

Curriculum Vitae
(September 2014)

Adam M. Goldstein

RWJF Scholars in Health Policy Research Program
Harvard University Institute for Quantitative Social Science
1730 Cambridge Street, S406
Cambridge, MA 02138
agoldstein@rwj.harvard.edu, (510) 435-6937

POSITIONS

- 2016- Assistant Professor of Sociology and Public Affairs, Princeton University
- 2014-16 Post-doctoral Fellow, Robert Wood Johnson Scholars in Health Policy Research Program, Harvard University

EDUCATION

- 2014 PhD UC Berkeley, Sociology
Dissertation: Essays on Mass-Participatory Finance Capitalism in the United States
- 2010 M.A. UC Berkeley, Sociology
Thesis: The White Collar Snaps Back: Labor Cost-Cutting and the Paradoxical Resurgence of Managerialism in the Shareholder Value Era, 1984-2001
- 2006 B.A. Reed College, Sociology
Thesis: The Community Context of Form Conversion

ARTICLES AND CHAPTERS (* denotes equal authorship)

- Fligstein, Neil and Adam Goldstein.* “The Emergence of a Finance Culture in American Households: Some Preliminary Evidence.” Forthcoming at *Socio-Economic Review* [cond. accept]
- Goldstein, Adam and Heather Haveman. 2013. “Pulpit and Press: Denominational Dynamics and the Growth of Religious Magazines in Antebellum America.” *American Sociological Review* 78: 797-827
- Goldstein, Adam. 2012. “Revenge of the Managers: Labor Cost-Cutting and the Paradoxical Resurgence of Managerialism in the Shareholder Value Era, 1984-2001.” *American Sociological Review* 77: 268-94.
- Ronald S. Burt Award from the ASA Economic Sociology Section
 - James Thompson Award from the ASA Organizations, Occupations, and Work Section

Fligstein, Neil and Adam Goldstein. 2012. "A Long Strange Trip: The State and Mortgage Securitization," in *The Oxford Handbook of the Sociology of Finance*. K. Knorr Cetina and A. Preda (eds.). Oxford.

Fligstein, Neil and Adam Goldstein.* 2011. "Catalyst of Disaster: Subprime Mortgage Securitization and the Roots of the Great Recession," in *The Great Recession*. D. Grusky, B. Western, and C. Wimer (eds.). Russell Sage Foundation.

Fligstein, Neil and Adam Goldstein. 2010. "The Anatomy of the Mortgage Securitization Crisis." in *Research in the Sociology of Organizations*. M. Lounsbury and P. Hirsch (eds.) Emerald.

MANUSCRIPTS AND WORKING PAPERS (* denotes equal authorship)

Goldstein, Adam. "Stratification, Financialization, and the Growth of Household Debt in the U.S., 1989-2007." Working Paper.

Goldstein, Adam. "The Social Ecology of Speculation: Community Structure and Non-Occupancy Investment in the U.S. Housing Bubble." Working Paper.

Goldstein, Adam and Neil Fligstein.* "The Transformation of Mortgage Finance and the Industrial Roots of the Mortgage Meltdown." [Revise and Resubmit]

Schneiberg, Marc, Adam Goldstein and Matt Kraatz. "Embracing Market Liberalism? Community Embeddedness, Associationalism and Mutual Savings and Loan Conversions to Stock Company Form." [Revise and Resubmit]

Eaton, Charlie, Jacob Habinek, Adam Goldstein, Cyrus Dioun, Daniela García Santibáñez Godoy, and Robert Osley-Thomas. "The Financialization of Higher Education in the United States, 2001-2012" [under review]

WORKS IN PROGRESS

"Bad Timing: Social Stratification in a Mass-Participatory Asset Bubble"

"Buying In: Urban Real Estate Markets and the Local Dynamics of Household Debt Growth"

"The Housing Bubble and the Penal State: A Test of Simon's 'Governing Through Crime' Thesis" (with Brenden Beck)

"Field Boundaries and the Transformation of Subprime Lending, 1993-2007." (with Jacob Habinek and Neil Fligstein)

"Bankers in the Ivory Tower: The Financialization of Governance at the University of California" (with Charlie Eaton, Jacob Habinek, Mukul Kumar, Tamara Lee Stover, and Alex Rohrkasse)

SHORT ESSAYS AND REVIEWS

Goldstein, Adam. 2012. "Languishing in Perpetual Obscurity? A Forum on Economic Sociology's Public Prospects" *Accounts* Vol. 11, Issue 2.

Goldstein, Adam. 2010. "Markets on Trial: Progress and Prognosis for Economic Sociology's Response to the Financial Crisis" *Accounts* Vol. 9, Issue 1.

AWARDS, FELLOWSHIPS, AND GRANTS

2012-14 Institute for New Economic Thinking Research Grant: "The Emergence of a Finance Culture in American Households, 1983-2010" (with Neil Fligstein, P.I.)

2013 James Thompson Outstanding Graduate Paper Award from the ASA Organizations, Occupations and Work Section for "Revenge of the Managers"

2012 International Sociological Association RC02 / European Sociological Association Graduate Paper Award for "The Growth of Household Debt in the U.S. 1989-2007"

2012 Ronald S. Burt Outstanding Graduate Paper Award from the ASA Economic Sociology Section for "Revenge of the Managers"

2011 UC Berkeley Departmental Research Grant: "The Growth of U.S. Household Debt, 1989-2009"

2011 Society for the Advancement of Socio-Economics (SASE) graduate paper award for "The Social Ecology of Speculation"

2011 Dean's Normative Time Fellowship, University of California Berkeley

2009-12 National Science Foundation Graduate Research Fellowship

2008 UC Berkeley Bellah Research Grant: "Uncovering the Relationship between Business Structure and Community Engagement in the United States."

2007-8 Departmental Graduate Fellowship, University of California, Berkeley

2006 Phi Beta Kappa, Reed College

2005 Corbett-Goldhammer Collaborative Research Fellowship, Reed College

2002-6 Reed College Faculty Commendation for Excellence in Scholarship (all years)

PROFESSIONAL SERVICE

Reviewer for *American Sociological Review*; *American Journal of Sociology*; *Socio-Economic Review*; *Social Forces*; *Theory & Society*; *Social Problems*; *International Journal of Comparative Sociology*; *Sociology Compass*

2013-2014 Graduate Member, ASA Organizations, Occupations, and Work Section Council.

2012-2013 Elected Graduate Member, ASA Economic Sociology Section Council.

Member, Burt Award Selection Committee

Member, Committee to Explore Possibilities for an Economic Sociology Journal

CONFERENCE PRESENTATIONS

“Bankers in the Ivory Tower: The Financialization of Governance at the University of California”
2013 American Sociological Association Meetings. August 2013 (New York) (with Charlie
Eaton, Jacob Habinek, Mukul Kumar, Tamara Lee Stover, and Alex Rohrkasse)

“The Growth of Household Indebtedness in the U.S., 1989-2007” Graduate Conference on
Economic Moralities, Max Planck-Sciences Po Center on Coping with Instability in Market
Societies. May 2013 (Paris, France).

“The Growth of Household Indebtedness in the U.S., 1989-2007: To What Extent Do Sociological
Theories Meet Economic Realities?” Joint Interim Conference of ISA RC02 “Economy and
Society” and ESA Economic Sociology Research Network. October 2012 (Moscow, Russia)

“The Emergence of a Finance Culture in American Households” 2012 American Sociological
Association Meetings. August 2012 (Denver, CO) (with Neil Fligstein).

“Income, Consumption, and Household Indebtedness in the U.S., 1989-2007.” Meetings of the
Society for the Advancement of Socio-Economics. June 2012 (Cambridge, MA)

“Income, Consumption, and Household Indebtedness in the U.S., 1989-2007.” Geary Institute
Workshops on Financialization. May 2012 (Dublin, Ireland).

“The Boundaries of Fields and the Transformation of Subprime Mortgage Finance, 1993-2007.”
Quantifying Social Fields Conference, UC Berkeley Center for Culture Organizations and
Politics. April 2012 (Berkeley, CA). (with Jacob Habinek and Neil Fligstein)

“Fat and Mean? Cost-Cutting, Shareholder Value, and the Resurgence of Managerialism in the U.S.”
American Sociological Association Meetings. August 2011 (Las Vegas, NV)

“The Social Ecology of Speculation: Community Structure and Non-Occupancy Investment in the
U.S. Housing Bubble.” American Sociological Association Meetings. August 2011 (Las Vegas,
NV)

“The Social Ecology of Speculation: Community Structure and Non-Occupancy Investment in the
U.S. Housing Bubble,” 2011 Meetings of the Society for the Advancement of Socio-Economics
(Madrid, Spain)

“The Industrialization of U.S. Mortgage Finance, 2003-2007,” 2010 Meetings of the Society for the
Advancement of Socio-Economics (Philadelphia, PA)

“The Anatomy of the Mortgage Securities Meltdown,” Markets on Trial Conference, Northwestern
University, Oct. 2009 (Evanston, IL) (with Neil Fligstein)

“Embracing Market Liberalism? Community Embeddedness, Associationalism and Mutual Savings and Loan Conversions." Alberta Conference on Institutions, Innovation, and Space, June 2009 (Edmonton, Alberta) (with Marc Schneiberg)

TEACHING

Teaching Interests: Economic Sociology, Organizations, Social Stratification, Sociology of Finance, Urban/Communities