

November 6, 2013

“Economic Inequality: Causes and Consequences”

Charles Murray, American Enterprise Institute


Charles Murray is a political scientist, author, columnist, and pundit currently working as a fellow at the American Enterprise Institute. Murray earned his B.A. from Harvard University and his PhD from Massachusetts Institute of Technology. He is best known for his controversial book *The Bell Curve*, co-authored with Richard Herrnstein in 1994. He first became well known for his *Losing Ground: American Social Policy 1950–1980* (1984), which discussed the American welfare system. Murray has also written *In Pursuit: Of Happiness and Good Government* (1993), *What It Means to be a Libertarian: A Personal Interpretation* (1997), *Human Accomplishment: The Pursuit of Excellence in the Arts and Sciences, 800 B.C. to 1950* (2003), and *In Our Hands: A Plan to Replace the Welfare State* (2006). He published *Real Education: Four Simple Truths for Bringing America's Schools Back to Reality* in 2008. Murray's articles have appeared in *Commentary Magazine*, *The New Criterion*, *The Weekly Standard*, *The Washington Post*, *Wall Street Journal*, and *The New York Times*.

Timothy Noah, MSNBC


Timothy Noah writes twice weekly for MSNBC's Web site, tv.msnbc.com, and twice monthly for Remapping Debate (remappingdebate.org). Noah earned his B.A. from Harvard University. Previously he was a senior editor at the *New Republic*, where he wrote the "TRB From Washington" column, and for a dozen years before that he was a senior writer at *Slate*, where he wrote the "Chatterbox" column, among other duties. Prior to that he was a Washington-based reporter for the *Wall Street Journal*, an assistant managing editor for *U.S. News & World Report*, a congressional correspondent for *Newsweek*, and an editor of the *Washington Monthly* (where he remains a contributing editor). Noah has written for a variety of other national publications, including *The New York Times*, *The Washington Post*, *Harper's*, and *Fortune*, and has contributed frequent broadcast commentaries to CBS Sunday Morning and NPR's Day To Day. In 2010, Noah was also a National Magazine Award finalist for his *Slate* coverage of Obamacare. Noah edited two anthologies of the writings of his late wife, Marjorie Williams: the New York Times best seller *The Woman At The Washington Zoo* (2005), which won the PEN/Martha Albrand Award, and *Reputation* (2008). He received the 2011 Hillman Prize for a 10-part *Slate* series on income inequality in the U.S. that he subsequently expanded into his 2012 book, *The Great Divergence: America's Growing Inequality Crisis And What We Can Do About It*.