Jill Lepore, "Not So Fast," *The New Yorker*, October 12, 2009. A history of scientific management. Select bibliography.

Aitken, Hugh G. J. Taylorism at Watertown Arsenal: Scientific Management in Action, 1908-1915. Cambridge: Harvard University Press, 1960.

Banta, Martha. *Taylored Lives: Narrative Productions in the Age of Taylor, Veblen, and Ford.* Chicago: University of Chicago Press, 1993.

Brandeis, Louis D. *Scientific Management and Railroads*. New York: The Engineering Magazine, 1911.

Broughton, Philip Delves. *Ahead of the Curve: Two Years at Harvard Business School*. New York: The Penguin Press, 2008.

Bullough, Vern L. "Merchandizing the Sanitary Napkin: Lillian Gilbreth's 1927 Survey." *Signs* 10 (1985): 615-27.

Copley, Frank Barkley. Frederick W. Taylor: Father of Scientific Management. New York: The Taylor Society, 1923. 2 vols.

Cowan, Ruth Schwartz. More Work for Mother: The Ironies of Household Technology from Open Heart to the Microwave. New York: Basic Books, 1983.

Cruikshank, Jeffrey. *A Delicate Experiment: The Harvard Business School, 1908-1945.* Boston: Harvard Business School Press, 1987.

Dill, David Bruce. "Fatigue Studies among Mississippi Sharecroppers." *Harvard Alumni Bulletin*, October 20, 1939, pp. 1-7.

Elias, Megan J. *Stir It Up: Home Economics in American Culture*. Philadelphia: University of Pennsylvania Press, 2008.

Evidence taken by the Interstate Commerce Commission in the matter of proposed advances in freight rates by carriers. August to December, 1910. (In ten volumes.) Docket No. 3400. Investigation and suspension...December 21, 1910, Serial Set Vol. No. 5907, Session Vol. No.49, 61st Congress, 3rd Session S.Doc. 725 vol.3

Fatigue Laboratory. Collected Publications, 1924-1946. Baker Library, Harvard Business School.

Frederick Winslow Taylor: A Memorial Volume. New York: The Taylor Society, 1920.

The Gilbreth Library of Management, Special Collections, Purdue University. The Gilbreth Papers, Special Collections, Purdue University. Gilbreth, Frank B. Motion Study: A Method for Increasing the Efficiency of the Workman. New York: D. Van Nostrand Company, 1911. ____. Primer of Scientific Management. New York: D. Van Norstrand, 1912. Gilbreth, Frank B. and Lillian M. Gilbreth. Fatigue Study: The Elimination of Humanity's Greatest Unnecessary Waste: A First Step in Motion Study. New York: Sturgis & Walton, 1916. ____. "Motion Study for Crippled Soldiers," Paper presented at the meeting of the American Association for the Advancement of Science, Ohio, December 27, 1915 to January 1, 1916. ___. "Time Study and Motion Study As Fundamental Factors in Planning and Control. An Indictment of Stop-Watch Time Study. Read before the New York Section of the Taylor Society, December 16, 1920. Gilbreth, Jr., Frank B. Time Out for Happiness. New York: Thomas Y. Crowell Company, 1970. Gilbreth, Jr., Frank B. and Ernestine Gilbreth Carey. Belles on Their Toes. New York: Thomas Y. Crowell Company, 1950. . Cheaper By the Dozen. New York: Thomas Y. Crowell Company, 1949. Gilbreth, Lillian M. As I Remember: An Autobiography (Norcross, Georgia: Engineering and Management Press, 1998. . The Homemaker and Her Job. New York: D. Appleton and Company, 1927. . The Psychology of Management: The Function of the Mind in Determining, Teaching and Installing Methods of Least Waste. New York: Macmillan, 1921. ____. The Question of the One Best Way: A Sketch of the Life of Frank Bunker Gilbreth. N.p.: The Society of Women Engineers, 1990. Gilbreth, Lillian and Edna Yost. Normal Lives for the Disabled (1944. Graham, Laurel D. "Domesticating Efficiency: Lillian Gilbreth's Scientific Management of Homemakers, 1924-1930." Signs 24 (1999): 623-75.

Haber, Samuel. Efficiency and Uplift: Scientific Management in the Progressive Era, 1890-1920. Chicago: University of Chicago Press, 1964.

Hochschild, Arlie Russell. *The Time Bind: When Work Becomes Home and Home Becomes Work.* New York: Metropolitan Books, 1997.

Hoopes, James. False Prophets: The Gurus Who Created Modern Management and Why Their Ideas Are Bad for Business Today. Cambridge: Perseus, 2003.

Kanigel, Robert. *The One Best Way: Frederick Winslow Taylor and the Enigma of Efficiency*. New York: Viking, 1997.

Khurana, Rakesh. From Higher Aims to Hired Hands: The Social Transformation of American Business Schools and the Unfulfilled Promise of Management as a Profession. Princeton: Princeton University Press, 2007.

Lancaster, Jane. *Making Time: Lillian Moller Gilbreth—A Life Beyond "Cheaper by the Dozen."* Boston: Northeastern University Press, 2004.

Levey, Jane F. "Imagining the Family in U.S. Postwar Popular Culture: The Case of *The Egg and I* and *Cheaper by the Dozen.*" *Journal of Women's History* 13 (2001): 125-150.

Meyer III, Stephen. *The Five-Dollar Day: Labor Management and Social Control in the Ford Motor Company, 1908-1921*. Albany: State University of New York Press, 1981.

Nelson, Daniel. Frederick W. Taylor and the Rise of Scientific Management. Madison: University of Wisconsin Press, 1980

O'Shea, James and Charles Madigan. *Dangerous Company: Management Consultants and the Businesses They Save and Ruin.* New York: Penguin, 1997.

Paper, Lewis J. Brandeis. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1983.

Pfeffer, Jeffrey and Christina T. Fond. "The End of Business Schools? Less Success Than Meets the Eye." *Academy of Management Learning and Education* 1 (2002): 78-95.

Stage, Sarah and Virginia B. Vincenti, eds. *Rethinking Home Economics: Women and the History of a Profession*. Ithaca: Cornell University Press, 1997.

Stewart, Matthew. *The Management Myth: Why the Experts Keep Getting It Wrong*. New York: Norton, 2009.

Strum, Philippa. Louis D. Brandeis: Justice for the People. Cambridge: Harvard University Press, 1984

Strum, Philippa, ed. *Brandeis on Democracy*. Lawrence: University Press of Kansas, 1995.

Taylor, Frederick Winslow. *The Principles of Scientific Management*. New York: Harper, 1911.

Urofsky, Melvin I. *Louis D. Brandeis and the Progressive Tradition*. Boston: Little, Brown and Company, 1981.

Urofsky, Melvin I and David W. Levy. *Letters of Louis D. Brandeis*. Albany: State University of New York Press, 1973. 3 vols.

Waring, Stephen P. *Taylorism Transformed: Scientific Management Theory since 1945*. Chapel Hill: University of North Carolina Press, 1991.

Wilson, Edmund. American Jitters: A Year of the Slump. New York: Scribner's, 1932.

Yost, Edna. Frank and Lillian Gilbreth: Partners for Life. New Brunswick: Rutgers University Press, 1949.