Socias). *Education Finance and Policy*, Summer, 2007.

"How schools and students respond to school improvement problems: the case of Brazil's PDE." (with A. Gove, S. Loeb, J Marshall, and M. Socias). *Economics of Education Review*, 27,1 (2007): 22-38.

"Rethinking the Comparative—and the International." *Comparative Education Review*, 50, 4 (November, 2006): 551-570.

“Cuba’s Academic Performance in Comparative Perspective” (with Jeffery Marshall). *Comparative Education Review*, Vol 49, no. 2 (May, 2005): 230-261.

“Have State Accountability and High-Stakes Tests Influenced Student Progression Rates in High School?” *Educational Measurement: Issues and Practices*, Winter, 2005: 19-31.

“Achieving Greater Access, Equity, and Quality of Education in Latin America,” *Revista PREALC*, No. 0 (August 2004).

“As Razoes das Diferencas de Desempenho Academico na America Latina,” *Revista Brasileira de Estudos Pedagogicos*, 84, nos. 206-208 (INEP, Brasilia, Jan/Dez, 2003):7-33.

“Does External Accountability Affect Student Outcomes? A Cross-State Analysis”(with Susanna Loeb), *Educational Evaluation and Policy Analysis*, Vol. 24, no. 4 (Winter, 2003).

“Barreras de Entrada a la Educacion Superior y a Oportunidades Profesionales para la Poblacion Indigena Mexicana (with Lucrecia Santibanez, Alma Maldonado, and Imanol Ordorika). *Revista Latinoamerica de Estudios Educativos*, 32, 3 (2002): 9-43.

“Globalization, the Knowledge Society, and the Network State: Poulantzas at the Millennium,”(with Manuel Castells), *Global Networks*, 1, 1 (January), 2001.

“School choice? Or Is It Privatization?” *Educational Researcher*, 29, 7 (October), 2000.

“The Effectiveness and Efficiency of Private Schools in Chile’s Voucher System” (with Patrick McEwan), *Educational Evaluation and Policy Analysis*, 22, 3 (fall), 2000: 213-239.

“Bilingual education for limited English proficiency students: local interests and resource availability as determinants of pedagogical practice,” (with Kimberly Cardinale and Sandra Stein), *Qualitative Studies in Education*., 12, 1 (1999): 37-57.

“The Globalization of Innovation, Nationalist Competition, and Internationalization of Scientific Training,” *Competition and Change*, 3 (1998): 237-262.

"What Do National Voucher Plans Teach Us? The Cases of Chile and Sweden," *Comparative Education Review*, August/September, 1998.

"Do Vouchers Improve Education?" *Dollars and Sense*, no. 216 (March/April, 1998): 24-26.

"The Changing World of Work in the Information Age," *New Political Economy*, 3, 1 (March, 1998):123-128.

"Que rumbo debe tomar el mejoramiento de la educacion en America Latina?" (with Claudio Castro), *Propuesta Educativa* (FLACSO, Buenos Aires), 8, 17 (December, 1997):6-30.

"Recent Research on Market Returns to Education," *International Journal of Educational Research*, 27, 6 (1997):483-490.

"The new information technology: international diffusion and its impact on employment and skills: a review of the literature," *International Journal of Manpower*, 18, 1/2 (1997): 119-159.

"The Great Work Dilemma: Education, Employment, and Wages in the New Global Economy," *Economics of Education Review*, 16, 3 (June, 1997): 247-254.

"Labor Markets and Employment Practices in the Age of Flexibility:A Case Study of Silicon Valley" (with Manuel Castells and Chris Benner), *International Labour Review*, 136, 1 (Spring, 1997): 27-48.

"Hard Lessons in California" (with Richard Rothstein). *The American Prospect*, Winter, 1997.

"Is Privatization Through Vouchers Really the Answer? A Comment on West," in *World Bank Research Observer*, 12, 1 (February, 1997): 105-116.

"La firme et l'Etat," *Courrier de la Planete*, 37, Novembre-December, 1996.

"Women and Minority Gains in a Rapidly Changing Local Labor Market: the San Francisco Bay Area in the 1980s," *Economics of Education Review*, 15, 3, (June, 1996).

"Education and Racial Inequality: the Human Capital Explanation Revisited," *Economics of Education Review*, 15, 3 (June, 1996).

"A Comment on the 'Crisis of Cost Recovery and the Waste of the Industrialised Nations,'" *Competition and Change*, 1, 1 (1995):95-100.

"Structural Adjustment and the Changing Face of Education," *International Labour Review*, 134, 6 (1995):654-673.

"Technological Change and Education," *New Education*, 16, 1 (1994): 3-12.

"El Gobierno de la Universidad y el Desarrollo en Mexico," *Perfiles Educativos*, 64 (1994).

- "The New Global Economy, Information Technology, and Restructuring Education," *International Journal of Technology Management*, 9, 3 and 4 (1994):270-286.
- "Efficiency and Equity in Vocational Education," *International Labour Review*, 133, no. 2 (1994): 221-240.
- "Rates of Return to Education in Korea," *Economics of Education Review*, March, 1993.
- "School District Restructuring in Santa Fe, New Mexico," (with Jean MacDonell), *Educational Policy*, 4, 1 (1990): 49-64.
- "Education Reform in the Current Economic Crisis: An Update," *IDS Bulletin*, 20, 1 (1989):49
- "El Mercado de Trabajo de Silicon Valley y Sus Repercusiones sobre la Educacion," *Ekonomiaz*, 12 (Autumn, 1988): 241-257.
- "La Universidad No Sirve." *Nuevo Siglo*, No. 2 (March-April, 1988):128-134.
- "But Can It Whistle?" (with Henry Levin). *Educational Studies*, 73, no. (Fall, 1986):
- "Educational Reform and Planning in the Current Economic Crisis." *Prospects*, 16, no. 2 (1986): 205-214.
- "High Technology and International Labour Markets." *International Labour Review*, 124, no. 6 (Nov.-Dec., 1985): 643-659.
- "Education, Production, and Economic Crisis." *Education with Production*, 4, no. 1 (October, 1985): 7-22.
- "The Political Economy of Education." *International Social Science Journal (Social Sciences of Education)*, 37, no. 2 (1985): 157-173.
- "Educacion, Economia y Estado." *Educacion y Sociedad (Madrid)*, 3 (1985): 7-51.
- "After the Crisis?" (with Manuel Castells), *World Policy Journal*, Spring, 1984: 495-515.
- "Economia y Educacion." *Educacion (Mexico, D.F.)* no. 40 (April-June, 1982): 36-70. Also appears in *Cuadernos de Ciencias Economicas y Empresariales (Malaga, Spain)*, no. 12 (October, 1983): 17-57.
- "Segmentation in the U.S. Labor Market: Its Effects on the Mobility and Earnings of Whites and Blacks" (with Russell Rumberger). *Cambridge Journal of Economics*, 4 (June, 1980): 117-132.
- "Can Educational Policy Equalize Income Distribution?" *Prospects*, 8, 1 (Spring 1978): 3-20.

"La Educacion Universitaria en el Desarrollo Economico del Peru." *Revista del Centro de Estudios Educativos* (Mexico, D.F.), VIII, no. 3 (1978): 1-58. In English (unpublished).

"Education and Economic Development: The First Generation," *Economic Development and Cultural Change*, (1977): 428-448.

"The Economic Costs and Returns to Educational Television." *Economic Development and Cultural Change*, 23, no. 2 (January 1975): 207-248. Abstracted in *Ekistics* 240, (November 1975): 370-384.

"Evaluation of Educational Media: Some Issues" (with Henry Levin). *Instructional Sciences*, 4 (1975): 385-406.

"The Political Consequences of the Role of Education in Manpower Formation." *Comparative Education Review*, 19, no. 1 (February 1975): 115-128.

"The Return to Schooling in the United States" (with Dieter Marenbach). *Journal of Human Resources*, X, no. 3 (Summer 1975): 312-331.

"A Distribucao da Renda e Desenvolvimento Economica: Um Comentario." *Revista da Administracao de Empresas* (Sao Paulo), 14, no. 4 (July/Aug. 1974): 86-93.

"Educational Planning with Flexible Wages: The Case of Kenya" (with Hans Thias). *Economic Development and Cultural Change*, 20, no. 3 (April 1972): 438-473.

"The Rate of Return to Schooling and the Increase in Human Resources in Puerto Rico." *Comparative Education Review*, 16, no. 1 (February 1972): 68-86.

"Explaining Differentials in Earnings Among Large Brazilian Cities" (with Marlaine Katz). *Urban Studies*, 8, no. 1 (February 1971): 21-37.

"Rates of Return to Schooling in Kenya" (with Hans Thias). *Eastern Africa Economic Review*, 3, no. 2 (December 1971): 63-103.

"A Systems Approach to Evaluating Education, Illustrated with Puerto Rican Data," published as "Un Efoque de Sistemas para Evaluar la Educacion, Ilustrado con Datos de Puerto Rico." *Revista del Centro de Estudios Educativos*, 1, no. 3 (1971): 9-46.

"Quality of Education, Examination Performance, and Urban-Rural Income Differentials in Puerto Rico." *Comparative Education Review* (October 1970): 325-349.

"A Welfare Analysis of Latin American Integration: Six Industry Studies." *Journal of Political Economy*, 78, no. 4, Part 1 (July/August 1970): 626-654. Reprinted by the Brookings Institution (Washington), 1971. (An earlier version of this paper appears in *The Movement for Latin Unity*, Ronald Hilton (ed.), New York: Praeger 1970).

"Aspects of Labor Force Mobility in Latin America." *The Journal of Human Resources*, II, no. 4 (Fall 1967): 517-537.

"Earnings and Schooling in Mexico." *Economic Development and Cultural Change*, 15, no. 4 (July 1967): 408-419.

"Rates of Return in Schooling in Latin America." *The Journal of Human Resources*, II, no. 3 (Summer 1967): 359-374. In Spanish (Santiago Chile: *Cuadernos de Economía*, Año 4, no. 13 [1967]).

"Le Rendement de l'Investissement en Capital Humain" (with Harold Marcus Herman). *Congo-Afrique*, 4 (April 1966): 177-183.

ARTICLES IN BOOKS

Race-earnings differentials." *International Encyclopedia of Education*. London: Elsevier 2010.

"Policy Research in Education: The Economic View." In Plank, D. and Schneider, B. (eds.), *AERA Handbook in Educational Policy Research*, Chapter 2. 2009

Carnoy, M. "Social inequality as a barrier to multicultural education in Latin America." In Banks, J. (ed.). *Multicultural Education in Nations Around the World: The Routledge International Companion to Multicultural Education*. New York: Routledge. 2009.

"The Equity Implications of Vouchers," in J. Petrovich and A.S. Wells (eds.), *Bringing Equity Back*. New York: Teachers College Press, 2004 (in press)

"Does External Accountability Affect Student Outcomes? A Cross-State Analysis" (with Susanna Loeb), in S. Fuhrman and R. Elmore (eds.), *Redesigning Accountability Systems for Education*. Teachers College Press, 2004.

"Las políticas educacionales de Chile desde una perspectiva internacional," in C. Cox (ed.) *Políticas educacionales den el cambio de siglo*. Santiago, Chile: Editorial Universitaria, 2003.

"Does Privatization Improve Education? The Case of Chile's National Voucher Plan," (with Patrick McEwan) in David Plank and Gary Sykes (eds.), *Choosing Choice*. New York: Teachers College Press, 2003.

"The Conditions and Characteristics of Assessment and Accountability: the Case of Four States," (with D. Rhoten, M. Chabran, and R. Elmore), in Carnoy et al, (eds), *The New Accountability: High Schools and High Stakes Tests*. New York: Routledge, 2003.

"The Impact of Accountability in Texas High Schools," (with Susanna Loeb and Tiffany Smith), in Carnoy et al, (eds.). *The New Accountability: High Schools and High Stakes Tests*. New York: Routledge, 2003.

"Education for Global Participation," (with Jeffrey Marshall), special introductory chapter (60 pages) of *Key Indicators 2003*. Manila: Asian Development Bank, 2003

"Can Educational Improvement Equalize Minority Economic Opportunities," in Y. Iram (ed.), *Education of Minorities and Peace Education in Pluralistic Societies*. Westport, CN: Praeger, 2003.

"Multiculturalism and Civic Education in a Globalizing Economy" in Y. Iram (ed.), *Education of Minorities and Peace Education in Pluralistic Societies*. Westport, CN: 2003.

"Los costos economicos de la guerra contra el terrorismo," in Manuel Castells y Narcis Serra (eds). *Guerra y paz en el siglo XXI*. Madrid: Kriterion TusQuets, 2003.

"Privatization Through Vouchers: the Cases of Chile and Colombia" (with Patrick McEwan), in H.M. Levin (ed.), *Privatizing Education*. Boulder, CO: Westview Press, 2001.

"Universities in a Global Innovation Economy," in Ingemar Fagerland, Icara Holmesland, and Gorel Stromquist, *Higher Education at the Crossroads*. Stockholm University, 1999

"Forward," to Paulo Freire, *Pedagogy of the Heart*. New York: Continuum, 1997.

"Improving Education in Latin America: Where to Now?" (with Claudio de Moura Castro), in Castro and Carnoy (eds.). *Como anda la reforma educativa en America Latina*, Inter-American Development Bank, forthcoming, 1997.

"Per una flessibilita sostenibile: lavoro, famiglia e comunita nell'era informatica," (with Manuel Castells) in *Il Sistema Virtuoso*. Rimini, Italy: Maggioli Editore, 1997.

"Education and Productivity," in *The International Encyclopedia of Education* (Oxford, UK: Pergamon, 1994).

"Education and Technological Change," in *The International Encyclopedia of Education* (Oxford, UK: Pergamon, 1994).

"Education and the International Division of Labor," in *The International Encyclopedia of Education* (Oxford, UK: Pergamon, 1994).

"Race-Earnings Differentials," in *The International Encyclopedia of Education* (Oxford, UK: Pergamon, 1994).

"The Political Economy of Educational Production," in *The International Encyclopedia of Education* (Oxford, UK: Pergamon, 1994).

"Joint Production of Education," in *The International Encyclopedia of Education* (Oxford, UK: Pergamon, 1994).

"Rates of Return to Education," in *The International Encyclopedia of Education* (Oxford, UK: Pergamon, 1994).

"Creating Decent Work," in Richard Caplan and John Feffer (eds.), *State of the Union* (Boulder, CO: Westview Press, 1994).

"School Improvement: Is Privatization the Answer?" in Jane Hannaway and Martin Carnoy (eds.), *Decentralization and School Improvement* (San Francisco: Jossey Bass, 1993).

"The Changing Economic Position of Latinos in the U.S. Labor Market Since 1939" (with Hugh Daley and Raul Hinojosa), in Rebecca Morales and Frank Bonilla (eds.) *Latinos in a Changing U.S. Economy* (Newbury Park, CA: Sage, 1993)

"Education, State, and Culture in American Society," in Henry Giroux and Peter McLaren (eds.), *Schooling and the Politics of Culture*. Albany, New York: SUNY Press, 1988.

"Tesi e conclusioni: diffusione internazionale della tecnologia e politiche nazionali," in *Crescita e competitività: strategie nazionali di Spagna, Brasile e Corea*. (Bologna, Italy): Nomisma, Laboratorio di Politica Industriale, May, 1987.

"High Technology and Education: An Economist's View," in S. Tozer and K. Benne (eds.), *Society as Educator in an Age of Transition*. Washington, D.C.: National Society for the Study of Education, 1987.

"La Educación Superior y el Trabajo en América Latina," in *Calidad de la Educación Superior en América Latina*. Cali, Colombia: Fundación para la Educación Superior, 1986: 71-80.

"Reforme de l'éducation et crise économique," in *La Société Française et Son École*. Paris: Les Nouvelles Éditions de l'An 2000, 1986: 97-100.

"The Political Economy of Education," in *The International Encyclopedia of Education*. Oxford, England: Pergamon, 1985: 3963-3974.

"Education and the Changing American Workplace," in B. Gustavsson, et al. (eds.), *Work in the 1980s*. Brookfield, VT: Gower Publishing, 1985: 159-170.

"Education, Economic Development, and Cultural Change," in Nancy Nystrom (ed.), *Latin American Education: A Quest for Identity*. New Orleans: Latin American Studies Programs, Tulane University, 1985: 230-251.

"Towards a Democratic Alternative: Neo-Liberals vs. Economic Democrats" (with Derek Shearer), in Gar alperovitz and Roger Skurski (eds.), *American Economic Policy*. South Bend, Indiana: University of Notre Dame Press, 1984.

"Marxism and Education," in Bertell Ollman and Edward Vernoff (eds.), *The Left Academy*, Volume II. New York: Praeger, 1984.

"The Political Economy of Financing Education in Developing Countries" (with others), in *Financing Educational Development*. Ottawa, Canada: International Development Research Centre, 1982.

"Can Education Alone Solve the Problem of Unemployment?" in John Simmons (ed.), *The Education Dilemma: Policy Issues for Developing Countries in the 1980s*. New York: Pergamon Press, 1980: 153-164.

"Education and Development: A Reappraisal," in *Keynote Addresses from the Horace Mann and Paul Masoner Lecture Series, 1972-78*. Pittsburgh, PA: School of Education, University of Pittsburgh, 1979: 18-29.

"Educacion y desarrollo rural en America Latina" (with Richard Sack and Claudia Lecaros), in *El Problema del Financiamiento de la Educacion*. Mexico, D.F.: Banco Interamericano de Desarrollo y el Gobierno de Mexico, 1978: 310-355.

"Middle-Level Manpower in Tunisia: Socioeconomic Origin, Schooling and Economic Success" (with Richard Sack and Hans Thias), in Russell Stone and John Simmons (eds.) *Change in Tunisia: Studies in the Social Sciences*. Albany, New York: SUNY Press, 1976: 263-287.

"The Social Benefits of Improving Pupil Performance," in Hector Correa (ed.) *Analytical Models in Educational Planning and Administration*. New York: David McKay, 1975: 122-146.

"The Political Economy of Education," in Thomas LaBelle (ed.) *Education and Development in Latin America and the Caribbean*. Los Angeles, CA: UCLA Latin American Center, 1972.

"Los Salarios y la Educacion en Mexico," in Leopoldo Solis M. (ed.) *La Economia Mexicana: Tomo I El Analisis por Sector*. Mexico: Fondo de Cultura, 1973

"Economic Integration," in R. Esgaenazi-Mayo and M. Meyer (eds.) *Latin American Scholarship Since World War II*. Lincoln, Nebraska: The University of Nebraska Press, 1971.

"Education in Latin America," in Viewpoints on Education and Social Change in Latin America, Occasional Publications No. 5. Wichita, Kansas: Center of Latin American Studies, University of Kansas, December 1965: 41-45.

"Planning Educational Investment" in Report of Conference on Children and Youth in National Development in Latin America, 28 November-11 December, 1965.

BOOK REVIEWS

Review of Richard Rothstein, *Class and Schools in Dissent*, 2004.

Review of David Kirp, *Shakespeare, Einstein, and the Bottom Line*, in *Comparative Education Review*, 2004.

Review of J. Galbraith, *Balancing Acts* in *Journal of Economic Literature*, 1990.

Review of J. Knight and R. Sabot, *Education, Productivity, and Inequality: The East African Natural Experiment*, in *Economic Development and Educational Change*, 41, 4 (July, 1993).

"Democracy and Social Action." Review of S. Bowles and H. Gintis, *Capitalism and Democracy*, in *The Review of Education*, 13, no. 2 (Spring 1987).

Review of P. Coombs, *The World Crisis in Education: The View from the Eighties*, in *International Review of Education*, 32, no. 2 (1986): 218-221.

Review of Thomas and Logan, *Mondragon: An Economic Analysis*, in *Journal of Economic and Industrial Democracy* (1983).

"A 'Landmark' from a 'Time of Optimism' for the Modern World," A review Symposium of *Becoming Modern* by Alex Inkeles and David Smith," *School Review*, 84, no. 1 (Nov., 1975): 127-136.

"Learning to Be: Consensus and Conflict," *Convergence*, December, 1974: 53-60.

"Notas Criticas al Informe de la Comision Faure," *Revista de Centro de Estudios Educativos*, 1974.

"The World Education Crisis: A Systems Analysis: A Review," *Harvard Educational Review*, February, 1974: 178-86.

SELECTED UNPUBLISHED PAPERS

"Is Latin American Education Preparing Its Workforce for 21st Century Economies?"
World Bank, 2002.

"Are Educational Reforms in Latin America Working?" Inter-american Development
Bank, 2001.

"Training and the employment problem of industrialized countries," International Labour
Office, Training Policy Studies, No. 15 (December, 1995).

"Labor Institutions and Technological Change: A Framework for Analysis and a Review
of the Literature" (with Seth Pollack and Pia Wong), International Labour Office,
September, 1993.

."Social Structure, Educational Crisis and International Economic Assistance to the Third
World," prepared for the Seminario Interamericano sobre Modernizacao, Estructuras
Sociais e Educacao na America Latina, Universidade Federal da Bahia, November 11-13,
1987.

"Education and Skill Training for Informal and Rural Employment in Cote d'Ivoire" (with
others), prepared for the World Bank, August, 1987.

"What Should We Train Public Administrators To Do?" prepared for the Swedish
International Development Agency, May, 1987.

"Foreign Debt and Latin American Domestic Politics," prepared for the Institute of the
Americas Brazil Conference, November 21-22, 1985.

"Technology and Economy in the United States" (with Manuel Castells), Stanford
University (mimeo), 1985.

"The Labor Market in Silicon Valley and Its Implications for Education," Stanford
University, IFG, Project Report, no. 85-A8, May, 1985.

"The Role of Capital in Improving Productivity and Creating Jobs," Stanford University,
IFG, Project Report, no. 83-

"Women, Work and Education: Some Theoretical Notes on Women in the Labour
Force," prepared for an IIEP research Project on "Education, Work and Employment,"
UNESCO, 1980.

PERSONAL DATA

Marital status: Married

Children: David, 45 years-old; Jon, 44 years-old; Juliet, 19 years-old

Languages:

English (native)

Spanish -- speak, read and write: fluent

Portuguese -- speak, read, and write -- good

French -- speak, read, and write -- fluent

Italian -- speak, read, and write -- good

Polish -- speak : good; read and write -- fair

Russian—understand: fair; read: fair