

Publications

Books

Monograph

Childhood and Child Labour in the British Industrial Revolution, CUP, 2010.

Japanese translation, Hosei Press, forthcoming 2020

Edited books

Gender and Economics, Edward Elgar, 1995.

The Economics of Equal Opportunities, with Jill Rubery, Equal Opportunities Commission, 1995.

Dilemmas of Lone Motherhood, with Randy Albelda and Susan Himmelweit, Routledge, 2005.

The Work and Ideas of Amartya Sen: A Gender Perspective, with Bina Agarwal and Ingrid Robeyns, Routledge, 2005.

The Cambridge Economic History of Modern Britain, with Roderick Floud and Paul Johnson, CUP, 2014.

Edited Collections

The Economics of Equal Opportunities, with Jill Rubery, a special issue of *Gender, Work and Organisation*, Vol. 2, No.3, July 1995.

The Economics of Equal Opportunities in European Countries, with Irene Bruegel, a special issue of *Feminist Economics*, Vol. 4, No. 1, January 1998.

The Work and Ideas of Amartya Sen, with Bina Agarwal and Ingrid Robeyns, a special issue of *Feminist Economics*, Vol. 9, Nos. 2-3, July – November 2003.

Lone Mothers, with Randy Albelda and Susan Himmelweit, a special issue of *Feminist Economics*, Vol. 10, No. 2, July 2004.

Feeding the Masses: Plenty Want and the Distribution of Food and Drink in Historical Perspective, with Steve Hindle, a special issue of the *Economic History Review*, Vol. 61, No. S1, 2008.

Finance, Investment and Risk, with Steve Hindle, a special issue of the *Economic History Review*, Vol. 62, No. S1, 2009.

Off the Record: Female Labour Force Participation in the European Past, with Carmen Sarasúa, a Symposium in *Feminist Economics*, Vol. 18, No. 4, October 2012.

Household Bargaining, with Tine de Moor and Jaco Zuijderduijn, *European Review of Economic History*, Vol. 17, No., 2, May 2013.

Refereed Articles

- ‘Causes of Growth’, *Economic Development and Cultural Change*, Vol. 24, No. 2, January 1976, pp. 339–353.
- ‘Women: Scapegoats and Safety Valves in the Great Depression’, *Review of Radical Political Economics*, Vol. 8, No. 1, Spring 1976, pp. 98–122.
- ‘Class Struggle and the Persistence of the Working-Class Family’, *Cambridge Journal of Economics*, Vol. 1, No. 3, September 1977, pp. 241–258. Reprinted in *The Economics of Women and Work*, edited by Alice H. Amsden, Penguin, Harmondsworth, Middlesex, 1980, pp. 140–168. Translated into Italian, ‘Classe operaia, lotta di classe e persistenze della famiglia’, *Donna Women Femme*, 12–13, Luglio–Dicembre, 1979. Reprinted in *Class Conflict and Power: A Reader*, edited by David Held and Anthony Giddens, Macmillan 1982, pp. 470–491. Reprinted in *Feminist Economics*, edited by Drucilla Barker and Edith Kuiper, Routledge, 2009, pp. 241–258.
- ‘The Socio-Economic Determinants of Recourse to Legal Abortion’, *Women’s Studies International Quarterly*, Vol. 3, No. 4, 1980, pp. 377–394.
- ‘Women in the Self-Managed Economy of Yugoslavia’, with Tea Petrin, *Economska Analisa*, Vol. XIV, No. 1, 1980, pp. 69–91.
- ‘The Working-Class Family, Women’s Liberation and Class Struggle: The Case of Nineteenth Century British History’, *Review of Radical Political Economics*, Vol. 9, No. 3, Fall 1977, pp. 25–41. Revised version in Spanish translation, in *Debate Sobre la Mujer en America Latina y el Caribe: Discussions Acerca de la Unidad Production Reproduction*, edited by Magdalena Leon del Leal, 1982.
- ‘Protective Legislation, the Capitalist State and Working-Class Men: The Case of the 1842 Mines Regulation Act’, *Feminist Review*, No. 7, Spring 1981, pp. 1–35. Reprinted in *On Work*, edited by R.E. Pahl, Blackwell, 1988, pp. 95–124. Translated into Spanish, in *Las Mujeres y el Trabajo*, edited by Cristina Borderias, Cristina Carrasco, and Carmen Aleonany, ICARIA: FUHEM, 1994, pp. 295–344.
- ‘Thatcherism: The Fetishization of Markets’, with Michael H. Best, *Democracy*, Vol. 1, No. 3, July 1981, pp. 37–51.
- ‘The Emancipation of Women in the 1970’s and 1980’s: From the Latent to the Floating’, *Capital and Class*, No. 20, Summer 1983, pp. 6–28.
- ‘The Reified Family and Tory Social Policy: A Review of *The Subversive Family*, by Ferdinand Mount’, *Economy and Society*, Vol. 13, No. 1, February 1984, pp. 89–101.
- ‘The Reconstitution of the Supply Side of the Labour Market: The Relative Autonomy of Social Reproduction’, with Jill Rubery, *Cambridge Journal of Economics*, Vol. 8, No. 4, December 1984 pp. 331–346. Reprinted as *Economics Reprint No. 112*, Department of Applied Economics, University of Cambridge, England. Translated into Spanish, in *Las Mujeres y el Trabajo*, edited by Cristina Borderias, Cristina Carrasco and Carmen Alemany, ICARIA: FUHEM, 1994, pp. 393–423. Translated into German, in *Okonomische Theorien und Geschlechter-Verhältnis*, edited by Ulla Regenhard, Friederike Maier, and Andrea-Hilla Carl, Fachhochschule für Wirtschaft Berlin, 1994, pp. 67–92.
- “‘The Most Free from Objection...’”, The Sexual Division of Labour and Women’s Work in Nineteenth Century England’, *Journal of Economic History*, Vol. XLVII, No. 4, December 1987, pp. 929–950.

- ‘Interwar House Building, Cheap Money and the Building Societies: The Housing Boom Revisited’, *Business History*, Vol. 29, No. 3, July 1987, pp. 325–345.
- ‘Enclosures, Common Rights and Women: The Proletarianization of Families in late Eighteenth and early Nineteenth Century Britain’, *Journal of Economic History*, Vol. L, No. 1, March 1990, pp. 17–42.
- “‘Lurking in the Wings...’ Women in the Historiography of the Industrial Revolution”, *Business and Economic History*, Vol. 20, November 1991, pp. 32–44.
- “‘Bread and a Penny-worth of Treacle’”: Differential Female Mortality in England in the 1840’s’, *Cambridge Journal of Economics*, Vol. 15, No. 4, December 1991, pp. 451–473.
- ‘The Sexual Division of Labour and Social Control: An Interpretation’, *Review of Radical Political Economics*, Vol. 23, Nos. 3 and 4, Fall and Winter 1991, pp. 269–296.
- ‘Old Questions, New Data and Alternative Perspectives: The Standard of Living of Families in the Industrial Revolution’, with Sara Horrell, *Journal of Economic History*, Vol. 53, No.4, December 1992, pp. 849–880.
- ‘An Input-Output Table for 1841’, with Sara Horrell and Martin Weale, *Economic History Review*, Vol. XLVII, No.3, August 1994, pp. 545–566.
- ‘Women’s Labour Force Participation and the Transition to the Male-Breadwinner Family, 1790–1865’, with Sara Horrell, *Economic History Review*, Vol. XLVIII, No. 1, February 1995, pp. 89–117. Reprinted in *Women’s Work: The English Experience, 1650–1914*, edited by Pamela Sharpe, Arnold, 1998, pp. 172–206.
- “‘The Exploitation of Little Children’”: Children’s Work and the Family Economy in the British Industrial Revolution’, with Sara Horrell, *Explorations in Economic History*, Vol. 32, No.4, October 1995, pp. 485–516.
- ‘From Work to Dependence? Women’s Experience of Industrialisation in Britain’, *Recent Findings of Research in Economic and Social History*, No. 21, Autumn 1995, pp. 5-8.
- ‘Short Stature Among Coalmining Children: A Comment’, *Economic History Review*, Vol. L, No. 3, August 1997, pp. 531–537.
- ‘The Origins and Expansion of the Male Breadwinner Family. The Case of Nineteenth Century Britain’, with Sara Horrell, *International Review of Social History*, Vol. 42, Supplement 5, 1997, pp 25–64.
- ‘Stature and Relative Deprivation: Female-headed Households in the Industrial Revolution’, with Sara Horrell and Hans-Joachim Voth, *Continuity and Change*, Vol. 13, No. 1, 1998, pp. 73–115.
- ‘Female-Headed Households in Early Industrial Britain: The Vanguard of the Proletariat’, *Labour History Review*, Vol. 63, No. 1, Spring 1998, pp. 31–65.
- ‘Towards a Family-friendly Economics’, *New Political Economy*, Vol. 3, No. 2, July 1998, pp. 223–240.
- ‘Cliometrics, Child Labor and the Industrial Revolution: A Review Essay on *Child Labor and the Industrial Revolution* by Clark Nardinelli’, *Critical Review*, Vol. 13, Nos 3–4, 1999, pp. 269–283.
- ‘Destined for Deprivation; Human Capital Formation and Intergenerational Poverty in Nineteenth-Century England’, with Sara Horrell and Hans-Joachim Voth, *Explorations in Economic History*, Vol. 38, No. 3, July 2001, pp. 339–365.

- ‘Child Labour: The Experience of Today’s Advanced Economies and Lessons from the Past’, *World Bank Economic Review*, vol. 17, No. 2, 2003, pp. 175–196. Reprinted in *Child Labour’s Global Past*, edited by G.K. Lieten and Elise van Nederveen Meerkerk, Lang, 2011, pp. 35-60.
- ‘Edith Penrose: Feminist Economist?’ with Michael H. Best, *Feminist Economics*, Vol. 9, No. 1, 2003, pp. 47–73.
- ‘Mundane Heroines: Conflict, Ethnicity, Gender, and Female Headship in Eastern Sri Lanka’, with Kanchana Ruwanpura, *Feminist Economics*, Vol. 10, No. 2, July 2004, pp. 173–206. Reprinted in *Feminist Economics*, edited by Lourdes Beneria, Ann Mari May, and Diana Strassmann, Elgar, 2011.
- ‘Excess Female Mortality in Nineteenth-Century England and Wales: A Regional Analysis’, with Kirsty McNay and Stefan Klasen, *Social Science History*, Vol. 29, No. 4, Winter 2005, pp. 649-681.
- ‘The Status of Women Economists in UK Universities’, with Jonathan Burton, David H. Blackaby, and Heather Joshi, *Feminist Economics*, Volume 12, No. 3, July 2006, pp. 436-450.
- ‘Was Dick Whittington Taller Than Those He Left Behind? Anthropometric Measures, Migration and the Quality of Life in Early Nineteenth-century London’, with Tim Leunig, *Explorations in Economic History*, Vol. 46, No. 1, January 2009, pp. 120-131.
- ‘Cities, Market Integration, and Going to Sea: Stunting and the Standard of Living in Early Nineteenth-Century England and Wales’, with Tim Leunig, *Economic History Review*, Vol. 62, No. 2, May 2009, pp. 458-478.
- ‘The Gender Gap in Wages: Productivity or Prejudice or Market Power in Pursuit of Profits’, in ‘Debating Gender, Work, and Wages: A Roundtable Discussion’, *Social Science History*, Vol. 33, No. 4, Winter, 2009, pp. 481-488.
- ‘Child Labour and the British Industrial Revolution’, *Economic History Review*, Vol. 66, No. 2, May 2013, pp. 395-418.
- ‘The Lure of Aggregates and the Pitfalls of the Patriarchal Perspective: A Critique of the High Wage Economy Interpretation of the British Industrial Revolution’, *Economic History Review*, Vol. 66, No. 3, August 2013, pp. 693-71.
- ‘Off the Record: Female Labour Force Participation in the European Past’, with Carmen Sarasúa, *Feminist Economics*, Vol. 18, No. 4, October 2012, pp. 39-67.
- ‘Introduction’, *European Review of Economic History*, Vol. 17, No. 2, pp. 141-146.
- ‘Consumption Conundrums Unravelling’, with Sara Horrell and Ken Sneath, *Economic History Review*, Vol. 68, No. 3, August 2015, pp. 830-857.
- ‘The Wages of Women in England, 1260-1850’, with Jacob Weisdorf, *Journal of Economic History*, Vol. 75, No. 2, June 2015, pp. 405-447.
- ‘Spinning the Industrial Revolution’, with Benjamin Schneider, *Economic History Review*, Vol. 72, No. 1, February 2019, pp. 126-155.
- ‘Unreal Wages? Real Income and Economic Growth in England, 1260-1850’, with Jacob Weisdorf, *Economic Journal*, Vol. 129, Issue 10, October 2019, pp. 2867-2887..
- ‘Children’s Work and Wages in Britain, 1280-1860’, with Sara Horrell, *Explorations in Economic History*, Vol. 73, July 2019, 101272.

‘Family Standards of Living over the Long Run, 1280-1850’, with Sara Horrell and Jacob Weisdorf, *Past and Present*, forthcoming.

‘Losing the Thread: A Response to Robert Allen’, with Benjamin Schneider, *Economic History Review*, forthcoming.

Book Chapters

‘Class and Historical Analysis for Study of Women and Economic Change’, with Carmen Diana Deere and Magdalena Leon del Leal, in *The Role of Women and Demographic Change*, edited by Richard Anchor and Nadia Youseff, Croom Helm, 1982, pp. 87–116.

‘The Persistence of the Working Class Family: A Marxist Perspective’, in *The Family in Political Thought*, edited by Jean Bethke Elshtain, University of Massachusetts Press, 1982, pp. 197–222.

‘The City and the Decline of British Industry’, with Michael H. Best, in *The Decline of the British Economy*, edited by William Lazonick and Bernard Elbaum, OUP, 1986, pp. 223–239.

‘The Origin of the Family: Born out of Scarcity not Wealth’, in *Engels Revisited: New Feminist Essays*, edited by Mary Evans and Janet Sayers, Tavistock, 1986, pp. 11–36.

‘Women’s Employment in Restructuring America: The Changing Experience of Women in Three Recessions’, in *Women and Recession*, edited by Jill Rubery, Routledge, 1988, pp. 20–47. Reprinted in *Women and Recession*, edited by Jill Rubery, Routledge Revivals, forthcoming.

‘Women and Work’, in *The New Palgrave: A Dictionary of Economic Theory and Doctrine*, edited by John Eatwell, Murray Milgate and Peter Newman, Macmillan, 1987, pp. 925–928.

‘Recession, and Exploitation: British Women in a Changing Workplace, 1979–85’, with Jill Rubery, in *Feminization of the Labor Force: Paradoxes and Promises*, edited by Elizabeth Hagen, Jane Jenson and Ceallaigh Reddy, Polity and OUP, 1988, pp 85–105.

‘Financing the Debt and Shaping the City: The State and Financial Segmentation’, with Michael H. Best, in *The Political Economy of Central Bank Intervention*, edited by Carlo Panico, Liguori Press, Naples, 1989, pp. 202–224.

‘The SEM and Women’s Employment in Banking’, with Sara Horrell and Jill Rubery, in *Implications of the Single European Market for the Employment of Women and Men in Great Britain*, edited by Robert M. Lindley, H.M.S.O., 1992, pp. 126–140.

‘The SEM and Women’s Employment in Clothing and Textiles’, with Jill Rubery and Sara Horrell, in *Implications of the Single European Market for the Employment of Women and Men in Great Britain*, edited by Robert M. Lindley, H.M.S.O., 1992, pp. 81–100.

‘Method, Materialism and Marxist-Feminism: A Comment on Matthaei’ in *Radical Economics*, edited by Bruce Roberts and Susan Feiner, Kluwer Academic Publishers, Boston, 1992, pp. 145–154.

‘Integration, Differentiation and Polarisation: The Legacy of the 1980’s for Women’s Employment’, with Jill Rubery, in *1979–1991: The Economic Legacy*, edited by Jonathan Michie, Academic Press, 1992, pp. 236–255.

- ‘Gender Inequality in Economic Development’, in *Economics in a Changing World*, Vol. 3, Public Policy and Economic Organisation. International Economics Association Conference Proceedings, edited by Dieter Bos, Macmillan, London, 1993, pp. 218–233.
- ‘Economics, Gender and Equal Opportunities’, in *The Economics of Equal Opportunities*, edited by Jane Humphries and Jill Rubery, Equal Opportunities Commission, Manchester, 1995, pp 55–86.
- ‘Women and Paid Work’, in *Women’s History: Britain, 1850–1945*, edited by June Purvis, UCL Press, 1996, pp. 85–106.
- ‘Child Labour and British Industrialisation’, with Sara Horrell, in *A Thing of the Past*, edited by Michael Lavalette, Liverpool University Press, 1999, pp. 76–100.
- ‘Rational Economic Families? Economics, the Family and the Economy’, in *Towards a Gendered Political Economy*, edited by Joanne Cook, Jennifer Roberts and Georgina Waylen, Macmillan, London, 2000, pp. 39–60.
- ‘Edith Penrose’, with Michael H. Best, in *Biographical Dictionary of Women Economists*, edited by Robert Dimand, Elgar, 2000, pp. 334–342.
- ‘Equal Opportunity as a Productive Factor’, with Jill Rubery, Collette Fagan, Damian Grimshaw and Mark Smith, in *Systems of Production: Markets, Organisations and Performance*, edited by Simon Deakin, Jonathan Michie, and Jill Rubery, Routledge, 2002, pp. 236–262.
- ‘The Parallels between the Past and the Present’, in *International Labor Standards*, edited by Kaushik Basu, Henrik Horn, Judith Shapiro, and Lisa Roman, Blackwell, 2003, pp. 84–98.
- ‘English Apprenticeship: A Neglected Factor in the First Industrial Revolution’, in *Economic Challenges of the Twenty-First Century in Historical Perspective: Celebrating the Scholarly Career of Charles H. Feinstein*, edited by Paul David and Mark Thomas, British Academy, 2003, pp. 73–102.
- ‘Child Labour in the Industrial Revolution’, in *Experiencing Wages*, edited by Peter Scholliers and Leonard Schwarz, Berghahn, 2003, pp. 251–268.
- ‘Women in the Labour Force’, in *Oxford Encyclopaedia of Economic History*, edited by Joel Mokyr, OUP, 2003, pp. 273–277.
- ‘Standard of Living, Quality of Life’, in *Blackwell’s Companion to Nineteenth Century History*, Blackwell, 2003, pp. 238–267.
- ‘Household Economy’, in *Cambridge Economic History of Britain*, Vol. 1, edited by Roderick Floud and Paul Johnson, CUP, 2004, pp. 238–267. Translated into Japanese, in *Welfare State and Family*, edited by Nobuko Hara, Hosei University Press, 2012, pp. 1–56.
- ‘Introduction’, with Keith Snell, in *Women, Work and Wages*, edited by Penelope Lane, Neil Raven and K.D.M. Snell, Boydell and Brewer, 2004, pp. 1–14.
- “‘Because they are too menny...’ Children, Mothers, and Fertility Decline: The Evidence from Working-Class Autobiographies of the eighteenth and nineteenth centuries’, in *Gendering the Fertility Decline in the Western World*, edited by A.A.P.O. Janssens, Lang, 2007, pp.113-150.
- ‘Death and Gender in Victorian England’, with Kirsty McNay, in *Arguments for a Better World. Essays in Honor of Amartya Sen*, edited by Kaushik Basu and Ravi Kanbur, OUP, 2009, pp. 259-279.

- ‘Childhood and Violence in Working-Class England, 1800-1870’, in *Childhood, Violence and the Western Tradition*, edited by Laurence Brockliss and Heather Montgomery, Oxbow, Oxford, 2010, pp. 135-140.
- ‘The Rural Child Worker’, in *Childhood, Violence and the Western Tradition*, edited by Laurence Brockliss and Heather Montgomery, Oxbow, Oxford, 2010, pp. 192-199.
- ‘The First Industrial Nation and the First ‘Modern’ Family’, in *Gender, Households, and Work: The Production of Wellbeing in Modern Europe*, edited by Marie-Pierre Arrizabalaga, Tindara Addabbo, Cristina Borderias, and Alastair Owens, Ashgate, Farnham, Surrey, 2010, pp. 41-58.
- ‘Rentseeking or Skill Creating? Apprenticeship in Early Industrial Britain’, in *Regulating the British Economy, 1660-1850*, edited by Perry Gauci, Ashgate, Farnham Surrey, 2010, pp. 235-258.
- ‘Women’s Employment in Restructuring America: The Changing Experience of Women in Three Recessions’, in *Women and Recession*, edited by Jill Rubery, Routledge, 1988, pp. 20–47. Reprinted in *Women and Recession*, edited by Jill Rubery, Routledge Revivals, 2011.
- ‘Memories of Pauperism’, in *Migration, Settlement and Belonging in Europe, 1500-2000: Comparative Perspectives*, edited by Anne Winter and Steve King, Berghahn, 2013, pp.102-126.
- ‘Care and Cruelty in the Workhouse: Children's Experiences of Residential Poor Relief in Eighteenth and Nineteenth-Century England’, in *Childhood and Child Labour in Industrial England - Diversity and Agency, 1750-1914*, edited by Nigel Goose and Katrina Honeyman, Ashgate, 2013, pp. 115-134.
- ‘Cupidity and Crime: Consumption as Revealed by Insight from the Old Bailey Records of Theft in the Eighteenth and Nineteenth Centuries’ with Sara Horrell in *Large Databases in Economic History*, edited by Mark Casson and Nigar Hashimzade, Routledge, 2013, pp. 246-267.
- ‘The Industrial Revolution: Factories, Families, Foundlings’, in *The Industrial Revolution. Cromford, the Derwent Valley and the Wider World*, edited by Chris Wrigley, Arkwright Society, Cromford, 2015, pp. 41-54.
- ‘Flogged into Learning’ or ‘Treasured Moments’: A History of Education from Below’, Honorary Doctorate address, Uppsala University, 2017.
- ‘Plague, Patriarchy and ‘Girl Power’’, in *Making Work More Equal: A New Labour Market Segmentation Approach*, edited by Damian Grimshaw, Colette Fagan, Gail Hebson, & Isabel Tavora, Manchester University Press, 2017, pp.
- ‘Women and Children’, in *An Economist’s Guide to Economic History*, edited by Matthias Blum and Christopher L. Colvin, Palgrave Macmillan, 2019, pp. 143-152.
- ‘Feminization of the Labor Force’, with Carmen Sarasúa, *Routledge Handbook of Feminist Economics*, edited by Günseli Berik and Ebru Kongar, 2020, forthcoming.

Policy Publications

- ‘The Cyprus Footwear Sector’, in *Cyprus Industrial Strategy*, a study by the Institute for Development Studies of Sussex University for the United Nations Industrial Development Organisation, 1987.
- ‘The Cyprus Footwear Sector’, in *Cyprus Industrial Strategy: Progress Report*, a study by the Institute for Development Studies of Sussex University for the United Nations Industrial Development Organisation, 1988.
- ‘1992: The Implications for Women’s Employment in Textiles and Clothing’, with Sara Horrell and Jill Rubery, a study for the Women in Employment Project: 1989–1990 Programme of the European Commission, 1989.
- ‘1992: The Implications for Women’s Employment in Banking and Finance’, with Sara Horrell and Jill Rubery, a study for the Women in Employment Project: 1989–1990 Programme of the European Commission, 1989.
- ‘Position of Women in the Labour Market in Britain’, with Jill Rubery, a study for the Women in Employment Project: 1989–1990 Programme of the European Commission, 1991.
- ‘Women’s Employment in the 1980’s: Integration, Differentiation and Polarisation’, with Jill Rubery, a study for the Women in Employment Project: 1989–1990 Programme of the European Commission, 1991.
- ‘Occupational Segregation in the UK’, with Jill Rubery and Colette Fagan, a study for the Women in Employment: 1990–1991 Programme of the European Commission, 1992.
- ‘The Small-Scale Footwear Industry in Honduras’, a study for the United Nations Industrial Development Organisation, 1993.
- ‘Equal Opportunities as a Productive Factor’, with Jill Rubery, Colette Fagan, Damien Grimshaw and Mark Smith, a study for Policy and Perspectives Group of D.G.V. European Commission, 1999.
- ‘Female-headship in Eastern Sri Lanka: A Comparative Study of Ethnic Communities in the Context of Conflict’, with Kanchana Ruwanpura, Working Paper No. 10, InFocus Programme on Crisis Response and Reconstruction, International Labour Office, Geneva, 2003.

Book reviews

- Review of W.E. Brownlee and M.N. Brownlee, 1976, *Women in the American Economy: A Documentary History, 1675 to 1929*, in *Sex Roles: A Journal of Research*, December 1979.
- Review of Annette Kuhn and Ann Marie Wolpe, editors, 1979 *Feminism and Materialism: Women and Modes of Production*, in *Sociology and Social Research An International Quarterly*, Vol. 64, No. 3, pp. 454–5.
- Review of Robert Tressell, 1979, *The Ragged Trousered Philanthropists*, in *Review of Radical Political Economics*, Vol. 12, No. 1, Spring 1980, pp. 71–73.
- Review of Gary Becker, 1981, *A Treatise on the Family*, in *Economic Journal*, September 1982, pp. 739–740.

- Review of G. Ingham, 1984, *Capitalism Divided? The City and Industry in British Social Development*, with Michael H. Best in *Contributions to Political Economy*, Vol. 5, March 1986, pp. 103–110.
- Review of Harriet Bradley, 1989, *Men's Work, Women's Work: A Sociological History of the Sexual Division of Labour in Employment*, in *Sociology: The Journal of British Sociological Association*, Vol. 24, No. 3, August 1990, pp. 561–2.
- Review of Pat Hudson, editor, 1989, *Regions and Industries: A Perspective on the Industrial Revolution in Britain*, in *Journal of Economic History*, Vol. L, No.3, September 1990, pp. 729–730.
- Review of Valerie Fildes, editor, 1990, *Women as Mothers in Pre-Industrial England*, in *Population Studies*, Vol 45, No 1, March 1991, pp. 164–165.
- Review of Ann Kussmaul, 1990, *A General View of the Rural Economy of England, 1538–1840*, in *Journal of Economic History*, Vol. LI, No. 2, pp. 485–6.
- Review of Jane Rendall, 1990, *Women in an Industrialising Society: England 1750–1880*, in *Journal of Economic History*, Vol. LI, No 4, December 1991, pp. 972–973.
- Review of John F. Ermisch, 1991, *Lone Parenthood: An Economic Analysis*, in *The Journal of the Royal Statistical Society*, 1992, Vol. 156, Part 1, 1993, pp. 127–128.
- Review of Nicki Charles, 1993, *Gender Divisions and Social Change*, in *Gender, Work and Organisation*, Vol. 1, No. 2, April 1994, pp. 123–125.
- Review of Marianne A. Ferber and Julie A. Nelson, editors, 1993, *Beyond Economic Man: Feminist Theory and Economics*, in *Journal of Economic History*, Vol. 54, No.2, June 1994, pp. 483–484.
- Review of Howard Botwinick, 1993, *Persistent Inequalities: Wage Disparity Under Capitalist Competition*, in *Journal of Economic Literature*, Vol. XXXII, December 1994, pp. 46–48.
- Review of William Chester Jordan, 1993, *Women and Credit in Pre-Industrial and Developing Societies*, in *Journal of Economic History*, Vol. 54, No.3, September 1994, pp. 732–733.
- Review of Shirley Dex, Patricia Walters and David M. Alden, 1993, *French and British Mothers at Work*, in *Economic Journal*, Vol. 104, No. 427, November 1994, pp. 1487–88.
- Review of J. Mokyr, editor, 1993, *The British Industrial Revolution: An Economic Perspective*, in *Business History Review*, Vol. 68, No.3, Autumn 1994, pp. 441–444.
- Review of J.M. Neeson, 1993, *Commoners: Common Right, Enclosure and Social Change in England, 1700–1820*, in *Journal of Economic History*, Vol. 55, No.1, March 1995, pp. 170–172.
- Review of M. Dupree, 1995, *Family Structure in the Staffordshire Potteries, 1840–1880*, in *Labour History Review*, Vol. 60, No.3, Winter 1995, pp. 126–127.
- Review of Julie A. Nelson, 1995, *Feminism, Objectivity and Economics*, in *Economic Journal*, Vol. 107, No. 442, May 1997, pp. 842–844.
- Review of Deborah Valenze, 1995, *The First Industrial Woman*, in *Business History Review*, Vol. 72, No.2, summer 1997, pp. 424–425.
- Review of P. Scholliers, 1996, *Wages, Manufacturers and Workers in the Nineteenth-Century Factory: The Voortman Cotton Mill in Ghent*, in *Economic History Review*, Vol. XLIX, No.4, November 1996, pp. 850–851.
- Review of Graeme D. Snooks, 1994, *Portrait of the Family within the Total Economy: A Study in Longrun Dynamics, Australia 1788–1990*, in *Economic Journal*, Vol. 106, No.436, May 1996, pp. 733–735.
- Review of Michael Huberman, 1996, *Escape from the Market: Negotiating Work in Lancashire*, in *Economic History Review*, Vol. L, No.3, August 1997, pp. 570–571.

- Review of Hugh Cunningham and Pier Paolo Viazzo, editors, 1996, *Child Labour in Historical Perspective 1800–1985, Case Studies from Europe, Japan and Colombia*, in *International Review of Social History*, Vol. 42, Part 3, December 1997, pp. 463–465.
- Review of Edith Kuiper and Jolande Sap, editors, 1995, *Out of the Margin: Feminist Perspectives on Economics*, and M. Dimand, R. Dimand, and E. Forget, editors, 1995, *Women of Value: Feminist Essays on the History of Women in Economics*, in *Signs: Journal of Women in Culture and Society*, Vol. 24, No. 1, Autumn 1998, pp. 245–248.
- Review of Deborah Simonton, 1998, *A History of Women's Work 1700 to the Present*, in *International Review of Social History*, Vol. 45, Part 1, April 2000, pp. 112–114.
- Review of Carolyn Tuttle, 1999, *Hard at Work in Factories and Mines: The Economics of Child Labor during the British Industrial Revolution*, in *Journal of Economic History*, Vol. 60, No. 4, December 2000, pp. 1144–1145.
- Review of Mary Yeager, editor, 2000, *Women in Business*, in *Economic History Review*, Vol. LIV, No.3, August 2001, pp. 580–588.
- Review of Hans-Joachim Voth, 2001, *Time and Work in England, 1750–1830*, EHNet, spring 2002.
- Review of Ian MacDougall, 2001, *Voices of Leith Dockers*, in *Contemporary British History*, Vol. 17, Number 3, Autumn 2003, pp. 119–120.
- Review of Trevor Griffiths, 2001, *The Lancashire Working Classes c. 1880–1920*, in *Business History Review*, Vol. 77, No. 1, Spring 2003, pp. 179–181.
- Review of Nicola Verdon, 2002, *Rural Women Workers in Nineteenth-Century England: Gender, Work and Wages*, in *Agricultural History Review*, Vol. 51, Part II, 2003, pp.234–235.
- Review of Timothy W. Guinnane, William A. Sundstrom, and Warren C. Whatley, editors, 2004, *History Matters: Essays on Economic Growth, Technology and Demographic Change in History*, in *Reviews of New Books*, Vol. 32, No. 4, summer, 2004, p.168.
- Review of Peter Kirby, 2003, *Child Labour in Britain*, in *Rural History*, Vol. 17, No. 2, 2004, pp. 225–227.
- Review of Alun Howkins, 2003, *The Death of Rural England. A Social History of the Countryside since 1900*, in *Contemporary British History*, Vol. 19, No.1, Spring 2005, pp. 95–97.
- Review of E.A. Wrigley, 2004, *Poverty, Progress and Population*, in *Business History Review*, Vol. 78, No. 4, Winter 2004, pp. 799–802.
- Review of Marjatta Rahikainen, 2004, *Centuries of Child Labour: European Experiences from the Seventeenth to the Twentieth Centuries*, in *Rural History*, Vol. 17, No. 1, 2006, pp. 115–116.
- Review of Linda McDowell, 2005, *The Forgotten Voices of Latvian Migrant “Volunteer” Workers*, in *Feminist Economics*, Vol. 13, No. 2, April 2007, pp. 239–243.
- Review of Hugh Hanley, 2005, *Apprenticing in a Market Town: The Story of William Harding's Charity, Aylesbury, 1719–2000*, in *English Historical Review*, Vol. CXXII, No. 499, December 2007, pp. 1427–8.
- Review of Robert Beachy, Beatrice Craig and Alastair Owens, editors, 2006, *Women, Business and Finance in Nineteenth-century Europe: Rethinking Separate Spheres*, in *Business History*, Vol. 49, No. 2, March 2007, pp. 257–8.
- Review of Hannah Barker, *The Business of Women: Female Enterprise and Urban Development in Northern England, 1760–1830*, in *Business History Review*, Vol. 82, No. 1, Spring 2008, pp. 166–70.

- Review of Jan de Vries, 2008, *The Industrious Revolution: Consumer Behaviour and the Household Economy*, in *Economic History Review*, Vol. 62, No. 3, August 2009, pp. 761-3.
- Review of Louise Raw, 2009, *Striking a Light: The Bryant and May Match Women and their Place in History*, in *Times Higher Education*, 24th September 2009.
- Review of Francesca Bettio and Alina Verashchagina, editors, 2008, *Frontiers in the Economics of Gender*, in *Feminist Economics*, Vol. 17, No. 1, January 2011, pp. 166-70.
- Review of Boris B. Gorshkov, *Russia's Factory Children. State, Society and the Law, 1800-1917* and James D. Schmidt, *Industrial Violence and the Legal Origins of Child Labor*, in *Social History*, Vol. 36, No. 2, May 2011, pp. 231-233.
- Review of Gwyn Campbell, Suzanne Miers, and Joseph C. Miller, (eds.), *Children in Slavery through the Ages*, in *Enterprise and Society*, Vol. 12, No. 4, pp. 905-907.
- Review of Emma Griffin, *A Short History of the British Industrial Revolution*, in *Cultural and Social History*, Vol. 10, Issue 1, March 2013, pp. 152-4.
- Review of Deirdre McCloskey, *Bourgeois Dignity: Why Economics Can't Explain the Modern World* (with Michael Best), in *Economic History Review*, Volume 66, Issue 1, February 2013, pp. 367-8.
- Review of Emma Griffin, *Liberty's Dawn*, in *London Review of Books*, Vol. 36, Number 6, 20 March 2014, pp. 33-34.
- Review of Jeff Horn, Leonard Rosenband, and Merritt Roe Smith, (eds.), *Reconceptualizing the Industrial Revolution*, in *English Historical Review*, Volume 128, issue 533, December 2014, pp. 980-982.
- Review of Alysa Levene, *The Childhood of the Poor. Welfare in Eighteenth-Century London*, in *Journal of Modern History*, Volume 86, No. 3, September 2014, pp. 669-671.
- Review of Thomas Piketty, *Capital in the Twenty-First Century*, in *Feminist Economics*, Volume 21, No. 1, January 2015, pp. 164-173.
- Review of Jessica A. Sheetz-Nguyen, *Victorian Women, Unwed Mothers and the London Foundling Hospital*, and Galia Benziman, *Narratives of Child Neglect in Romantic and Victorian Culture*, in *Victorian Studies*, Vol. 15, No. 2, winter 2015, pp. 302-305.
- Review of Peter Kirby, *Child Workers and Industrial Health in Britain 1780-1850*, in *Bulletin of the History of Medicine*, Vol. 89, No. 1, Spring 2015, pp.128-130.
- Review of Julie-Marie Strange, *Fatherhood and the British Working Class, 1865-1914*, in *Economic History Review*, Vol. 69, No. 3, August 2016, pp. 1025-1027.
- Review of Richard Baldwin, *The Great Convergence. Information Technology and the New Globalization*, in *The Times Literary Supplement*, 21st April, 2017.
- Review of Hannah Barker, *Family and Business during the Industrial Revolution*, in *Journal of Family History*, Vol. 43, No. 2, July 2018, pp. 320-322.
- Review of Gillian Cookson, *The Age of Machinery. Engineering the Industrial Revolution, 1770-1850*, in *Economic History Review*, Vol. 72, No. 2, May 2019, pp. 772-773.

Other publications:

- Entries in the *Social Science Encyclopaedia*, edited by Professor Adam Kuper and Dr Jessica Kuper, Routledge and Kegan Paul, 1985.
- ‘Viewpoint’, *Cambridge Review: A Journal of University Life and Thought*, Vol. 108, No. 2298, October 1987, pp. 132–135.
- Interview with Phyllis Deane, (with N.F.R. Crafts), *The Newsletter of the Cliometric Society*, Vol. 11, No.2, 1996, pp. 3–8 and 30–32.
- ‘Phyllis Deane: An Appreciation’, *Royal Economic Society Newsletter*, October 1998, pp. 11–12.
- ‘News from the Women’s Committee of the Royal Economic Society’, *Royal Economic Society Newsletter*, January 2006, p. 18.
- ‘Royal Economic Society Survey on the Gender and Ethnic Balance of Academic Economics, 2004’, with Jonathan Burton, Report to the Society,
<http://www.res.org.uk/society/RESWCReport2004March2006FINAL.doc>
- ‘Royal Economic Society Survey on the Gender Balance of Academic Economics’, (with Jonathan Burton), *Royal Economic Society Newsletter*, April 2006, pp. 5-14.
- ‘Child labour: Lessons from the Industrial Revolution’,
<http://www.voxeu.org/index.php?q=node/1084>
Reproduced by Consortium on Reading Excellence, Berkeley, California, 2010.
- ‘Memoirs of a Female Vagrant, 1806.’ *The Oxford Historian*, Issue VIII, 2010, pp. 16-18.
- ‘Stranded Spinsters’ with Benjamin Schneider, *British Academy Review*, No. 34, Autumn 2018, pp. 32-35.