

September 2024

Curriculum Vita

ROBERT A. POLLAK

Present Position: Hernreich Distinguished Professor of Economics in the Faculty of Arts & Sciences and in the Olin Business School at Washington University in St. Louis

Professor of Law (courtesy)

Office Address: Washington University
Olin Business School
Department of Economics
Campus Box 1133
1 Brookings Drive
St. Louis, MO 63130

email: pollak@wustl.edu

home page: <http://www.olin.wustl.edu/faculty/pollak/>

Home Address: 49 Claverach Drive
Clayton, MO 63105

Personal Data: Date of Birth: December 1, 1938
Place of Birth: New York, New York
Citizenship: U.S.A.

Education: Undergraduate: Amherst College, B.A., 1960
Graduate: M.I.T., Ph.D., 1964

Awards, Fellowships, Honors, etc.:

Distinguished Fellow, American Economic Association, 2017
Mindel C. Sheps Award, Population Association of America, 2000
John Simon Guggenheim Foundation Fellowship, 1999-2000
Society of Labor Economists (Fellow)
American Academy of Arts and Sciences (Fellow)
American Association for the Advancement of Science (Fellow)
Econometric Society (Fellow, 1977)
International Union for the Scientific Study of Population (IUSSP)
Conference on Income and Wealth
Social Science Research Council Grant, Summer 1965
Woodrow Wilson Dissertation Fellowship, Summer 1964
Ford Foundation Dissertation Fellowship, 1963-1964

Awards, Fellowships, Honors, etc. (cont.)

National Science Foundation Summer Fellowship, Summer 1963
 Woodrow Wilson Fellowship, 1960-1961
 B.A., Magna Cum Laude, Amherst College
 Phi Beta Kappa

Professional Activities:

Consultant, Bureau of Labor Statistics, 1969-1981, 1994-1997.

Program Chairman, Econometric Society Winter Meetings, 1982.

Co-director, Center for Household and Family Economics, University of Pennsylvania, 1983-1990.

Research Associate, Population Studies Center, University of Pennsylvania, 1982-1990.

Editor, *International Economic Review*, 1976-1985

Adviser in Economics, Oxford University Press, 1984-1996

American Economic Association representative on the Review Board of the American Statistical Association /Bureau of Labor Statistics Research Fellowship and Associate Program, 1985-1990

Associate Editor, *International Economic Review*, 1985-1997

Board of Editors, *Journal of Economic Literature*, 1985-1997

Associate Editor, *Review of Economics and Statistics*, 1987-92

Associate Editor, *Demography*, 1990-1993

Board of Editors, *Feminist Economics*, 1994-

Program Committee, Econometric Society Summer Meetings, 1992

Coordinating Committee, Seattle Population Research Center, 1992-1995

Research Associate, Institute for Research on Poverty, University of Wisconsin, 1994-2011

Senior Consultant, Economics Initiative, John D. and Catherine T. MacArthur Foundation, 1994-1997

Selection Committee, Mindel C. Sheps Award, Population Association of America, 1995-1997

Professional Activities (cont.)

Network Co-Chair, John D. and Catherine T. MacArthur Foundation, "Research Network on the Family and the Economy," 1998-2006

Interim Director, Center for Business, Law, and Economics, September 1997 - August, 1999;
Director, September 1999-December 2001

Member, National Research Council, Committee on National Statistics, Panel on Conceptual, Measurement, and Other Statistical Issues in Cost-of-Living Indexes, 1999-2001.

Member, Board of the Committee on the Status of Women in the Economics Profession (CSWEP) of the American Economic Association, 2000-2003.

Selection Committee, Mindel C. Sheps Award, Population Association of America, 2001-2005

Associate Editor, *Review of Economics of the Household*, 2001 –

Research Associate, National Bureau of Economic Research, Program on Labor Studies, 2001-

President, Midwest Economics Association, March 2002-March 2003

Chair, American Economic Association search committee for new editor of the *American Economic Review*, October 2003-June 2004

Review Coordinator for the National Research Council / National Academy of Sciences report, *Beyond the Market: Designing Nonmarket Accounts for the United States*, 2003-2004.

Senior Fellow, Center for Health Policy Washington University 2006-

Research Fellow with the Institute for the Study of Labor (IZA), 2006-

Research Fellow with the CESifo Research Network 2006-

President, Society of Labor Economists, 2009-2010

Member of the Standing Committee on Research and Evidentiary Standards, The National Academies, March 2007-2012.

Research Associate of Centre for Household, Income, Labour and Demographic Economics (CHILD), 2007-2012

Selection Committee, Irene B. Taeuber Award, Population Association of America, 2009-2013

Professional Activities (cont.)

Editorial Board, *Demography*, 2010-2013.

Selection Committee, Early Achievement Award, Population Association of America, 2011-2014

Affiliate, Institute for Research on Poverty, University of Wisconsin, 2011-

Member, "Redefining Work," working group, The Clayman Institute for Gender Research, Stanford University, 2011-2013.

Member, Human Capital and Economic Opportunity: A Global Working Group: Family Inequality; Early Childhood Interventions; Identity and Personality, Becker Friedman Institute, The University of Chicago, 2011-

Co-editor, Special Issue of *Annals of Economics and Statistics, Individual and Household Time Allocation*, January/June 2012.

Advisory Board, *Journal of Economic Demography*, March 2013-

Selection Committee, Irene B. Taeuber Award, Population Association of America, 2021

Previous Positions:

Professor of Economics, University of Washington, Seattle, 1990-1995

Charles and William Day Professor of Economics and Social Sciences, University of Pennsylvania, 1983-1990

Visiting Professor of Economics, University of Washington, 1985-1990

Professor of Economics, University of Pennsylvania, 1972-1983

Associate Professor of Economics, University of Pennsylvania, 1968-1972

Economist, Bureau of Labor Statistics, U.S. Department of Labor, 1968-1969

Assistant Professor of Economics, University of Pennsylvania, 1964-1968

Research Grants:

National Science Foundation, Institutional Grant, Summer 1966

National Science Foundation Research Grant, GS-1462, July 1967- September 1968 (Principal Investigator with Edwin Burmeister and Donald W. Katzner).

Research Grants (cont.)

National Science Foundation Research Grant, GS-2304, September 1968- September 1970 (Principal Investigator with Edwin Burmeister).

National Science Foundation Research Grant, GS-3249, October 1970- October 1972 (Principal Investigator with Edwin Burmeister).

National Science Foundation Research Grant, GS-3249 A1, October 1972-March 1975 (Principal Investigator with Edwin Burmeister).

National Institutes of Health Research grant, HD-05427-04, September 1974-August 1977 (Research Associate with Principal Investigators Richard A. Easterlin and Michael Wachter).

National Science Foundation Research Grant, SOC-75-14750, September, 1975-September, 1977, Principal Investigator

National Science Foundation Research Grant, SOC-75-14750 A01, September 1977-February 1980, Principal Investigator.

National Institutes of Health Research Grant, No. 2 R01 HD 05427, December 1977-November 1980 (Research Associate with Principal Investigators Richard A. Easterlin and Michael Wachter).

National Science Foundation Research Grant, SOC-78-15724, September 1979-February 1982, Principal Investigator.

Population Council, International Research Awards on Determinants of Fertility in Developing Countries, June, 1982 - June, 1985, (Principal Investigator with Jere R. Behrman and James G. Ryan).

National Science Foundation Research Grant, SES 82-05546, "Families and Households," July, 1982 – July 1984, Principal Investigator.

National Institutes of Health Research Grant, HD-18759-01, "Mortality, Nutrition and Income: New Data and Analysis," September, 1984 - August 1987, Principal Investigator.

National Science Foundation, SES84-09047, "Specification and Estimation of Multiproduct Technologies: An Application to Indian Agriculture," August 1984- July 1, 1986 Principal Investigator, Jere R. Behrman.

National Science Foundation, SES84-06319, "Demand System Specification and Estimation," July 1, 1984 - June 30, 1986, Principal Investigator.

National Institutes of Health Research Grant, 1R01 HD-19336-01A1, "Marital Dissolution and Child Development," September 30, 1985 - August 31, 1987, Principal Investigator, Paul Taubman.

Research Grants (cont.)

National Institutes of Health Research Grant, HD-16751-08, "Family Effects on Child Development," July, 1982 - November 30, 1991, Principal Investigator.

National Institutes of Health Research Grant, 1R01 HD-23142-03, "Stability of Population Models Based on Both Genders," September 1987 - August 31, 1991, Principal Investigator.

National Science Foundation, SES 87-2061, "Specification and Estimation of Technologies," September 15, 1988 - February 28, 1990, Principal Investigator.

Rockefeller Foundation, "Gender Roles, Intrafamily Allocation, and Welfare Economics," June 1, 1989-June 30, 1990. Co-Principal Investigator, (joint with Shelly Lundberg).

Royalty Research Fund, University of Washington, "Distribution within Marriage: Noncooperative Bargaining Models," January 1, 1993-December 31, 1993, Co-Principal Investigator (with S. Lundberg).

U. S. Forest Service, "The Definition and Measurement of Biodiversity: A Welfare Based Index Approach," SC-2115-01, June 1, 1994 - May 31, 1995, (joint with Claire A. Montgomery).

John D. and Catherine T. MacArthur Foundation, "Research Initiative in Economics," July 1994 - June 1995, Principal Investigator.

John D. and Catherine T. MacArthur Foundation, "Planning Grant for Research Network on the Family and the Economy," January 1, 1997-June 30, 1998, Network co-chair and Principal Investigator.

John D. and Catherine T. MacArthur Foundation, "Research Network on the Family and the Economy," July 1, 1998-June 30, 2000, Network co-chair and Principal Investigator.

John D. and Catherine T. MacArthur Foundation, "Research Network on the Family and the Economy," July 1, 2000-June 30, 2005, Network co-chair and Principal Investigator.

John D. and Catherine T. MacArthur Foundation, "Research Network on the Family and the Economy," July 1, 2003-September 30, 2006, Network co-chair and Principal Investigator.

National Institutes of Health, "Long-Term Care and Intergenerational Resource Allocation," RO1 AG24049-01 September 30, 2003-August 31, 2007, Principal Investigator.

University of Michigan, "Geographical Proximity and Intergenerational Transfers," Subcontract. UM09-18, September 30, 2008-September 29, 2009, Principal Investigator.

National Institutes of Health, "Time Use and Household Production," RO1HD056207-01A2, July 27, 2009-June 30, 2012, Principal Investigator.

Research Grants (cont.)

Alfred P. Sloan Foundation, "Labor Supply of Married Older Workers," B2012-24, July 1, 2012-July 31, 2015. Principal Investigator.

Publications:

- "Dynamic Utility: A Comment," *Econometrica*, October, 1965.
- "Additive von Neumann-Morgenstern Utility Functions," *Econometrica*, July-October, 1967.
- "Consistent Planning," *Review of Economic Studies*, April, 1968, (Reprinted in *The New Behavioral Economics*, edited by Elias L. Khalil, Edward Elgar Publishing Ltd., Autumn 2009.)
- "On Second-Best National Saving and Game-Equilibrium Growth," (joint with Edmund S. Phelps), *Review of Economic Studies*, April, 1968. (Reprinted in *Pioneering Papers of Nobel Memorial Laureates in Economics: Milton Friedman, Robert E. Lucas, Jr. and Edmund S. Phelps*, Cheltenham: Edward Elgar Publishing Ltd., 2008.)
- "Conditional Demand Functions and Consumption Theory," *Quarterly Journal of Economics*, February, 1969.
- "Estimation of the Linear Expenditure System," (joint with Terence J. Wales), *Econometrica* October, 1969.
- "Homogeneous von Neumann-Morgenstern Utility Functions," *International Economic Review*, February, 1970.
- "Habit Formation and Dynamic Demand Functions," *Journal of Political Economy*, July-August, 1970.
- "Conditional Demand Functions and the Implications of Separable Utility," *Southern Economic Journal*, April, 1971.
- "Additive Utility Functions and Linear Engel Curves," *Review of Economic Studies*, October, 1971.
- "Generalized Separability," *Econometrica*, May, 1972.
- "The Risk Independence Axiom," *Econometrica*, January, 1973.
- "Subindexes of the Cost of Living Index," *International Economic Review*, February, 1975.
- "The Relevance of the Household Production Function and Its Implications for the Allocation of Time," (joint with Michael L. Wachter), *Journal of Political Economy*, April, 1975.

Publications: (cont.)

"The Intertemporal Cost of Living Index," *Annals of Economic and Social Measurement*, Winter, 1975.

"Interdependent Preferences," *American Economic Review*, June, 1976.

"Habit Formation and Long-Run Utility Functions," *Journal of Economic Theory*, October, 1976.

"Price Dependent Preferences," *American Economic Review*, March, 1977.

"Reply: Pollak and Wachter on the Household Production Function Approach," (joint with Michael L. Wachter), *Journal of Political Economy*, October, 1977.

"Endogenous Tastes in Demand and Welfare Analysis," *American Economic Review*, May, 1978.

"Estimation of Complete Demand Systems from Household Budget Data: The Linear and Quadratic Expenditure Systems," (joint with Terence J. Wales), *American Economic Review*, June, 1978.

"Welfare Evaluation and the Cost of Living Index in the Household Production Model," *American Economic Review*, June, 1978.

"Bergson-Samuelson Social Welfare Functions and the Theory of Social Choice," *Quarterly Journal of Economics*, February, 1979.

"Welfare Comparisons and Equivalence Scales," (joint with Terence J. Wales), *American Economic Review*, May, 1979.

"Collective Rationality and Dictatorship: The Scope of the Arrow Theorem," (joint with Douglas H. Blair), *Journal of Economic Theory*, August, 1979.

"Theory and Time Series Estimation of the Quadratic Expenditure System," (joint with Howard Howe and Terence J. Wales), *Econometrica*, September, 1979.

"Towards a More General Model of Fertility Determination: Endogenous Preferences and Natural Fertility," (joint with Richard A. Easterlin and Michael L. Wachter), in *Population and Economic Change in Less Developed Countries*, ed. by Richard A. Easterlin. University of Chicago Press, 1980.

"Comparison of the Quadratic Expenditure System and Translog Demand Systems with Alternative Specifications of Demographic Effects," (joint with Terence J. Wales), *Econometrica*, April, 1980.

Publications: (cont.)

- "Group Cost of Living Indexes," *American Economic Review*, May, 1980.
- "The Social Cost of Living Index," *Journal of Public Economics*, June, 1981.
- "Demographic Variables in Demand Analysis," (joint with Terence J. Wales), *Econometrica*, November, 1981.
- "Parental Preferences and Provision for Progeny," (joint with Jere R. Behrman and Paul Taubman), *Journal of Political Economy*, February, 1982.
- "Acyclic Collective Choice Rules," (joint with Douglas H. Blair), *Econometrica*, July 1982.
- "Demographic Variables in Demand Analysis and Welfare Analysis," (joint with Terence J. Wales), in *Economic Activity and Finance* ed. by Marshall E. Blume, Jean Crockett and Paul Taubman. Ballinger Publishing Co., 1982.
- "The Treatment of 'Quality' in the Cost of Living Index," *Journal of Public Economics*, February, 1983.
- "Dynamic and Stochastic Structure: An Analysis of Three Time Series of Household Budget Studies," (joint with Masako Darrough and Terence J. Wales), *Review of Economics and Statistics*, May, 1983.
- "Polychromatic Acyclic Tours in Colored Multigraphs," (joint with Douglas H. Blair), *Mathematics of Operations Research*, August, 1983.
- "The Theory of the Cost of Living Index," Research Discussion Paper #11, Research Division, Office of Prices and Living Conditions, U.S. Bureau of Labor Statistics, 1971; reprinted in *Price Level Measurement*, ed. by W. E. Diewert and C. Montmarquette. Statistics Canada, 1983; reprinted in *Price Level Measurement*, ed. by W. E. Diewert. North-Holland, 1990.
- "Rational Collective Choice," (joint with Douglas H. Blair), *Scientific American*, August, 1983.
- "The CES-translog: Specification and Estimation of a New Cost Function," (joint with Robin C. Sickles and Terence J. Wales), *Review of Economics and Statistics*, November, 1984.
- "A Transaction Cost Approach to Families and Households," *Journal of Economic Literature*, June, 1985.
- "Rationality and Social Choice," (joint with Douglas H. Blair) *Microeconomic Theory*, ed. by Larry Samuelson, Kluwer-Nijhoff, 1986.

Publications: (cont.)

"Do Parents Favor Boys?" (joint with Jere R. Behrman and Paul Taubman), *International Economic Review*, February, 1986.

"A Reformulation of the Two-Sex Problem," *Demography*, May, 1986.

"Pooling International Consumption Data," (joint with Terence J. Wales), *Review of Economics and Statistics*, February, 1987.

"Specification and Estimation of Non-Separable Two-Stage Technologies: The Leontief CES and the Cobb-Douglas CES," (joint with Terence J. Wales), *Journal of Political Economy*, April, 1987.

"The Two-Sex Problem with Persistent Unions: A Generalization of the Birth Matrix-Mating Rule Model," *Theoretical Population Biology*, October, 1987.

"Tied Transfers and Paternalistic Preferences," *American Economic Review*, May, 1988.

The Theory of the Cost of Living Index, Oxford University Press (1989).

"Family Resources, Family Size, and Access to Financing for College Education," (joint with Jere R. Behrman and Paul Taubman), *Journal of Political Economy*, April, 1989.

"Two-Sex Demographic Models," *Journal of Political Economy*, April, 1990.

"Distinguished Fellow: Houthakker's Contribution to Economics," *Journal of Economic Perspectives*, spring, 1990.

"Two-Sex Population Models and Classical Stable Population Theory," in *Convergent Issues in Genetics and Demography*, ed. by J. Adams, D. Lam, A. Hermalin, and P. Smouse. Oxford University Press, 1990.

"The Likelihood Dominance Criterion: A New Approach to Model Selection," (joint with Terence J. Wales), *Journal of Econometrics*, February/March, 1991.

"Welfare Comparisons and Situation Comparisons," *Journal of Econometrics*, October/November 1991.

"The CET-CES-Generalized Leontief Variable Profit Function: An Application to Indian Agriculture," (joint with Jere R. Behrman, C. A. Knox Lovell, and Robin C. Sickles), *Oxford Economic Papers*, April, 1992.

"Price-Augmenting Returns to Scale and Technical Progress: An Application to Non-Separable Two-Stage Technologies," (joint with Terence J. Wales), *Review of Economics and Statistics*, May, 1992.

Publications: (cont.)

"Specification and Estimation of Dynamic Demand Systems," (joint with Terence J. Wales), in *Aggregation, Consumption and Trade: Essays in Honor of H. S. Houthakker*, ed. by L. Philips and L. Taylor. Kluwer, 1992.

Demand System Specification and Estimation, (joint with Terence J. Wales), Oxford University Press, 1992.

"Cultural and Economic Approaches to Fertility: Proper Marriage or Mésalliance?" (joint with Susan Cotts Watkins), *Population and Development Review*, September, 1993.

"Separate Spheres Bargaining and the Marriage Market," (joint with Shelly Lundberg), *Journal of Political Economy*, December, 1993. (Reprinted in *Intrahousehold Resource Allocation in Developing Countries: Models, Methods, and Policy*, edited by Lawrence Haddad, John Hoddinott, and Harold Alderman, Johns Hopkins University Press, 1997.) Reprinted in *Economics of Family Law*, Vol. I, edited by Margaret F Brinig, Cheltenham: Edward Elgar Publishing Limited, 2007.

"Noncooperative Bargaining Models of Marriage," (joint with Shelly Lundberg), *American Economic Review*, May, 1994.

"For Better or Worse: The Roles of Power in Models of Distribution within Marriage," *American Economic Review*, May, 1994.

"Regulating Risks," *Journal of Economic Literature*, March, 1995.

From Parent to Child: Intrahousehold Allocations and Intergenerational Relations in the United States (joint with Jere R. Behrman and Paul Taubman). University of Chicago Press, 1995.

"Economics and Biodiversity," (joint with Claire A. Montgomery), *Journal of Forestry*, February, 1996.

"Government Risk Regulation," *ANNALS of the American Academy of Political and Social Science*, May, 1996. (Reprinted in *Benefit Cost Analysis*, ed. by Richard O. Zerbe, in *International Library of Critical Writing in Economics*, Edward Elgar Publishing Ltd., 2008.)

"Bargaining and Distribution in Marriage," (joint with Shelly Lundberg), *Journal of Economic Perspectives*, fall, 1996. (Reprinted in *Economics of the Family and Family Policies*, edited by Inga Persson and Christina Jonung, Routledge, 1997.)

"Do Husbands and Wives Pool Their Resources? Evidence from the U.K. Child Benefit," (joint with Shelly Lundberg and Terence J. Wales), *Journal of Human Resources*, summer, 1997. Reprinted in John T. Addison, ed., *Recent Developments in Labor Economics*, Cheltenham: Edward Elgar Publishing Limited, 2007.

Publications: (cont.)

"Theories of Marriage," *Proceedings of the General Population Conference of the International Union for the Scientific Study of Population*, Beijing, 1997.

"The Consumer Price Index: A Research Agenda and Three Proposals," *Journal of Economic Perspectives*, winter, 1998.

"Imagined Risks and Cost-Benefit Analysis" *American Economic Review*, May, 1998

"Risk Regulation," *The New Palgrave Dictionary of Economics and the Law*, 1998.

"Simple Inference in Multinomial and Ordered Logit Models," (joint with David L. Crawford and Frank Vella), *Econometric Reviews* August, 1998.

"Pricing Biodiversity," (joint with Claire A. Montgomery, Kathryn Freemark, and Denis White), *Journal of Environmental Economics and Management*, July, 1999. Reprinted in *Economics and Biodiversity Conservation*, ed by Stephen Polasky published by Ashgate Publishing Ltd., in the *International Library of Environmental Economics and Policy*, August 2002.

"Notes on Time Use," *Monthly Labor Review*, August 1999.

"Theorizing Marriage," in Linda Waite, Christine Bachrach, Michelle Hindin, Elizabeth Thomson, and Arland Thornton, eds. *Ties that Bind: Perspectives on Marriage and Cohabitation*. Hawthorne: Aldine de Gruyter, 2000.

"Bargaining and Distribution in Families," (joint with Shelly Lundberg), in Arland Thornton, ed. *The Well-Being of Children and Families: Research and Data Needs*, Ann Arbor: University of Michigan Press, 2001.

"Population Dynamics: Two-sex Demographic Models with a Birth Matrix-Mating Rule," in *International Encyclopedia of the Social and Behavioral Sciences*. Pergamon Press, 2001.

"Family Bargaining," in *Encyclopedia of Population*, Macmillan, 2003.

"A Debt Puzzle: Comment on Laibson, Repetto, and Tobacman," in *Knowledge, Information and Expectations in Modern Macroeconomics: In Honor of Edmund S. Phelps*, ed. by P. Aghion, R. Frydman, J. Stiglitz, and M. Woodford, Princeton University Press, 2003.

"Gary Becker's Contribution to Family and Household Economics," *Review of Economics of the Household*, Jan./April 2003.

"Efficiency in Marriage" (joint with Shelly Lundberg), *Review of Economics of the Household*, September 2003.

Publications: (cont.)

"An Intergenerational Model of Domestic Violence," *Journal of Population Economics*, June 2004.

"Family Structure and Children's Educational Outcomes: Blended Families, Stylized Facts, and Descriptive Regressions," (joint with Donna Ginther), *Demography*, November 2004.

"Samuelson's 'Dr. Jekyll and Mrs Jekyll' Problem: A Difficulty in the Concept of the Consumer," in *Samuelsonian Economics and the 21st Century*, ed by M. Szenberg, L. Ramrattan, and A. Gottesman, Oxford University Press, 2006.

"Efficiency in Family Bargaining: Living Arrangements and Caregiving Decisions of Adult Children and Disabled Elderly Parents," (joint with Liliana Pezzin and Barbara Schone), *CEifo Economic Studies*, March 2007.

"Bargaining Around the Hearth," *116 Yale Law Journal. Pocket Part 414* (2007), <http://thepocketpart.org/2007/04/16/pollak.html>.

"The American Family and Family Economics," (joint with Shelly Lundberg), *Journal of Economic Perspectives*, Spring 2007.

"Why Are Power Couples Increasingly Concentrated in Large Metropolitan Areas?" (joint with Janice Compton), *Journal of Labor Economics*, July 2007.

"Family Decision-Making" (joint with Shelly Lundberg), in *The New Palgrave, Dictionary of Economics, 2nd Edition*, Larry Blume and Steven Durlauf, eds. Palgrave Macmillan, 2008.

"Family Bargaining and Long-Term Care of the Disabled Elderly," (joint with Liliana E. Pezzin, and Barbara S. Schone), in *Caring and Exchange: The Pennsylvania State University Symposium on Family Issues*, Urban Institute Press, 2008.

"Parental Marital Disruption, Family Type, and Transfers to Disabled Elderly Parents," (joint with Liliana Pezzin and Barbara Schone), *Journal of Gerontology: Social Sciences*. November 2008.

"Long-Term Care of the Disabled Elderly: Do Children Increase Caregiving by Spouses?" (joint with Liliana Pezzin and Barbara Schone), *Review of Economics of the Household*, May 2009.

"Legal Enforceability and Bargaining Models of Marriage: Comment on Mary Anne Case's 'Enforcing Bargains in an Ongoing Marriage,'" *Washington University Journal of Law & Policy*, 2011.

Publications: (cont.)

"Exploring the Connections between Adoption and IVF: Twibling Analyses," (joint with Susan Frelich Appleton). *Minnesota Law Review Headnotes*, 2011.

"Family Bargaining and Taxes: A Prolegomenon to the Analysis of Joint Taxation," *CEsifo Economic Studies*, June 2011.

"Allocating Time: Individuals' Technologies, Household Technology, Perfect Substitutes, and Specialization," NBER Working Paper 17529, October 2011, *Annals of Economics and Statistics*, January/June 2012.

"Individual and Household Time Allocation: Market Work, Household Work, and Parental Time," (joint with Elena Stanca and Olivier Donni) *Annals of Economics and Statistics*, January/June 2012.

"Complex Families and Late-life Outcomes Among Elderly Persons: Disability, Institutionalization, and Longevity" (joint with Liliana Pezzin and Barbara Schone) *Journal of Marriage and Family*, October 2013.

"Family Proximity, Childcare, and Women's Labor Force Attachment," (joint with Janice Compton) *Journal of Urban Economics*, January 2014.

"Cohabitation and the Uneven Retreat from Marriage in the U.S., 1950-2010," (joint with Shelly Lundberg), In *Human Capital in History: The American Record*, edited by Leah P. Boustan, Carola Frydman, and Robert A. Margo, University of Chicago Press, 2014.

"Bargaining Power, Parental Caregiving, and Intergenerational Coresidence" (joint with Liliana Pezzin and Barbara Schone) *Journal of Gerontology: Social Sciences*, November, 2015.

"Proximity and Coresidence of Adult Children to their Parents: Description and Correlates," (joint with Janice Compton), *Annals of Economics and Statistics*, June, 2015.

"The Evolving Role of Marriage: 1950-2010," (joint with Shelly Lundberg), *Future of Children*, Fall, 2015.

"Family Inequality: Diverging Patterns in Marriage, Cohabitation, and Childbearing," (joint with Shelly Lundberg and Jenna Stearns), *Journal of Economic Perspectives*, Spring 2016.

"How Bargaining in Marriage Drives Marriage Market Equilibrium," *Journal of Labor Economics*, January 2019.

"The Life Expectancy of Older Couples and Surviving Spouses," (joint with Janice Compton), *PLOS One*, May 14, 2021.

"Health, Human Capital and Domestic Violence," (joint with Nicholas W. Papageorge, Gwyn Pauley, Mardge Cohen, Tracey Wilson, and Barton H. Hamilton), *Journal of Human Resources*, Fall 2021.

"Fathers' Multiple Partner Fertility and Children's Educational Outcomes," (joint with Donna Ginther and Astrid L. Grasdal), *Demography*, February 2022.

"Unequal Bequests," (joint with Marco Francisco and Domenico Tabasso), *European Economic Review*, August 2023.

Other Work:

"Child Care Policy," (joint with David L. Crawford), June, 1991.

"Human Capital and Preferences," November, 1994.

"Taking Power Seriously," April, 1994.

"Elementary Aggregates in the CPI," March, 1995.

"Random Matchings in Marriage Markets: Stability is Rare," (joint with Eyal Winter), January, 1997.

"Regional Prices and National Price Indexes" March, 1998

"Notes on How Economists Think . . ." December, 2000.

"Bargaining in Families" (joint with Shelly Lundberg), September, 2004.

"Empowering Women, Bargaining in Families, and Marriage Markets," January, 2003.

"Bargaining Power in Marriage: Earnings, Wage Rates and Household Production," NBER Working Paper 11239, March, 2005.

"Allocating Household Time: When Does Efficiency Imply Specialization?" NBER Working Paper 19178, June 2013.

"Marriage Market Equilibrium," NBER Working Paper 22309, June 2016.

"Family Bargaining with Altruism," June 2023. Revision of NBER Working Paper 30499, September 2022.