

RENE ALMELING

Sociology Department
Yale University
PO Box 208265
New Haven, CT 06520

Office 493 College St., Room 309
Phone (203) 432-3340
Fax (203) 432-6976
Email rene.almeling@yale.edu

AREAS OF INTEREST

Gender, Medicine, Health, Reproduction, Genetics, Markets, Multiple Methods

EDUCATION

- 2003 - 2008 Ph.D., Sociology, UCLA
2001 - 2003 M.A., Sociology, UCLA
1995 - 1998 B.A., *cum laude*, Women/Gender Studies and Religious Studies, Rice University

EMPLOYMENT

- 2016 - Present Associate Professor, Sociology and Public Health (by courtesy), Yale University
Faculty Associate: Women's, Gender, and Sexuality Studies
History of Science, Medicine, and Public Health
Global Health Initiative
Institution for Social and Policy Studies
Center for Comparative Research
Center for Research on Inequalities and the Life Course
Urban Ethnography Project
Women Faculty Forum
Davenport College
- 2010 - 2015 Assistant Professor, Sociology and Public Health (by courtesy), Yale University
- 2008 - 2010 Robert Wood Johnson Foundation Scholar in Health Policy Research,
University of California, Berkeley/UCSF

BOOKS

Almeling, Rene. *Guynecology: Men, Medical Knowledge, and Reproduction*. Under contract with University of California Press.

- 2011 Almeling, Rene. *Sex Cells: The Medical Market for Eggs and Sperm*. Berkeley: University of California Press.

AWARDS

- Diana Forsythe Prize for the best book on gender, work, science, technology, and medicine, awarded by two sections of the American Anthropological Association
- Best Book Award, Body and Embodiment Section, American Sociological Association
- Best Book Award – Honorable Mention, Sex and Gender Section, ASA
- Roberta G. Simmons Outstanding Dissertation Award, Medical Sociology Section, ASA

PEER-REVIEWED ARTICLES

- 2015 Almeling, Rene. "Reproduction." *Annual Review of Sociology*. 41: 423-442.
- 2014 Almeling, Rene and Shana Kushner Gadarian. "Reacting to Genetic Risk: An Experimental Survey of Life between Health and Disease." *Journal of Health and Social Behavior* 55: 482-503.
- 2014 Almeling, Rene and Shana Kushner Gadarian. "Public Opinion on Policy Issues in Genetics and Genomics." *Genetics in Medicine* (official journal of the American College of Medical Genetics and Genomics) 16: 491-494.
- 2013 Almeling, Rene and Miranda Waggoner. "More and Less than Equal: How Men Figure in the Reproductive Equation." *Gender & Society* 27: 821-842.
- 2009 Almeling, Rene. "Gender and the Value of Bodily Goods: Commodification in Egg and Sperm Donation." *Law and Contemporary Problems* 72: 37-58.
- 2009 Timmermans, Stefan and Rene Almeling. "Objectification, Standardization, and Commodification in Health Care: A Conceptual Readjustment." *Social Science and Medicine* 69: 21-27.
- 2008 Saguy, Abigail and Rene Almeling. "Fat in the Fire? Science, the News Media, and the 'Obesity Epidemic.'" *Sociological Forum* 23: 53-83.
- 2007 Almeling, Rene. "Selling Genes, Selling Gender: Egg Agencies, Sperm Banks, and the Medical Market in Genetic Material." *American Sociological Review* 72: 319-340. (lead article)

AWARDS

- Viviana Zelizer Distinguished Scholarship Award - Honorable Mention, ASA Economic Sociology Section, 2009
 - Distinguished Article Award - Honorable Mention, ASA Sex and Gender Section, 2008
 - Outstanding Student Paper Award, ASA Economic Sociology Section, 2007
- 2006 Almeling, Rene. "'Why do you want to be a donor?': Gender and the Production of Altruism in Egg and Sperm Donation." *New Genetics and Society* 25: 143-157.
- 2000 Almeling, Rene, Lauren Tews, and Susan Dudley. "Abortion Training in U.S. Obstetrics and Gynecology Residency Programs, 1998." *Family Planning Perspectives* 32: 268-271, 320. (lead article)

MANUSCRIPTS IN PROGRESS (*denotes graduate student co-author)

Almeling, Rene and Iris L. Willey*. "Same Medicine, Different Reasons: Comparing Women's Bodily Experiences of Producing Eggs for Pregnancy or for Profit." *Under review*.

Andersson, Matthew A., Shana Kushner Gadarian, and Rene Almeling. "Does Educational Attainment Shape Reactions to Genetic Risk for Alzheimer's Disease? Results from a National Survey Experiment." *Under review*.

Almeling, Rene. "How Men Matter for Reproduction." *In preparation*.

Almeling, Rene, Candas Pinar*, and Shana Kushner Gadarian. "Genetic Risk and Reproductive Decision-Making." *In preparation*.

OTHER WRITING

CHAPTERS IN EDITED VOLUMES

- Forthcoming Almeling, Rene. "Paid to Donate: Egg Donors, Sperm Donors, and Gendered Experiences of Bodily Commodification" in *Money Talks*, edited by Viviana Zelizer, Nina Bandelj, and Frederick Wherry. Princeton University Press. (*revised version of Sex Cells ch 4*)
- Forthcoming Almeling, Rene. "Paid to Donate: Egg Donors, Sperm Donors, and Gendered Experiences of Bodily Commodification" in *Transnationalizing Reproduction: Third Party Reproduction in a Globalised World*, edited by Jenny Gunnarsson Payne and Róisín Ryan-Flood. (*abridged version of Sex Cells ch 4*)
- Forthcoming Almeling, Rene. "Gender, Commodification, and the Embodied Experience of Gamete Donation" in *A Handbook of Infertility in History: Approaches, Contexts, and Perspectives*, edited by Gayle Davis and Tracey Loughran. Palgrave MacMillan. (*abridged version of Sex Cells ch 3*)
- 2014 Almeling, Rene. "Selling Genes, Selling Gender" in *Reproduction and Society: Interdisciplinary Readings*, edited by Carole Joffe and Jennifer Reich. New York: Routledge. (*excerpt from Sex Cells ch 2*)
- 2014 Almeling, Rene. "Defining Connections: Gender and Perceptions of Relatedness in Egg and Sperm Donation" in *Relatedness in Assisted Reproduction: Families, Origins and Identities*, edited by Tabitha Freeman, Susanna Graham, Fatemeh Ebtehaj, and Martin Richards. Cambridge: Cambridge University Press. (*revised version of Sex Cells ch 5*)
- 2014 Saguy, Abigail and Rene Almeling. "Making the 'Obesity Epidemic': The Role of Science and the News Media" in *Obesity, Eating Disorders, and the Media*, edited by Karin Eli and Stanley Ulijaszek. Ashgate. (*abridged version of "Fat in the Fire?"*)
- 2010 Almeling, Rene. "Selling Genes, Selling Gender: The Medical Market for Genetic Material" in *Intimate Labors: Cultures, Technologies, and the Politics of Care*, edited by Eileen Boris and Rhacel Salazar Parreñas. Stanford University Press. (*abridged version of "Selling Genes, Selling Gender"*)

BOOK REVIEWS

- 2016 *Selling Our Souls: The Commodification of Hospital Care in the United States* by Adam D. Reich, Princeton University Press. *American Journal of Sociology*. 121: 1282-3.
- 2011 *Biomedicalization: Technoscience, Health, and Illness in the U.S.* edited by Adele Clarke, Laura Mamo, Jennifer Ruth Fosket, Jennifer Fishman, and Janet Shim. Duke University Press (2010). *American Journal of Sociology* 117: 308-310.
- 2010 *Gender and Health: The Effects of Constrained Choices and Social Policies* by Chloe Bird and Patricia Rieker, Cambridge University Press (2008). *Sociological Inquiry* 80: 154-155.
- 2009 *Cold Intimacies: The Making of Emotional Capitalism* by Eva Illouz, Polity Press (2007). *Contemporary Sociology* 38: 184-185.
- 2006 *Last Best Gifts: Altruism and the Market for Human Blood and Organs* by Kieran Healy, University of Chicago Press (2006). *European Economic Sociology Newsletter* 8: 44-45.

OPEDS

- 2016 Sarah Richardson and Rene Almeling. "The CDC Risks Its Credibility with New Pregnancy Guidelines," *Boston Globe*.
- 2014 Almeling, Rene, Joanna Radin, and Sarah S. Richardson. "Egg Freezing a Better Deal for Companies than for Women," *CNN.com*.
- 2014 Almeling, Rene. "Should Sperm Banks Reveal the Number of Children per Donor?" *Ozy*.
- 2013 Almeling, Rene. "The Unregulated Sperm Industry," *The New York Times* (Sunday paper)

GRANTS

- 2015 - 2017 National Science Foundation, Standard Research Grant. "Biomedical Knowledge about Men's Reproductive Contributions." PI: Rene Almeling. \$153,758.
- 2016 Robert Wood Johnson Foundation Scholars in Health Policy Research Program, Small Grant. "Secondary Analysis of the National Genetic Risk Survey Experiment." Co-PIs: Rene Almeling and Janet Shim (UCSF). \$5,000.
- 2010 - 2011 Robert Wood Johnson Foundation Scholars in Health Policy Research Program, Pilot Project Grant. "An Experimental Test of Individual Responses to Genetic Risk." Co-PIs: Rene Almeling and Shana Kushner Gadarian. \$20,000.
- 2006 - 2007 National Science Foundation, Doctoral Dissertation Improvement Grant. "The Development of the Medical Market for Eggs and Sperm." \$7,500.

AWARDS

- 2014 Distinguished Alumna Award, Center for the Study of Women, Gender, and Sexuality, Rice University
- 2013 Arthur Greer Memorial Prize for Outstanding Scholarly Research, Yale University (awarded to a junior faculty member in the natural or social sciences; one of Yale's highest honors)
- 2013 Best Book Award – Honorable Mention, Sex and Gender Section, ASA
- 2012 Diana Forsythe Book Prize, American Anthropological Association
- 2012 Best Book Award, Body and Embodiment Section, ASA
- 2011 Frederick W. Hilles Publication Fund Award, Yale University
- 2009 Viviana Zelizer Distinguished Scholarship Award - Honorable Mention, Economic Sociology Section, ASA
- 2008 Roberta G. Simmons Outstanding Dissertation Award, Medical Sociology Section, ASA
- 2008 Distinguished Article Award - Honorable Mention, Sex and Gender Section, ASA
- 2007 Outstanding Student Paper Award, Economic Sociology Section, ASA
- 2007 Elizabeth Blackwell, M.D. Award, Center for the Study of Women, UCLA
- 2004 Dr. Ursula Mandel Scholarship, Graduate Division, UCLA
- 1995 National Merit Scholar

FELLOWSHIPS

- 2016 - 2017 Associate Professor Leave, Yale University
- 2013 - 2014 Junior Faculty Fellowship, Yale University
- 2013 - 2014 Public Voices Thought Leadership Fellowship, Yale University and The OpEd Project
- 2008 - 2010 Robert Wood Johnson Foundation Scholars in Health Policy Research, Berkeley/UCSF
- 2005 - 2008 Graduate Student Fellow, Center for Society and Genetics, UCLA
- 2006 Jean Stone Dissertation Research Fellowship, Center for the Study of Women, UCLA

PRESENTATIONS

KEYNOTES

- 2015 "The Medical Market for Eggs and Sperm," History of Women's Health Conference, Pennsylvania Hospital, Philadelphia
- 2014 Commencement Ceremony, Institute for Society and Genetics, UCLA
- 2014 "Sex Cells: The Medical Market for Eggs and Sperm," Gray/Wawro Public Lecture in Gender, Health, and Well-Being, Rice University
- 2014 "Kinship and the Market for Sex Cells," Kinship Conference, University of Southern Denmark
- 2013 "The Medical Market for Eggs and Sperm," Regional Education Meeting, American Society for Reproductive Medicine Mental Health Professional Group
- 2012 "Sex Cells," Southern Connecticut Annual Darwin Day Celebration

INVITED PRESENTATIONS – POLICY

- 2015 "Ethical and Social Policy Considerations of Novel Techniques for the Prevention of Maternal Transmission of Mitochondrial DNA Diseases," Institute of Medicine, National Academies, Washington, DC

INVITED PRESENTATIONS – SOCIAL SCIENCES

"Gynecology: Men, Medical Knowledge, and Reproduction"

- Institute for Research on Women and Gender, University of Michigan (2016)
- Craft of Ethnography Workshop, University of Texas – Austin (2015)
- Science Studies Ethnographic Workshop, New York University (2014)

"Doing IVF for Pregnancy or Profit: A Comparative Survey of Women's Bodily Experiences"

- Gender and Sexuality Working Group, University of Michigan (2016)
- Mixed Methods Workshop, Sociology Department, Harvard University (2016)
- Population Research Center Colloquium, University of Texas – Austin (2015)
- Sociology Department Colloquium, Boston College (2015)
- ReproSoc Workshop, Cambridge University (2014)
- Money Talks Symposium, Yale University (2014)
- Sociology of Gender Working Group, UCLA (2014)

“Sex Cells: The Medical Market for Eggs and Sperm”

- Sociology Department Colloquium, Cambridge University (2014)
- Seminar on Medically Assisted Procreation, EHESS (2014)
- Social and Behavioral Sciences Colloquium, Yale School of Public Health (2014)
- Women's, Gender, and Sexuality Studies Colloquium, Yale University (2013)
- Sociology Department Colloquium, University of Connecticut (2012)
- Freshman Course on Sex: From Biology to Gendered Society, UCLA (2012)
- Faculty Lunch Series, Sex Week at Yale University (2012)
- Faculty Dinner Series, Yale Bioethics Society (2012)
- Sociology Department Colloquium, Northwestern University (2011)
- Sociology Department Colloquium, Rutgers University (2011)
- Sociology Department Colloquium, Brandeis University (2011)
- Sociology Department Seminar Series, Boston University (2010)
- Goldman School of Public Policy, University of California, Berkeley (2009)
- Science, Technology, and Society Center, University of California, Berkeley (2009)
- Institute for Health and Aging/Social and Behavioral Sciences Colloquium, UCSF (2009)

“Genetic Risk and Responsibility” (with Shana Gadarian)

- Robert Wood Johnson Health and Society Scholars, University of Pennsylvania (2012)
- Center for Society and Genetics/Sociology of Gender Working Group, UCLA (2012)

“Direct-to-Consumer Genetic Testing and Markets for Bodily Knowledge”

- Sociology Department Colloquium, University of Pennsylvania (2013)
- Sociology Department Colloquium, Brown University (2012)
- Economic Sociology Seminar, Harvard/MIT (2012)
- Society for the Advancement of Socio-Economics Annual Meeting, Boston (2012)

Other

- 2015 Panelist, “Reproductive Technologies: Research, Policy, and Ethics in Building LGBTQ Families,” LGBTQ Social Science and Public Policy Center, Hunter College, NYC
- 2014 Panelist, “Fertility Gods: A Conversation on Reproduction and Religion,” Rice University
- 2014 Discussant, Intimate Industries Workshop, University of Southern California
- 2013 “Author-Meets-Critics Session for *Sex Cells: The Medical Market for Eggs and Sperm* by Rene Almeling,” Eastern Sociological Society Annual Meeting, Boston
- 2013 Panelist, “Marcus Hunter's *Black Citymakers: A Conversation*,” Institution for Social and Policy Studies, Yale University
- 2012 Panelist, “Human Rights for Women,” Public Knowledge Series Forum, Virginia Commonwealth University
- 2010 Panelist, “Choosing a Dissertation Topic,” Graduate Writing Center Workshop, Yale
- 2010 “Author-Meets-Critics Session for *DES Daughters: Embodied Knowledge and the Transformation of Women's Health Politics* by Susan Bell,” Eastern Sociological Society Annual Meeting, Boston
- 2010 Participant, The Tarrytown Meetings, convened by the Center for Genetics and Society on the societal implications of new biotechnologies. Tarrytown, NY

- 2009 "Altruism and Its Limits: A Conversation with Rene Almeling and Jenny Reardon," Science and Justice Working Group, University of California, Santa Cruz
- 2009 "Grant Writing for Sexualities Research and Other Controversial Topics in the Current Political Climate," Research Support Forum, ASA Annual Meeting, Boston
- 2009 Panelist, "The Meaning of Motherhood in the 21st Century: Changing Reproductive Stakes," Beatrice Bain Research Group, University of California, Berkeley

INVITED PRESENTATIONS – MEDICINE, LAW, AND BIOETHICS

- 2015 "What the Market for Sex Cells Reveals about Gender and Medicine," Region VII Student National Medical Association Medical Education Conference, Yale School of Medicine
- 2015 Panelist, "Donors, Money, and Body Parts: What are the Issues?" Policy, Ethics, and Life Sciences International Symposium, Newcastle University, UK (via Skype)
- 2013 "What's Good for the Goose Should Be Good for the Gander: Differences in Donor Oocyte and Donor Sperm Screening, Compensation, and Matching," American Society for Reproductive Medicine Annual Meeting, Boston
- 2012 "Sex Cells: The Medical Market for Eggs and Sperm," Seminar on Ethical, Legal, and Social Implications of Genetics, Columbia University Medical School
- 2012 "Commodification, Reproduction, and Women's Autonomy," Women and the Law Conference, Thomas Jefferson School of Law, San Diego
- 2012 "Assisted Reproduction and Sperm Donor Anonymity," Mid-Atlantic Law and Society Association Annual Meeting, Earle Mack School of Law, Drexel University
- 2011 "Sex Cells: The Medical Market for Eggs and Sperm," Kenan Institute for Ethics Colloquium, Duke University
- 2011 "Sex Cells: The Medical Market for Eggs and Sperm," Regulating Assisted Reproductive Technology Roundtable, Rutgers-Camden Law School
- 2009 "Selling Genes, Selling Gender: Egg Agencies, Sperm Banks, and the Market in Genetic Material," Panel on Ethics, Policy, and Human Fertility Markets, American Society for Bioethics and Humanities Annual Meeting, Washington, D.C.

CONFERENCE PRESENTATIONS (*selected*)

- 2015 "Doing IVF for Pregnancy or Profit: A Comparative Survey of Women's Bodily Experiences," Thematic Session: Birth without Sex, ASA Annual Meeting, Chicago
- 2013 "Medical Professionals, Relational Work, and Markets for Bodily Knowledge: The Case of Direct-to-Consumer Genetic Testing," ASA Annual Meeting, New York
- 2012 "Genetic Risk and Responsibility" (with Shana Gadarian), Integrating Genetics and the Social Sciences Conference, University of Colorado
- 2012 Panel Discussant, Sex and Gender Section, ASA Annual Meeting, Denver
- 2011 "Emerging Conditions: Genetic Testing in Medical and Commercial Settings," ASA Annual Meeting, Las Vegas

- 2011 Panel Discussant, Sex and Gender Section, ASA Annual Meeting, Las Vegas
- 2010 "Emerging Conditions: Gender and Genetic Testing in Medical and Commercial Settings," Robert Wood Johnson Foundation Scholars in Health Policy Research Program Annual Meeting, La Jolla, CA
- 2009 "How Social Context Shapes Egg and Sperm Donors' Experiences of Commodification," ASA Annual Meeting, San Francisco
- 2007 "Shots and Surgery vs. Scheduled Sexuality: Egg and Sperm Donation in Daily Life," Interdisciplinary Conference on Intimate Labors, University of California, Santa Barbara
- 2006 "Selling Genes, Selling Gender: Comparing Egg and Sperm Donors," ASA Annual Meeting, Montreal
- 2005 "A Comparative History of Egg and Sperm Donation," Society for the History of Technology Annual Meeting, Minneapolis
- 2005 "Experiencing Commodification: Comparing Egg Donors and Sperm Donors," Reproductive Disruptions: International Conference on Childlessness, Adoption, and other Reproductive Complexities, University of Michigan
- 2004 "Gender and Commodification in Egg Donation Agencies and Sperm Banks," ASA Annual Meeting, San Francisco
- 2004 "Gendering Commodification: How Egg Donation Agencies and Sperm Banks Structure Medical Markets in Genetic Material," Society for the Study of Social Problems Annual Meeting, San Francisco

TEACHING

COURSES

- Sex and Gender in Society – Undergraduate Lecture
- Politics of Reproduction – Undergraduate/Graduate Seminar
- Gender, Race, and Genetic Testing – Undergraduate/Graduate Seminar
- Reproductive and Genetic Technologies – Freshman Seminar
- Sociology of Gender: Qualitative Approaches – Graduate Seminar
- Senior Essay for Nonintensive Majors – Undergraduate Seminar

ADVISING

Dissertation Committee Member (current): Celene Reynolds, Sam Southgate

Dissertation Committee Member (past):

- Jensen Sass, Postdoctoral Fellow, University of Canberra
- Sorcha Brophy, Postdoctoral Fellow, University of Pittsburgh
- Carolyn Ly, Assistant Professor of Sociology, Augustana College
- Alison Gerber, Postdoctoral Fellow, Uppsala University
- Esther Kim, Postdoctoral Fellow, Wisconsin HOPE Lab
- Jennifer Hemler, Research Associate, Family Medicine, Rutgers

- Masters Theses: Sarah Brothers, Alex diBranco, Iris Chan, Erinma Kalu (MPH)
- Senior Theses: Sara Miller, Chamonix Adams Porter (Heinz/Wrexham Prize), Jennifer Shelby (Rosen Prize; Priest Prize), Jacqueline Manzer, Mary Jo Toothman, Monica Qui, Trinh Nguyen, Blair Lanier, Laurel Johnson
- Other: Independent Study (4), Sophomore Advisees (3), Freshman Advisees (2)

PROFESSIONAL ACTIVITIES

EDITORIAL BOARDS

- 2017 - 2019 *Journal of Health and Social Behavior* – Editorial Board
- 2017 - 2019 *Reproductive Biomedicine and Society* – Sociology Section Editor
- 2015 - 2017 *American Journal of Sociology* – Consulting Editor
- 2013 - *Sociological Forum* – Editorial Board Member
- 2013 - Framing 21st Century Social Issues Book Series, Routledge – Advisory Board Member

NATIONAL ASSOCIATIONS

- 2015 - 2018 ASA Body and Embodiment Section – Council Member
- 2015 - 2017 ASA Medical Sociology Section – Chair, Publications Committee
- 2015 ReproNetwork's Adele E. Clarke Book Award Committee – Founding Member
- 2013 - Sociologists for Women in Society Mentoring Programs – Mentor
- 2013 - Scholars Strategy Network – Member
- 2013 ASA Medical Sociology Section – Chair, Nominations Committee
- 2013 ASA Body and Embodiment Section – Best Article Award Committee
- 2013 National Science Foundation Review Panel
- 2012 National Endowment for the Humanities Review Panel
- 2012 ASA Medical Sociology Section – Chair-elect, Nominations Committee
- 2012 ASA Sex and Gender Section – Organized Roundtables
- 2011 ASA Economic Sociology Section – Viviana Zelizer Article Award Committee
- 2010 ASA Economic Sociology Section – Co-organized panel on Medical Markets
- 2009 ASA Medical Sociology Section – Outstanding Dissertation Award Committee
- 2009 ASA Sex and Gender Section – Distinguished Article Award Committee
- 2008 ASA Economic Sociology Section – Graduate Student Representative
- 2006 ASA Sex and Gender Section – Graduate Student Representative

YALE

- 2016 Sociology Dissertation Prize Committee
- 2016 Rosen Prize Committee for Best Senior Essay on Women's Health
- 2015-2016 Women's, Gender, and Sexuality Studies Council
- 2015 Heinz/Wrexham Prize for Senior Essay in the Social Sciences Committee (Chair)
- 2015 Sociology Graduate Admissions Committee

2015 School of Public Health Search Committee
 2014-2015 Global Health Advisory Committee
 2012- Faculty Writing Group (anthropologists, sociologists, and historians of medicine)
 2010- Sociology Department Graduate Workshops on *Qualitative Interviewing* (Organizer),
The Academic Job Market (Panelist), and *Mixed Methods Research* (Panelist)
 2014 Global Health Fellows Selection Committee
 2014 Co-organized Sociology Undergraduate Health and Society Concentration
 2013 Yale College Dean's Research Fellowship in the Humanities and Social Sciences
 2013 Sociology Dissertation Prize Committee
 2013 Women's, Gender, and Sexuality Studies Rosen Prize Committee
 2013 Organized "Gender, Science, and Medicine" panel for WGSS Conference
 2011-2013 Yale College Steering Committee
 2012-2013 Women's, Gender, and Sexuality Studies Council
 2012 Yale College Dean's Research Fellowship in the Humanities and Social Sciences
 2012 Yale Center for Clinical Investigation SPIRIT Pilot Review Committee
 2011 Social Science Library Committee
 2010 Sociology Junior Search Committee

REVIEWER – SOCIAL SCIENCES: *American Journal of Sociology, American Sociological Review, Feminist Studies, Gender & Society, Journal of Health and Social Behavior, Journal of Women's History, New Genetics and Society, Social Forces, Social Problems, Social Psychological Quarterly, Social Science and Medicine, Socio-Economic Review, Sociology of Health and Illness, Sociological Forum, Sociological Inquiry*

Books: Berghahn Books, Oxford University Press, Princeton University Press, University of California Press, University of Chicago Press

Grants: National Science Foundation, National Endowment for the Humanities, Economic and Social Research Council (UK), European Research Council, Wellcome Trust (UK)

REVIEWER – MEDICINE : *Fertility and Sterility, Human Reproduction, Obstetrics and Gynecology*

MEMBER: American Sociological Association, Sociologists for Women in Society

PRESS COVERAGE: New York Times, Wall Street Journal, USA Today, Newsweek, Time Magazine, NPR's Weekend All Things Considered, NPR's Here and Now, ABC News, Associated Press, NHK Today's Close-up (Japanese nightly news program), Toronto Star, Globe and Mail, WNYC's Brian Lehrer Show, New Hampshire Public Radio's Word of Mouth, Southern California Public Radio, Danish National Public Radio, BBC Brazil, Irish Independent Talk Radio, China Business News, Hindustan Times, National Geographic's Taboo, Chicago Sun-Times, Miami Herald, Chicago Tribune's RedEye, Seattle Times, Arise NYC (TV), Chronicle of Higher Education, Salon, Slate, Huffington Post, Bitch Magazine, Ozy, Legal Broadcast Network, Washington Post's On Parenting Blog and WonkBlog, PBS Making Sense Blog, Healio, HealthDay, Science Daily, Healthline, CDC's Genomics and Health Impact Update, NIH's Medline Plus, Yale Medicine, Yale Scientific Magazine, Alternet, Jezebel, Freakonomics