                                               2                          Curriculum Vitae     

David F. Mitch


CURRICULUM VITAE
DAVID F. MITCH

EDUCATION

Ph.D.


            1982   University of Chicago, Economics

M.A.


1974   University of Chicago, Economics

B.A. (with Honors)
            1973   University of Chicago, Economics

Experience in Higher Education

1983 - present  University of Maryland Baltimore County, Economics,

                          Professor (2006-)

   Associate Professor (1990-2006) 

                                       Assistant Professor (1983-1990)

             Spring, 1995  Fulbright Lecturer, Department of Economic History,

                                  The London School of Economics and Political Science

               Spring, 1994   Academic Visitor,  Department of Economic History,

                                   The London School of Economics and Political Science

           (taught master's level seminar in  American Economic History)

1980 - 1983  Georgetown University,  Economics, 

                           Assistant Professor (1982-83)

                            Instructor (1980-82)

1979 - 1980  Northwestern University, Economics,

                          Visiting Assistant Professor

Honors Received

2014 Honarary Doctor, Uppsala University, Sweden

1997-98  UMBC Economics Department Teacher of the Year

1995, Fulbright Lecturer, U.K.

1987-88, Spencer Fellow, National Academy of Education.

Research Support and Fellowships
2005-2006. $9,678 DRIF Award, UMBC Graduate School, P.I.

2001-2002   $10,000  DRIF Award, UMBC Graduate School, P.I.

2000-2001   $28,600   Spencer Foundation Small Grants Program for

                                                “Literacy and Career Mobility in Victorian England.”, P.I.

1999-2000   $7,500   DRIF Award, UMBC Graduate School., P.I.

1998-99       $4,300    DRIF Award, UMBC Graduate School., P.I.

Summer, 1989      $4,500     F. Leroy Hill Summer Faculty  Fellowship, Institute for Humane                                          Studies, George Mason University 

1987‑1988          $25,000   Spencer Fellowship, National Academy of Education

Summer, 1984       $3,000    University of Maryland Baltimore  County Summer Faculty                         Fellowship

June, 1982              $600     Newberry Library Fellowship  


Master’s Students

Peng Chu, 2010, Advisor on Capstone Project

Bing Ling Kong, 2004, Advisor on Capstone Project.

Laura Hudgins, 2003, Advisor on Capstone Project.

Undergraduate Students

Nikki Walker, Provost’s Undergraduate Research Award, 1999-2000, Mentor.

Publications
Peer Reviewed Publications

Books:

Roderick Floud, Santhi Hejeebu, and David Mitch eds. Humanism Challenges Materialism in Economics and Economic History, University of Chicago Press, 2017.
David Mitch, John Brown, Marco van Leeuwen, editors, The Origins of the Modern Career. Aldershot, Hampshire, England: Ashgate Publishing,  July, 2004. 

The Rise of Popular Literacy in Victorian England: The Influence of Private  Choice and Public Policy  Philadelphia: University of Pennsylvania Press, 1992

Articles :

“A Year of Transition: Faculty Recruiting at Chicago in 1946,”  Journal of Political Economy, Volume 124, No.6, December, 2016: 1714-1734.
“Schooling for All via Financing by Some:  Perspectives from Early Modern and Victorian England,” Special Issue of Paedagogica Historica, Vol.LII, Number IV, August, 2016: 325-348.
“Economic History in Departments of Economics: The Case of the University of Chicago, 1892 to the Present.”  Social Science History. Vol.35, No.2, Summer, 2011: 237-271.

 “Literacy and Occupational Mobility in Rural versus Urban Victorian England: Evidence from linked marriage register and census records for Birmingham and Norfolk, 1851 and 1881.” Historical Methods. Vol.38, no.1, Winter, 2005: 26-38.

“How did Illiterates Fare as literacy Became Almost Universal?: evidence from Nineteenth and Early Twentieth Century Liverpool,” Interchange Vol.34 nos.2-3 (2003): 313-335. 

Reprinted in Understanding Literacy in its Historical Contexts: Socio-cultural History and the Legacy of Egil Johansson, edited by Harvey J. Graff, Alison Mackinnon, Bengt Sandin, and Ian Winchester, Lund, Sweden: Nordic Academic Press.2009, pp.197-218.
"Editorial Introduction,"  and guest editor of Special Issue on  School Choice and Vouchers, Education Economics,  Vol.5.No.3 (December, 1997): 203-209.

"What Role should be Assigned to the Working  Classes in the History of Their Own Education?"  Essay Review of Social Change and Social Paralysis by Neil Smelser. American Journal of Education  Vol.101, No.4 (August, 1993): 432-441.

“The Impact of Subsidies to Elementary Schooling on Enrollment  Rates in Nineteenth Century England", Economic History Review, Second Series, Vol. XXXIX, No. 3, August, 1986: 371‑391.

"Underinvestment in Literacy?  The Potential Contribution of Government Involvement in Elementary Education to Economic Growth in Nineteenth Century England", Journal of Economic History, Vol. XLIV, No. 2 (June, 1984): 557-566.

Chapters in Books:

“Morality versus Money: Friedrich Hayek’s  move to the University of Chicago”  in Robert Leeson ed. Hayek: Biographical Studies Palgrave MacMillan, 2015, pp.215-255. 
“Economic History of Education” in Robert Whaples and Randall Parker eds.  Handbook of Modern Economic History. Routledge. 2013, pp.247-264.
“Economic History and Chicago” Elgar Companion to the Chicago School of Economics, Ross Emmett, editor.  Edward Elgar 2010, pp.114-127.

“Bert F. Hoselitz”  Elgar Companion to the Chicago School of Economics, Ross Emmett, editor. Edward Elgar 2010, pp.274-279.

”Education and Economic Growth in Historical Perspective” EH.Net Encyclopedia of Economic History, Robert Whaples editor,  www.eh.net/encyclopedia   July, 2005

 “School Finance” in International Handbook on the Economics of Education . Geraint Johnes and Jill Johnes, editors, Cheltenham, UK: Edward Elgar Publishing, 2004, pp.260-298. 

“Can Economic Decline lead to more secure employment in the absence of internal labor markets? The case of Norfolk farm workers in late nineteenth and early twentieth century England.” In The Origins of the Modern Career, 1850 to 1950 edited by David Mitch, John Brown, Marco van Leeuwen. Aldershot, Hampshire, England: Ashgate Publishing. July, 2004, pp.281-304.

“The History of the Modern Career: An Introduction,”  John Brown, Marco van Leeuwen, and David Mitch in The Origins of the Modern Career , David Mitch, John Brown, and Marco van Leeuwen, editors, Aldershot, Hamphsire, England: Ashgate publishing, July, 2004, pp.3-41. 

“Education  and Skill of the British labour force” in The Cambridge Economic History of Modern Britain  Vol. I. Roderick Floud and Paul Johnson, editors, Cambridge: Cambridge University Press, 2004, pp.332-356.  

“The Role of Skill and Human Capital in the British Industrial Revolution” in

The British Industrial Revolution: An Economic Perspective 2nd edition,

Joel Mokyr editor, Boulder, Colorado: Westview Press, 1999, pp.241-279.

"Public Warehousing" in Extractives, Manufacturing, and Services. A Historiographical and Bibliographic Guide. Handbook of American Business History, Vol. 2, editors David  O. Whitten  and Bessie E. Whitten,  Westport, CT: reenwood Press, 1997, pp.377-406.

"The Role of Human Capital in the First Industrial Revolution" in The British
  Industrial Revolution: An Economic Perspective  edited by Joel Mokyr, Boulder, Colorado:  Westview Press, 1993, pp.267-307.

"'Inequalities which every one may remove': Occupational Recruitment, Endogamy, and the Homogeneity of Social Origins in Victorian  England" in Building European Society: Occupational Structure and Mobility in Europe 1840-1940  edited by Andrew Miles and David Vincent, Manchester, England: Manchester University Press, 1993, pp.140-164.

"The Rise of Popular Literacy in Europe" in The Political Construction of Education: the  State, the Economy and School Expansion,  Bruce Fuller and Richard Rubinson, editors, Westport, CT: Praeger Press, 1992, pp.31-46.

"Education and Economic Growth: Another Axiom of  Indispensability? " In  Education and Economic Development Since the Industrial Revolution  edited by Gabriel Tortella. Generalitat Valencia, Spain, 1990.  Reprinted in The Economic Value of Education: Studies in the Economics of Education. The International Library of Critical Writings in Economics, No.17 , edited by Mark Blaug Aldershot, Hampshire, England: Edward Elgar, 1992, pp.385-401.  Spanish translation: “Educación y crecimento económico: ¿Otro axioma de indispensibilidad? Del capital humano a las capacidades humanas” in La maldición divina. Ignarancia y atraso económico en perspectiva histórica , Clara Eugenia Nunez and Gabriel Tortella, editors, Madrid, Spain, Allianza Universidad. 1993, pp.41-59.

Non-Peer Reviewed Publications.
Journal Comments

“Market Forces and Market Failure in Antebellum American Education”  Social Science History Vol.32, No.1 (Spring, 2008): 135-139.
“Are reasons required for eating? Comment on Wilson, Sobal, and Booth” Appetite vol.38(2002): 65-66. 

"The Role of the Textbook in Undergraduate Economic History Courses: Indispensable Tool or  Superficial Convenience?" Journal of Economic  History Vol. L. No. 2 (June, 1990), 428-431.

"The Spread of Literacy in Nineteenth Century England", Journal of Economic History, Vol. XLIII,  No. 1 (March, 1983), 287-88 (summary of  presentation at Dissertation Session, Economic  History Association meetings.)

Book Chapters, Conference Proceedings and Encyclopedia Entries

“Centralization versus Decentralization”  Encyclopedia of Education Economics and Finance, Dominic Brewer and Lawrence O. Picus editors, SAGE Publications, 2014. 
“Robert Fogel” International Encyclopedia of the Social Sciences 2nd Edition. William A. Darity editor-in-chief, MacMillan Reference USA. Volume 3, pp.161-2. 2008.. 

“Literacy,”  International Encyclopedia of Social Policy edited by Tony Fitzpatrick, London: Routledge. 2006.

“Education, Overview”  Encyclopedia of World Trade since 1450, John McCusker editor in chief, New York: Macmillan Reference U.S.A. 2005 Vol.1, pp.213-216. 

“Literacy as Social Science History: Its Past and Future—A Roundtable”  with Harvey Graff, Chad Gaffield, Anders Nilsson, David Vincent  in  Harvey Graff, Leslie Page Moch, Philip McMichael editors, Looking Backward and Looking Forward. Perspectives on Social Science History. Madison, Wisconsin: University of Wisconsin Press, 2005, pp.161-164. 

“Working Class Education” in  Encyclopedia of the Victorian Era. James Eli Adams, Editor-in-Chief, Danbury, CT.: Grolier Academic Reference, 2004, Vol. 4, pp.202-205.

“Sunday Schools”  Encyclopedia of the Victorian Era., James Eli Adams, Editor-in-Chief,  Danbury, CT: Grolier Academic Reference, 2004, Vol. 4, pp.38-39.

“Primary Education” in  Encyclopedia of the Victorian Era., James Eli Adams, Editor-in-Chief Danbury, CT: Grolier Academic Reference, 2004, Vol. 3, pp.242-247.

Entry on “Literacy” in The Oxford Encyclopedia of Economic History, Joel Mokyr , editor, New York: Oxford University Press, 2003, Vol.3, pp.335-340.

Entry on “Human Capital” in The Oxford Encyclopedia of Economic History, Joel Mokyr , editor, New York: Oxford University Press, 2003, Vol.3, pp.1-7.

“The Industrial Revolution, c.1750-1850” in Events that Changed Great Britain since 1689.

Edited by Frank W.Thackeray and John E. Findling. Westport, Conn.: Greenwood Press, 2002, pp.6-18.

Entry on "Industrial Revolution" in  International Encyclopedia of Business
 and Management , Malcolm Warner, editor, London: Thomson Learning , 2002, Second Edition.  vol. 2, pp.2946-2952. 

“The Transforming Power of Economic Change: The Case of the British Industrial Revolution"  in Events that Changed the World: the Eighteenth Century  edited by Frank W. Thackeray and John E. Findling, Westport, CT: Greenwood Press, 1998, pp.139-152.

Entry on "Industrial Revolution" in International Encyclopedia of Business
 and Management , Malcolm Warner, editor, London:  Thompson Business Press, 1996 vol. 2, pp.2013-2018.

Entry on "Warehousing and Warehouses" for The Encyclopedia of New York City, edited by Kenneth T. Jackson, New Haven, CT: Yale University Press, 1995, pp.1237-1238.

"The Influence of Skill Acquisition on Occupational Mobility in Nineteenth Century England", Technical Education and Social Mobility, edited by H. van Dijk, Research Topics B12, Proceedings of the 9th of the International Economic History Congress, Berne, Switzerland1986, pp.15-31.

Reviews:

Review of An Age of Risk. Politics and Economy in Early Modern Britain by Emily C. Nacol, Choice, February, 2017. 
Review of Education Matters: Global Schooling Gains from the 19th to the 21st Century by Robert Barro and  Jong-Wha Lee, Journal of Economic History, Vol.76, No.4, December, 2016: 1271-1273.
Review of Handbook of Cliometrics Claude Diebolt and Michael Haupert editors,  eh.net reviews, July, 2016
Review of Capitalism A Short History by Jurgen Kocka, Choice, July, 2016.
Review of The Crises of Microcredit edited by Isabelle Guerin, Marc Labie and Jean-Michel Servet, Choice, March, 2016. 
Review of  Currency Politics by Jeffry Frieden, Choice, July, 2015. 
Review of  Digital Depression by Dan Schiller, Choice,  March, 2015.
Review of  The Cambridge History of Capitalism, edited by Larry Neal and Jeffrey Williamson, eh.net reviews, January, 2015
Review of The Innovative Entrepreneur by Daniel F. Spulber, Choice, December, 2014: 669-670. 
Review of Lending to the borrower from hell: debt, taxes, and default in the age of Philip II, Mauricio Drelichman and Hans-Joachim Voth, Choice, December, 2014: 667

.Review of The Farmer in England, 1650-1850, edited by Richard W. Hoyle, Journal of Economic History, Volume 74, No.4 December, 2014: 1235-36.
Review of The Great mirror of folly: finance, culture, and the crash of 1720, edited.by William N. Goetzmann et al., Choice, June, 2014.
Review of Cities of Commerce. The Institutional Foundations of International Trade in the Low Countries, 1250-1650 by Oscar Gelderblom, Choice, January, 2014. 
Review of What’s the Use of Economics by Diane Coyle, Journal of Economic History, Vol. 73, No.3 (September, 2013): 898-899. 
Review of Paths toward the modern fiscal state: England, Japan, and China by Wenkai He, Choice, September, 2013. 
Review of Smuggler nation: how illicit trade made America by Peter Andreas. Choice, July, 2013. 
Review of The Rise of Economic Societies in the Eighteenth Century edited by Koen Stapelbroek and Jani Marjanen, Choice, May, 2013
Review of The digital flood: the diffusion of information technology across the U.S., Europe, and Asia by James W. Cortada, Choice, January, 2013. 
Review of Why nations fail: the origins of power, prosperity, and poverty by Daron Acemoglu and James A. Robinson, Choice, September, 2012
Review of Technology cycles and U.S. economic policy in the early 21st century by Nathan Edmonson,  Choice, July, 2012. 
Review of Global Economic History: A very Short Introduction by Robert C. Allen,  Journal of Economic History, Vol. 72, No.2June, 2012:558-60. 
Review of Keynes Hayek: the clash that defined modern economics by Nicholas Wapshott,
 Choice, January 2012. 
Review of  The politics of intellectual property rights and access to medicines by Valbona Muzaka,  Choice, October, 2011.
Review of Cultivating Commons: Joint Ownership of Arable Land in Early Modern Japan by Philip Brown, Choice. September, 2011
Review of Advantage: how American innovation can overcome the Asian challenge by Adam Segal,  Choice, May, 2011.
Review of Energy and the English Industrial Revolution by E.A. Wrigley, Choice, , April 2011.
Review of The Enlightened Economy by Joel Mokyr, Choice, June, 2010.
Review of  Moral Panics and the Copyright Wars by William Patry, Choice, March, 2010.
Review of Human Capital and Institutions A Long-Run View edited by David Eltis, Frank D. Lewis, and Kenneth L. Sokoloff. Eh.net Reviews. February, 2010. 
Review of Children Bound to Labor: The Pauper Apprentice System in Early America edited by Ruth Wallis Herndon and John E. Murray, Journal of Economic History,Vol. 69, No.4 December 2009, pp.1190-1191.
Clio Goes Comparative, Review Essay of O’Rourke and Taylor, eds. The New Comparative Economic History, in A Research Annual. Research in the History of Economic Thought and Methodology. , Warren J. Samuels, Jeff E. Biddle, and Ross B. Emmett, editors.Vol.27A, 2009, pp.267-275.
Review of The British Industrial Revolution in Global Perspective by Robert Allen, Choice, November, 2009.
Review of The Challenge of Remaining Innovative by Sally Clarke, Naomi Lamoreaux, and Steven Ussleman, Choice October, 2009.
Review of Education and the Cold War: The Battle for the American School by Andrew Hartman, H-Children,(H-Net Reviews), July, 2009.
Review of Economy of Renaissance Florence by Richard Goldthwaite, Choice, August, 2009.
Review of  Means and Ends. The Idea of Capital in the West, 1500-1970 by Francesco Boldizzoni. Choice, (June, 2009). 
Review of Intellect and Character in Victorian England: Mark Pattison and the Invention of the Don by H.S.Jones, Victorian Studies, Vol.51, No.3 (Spring, 2009): 579-580.
Review of Genres of the Credit Economy by Mary Poovey, Choice, May, 2009.
Review of Premodern Trade in World History by Richard L. Smith, Choice, April, 2009.
Review of Genres of the Credit Economy by Mary Poovey, EH.Net Reviews, January, 2009
Review of Castles, Battleships, and Bombs by Juergen Brauer and Hubert van Tuyll, Choice, September, 2008.
Review of The Danish Resources, c.1000-1550; growth and recession, by Nils Hybel and Bjorn Poulsen, Choice, May, 2008. 
Review of  Tulipmania by Anne Goldgar, Choice, October, 2007.
Review of British Universities Past and Present by Robert Anderson. Victorian Studies, Vol.49, No.4, , Summer, 2007: 738-740. 

Review of Naval Blockades in Peace and War. An Economic History since 1750 by Lance E. Davis and Stanley L. Engerman, Choice, June, 2007.  

Review of The Revolution that bit its own tail: How economic history changed our ideas about economic growth by J.W. Drukker, Choice, January, 2007.

Review of Institutions and the Path to the Modern Economy: Lessons from Medieval Trade by Avner Greif, Choice, September, 2006.

Review of  The Mercery of London: Trade, Goods and People by Anne F. Sutton, Choice, May, 2006.

Review of Jealousy of Trade: International Commerce and the Nation-State in Historical Perspective by Istvan Hont, Choice, February, 2006.

Review of  Lives of the Philadelphia Engineers. Capital, Class and Revolution, 1830-1900 by Andrew Dawson. Business History Volume 48, No.1 (January, 2006): 143-144. 

Review of Understanding the Process of Economic Change by Douglass C. North, Choice, June, 2005. 

Review of Iconoclast: Abraham Flexner and a Life in Learning by Thomas Bonner, History of Education Quarterly,  Vol. 44, No.3, Fall, 2004, pp.448-452.

Review of Growing Public: Social Spending and Economic Growth since the 18th Century by Peter Lindert, Choice, September, 2004.

Review of  Apogee of Empire: Spain and New Spain in the Age of Charles III, 1759-1789 by Stanley J. Stein and Barbara H. Stein, Choice, May, 2004.

Review of The Foundations of the American Economy: The American Colonies from inception to independence edited by Marianne Johnson, Warren Samuels and Steven G. Medema. Choice November, 2003.

Review of Power and Profit: The Merchant in Medieval Europe by Peter Spufford, Choice,  July, 2003.

Review of System Educatif et Performance Economiques au Royaume-uni 19e et 20e siecle by 

Vincent Carpentier, Journal of Economic History, Vol. 63 No.1, March, 2003, pp.256-258.

Review of American Exceptionalism, American Anxiety: Competition and Degraded Labor in the Antebellum U.S. by Jonathan Glickstein, Choice, April, 2003.

Review of The Arabian Seas: The Indian Ocean World of the Seventeenth Century. By R. Barendse. Choice, Nov.2002.

Joint Review of Western Capitalism in China: A History of the Shanghai Stock Exchange by W.A. Thomas and Building Bridges, Carving Niches. An Enduring Legacy by Grace Loh, Goh Char, and Tan Teng Lang Financial History Review Vol. 9 No.2 (October, 2002), pp.253-262.

Review of  Making a Living in the Middle Ages by Christopher Dyer, Choice, Sept. 2002.

Review of The Agrarian History of England and Wales. Vol.VII 1850-1914. Parts. 1 and 2 ed. E.J.T. Collins. Choice, January, 2002.

Review of Women’s Work: American School Teachers 1650-1920 by Joel Perlmann and Robert Margo, Journal of Economic History, vol. 61 (4) December, 2001, pp.1148-49. 

Review of Making Sense of the Industrial Revolution by Steven King and Geoffrey Timmins. 

Choice, October, 2001.

Review of A History of Work in Britain, 1880-1950 by Arthur J. McIvor, Choice, July, 2001.

Review of The Nobel Laureates: how the world’s greatest economic minds shaped modern thought by Marilu Hurt McCarthy. Choice February, 2001.

Review of The Invention of Capitalism: Classical Political Economy and the Secret History of Primitive Accumulation by Michael Perelman, Choice, December, 2000.

Review of Imagining Internationalism in American and British Labor 1939-49 by Victor Silverman. Choice, July, 2000.

Review of Reconstructing Political Economy: the Great Divide in Economic Thought by William K. Tabb. Choice, May, 2000.

Review of Education and Economic Decline in Britain, 1870 to the 1990s by Michael Sanderson EH.NET Reviews (www.eh.net/reviews) January, 2000.

Review of A History of Business in Medieval Europe, 1200-1550 by Edwin S. Hunt and James M. Murray. Choice October, 1999.

Review of  Secret Origins of Modern Microeconomics: Dupuit and the Engineers by Robert B. Ekelund and Robert F. Hebert. Choice, July, 1999.

Review of Getting and Spending: European and American Consumer Societies in the Twentieth Century edited by Susan Strasser, Charles McGovern, and Matthias Judt. Choice April, 1999.

Review of  English Counties and Public Buildings, 1650-1830 by Christopher Chalkin Albion, vol. 31, No.1 (Spring, 1999), pp.108-110.

Review of A Concise Economic History of the World from Paleolithic Times to the Present by Rondo Cameron. Choice October, 1998.

Review of  Economic Growth by Robert J. Barro and Xavier Sala-I-Martin Economics of Education Review Vol.17 No.4 (October, 1998), p.445. 

Review of Britain and Japan: A comparative economic and social history since 1900 by Kenneth Brown. Choice July, 1998.  

Review of The Business of Benevolence: Industrial Paternalism in Progressive America by Andrea Tone. Choice May, 1998.

Review of The Venetian Money Market: banks, panics, and the public debt, 1200-1500 by Rheinhold Mueller. Choice. January, 1998.

Review of A Monetary History of Italy by Michelle Fratianni and Franco Spinelli Choice, October, 1997.

Review of Political Economy and the Labor Party: the Economics of Democratic Socialism, 1884-1995 by Noel Thompson. Choice June, 1997.

Review of Riches and Poverty: an intellectual history of political economy in Britain, 1750-1834 by Donald Winch. Choice January, 1997.

Review of  Progress and Poverty: An Economic and Social History of Britain, 1700-1850 by Martin Daunton Albion Vol.28, No.4 (Winter, 1996), pp.707-708.

Review of Further Studies in the History of Reading by Greg Brooks, A.K. Pugh, and Nigel Hall History of Education Quarterly Vol.35, No. 1 (Spring, 1995), pp.92-93. 

Review of Ancient Literacy by William Harris, Economics of Education Review, Vol.14 No.1 (March, 1995), p.96. .

Review of  Road Transport before the Railways: Russell’s London Flying Waggons by Dorian Gerhold Albion vol.26 (1994), p.358.

Review of Management and Higher Education since 1940: The Influence of America and Japan on West Germany, Great Britain, and France by Robert R. Locke, Journal of Economic Literature, vol.29, no.4 (December, 1991), pp.1773-1774.

Review of  Understanding Quantitative History by Loren Haskins and Kirk Jeffrey Journal of Economic History, Vol.51, No.3 (September, 1991), pp.766-767.

Review of Wealth and Poverty: An Economic History of the Twentieth Century by Sidney Pollard Journal of Economic History Vol.51, No.1 (March, 1991), pp.268.

Review of Comparative Economic Systems: Preindustrial and Modern Case Studies by Manuel Gottlieb Journal of Economic History, Vol.49, No.4 (December, 1989), pp.1078-1079.

Review of Scottish Literacy and the Scottish Identity: Illiteracy and Society in Scotland and Northern England, 1600-1800 by R.A. Houston Journal of Economic History Vol.47, No.1 (March, 1987), pp.229-230.

Review of Studies in the History of Literacy: England and North America ed. by W.B. Stephens Journal of Educational Administration and History Vol.17, No.1 (January, 1985), p.88.

Review of Bread, Knowledge and Freedom: A Study of Nineteenth-Century Working Class Autobiography by David Vincent Journal of Economic History, Vol.44, No.1 (March, 1984), pp.191-192.

Reviews of Elmdon: Continuity and Change in a North-west Essex Village, 1861-1924 by Jean Robin and Rothschild Buildings: Life in an East End Tenement Block, 1887-1920 by Jerry White and Raphael Samuel Journal of Economic History, vol.41, No.2, (June, 1981), pp.440-441.

Review of The Emergence of the Labour Party, 1880-1924 by Roger Moore, Journal of Economic History, Vol.41, No.1, (March, 1981), pp.221-22.

Review of Dictionary of Labour Biography by Joyce M. Bellamy and John Saville,  Journal of Economic History, Vol. 39, No.2 (June, 1979), pp.519-520.

Reviews of Domination, Legitimation, and Resistance: The Incorporation of the Nineteenth Century English Working Class by Francis Hearn and Conflict or Cooperation? The Growth of Industrial Democracy by John Elliott, Journal of Economic History, vol.38, No. 4 (Dec., 1978), pp.1002-1003.

Works in Preparation
Reviews of My Work:

Review of David Mitch, John Brown, and Marco van Leeuwen, Origins of the Modern Career by Michael Huberman in Business History Vol.48, No.1 (January, 2006): 145-146.

Review of David Mitch, John Brown, and Marco van Leeuwen, Origins of the Modern Career by Jason Long in Journal of Economic History Vol. 65, No.2, June, 2005: 598-600.

Review of David Mitch, John Brown, and Marco van Leeuwen, Origins of the Modern Career by R.L.Hogler in Choice Vol.42, No.10, June, 2005: 1866.

Review of David Mitch, John Brown, and Marco van Leeuwen, Origins of the Modern Career by Thomas Maloney in Eh.net Book Reviews, www.eh.net/bookreviews/library/0927.html, April, 2005.

Review of David Mitch, John Brown, and Marco van Leeuwen, Origins of the Modern Career by Catherine Hakim in The Economic History Review Vol.LVIII, No.1, February, 2005: 228-229.

“Victorian Subjects” (includes review of David F. Mitch, The Rise of Popular Literacy in Victorian England) by Dina M. Copelman in The Journal of British Studies, Vol.34, No.3 (July, 1995): 412-422.

Review of David F. Mitch, The Rise of Popular Literacy in Victorian England by John Roach in The English Historical Review, Vol.110, No.437 (June, 1995): 783-784.

Review of David F. Mitch, The Rise of Popular Literacy in Victorian England by Peter H. Lindert in The Journal of Economic History Vol.55, No.1 (March, 1995): 173-174.

Review of David F. Mitch, The Rise of Popular Literacy in Victorian England by Victor Bailey in History of Education Quarterly, Vol.34, No.1 (spring, 1994): 89-91.

Review of David F. Mitch, The Rise of Popular Literacy in Victorian England by Theodore Kotitschek in Journal of Interdisciplinary History, Vol. 24, No.3 (Winter, 1994): 539-541.

Review of David F. Mitch, The Rise of Popular Literacy in Victorian England by Edward Stevens, Jr. in The American Historical Review, Vol.38, No. 3 (June, 1993): 875.

Review of David F. Mitch, The Rise of Popular Literacy in Victorian England, “A Nation Learns Its Letters” by Anthony Kearney in Times Higher Education Supplement, October 9, 1992: 24.

Presentations

Conference Presentations

2009: Presentations at American Educational Finance Association, Beta Workshop on Human Capital, World Economic History Congress, European Historical Economics Society, Social Science History Association. 

2008: Presentations at American Educational Finance Association, European Social Science History Conference, Rutgers University,  World Cliometrics Congress, Annual Meeting of Economic History Association, Social Science History Association.
“The Evolution of Economic History at the University of Chicago, 1890-2006: Studying the Past to understand the Present” presented at Presidential Panel, Taking Stock and Looking Forward: the Past, Present, and Future of Economic history. Annual Meeting of the Social Science History Association, November 16, 2007, Chicago, Illinois.
“The Role of Skill in the British Industrial Revolution” Invited Concluding Plenary Seminar in the 2006-7 Seminar Series, The First Modern Labour Market, All Souls College, Oxford, October 12, 2007. 
“Correlating New and Traditional Measures of Human Capital for Rural and Urban Regions of England,” Workshop on Human Capital, Inequality, and Living Standards, sponsored by the European Science Foundation, Lund, Sweden, July 2-3, 2007. 

“The Local Political Economy of the Rise of Mass Schooling in Victorian England,” presented at the Sixth Meeting of the European Historical Economics Society, Lund, Sweden, June 30-July 1, 2007. 
“Literacy, Schooling, and Family Background,” presented at the Bi-annual meeting of the Society for the History of Childhood and Youth, Norkoping, Sweden, June 27-29, 2007.
“Nef, Hayek, and the Committee on Social Thought,” presented at the Annual Meeting of  the History of Economics Society, George Mason University, June 10, 2007. 
The Demand for Qualified Engineers in England, 1911 to 1971,” 75th Meeting of the Southern Economics Association, Charleston, South Carolina, November 18 to 21, 2006.

“The Demand for Qualified Engineers in England, 1911 to 1971,” 14th Congress of the International Economic History Assocation, Helsinki, Finland, Aug.21 to 25, 2006.

“Schooling, Literacy and Occupational Attainment in Victorian England,” 14th Congress of the International Economic History  Association, Helsinki, Finland, Aug.21 to25, 2006.

“Neighborhood, Family, and the Schooling to Literacy Relationship in Victorian England,” Whole Child Workshop, University of Maryland Baltimore County, May 21 to 23, 2006.

“The Demand for Qualified Engineers in England, 1911 to 1971,” Maryland Colloquium for the History of Technology,” University of Maryland College Park, April 6, 2006. 

“The Demand for Qualified Engineers in England, 1911 to 1971,” 5th meeting of the European Social Science History Conference, Amsterdam, The Netherlands, March  22-25, 2006.

“The Demand for Qualified Engineers in England, 1911 to 1971,” Annual meeting of the Social Science History Association, Portland, Oregon, November 1-3, 2005.

Chair and Discussant in session on “Education Markets in the U.S. in the Nineteenth Century,” Annual Meeting of the History of Education Society, Baltimore, Maryland, October 20-23, 2005.

“The Demand for Qualified Engineers in England, 1911 to 1971,”  the 6th annual meeting of the European Historical Economics Society, Istanbul, Turkey, September 9-10, 2005. 

“Economic History and Chicago” Fifth Summer Institute for the Preservation of the Study of the History of Economics. George Mason University, Fairfax, VA, June 2, 2005.

“Was England delayed in developing the engineering profession?”  presented at the meeting of the Canadian Network for Economic History, Queens University, Kingston, Ontario, April 17, 2005. 

Roundtable book session on Origins of the Modern Career at Annual meeting of the Social Science History Association, Chicago, Illinois, November 19, 2004 (other panelists included sociologist Andrew Abbott, economist William Sundstrom and labor historian Shelton Stromquist). 

“Technology-skill complementarity in British merchant shipping  in the last half of the nineteenth century?” presented at the Annual meeting of the Economic History Association, San Jose, California, September 12, 2004.

 “Practice versus theory: developments in legal and medical education in the US and the UK 1850 to 1950" presented at 5th European Social Science History Conference, Berlin, Germany, March 25, 2004.  

“Trends in the Premium to literacy and the age-earnings profile in the Atlantic Merchant Marine, 1863-1913: the shift from sail to steam” presented at 5th meeting of the European Historical Economics Society, Madrid, Spain, July 24-27, 2003.

“The Role of the Case in Professional Education: Sign, Symptom or Specimen? Perspectives on Foucault, Dewey, and Hayek” presented at Third Annual Symposium on the Foundations of the Behavioral Sciences, Great Barrington, Massachusetts, July, 2003.

“Literacy and Career Mobility in Victorian England” Annual meeting of the Social Science History Association, St. Louis Missouri, Oct. 2002.

“Can economic decline lead to more secure employment in the absence of internal labor markets? The case of Norfolk farm workers in Victorian and Edwardian England.” Presented at 13th Congress of the International Economic History Association, Buenos Aires, Argentina, July, 2002.

How have Illiterates Fared as Literacy approached Universality?” presented at Conference on Literacy, Demography, and Social Change: Conference in Honor of Egil Johannson, Vadstena, Sweden, May, 2002

“Literacy and Career Mobility in Victorian England” biennial meeting of the European Social Science History Conference, The Hague, the Netherlands, April, 2002

“Education and Skill of the English Labor Force,” Workshop for the Cambridge Economic History of Modern Britain, London Guildhall University, London, England, Dec.14-16, 2001.

“Does Learning Have a History?”Annual meeting of the Social Science History Association, Chicago, Illinois, Nov., 2001.

“Does Learning Have a History?” presented at annual meeting of the European Association for Evolutionary Political Economy, Siena Italy, Nov.9-10, 2001.

“The Rise of Mass Education and Cross Country Variation in European Economic Growth 1800-2000” Harvard University Economic History Seminar, Harvard University,   Nov.2, 2001. 

 “The Rise of Mass Education and Cross Country Variation in European Economic Growth 1800-2000” presented at Fourth Conference of the European Historical Economics Society, Merton College, Oxford, Sept.20-21, 2001

“Can Economic Decline Lead to More Secure Employment in the Absence of Internal Labor Markets? The case of Norfolk farm workers in Victorian and Edwardian England.” Presented at Conference on Employment Security and Career Mobility in Historical Perspective, Luxembourg City, Luxembourg, June 28-30, 2001.

“How Much Can Human Capital Explain?” presented at Third World Congress of Cliometrics, Montreal, Canada, July, 2000.

“Cross-Industry Comparison of Women’s Employment in the U.S. in WWII.” Presented at biennial meeting of the European Social Science History Conference, Amsterdam, the Netherlands, April, 2000.

“Was the Rise of Popular Literacy Subject to Diminishing Returns in Victorian and Edwardian England?” seminar at European University Institute, Florence, Italy, Nov. 19, 1999.

 “Social Accountability and Educational Outcomes: Interpreting the Episode of Payment by Results in Victorian England” Presented at Annual Meeting of the Social Science History Association, Fort Worth, Texas, Nov. 12, 1999.

“Blending Invention and Tradition: How Immigrant Women Learned to Cook and Cope in the U.S. in the 19th and 20th centuries”  Presented at Annual Meeting of the  American Historical Association, Washington, D.C., January, 1999.

“Literacy and Skill among Victorian Farm Workers” 12th Congress of the International Economic History Association, Madrid, Spain, August, 1998. 


“Was the Rise of Popular Literacy Subject to Diminishing Returns” Second Meeting of the European Social Science History Conference, Amsterdam, the Netherlands, March, 1998.

"How Skilled Were Victorian Farmworkers?" Social Science History Association, October, 1997 Washington, D.C.

"The Acquisition of Domestic Skills in Nineteenth  and Twentieth Century Britain, Ireland, and North  
America," Economic History Association, September, 1997, New Brunswick, N.J.

"Primary Education and Economic Growth in  Nineteenth Century England," Conference on

Controversies in European Economic History,  European Historical Economics Association,

Copenhagen, Denmark, November, 1996.

"Port Cities as Environments for Human Resource  Development,"  International Congress of Maritime  History, Montreal, Canada, August, 1995.

"Resources for Teaching Economic History and American Studies,"  miniconference on teaching

 American Studies, Fulbright-Eccles Centre East-European Exchange program, Selwyn College,

  Cambridge, England. April, 1995

“Historical Perspectives on the Development of  Business Acumen and Entrepreneurship,"

  presented at Department of Microeconomics,  Budapest University of Economic Sciences,

  Budapest, Hungary, March, 1995 and the Economic University of Bratislava, Bratislava,

   Slovakia, March, 1995.

“Funding the Education of Our Masters: On the Persistence of Local Control in the Financing and Administration of Elementary Education in Nineteenth Century England” Annual Meeting of the History of Education Society, Chapel Hill, North Carolina, November, 1994. 

“Victorian Views of Work and Its Influence on   the Worker," presented at conference on 

   Victorian Work, The Dickens Project, University  of California, Santa Cruz, August, 1994 and

   Midwest Victorian Studies Association meetings,   Washington University, St. Louis, Missouri,

    April, 1994.

Chair, Session on "Internal Labor Markets,"  Conference on Historical Perspectives on Skill

  and Training, Centre for History and Economics, Kings College, Cambridge, England, July, 1994.


“Historical Perspectives on the Economic   Significance of Learning," Department of 

  Economic History, University of Lund, Lund,  Sweden, March, 1994.

"Historical Perspectives on Human Resource  Development: Three Lectures,"  Seminar on  Economic History, The University of Munich,  Munich, Germany, February, 1994.

 "Blind Alley Employment in Edwardian England,"  Presented at Social Science History Association  Meeting, Baltimore, Maryland, November, 1993.

"Learning by Doing among Victorian Farmworkers,"  Presented at annual meeting of the Economic History Association, Tucson, Arizona, October,  1993.

Chair and Organizer, "Roundtable on  Enclosure and the Yeoman by Robert Allen"

meeting of the Social Science History Association, Chicago,IL, Nov., 1992

“Historical Perspectives on the Contribution  of Education to Economic Growth" meeting of

the Social Science History Association, Minneapolis, Minn., October 18, 1990.  

Chair and Organizer. Workshop session on "Economic  History Textbooks and Readings: How to

improve them and How to use them" meeting  of the  Economic History Association

Washington, D.C.,  September 23, 1989. 

 "Education and Economic Growth -- Another Axiom of  Indispensability" presented at

 pre-Congress  Conference of Session A‑5 "Education And Economic Growth"  International

 Economic History Congress Valencia, Spain, September 14‑16, 1989.   

 "Public vs. Private Demand in the Rise of Primary Education in Europe"  presented at the meetings of the Social Science History Association,  Chicago, November, 1988. 

 "Diminishing or Increasing Returns? The Effect of  the Rise of Literacy on its Economic and Social  Functions in Modern England"  presented at the  Spring meeting of the National Academy of Education, Harvard Graduate School of Education,   Cambridge, Mass., May 12, 1988.  

 Chair and Organizer, "The History of Literacy: Where Do We Stand?"  Session at Social Science     History Association Meetings, New Orleans, Nov. 1987.

Chair and Organizer.  "Teaching Economic History"  workshop session, Economic History          Association Meetings, San Francisco, Sept.,1987.

"Did the Acquisition of Skill Influence Social  Mobility in Nineteenth Century

 England" presented at 9th Congress of the International Economic History Association, Berne,

 Switzerland, August, 1986

Chair and Organizer, "The Role of Elite and Government Involvement in the Rise of Mass

Education:  Case Studies", session at the meetings of the Social Science History

Association, Chicago, November, 1985.

"Education and Social Mobility in Nineteenth Century England" presented at the meetings of the  Social Science History Association, Toronto, October, 1984.

"Under investment in Literacy?  The Potential Contribution of Government Involvement in  

Elementary Education to Economic Growth in Nineteenth-Century England", meetings of the 

Economic History Association, Washington, D.C.,  September, 1983.

"The Consumption Benefits of Literacy", meetings of the Comparative and International Education Society", Atlanta, March, 1983.

"The Spread of Literacy in Nineteenth-Century England", Dissertation Session, meetings

Economic History Association, Baltimore, September, 1982

  "The Reasons for Government Involvement in Education in Nineteenth-Century England",

   meetings  of the Economic History Association,  Toronto, September, 1978.

Service to the Economics Department

Department Chair, August, 23, 2014 to present.

Graduate Program Director, M.A. in Economic Policy Analysis, February, 2007 to August, 2014.

Chair, Promotion Committee for Marcia Croteau to Senior Lecturer, 2004.

Co-ordinator, Jack Mullen Lecture, UMBC Department of Economics, (responsible for inviting distinguished economists from off-campus to give a lecture suitable for a general audience at UMBC), 1996 to present. Mullen lecturers have included Edward Gramlich, Hal Varian, Eric Hanushek, Partha Dasgupta, Alice Rivlin, Gregory Mankiw, Daniel Hamermesh, William Baumol, Laurence Kotlikoff, and Claudia Goldin. 

Chair, Promotion and Tenure Committee, Department of Economics, 1993.

Library Liaison for Economics Department

Fall, 1984 to Spring, 1987, Fall, 1988 to 1993, Fall, 1998 to present. 

Service to the University. 
Undergraduate Research Awards Committee, 2005 to present.

Facilitator, Entering student book experience, 2004 and 2005.

Advisor on George Mitchell Fellowships for Study in Ireland, 2004 to present.

Co-ordinator, UMBC Social Sciences Forum, 1999 to 2002.

Member at Large, Executive Committee of the  Maryland Conference of American Association of  University Professors, 1992-94.

President of the University of Maryland  Baltimore County Chapter of American Association of

University Professors, 1991 to 1993.

Faculty Senator for Economics Department, 1989‑91 Academic Years.

Service to the Profession

Editorial Board, Explorations in Economic History, 2010-present. 
Manuscript Reviewer, International Journal of Economic Sciences and Applied Research , 2010
Program Committee Co-Chair, Social Science History Association Annual Meeting for 2008.
Manuscript Reviewer, Oxford Economic Papers, Explorations in Economic History, Journal of Economic History, 2006.

Proposal Reviewer, National Science Foundation grant proposal, 1995, 2002, 2005

Manuscript Reviewer, Social Science History,  1986, 2005

Outside referee,  review for promotion from assistant professor to associate professor with             tenure, Franklin and Marshall College, 2004

Manuscript Reviewer, William and Mary Quarterly, 2004

Member of Small Grants Advisory Committee. The Spencer Foundation, 2001-2003.

(Evaluated approximately 200 grant proposals during this period). 

Manuscript Reader, Prentice-Hall, 2003-2004

Manuscript Reviewer,  Review of Educational Research, 2003

Manuscript Reviewer, International Migration Review, 2002-2003

Proposal Reviewer, American Philosophical Society grant proposal, 2002. 

Manuscript Reviewer, Journal of Economic History, 2002, 2005

Outside referee, review for promotion from lecturer to senior lecturer, the London

School of Economics, 2001

Manuscript reader, Explorations in Economic History., 2001  to present.

Manuscript Reader, European Review of Economic History, 2000

Manuscript Reader, Westview Press, 2000.

Manuscript Reader, Journal of Interdisciplinary History, 1998

Manuscript Reader, American Journal of Education, 1997

Manuscript Reader, Harcourt Brace Publishing, 1997

Member of the Executive Committee of Eh.net, an organization to develop internet

resources for economic historians, 1996-1999 

Manuscript Reader, Economic History Review, 1996

Manuscript Reader, W.W. Norton, 1995

Manuscript Reader, Wadsworth Publishing, 1995

Chair, Committee on Teaching, Economic History Association, 1993-4 and 1995-96. (responsible for selecting winner of the Jonathan Hughes Prize for Excellence in Teaching Economic History and for organizing Teaching Breakfast at Annual Meeting.)

 Co-editor, Eh.teach -- an email listserve focusing on issues in teaching economic history,

 1994 to present. 

Associate Editor, Education Economics, 1993 to present.

Manuscript Reviewer, Cambridge University Press, 1990 

Chair, Education Network, Program Committee, Social Science History  Association Meeting,

1989.

Program Co‑ordinator, Washington Area Economic History Seminar, 1984 to present (joint with John Wallis of University of Maryland College Park). 

10

