

Curriculum Vitae

Jill Quadagno

Pepper Institute on Aging and Public Policy

Florida State University

Tallahassee, Florida 32306-1121

jquadagno@fsu.edu

Education

Postdoctoral Fellow, Cambridge Group for the History of Population and Social Structure,

Cambridge University, England, 1979.

University of Kansas, 1973-1976, Ph.D. in Sociology

University of California - Berkeley, 1964-1966, M.A. in Sociology

Pennsylvania State University, 1960-1964 B.A., Phi Beta Kappa

Employment Experience

Professor Emeritus, Pepper Institute on Aging and Public Policy, Florida State University, 2015-

present

Mildred and Claude Pepper Eminent Scholar in Social Gerontology and Professor of Sociology,

Florida State University, 1987–2015

Senior Policy Advisor, President's Bi-Partisan Commission on Entitlement and Tax Reform,

1994.

Visiting Professor, Department of Sociology, Harvard University, 1988

Assistant to Full Professor, Department of Sociology, University of Kansas, 1977–1987

Honors and Awards

Elected Member, Phi Kappa Phi (2011).

University Distinguished Teacher Award, Florida State University (2010).

Elected Member, National Academy of Medicine (2010).

Leo G. Reeder Award, for Distinguished Contribution, Section on Medical Sociology, American

Sociological Association (2009).

Vita for Jill B. Quadagno

 Page 2

Invited Member, Florida Retirement Security Policy Committee, Barack Obama Presidential

Campaign (2008).

Invited Member, National Advisory Council on Seniors, Hillary Clinton Presidential Campaign

(2007).

Awards for One Nation, Uninsured:

Best Seller in Medicine, 2005-06, YBP Library Services.

Finalist, Distinguished Book Award, Section on Political Sociology, American

Sociological Association, 2006.

Eliot Freidson Outstanding Publication Award, Section on Medical Sociology, American

Sociological Association (2005).

Alumni Distinguished Achievement Award for 2001-2002, University of Kansas College of

Liberal Arts and Sciences (2001).

President, American Sociological Association (1997–1998).

Vice President, American Sociological Association (1993–1994).

Awards for The Color of Welfare :

 Selected for National Press Club's Authors Night and Book Fair, 1994.

Finalist, C. Wright Mills Award, Society for the Study of Social Problems, 1995

Honorable Mention, Distinguished Contribution to Scholarship Award, Section on

Political Sociology, American Sociological Association, 1995.

Outstanding Book on the Subject of Human Rights, Gustavos Meyers Center for the

Study of Human Rights in North America, January, 1996.

Distinguished Scholar Award, Section on Aging, American Sociological Association (1994).

Selected for National Press Club's Authors Night and Book Fair, National Press Club (1994).

Elected Member, National Academy of Social Insurance (1993).

Elected Member, Sociological Research Association (1993–1994).

Elected Fellow, Gerontological Society of America (1992).

University Teaching Award, Florida State University (1992).

National Science Foundation Visiting Professorship for Women, Harvard University (1988).

Kansas Women's Hall of Fame (1984).

Carroll D. Clark Award for Outstanding Scholarship, University of Kansas (1976).

Fellowships

Investigator Award in Health Policy Research. Robert Wood Johnson Foundation. (2000–2004).

Congressional Fellowship, American Sociological Association (1994).

John Simon Guggenheim Fellowship (1994-5)

American Council of Learned Societies Fellowship (1994–1995).

Mary Ingraham Bunting Institute Fellowship (1987–1988).

National Science Foundation National Needs Postdoctoral Fellow (1979–1980).

Midwest Council for Social Research in Aging Predoctoral Fellow (1974–1976).

Vita for Jill B. Quadagno

 Page 3

National Institute of Mental Health Predoctoral Fellow (1965–1966).

Media, Presentations and Briefings

GOP doomed its own health care proposals with ‘politics of destruction.’ Newsweek, August 14,

2017

Interview on WNYC, July 28, 2017. The Messaging War on Single Payer Health Care

http://www.wnyc.org/story/messaging-war-single-payer-healthcare

Panel Participant, Forum on Health Care Reform, The Village Square, Tallahassee, FL 2009..

Race for a Cure. Boston Review, January 7, 6-7, 2006.

Social Security, the Middle Class and Gender Equality..Presentation to the, National Academy of

Social Insurance, Washington, DC., 2010.

 The Politics of Health Care Reform. Presentation at Annual Meeting of the Robert Wood

Johnson Foundation, San Diego, CA, 2009.

 How Did We Get Into This Mess? History of the U.S. Health Care System and Reform Attempts.

Presentation to the, National Congress on Health Reform, Washington, DC., 2008.

Congressional briefing, "The Myth of the Entitlement Crisis," The Capital, Washington, D.C.

March 10, 1995.

Advisor for PBS series, America's War on Poverty, 1994.

Publications

Books:

2005 Quadagno, Jill. One Nation, Uninsured: Why the US Has No National Health Insurance.

Oxford University Press. Chapters 1 and 8 reprinted in Perspectives in Medical Sociology, Phil

Brown Editor. Waveland Press.

1999 Quadagno, Jill. Aging and the Life Course. McGraw Hill. (6th edition 2017)

1996 Hardy, Melissa, Larry Hazelrigg, and Jill Quadagno. Ending a Career in the Auto Industry: 30

and Out. Plenum Press.

Cowart, Marie and Jill Quadagno, (editors). From Nursing Homes to Home Care. Haworth..

1995 Quadagno, Jill and Debra Street (editors). Aging for the Twenty-First Century. St. Martins

Press.

1994 Quadagno, Jill. The Color of Welfare: How Racism Undermined the War on Poverty. Oxford

http://www.wnyc.org/story/messaging-war-single-payer-healthcare

Vita for Jill B. Quadagno

 Page 4

University Press.

1991 Myles, John and Jill Quadagno (editors). States, Labor Markets and the Future of Old Age

Policy. Temple University Press.

1988 Quadagno, Jill. The Transformation of Old Age Security: Class and Politics in the American

Welfare State. University of Chicago Press.

1985 Queen, Stuart, Robert Habenstein, and Jill S. Quadagno. The Family in Various Cultures.

Harper and Row.

Peterson, Warren and Jill Quadagno (editors). Social Bonds in Later Life: Aging and

Interdependence. Sage Publications.

1982 Quadagno, Jill. Aging in Early Industrial Society: Work, Family and Social Policy in

Nineteenth Century England. Academic Press.

1980 Quadagno, Jill (editor). Aging, the Individual and Society. St. Martin's Press.

Articles and Chapters:

2017 Quadagno, Jill and Joellen Pederson. “The Future of Social Security”. In Robert Rycroft

(Ed.), The American Middle Class: An Economic Encyclopedia of Progress and Poverty.

ABC-CLIO.

2016 Lanford, Daniel and Jill Quadagno. 2016. “Implementing Obamacare: The Politics of

Medicaid Expansion under the Patient Protection and Affordable Care Act of 2010.”

Sociological Perspectives 59(3):619-639.

Fisher-Shalem, Orit, and Jill Quadagno, J. .”Israel's Experiment with American-Style

Welfare Reform: A Case Study of Failed Policy Convergence.” International Journal of

Sociology and Social Policy, 38 (3/4): 226-241.

2015. Quadagno, Jill.. “The transformation of Medicaid from poor law legacy to middle class

entitlement.” Pp. 77-94 in Medicare and Medicaid at 50, ed. Keith Wailoo, Julian

Zelizer, and Alan Cohen. Oxford University Press.

Lanford, Daniel and Jill Quadagno. . "Health Care: Universal.". In George Ritzer (Ed.),

Wiley-Blackwell's Encyclopedia of Sociology. Wiley-Blackwell.

2014 Quadagno, Jill. “Right Wing Conspiracy? Socialist Plot?: The Origins of the Affordable

Care Act.” Journal of Health Politics, Policy and Law 39 (1):35-56.

2013 Jokinen-Gordon, Hanna and Jill Quadagno. “Variations in Parent's Perceptions of their

Children's Medical Treatment: The Effect of Dissatisfaction on Preventive Care and

Unmet Need.” Research in the Sociology of Health Care, 31: 161-185..

 Quadagno, Jill. “Right Wing Conspiracy? Socialist Plot?: The Origins of the Affordable

Vita for Jill B. Quadagno

 Page 5

Care Act.” Journal of Health Politics, Policy and Law 39 (1):35-56.

2012 Quadagno, Jill and Joellen Pederson. “Has Support for Social Security Declined?

 Attitudes toward the Public Pension in the United States, 2000 and 2010?” International

Journal of Social Welfare 21:88-100.

Pederson, Joellen and Jill Quadagno. 2012. “The Three Pillar Approach to Pension

Reform: Pathways to Welfare State Restructuring.” In Global Dynamics of Aging,

edited by Sheying Chen and Jason Powell, Eds. Nova Science Publishers.

2011 Quadagno, Jill. “Interest Group Influence on the Patient Protection and Affordability

Act of 2010: Winners and Losers in the Health Care Reform Debate.” Journal of

Health Politics, Policy and Law 36 (3): 449-454.

Rote, Sunshine and Jill Quadagno. “Depression and Alcohol Dependence among

Welfare Recipients: Before and After the Personal Responsibility and Work

Opportunity Reconciliation Act (PRWORA) of 1996.” Social Service Review

(June):229-245.

Quadagno, Jill. “The Myth of American Exceptionalism,” Review Essay of Wealth

and Welfare States: Is America A Laggard or a Leader? by Irwin Garfinkel, Lee

Rainwater, and Timothy Smeeding, Oxford University Press. Contemporary Sociology.

Quadagno, Jill, Ben Lenox Kail and K. Russell Sheka. “Welfare States: Protecting or

Risking Old Age. Pp. 321-332 in Handbook of the Sociology of Aging, Rick Settersten

and Jacqueline Angel, Eds. Springer.

Quadagno, Jill and Sunshine Rote. “Social Gerontology.” In Oxford Bibliographies

Online, Jeff Manza, Editor. New York: Oxford University Press.

2010 Quadagno, Jill and J. Brandon McKelvey. “The Consumer-Directed Health Care

Movement.” Pp. 50-63 in Social Movements and the Transformation of American Health,

Mayer Zald, Sandra R. Levitsky and Jane Banaszak-Holl, Eds. Oxford University Press.

Quadagno, Jill. “Institutions, Interests and Ideology: An Agenda for the Sociology of

Health Care Reform.” Journal of Health and Social Behavior 51 (June): 125-136.

Quadagno, Jill. “The Rise of the Phoenix! Health Care Reform 2010.” States, Political

Power and Societies 15 (2): 1-3.

2009 Quadagno, Jill and Deana Rohlinger. “Religious Conservatives in U.S. Welfare State

Politics.” Pp. 236-66 in The Western Welfare State and Its Religious Roots, Kees van

Kersbergen and Philip Manow, Editors. Cambridge University Press.

Rohlinger, Deana and Jill Quadagno. “Framing Faith: Explaining Cooperation and

Contention in the Conservative Christian Movement.” Social Movement Studies 8 (4):

Vita for Jill B. Quadagno

 Page 6

341-358.

Street, Debra, Stephanie Burge and Jill Quadagno. “The Effects of Licensure Type on

Policy and Practices in Florida Assisted Living Facilities.” The Gerontologist 49

(2):211-223.

 Kail, Ben, Jill Quadagno and Marc Dixon. “Can States Lead the Way to Universal

Coverage? The Effect of Health Care Reform on the Uninsured.” Social Science

Quarterly 90 (5):1-20.

Kail, Ben Lennox, Jill Quadagno and Jennifer Reid Keene. "The Political Economy

Perspective in Aging." Pp. 555-571 in Handbook of Theories of Aging, Vern Bengtson,

Merril Silverstein and Norella Putney, Eds. Springer.

2008. Quadagno, Jill and Brandon McKelvey. “The Transformation of American Health

Insurance.” Pp. 10-28 in Health Care at Risk: Expert Perspectives on America's Ailing

Health System -- and How to Heal It. Jacob Hacker, Ed. Columbia University Press.

Parham, Lori, Jill Quadagno and Jordan Brown. “Race, Politics and Social Policy.”

Handbook of Social Policy, James Midgley and Michelle Livermore, Eds. Sage.

2007 Street, Debra, Stephanie Burge, Jill Quadagno, and Anne Barrett. “The Salience of

Social Relationships on Resident Wellbeing in Assisted Living.” Journal of

Gerontology 62B (2):S129-134.

Quadagno, Jill. “Who Are the Deciders Now? The Legacy of C. Wright Mills.”

Contemporary Sociology 36 (5):422-425.

Quadagno, Jill and Brandy Harris. “Aging and Health Policy.” The Blackwell

Encyclopedia of Sociology, George Ritzer, Ed. Oxford: Blackwell Publishing.

2006. Quadagno, Jill. “Race for a Cure.” Boston Review, January 7, pp. 6-7.

Quadagno, Jill and Debra Street. “Recent Trends in U.S. Welfare State Policy: Minor

Retrenchment or Major Transformation?” Research on Aging 28 (3): 1-14.

Rohlinger, Deana and Jill Quadagno. “Framing the Social Security Debate.” Pp.

123-136 in Public Sociologies, Judith Blau and Keri Iyall Smith, Editors. Rowman and

Littlefield.

2005. Quadagno, Jill and Debra Street. “Ideology and Public Policy: Antistatism in American

Welfare State Development.” Journal of Policy History 17 (1):57-75.

Reprinted in New Directions in Policy History, Julian Zelizer, Ed. Pennsylvania

State University Press, 2005.

Vita for Jill B. Quadagno

 Page 7

Quadagno, Jill, Jennifer Reid Keene and Debra Street. 2005. “Health Policy and Old

Age: An International Review.” Pp. 605-612 in Cambridge Handbook of Age and Aging,

Malcolm Johnson, Ed. Cambridge University Press.

2004 Keene, Jennifer Reid and Jill Quadagno. “Predictors of Perceived Work-Family

Balance: Gender Difference or Gender Similarity?” Sociological Perspectives 47,

1:1-23.

Quadagno, Jill. “Physician Sovereignty and the Purchasers Revolt.” Journal of Health

Politics, Policy and Law 29:815-834.

Quadagno, Jill. “Why the United States Has No National Health Insurance: Stakeholder

Mobilization Against the Welfare State, 1945-1996.” Journal of Health and Social

Behavior 45:25-44. Winner Eliot Friedson Award

Reprinted in The Sociology of Health and Illness, Peter Conrad, Ed. Worth

Publishers, 2008.

2003 Blekesaune, Morten and Jill Quadagno. “Public Attitudes toward Welfare State Policies:

A Comparative Analysis of 24 Nations.” European Sociological Review, 19, 5: 415-427.

Quadagno, Jill, Melissa Hardy and Lawrence Hazelrigg. “Older Workers in the

Automobile Manufacturing and Banking Industries.” Geneva Papers on Risk and

Insurance, 28, 4 (October): 640-651.

Quadagno, Jill. “Why Are Older Floridians Exceptional?” Health Affairs (August):

W3-369-371.

Street, Debra, Jill Quadagno, Lori Parham and Steve McDonald. “Reinventing Long

Term Care: The Effect of Policy Changes on Trends in Nursing Home Reimbursement

and Resident Characteristics: Florida, 1989-1997.” The Gerontologist 43:118-131.

Quadagno, Jill and Sidney Stahl, “Challenges in Nursing Home Care: A Research

Agenda.” The Gerontologist 43:4-6.

Quadagno, Jill and Steve McDonald. “Racial Segregation in Southern Hospitals: How

Medicare Broke the Back of Segregated Health Services.” In The New Deal and

Beyond: Social Welfare in the South since 1930, Elna Green, Ed. University of Georgia

Press.

2002 Myles, John and Jill Quadagno. “Political Theories of the Welfare State.” Social Service

Review (March):1-22.

2001 Quadagno, Jill, David MacPherson, Jennifer Reid Keene and Lori Parham. “Downsizing

and the Life Course Consequences of Job Loss: The Effect of Age and Gender on

Employment and Income Security.” Pp. 303-318 in Restructuring Work and the Life

Vita for Jill B. Quadagno

 Page 8

Course, V. Marshall, W. Heinz, H. Krueger and A.Verma, Eds. Univ. of Toronto Press.

Quadagno, Jill, David MacPherson and Jennifer Reid Keene. “The Effect of a Job Loss

on the Employment Experience, Health Insurance and Retirement Benefits of Workers in

the Banking Industry.” P. 199-219 in Ensuring Health and Income Security for an

Aging Workforce, P. Budetti, R. Burkhauser, J. Gregory and A. Hunt, Eds. W.E. Upjohn

Institute for Employment Research.

Binstock, Robert and Jill Quadagno. “Aging and Politics.” Pp. 333-351 in Handbook of

Aging and the Social Sciences, R. Binstock and L. George, Eds. Academic Press.

2000 Myles, John, and Jill Quadagno. “Envisioning a Third Way: The Welfare State in the

Twenty-First Century” Contemporary Sociology 29:156-168.

Quadagno, Jill. “Promoting Civil Rights through the Welfare State: How Medicare

Integrated Southern Hospitals.” Social Problems 47:68-89.

Reprinted in Social Problems, Law and Society, AK Stout, R. Dello Buono and

W.J. Chambliss, Eds. Rowman and Littlefield. Forthcoming.

Parham, Lori and Jill Quadagno. “Race, Politics and Social Policy.” Pp. 447-460 in

Handbook of Social Policy, James Midgley, Ed. Sage.

Quadagno, Jill. 2000. “Another Face of Inequality: Processes of Racial and Ethnic

Exclusion.” Social Politics (Summer):229-237.

Reprinted in Intersecting Inequalities: Class, Race, Sex and Sexuality, Peter

Kivisto and Elizabeth Hartung, Eds, Prentice-Hall, 2006.

1999 Quadagno, Jill and Jennifer Reid. "The Political Economy of Aging." Pp. 334-358 in

Handbook of Theories of Aging, V. Bengtson and K. Warner Schaie, Eds. Springer.

Quadagno, Jill. "Creating the Capital Investment Welfare State: The New American

Exceptionalism.” American Sociological Review 64:1-11. Presidential address.

Quadagno, Jill. “Unfinished Democracy.” Pp. 75-88 in A New Introduction to Poverty:

The Role of Race, Power and Wealth, Louis Kushnik and James Jennings, Eds. New

York University Press.

1998 Quadagno, Jill. "Social Security and the Entitlement Debate in the Clinton

Administration: The New American Exceptionalism." Pp. 95-117 in Clinton and the

Conservative Political Agenda, Michael Schwartz and Clarence Lo, Eds. Blackwell.

Quadagno, Jill. "Labor Market Instability and the Privatization Debate." Pp. 61-69 in

Resecuring Social Security and Medicare: Privatization and Risk, Judith Gonyea and

Robert Hudson, Eds. Gerontological Society.

Vita for Jill B. Quadagno

 Page 9

Quadagno, Jill. “Il welfare state negli Stati Unitis. Dal New Deal all Guerrra all

Poverta.” Italia Contemporanea 213 (December): 865-878.

1997 Quadagno, Jill. "Incentives to Disability in Federal Programs: Recent Trends in

Disability Insurance and Supplemental Security Income." Clinical Orthopaedics and

Related Research.

1996 Quadagno, Jill and Melissa Hardy. "Private Pensions, State Regulation and Income

Security for Older Workers: The U.S. Auto Industry." Pp. 136-156 in The Privatization

of Social Policy? Occupational Welfare and the Welfare State in America, Scandinavia,

and Japan, Michael Shalev, Ed. Macmillan.

Han, Lein, Charles Barrilleaux and Jill Quadagno. "The Distribution of Medicaid: Race

and Gender Differences in Access to Home and Community-Based Services." Journal of

Aging and Social Policy 7: 93-108.

 Reprinted in From Nursing Homes to Home Care. Haworth Press, 1996.

Quadagno, Jill. "Social Security and the Myth of the Entitlement Crisis." The

Gerontologist 36: 391-399.

 Reprinted in Understanding Society, M.L. Andersen, K.A. Logio, and H.F.

Taylor, Eds. Wadsworth, 2001.

Quadagno, Jill. "Are the Elderly Benefitting at the Expense of Younger Americans: A

Debate with Paul Hewitt." Pp. 69-80 in Controversial Issues in Aging, Lenard Kaye and

Andrew Scharlach, Eds. Allyn and Bacon.

Quadagno, Jill and Joseph Quinn. "Does Social Security Discourage Work?" Pp.

127-146 in Social Security in the Twenty First Century, James Schulz and Eric Kingson,

Eds. Oxford University Press.

Quadagno, Jill. "Race and American Social Policy." National Forum: The Phi Kappa

Phi Journal Summer: 35-38.

Myles, John and Jill Quadagno. "Recent Trends in Public Pension Reform: A

Comparative View." Pp. 247-272 in Reform of Retirement Income Policy, Keith Banting

and Robin Broadway, Eds. Avebury Books.

1995 Hardy, Melissa and Jill Quadagno. "Satisfaction with the Early Retirement Decision:

Making Choices in the Auto Industry." Journal of Gerontology, 50 (4): S217-228.

Quadagno, Jill and Catherine Fobes. "The Welfare State and the Cultural Reproduction

of Gender: Making Good Girls and Boys in the Job Corps." Social Problems 42:171-190.

Vita for Jill B. Quadagno

 Page 10

Reprinted in Race, Class and Gender in a Diverse Society, edited by Diana

Kendall. Allyn and Bacon, 1997.

Reprinted in Social Problems Across the Life Course, edited by Judith Levy.

University of California Press, 1998.

Kingson, Eric and Jill Quadagno. "Social Security: Marketing Radical Reform."

Generations XIX (3): 43-49.

Reprinted in Robert Hudson, ed. The Future of Age-Based Public Policy. John

Hopkins University Press.

 Reprinted in Critical Gerontology and Social Policy: Perspectives from Moral

and Political Economy, Meredith Minkler and Carroll Estes, Eds. Baywood.

Quadagno, Jill and Melissa Hardy. "Work and Retirement." Pp. 325-345 in Handbook

of Aging and the Social Sciences, Robert Binstock and Linda George, Eds. Academic

Press.

1994 Myles, John and Jill Quadagno. "The Politics of Income Security for the Elderly in North

America: Founding Cleavages and Unresolved Conflicts." In Economic Security and

Intergenerational Justice: A Look at North America, edited by Ted Marmor, Vernon

Greene and Tim Smeeding. The Urban Institute.

Harrington Meyer, Madonna, Debra Street and Jill Quadagno. "The Impact of Family

Status on Income Security and Health Care in Old Age: A Comparison of Western

Nations." International Journal of Sociology and Social Policy 14: 53-83.

1993 Street, Debra and Jill Quadagno. "The State, the Elderly and the Intergenerational

Contract: Toward a New Political Economy of Aging." In Andrew Achenbaum and

Warner Schaie, editors. Societal Impact on Aging: Historical Perspectives. Springer.

Quadagno, Jill, Vern Bengtson and Andrew Achenbaum. "Setting the Agenda for

Research on Cohorts and Generations: Theoretical, Political and Policy Implications."

In The New Contract Among Generations, Vern Bengtson and Andrew Achenbaum, Eds.

Aldine DeGruyter.

1992 Quadagno, Jill. "Aging." In George Ritzer and Craig Calhoun, Eds., Social Problems.

New York: McGraw Hill.

Quadagno, Jill and Stan J. Knapp. "Have Historical Sociologists Abandoned Theory:

Thoughts on the History/Theory Relationship." Sociological Methods and Research 20:

481-507.

 Reprinted in The Rational Choice Controversy in Historical Sociology, Roger V.

Gould, editor. University of Chicago Press, 2005.

Vita for Jill B. Quadagno

 Page 11

Reprinted in Historical Methods in the Social Sciences, edited by John

Hall and Joseph Bryant, Sage, 2005.

Quadagno, Jill. "State Transformation and Social Movements: Labor Unions and

Racial Conflict in the War on Poverty." American Sociological Review, 57: 616-634.

1991 Quadagno, Jill. "Interest Group Politics and the Future of U.S. Social Security." In J.

Myles and J. Quadagno, Eds., States, Labor Markets and the Future of Old Age Policy.

Temple University Press.

Quadagno, Jill, Madonna Harrington Meyer and Blake Turner. "Falling Through the

Medicaid Gap: The Hidden Long Term Care Dilemma." The Gerontologist 31

(August): 521-526.

Quadagno, Jill and Melissa Hardy. "Regulating Retirement through the Age

Discrimination in Employment Act." Research on Aging 13: 470-475.

1990 Quadagno, Jill. "Race, Class and Gender in the U.S. Welfare State: Nixon's Failed

Family Assistance Plan." American Sociological Review 55 (1): 11-28.

Reprinted in The Politics of Reality, edited by Gregg Olson and Julia O'Connor.

University of Toronto Press, 1998.

 Reprinted in Power Resource Theory and the Welfare State, edited by Julia

O’Connor and Gregg Olsen. University of Toronto Press. 1999.

Harrington Meyer, Madonna and Jill Quadagno. "Ending a Career in a Declining

Industry: The Retirement Experience of Male Auto Workers." Sociological

Perspectives 33 (Spring): 51-62.

Quadagno, Jill and Madonna Harrington Meyer. "Gender and Public Policy."

Generations (Summer): 64-66.

Reprinted in Jon Hendricks and Lou Glasse, Eds., Gender and Aging. Baywood,

1992.

Reprinted in A World of Difference: Structural Inequality and the Aging

Experience," edited by Eleanor Stoller and Rose Gibson. Pine Forge Press, 1995.

Meyer, Madonna Harrington and Jill Quadagno. "The Dilemma of Poverty-Based Long

Term Care." In The Legacy of Longevity, Sid Stahl, Ed. Sage Publications.

1989 Quadagno, Jill and Steve McClellan. 1989. "The Other Functions of Retirement."

Generations Spring: 7-10.

Vita for Jill B. Quadagno

 Page 12

Quadagno, Jill and Madonna Harrington Meyer. "Organized Labor, State Structures and

Social Policy Development: A Case Study of Old Age Assistance in Ohio, 1916-1940."

Social Problems 36 (April): 177-192.

Quadagno, Jill. "Generational Equity and the Politics of the Welfare State." Politics

and Society 17 (3): 353-376.

Reprinted in International Journal of Health Services 20 (4): 631-649, 1990.

Reprinted in Beth Hess and Elizabeth Markson, Eds., Growing Old in America.

Transaction Books, 1990.

1988 Quadagno, Jill. "From Old Age Assistance to Supplemental Security Income: the

Political Economy of Relief in the South." In Ann Orloff, Margaret Weir and Theda

Skocpol, Eds., The Politics of Social Policy in the United States. Princeton University

Press.

Quadagno, Jill. "Women's Access to Pensions and the Structure of Eligibility Rules:

Systems of Production and Reproduction." Sociological Quarterly, 29: 541-558.

1987 Quadagno, Jill and J. M. Janzen. "Old Age Security and the Family Life Course: A

Case Study of 19th Century Mennonite Immigrants to Kansas." Journal of Aging Studies

1 (1): 36-54.

Quadagno, Jill. "The Social Security Program and the Private Sector Alternative:

Lessons From History." International Journal of Aging and Human Development 25

(3): 239-246.

Quadagno, Jill. "Theories of the Welfare State." Annual Review of Sociology 13:

109-28.

 Reprinted in Welfare Law by Lucy A. Williams. Ashgate Publishing, 2001.

Quadagno, Jill, Cebra Sims, D. Ann Squier and Georgia Walker. "Long Term Care

Community Services and Family Caregiving." In Timothy Brubaker (ed.), Aging,

Health and Family: Long Term Care. Sage.

1986 Quadagno, Jill. "Reply to Domhoff." American Sociological Review 51: 466.

Quadagno, Jill. "Aging." In George Ritzer, Social Problems. Random House.

Quadagno, Jill. "The Transformation of Old Age Security." In Old Age in a

Bureaucratic Society: The Elderly, the Experts and the State in American History,

David Van Tassel and Peter Stearns (Eds.). Greenwood Press.

Schafer, Donna E., Forrest J. Berghorn, Jill Quadagno and David Holmes."The Effects of

Vita for Jill B. Quadagno

 Page 13

Reminiscing on the Perceived Control and Social Relations of the Institutionalized

Elderly." Activities, Adaptation and Aging 8 (3/4): 95-110.

Reprinted in Therapeutic Activities with the Impaired Elderly, Phyllis M. Foster,

Eds. Haworth Press.

1985 Quadagno, Jill S. "Old Age in Industrializing England." In Beth Hess and Elizabeth

Markson (Eds.), Growing Old in America. Transaction.

Quadagno, Jill. "Two Models of Welfare State Development: Reply to Skocpol and

Amenta." American Sociological Review 50 (4): 575-578.

1984 Quadagno, Jill S. "From Poor Laws to Pensions: The Evolution of Economic Support

for the Aged in England and America." Milbank Memorial Fund Quarterly 62 (3):

417-446.

Quadagno, Jill. "Welfare Capitalism and the Social Security Act of 1935." American

Sociological Review 49 (October): 632-647.

1981 Quadagno, Jill S. "The Italian American Family." Revision in C. Mindel and R.

Habenstein (Eds.), Ethnic Families in America. Elsevier Scientific Publishing Co.

1980 Quadagno, Jill. "Reply to Bolin and Bolin." American Sociological Review 45 (Feb):

159-162.

Quadagno, Jill. "Reply to Morgan." American Sociological Review 45 (June): 505-507.

Quadagno, Jill S. "Who Are the Aged? A Demographic Inquiry." In Forrest Berghorn

and Donna Schafer (Eds.), The Dynamics of Aging. Westview Press.

1979 Quadagno, Jill S. "Paradigms in Evolutionary Theory: The Sociobiological Model of

Natural Selection." American Sociological Review 44 (February): 100-109.

1978 Quadagno, Jill. "Career Continuity and Retirement Plans of Men and Women Physicians:

The Meaning of Disorderly Careers." Sociology of Work and Occupations 5 (February):

55-74.

1977 Quadagno, Jill S., Ruth G. Kuhar and Warren A. Peterson. "Maintaining Social Distance

in a Racially Integrated Retirement Community." Journal of Minority Aging 3 (June):

97-112.

1976 Femminella, Francis X., and Jill S. Quadagno. "The Italian American Family." In

Charles H. Mindel and Robert W. Habenstein (Eds.), Ethnic Families in America.

Elsevier Scientific Publishing Co.

Quadagno, Jill. "Occupational Sex-typing and Internal Labor Market Distributions: An

Vita for Jill B. Quadagno

 Page 14

Assessment of Medical Specialties." Social Problems 23 (April): 443-453.

Reprinted 1978. In Dominant Issues in Medical Sociology, Cary S. Kart, Ed.

Addison-Wesley.

1975 Quadagno, Jill, and Robert J. Antonio. "Labeling Theory as an Oversocialized

Conception of Man: The Case of Mental Illness." Sociology and Social Research 60

(October): 33-46.

Media, Presentations and Briefings

GOP doomed its own health care proposals with ‘politics of destruction.’ Newsweek, August 14,

2017

Interview on WNYC, July 28, 2017. The Messaging War on Single Payer Health Care

http://www.wnyc.org/story/messaging-war-single-payer-healthcare

Panel Participant, Forum on Health Care Reform, The Village Square, Tallahassee, FL 2009..

Race for a Cure. Boston Review, January 7, 6-7, 2006.

Social Security, the Middle Class and Gender Equality. .Presentation to the, National Academy

of Social Insurance, Washington, DC., 2010.

 The Politics of Health Care Reform. Presentation at Annual Meeting of the Robert Wood

Johnson Foundation, San Diego, CA, 2009.

 How Did We Get Into This Mess? History of the U.S. Health Care System and Reform Attempts.

Presentation to the, National Congress on Health Reform, Washington, DC., 2008.

Congressional briefing, "The Myth of the Entitlement Crisis," The Capital, Washington, D.C.

March 10, 1995.

Advisor for PBS series, America's War on Poverty, 1994.

Editorial Board Memberships

Journal of Health and Social Behavior (2007–2012, 2014-present).

Journal of Health Politics Policy and Law (2009–2015).

The Gerontologist (2011–2013).

Social Problems (2008–2011).

Journal of Gerontology (2006–2010).

American Sociological Review (2005–2008).

Contexts (2000–2004).

http://www.wnyc.org/story/messaging-war-single-payer-healthcare

Vita for Jill B. Quadagno

 Page 15

Professional Service

National Advisory Council, Investigator Awards in Health Policy Research, Robert Wood

Johnson Foundation (2008–2015).

Audit Committee Member, National Academy of Social Insurance (2009–2012).

Member, Board of Directors, National Academy of Social Insurance (2007–2012).

Advisory Board, American College of Financial Planners (2005–2012).

Chair, Robert Ball Distinguished Award Selection Committee, National Academy of Social

Insurance (2010).

Member, Robert Ball Distinguished Award Event Planning Committee, National Academy of

Social Insurance (2010).

Panel Participant, Forum on Health Care Reform, The Village Square (2009).

Membership Committee, Chair, National Academy of Social Insurance (2008–2009).

Membership Committee, Member, National Academy of Social Insurance (2007–2009).

Member, Retirement Security Committee, Barack Obama Presidential Campaign (2008).

Member, National Advisory Council on Seniors, Hillary Clinton Presidential Campaign (2008).

Member, Search Committee for Long Term Care Director, Pepper Foundation (2008).

Member, W.E.B. DuBois Distinguished Contribution to Scholarship Award Committee,

American Sociological Association (2005–2008).

Member, Robert Ball Distinguished Award Selection Committee, National Academy of Social

Insurance (2007).

Chair, Health Policy Committee, Section on Medical Sociology, American Sociological

Association (2006).

Member, Program Committee for the 2005 ASA Annual Meeting, American Sociological

Association (2003–2005).

Member, Jessie Bernard Award Selection Committee, American Sociological Association

(2000–2003).

Member, Research Task Force, Gerontological Society (2001–2002).

Vita for Jill B. Quadagno

 Page 16

Site Selection Committee, Scholars in Health Policy Research Program, Robert Wood Johnson

Foundation (2001–2002).

National Advisory Council, Scholars in Health Policy Research Program, Robert Wood Johnson

Foundation (1997–2002).

Member, Behavior and Social Sciences Public Policy Committee, Gerontological Society

(1987–1990).

