Karl Zinsmeister
600 Water Street SW
Unit 1-5
Washington, DC 20024
kz2020@gmail.com
202.417.1647

Karl Zinsmeister is a writer, researcher, and executive with deep analytical, communications, creative development, public-policy, and marketing skills—including high-level experience managing a range of publications, businesses, nonprofits, and government agencies.

Employment

Vice President								(2011-present)
The Philanthropy Roundtable
Wrote historical novel The Brothers Tappan, recovering the fascinating lost story of the most influential culture-change philanthropists in American history
Conceived and produced The Almanac of American Philanthropy, which quickly became the standard reference for U.S. philanthropy (an $800 billion per year industry); this resource is updated and reissued biannually
Authored numerous books (e.g. on charter schools, on philanthropy’s relationship to politics, etc.)
Created a weekly radio series and podcast, “Sweet Charity,” for national distribution
Enhanced, expanded, and guided production of Philanthropy magazine
Wrote numerous major feature stories for Philanthropy (for instance, on politics versus philanthropy as methods of social change, on privacy and anonymity in giving, on science philanthropy, on the rise of overseas giving, on local problem-solving, on national-security philanthropy, and many other topics)
Created and launched a new program area for philanthropy on behalf of veterans, servicemembers, and military families
Oversaw creation of the Independence Project, $15 million venture-philanthropy experiment to transition disabled veterans to work and self-reliance
Commissioned and edited several new practical guidebooks every year
Enriched, curated, and managed websites
Orchestrated social-media campaigns and advertising
Created short videos on topics like politics, work, and philanthropy
Helped create a range of public and private conferences
Worked with some of America’s wealthiest living donors, most active foundations, and largest corporations

Self-employed									(2010-2011)
Independent writer: Wrote and published popular regional-culture book, Finger Lakes Feast. Wrote White House memoir, Local Patriot.
Historic real-estate developer: Owner of boutique property-development firm that designs, finances, renovates, and builds properties with historic appeal. Seven properties completed.

Vice President 		(2009-2010)
L. & J. G. Stickley, Inc.
Executive at historic firm that designs, manufactures, and markets premium home furnishings worldwide. Particular responsibilities for marketing, sales, advertising, communications and public relations, product design. Sample accomplishments:
Created Stickley’s first electronic catalog
Created highly successful (low-cost, high-traffic) Google AdWords campaigns
Created Stickley’s first personalized marketing campaign, with variable printing and e-mails, personalized URLs, etc.
Created successful Weekly Gem on-line promotion
Conceived all-new design line, utilizing new colors, woods, and fabrics, for appeal to younger consumers
Major upgrades and enhancements to four corporate Web sites (reorganized product display, added Green pages, auction values, e-mail signups, history, enhanced dealer locator, enhanced photography, etc.)
25% reduction in newspaper, magazine, & broadcast ad rates (seven-figure annual savings)
20-35% reduction in printing bills without quality loss
Created new print-marketing materials: 5 new catalogs, 3 refreshed catalogs, 11 tearsheets, 9 posters, etc.
Created annual promotions calendar and quarterly ad schedule
Created archive correlating ads and promotions with store sales and traffic, plus macroeconomic events
Created an on-line store for marketing aids previously distributed to dealers by antiquated paper-order system
Conducted new market research, customer profiling, and metro-area sales-gap analysis
Created a Made-in-NY campaign “We’re Your Home Team”
Designed NY Heritage, historic site, National Park product placement initiative
Conceived plan for preservation of historic Gustav Stickley home as a national-level destination museum
Created archive of Stickley film, TV, media, & celebrity product placements
Created Stickley’s first Green messaging
Oversaw Stickley Museum
Established Stickley intern program

Chief domestic policy adviser to the President 			(2006-2009)
The White House
Responsible for formulating and managing all of the Administration’s domestic policy—as Director of the Domestic Policy Council and Assistant to the President for Domestic Policy. Coordinate policy research and development with economic analysis, legal and regulatory work, public communications, personnel, political outreach, budgeting. Serve as the President’s liaison to Cabinet Secretaries and agencies; guide and coordinate Cabinet’s work on all domestic policies. Consult and negotiate with Senators and Members of Congress. Create events and speeches. Advise President on selection of members of Cabinet, agency heads, and other top personnel. Office in the West Wing; regular travel with President; close work with business leaders, foreign officials, media, academics, interest groups. Highest U.S. security clearance (Top Secret—Sensitive Compartmented Information). Sample projects:
Guided team that created emergency housing policies passed by Congress and instituted via regulation in response to 2008 credit crisis
Led national response to college-financing emergency by creating mechanisms for re-capitalizing lenders after collapse of student-loan securitization markets
Formulated major new immigration policies and participated in behind-the-scenes negotiation with Congress that climaxed in immigration debate of 2007
Oversaw Dole-Shalala Commission and instituted major reforms in the system for providing care to members of the U.S. armed forces wounded in the war on terror
Conceived new process for airport slot auctions and other market reforms in response to national air-travel congestion crisis
Advanced development of NextGen system of satellite-based air-traffic control
Drafted innovative stem-cell policies that sped historic breakthroughs in cell reprogramming
Orchestrated establishment of pioneering Institute for Regenerative Medicine
Managed $50 billion reauthorization of global AIDS program
Shepherded Genetic Information Non-discrimination Act to successful passage after years of deadlock
Promoted surface-transport congestion-pricing experiments in six U.S. cities
Negotiated national demonstration project offering physicians incentives to adopt electronic health records
Created Pell Grants for Kids, and other education innovations
Organized White House Conference on Faith-based Schools & Urban Children
Established new regulations to improve No Child Left Behind education law
Oversaw numerous crime and drug-control initiatives
Managed Endangered Species listing of polar bear, and related adjustments of U.S. environmental and climate policies
Aided FDA formulation of new import-, drug-, and food-safety policies
Launched American Competitiveness Initiative, in league with universities and high-tech businesses
Organized Federal response to potential 10,000-job loss involving DHL in Ohio
Led Administration emergency responses to crises like Virginia Tech mass shooting, a drug side-effect inquiry at VA health centers, Minnesota bridge collapse, etc.

Editor-in-Chief 		 (1994-2006)
The American Enterprise
Designed and then managed every aspect of the operations of this national monthly magazine of business, politics, and culture — which grew into one of the nation’s top public-affairs periodicals during my tenure.
Wrote very heavily myself, including domestic and overseas reporting, opinion essays, data and polling analysis—more than 300 articles in total (for example, was embedded with 82nd Airborne in Iraq and reported from battlefields on the initial invasion)
Formulated all-new production, manufacturing, distribution, and business systems
Created fresh format and design, recruited a stable of writers, editors, and designers
Oversaw all circulation, fulfillment, marketing and promotions, direct mail, Web production, and advertising; managed budget and all personnel
Conceived a theme for each issue and planned a series of linked articles on that topic
Commissioned all reporters, essayists, reviewers, and interviewers
Led editing and layout, plus creation of in-house features
Managed all art, photography, and illustration; contributed many photographs personally
Conducted interviews with many newsmakers (e.g., Rupert Murdoch, Andres Duany, Rudy Giuliani, Pat Moynihan)

J. B. Fuqua Fellow (1997-2006)
American Enterprise Institute for Public Policy Research
Founding appointee to endowed chair at leading Washington, D.C. think tank. Conducted research, analysis, and data collection, wrote, interviewed, traveled, spoke, and published widely on economics, demographics, and social policy.

Book author (1985-2012)
St. Martin’s Press; Encounter; Marvel; Harper Collins; Hay; AEI Press; McBooks; Philanthropy Roundtable
Wrote and published books on a variety of topics—ranging from the Iraq War to cultural trends to family economics to a storytelling cookbook and even a Marvel comic book. Initial Iraq War book (Boots on the Ground) was the first to be published by an embedded reporter. Iraq War books sold over 100,000 copies.

Film producer 	(2005-2006)
Corporation for Public Broadcasting
Conceived, budgeted, raised funds, hired staff, wrote, and guided filming and editing of a feature documentary entitled WARRIORS—an intimate profile of American soldiers at work in the combat zones of Iraq. Film was commissioned by, and produced with major funding from, the Corporation for Public Broadcasting, as part of their acclaimed 9/11 series “America at a Crossroads.” Film debuted on PBS in April 2007, then went into national rotation. Excerpt became a plot item in the final week of HBO series “The Sopranos.” Have also independently produced short films on subjects like politics and philanthropy.

Member, Board of Advisers 		(2002-2004)
Foundation for Community and Faith-Centered Enterprise
Advised national foundation on projects for reviving civil society.

DeWitt Wallace-Reader’s Digest Fellow 		(1994-1996)
American Enterprise Institute for Public Policy Research
Appointed to endowed chair at leading Washington, D.C. think tank. Developed and refined a distinct style of “data-based reporting,” published extensively, created a template for a new magazine.

Self-employed writer and researcher 		(1986-1994)
Researched, reported, and wrote 150 articles, book chapters, speeches, and broadcast commentaries, plus a book on the significance of family breakdown.

Weekly commentator 	(1985-1989)
Radio America
Created, researched, wrote, and recorded “Trend Watch,” a weekly commentary on social and economic trends syndicated from Washington, D.C. to more than 100 radio stations nationwide.

Member, Board of Advisers 	(1988-1989)
National Fund for the Improvement and Reform of Schools and Teaching
Selected recipients of start-up grants for classroom innovation and advised Education Secretary William Bennett.

Research director 	(1986-1987)
The Working Seminar on Family and American Welfare Policy
Researched and edited a national report on poverty produced by a group of U.S. experts chaired by Michael Novak.

Research associate 	(1982-1986)
Ben Wattenberg
Conducted wide-ranging demographic and economic research for a book interpreting the major findings of the 1980 census, plus two books on world population trends.

Legislative assistant, U.S. Senate 	(1981-1982)
Senator Daniel Patrick Moynihan
Responsibility for social welfare, Social Security, race, and family issues.

Education

Yale University, B.A. 1981. Cultural History.

Trinity College, Dublin, Ireland. Research Student.

Books

THE BROTHERS TAPPAN, historical novel forthcoming in 2018

2017 COMPACT EDITION OF THE ALMANAC OF AMERICAN PHILANTHROPY, 2017

UNIFORM CHAMPIONS: A Wise Giver’s Guide to Excellent Assistance for Veterans (editor), 2017.

WHAT COMES NEXT? How Private Donors Can Rescue America in an Era of Political Frustration, 2016.

LEARNING TO BE USEFUL: A Wise Giver’s Guide to Supporting Career and Technical Education (editor), 2016.

THE ALMANAC OF AMERICAN PHILANTHROPY, 2016.

CATHOLIC SCHOOL RENAISSANCE: A Wise Giver’s Guide to Strengthening a National Asset (editor), 2015.

CLEARING OBSTACLES TO WORK: A Wise Giver's Guide to Fostering Self-reliance (editor), 2015.

AGENDA SETTING: A Wise Giver's Guide to Influencing Public Policy, 2015.

FROM PROMISING TO PROVEN: A Wise Giver’s Guide to Expanding on the Success of Charter Schools, 2014.

EXCELLENT EDUCATORS: A Wise Giver’s Guide on Forming Great Teachers and Principals (editor), 2014.

CLOSING THE HIGH-ACHIEVEMENT GAP: A Wise Giver’s Guide to Helping Our Most Talented Students Reach Their Full Potential (editor), 2013.

SERVING THOSE WHO SERVED: A Wise Giver’s Guide to Assisting Veterans and Military Families (editor), 2013.

BLENDED LEARNING: A Wise Giver’s Guide to Supporting Tech-assisted Teaching (editor), 2013.

LOCAL PATRIOT (White House memoir, private distribution).

FINGER LAKES FEAST: A Storytelling Cookbook from New York’s Hotspot for Wholesome Local Foods, 2012.

PRESERVING A CRITICAL NATIONAL ASSET: America’s Disadvantaged Students and the Crisis in Faith-based Urban Schools (editor), 2008.

ADVANCING STEM-CELL SCIENCE WITHOUT DESTROYING HUMAN LIFE (editor), 2007.

DAWN OVER BAGHDAD: How the U.S. Military is Using Bullets and Ballots to Remake Iraq (the first book detailing the counterinsurgency stage of the Iraq war), hardcover published 2004, softcover 2005.

IN REAL LIFE: Powerful Lessons From Everyday Living, ed., foreword by Dr. Laura Schlessinger, 2005.

BOOTS ON THE GROUND: A Month with the 82nd Airborne in the Battle for Iraq (the first book published by an embedded reporter), hardcover available August 2003, paperback 2004.

COMBAT ZONE: True Tales of G.I.s in Iraq, non-fiction graphic novel from Marvel Comics, 2005.

BREAKDOWN: Why Family Decline Matters to America, unpublished.

ARE WORLD POPULATION TRENDS A PROBLEM? (editor), 1985.

Chapters contributed to dozens of books (anthologies on demographic, cultural, economic, and political topics), 1986-present.

Film & Video

IN DEVELOPMENT, 2018 — television series on how American private giving solves public problems

“THE ‘ANTI-HATE’ GROUP THAT IS A HATE GROUP,” PragerUniversity, 2017. Viewable at www.prageru.com/courses/political-science/anti-hate-group-hate-group

WARRIORS — feature-length documentary that was nationally broadcast on PBS in 2007. An up-close portrait of soldiering conceived by me, and shot entirely in war zones by me and two combat cameramen. Co-produced with Ann Zinsmeister. Viewable at https://vimeo.com/209377263

“RIGHT NOW: Donors and Social Entrepreneurs on How to Change Culture Outside of Politics,” for initial screening at the 25th Annual Meeting of The Philanthropy Roundtable, then Web viewing, 2016. Viewable at https://www.youtube.com/watch?v=qyKG5yLIpp8

“MEET BERNIE MARCUS,” short biographical film written and produced in collaboration with John Ratzenberger, for screening at the 21st Annual Meeting of The Philanthropy Roundtable, 2012

“MASTERPIECES,” conceptual video advertisement created for L. & J. G. Stickley Co., set to Brandenburg Fifth Concerto, 2010

Honors

Oversaw creation of the Independence Project—a $13 million philanthropic effort to prove new concepts in rehabilitation of disabled veterans, and use them to reform disability systems nationwide. Launched in 2015. Assessment via randomized control trial led by Harvard Business School and Menninger Clinic academics.

“America at a Crossroads” winner. $450,000 award in a major international competition staged by the Corporation for Public Broadcasting. Succeeded against 440 applicants from around the world, in a special film series commemorating the fifth anniversary of the 9/11 attacks.

Founding appointee to J. B. Fuqua endowed chair, American Enterprise Institute for Public Policy Research, Washington, D.C.

Awarded Dewitt Wallace-Reader’s Digest Fellowship, 1994-1996, American Enterprise Institute for Public Policy Research, Washington, D.C.

“Distinguished Service Award” presented by the Secretary of the Army for reporting in Operation Iraqi Freedom, 2003.

Marine Corps award, “First to Fight” statue, presented by 1-5th Marine Regiment at 2004 Marine Corps Birthday event.

“Let’s Go” award, presented by 2-325 Airborne Infantry Regiment, 82nd Airborne Division, at Spring Ball 2004.

“1998 Media Award,” for “The Problem with Day Care,” Mothers at Home.

“Best in Media Award,” for cover story on crime and children in The Atlantic, National Council for Children’s Rights, 1990.

“1990 Oscar in Agriculture,” for four-part series on family farming in Reason magazine, American Agricultural Editors’ Association.

“1987 Story Contest,” Runner-up, $2,000 prize, sponsored by American Health.

All-Ivy-League, rowing, 1979.

National college rowing champion: 1979 (USA), 1980 (Ireland), 1981 (USA).

Manuscript Society, Yale University.

Student Council president, All-County football player, Congressional medal of academic merit in high school.

Media appearances

Many national television and radio programs—including regular appearances on FOX News, CNN Crossfire, Dennis Miller Show, Politically Incorrect with Bill Maher, Hardball with Chris Matthews, O’Reilly Factor, Scarborough Country, PBS Think Tank, PBS Between the Lines, C-SPAN, NPR Diane Rehm Show, Laura Ingraham Show, Dennis Prager Show, Bill Bennett Show, Michael Medved Show, BBC World Service, Sirius XM Science Today, and many others.

Hundreds of interviews and commentaries on state and local radio and television programs coast to coast.
	
Created weekly national radio series and podcast called “Sweet Charity,” 5- to 10-minute stories on how private giving solves public problems, 2016-present.
	
Created weekly national radio series, two-minute demographic commentaries “The Numbers on People,” syndicated to 105 stations 1985-1989.

Articles, book chapters, and speeches

“George Eastman’s Gifts to Us All,” dinner address at George Eastman House and Museum, Rochester, New York, May 2018.

“15 Years Later, Iraq is a Modest Success,” Wall Street Journal, April 9, 2018.
[bookmark: _GoBack]
“God & Giving,” Philanthropy, forthcoming.

“Philanthropy and Religion,” talk to U.S. Senate and House Staff Reading Group, House Speaker’s Office D.C., April 2018.

“Gem of a Donation,” Sweet Charity iTunes podcast, April 2018.

“George Fabyan’s Gift to U.S. National Security,” Philanthropy, Spring 2018.

“The Philanthropy of the Little Guys,” World, March 10, 2018.

“Private Schools for the Poorest of the Poor?” Sweet Charity iTunes podcast, March 2018.

“Medical Progress and Private Giving,” Sweet Charity iTunes podcast, February 2018.

“Wealth Advisers and Philanthropy,” speech to CFA Society of Houston, Texas, February 2018.

“Houston and Overflowing Philanthropy,” speech to Philanthropy Southwest, Houston, Texas, February 2018.

“Secret Codes and Philanthropy,” Sweet Charity iTunes podcast, January 2018.

“Philanthropy and Citizenship,” address to honors class of Palm Beach University, Palm Beach, Florida, January 2018.

“Wealth Advisers and Philanthropy,” speech to CFA Society of Palm Beach, Florida, January 2018.

“Improving America in an Era of Conflict,” address to annual meeting of the Foundation for Government Accountability, January 2018.

“A New Threat to Free Speech,” Philanthropy, Winter 2018.

“The Philanthropic Physician Who Was a Founding Father,” Philanthropy, Winter 2018.

“Reinventing Public Universities,” Sweet Charity iTunes podcast, December 2017.

“Are People of Faith More Charitable?” “American Generosity is Rooted in Religion,” Detroit News, November 22, 2017.

“New York City’s Great Donors in Perspective,” address to private gathering at Bruce and Suzie Kovner residence, New York City, November 2017.

“An Ecumenical Venture in Goodness,” Sweet Charity iTunes podcast, November 2017.

“Keeping American Veterans in Perspective,” address to Annual Meeting of The Philanthropy Roundtable, Phoenix, Arizona, October 2017.

Great Philanthropy in Review,” address to the board of the William Simon Foundation, Scottsdale, Arizona, October 2017.

“Benjamin Rush, Founding Philanthropist,” Sweet Charity iTunes podcast, October 2017.

“Why Philanthropy is Worth Defending in the Tax Code (and Elsewhere),” RealClearPolitics.com, October 18, 2017.

“Viewing Veterans as Opportunities, Not Problems,” remarks to the Annual Meeting of The Philanthropy Roundtable, October 2017.

“Private Giving in New York, and Beyond,” remarks to the board of directors of the William E. Simon Foundation, October 2017.

“Tales of Giving You’ve Never Heard!,” staff presentation, October 2017.

“A Trust Built on Love,” Philanthropy, Fall 2017.

“Arts Philanthropy in the North Woods, Part II” Sweet Charity iTunes podcast, October 2017.

“Arts Philanthropy in the North Woods,” Sweet Charity iTunes podcast, October 2017.

“Tax Reform and Private Giving,” address to Annual Tax Conference, El Pomar Foundation, Colorado Springs, Colorado, September 2017.

“Defending Arts Philanthropy,” presentation to the board of directors of the Dramatist’s Guild Foundation, September 2017.

“Magical Fountains,” Sweet Charity iTunes podcast, August 2017.

“Eastman Shares His Musical Addiction,” Sweet Charity iTunes podcast, July 2017.

“Questions About Overseas Philanthropy,” Sweet Charity iTunes podcast, July 2017.

“Big Questions in Philanthropy,” Sweet Charity iTunes podcast, June 2017.

Animating Characters,” Philanthropy, Summer 2017.

“Donors Anonymous,” Sweet Charity iTunes podcast, June 2017.

“Politics vs. Philanthropy,” presentation at biannual Carnegie Medal awards announcement, Carnegie Institution, New York City, June 2017.

“Land Trusts Preserve Nature by Nurture,” Sweet Charity iTunes podcast, March 2017.

“School Success Even for Difficult Populations,” Sweet Charity iTunes podcast, May 2017.

“Inventing a New Kind of City,” Sweet Charity iTunes podcast, April 2017.

“The SPLC Calls Names,” Sweet Charity iTunes podcast, April 2017.

“Making Americans,” Philanthropy, Spring 2017.

“Our Parks Bloom,” Sweet Charity iTunes podcast, March 2017.

“Privacy and Anonymity as a Philanthropic Pillar,” Philanthropy, Spring 2017.

“The Getty Museums,” Sweet Charity iTunes podcast, March 2017.

“Some People Love to Call Names,” Philanthropy, Spring 2017.

“Making Americans,” Sweet Charity iTunes podcast, March 2017.

Spring 2017 speeches included: Florida Philanthropic Network, Templeton Foundation, New York City Giving Circle, Foundation Source, University of Southern California, Pepperdine University, Culture of Freedom, Chicago Club, Forefront, City Club of Cleveland, Ocean Reef Club, staff of the U.S. Joint Economic Committee of Congress, Advisers in Philanthropy, Stuart Family Foundation, Holland Chamber of Commerce, Freedom Village, Western Planned Giving Association, and others.

“Animating Character,” Sweet Charity iTunes podcast, February 2017.

“Cottage Industry,” Sweet Charity iTunes podcast, February 2017.

“Presidential Homes,” Sweet Charity iTunes podcast, February 2017.

“Crowdsourcing Art,” Philanthropy, Winter 2017.

“Very Private Donors,” Sweet Charity iTunes podcast, January 2017.

“How Private Givers Can Rescue America in an Era of Political Frustration,” cover story with responses from David Brooks, Joel Kotkin, Richard Brookhiser, Virginia Postrel, Robert Woodson, and 11 other commentators, Philanthropy, Winter 2017.

“Lifting the Kidney Death Sentence,” Sweet Charity iTunes podcast, January 2017.

“To Create a Mockingbird,” Sweet Charity iTunes podcast, December 2016.

“A New ‘Benevolent Empire’ to Cure Social Maladies,” Wall Street Journal, December 16, 2016.

“The Dinosaur Discoverer,” Sweet Charity iTunes podcast, December 2016.

“Franklin Olin College of Engineering,” Sweet Charity iTunes podcast, December 2016.

“Making America Better One Place at a Time,” address to annual donor luncheon of the Washington Policy Center, December 8, 2016.

“ArtPrize,” Sweet Charity iTunes podcast, November 2016.

“Tiffany Treasures,” Sweet Charity iTunes podcast, November 2016.

“25th Anniversary Gala: What Next?,” keynote speech for the 25th Annual Meeting of The Philanthropy Roundtable, November 14, 2016.

“Private Giving Meets Politics,” keynote speech to the annual meeting of the Southeastern Council of Foundations, November 9, 2016.

“Albert Lexie and the Power of Small Givers,” Sweet Charity iTunes podcast, November 2016.

“Private Giving, and a Political Peek,” keynote speech to the annual meeting of the Communities Foundation of Texas, November 1, 2016.

“Donating Philmont Scout Ranch,” Sweet Charity iTunes podcast, November 2016.

“Giving Southwest-style,” speech to El Pomar Foundation, October 27, 2016.

“Giving Southwest-style,” speech to the annual meeting of Philanthropy Southwest, October 26, 2016.

“Philanthropy and Freedom,” keynote speech to the annual gala of the Sutherland Institute, October 25, 2016.

 “Waiting in Hector,” poem, New York State Log Cabin Writers, October 2016.

“Israel’s Founding Funders,” Philanthropy, Fall 2016.

“Great Telescopes,” Sweet Charity iTunes podcast, October 2016.

 “The Heirs of Andrew Carnegie,” speech to the Carnegie Endowment, October 13, 2016.

“Founding Funders,” Sweet Charity iTunes podcast, October 2016.

“Science in the Living Room,” Sweet Charity iTunes podcast, October 2016.

“The Power of Social Enterpreneurs,” speech to Grand Rapids Economic Club, October 3, 2016.

“Don’t Cripple Vet With Charity,” Sweet Charity iTunes podcast, October 2016.

“Giving and Grace,” speech to Acton Institute, October 3, 2016.

“Faith and Philanthropy,” speech to The Gathering, September 23, 2016.

“Anti-Slavery Philanthropy,” Sweet Charity iTunes podcast, September 2016.

“Millions Go Back to College,” Sweet Charity iTunes podcast, September 2016.

“Giving Tennessee-style,” speech to Nashville Community Foundation, August 31, 2016.

“The Power of Science Philanthropy,” Philanthropy, Summer 2016.

“Giving Helps the Giver,” Sweet Charity iTunes podcast, August 2016.

“Reality TV,” Philanthropy, Summer 2016.

“Books for the Blind,” Sweet Charity iTunes podcast, August 2016.

“Private Schools for the Poor,” Philanthropy, Summer 2016.

“The Self-improving Holiday,” Sweet Charity iTunes podcast, August 2016.

“Paying for Charitable Excellence,” Philanthropy, Summer 2016.

“Taking On America’s Drinking Problem,” Sweet Charity iTunes podcast, August 2016.

“Anyone Can Be a Philanthropist,” Sweet Charity iTunes podcast, August 2016.

“Freedom and Philanthropy,” National Affairs, Summer 2016.

“Saving the Whooping Crane,” Sweet Charity iTunes podcast, August 2016.

“Giving Tennessee-style,” speech to Nashville Community Foundation, August 31, 2016.

“Don’t Discount the Ice Bucket Challenge,” Sweet Charity iTunes podcast, July 2016.

“Lifting Robert Goddard Into Space,” Sweet Charity iTunes podcast, July 2016.

“Charitable Action Strengthens American Capitalism,” City Journal, Summer 2016.

“Saving Negro Spirituals,” Sweet Charity iTunes podcast, July 2016.

“Understanding Philanthropy in the Internet Age,” presentation to Bridgespan Advisers, June 14, 2016.

“Philanthropy’s Power in Central Pennsylvania,” speech to Berks Community Foundation, June 6, 2016.

“When Ordinary People Do Extraordinary Things,” speech to scholarship recipients of central Pennsylvania, June 6, 2016.

Presentation to trustees gala of Grantmakers of Oregon and Southern Washington, May 29, 2016.

“Civil Society in Action,” speech to the Discovery Institute, Seattle, Washington, May 28, 2016. (Aired statewide on TVW television.)

“Philanthropy’s Power in the Northwest,” speech to Philanthropy Northwest, May 28, 2016.

Presentation to the staff of the Gates Foundation, Seattle, Washington, May 28, 2016.

“Civil Society in Action,” speech to the Pacific Research Institute, San Francisco, California, May 27, 2016.

Presentation to the staff of Google.org, San Francisco, California, May 26, 2016.

Presentation to the staff of the Hewlett Foundation, Menlo Park, California, May 26, 2016.

“12 Common Criticisms of Philanthropy—and Some Answers,” Stanford Social Innovation Review, May 17, 2016.

“What’s Charity Good For? Questions and Answers,” Alliance for Charitable Reform, Foundations on the Hill Summit, April 12, 2016.

“Why Even People Working in the Charitable Sector Underestimate the Power of Private Giving,” presentation to the 2016 Annual Meeting of the Council on Foundations, April 10, 2016.

“It’s the Governance, Stupid,” Philanthropy, Spring 2016.

“Big Payoff on Brain Philanthropy,” Philanthropy, Spring 2016.

“Kansas City Library Lecture Series,” Kansas City, Missouri, April 6, 2016.

“Charity Through the Ages,” Windsor Community Forum, Vero Beach, Florida, April 4, 2016.

“America’s Indispensable Philanthropic Sector,” Bradley Lecture, American Enterprise Institute for Public Policy Research, March 28, 2016. (Aired nationally on C-SPAN television.)

“Giving Helps the Giver Too,” Huffington Post, March 7, 2016.

“Book Forum on Philanthropy,” Manhattan Institute, March 2, 2016.

“Social Justice Depends on Private Action, Not Just Government,” Real Clear Politics, February 22, 2016.

“A History of Charitable Action,” speech at Hillsdale College Kirby Center, January 29, 2016.

“Charitable Giving and the Fabric of America,” Imprimis, January 2016.

“When Private Wealth Attacks Public Problems,” speech to Westwood Group investors, Dallas, January 28, 2016.

“Philanthropy’s Power in Orlando and the Nation,” speech to Orlando Funder’s Group, January 27, 2016.

“How Civil Society Mends America,” speech to nonprofit executives, Crummer Graduate School of Business, Rollins College, January 26, 2016.

“A Record for Catholic-school Scholarships,” Philanthropy, Winter 2016.

“Instant, Imaginative Aid,” Philanthropy, Winter 2016.

“How Philanthropy Fuels American Success,” Philanthropy, Winter 2016.

“Philanthropy’s Power in Louisville and the Nation,” speech to the Louisville Funder’s Group, December 11, 2015.

“Philanthropy’s Power in Nashville and the Nation,” speech to the Nashville Funder’s Group, December 10, 2015.

“The Catholic School Revival,” Wall Street Journal, November 26, 2015.

“Policymaking in the West Wing,” speech to Brookings Institution government executives’ seminar, November 17, 2015.

“Charity Science Research 2, Death 0,” Philanthropy, Fall 2015.

“Journalism, Politics, and Civil Society,” live interview by Marvin Olasky, Patrick Henry College and World magazine, November 17, 2015.

“A Celebration of Philanthropy,” speech to the president and administration of the University of Kentucky, November 11, 2015.

“Indispensable,” keynote address to the annual meeting of The Philanthropy Roundtable, October 15, 2015.

“Alfred Loomis,” entry in Philanthropy Hall of Fame, September 2015.

“Military Philanthropy” RealClearDefense.com, July 21, 2015.

“Policymaking in the West Wing,” speech to Brookings Institution government executives’ seminar, June 9, 2015.

“Donors Who Come to the Aid of Their Country” Philanthropy, Summer 2015.

“Patience and a Tolerance for Risk are Essential for Public-Policy Donors” The Chronicle of Philanthropy, May 22, 2015.

“How Did Policy-Change-By-Lawsuit Become so Popular?” Washington Examiner, May 20, 2015.

“Changing Hearts, Minds, and Laws” Philanthropy Spring 2015.

“From the Tappan Brothers to the Koch Brothers” RealClearPolitics.com, March 13, 2015.

“The Past Decade’s Most Effective Tea Party Took Place on the Left” National Review Online, March 11, 2015.

“Creating a Cultural Village” Philanthropy, Winter 2015.

“The Charter School Performance Breakout” Wall Street Journal, March 29, 2014.

“Ideas: The Charter School Boom Ahead” Philanthropy, Spring 2014.

“DoNation: Which Americans give most to charity?” Philanthropy, Summer 2013.

Essays in “A Road Trip Across Philanthropic America,” Philanthropy, Summer 2013.
“An Illuminated Manuscript for the Internet Age”
“Saving the Winged Cheetah”
“Taking the Ache Out of Bush Life”
“A Royally Philanthropic School System”
“A Forester Sprouts Research”
“Inspired Schooling”
“A Zoo That Doesn’t Guilt-trip”
“Great Art in Middle America”
“Math and Science for All”
“Help With the Little Things”
“West by Northeast”
“Keeping Local History Afloat”
“The Grandaddy of Charity Marathons”
“Personal Rewards”

“Editor’s Overview” to “A Road Trip Across Philanthropic America,” Philanthropy, Summer 2013.

“Major Philanthropic Achievements in Medicine and Health,” 2013.

“Major Philanthropic Achievements in the Arts and Culture,” 2013.

“The Library of Philanthropy: A treasure chest of useful books and articles on giving” (editor), 2012.

“George Eastman,” entry in Philanthropy Hall of Fame, October 2012.

“Julius Rosenwald,” entry in Philanthropy Hall of Fame, October 2012.

“Oseola McCarty,” entry in Philanthropy Hall of Fame, October 2012.

“In Defense of Private Giving: Classic readings on the power and irreplaceable value of civil-sector problem solving” (editor), 2012.

“Spartan Donors: What’s to be gained from private giving to Uncle Sam’s military academies?” Philanthropy, Winter 2012.

“Unto the Nations: Is the focus of American evangelicals shifting overseas?” Philanthropy, Spring 2012.

“How to Lead Free People,” speech to West Point cadets, U. S. Military Academy, April 30, 2012.

“When Ordinary Americans Do Extraordinary Things,” speech to Cazenovia High School Awards Ceremony, May 26, 2010.

“The Burned-Over District, America’s Arts and Crafts Movement, the Stickley Brothers, and the Birth of Modernism,” presentation to Robert A. M. Stern Architects, January 7, 2010.

“A Vision for the Restoration of Gustav Stickley’s Home Masterpiece,” May 2009.

“The Power of Ideas,” speech to Think Tank Tribute Dinner, September 18, 2008.

“What it Means to Really Trust the People,” speech to White House Fellows, July 2008.

“Children, Schooling, and Human Variety,” speech to Agudath Israel annual White House conference, July 16, 2008.

“Leading By Following,” speech to White House Interns, June 18, 2008.

“The Tragedy of 1,200 Lost Schools,” opening presentation—White House Conference on Inner-city Children and Faith-based Schools,” April 24, 2008.

“A Truer Definition of the Public School,” welcoming address—White House Summit on Inner-city Children and Faith-based Schools,” April 23, 2008.

“Govern Best By Governing Least,” speech to U.S. Senior Executive Service managers, March 26, 2008.

“America Fights AIDS in Africa,” address to foreign diplomats, with Jenna Bush and Dr. Anthony Fauci, March 3, 2008.

“The Place of Catholic Schools in Public Education,” address to the Philanthropy Roundtable, October 17, 2007.

“The Sentinel,” address to Harvard University conference on The Moynihan Report, September 28, 2007. Publication forthcoming as chapter in book published by American Association of Political and Social Sciences.

“Lead Weight or Gold Mine: What Are the True Costs of Immigration?” co-authored with Ed Lazear, chairman of the President’s Council of Economic Advisers, RealClearPolitics.com, June 25, 2007.

“A Society Without Dictators,” Engage: A Journal for Law and Public Policy Studies, Volume 8, Issue 2, May 2007. “Principles for a Modest Government,” address to The Federalist Society, National Lawyers’ Convention, November 16, 2006.

“Swan Song,” The American Enterprise, July/August 2006.

“In Praise of Ordinary Choices,” The American Enterprise, June 2006.

“Faithful Community Life,” The American Enterprise, May 2006.

“Real Numbers: Sex in America,” The American Enterprise, April 2006.

“A Very Public Private Affair,” The American Enterprise, April 2006.

“Getting to Know American Warriors,” presentation to the Tidewater Literary Festival, Virginia Beach, Virginia, April 6, 2006.

“Why We Fight,” Citizen, April 2006.

“Facts vs. Fiction: A Report from the Front,” The American Enterprise, March 2006.

“Fighting Cynicism in Iraq,” The American Enterprise, March 2006.

“A Report From the Front,” speech to Service Academy Alumni Group, Fayetteville, New York, February 10, 2006.

“Respect the Limits that Made the USA,” The American Enterprise, January/February 2006.

“Warriors,” New York City investors gathering, November 17, 2005.

“Endangered Europe,” The American Enterprise, October-December 2005.

“Europe Learns the Wrong Lessons,” The American Enterprise, October- December 2005.

“It Will Come Down to Fortitude,” The American Enterprise, September 2005.

“Indicators: Are Americans stingy? Fool’s gold fuel. Media priorities,” The American Enterprise, September 2005.

“Iraq: A Report Card,” FrontPageMag, August 5, 2005.

“Indicators: The two Koreas. You think you’ve got gas pains. Real vs. imagined problems. Pain for airlines, profit for fliers,” The American Enterprise, July/August 2005.

“Embedded Reporters in Combat Zones,” speech at Fort Drum, New York, June 27, 2005.

“Political Fashion Can Hurt, Even Kill,” The American Enterprise, June 2005.

“Indicators: Do charter schools work? Marry well. Death penalty divide,” The American Enterprise, June 2005.

“A New World in the Middle East,” The American Enterprise, April/May 2005.

“Indicators: They’re not plutocrats, they’re businesses. Sky-high taxes. TV is down on religion,” The American Enterprise, April/May 2005.

“Democracy in the Middle East, and the Fighters Who Made it Possible,” speech at the Contemporary Club, Indianapolis, Illinois, March 8, 2004.

“Take Ownership,” The American Enterprise, March 2005.

“Indicators: Affirmative Action is no favor. Teen sex declining. Gas price panic,” The American Enterprise, March 2005.

“Diversity on Campus? There Is None,” The American Enterprise, January/February 2005.

“Nuclear Reactions From the Green Movement,” The American Enterprise, January/February 2005.

“Beware of Trendy Truths,” The American Enterprise, January/February 2005.

“Indicators: The 2004 election and the Bush mandate,” The American Enterprise, January/February 2005.

“The Election’s Over—Now Fight the War,” The American Enterprise, December 2004.

“Indicators: Real-life results of sex on TV. We’re an R&D nation. Space census,” The American Enterprise, December 2004.

“The Soldiers Behind the Headlines,” La Voz bilingual newspaper, December 2004.

“America’s Warriors,” speech at Council for National Policy, Fairfax, Virginia, November 19, 2004.

“The Iraq War: Justified or Not?” speech and debate at Colgate University, Hamilton, New York, October 19, 2004.

“Back from Baghdad: War Correspondent Karl Zinsmeister Defends Saddam’s Removal,” interview with Karl Zinsmeister, The American Legion, November 2004.

“What Our Marines Fought For in Iraq,” Marine Corps Birthday Address to the 1-5th Marine Regiment, Las Vegas, Nevada, November 7, 2004.

“Party Stereotype Update,” Washington Times, November 1, 2004.

“What’s Wrong With the Democrats?,” National Public Radio commentary broadcast nationally on October 28, 2004.

“How American Soldiers Are Using Bullets and Ballots to Remake Iraq,” speech at the World Affairs Council of Northern California, Sacramento, California, October 13, 2004.

“A Profile of the American Soldier,” speech at Spectrum Equity annual meeting, San Francisco, California, October 12, 2004.

“Iraq up Close: Interview,” Pittsburgh Tribune-Review, October 9, 2004.

“Inside Iraq: An Eyewitness Account,” speech at the World Affairs Council, Seattle, Washington, October 6, 2004.

“A Closer Look at Soldiers in Iraq,” Seattle Post-Intelligencer, October 5, 2004.

“Goodbye ‘Regular Joe’ Democrat,” The American Enterprise, October/November 2004.

“A Profile of Today’s American Soldiers,” speech at the American Enterprise Institute, Washington, D.C., September 20, 2004.

“Indicators: America has a Higher GDP, Better Standard of Living, and Fairer Taxes than Europe,” The American Enterprise, September 2004.

“A Profile of the American Soldier,” speech at Airborne and Special Operations Museum’s anniversary celebration, Fayetteville, NC, August 14, 2004. Aired nationally by C-SPAN’s BookTV.

“The Real Iraq Story,” National Review Online, August 4, 2004.

“How Big a Problem in Iraq,” Washington Times, July 25, 2004.

“Interview with Karl Zinsmeister,” RealClearPolitics.com, July 24-25, 2004.

“Winning in Iraq: Interview,” FrontPageMag, July 15, 2004.

“The Test Ahead for America,” FrontPageMag, July 5, 2004.

“The Iraq War, Versus Others, at Sixteen Months,” National Review Online, July 1, 2004.

“Our Wild West,” The American Enterprise, July/August 2004.

“Indicators: Entitlement explosion. Harder high school. Technology uptake,” The American Enterprise, July/August 2004.

“America’s First Line of Defense,” speech to National OPSEC Conference, Baltimore, MD, June 9, 2004.

“Searching for Citizenship in Iraq,” Citizen, June 2004.

“Don’t Be Afraid of Competition,” The American Enterprise, June 2004.

“Indicators: Charting the 9/11 Recovery, Spam Bam, Death Penalty Realities,” The American Enterprise, June 2004.

“The Battle of Wills in Baghdad,” speech to 82nd Airborne Division, Fort Bragg, NC, May 20, 2004.

“The Cold Realities of Our Fight in the Middle East,” The American Enterprise, April/May 2004.

“Indicators: The Clinton Recession, American Work Ethic, Outsourcing,” The American Enterprise, April/May 2004.

“The Battle for Iraq at One Year: How America is Winning a Guerilla War,” The American Enterprise, April/May 2004.

“Technology and Soldiers at War,” speech to Lockheed Martin Corporation, King of Prussia, PA, March 26, 2004.

“Cold Realities in a Hot Zone,” Washington Times, March 20, 2004.

“Boots on the Ground: A Profile of American Soldiers in Iraq,” speech to Defense Forum Foundation, U.S. House of Representatives, February 13, 2004.

“The Power of One Person: Shared Qualities of Great Leaders, Great Citizens,” The American Enterprise, January/February 2004.

“America’s Warrior Class,” The American Enterprise, January/February 2004.

“Indicators: Deficits and Democrats, Entitlement Binge and Teen Pregnancy Surprise,” The American Enterprise, January/February 2004.

“What Iraqis Really Think,” The American Enterprise, December 2003.

“Indicators: Spending On Politics, Spending on War, The Stock Market,” The American Enterprise, December 2003.

“New Friends for Old,” The American Enterprise, December 2003.

“Our Soldiers, Our Thanks,” Wall Street Journal, November 26, 2003.

“Conservative Politics in a Liberal World,” Renaissance Weekend, Hilton Head, SC, November 2003.

“The Trouble With Secrecy in a Guerilla War,” speech to the U.S. National Security Agency, Laurel, MD, November 19, 2003.

“Who Are Our Soldiers?,” speech to the Heritage Foundation, November 18, 2003.

“Winning Iraqi Hearts and Minds,” Washington Times, November 11, 2003.

“A Month with the 82nd Airborne in the Battle for Iraq,” speech to Hamilton College, Clinton, NY, November 7, 2003.

“Good Faith,” The American Enterprise, October/November 2003.

“Indicators: How Taxing Hurts, Are Teachers Underpaid?,” The American Enterprise, October/November 2003.

“The Character of our Soldiers,” speech at Airborne and Special Operations Museum, Fayetteville, NC, October 2003.

“Encouraging Developments Among Iraq’s Rising Majority,” speech to the Chicago Council on Foreign Relations, Novenber 4, 2003.

“Encouraging Developments Among Iraq’s Rising Majority,” testimony before the House Armed Services Committee, U.S. House of Representatives, October 29, 2003.

“It’s Time for New Allies,” Chicago Tribune, October 28, 2003.

“Progress Exceeds Prognostication in Iraq,” Christian Science Monitor, October 20, 2003.

“Affordable Tab to Finish the Job,” Washington Times, October 14, 2003.

“Indicators: Masculinity in Congress,” The American Enterprise, September, 2003.

“What Iraqis Really Think,” Wall Street Journal, September 10, 2003.

“First-ever Scientific Poll of Iraqi Opinion,” written and commissioned by Karl Zinsmeister, executed in four Iraqi cities by Zogby International, August 2003.

“Indicators: Air Pollution in Decline, Forests on the Rise,” The American Enterprise, July/August 2003.

“Jayson Blair’s World, and Iraq,” The American Enterprise, July/August, 2003.

“Dust and Stars: An Iraq War Journal,” The American Enterprise, June 2003.

“Indicators: Can Government Be Cut?, Out-Taxing the Europeans, Genetically Modified Food Saves Lives,” The American Enterprise, April/May 2003.

“Unchain Our Schools,” The American Enterprise, April/May 2003.

“They’re in the Army Now,” National Review, April 21, 2003.

“American Brass Shines in the Murk of Wartime,” Los Angeles Times, March 28, 2003.

“Mobilization Marketplace,” Washington Times, March 28, 2003.

“Different Worlds: Crossing the Military-Media Gap,” National Review Online, March 28, 2003.

“Muffling U.S. Missile Success: An Essential, Missed Message From the Frontlines,” National Review Online, March 26, 2003

“The Paratroopers Burden: Ready for Battle,” National Review Online, March 20, 2003.

“What Do You Mean, “A Good War”? The American Enterprise, March 2003.

“Modernize America While Rescuing New York,” The American Enterprise, January/February 2003.

“21st-Century War Bonds: Can private Social Security accounts help save New York from al Qaeda?” Wall Street Journal, December 30, 2002.

“Old and In the Way,” The American Enterprise, December 2002.

“Live: Peter Hitchens interviewed by Karl Zinsmeister and Bill Kauffman,” The American Enterprise, December 2002.

“They’re One of a Kind, and All Around You,” The American Enterprise, October/November 2002.

“Live: Andres Duany interviewed by Karl Zinsmeister and Eli Lehrer,” The American Enterprise, October/November 2002.

“The One-Party Campus,” The American Enterprise, September 2002.

“Nerds on Wall Street,” The American Enterprise, July/August 2002.

“Who’s Afraid of Investing?” The American Enterprise, July/August 2002.

“The Insufferable Wonder,” The American Enterprise, June 2002.

“Live: Former Senator Daniel Patrick Moynihan interviewed by Karl Zinsmeister and Bill Kauffman,” The American Enterprise, June 2002.

“Community Life in Modern Cities,” speech at Liberty Fund Conference, New Orleans, LA, May 17,2002.

“Checking America’s Vital Signs,” The American Enterprise, April/May 2002.

“Live: John Zogby interviewed by Karl Zinsmeister,” The American Enterprise, April/May 2002.

“A Tale of Two Continents: Europe and America Head in Different Directions,” speech to the Konrad Adenauer Foundation conference on “Transatlantic Relations in 2013,” Warsaw, Poland, April 2002.

“The Secret Formula For Progress,” The American Enterprise, March 2002.

“When Art Becomes Inhuman,” The American Enterprise, January/Februrary 2002.

“Test of a Lifetime,” The American Enterprise, December 2001.

“Chainsaw the Pentagon!” The American Enterprise, October/November 2001.

“Beware of Green Fairy Tales,” The American Enterprise, September 2001.

“Has the Debt Been Paid?” The American Enterprise, July/August 2001.

“Crime is Down, But Far From Out,” The American Enterprise, June 2001.

“The Cloud Over Manhattan,” The American Enterprise, April/May 2001.

“The Deep Secrets of Good Schools,” The American Enterprise, January/February 2001.

“Not All Immigrants Are Alike,” The American Enterprise, December 2002.

“Land of the Meat Eaters,” The American Enterprise, October/November 2000.

“Where Have All the Heroes Gone?” Washington Times and nationally syndicated, August 31, 2000.

“Just Another Religious Volunteer,” Washington Times and nationally syndicated, June 22, 2000.

“Can You Say Senator Clinton?”, The American Enterprise, July/August 2000.

“Which is the Real Hillary Clinton?” Washington Times and nationally syndicated, June 1, 2000.

“Reflections on a Ravaged Century: Robert Conquest interviewed by Karl Zinsmeister,” Hoover Digest, number 2, 2000.

“Let Boys Be Boys,” The American Enterprise, June 2000.

“The War Against Boys,” Washington Times and nationally syndicated, May 11, 2000.

“Political Principles, Please,” The American Enterprise, April/May 2000.

“No Thanks to Them,” The American Enterprise, March 2000.

“Centralism Sickens a Century,” The American Enterprise, January/February 2000.

“Indicators,” The American Enterprise, January/February 2000.

“Grading the ’90s,” The American Enterprise, November/December 1999.

“Indicators,” The American Enterprise, November/December 1999.

“Fatherhood is Not for Wimps,” The American Enterprise, September/October 1999.

“Soldiers of Virtue,” The American Enterprise, July/August 1999.

“Propaganda in America?”, The American Enterprise, May/June 1999.

“Indicators,” May/June 1999.

“Children’s Literature and Modern Culture,” speech to Liberty Fund Conference, Savannah, GA, April 9, 1999.

“Taking Out the TV Trash,” The American Enterprise, March/April 1999.

“Live: Mayor Rudy Giuliani interviewed by Karl Zinsmeister and Bill Kauffman” The American Enterprise, March/April 1999.

“Junk TV at Flood Tide,” The American Enterprise, March/April 1999.

“Chin Up: Some Ugly Trends Grow Lovelier,” The American Enterprise, January/February 1999.

“Is America Turning a Corner?”, with Stephen Moore and Karlyn Bowman, The American Enterprise, January/February 1999.

“Clintonesque Behavior Becomes Less Tolerable Closer to Home,” with Evan Gahr, Philadelphia Inquirer, January 22, 1999.

“When Black and White Turn Gray,” The American Enterprise, November/December 1998.

“Indicators,” The American Enterprise, November/December 1998.

“The Social Life of Cities,” speech to the Livable Cities Conference, co- sponsored by the Heritage Foundation and the Manhattan Institute, December 1, 1998.

“Why China Doesn’t Scare Me,” The American Enterprise, July/August 1998.

“Indicators,” The American Enterprise, July/August 1998.

“Why Encouraging Day Care is Unwise,” The American Enterprise, May/June 1998.

“Indicators,” The American Enterprise, May/June 1998.

“The Problem With Day Care,” The American Enterprise, May/June 1998.

“The Secret Life of the American Midlands,” The American Enterprise, Mar/Apr 1998.

“The Humble Generation,” The American Enterprise, January/February 1998.

“Indicators,” The American Enterprise, January/February 1998.

“Shrink Government to Save Liberty, Not Money,” The American Enterprise, November/December 1997.

“Indicators,” The American Enterprise, November/December 1997.

“The Role of Stigma in a Healthy Society,” address delivered to the International Conservative Congress, Washington D.C., September 1997.

“TV-Free: Real Families Describe Life Without the Tube,” The American Enterprise, September/October 1997.

“Live: Rupert Murdoch interviewed by Karl Zinsmeister,” The American Enterprise, September/October 1997.

“Touched By Entrepreneurial Angels,” The American Enterprise, July/August 1997.

“Indicators,” The American Enterprise, July/August 1997.

“Days of Confusion,” The American Enterprise, May/June 1997.

“Indicators,” The American Enterprise, May/June 1997.

“Right in the ‘60s: The Other Activists,” The American Enterprise, May/June 1997.

“The ‘60s Rules in Public Schools,” The American Enterprise, May/June 1997.

“Tradition Works,” The American Enterprise, March/April 1997.

“Indicators,” The American Enterprise, March/April 1997.

“Why the Traditional Family Will Never Become Obsolete,” The American Enterprise, March/April 1997.

“Social Security Reform Ahead,” remarks to AEI Annual Policy Conference, December 6, 1996.

“Headless Conservatism Attacks Bottomless Problems,” The American Enterprise, January/February 1997.

“Why ‘Conservative’ Entitlement Reforms Are Coming, Like it or Not,” The American Enterprise, January/February 1997.

“Indicators,” The American Enterprise, January/February 1997.

“The New, Calmer, View of Population,” chapter in book International Conference on Demography and the Family in Asia, Pontifical Council for the Family, 1996.

“Will Japan Become the World’s Leading Economic Power?” in Twentieth Century Viewpoints, ed. Zelinski, Draper, McFadden, Oxford University Press, 1996.

“Coming Home to Community Life,” The American Enterprise, Nov/Dec 1996.

“Are Suburbs Really Family-Friendly?”, The American Enterprise, Nov/Dec 1996.

“Indicators,” The American Enterprise, November/December 1997.

“The State of America,” National Review, 1996.

“The Economic Stagnation Myth,” presented to the Annual Meeting of the National Association of Business Economists, September 9, 1996.

“Family Meltdown in the Classroom,” The American Enterprise, Sept/Oct 1996.

“Doing Bad and Feeling Good: The Self-Esteem Flimflam,” The American Enterprise, September/October 1996.

“Learning Outside the College Ghetto,” The American Enterprise, Sept/Oct 1996.

“Mr. Goodwrench Goes to School,” The American Enterprise, September/October 1996.

“Indicators,” The American Enterprise, September/October 1996.

“We’re Not Victims, Thank You,” The American Enterprise, July/August 1996.

“Loyalty,” The American Enterprise, July/August 1996.

“Indicators,” The American Enterprise, July/August 1996.

“Race and Jury Trials,” co-authored with Michael Weiss, chapter in book Race and the Criminal Justice System, Center for Equal Opportunity, 1996.

“Marriage Matters,” The American Enterprise, May/June 1996.

“Divorce’s Toll on Children,” The American Enterprise, May/June 1996.

“Raising Children is a Cottage Industry: The Interesting Case of the Kibbutz,” The American Enterprise, May/June 1996.

“Indicators,” The American Enterprise, May/June 1996.

“America Does Not Need an Industrial Policy,” chapter in America Beyond 2001, Greenhaven Press, 1996.

“Mixed Media,” The American Enterprise, March/April 1996.

“Indicators,” The American Enterprise, March/April 1996.

“Inner Cities and Race,” Jobs and Capital, Winter 1996.

“Economic Insecurity as a State of Mind,” presented to Ethics and Public Policy Center, February 22, 1996.

“Crimebusting Tips for President Clinton,” Washington Times, February 1, 1996.

“Coming this Year: Marx for Dummies,” Wall Street Journal, January 25, 1996.

“Painful but Productive: Toward Honesty on Race,” The American Enterprise, January/February 1996.

“When Race Trumps Truth in Court,” The American Enterprise, January/February 1996.

“1995: The Year in Numbers,” The American Enterprise, January/February 1996.

“Summing Up the Reagan Era,” chapter in Portrait of America, ed. By Stephen B. Oates, Houghton Mifflin, 1995.

“Religious Conservatives Don’t Have Horns,” The American Enterprise, November/December 1995.

“Indicators,” The American Enterprise, November/December 1995.

“The New, Calmer, View of Population,” paper presented to the Taipei International Congress on Demography and Family, September 18-20, 1995.

“Work, Truth, and Romance,” The American Enterprise, September/October 1995.

“Payday Mayday,” The American Enterprise, September/October 1995.

“Indicators,” The American Enterprise, September/October 1995.

“Who Said Japan Would Rule World Computer Industry?” Christian Science Monitor, July 11, 1995.

“The Fearsome Master,” The American Enterprise, July/August 1995.

“Can Americans Farm Without Subsidies?”, The American Enterprise, July/Aug 1995.

“Japan, Computers, and Industrial Policy,” The American Enterprise, July/Aug 1995.

“Indicators,” The American Enterprise, July/August 1995.

“Crime and the Hypocrite,” The American Enterprise, May/June 1995.

“Indicators,” The American Enterprise, May/June 1995.

“What is ‘Quality’ Child Care?” paper presented to the Dublin, Ireland Conference on Parenting, April 22, 1995.

“Populist Rebels With an Enduring Cause,” Washington Times, March 26, 1995.

“The One and the Many,” The American Enterprise, March/April 1995.

“Indicators,” The American Enterprise, March/April 1995.

“Chance of a Lifetime,” The American Enterprise, January/February 1995.

“Indicators,” The American Enterprise, January/February 1995.

“How Population Growth Affects Human Progress,” co-authored with Julian Simon, The Nine Lives of Population Control, Ethics and Public Policy Center, 1995.

“Reply to James Fallows,” The American Prospect, [Winter] 1995.

“Let Freedom Ring,” National Review, August 15, 1994.

“Let's Not Copy Japan's Mistakes,” Reader’s Digest, February 1994. Reprinted in international editions in subsequent months.

“Avoiding `Well-Documented Stupidity',” in Family Health: From Data to Policy, edited by Gerry Hendershot and Felicia LeClere, National Council on Family Relations, Minneapolis, Minnesota, 1993.

“Why Do We Still Think Babies Cause Poverty?,” co-authored with Julian L. Simon, paper delivered to Conference on World Population, sponsored by the Ethics and Public Policy Center, October 7, 1993.

“Japan's Economy,” The Atlantic, September 1993.

“Women, Free Enterprise, and the Freedom Not to Enterprise,” paper delivered to the 22nd Eagle Council, St. Louis, Missouri, September 25, 1993.

“How Mighty is MITI?,” Policy Review, Summer 1993.

“Measuring the Family Problems That Matter, Not Those That Don't,” in Family Data and Family Health Policy, U.S. Department of Health and Human Services, 1993.

“Fatherhood, the Family, and Marriage,” remarks delivered to The Aspen Group Gathering on Fatherhood, August 19, 1993.

“Japanese Industrial Policy—Lessons for the Clinton Administration,” Venture Japan, Volume 4 Number 4, 1993.

“The Environmentalist Assault on Agriculture,” The Public Interest, Summer 1993.

“U.S. Industrial Policy Would Be a Boondoggle,” New York Times, May 9, 1993.

“Why Alarmism on World Population Growtn is Unmerited and Dangerous,” paper presented to the Mexico City Conference on Demography, Development, and Justice, April 22, 1993.

“The Need for Fathers,” Australian IPA Review, Volume 46, Number 1, 1993.

“MITI Mouse: Japan's Industrial Policy Doesn't Work,” Policy Review, Spring 1993.

“Farm Fossil,” Reason, April 1993.

“The Great Industrial Policy Hoax,” Wall Street Journal, March 10, 1993.

“Today's Most Serious Social Ills are Behavioral, Not Material Problems,” paper presented to family data conference, U.S. Department of Health and Human Services, March 15, 1993.

“Population Control: Myths and Dangers,” Australian IPA Review, Vol. 45, #4, 1992.

“The Murphy Brown Question: Do Children Need Fathers?,” Crisis, October 1992.

“Why Personal Values Matter,” speech to The Heritage Foundation, Conference on America's Values Debate, September 15, 1992, The Heritage Lectures,” #428.

“The Social Importance of Fatherhood,” testimony before the National Commission on America's Urban Families, August 6, 1992.

“Parental Responsibility and the Future of the American Family,” Cornell Law Review, July 1992.

“A Lack of Traditional Family Structure Causes Youth Violence,” chapter in book Youth Violence, Greenhaven Press, 1992.

“Demographic Report: The Demographics of Elections,” The American Enterprise, July/August 1992.

“Fathers: Who Needs Them?,” speech to Family Research Council, Washington, DC, June 19, 1992.

“Improving the Environmental Effects of U.S. Agriculture,” testimony presented to the Joint Economic Committee, U.S. Congress, May 7, 1992.

“What's Driving the Renewed Interest in Traditional Families?,” chapter in Left and Right: The Emergence of a New Politics in the 1990s?, The Progressive Foundation and The Heritage Foundation, 1992.

“Demographic Report: The Demographics of Taxes,” The American Enterprise, March/April 1992.

“World Population,” chapter in book World Politics Debated, McGraw- Hill, 1992.

“Underclass Families,” chapter in book Sociology: An Introduction,” HarperCollins Publishers, 1992.

“A New Family Consensus,” Crisis, December 1991.

“What Purpose Can the Nuclear Family Serve in the 1990s?,” speech to The First Communitarian Teach-in, November 18, 1991. Extracted in The Responsive Community, Winter 1991/1992.

“The Nature of Fatherhood,” Institute for American Values Working Paper No. 11, November 1991.

“Demographic Report: Asian-American Demographics,” The American Enterprise, November/December 1991.

“Growing Up Scared,” chapter in Primis textbook series, McGraw-Hill, 1991.

“When You're a Ghetto Child,” Reason, November 1991.

“The Cost of Neglecting our Children,” Crisis, October 1991.

“Demographic Report: The Demographics of Giving,” The American Enterprise, September/October 1991.

“What is `Quality' Child Care?,” The World and I, September 1991.

“Traditional Families: Who Needs Them?,” speech to The Federalist Society, September 13, 1991.

“Points to Ponder,” Reader’s Digest, August 1991.

“Trapped in the Underclass,” Times Literary Supplement (London), August 2, 1991.

“Demographic Report: The Demographics of Summer Vacationing,” The American Enterprise, July/August 1991.

“Crime and Childhood,” chapter in book Annual Editions: Sociology 1991-1992, Dushkin Publishing, 1991.

“Population Growth Does Not Threaten Global Resources,” chapter in book Global Resources, Greenhaven Press, 1991.

“Are We Demanding More than Day Care Can Deliver?”, chapter in book America's Children, Greenhaven Press, 1991.

“Family Troubles,” Wilson Quarterly, Spring 1991.

“Is There a World Population Crisis?”, chapter in book Taking Sides: Clashing Views on Controversial Issues in World Politics, Dushkin Publishing, 1991.

“The Swedish Welfare Experiment,” Reason, May 1991.

“Demographic Report: The Demographics of Marriage,” The American Enterprise, May/June 1991.

“Generation Gaps,” Reason, April 1991.

“Demographic Report: Drugs and Death,” The American Enterprise, January/February 1991.

“Demographic Report: The Demographics of Work,” The American Enterprise, September/October 1990.

“Increasing the Benefits of U.S. Immigration,” co-authored with Ben Wattenberg, chapter in book Immigration: Opposing Viewpoints, Greenhaven Press, 1990.

“Effects of the Rise of Suburbs on Community Life in America,” The World and I, October 1990.

“Focus on School Safety,” Education Reporter, July 1990.

“Youth Violence,” Citizen, fall 1990.

“The Undeserving Poor,” review, , July 1990.

“What is “Quality” Child Care? Lessons from Child Psychology Research,” chapter in Stronger Families or Bigger Government?, Eagle Forum Legal Defense Fund, 1990.

“Summing Up the Reagan Era,” Trends (Japanese language), Jiaoliu (Chinese language), USIA, volume 4, 1990.

“Growing Up Scared: Children and Crime,” cover story, The Atlantic, June 1990.

“Bolstering Family Can Reverse the Violence that Endangers Children,” Los Angeles Daily News, May 27-29, 1990.

“Moral Crisis Our Real Competitiveness Problem,” Houston Chronicle, May 1990.

“For The Record: Japanese Families,” Washington Post, April 13, 1990.

“The `Reality' Argument - Why is it Selectively Applied?,” Empathic Parenting, Spring 1990.

“The New Thinking on World Population,” The National Interest, Spring 1990.

“Priorities for the Conservative Movement in the 1990s,” Policy Review, Spring 1990.

“Shadows on the Rising Sun: Japanese Triumphs Mask Weaknesses,” The American Enterprise, May/June 1990.

“Welcome to America,” with Ben Wattenberg, Sacramento Bee, April 15, 1990.

“Raising Hiroko: The Child-Centered Culture of Japan,” The American Enterprise, March/April 1990.

“The Case for More, and Different, Immigration,” co-authored with Ben Wattenberg, Commentary, April 1990.

“Let's Stop the Rush to More Daycare,” USA Today, March 23, 1990.

“Juvenile Crime: An Overview,” The World and I, April 1990.

“Safe Schools,” Education Digest, March 1990.

“America During the 1980s: Summing Up the Reagan Era,” Wilson Quarterly, Winter 1990.

“Regional Culture on the Rise in the United States,” Trends (Japanese language), USIA, December 1989.

“Farm Policy Subsidizes Ecological Destruction,” Orange Country Register, November 26, 1989.

“Bad Seed: Farm Subsidies Sow Decline,” News-Gazette, Champaign-Urbana, Illinois, November 19, 1989.

“Let a Dozen Flowers Bloom: Strangled Capitalism in China,” Policy Review, Fall 1989.

“Fighting Crime for Kids' Sake,” School Safety, Fall 1989.

Four article series on agricultural America and national farm policy for Reason magazine: - “Plowing Under Subsidies,” October 1989. - “Bitter Harvest,” November 1989. - “Technology, Ecology, and the American Farmer,” December 1989. - “Cultivating Independence,” January 1990.

“Does the United States Need More, and Different, Immigrants?” co- authored with Ben Wattenberg, American Enterprise Institute research monograph, December 1989.

“Crime and the American Family,” paper presented to the Academy for State Goals, Oklahoma Governor's office, November 1989.

“The Great Daycare Divide,” Washington Times, June 14, 1989.

“Economics, Politics, and the May Uprising in China,” paper presented to Ethics and Public Policy Center conference, May 22, 1989.

“Fighting Crime as a Pre-eminent “Children's Issue,” testimony before the Children, Youth and Families Select Committee, U.S. House of Representatives, May 16, 1989.

“Measuring Income,” Wilson Quarterly, Spring 1989.

“Raising Children in a Difficult Age,” chapter in the book Who Will Rock the Cradle?, Eagle Forum Education and Legal Defense Fund, Washington, D.C., 1989.

“Resentment Against Achievement,” review, Reason, July 1989.

“The New Politics of Childhood,” Quadrant, July 1989.

“Black Demographics,” Social Issues Resources Series, Population, edited by Eleanor Goldstein, Volume 4, 1989.

“Even More Divided,” Wilson Quarterly, Summer 1988.

“Is Poverty the Problem?,” Crisis, July 1989.

“Government Discourages Parents Who Don't Want to Use Daycare,” Birmingham News, February 28, 1989.

“1988 Flashback: The Year in Numbers,” Across the Board, January 1989.

“Family Questions,” review, The World & I, March 1989.

“Poverty in the Communist World,” Crisis, January 1989.

“The Income of Americans: A review of recent trends,” Public Opinion, November 1988.

“Are We Demanding More than Day Care Can Deliver?”, Washington Post National Weekly Edition, Oct. 3-9, 1988.

“Hard Truths About Daycare,” Reader’s Digest, October 1988. Australian, Canadian, various European, and other foreign editions in subsequent months.

“Prospects for the Next Generation: Childhood Under Stress,” The World & I, Oct 1988.

“Is Daycare Ruining our Kids?”, Washington Post, September 25, 1988. Reprinted nationally over Washington Post newswire service.

“Are Americans Losing Interest in the Next Generation?”, Newsday, Sept 1, 1988.

“Famine or Murder? The Politics of Hunger,” Reason, June 1988.

“Foundations and Children,” Philanthropy, Fall 1988.

“Day-Care Debate,” Wilson Quarterly, Autumn 1988.

“The Peasant Betrayed: Agriculture and Land Reform in the Third World,” review, Journal of Economic Growth, volume 3, number 1, 1988.

“Brave New World: How Daycare Harms Children,” Policy Review, Spring 1988.

“America's Threatened Children,” Generational Journal, April 1988.

“Does the United States Need Immigration Generated Growth?”, paper presented to June 1988 Conference of Federation for American Immigration Reform.

“How Daycare Harms Children,” Testimony before the Education and Labor Committee, U.S. House of Representatives, June 1988.

Editor, The High Cost of Farm Welfare by Clifford Luttrell, The Cato Institute, 1989.

“The Rising Threat to American Children,” Public Opinion, March/April 1988.

“Asians and Blacks: Bittersweet Success,” Current, February 1988.

“The Year Our Numbers Were Almost Up,” Across the Board, January 1988.

“African Failure and Success,” Wilson Quarterly, New Year's 1988.

“The Two Nations: A Survey of Black America Twenty Years After the Kerner Report,” Public Opinion, January/February 1988.

Research Director, The New Consensus on Family and Welfare, Marquette University/American Enterprise Institute, 1987.

“Prejudice Against Asians,” Current, November 1987.

“Illegitimacy in Black and White,” Wall Street Journal, November 16, 1987.

“Notable and Quotable: Asian-American Assimilation,” Wall Street Journal, November 6, 1987.

Frustration in America's Inner Cities,” Reason, October 1987.

“Capitalism and Socialism in the Third World: An Instructive Comparison of Kenya and Tanzania,” Journal of Economic Growth, Third Quarter 1987.

“The Revolt Against Alienation: A New Popular and Traditional Current Sweeps American Culture,” Policy Review, Special 10th Anniversary Issue, Summer 1987.

“The New Anti-Asian Bigotry,” Public Opinion, July/August 1987.

“Children and the American Dream,” chapter in Elements of Argument, ed. Annette Rottenberg, 2nd edition, 1987.

“Unwed Moms Are White, Too,” Washington Post, May 3, 1987.

“Portrait in Black and White: Out-Of-Wedlock Births,” Public Opinion, May/June 1987.

“Living and Dying by the Numbers,” Across the Board, March 1987.

“Free Markets and Population: Turning Problems Into Assets,” Journal of Economic Growth, Second Quarter 1987.

“The Year in Numbers,” Public Opinion, January/February 1987.

“Social Control of the Family,” Reason, January 1987.

“Family's Tie to the American Dream,” Public Opinion, September/October 1986.

“The Fear of Population Decline,” book review, Population and Development Review, September 1986.

“Poverty in the U.S.,” The Corporate Board, September/October 1986.

“National Security Implications of Population,” Oklahoma Law Review, Fall 1986.

“A Season of Disengagement” Sesquicentenary Publication, Trinity College, May 1986.

“How to Create Famine,” Crisis, April 1986.

“A Speculation on the Geopolitical Implications of Below-Replacement Fertility in the Western Democracies,” co-authored w/ Ben Wattenberg, Public Opinion, Dec/Jan l986.

“Who Are the Poor?”, paper for American Enterprise Institute Public Policy Week, December 1986.

“Immigration and the Land,” American Land Forum, roundtable, Winter 1986.

“The Poverty Problem of the Eighties,” Public Opinion, July 1985.
10
