
Curriculum Vitae

MARY JO BANE

John F. Kennedy School of Government
Harvard University
79 John F. Kennedy Street
Cambridge, MA 02138
617-496-9703

Professional Experience

1981-1994, 1997 –

Harvard University Kennedy School of Government:

Thornton Bradshaw Professor of Public Policy and Management,
 1998 - ;

Teaching and research on public management, poverty, welfare and social policy
in the US and in comparative context; cluster chair, strategic management; area
chair, management and leadership; executive program teachings in programs for
India, China, Mexico and Pakistan.

Academic Dean, 2006 - 2011;

Fellow, Center for the Study of Values in Public Life, Harvard Divinity
School 1999-2000;

Professor of Public Policy, 1997 - 1998;
Faculty chair, public policy program

 Malcolm Wiener Professor of Social Policy, 1990-1994;
 (on leave 1992-1994)
 Professor of Public Policy, 1986-1990;

Faculty chair, MPA program

Director, Malcolm Wiener Center for Social Policy,
1987-1992;

Associate Professor of Public Policy, January 1981-1986;
(on leave 1984-1986)

1993-1996

 2

U.S. Department of Health and Human Services, Administration for
Children and Families: Assistant Secretary for Children and Families

Responsible for federal management of 60 programs with an annual budget of
about $30 billion, including AFDC, Child Support Enforcement and Head Start;
and for leadership of a federal agency with about 2000 staff.

1992-1993, 1984-1986

New York State Department of Social Services: Commissioner 1992-1993;
Executive Deputy Commissioner 1984-1986

As Commissioner, responsible for a state Cabinet department with an annual
budget of $39 billion and a staff of 5,000, including all public cash assistance
programs, Medicaid, and child welfare programs that address a broad range of
needs throughout the state.

As Executive Deputy Commissioner, responsible for day to day oversight of the
operations of the department; member and staff director of Governor’s Task Force
on Poverty and Welfare.

1980-1981

 U.S. Department of Education: Deputy Assistant Secretary for
 Program Planning and Budget Analysis, Office of Planning
 and Budget

 Management of staff responsible for program and policy analysis, formulation of

Education Department budget, legislative development; policy advice and
recommendations to Assistant Secretary and Secretary.

1977-1980

 Harvard University Graduate School of Education: Associate Professor of

Education and Lecturer in Sociology (on leave 1980)

 M.I.T. - Harvard Joint Center for Urban Studies: Associate Director, 1978-

80.

1975-1977

 Wellesley College: Associate Director, Center for Research on Women;

Assistant Professor of Education and Lecturer in Sociology.

 3

1973-1975

 University of Massachusetts, Boston: Lecturer in Sociology.

1972-1975

 Center for the Study of Public Policy, Cambridge, Mass.: Project Co-

Director

 Harvard University Graduate School of Education: Lecturer in Education.

1971-1972

 Harvard University Center for Educational Policy Research and Huron

Institute: Research Associate.

1968-1971

 Brookline, Massachusetts Public School: Teacher of English and Social

Studies.

1966-1967

 Arlington, Massachusetts Public Schools: Teacher of Social Studies.

1963-1965

 United States Peace Corps: Volunteer Teacher in Liberia.

Education

 Graduate: Harvard University Graduate School
 of Education
 Degrees: Master of Arts in Teaching, 1966
 Doctor of Education, 1972
 Thesis: The Effects of Structure: A Study of
 First Grade Children in Open and
 Traditional Classrooms"

 Undergraduate: Georgetown University School of Foreign
 Service
 Major: International Relations
 Degree: B.S. in Foreign Service, 1963

 Honorary: Regis College, 1999

 4

Professional Activities (selected)

Isaac Hecker Lecturer, St. Paul’s College, February 2012

Scholar in Residence, Lane Center for Catholic Studies and Social Thought,
University of San Francico, summer 2011

Eleanor Roosevelt Fellow American Academy of Political and Social Science
2003

Participant, United Nations Expert Group Meeting on Improving Public Sector
Effectiveness, Dublin, Ireland, June 2003

Monroe Payne Lecturer, University of Missouri, April 2001

President, Association for Public Policy Analysis & Management, 1999-2000,
President Elect, 1998 –99, Vice President, 1985-86

Beth and Richard Sackler Lecturer in Sociology, University of Pennsylvania,
September 1997

 Daniel S. Sanders Peace and Justice Lecturer, University of Illinois, March 1997

 Member, Board of Directors, Manpower Demonstration Research Council

(MDRC), 1989-1992, 1997-; Vice Chair, 2009-2013; Chair 2013-

 Member, Grants Advisory Council, Smith Richardson Foundation, 1989-

1992

 Fellow, National Academy of Public Administration, elected 1989

 Member, President's Advisory Council, Columbia University, Teachers

College, 1988-1992

 Chair, Committee on Child Development Research and Public Policy,

National Academy of Sciences, 1987-1990

 Member, Advisory Committee on Urban Poverty, Russell Sage

Foundation, 1987-1992

 Member, Committee on Urban Policy, National Academy of Sciences,

1986-1990

 5

 Member, William T. Grant Foundation Commission on Work, Family and
Citizenship, 1987-1988

 Member, Panel on Quality Control of Family Assistance Programs,

National Academy of Sciences, 1986-1988

 Regents Lecturer, University of California at Berkeley, November 1987

 Chair, Board of Overseers, Panel Study of Income Dynamics, Institute for

Research, University of Michigan, 1982-1986

Publications (selected)

Books

Poverty and Poverty Alleviation Strategies in North America, edited by Mary Jo
Bane and Rene Zenteno, The David Rockefeller Series on Latin American
Studies, distributed by Harvard University Press, 2009

Taking Faith Seriously, edited by Mary Jo Bane, Brent Coffin and Richard
Higgins, Harvard University Press, 2005
http://www.hup.harvard.edu/catalog/BANTAK.html
Insight on religion and politics:
http://www.ksg.harvard.edu/ksgnews/KSGInsight/bane.htm

Lifting Up the Poor: A Dialogue on Religion, Poverty and Welfare Reform, by
Mary Jo Bane and Lawrence M. Mead, Brookings Institution Press, 2003
http://www.brookings.edu/press/books/liftingupthepoor.htm
Virtual Book Tour: http://www.ksg.harvard.edu/virtualbooktour/bane_04.htm

Who Will Provide? The Changing Role of Religion in American Social Welfare,
edited by Mary Jo Bane, Brent Coffin and Ronald Thiemann, Westview Press,
2000.

 Welfare Realities: From Rhetoric to Reform, by Mary Jo Bane and David

T. Ellwood, Harvard University Press, 1994
http://www.hup.harvard.edu/catalog/BANWEL.html

 Gender and Public Policy: Cases and Comments, edited by Kenneth I.

Winston and Mary Jo Bane, Westview Press, 1992.

 The State and the Poor in the 1980's, edited by Manuel Carballo and Mary

Jo Bane, Auburn House Press, 1984.

 The Nation's Families: 1960-1990, by George Masnick and Mary Jo

Bane, Auburn House Press, 1984.

 6

 Here to Stay: American Families in the Twentieth Century, Basic Books,

1974: paper, 1978; Japanese translation, 1981.

 The Inequality Controversy, edited by Donald Levine and Mary Jo Bane,

Basic Books, 1975.

 Inequality: A Reassessment of the Effects of Family and Schooling in

America, by Chirstopher Jencks and Marshall Smith, Henry Ackland,
Mary Jo Bane, David Cohen, Herbert Gintis, Barbara Heyns, Stephen
Michelson, Basic Books, 1972.

Articles and Papers

“How Much of True Development can be Measured,” “Resources for Reducing
Polarization in Government,” “New Institutions and Social Processes,” and
“Shifting Attention within the Church” in Daniel K. Finn, editor, The Moral
Dynamics of Economic Life, Oxford University Press, 2012.

 “The Churches, Foreign Policy and Global Poverty: New Approaches, New
Partnerships,” Center for International and Security Studies at Maryland, CISM
Working Paper, November 2011.
http://cissm.umd.edu/papers/files/cissm_working_paper__the_churches_and_glob
al_poverty__112211.pdf

“Social Conscience and Politics in the United States of America: Reflections,”
International Journal of Public Theololgy 5 (2011) 352-365.

“Poverty Politics and Policy,” in Maria Cancian and Sheldon Danziger, editors,
Changing Poverty, Changing Policies, Russell Sage Foundation, 2009, pp. 367-
386.

“Democracy and Catholic Christianity in America,” in Hugh Heclo, Christianity
and American Democracy, Harvard University Press, 2007.

“Poverty and Place in North America,” by Mary Jo Bane and Rene Zenteno,
paper prepared for conference on Poverty and Poverty Reduction, Monterrey
Mexico, January 2005. KSG Working Paper RWP05-035;
http://ksgnotes1.harvard.edu/research/wpaper.nsf/rwp/RWP05-
035/$File/rwp_05_035_bane2.pdf
revised version in Bane and Zenteno, editors, Poverty and Poverty Alleviation
Strategies in North America, chapter 1, pp. 3-32.

“The Catholic Puzzle: Parishes and Civic Life,” prepared for Hauser Center on
NonProfit Organizations seminar on Intellectual Foundations, in Taking Faith

 7

Seriously, edited by Mary Jo Bane, Brent Coffin and Richard Higgins, Harvard
University Press, 2005. KSG Working Paper RWP05-036
http://ksgnotes1.harvard.edu/research/wpaper.nsf/rwp/RWP05-
036/$File/rwp_05_036_bane2.pdf

“Race, Poverty and Public Policy,” paper prepared for conference on Catholic
Social Thought and Racism,” Villanova University, November 2004. KSG
Working Paper RWP05-030
http://ksgnotes1.harvard.edu/Research/wpaper.nsf/rwp/RWP05-
030/$File/rwp_05_030_bane.pdf

 “Pro-life, Pro-family, Pro-poor,” in American Catholics and Civic Engagement:
A Distinctive Voice, edited by Margaret O’Brien Steinfels, Sheed and
Ward/Rowman and Littlefield, 2004.
http://www.rowmanlittlefield.com/Catalog/SingleBook.shtml?command=Search
&db=%5EDB/CATALOG.db&eqSKUdata=0742531597

“Voice and Loyalty in the Church: The People of God, Politics and Management,
in Common Calling: The Laity and Governance of the Catholic Church,” edited
by Stephen J. Pope, Georgetown University Press, 2004.
http://press.georgetown.edu/detail.html?id=1589010272

“Exit, Voice and Loyalty in the Church,” America, June 3-10, 2002.

“Compassion in Action,” America, March 12, 2001.

“Social Science, Christian Ethics and Democratic Politics: Issues of Poverty and
Welfare,” plenary address to the Society of Christian Ethics, January 2001,
Annals of the Society of Christian Ethics, 21 (2001) 25-37.

“Expertise, Advocacy and Deliberation: Lessons from Welfare Reform,
Presidential Address to the Association for Public Policy Analysis and
Management, November 2000; Journal of Policy Analysis and Management,
April, 2001.

 “Poverty, Welfare and the Role of Churches,” America, December 4,

1999, pp. 8-11.

 “Welfare Reform and Children,” by Mary Jo Bane and Richard

Weissbourd, Stanford Law and Policy Review, Volume 9:1, winter 1998,
pp. 131-139.

 “Welfare as We Might Know It,” The American Prospect, Number 30,

January/February 1997, pp. 47-53.

 8

 “Child Support and Schooling," by Virginia W. Knox and Mary Jo Bane,
in Irwin Garfinkel, Sara S. McLanahan and Philip K. Robins, editors,
Child Support and Child Well-Being, The Urban Institute Press, 1994;
earlier version, Malcolm Wiener Center for Social Policy Working Paper,
1992.

 "How Much Does Poverty Matter?," in John N. Van De Water and Lisbeth

B. Schorr, editors, Security for America's Children, National Academy of
Social Insurance, January 1992.

 "Social Policy Overview," in Mark Green, editor, Changing America:

Blueprint for the New Administration, Newmarket Press, 1992.

 "Welfare Policy After Welfare Reform," in Joseph A. Pechman, editor,

Fulfilling America's Promise: Social Policies for the 1990's, Cornell
University Press, 1992.

 "Is American Business Working for the Poor?" by Mary Jo Bane and

David T. Ellwood, Harvard Business Review, September, 1991.

 "Paying Attention to Children: Services, Settings and Systems," Working

Paper of the Executive Session on Making the Sytem Work for Poor
Children, April, 1991.

 "The Federal Role in Improving Services," by Mary Jo Bane and Susan

Lusi, Working Paper of the Executive Session on Making the System
Work for Poor Children, May, 1991.

 "Ghetto Poverty: Basic Questions," by Mary Jo Bane and Paul A.

Jargowsky, in Laurence E. Lynn, Jr. and Michael G.H. McGeary, editors,
Inner-City Poverty in the United States, National Academy Press, 1990;
edited version in Christopher Jencks and Paul Peterson, editors, The Urban
Underclass, The Brookings Institution, 1991.

 "One Fifth of the Nation's Children: Why Are They Poor?" by Mary Jo

Bane and David T. Ellwood, Science, September 8, 1989.

 "The Links Between Government and Family Structure: What Matters

and What Doesn't," by Mary Jo Bane and Paul A. Jargowsky, in Andrew
Cherlin, editor, The Changing American Family and Public Policy,
Washington, D.C., Urban Institute Press, 1988.

 "A Democratic Framework for Poverty Policy," by Paul A. Jargowsky and

Mary Jo Bane, in Robert E. Levin, editor Democratic Blueprints, NY:
Hippocrene Books, 1988.

 9

 "Politics and Policies of the Feminization of Poverty," in Margaret Weir,
Ann Orloff and Theda Skocpol, ediitors, The Politics of Social Policy in
the United States, Princeton University Press, 1988.

 "Welfare Reform and Mandatory v. Voluntary Work: Policy Issue or

Management Program?" presented to the annual meeting of the
Association for Public Policy Analysis Management, Washington, D.C.,
October 1987; revised version in Journal of Policy Analysis and
Management, Vol. 8, No. 2, 1989.

 "Household Composition and Poverty," presented at a conference on

"Poverty and Policy: Retrospect and Prospects" sponsored by the Institute
of Research on Poverty and the U.S. Department of Health and Human
Services, December 1984; published in Sheldon Danzinger and Daniel
Weinberg, editors, Fighting Poverty: What Works and What Doesn't,
Harvard University Press, 1986.

 "Slipping Into and Out of Poverty," by Mary Jo Bane and David T.

Ellwood, National Bureau of Economic Research Working Paper, 1983,
published in the Journal of Human Resources, Volume XXI, Winter 1986.

 "The Impact of AFDC on Family Structure and Living Arrangements," by

David T. Ellwood and Mary Jo Bane, in Ronald Ehrenberg, editor
Research in Labor Economics, Vol. 7, 1985.

 "SIPP's Potential Contribution to Policy and Research on Children, " Mary

Jo Bane and James Welsh, Journal of Economic and Social Measurement,
December, 1985.

 "The American Divorce Rate. What Does It Mean? What Should We

Worry About?" in Matina Horner, C. Nadelson and M. Notman, eds.,
Challenge of Change, Plenum Publishing Corporation, 1983.

 "Trends in Public Spending on Children and Their Families," by Mary Jo

Bane, Julie Wilson and Neal Bear, In Richard Nelson and Felicity
Skidmore, eds., American Families and the Economy, National Academy
Press, 1983.

 "Is the Welfare State Replacing the Family?" The Public Interest, No. 70,

Winter, 1983; reprinted as "Children and the Welfare State: The
Changing Role of Families," American Educator, Summer 1983.

 "The Federal Role in Increasing Equality on Education Opportunity,

Response" Harvard Educational Review, November, 1982.

 10

 "Filling the Cracks," by Mary Jo Bane, Lee Rainwater and Martin Rein,
Wilson Quarterly, Summer, 1980.

 "Alone Together: The World of Single Parent Families," by Mary Jo

Bane and Robert S. Weiss, American Demographics, May, 1980.

 "Toward a Description and Evaluation of United States Family Policy," in

Joan Aldous and Wilfreid Dumon, eds., The Politics and Programs of
Family Policy, University of Notre Dame Press, 1980.

 "Social Services and Sexual Learning," by Mary Jo Bane and Steven A.

Holt, in Elizabeth Roberts, editor, Childhood Sexual Learning: The
Unwritten Curriculum, Ballinger Publishing Co., 1980.

 "Child Care Arrangements of Working Parents," Mary Jo Bane, Laura

Lein, Lydia O'Donnel, Ann Stueve and Barbara Welles, Monthly Labor
Review, October 1979; longer version published as "Child Care Settings
in the United States in Brigitte Berger and Sidney Callahan, eds., Child
Care and Mediating Structures, Washington, D.C., American Enterprise
Institute, 1979.

 "Children, Divorce and Welfare," Wilson Quarterly, Winter, 1977.

 "Marital Disruption and the Lives of Children," Journal of Social Issues,

Vol.32, No.1, 1976; revised version in George Levinger and Oliver Moles,
eds., Divorce and Separation, Basic Books, 1980.

 "Paying for Childhood," Working Papers, Spring 1976.

 "Economic Justice: Controversies and Policies," in The Inequality

Controversy, 1975.

 "Who Cares about Day Care?" Working Papers, Spring, 1974.

 "Moral Education: Is Reasoning Enough?" by Donald Oliver and Mary Jo

Bane, in Clive Beck, et al., Moral Education, University of Toronto Press,
1971.

Reviews, and Short Pieces.

 Book reviews in The New York Times, Social Services Review, Harvard

Educational Review, American Journal of Sociology, Democracy, and
others.

Articles, columns and book reviews in America and Commonweal.

 11

Community Activities

Member, Board of Trustees, Pine Street Inn, 1998 – ; Vice chair 2002 – 2006;
chair 2006 - 2010; http://www.pinestreetinn.org/

Member, Board of Directors, The Community Builders, 2011—;
http://www.tcbinc.org/

Member, Board of Trustees, Saint Boniface Haiti Foundation, 2005-
2006.http://www.haitihealth.org/

Member, Board of Trustees, Weston Jesuit School of Theology, 2004- 2007.

Member, Association Board, Phillips Brooks House, 1990-1995; Board of
Trustees, Phillips Brooks House Association 1997- 2003 http://www.pbha.org/

Member Pastoral Council, Paulist Center Community, 2011-
Member, Parish Pastoral Council, St. William’s Catholic Parish, 1997-2002

Update 5/13

