
WALTER STAFFORD’S
PUBLICATIONS

ARTICLES IN JOURNALS AND BOOKS

“Race, Gender and Welfare Reform: The Need for Targeted Support”, State of Black America (National Urban League, 2003)

“The National Urban League Survey: Black America’s Under-35 Generation”, State of Black America (National Urban League, 2001). 

“The New York Urban League Survey: Black New York-On Edge, but Optimistic”, State of Black America (National Urban League, 2001).

“Blacks & Puerto Ricans in New York City: The Reconfiguration of Race & Racism,” with Frank Bonilla. Forthcoming, in Latinos and Blacks in U.S. Cities, John Betancur and Douglas Gill (eds.) (Garland Press, NY 2000).

“African American Males: Shifting the Paradigm,” Removing Risks from Children: New Directions for the Delivery of Comprehensive Based Services to African American Families. James Dumpson (ed.), (Chatham, MD: Beckham House, 1997).

“ Black Civil Society: Fighting for a Seat at the Table,” Social Policy, Winter, 1996.

“International Human Rights Instruments and Racial Discrimination in the United States,” International Policy Review, Vol. 6, (1) 1996.

“If There is a Post Period, Is There a Post Racism?” in Impacts of Racism on White Americans. Benjamin Bowser (ed.), (Beverly Hills, CA: Sage Publications, 1996).

“Native Born Blacks and Immigrants,” Cross Currents, Fall/Winter, 1993.

“Whither the Great Neo-Conservative Experiment: New York City,” Race, Politics, and Economic Development: Community Perspectives, James Jennings (ed.), (Verso: New York, 1992).

“Three Decades of Poverty: A Perspective of Community Development,” Economic Development and Law Center Report, Summer/Fall, 1990.

“Racial, Ethnic and Gender Employment in Local Governments,” Hispanics in the Labor Force, Edwin Melendez, Janice Barry, Clara Rodrequez (eds.), (Plenum: New York, 1991).

“Pushed Out of the Dream: Sorting-Out Black Males for Limited Economic Opportunities,” Black Male Adolescence, (Lanham: University Press of America, 1991).

“Political Dimensions of the Underclass Concept,” Sociology and Critical American Issues, Herberts Gans (ed.), (Beverly Hills, CA: Sage Publications, 1991).

“Changing Labor Markets: New Strategies for Blacks,” Public/Private Partnerships, (Howard University and U.S. Department of Housing and Urban Development: Washington, DC, 1986).

“Economic Decline and the Rise of the New Conservatism: Twin Threats to Blacks,” in The Myth of Black Progress, Alphonse Pinkney, (New York: Cambridge Press, 1984).

“Issues of Black Administrators in Predominantly White Colleges and Universities of Different Types,” The Proceedings of the Conference on Black Administrators in White Universities, (Cambridge, MA: MIT Press, 1982).

“Defusing Race: Developments Since the Kerner Report” with Joyce Ladner, The Impact of Racism on White Americans, Benjamin Bowser and Raymond Hunt (eds.), 
(Beverly Hills, CA: Sage Publications, 1981).

“Youth Unemployment: Needed, a Union of Schools and Community,” Urban Education, (Spring, 1981).

“Up or Down the Ladder,” Journal of Current Social Issues, (Winter, 1979).

“Black Manpower Priorities: Planning New Directions,” Crisis, 1978.

“Dilemmas of Civil Rights Groups: The Emerging Federal Local Patterns, 1933-70,” Phylon, (Spring, 1976).

“Black Policy-Makers,” New York Affairs, (March 1975).

“Racial Conflict and Institutionalization of Social Welfare Decision-Making,” Journal of Sociology and Social Welfare, (1973).

“Issues and Cross-Currents in the Study of Racism in Complex Organizations“ The Death of White Sociology, (New York: Random House, 1973).

“Black Repression in the Cities,” Black Scholar, (April 1970).

“An Approach to Comprehensive Planning & Racism” with Joyce Ladner, Journal of the American Institute of Planners, (March 1969).

REPORTS

We Speak: New York City Women Living with HIV/AIDS Speak about Their Needs (United Way of New York City, June 2006)

The Case for Renewed Advocacy and Organizing: Nonprofit Organizations and New York City Public Schools in Communities of Color (Women of Color Policy Network: Robert F. Wagner Graduate School of Public Service, New York University, 2006)

Women of Color: Two-Thirds of All Women in New York, Invisible Policy (Women of Color Policy Network: Robert F. Wagner Graduate School of Public Service, New York University, 2003).

Race, Gender and Welfare Reform: The Need for Targeted Support (Women of Color Policy Network: Robert F. Wagner Graduate School of Public Service, New York University, 2003).

The Health of Black Children and Adolescents in New York City, with Dr. June Jackson Christmas, (Urban Issues Group, New York City, 1997).

Black Civil Society and the Black Family in New York City: A Struggle for Inclusion in Decision Making, (New York: Manhattan Borough President, New York, 1997).

The Black Family in New York City: A Preliminary Profile, (New York: Borough President of Manhattan, 1994).

Diversity and Multiculturalism in Schools of Public Policy, American Public Policy and Management Association, 1993.

Closed Labor Markets, (New York: Community Service Society of New York, 1985).

Employment Segmentation in New York City Agencies, (Community Service Society of New York, 1984).

Occupational and Job Segregation in New York City's Private and Public Employment Sectors, and Affirmative Action Strategies, (New York: U.S. Commission on Civil Rights, 1982).

A Guide to Designing, Implementing and Monitoring Non-Instructional Services, (United States Department of Education, 1982).

The Impediments to the Mobility of Minority Professionals in Predominantly White Colleges and Universities, (National Urban League, 1982).

“A Critique of the Chicago Comprehensive Plan,” Race and Planning, Harold Baron (ed.), Chicago Urban League, 1965.

Changes in the Composition of Minorities in the Lutheran Church of America, 1964-74, Monograph, 1976.

A Plan for a System of Educational Parks in Chicago, co-authored with Stanford Sherizen, Chicago Urban League, 1966.

WORKS IN PROGRESS

Black Civil Society: Transitions and Prospects.

“Native Born and Immigrant Black Families: Arrangements and Coping,” with Carolyn Jarvis and June Jackson Christmas, Urban Issues Group.

“The Bell Curve and Human Rights: Two Contrasting Views for Public Policy,” being revised.

Human Rights and Civil Societies with Frank Bonilla.

newspaper and magazine articles

“Common Suffering of the Poor in Iraq and The United States,” The Amsterdam News, 2003

“The Grim Reality Check Behind the Black Mask,” Newsday, New York Forum, 
April 10, 1995.

“When Peoples of Color Conflict,” Newsday, New York Forum, October 28,1994.

“Reinventing the Evil Empire,” Newsday, New York Forum, March 18,1994.

“Can Third Place Really Be a Win?” Newsday, New York Forum, September 24, 1992.

“Economic Recovery and Racial Progress,” Newsday, New York Forum, January 20, 1992.

“America's in an Age of Racist Realism,” op-ed Page, The Philadelphia Inquirer, 
March 5, 1988.

“Shared Goals and the Family,” Black Family, Summer, 1981.

“Where the Jobs Are,” Black Enterprise Magazine, (February 1980).

[bookmark: _GoBack]UNFINISHED BOOKS

“Revisiting the Community Control Debate in New York City from the Black Perspective”

“Robert C. Weaver: A Warrior on the Inside”


e ek Bt Tt e i

U s ——

L e o e

i o o s s B o

A A s S i ko e e
o o b e 5, ks

B o S i o St TS o, i, 9

T ——

R e e A

T o e, e 4 e Yo

e e

e e e T

R Y e W b e g, . .


