

ROBIN BROAD

Professor

International Development Program, School of International Service
American University
Washington, D.C. 20016-8071
(202) 885-1478

Email: rbroad@american.edu or broad.au@verizon.net

EDUCATION

Princeton University, Woodrow Wilson School of Public and International Affairs

Degrees: *Doctor of Philosophy*, 1983; and *Master in Public Affairs*, 1980.

Field: Development Economics / Development Studies

Dissertation chair: Dr. Richard Falk.

Supervisor for graduate work in development economics: Sir W. Arthur Lewis (Nobel laureate).

Williams College

Degree: *Bachelor of Arts*, 1977.

Fields: Economics, Environmental Studies (double major).

Honors: *Summa cum laude*, salutatorian, Phi Beta Kappa,
Economics Honors, and Environmental Studies senior award.

PROFESSIONAL EXPERIENCE

1990- present **THE AMERICAN UNIVERSITY -- Professor** (2006-present)
THE INTERNATIONAL DEVELOPMENT PROGRAM
SCHOOL OF INTERNATIONAL SERVICE (SIS)

Hired to set up among the first graduate-level “globalization and development” and “environment and development” tracks. Developed and oversee graduate and undergraduate curriculum on “Economic Globalization & Development” (including corporate accountability/responsibility, labor and environmental rights, fair trade, etc.) and on “Environment & Development.”

Awarded American University’s Green Teacher of the Year Award (2013-14).

Awards received from School of International Service include: Outstanding Scholar/Teacher (2008-09 and 1995-96); Outstanding Scholarship, Research & Other Professional Contributions (2002-03); and Outstanding Teaching (1993-94 and 1991-92).

Prior ranks: Assistant Professor (1990-96) and Associate Professor (1996-2006).

1988-90 **JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION -- Grantee**
INTERNATIONAL PEACE AND SECURITY PROGRAM
RESEARCH & WRITING AWARD

Co-grantee of 18-month grant award to research, write and speak to Philippine and U.S. audiences on the relationship among Philippine debt, environmental degradation and development. One year spent as visiting research associate, School of Economics, University of the Philippines, with substantial fieldwork throughout the country.

Speaking engagements included testimony before the Philippine Congress and seminars at the University of the Philippines and various Philippine development and environment organizations, as well as at universities and environmental organizations in the United States. Consulted for and appeared on BBC documentary on connections between debt and the environment, which was aired in December 1989 and has been widely used in classrooms and popular education.

- 1987-88 **COUNCIL ON FOREIGN RELATIONS** -- *International Affairs Fellow*
CARNEGIE ENDOWMENT for INTERNATIONAL PEACE--*Resident Associate*
Under an International Affairs Fellowship of the Council on Foreign Relations, researched, wrote and gave talks on the crises confronting the third world, both the short-term debt crisis and the longer-term development crisis. Special emphasis on the international financial/development institutions and U.S. policy implications.
Authored numerous op-eds and articles, including in *Foreign Policy*, on development options in a globalized economy. Appeared several times on National Public Radio and other radio and television programs. Gave talks at the Council on Foreign Relations, World Resources Institute, Georgetown University, the Woman's National Democratic Club, and other institutions.
- 1985-87 **U.S. CONGRESSMAN CHARLES E. SCHUMER** -- *Senior Staff Economist*
Senior legislative staff member for House Budget and Banking Committees on domestic and international economic/financial issues. Developed legislative initiatives, with special emphasis on third world debt. Substantial writing (op-eds, speeches) and research on the debt crisis; on the international financial and development institutions; and on U.S. economic policy, trade policy, and budgetary problems.
- 1983-85 **U.S. TREASURY DEPARTMENT**
OFFICE OF MULTILATERAL DEVELOPMENT BANKS
As *Inter-American Development Bank Desk Officer* (1984-85), initiated and formulated Treasury Department and U.S. Government positions on economic, financial and policy issues related to the Inter-American Development Bank (IDB). Participated in Board meetings and negotiations as *U.S. Alternate Director and Governor to the IDB*. Member of Treasury team that devised the "Baker Plan" for third world debt. Participated in first Treasury meetings on whether loans by multilateral development banks could be opposed on environmental grounds.
As *International Economist* (1983-84), conducted economic and financial analyses of projects proposed by World Bank and regional development banks to determine feasibility. Developed U.S. positions and policy options on such loans, technical assistance grants, and policy papers.
- 1980-81 **UNIVERSITY OF THE PHILIPPINES** -- *Visiting Research Associate*
Manila, Philippines
Under doctoral research grant from Princeton University, conducted year-long field-research study of proposals to restructure Philippine financial and industrial sectors under one of the World Bank's first structural adjustment loans. Interviewed more than a hundred top government and private-sector officials. Guest lecturer at the College of Public Administration on economic and political development.
Publications resulting from this research include: "Behind Philippine Policy-Making" (Ph.D. dissertation, Princeton University, 1983); *Unequal Alliance: The World Bank, the International Monetary Fund, and the Philippines* (University of California Press and Ateneo de Manila University Press, 1988); three chapters in *Development Debacle: The World Bank in the Philippines*, ed. Walden Bello (Institute for Food and Development Policy, 1982); and numerous articles.

- 1979 **CHULALONGKORN UNIVERSITY** -- *Economic Researcher*
Bangkok, Thailand
Under master's research grant from Princeton University, worked with well-known Thai political scientist on analysis of Thailand's political economy. Research included fieldwork on peasant agricultural problems in some of the poorest sections of Thailand and on impact of loans and policies of the international financial institutions.
- 1977-78 **XAVIER UNIVERSITY** -- *University Professor / Research Associate*
Mindanao, Philippines
Under fellowship of Henry Luce Foundation, taught college-level courses on economic development/environmental studies as faculty member of Xavier University. Conducted field research on development issues in Mindanao, then the Philippines' last frontier. Lived with, and did research and popular education for, a community of subsistence, indigenous Filipinos whose ancestral lands were being appropriated by local and foreign agribusiness corporations – a 1970s case of “land grabbing.” Publications include “Our Children Are Being Kidnapped,” *Bulletin of Concerned Asian Scholars* (1980).

SELECTED CONSULTANCIES

- 2003 **FORD FOUNDATION** -- *Consultant*
- 2002- **MARKETPLACE, PUBLIC RADIO INTERNATIONAL** – *Commentator*
- Various Years **JOHN D. & CATHERINE T. MACARTHUR FOUNDATION** – *Consultant*
Various consultancies in 1980s and 1990s.
- 1997 **WORLD WILDLIFE FUND** – *Consultant*
As part of the World Wildlife Fund's and World Resources Institute's Project on International Financial Flows and the Environment, coauthored monograph on “The Corporate Accountability Movement: Lessons and Opportunities.” Project funded by C.S. Mott Foundation.
- 1982 **EDUCATIONAL T.V. AND FILM CENTER** -- *Consultant*
Co-producer of Philippine segment of “The Global Assemblyline,” a PBS documentary that won 1987 News and Documentary Emmy Award. Film traces global production lines from the United States to Mexico and the Philippines.
- 1982 **WORLD COUNCIL OF CHURCHES** -- *Consultant*
Geneva, Switzerland
Planned and participated in week-long conference evaluating the Council's multi-year program geared to people's participation in development.
- 1978-80 **INTERNATIONAL FOUNDATION FOR DEVELOPMENT ALTERNATIVES**
Nyon, Switzerland -- *Consultant*
Hired as Southeast Asian specialist for subproject of a United Nations Institute for Training and Research (UNITAR) macro-modeling study. Subproject involved study of development under authoritarianism. Authored case study of the Philippines that was presented at a UNITAR conference in New York.

GRANTS AND FELLOWSHIPS

- School of International Service, American University, Conference Travel Award (AY 2012-13);
- School of International Service, American University, Faculty Research Award (2011);
- School of International Service, American University, Faculty Research Award (2010);
- School of International Service, American University, Faculty Research Award (2004);
- Ford Foundation, Consultancy Grant (2003); and Ford Foundation, Grant (2000-01);
- John D. & Catherine T. MacArthur Foundation, Grant for Research and Writing in International Peace and Cooperation (June 1996-August 1997);
- American University, Faculty Research Grant, for fieldwork in Indonesia (1993);
- Southeast Asia Council of the Association for Asian Studies' Henry Luce Foundation-funded "Grants to Isolated Southeast Asian Scholars Program," Grant for summer travel and research in Southeast Asia (1991);
- John D. & Catherine T. MacArthur Foundation, Grant for Research and Writing in International Peace and Security (September 1988-February 1990);
- Fulbright Research Award (1988; declined as received the above MacArthur grant);
- Council on Foreign Relations, International Affairs Fellow (1987-88);
- Princeton University, Graduate Fellowships (1978-83);
- Henry Luce Foundation, Fellow (1977-78);
- National Science Foundation, Undergraduate Research Grant (1974), for research on alternative sources of energy for New England;
- National Science Foundation, High School Research Grant (1971), to undertake oceanographic research at the University of Rhode Island.

EXTERNAL AWARDS & HONORS FOR PUBLICATIONS & SCHOLARSHIP

- International Studies Association: J. Ann Tickner Award (2016) for "high-quality, pioneering scholarship that pushes the boundaries of the discipline with a deep commitment to service, especially teaching and mentoring."
- North American Labor History Association: The Gerald J., Myrna F., and Stuart L. Bernath Lecture Series for the Support and Discussion of American History, Diplomacy, and Foreign Affairs: 2016 Awardee and Presenter of Keynote Address at the 38th Annual North American Labor History Conference, Detroit, Michigan, 21 October 2016.
- Council on Foreign Relations: Life Member (1998-present); Term Member (1989-94).
- Honored as "Artist/Activist of the Month" by Culture Works Collective (a network of over 5,000 international artists and activists) for August 2011 article "Like Water for Gold in El Salvador," in The Nation (2011).
- Hood College: Kohr Memorial Endowment Fund Award for the woman representing "Women in Leadership," for annual visit and lecture series (2003).
- First runner-up for the \$50,000 Canadian Lionel Gelber Prize, awarded annually to the "best [English-language] book in the field of international relations" (1993).
- Finalist, World Hunger Year, for best book (1993).

AMERICAN UNIVERSITY HONORS FOR SCHOLARSHIP & TEACHING

- 2013-14: American University, Green Teacher of the Year Award.
- 2008-09: School of International Service award for "Outstanding Scholar/Teacher."
- 2002-03: School of International Service award for "Outstanding Scholarship, Research & Other Professional Contributions."
- 1995-96: School of International Service award for "Outstanding Scholar/Teacher."
- 1993-94: School of International Service award for "Outstanding Teaching."
- 1991-92: School of International Service award for "Outstanding Teaching."

SELECTED PROFESSIONAL SERVICE

- Chair, James N. Rosenau Achievement Award, ISA Award Committee. (2016-2019).
- Focus on the Global South, Board of Directors (2016 - present).
- Earthworks, Board of Directors (2015 - present).
- New Economy Law Center, Vermont Law School, Associate Fellow (Note: The center describes itself as “the first community of law and policy scholars of its kind.”), (2015- present).
- Samdhana Institute (a member of Global Green Grants, based in Southeast Asia, with offices in Indonesia and the Philippines), Fellow (2015-present).
- Center for Engaged Scholarship (UC Davis), External Reviewer of PhD Proposals (2016-present).
- GoodWeave/RugMark USA, Board of Directors (2008-2014).
- Member, James N. Rosenau Achievement Award, ISA Award Committee. (2013-2015).
- International Allies Coalition of La MESA (The Roundtable against Metallic Mining in El Salvador), Co-Founder and member of core executive group (2011-present).
- International Studies Association (ISA), Active participant, including 2006 creation of the International Political Economy Section’s annual “Award for Outstanding Public Scholar.” Co-chair and/or lead senior faculty member of committee selecting recipient of this award (2006-present). Awardees include: Susan George (2007), Walden Bello (2008), Frances Moore Lappé (2009), Richard Falk (2010), Mike Davis (2012), David Graeber (2013), Naomi Klein (2014), Angela Davis (2015), Margaret Levi (2016), and Medea Benjamin (2017).
- Paradigm Publishers/International Studies Intensives, Editorial Review Board Member, Boulder, Colorado (2006-present).
- Council on Foreign Relations, Participant in Study Group on “Anti-Americanism” (2005).
- Globalizations, Member, International Editorial Board. (2004-present).
- Bank Information Center, Washington, D.C., Board of Directors (2002-2009).
- International Labor Rights Forum, Member of Advisory Council (1986-present).
- Institute for Food & Development Policy (“Food First”), Board of Trustees (1990-96), serving as Board President (1994-95).
- World Wildlife Fund, Steering Committee member of project on “Macroeconomic Adjustment and the Environment” in Mexico, Thailand and Cote d’Ivoire (1990-92).
- National Security Archives, Member of Editorial Board for document set entitled “The Philippines: U.S. Policy During the Marcos Years, 1965-86” (1990).
- Philippine Development Forum, Co-Founder and Member of Board of Directors (1989-95).

LISTED IN (among others):

- Various publications of Marquis including: Who’s Who in the World; Who’s Who in America; Who’s Who in American Education; Who’s Who in the East; Who’s Who in Finance and Business; and Who’s Who of American Women.
- International Biographical Centre: International Authors and Writers Who’s Who; Directory of International Biography; 2000 Outstanding Intellectuals of the 21st Century; Who’s Who in the 21st Century.
- International Who’s Who of Professionals.
- American Biographical Institute’s 5000 Personalities of the World.
- Gibraltar Who’s Who (non-member listing).
- The Writers Directory, published by St. James Press.

MANUSCRIPT REVIEW:

Book manuscripts reviewed for: Council on Foreign Relations, Lynne Rienner Publishers, MIT Press, New Press, Paradigm Press, Pluto Press, Resources for the Future, Routledge, Temple University Press, United Nations Research Institute for Social Development (UNRISD), University of California Press, University of Pennsylvania Press, Westview/Perseus Books, World Resources Institute, and WorldWatch Institute, among others.

MANUSCRIPT REVIEW (continued):

Journals manuscripts reviewed for: Canadian Journal of Development Studies, Global Governance, Globalizations, International Studies Perspectives, International Studies Quarterly, Journal of Developing Areas, Journal of Development Studies, Journal of Ethics & International Affairs, Journal of Human Rights, Journal of Peasant Studies, Mobilization, New Political Economy, Review of International Political Economy (RIPE), Oxford's St. Anthony's International Review, Third World Quarterly, and World Development, among others.

PUBLICATIONS

BOOKS

Development Redefined: How the Market Met Its Match, with John Cavanagh. Boulder, CO.: Paradigm Publishers/Routledge, 2009.

Global Backlash: Citizen Initiatives for a Just World Economy, author/editor, New Millennium Books in International Studies. Lanham, MD.: Rowman and Littlefield, 2002.

Alternatives to Economic Globalization: A Better World is Possible, authored by a 19-person Drafting Committee led by John Cavanagh and Jerry Mander. San Francisco: Berrett-Koehler, first edition, 2002; updated and expanded 2nd edition by 21-person drafting committee, 2004.

Plundering Paradise: The Struggle for the Environment in the Philippines, with John Cavanagh. Berkeley: University of California Press, 1993 with first paperback printing 1994.
Philippine edition: Manila: Anvil Publishing, 1993.

The Philippine Challenge: Sustainable and Equitable Development in the 1990s, with John Cavanagh. Manila: Philippine Center for Policy Studies, School of Economics, University of the Philippines, 1991.

Unequal Alliance: The World Bank, the International Monetary Fund, and the Philippines. Berkeley: University of California Press (as part of Stephen Krasner's Studies in International Political Economy series), 1988 with first paperback printing 1990
Philippine edition: Manila: Ateneo de Manila University Press, 1988.

MONOGRAPHS, REPORTS, & WORKING PAPERS

"Debunking Eight False Claims by Pacific Rim Mining/ OceanaGold in El Salvador," with 8 coauthors including Jen Moore, MiningWatch Canada; Sofía Vergara, Oxfam America; John Cavanagh, Institute for Policy Studies (IPS); René Guerra Salazar, SalvAide; Meera Karunanathan, Council on Canadians; Jan Morrill, International Allies/Sister Cities; and Manuel Pérez-Rocha, IPS. Published jointly by Oxfam US and Oxfam International, Council of Canadians, Institute for Policy Studies, Blue Planet Project/Canada, and Maritime Union Australia, 2014.

"Communication for Discussion with the FAO Concerning The State Of Food Insecurity in the World 2012," with 17 individual authors including Thomas Pogge, Jennifer Clapp, Molly Anderson, Thomas Forster, Harriet Friedmann, Dominique Caouette, Timothy Wise, Susan Holcombe, Ellen Messer,

Christina Schiavoni, Richard Lockwood, Frances Moore Lappé, Danielle Nierenberg, Wayne Roberts, Sophia Murphy, and David Andrews, 2013.

"Gold for Export? ...or Water & Food for Life? The Case of Gold Mining in El Salvador," Yale Food Sovereignty Paper #11, New Haven, Connecticut: Yale University, September 2013, pp. 1-20.

"Gold Mining and the Defense of Water in El Salvador," Preliminary Report of the First International Delegation on Gold Mining and the Defense of Water in El Salvador," report of fact-finding delegation to the sites of the proposed El Dorado Gold Mine in El Salvador (OceanaGold/Pacific Rim Corp., Canada/Australia), the Commerce Group (USA) mine in La Union, El Salvador and GoldCorps' Cerro Blanco Mines (Canada) in Guatemala, May 2013.

"A Road-Map of the Washington Consensus 'Break-Aways': The Shifting Debate Over Development in Theory & Practice." New York: Ford Foundation, 31 May 2003.

"The Corporate Accountability Movement: Lessons and Opportunities," with John Cavanagh. Monograph for the Project on International Financial Flows and the Environment. Washington, D.C.: World Wildlife Fund, World Resources Institute, and C.S. Mott Foundation, 30 July 1997.

Version available as working paper at <http://www.umass.edu/peri/sweat.html> (2002).

Version available as World Resources Institute Discussion Paper at World Resources Institute Online (2003).

"International Actors and Philippine Authoritarianism." IFDA Dossier no. 19, September/October 1980.

Reprinted as: International Actors and Philippine Authoritarianism. Manila: Nationalist Resource Center, 1981.

ARTICLES (see separate sections, below, for chapters, online articles, professional blogs, and other writings)

"From Extractivism towards Buen Vivir: Mining Policy as an Indicator of a New Development Paradigm Prioritizing the Environment," with Phd student Julia Fischer-Mackey. Third World Quarterly (2016 forthcoming). [Refereed]

"Corporate Bias in the World Bank Group's International Centre for Settlement of Investment Disputes: A Case Study of a Global Mining Corporation Suing El Salvador," University of Pennsylvania International Law Journal 36, n.4 (2015), 851-874. Online at <<http://scholarship.law.upenn.edu/jil/vol36/iss4/1/>>

"Poorer Countries and the Environment: Friends or Foes?" with John Cavanagh, World Development, 72 (2015), pp. 419–431. Online at <http://www.sciencedirect.com/science/article/pii/S0305750X15000662> and <[doi:10.1016/j.worlddev.2015.03.007](https://doi.org/10.1016/j.worlddev.2015.03.007)>. [Refereed]

"Kailash Satyarthi's Heroism," with John Cavanagh, The Nation, 299, n.19 (10 November 2014).

"Responsible Mining: Moving from a Buzzword to Real Responsibility," The Extractive Industries and Society Journal (of Elsevier), 1, no.1 (2014). [Refereed]

"The Global Fight Against Corporate Rule," with John Cavanagh, The Nation, 298, n.5 (3 February 2014).

"How We Count Hunger Matters," with Frances Moore Lappé, Jennifer Clapp, Molly Anderson, Ellen Messer, Thomas Pogge, and Timothy Wise, Ethics & International Affairs, 27, no. 3 (Fall 2013). As of July 2013, available as open-access "First View".

"It's the New Economy, Stupid," with John Cavanagh, The Nation 295, no. 25. (17 December 2012).

"The Development and Agriculture Paradigms Transformed: Reflections from the Small-Scale Organic Rice Fields of the Philippines," with John Cavanagh, Journal of Peasant Studies, 39, no. 5, pp. 1181-1193 (October 2012). [Refereed]

"Can Danilo Atilano Feed the World?" with John Cavanagh, Earth Island Journal, 26, no.4 (Winter 2011-12).

"Like Water for Gold in El Salvador," with John Cavanagh, The Nation, 293, nos. 5 & 6, (1-8 August 2011).

"Reframing Development in the Age of Vulnerability: From Case Studies of the Philippines and Trinidad to New Measures of Rootedness" with John Cavanagh, Third World Quarterly 32, no.6 (June 2011). [Refereed]

"Protest to Power in the Philippines," with John Cavanagh, The Nation (6 December 2010).

"Knowledge Management: A Case Study of the World Bank's Research Department," Development in Practice 17, nos. 4-5 (August 2007).

"Research, Knowledge, and the Art of 'Paradigm Maintenance': The World Bank's Development Economics Vice-Presidency (DEC)," Review of International Political Economy 13, no. 3 (August 2006). [Refereed]

Condensed as: "Finance: How the World Bank Maintains Its Research Paradigm and Dominance," SUNS [South-North Development Monitor], no. 6813, 5 February 2007.

Condensed as: "Research, Knowledge, and the Art of Paradigm Maintenance," Focus on the Global South, January 2007.

Condensed as: "How the World Bank Maintains its Research Paradigm and Dominance," Land Research Action Network, February 2007.

Condensed as: "At Issue: Research, Knowledge and the Art of 'Paradigm Maintenance': The World Bank's Development Economics Vice-Presidency (DEC)," Bretton Woods Project [United Kingdom], November 2006.

Condensed version translated as: "Investigación, Conocimiento y 'Mantenimiento del Paradigma': La Vicepresidencia de Economía del Desarrollo del Banco Mundial," Las Instituciones Financieras Internacionales en América Latina, IFIs.Choike.org, 5 December 2006.

"The Hijacking of the Development Debate: How Friedman and Sachs Got It Wrong," with John Cavanagh, World Policy Journal 23, no. 2 (Summer 2006). [Internally reviewed]

"The Washington Consensus Meets the Global Backlash: Shifting Debates and Policies," Globalizations 1, no. 2 (December 2004). [Refereed]

Reprinted in: James, Paul, ed. Globalization and Culture. London: Sage Publications, 2009.

“Before Seattle: The Historical Roots of the Current Movement Against Corporate-Led Globalisation,” with Zahara Heckscher [graduate research assistant], Third World Quarterly 24, no. 4 (August 2003). [Refereed]

“Conversations on Sustainability: Globalization and America Under Bush,” Conversations on Sustainability Series, Working Paper no. 3, Philippine Rural Reconstruction Movement [PRRM]. Quezon City, Philippines, August 2003. Series proceedings/working paper, 24 pages.

“The Corporate Accountability Movement,” with John Cavanagh, The Fletcher Forum of World Affairs 23, no. 2 (Fall 1999).

Condensed as: “The Corporate Accountability Movement: Lessons and Opportunities.” In Sustainable Human and Economic Development, Vol. 6 of Frontier Issues in Economic Thought series, ed. Neva Goodwin et al. San Francisco: Island Press, 2000.

“The Death of the Washington Consensus,” with John Cavanagh, World Policy Journal 16, no. 3 (Fall 1999). [Internally reviewed]

“Footloose Financial Flows in the 1990s: Where, What, Why and How to Tame Them?” International Studies Review 1, no. 1 (Spring 1999).

“Whither the North-South Gap?” with Christina Landi [graduate research assistant], Third World Quarterly 17, no. 1 (1996). [Refereed]

Reprinted in: Griffiths, Robert J., ed. Annual Editions: Developing World 98-99, 8th ed. Guilford, CT.: Dushkin/McGraw-Hill, 1998.

“Don’t Neglect the Impoverished South,” with John Cavanagh, Foreign Policy 101 (Winter 1995-96). [Intensive, multiple internal reviews]

Reprinted in: Wittkopf, Eugene R. and Christopher M. Jones, eds. The Future of American Foreign Policy, 3rd ed., chapter 21. New York: St. Martin’s Press, 1999.

Reprinted in: Griffiths, Robert J., ed. Annual Editions: Developing World 98-99, 8th ed. Guilford, CT.: Dushkin/McGraw-Hill, 1998.

Reprinted in: Papeles: Cuestiones Internacionales De Paz, Ecología Y Desarrollo [Madrid, Spain], nos. 59-60 (1996-97).

“Global Reach: Workers Fight the Multinationals,” with John Cavanagh, The Nation, 18 March 1996.

Reprinted in: Danaher, Kevin, ed., Corporations Are Gonna Get Your Mama: Globalization and the Downsizing of the American Dream. Monroe, ME.: Common Courage Press, 1996.

“The Political Economy of Natural Resources: Case Studies of the Indonesian and Philippine Forest Sectors,” Journal of Developing Areas 29, no. 3 (April 1995). [Refereed]

“The Poor and the Environment: Friends or Foes?” World Development 22, no. 6 (June 1994). [Refereed]

“Borneo on the Brink: Of Rainforests and Robber Barons,” with John Cavanagh, The Amicus Journal [of the Natural Resources Defense Council] 16 (Summer 1994). [Internally reviewed]

Reprinted in: Human Biology, Ecology, textbook by Everyday Learning Corporation, Chicago.

“Beyond the Myths of Rio: A New American Agenda for the Environment,” with John Cavanagh, World Policy Journal 10, no. 1 (Spring 1993). [Internally reviewed]

Reprinted in: Halstedt, Glenn P., ed. Annual Editions: American Foreign Policy, 1995-96, Annual Editions Series. Guilford, CT.: The Dushkin Publishing Group, 1995.

“Development: The Market is Not Enough,” with John Cavanagh and Walden Bello, Foreign Policy 81 (Winter 1990-91). [Intensive, multiple internal reviews]

Updated and excerpted for: Rothenberg, Paula, ed. Thinking Critically About Global Issues. New York: Worth Publishers, 2006.

Reprinted in: Frieden, Jeffrey and David Lake, eds. International Political Economy: Perspectives on Global Power and Wealth, 4th ed. Boston: Bedford/St. Martin’s, 2000.

Reprinted in: Frieden, Jeffrey and David Lake, eds. International Political Economy: Perspectives on Global Power and Wealth – The Global Agenda, 3rd ed. New York: St. Martin’s Press, 1995.

Reprinted in: Knickrehm, Kay, ed. Towards the 21st Century. Englewood Cliffs, N.J.: Prentice Hall, 1993.

Reprinted in: Elliot, Jeffrey, ed. International Relations: The Annual Update 92/93. Madison, WI.: Brown & Benchmark, 1991.

Reprinted in: Beyond Bretton Woods: Alternatives to the Global Economic Order. London and Boulder, CO.: Pluto Press, 1994.

Reprinted in: Foreign Policy’s “International Economics” anthology for college courses.

“Philippines Coup Attempt: How Cory Squandered People Power,” with John Cavanagh, The Nation, 8 January 1990.

“Marcos’s Ghost,” with John Cavanagh, The Amicus Journal [of the Natural Resources Defense Council] 11 (Fall 1989). [Internally reviewed]

“Travels in the Philippines: Manila Compromises,” with John Cavanagh, The International Economy (May-June 1989).

“No More NICs,” with John Cavanagh, Foreign Policy 72 (Fall 1988). [Intensive, multiple internal reviews]

Externally refereed for and reprinted in: Epstein, Gerald, Julie Graham, and Jessica Nembhard, eds. Creating a New World Economy. Philadelphia: Temple University Press, 1993.

Reprinted in: Kegley, Charles W., Jr., and Eugene R. Wittkopf, eds. The Global Agenda: Issues and Perspectives, 3rd ed. and 4th ed. New York: McGraw-Hill Book Company, 1992 and 1995.

Reprinted in: Frieden, Jeffrey and David Lake, eds. International Political Economy: Perspectives on Global Power and Wealth. New York: St. Martin’s Press, 1991.

Condensed as: “No More NICs,” with John Cavanagh, Far Eastern Economic Review, 9 February 1989.

“Behind the Scenes: Congress Should Help Resolve Debt Crisis.” International Economy (March-April 1988).

“The Transformation of the Philippine Economy,” Monthly Review 36, no. 1 (1984).

“Not Another Iran,” with John Cavanagh, Economic and Political Weekly 18, no. 43 (1983).

“20 Years of Intervention: The IMF in the Philippines,” with Walden Bello, AMPO: Japan Asia Quarterly Review 14, no. 3 (1982).

“Opening the Door to the Philippines,” Southeast Asia Chronicle 81 (1981).

Reprinted in: CACP Journal (of the Citizens’ Alliance for Consumer Protection) 2, no. 2 (1982).

“New Directions at World Bank: Philippines as Guinea Pig,” Economic and Political Weekly 16, no. 47 (1981).

“Our Children are Being Kidnapped!” Bulletin of Concerned Asian Scholars 12 (1980). [Refereed]

CHAPTERS & ENCYCLOPEDIA ENTRIES

“Raul Prebisch and the Historical Roots of the Current Movement Against Corporate-Led Globalization,” with Zahara Heckscher [graduate research assistant]. In The Global Political Economy of Raúl Prebisch, ed. Matias Margulis. Routledge (Review of International Political Economy Series), forthcoming 2016. [Externally refereed]

“El Salvador Gold: Towards a Mining Ban,” with John Cavanagh. In Ending the Fossil Fuel Era, ed. T. Princen, P. Martin and J. Manno. Cambridge, MA: MIT Press, 2015. [Externally refereed]

“Before Seattle: the Historical Roots of the Current Movement against Corporate-Led Globalization,” with Zahara Heckscher. In Global Activism Reader, ed. Luc Reydam. New York: Continuum, 2011.

“‘Knowledge Management’: A Case Study of the World Bank’s Research Department.” In Deconstructing Development Discourse: Buzzwords and Fuzzwords, ed. Andrea Cornwall and Deborah Eade. Warwickshire, U.K.: Practical Action Publishing, 2010.

“The Washington Consensus Meets the Global Backlash: Shifting Debates and Policies.” In Globalization and Culture, ed. Paul James and John Tulloch. London: Sage Publications, 2010.

“Just Livelihoods,” with Sarah Anderson and John Cavanagh. In Just Security: An Alternative Foreign Policy Framework, ed. John Feffer. Washington, D.C.: Foreign Policy in Focus/Institute for Policy Studies, 2007.

“Proposal on the World Bank.” In How to Regulate and Control Neo-Liberal Globalization, ed. Yoko Kitazawa. Tokyo and Paris: Pacific Asia Resource Center and Foundation Charles Leopold Mayer for the Progress of Humanity, 2007. Papers and Proceedings for Workshops on International Regulations held from 2003-2006.

“Anti-Globalization Movement.” In Encyclopedia of Globalization, ed. Roland Robertson and Jan Aart Scholte. New York: Routledge, 2006.

“Washington Consensus,” co-authored with John Cavanagh. In Encyclopedia of Globalization, ed. Roland Robertson and Jan Aart Scholte. New York: Routledge, 2006.

“A Better Mousetrap.” In Can We Put An End to Sweatshops? ed. Joshua Cohen and Joel Rogers. Boston: Beacon Press, 2001.

“Global Backlash: Citizen Initiatives to Counter Corporate-Led Globalization,” with John Cavanagh. In Principled World Politics: The Challenge of Normative International Relations, ed. Paul Wapner and Lester Ruiz. Lanham, MD.: Rowman and Littlefield, 2000.

“The Death of the Washington Consensus?” with John Cavanagh. In Global Finance: New Thinking on Regulating Speculative Capital Markets, ed. Walden Bello, Nicola Bullard, and Kamal Malhotra. London: Zed Books with distribution by St. Martin’s, 2000.

“Forging a New Global Deal,” with John Cavanagh and Peter Weiss. In State of the Union 1994: The Clinton Administration and the Nation in Profile, ed. Richard Caplan and John Feffer. Boulder, CO.: Westview Press, 1994.

“Sustainable Development in the 1990s,” with John Cavanagh and Walden Bello. In Paradigms Lost: The Post Cold War Era, ed. Chester Hartman and Pedro Vilanova. London: Pluto Press, 1992.

“The Global Debt Crisis: An Endless Cycle of Poverty, Violence and Misery,” co-author John Cavanagh. In Debt Reader, ed. Freedom from Debt Coalition. Manila: Freedom from Debt Coalition, 1991.

Reprinted as: “Global Debt Crisis Brings Poverty, Violence,” Asian Exchange [of the Hong Kong-based Asian Regional Exchange for New Alternatives] 7, nos. 3-4 (March 1992).

“Export-Oriented Industrialization: The Short-Lived Illusion,” “Structural and Other Adjustments,” and “Technocrats versus Cronies,” with Walden Bello and David O’Connor. In Development Debacle: The World Bank in the Philippines, ed. Walden Bello, chapters 5-7. San Francisco: Institute for Food and Development Policy, 1982.

ONLINE ARTICLES (samples, not all inclusive)

“El Salvador Lessons for the TPP Fight,” coauthored with John Cavanagh, Inequality.Org, 21 October 2016. <http://inequality.org/el-salvador-lessons-tpp-fight/>

Reposted: truthout.org, October 28, 2016.

“El Salvador Ruling Offers a Reminder of Why the TPP Must Be Defeated,” The Nation, 19 October 2016. <https://www.thenation.com/article/el-salvador-ruling-offers-a-reminder-of-why-the-tpp-must-be-defeated/?nc=1>

“Summary of El Salvador’s Rejoinder on the Merits (11 July 2014) in Pac Rim Cayman LLC v The Republic of El Salvador,” Blue Planet Project, 4 September 2014.

“Meet the Company Suing El Salvador for the Right to Poison its Water,” in Foreign Policy in Focus, 3 September 2014.

Reprinted: “Meet the Company Suing El Salvador for the Right to Poison its Water” on the blog of Sisters of Notre Dame, and numerous other sites.

"Confusion Over 'Responsible Mining'," in AULA Blog, Center for Latin American & Latino Affairs, American University, 16 September 2013.

"OpinionNation: 'Should Jeffrey Sachs Be the Next World Bank President?' -- A 2-Round Debate with Jeffrey Sachs," coauthored with John Cavanagh, in TheNation.com, 13 March and 20 March 2012.

REGULAR PROFESSIONAL BLOGS

I write a regular, professional blog for The Hill as a “contributor”/“pundit.” I began the blog (at the invitation of The Hill) in May 2014. My individual blogs are as follows:

“Who killed Berta Cáceres and What Should the US Do?” in The Hill, with John Cavanagh and Joseph Eldridge, 10 March 2016.

“Obama's Keystone Decision Shows Why We Should Reject TPP,” in The Hill, 18 November 2015,

“When 21 Countries Voted Voted 'No' On A Trade-Investment Agreement,” in The Hill, 19 March 2015.

“Tom Harkin and this year's Nobel Peace Prize,” in The Hill, December 3, 2014.

Reprinted: “Tom Harkin and This Year’s Nobel Peace Prize,” by the Institute for Policy Studies, among others.

“It’s Time for Congress to Investigate Corporations, Again” in The Hill, 8 September 2014.

Reprinted: “Should Congress Investigate Corporate America, Again?” in the Cape Breton Independent, among others.

“Why Are Many Kids Crossing the US-Mexico Border and What Should Obama Do?” in The Hill, 10 July 2014.

“Does the US Need Another Round of Trade Deals?” in The Hill, 28 May 2014.

Since 2012, I have been writing a regular blog for Triple Crisis Blog, an economics-oriented blog with a particular focus on issues related to the environment, economic development, and international finance. Triple Crisis Blog is a joint project of the Political Economy Research Institute (PERI) at the University of Massachusetts-Amherst, Tufts University's Global Development and Environment Institute, the Economic Research Foundation (New Delhi), and Dollars and Sense (Boston). Blogs are each approximately a 900-word essay. Individual blogs are listed below (or see <<http://triplecrisis.com/author/robin-broad/>>):

“Could this Lawsuit be the Straw that Breaks the TPP’s Back?” March 8, 2016.

“Why Some Leaders in Poorer Countries are Championing the Environment,” with John Cavanagh, Part II, September 15, 2015.

“Why Some Leaders in Poorer Countries are Championing the Environment,” with John Cavanagh, Part I, July 9, 2015.

“When 21 Countries Opposed World Bank Plans for an Investor-State Dispute Institution,” December 5, 2014.

Reprinted: “When 21 Countries Opposed World Bank Plans for an Investor-State Dispute Institution” by the Network for Justice in Global Investment; “Remembering the ‘Tokyo No’ Fifty Years Later” on the website Before It's News; and “Remembering the ‘Tokyo No’ Fifty Years Later” by the Third World Network (online and in-print) in its Bulletin, among others. The original article was also shared as part of the Bretton Woods Project's weekly news brief, and by the Chairperson of the Council of Canadians, Maude Barlow, on her public Facebook feed.

Translated into Spanish by Dr. Victor Goldgel, as “Cuando 21 países se opusieron a que el BM crea un organismo de arreglo de diferencias inversionistas-Estados: Recordando el “No de Tokio” cincuenta años después,” with reprintings and repostings including America Latina en Movimiento, 2 February 2015, <<http://www.alainet.org/active/80823>>; Javier Echaideas, 4

March 2015, and <<http://javierechaide.blogspot.com/>>; and Leandro Morgenfeld, Blog Para Analizar Las Relaciones Entre Estados Unidos, Argentina Y América Latina, March 4, 2015, <<http://vecinosenconflicto.blogspot.com.ar/2015/03/america-latina-le-dijo-no-al-ciadif-hace.html>>.

In addition, a German-language version, "Das 'Tokyo No' zum Investor-Staat-Verfahren" ran on the website "Informationbriefs Weltwirtschaft & Entwicklung." The German Institute of Global and Area Studies has a link to this translated version.

"Rigged Rules: A Rogue Corporation in the World Bank's Rogue Tribunal," 4 September 2014. Reprinted: "Investor Dispute Settlement: A Rogue Corporation in the World Bank's Rogue Tribunal" on Naked Capitalism, "Rigged Rules" on Bill Totten's Weblog, "Rigged Rules: A Rogue Corporation in the World Bank's Rogue Tribunal" on Survive Food Crisis, and "A World where the Rules are Rigged" on Truth Time, among others.

"The Quest for Responsible Mining Policies: Countries to Watch," 18 June 2014.

"New Study Shows Dangers of Trade Agreements that Help Corporations Sue Governments," 18 March 2014.

"Governments and Activists are Fighting the Corporate 'Right' to Sue Governments," 11 February 2014.

"Billionaires: Decline of the West, Rise of the Rest," 28 October 2013.

Reprinted: "Welcome to Planet Billionaire" in Salon.com; Common Dreams [lead story]; "The Number of Billionaires Is Growing Across the Planet, as Global Inequality Spreads" AlterNet [number 1 slot] and numerous other sites.

"Buzzwords: Responsible Mining," 3 September 2013.

"Bringing the Struggle for Water to its Source," 1 July 2013.

"The WTO 'Papal' Conclave," 1 April 2013.

"Let's Stop Calling Countries 'Markets'," 13 February 2013.

"Triple Crisis Prompts Shift from Vulnerable to Rooted Agriculture," 11 December 2012.

"Economic Growth, 'Development' and the Triple Crisis: El Salvador and Gold Mining," 10 October 2012.

"Today's Trivia Quiz: How Global Mining Corporations Are Able to Undermine Democracy," 28 June 2012.

"Let's Play the World Bank President Trivia Game," 26 April 2012.

"What Do The New World Bank Poverty Statistics Really Tell Us?" with John Cavanagh, 14 March 2012.

"Reframing Development in the Age of Vulnerability," with John Cavanagh, 12 August 2011.

From 2010 to 2014, I co-authored a regular, professional blog for YES! Magazine on topics related to my research and writing project on "Finding Rootedness in the Age of Vulnerability." These individual blogs have been widely reprinted, re-posted, and circulated on such websites as Huffington Post, AlterNet, Common Dreams, TruthOut, and Progressive Radio Network. Several of the blogs have been translated into Dutch and many have hundreds of "likes" with one "liked" more than 11,000 times. Individual blogs (approximately 1,000 words apiece) are listed below (or see <<http://www.yesmagazine.org/blogs/john-cavanagh-and-robin-broad>>):

"People Over Profit: Why These Two Small Countries Stood Up to Big Mining," 12 March 2014.

"Six of the Top Ten US Billionaires Are Kochs and Waltons," 22 November 2013. (Note: over 11,000 total "likes.")

"The Real Cost of Gold in the Philippines," 13 September 2013.

"A Road Trip to Save El Salvador's Water," 26 June 2013.

"How About a Tax System for the 99 Percent?" 17 April 2013.

"Behind the Kitchen Door: A Must-Read for Anyone Who Eats at Restaurants," 25 February 2013.

"More Than Nutritious: Why Organics Are Still Healthier," 19 November 2012.

"Mining for Gold: A 'Pact with the Devil'?" 28 August 2012.

"Trading in Democracy: Why Rights Are Still For Real People," 28 June 2012.

"What Comes Next? Building on Occupy and the 99% Spring," 30 May 2012.

"A World Bank President We Can Get Behind?" 28 March 2012.

"Occupy vs. the Global Race to the Bottom," 21 February 2012.

"For Farmers Everywhere, Small is (Still) Beautiful," 17 January 2012.

"Taking on the Trade Laws of the 1 Percent," 21 December 2011.

"How Occupy is Transforming Our National Conversation," 22 November 2011.

"Occupy Wall Street, 1979," 25 October 2011.

"Gold or Water: The Fight Goes on in El Salvador," 10 October 2011.

"Gold or Water? A Deadly Debate," 29 August 2011.

"An Appeal to U2: Who is More Rooted?" 4 July 2011.

- “Slower Living for a Rooted Future June 20,” 20 June 2011.
- “The Road Not Built: Redefining Progress At Home and Abroad,” 23 May 2011.
- “From Ecotourism to Community Tourism,” 9 May 2011.
- “Cornerstones of a Rooted Economy,” 25 April 2011.
- “Turning Points: Is a Different Future Possible?” 11 April 2011.
- “The Story of Refined White Rice,” 28 March 2011.
- “The Coming Global Food Fight,” 15 March 2011.
- “Rooted Agriculture: 5 Ways Governments Can Help,” 28 February 2011.
- “Organics and the Science of Farming,” 15 February 2011.
- “Farmer by Farmer, an Organic Transition,” 31 January 2011.
- “Food for a Rooted Future,” 18 January 2011.
- “The Age of Vulnerability,” 3 January 2011.
- “Yes, There is An Alternative,” 20 December 2010.
- “Finding Rootedness in the Age of Vulnerability,” 6 December 2010.

NON-PRINT (VISUAL & AUDIO) MEDIA (samples, not all inclusive)

Featured in two documentary videos on agro-ecology versus chemical-intensive agribusiness, Transnational Institute and Institute for Social Studies, Netherlands, January 2012.

“Flower Power.” Marketplace, Public Radio International, 9 May 2002.

MISC. OTHER ARTICLES IN U.S. & EUROPEAN PUBLICATIONS (including newspaper op-eds, reviews in journals, civil society publications, etc.)

“Corporate Bias at the World Bank Group: The World Bank Group’s International Centre for Settlement of Investment Disputes,” Bretton Woods Project Bulletin, Trade Commentary, October 2015.

Spanish translation online at <[http://www.brettonwoodsproject.org/es/2015/10/sesgo-empresarial-en-el group-banco-mundial](http://www.brettonwoodsproject.org/es/2015/10/sesgo-empresarial-en-el-group-banco-mundial)>.

“Golden Weapons of Destruction Take Aim at El Salvador: Why do Companies Have the Right to Sue Countries Over Environmental Protection Measures?” in Other Words OpEd service, 3 September 2014. Reprinted: “Golden Weapons of Destruction Take Aim at El Salvador” on truthout.com, among others, and adapted for “Digging into Canadian Mining: Oceana Gold versus Clean Water,” Watershed Sentinel (November-December 2014), v.14. n.5.

“No Consensus on the Washington Consensus: Point-Counterpoint,” with John Cavanagh debating Daniel Artana, Latin Trade 17, no. 4 (July-August 2009).

“London Economic Summit: Born of Good Intentions, but Ends in Disastrous Results,” with John Cavanagh, AlterNet, 3 April 2009.

“Swear off ‘Market Fundamentalism,’” with John Cavanagh, Seattle Post-Intelligencer, 14 November 2008.

Reprinted in: commondreams.org, 14 November 2008.

“World Bank Should Not Be Solving Food Crisis,” with John Cavanagh, Op-Ed for Progressive Media Project, 12 October 2008.

Printed in: The Modesto Bee, 13 October 2008.

Printed as: “Keep the World Bank out of the Global Food Crisis,” Pittsburgh Sunday Tribune Review and Sunday Tribune Review [Greensburg, PA.], 19 October 2008.

Printed as: “Time to Say No,” La Porte County Herald-Argus [IN.], 14 October 2008.

Printed as: “World Bank Should Not be Solving Crisis,” Leader [Corning, N.Y.], 14 October 2008.

Also printed (under different titles) in other U.S. newspapers.

“How Badly Can the ‘Experts’ Ruin the Planet?” with John Cavanagh, AlterNet, 10 October 2008. <http://www.alternet.org/story/102322>.

“Backlash to Globalization: Robin Broad Explains Her Book,” Maryknoll 97, no. 9 (November 2003).

“A Turning Point for World Trade,” with John Cavanagh, The Baltimore Sun, 18 September 2003.

Reprinted (under different titles) in: West Hawaii Today, The Chronicle [Willimantic, CT.] and other newspapers.

“The Real Nanny Diaries,” review of Global Woman: Nannies, Maids, and Sex Workers in the New Economy, by Barbara Ehrenreich and Arlie Russell Hochschild. YES! A Journal of Positive Futures, no. 26 (Summer 2003).

“A Step Up for Workers?: A Better Mousetrap,” Boston Review [based at MIT] 26, no. 1 (January-February 2001).

Subsequently reprinted as chapter in Beacon Press book.

“What’s Next for the Global Economy?” with John Cavanagh, YES: A Journal of Positive Futures, no. 8 (Winter 1998-99): 6-7.

“Bold New Measures Need to Revive Global Economy,” with John Cavanagh, Knight-Ridder News Service, 6 October 1998.

Reprinted in: Supplemental Report by Economic and Globalization Task Force of World Federalist Association, December 1998.

“Case Study: The Philippines – IMF Conditions Devastate the Environment and Workers,” Friends of the Earth, September 1998.

“Checking It Once, Checking It Twice: Making Sure Child Labor is Off Your Christmas Shopping List,” with John Cavanagh, The Washington Post, 8 December 1996.

Reprinted by the United States Information Agency for its overseas information program.

Review of Mortgaging the Earth: The World Bank, Environmental Impoverishment, and the Crisis of Development, by Bruce Rich. Capitalism, Nature, Socialism 6 (June 1995).

“Halting the Plunder,” with John Cavanagh, Sojourners 22, no. 4 (1993).

“U.S. Plan for Latin Debt Relief is a Non-Starter,” co-authors John Cavanagh and Walden Bello, Los Angeles Times, 2 December 1990.

Reprinted in: Ridgeway, James and Jean Casella, eds. Cast A Cold Eye: American Opinion Writing, 1990-1991. New York: Four Walls Eight Windows, 1991.

Reprinted in: Cavanagh, John, John Gershman, et al., eds. Trading Freedom: How Free Trade Affects Our Lives, Work, and Environment. San Francisco: Institute for Food and Development Policy, 1992.

Review of The Philippine State and the Marcos Regime: The Politics of Export, by Gary Hawes. Journal of Southeast Asian Studies 20 (1989).

“Aim ‘People’s Power’ Aid to the People,” with John Cavanagh, Los Angeles Times, 7 November 1989.

“The World Bank Should Heed Its ‘Non-Expert’ Critics,” Christian Science Monitor, 23 June 1988.

“A Depression in Demand,” with John Cavanagh, Los Angeles Times, 14 June 1988.

“How to Approach Third World Debt,” with John Cavanagh, The New York Times, 3 March 1988.

“Our Wrong-Way Foreign Aid,” with John Cavanagh, Los Angeles Times, 6 January 1988.

Text of educational comic book entitled “A Journey Through the Global Debt Crisis.” New York: Debt Crisis Network, 1988.

“Development in Pawn,” with John Cavanagh, Development Forum [of the United Nations] (October 1987).

“How About a Real Solution to Third World Debt?” The New York Times, 28 September 1987.

Reprinted as: “Now for a Serious Response to Third World Debt,” International Herald Tribune, 28 September 1987.

“If the Recipe Fails, Change It,” with John Cavanagh, Guardian [U.K.], 21 August 1987.

“Nicaragua: A Barefoot Peril, a Menace in Tatters,” with John Cavanagh, Newsday, 6 August 1987.

“With Debt Reserves, Banks Bite Only Half the Bullet,” Los Angeles Times, 23 July 1987.

“US Investment Around the World: Latest Figures,” with John Cavanagh, Multinational Monitor, March 1982.

MISC. OTHER ARTICLES IN NON-U.S. /NON-EUROPEAN PUBLICATIONS (including newspaper op-eds, reviews in journals, civil society publications, etc.)

"Is Gold Worth the High Costs?" with John Cavanagh, Business World (Philippines' top business newspaper since 1967), 8 December 2013.

"El Agua o El Oro," with John Cavanagh, La Jornada del Campo (Mexico), 19 November 2011. Revised and translated excerpt of article published in The Nation in August 2011.

"Food Protests and Food Democracy," with John Cavanagh, Philippine Daily Inquirer, 12 April 2011.

"Why Billions Eat Unhealthy Rice – And Shouldn't," with John Cavanagh, Philippine Daily Inquirer, 9 March 2011.

"Protest to Power in the Philippines," Business Mirror (Philippines), Sunday Magazine, 4 December 2010. Reprint of December 2010 article in The Nation.

"A 'Letter' from Rice Farmers," with John Cavanagh, Philippine Daily Inquirer, 17 November 2010.

"Yes, There are Alternatives," with John Cavanagh, Philippine Daily Inquirer, 4 November 2010.

"A Shifting Orthodoxy on Rice," with John Cavanagh, Philippine Daily Inquirer, 25 October 2010.

"Here's Why Filipinos Should Be Worried," with John Cavanagh, Philippine Daily Inquirer, 13 October 2010.

"Crisis as Opportunity," with John Cavanagh, Philippine Daily Inquirer, 27 September 2010

"The Financial Crisis: Deja Vu All Over Again," Focus on the Global South, no. 30 (October 1998).

"The Spirit of Bataan at 50," with John Cavanagh, Philippine Daily Inquirer, 9 April 1992.

"Now, East Asia's 'Tiger' Economies are Heading Toward a Bust," with Walden Bello, Asian Wall Street Journal Weekly, 1 April 1991.

"The Heroes of Bataan," with John Cavanagh, Philippine Daily Inquirer, 10 April 1990.

"Environmental Destruction: A New Challenge...," with John Cavanagh, Rural Reconstruction Forum [of the Philippine Rural Reconstruction Movement], August 1989.

"Global Debt Crisis Brings Poverty, Violence," with John Cavanagh, Philippine Daily Inquirer, 20 and 21 June 1989.

Reprinted in: National MidWeek [Philippine magazine], 6 (26 July 1989).

"Repaying RP [Philippine] Debt Kills a Filipino Child Per Hour," with John Cavanagh, Philippine Daily Inquirer, 30 March 1989.

"'PAP:' Phony American Promises," with John Cavanagh, Philippine Daily Inquirer, 14 February 1989.

"The Philippines as Guinea Pig," with John Cavanagh, Manila Chronicle, 14 February 1989.

"No More NICs," with John Cavanagh, Far Eastern Economic Review (9 February 1989).

This is our 2-page version of the journal article by the same title published in Foreign Policy.

"False Fears Over Banks' Retaliation Abound," with John Cavanagh, Manila Chronicle, 21 October 1988.

“No More Little Dragons,” with John Cavanagh, Manila Chronicle, 14, 15, 16, 20, and 21 September 1988.

“Flawed World Bank Report Could Cause Wrong Policies for Third World,” with John Cavanagh, Third World Network Features (1987).

“Third World Debtors Should Limit Repayments to Banks,” Third World Network Features, (1987).

“Sous le Pouce du F.M.I.,” Afrique-Asie, 1 February 1982.

Note that, prior to 1982, I authored articles in New Internationalist (U.K.), Le Monde Diplomatique (France), Pacific News Service (CA.), and other publications.

LIST OF PRESENTATIONS: available on request.

FIELD WORK CONDUCTED IN NUMEROUS COUNTRIES INCLUDING: The Philippines (more than three years, including one based at the University of the Philippines, School of Public Administration; another at the University of the Philippines, School of Economics; and another at Xavier University in Cagayan de Oro in Mindanao, El Salvador (Cabanas and San Salvador), Costa Rica, Guatemala, Thailand (at Chulalongkorn University), India, Indonesia, and Mexico.