Curriculum Vitae June 2023

Rebecca M. Jordan-Young

(Rebecca M. Young before 2010)

Professor of Women's, Gender, and Sexuality Studies (WGSS)

Barnard College, 3009 Broadway New York, NY 10027-6598 ryoung@barnard.edu

EDUCATION

1986

2000	Ph.D. in Sociomedical Sciences, with Distinction, May 2000
	Columbia University Graduate School of Arts and Sciences
	Dissertation - Sexing the Brain: Measurement and Meaning in Biological
	Research on Human Sexuality; Dr. Carole S. Vance, Sponsor

Areas of specialization: biomedical and public health research designs; mixed methods analysis; health disparities; HIV/AIDS; urban health;

gender and sexual health

1995 M.A. in Sociomedical Sciences, February 1995

Columbia University Graduate School of Arts and Sciences

Master's essay: Process Evaluation of the Médecins du Monde Needle Exchange Program, Paris, France; Dr. Robert Fullilove, Advisor. B.A. cum laude, Political Science and Women's Studies, 1986

Bryn Mawr College, Bryn Mawr, PA

PROFESSIONAL EXPERIENCE IN HIGHER EDUCATION

2020-present	Ann Whitney Olin Professor and Chair, Department of Women's, Gender,
	and Sexuality Studies (WGSS), Barnard College, Columbia University
2012-2018	Associate Professor, WGSS, Barnard College, Columbia University (Chair
	from 2014-2016)
2013-2014	Visiting Professor, Institute for Gender Studies, Radboud University
	(Nijmegen, The Netherlands; on sabbatical from Barnard College)
2004 - 2011	Assistant Professor, Department of WGSS, Barnard College
2002 - 2004	Term Assistant Professor, Department of WGSS, Barnard College
2004, 2011 (summer)	Visiting Professor, Summer Institute on Sexuality, Culture & Society,
	International School for Humanities and Social Sciences, University of
	Amsterdam
Fall 2001	Adjunct Assistant Professor, Center for the Study of Gender and
	Sexuality/Department of Women's Studies, New York University
Spring - Fall 2001	Adjunct Assistant Professor, Dept. of WGSS, Barnard College

PROFESSIONAL EXPERIENCE OUTSIDE HIGHER EDUCATION (SELECTED)

I IOI LODIOI WIL	EM EMERICE OF ISIDE MIGHER EDUCATION (SEELETED)
2000 - 2004	Principal Investigator and Deputy Director of Social Theory Core, Center
	for Drug Use and HIV Research, National Development and Research
	Institutes, Inc. (NDRI), New York, NY (80% f.t.e.)
2001 - 2003	Consulting Research Director, Johns Hopkins Center for Civilian
	Biodefense Strategies, Johns Hopkins School of Medicine, Baltimore,

	MD. Suite of medical anthropology programs related to public
	perceptions of and grass-roots responses to bioterrorism. (Monica Schoch-
	Spana, Ph.D., Principal Investigator)
1997 - 2000	Co-Investigator and Project Director, Co-Investigator, "HIV Risk Among
	Women Injectors Who Have Sex with Women," NDRI, New York, NY
1992 - 1996	Program development, research and evaluation for non-profit and
	governmental health agencies (Haitian Women's Program, Médecins du
	Monde, Upper Manhattan Task Force on AIDS, Housing Works, God's
	Love We Deliver, Sex Information and Education Council of the U.S.
	(SEICUS), Gay Men's Health Crisis, NYC Department of Health)
1992 - 1994	Field Director and Director of Training, Harlem Household Survey,
	Harlem Center for Health Promotion and Disease Prevention (Harlem
	Hospital Center and Columbia University School of Public Health), New
	York, NY
1990 - 1991	Site Director, HIV/AIDS Education and Risk Assessment Project for
	Arrestees, The Circle, Inc., Prince George's County, MD
1987 - 1990	Director, Project S.A.F.E. (HIV/AIDS) Street Outreach Program, Second
	Genesis Therapeutic Communities, Inc., Washington, D.C.
1986 - 1987	Program Assistant, Center for Population Options (now Advocates for
	Youth), Washington, D.C.

ACADEMIC AND PROFESSIONAL HONORS (selected) 2020-present Ann Whitney Olin Professorship, Barnar

2020-present	Ann Whitney Olin Professorship, Barnard College
2020	Independent Publisher Book Awards (IPPY) Gold Medal in the science
	category for Testosterone: An Unauthorized Biography
2016-17	John Simon Guggenheim Memorial Foundation Fellowship (deferred to
	2017-18)
2016-17	American Council of Learned Societies, Collaborative Research
	Fellowship
2013-15	Tow Professorship for Distinguished Scholars and Practitioners, Barnard
	College, Columbia University
2013-14	Visiting Professor Award, Royal Dutch Academy of Arts and Sciences,
	Radboud University, Nijmegen, The Netherlands
2013	Nancy Schaenen Visiting Scholar at the Janet Prindle Institute for Ethics,
	DePauw University
2012	Diane Weiss Memorial Lectureship, Wesleyan University
2011	Distinguished Publication Award (for Brain Storm: the Flaws in the
	Science of Sex Differences), Association for Women in Psychology
2011	Roslyn S. Silver '27 Science Lectureship, Barnard College
Spring 2008	Visiting Scholar, International School for Advanced Studies (SISSA),
	Cognitive Neuroscience Sector (Trieste, Italy)
2003-04	Health Disparities Scholar, National Center on Minority Health & Health
	Disparities (NCMHD)
2003	Disability Access Recognition Award, Barnard College
2003	Trinity Scholar, Trinity College, Hartford, CT
2000	Marisa de Castro Benton Prize for Outstanding Dissertation in the
	Sociomedical Sciences; Ph.D. dissertation with Distinction

1998	The Eugene Litwak Prize (for the doctoral dissertation research proposal)
	Columbia University, Department of Sociomedical Sciences (SMS)
1997 - 1998	Dissertation Fellowship, Sexuality Research Fellowship Program, Social
	Science Research Council
1996	The Jack Elinson Award for Outstanding Publication in the Sociomedical
	Sciences, Columbia University
1996 - 1998	Doctoral Fellowships, Columbia University, SMS
1996	Alumni Scholarship, Columbia University Alumni Association
1993	John and Kathleen Gorman Public Health Humanitarian Award, Columbia
	University School of Public Health
1985	Seven Sisters' Colleges Delegate, United Nations' End of the Decade
	Conference on Women, NGO Forum, Nairobi, Kenya

PUBLICATIONS

Monographs

Jordan-Young, R. and Karkazis, K. <u>Testosterone: An Unauthorized Biography</u>. Cambridge, MA: Harvard University Press, October 2019. German translation published 2020 by Carl Hanser Verlag. Paperback issued Spring 2022.

Jordan-Young, R. <u>Hormones</u>, sexe et cerveau. <u>Déconstruction du rôle des hormones</u> dans l'organisation du cerveau. (French translation of <u>Brain Storm</u>). Translated by Odile Fillod. Belin, Paris, September 2016.

Jordan-Young, R. <u>Brain Storm: The Flaws in the Science of Sex Differences</u>. Cambridge, MA: Harvard University Press, September 2010. (paper edition October 2011)

Articles in Refereed Journals

Jordan-Young, R. & Karkazis, K. (2020). Testosterone's role in ovulation. <u>Nature</u> 577(7788), 29-30.

Jordan-Young, R. Surveillance and Survival. In Fitsch, H., Jordan-Young, R. Kaiser Trujillo, A., Kraus, C., Roy, D. and Schmitz, S., Lab Meeting: "Coalition-Making and the Practice of Feminist STS in the Time of COVID-19." <u>Catalyst: Feminism, Theory, Technoscience</u> 6(2), November 7, 2020. https://doi.org/10.28968/cftt.v6i2.34640.

Karkazis, K., & **Jordan-Young, R.** (2020). Sensing Race as a Ghost Variable in Science, Technology, and Medicine. <u>Science, Technology, & Human Values</u>, 45(5), 763–778. https://doi.org/10.1177/0162243920939306

Karkazis, K. and **Jordan-Young, R.M.** 2018. The Powers of Testosterone: Obscuring Race and Regional Bias in the Regulation of Women Athletes. <u>Feminist Formations</u> **30**(2):1-39.

- Rippon, G. **Jordan-Young, R.**, Kaiser, A., Joel, D. and Fine, C. 2017. Journal of Neuroscience Research Policy on Addressing Sex as a Biological Variable: Comments, clarifications and elaborations. <u>Journal of Neuroscience Research</u> **95**(7):1357-1359.
- Karkazis, K., and **Jordan-Young, R.M.** 2015. Debating a "Sex Gap" in Testosterone. Science **348**:6237: 2-4.
- Rippon, G. **Jordan-Young, R.**, Kaiser, A., and Fine, C. 2014. Recommendations for sex/gender neuroimaging research: Key principles and implications for research design, analysis and interpretation. <u>Frontiers in Human Neuroscience</u> **8**:650. doi: 10.3389/fnhum.2014.00650. (Reprinted in <u>Society, Organizations and the Brain: Building Towards a Unified Cognitive Neuroscience Perspective</u>. Senior, C., Lee, N., and Braeutigam, S., editors. Lausanne, Switzerland: Frontiers Publishing. 2017. DOI 10.3389/978-2-88919-580-0)
- **Jordan-Young, R.**, Sonksen, P. and Karkazis, K. Sex, Health, and Athletes. 2014. <u>BMJ</u> 28 April 2014; 348: g2926 doi: 10.1136/bmj.g2926.
- Fine, C., **Jordan-Young, R.**, Kaiser, A., and Rippon, G. 2013. Plasticity, plasticity, plasticity ... and the rigid problem of sex. <u>Trends in Cognitive Sciences</u>, November 2013 17(11): 550-551. (Spanish translation in *S&F Online*, Spring 2019)
- Karkazis, K., and **Jordan-Young, R.M.** 2013. The Harrison Bergeron Olympics. Response to Letter to the Editor, <u>The American Journal of Bioethics</u>, 13(5): 66–69.
- Karkazis, K., **Jordan-Young, R.M.**, Davis, G., and S. Camporesi. 2012. "Out of Bounds? A Critique of Policies on Hyperandrogenism in Elite Female Athletes." The <u>American Journal of Bioethics</u> 12(7): 3-16. http://dx.doi.org/10.1080/15265161.2012.680533.
- Jordan-Young, R. and R. Rumiati. 2012. Hardwired for Sexism? Approaches to Sex/Gender in Neuroscience. Neuroethics 5 (special issue on "Neurogenderings"):305-315. Reprinted in M. Wyer, M. Barbercheck, D. Giesman, H. O. Oztiirk, & M. Wayne (Eds.), Women, science, and technology: A reader in feminist science studies (pp. 193–205). London, England: Routledge. Adapted and expanded version appears in Neurofeminism (Heidi Maibom, Anne Jacobson, and Robyn Bluhm, Editors). New York: Palgrave MacMillan, 2012, pp. 105-120.
- **Jordan-Young, R.** 2012. Hormones, Context, and "Brain Gender": A Review of Evidence from Congenital Adrenal Hyperplasia. <u>Social Science and Medicine</u> special issue on Gender and Health, 74(11): 1738-44. DOI: 10.1016/j.socscimed.2011.08.026. Published online 12 July 2011.
- Springer, K., Stellman, J. and **Jordan-Young, R.** 2012. Beyond a Catalogue of Differences: A Theoretical Frame and Good Practice Guidelines for Researching Sex/Gender in Human Health. <u>Social Science and Medicine</u> special issue on Gender and

Health, 74(11):1817-24. DOI: 10.1016/j.socscimed.2011.05.033. Published online 15 June 2011.

Cheslack-Postava, K., & Jordan-Young, R. M. (2012). Autism spectrum disorders: Toward a gendered embodiment model. *Social Science & Medicine*, 74(11), 1667–1674. https://doi.org/10.1016/j.socscimed.2011.06.013

Nehm, R.H. and **Young, R.M.** 2008. "Sex Hormones" in Secondary School Biology Textbooks. Science & Education. 17(10):1175-1190.

Young, R. and Meyer, I. 2006. The Trouble with "MSM": Young and Meyer Respond. American Journal of Public Health. 96: 766.

de Guzman, R., Leonard, N. R., Gwadz, M. V., **Young, R.**, Ritchie, A. S., Arredondo, G., & Riedel, M. 2006. "I thought there was no hope for me": A behavioral intervention for urban mothers with problem drinking. <u>Qualitative Health Research</u>. 16: 1252 – 1266.

Young, R., Friedman, S. and Case, P. 2005. Exploring an HIV Paradox: An Ethnography of Sexual Minority Women Injectors. <u>Journal of Lesbian Studies</u>. 9(3): 103-133.

Young, R. and Meyer, I. 2005. The Trouble with "WSW" and "MSM": Erasure of the Lesbian, Gay, and Bisexual Person in Public Health Discourse. <u>American Journal of</u> Public Health. 95:1144-1149.

Young, R. and Benoit, E. 2004. The (Non-Living) Wages of WEP: A Barrier to Vocational Rehabilitation For Substance Users. <u>Substance Use and Misuse</u>. 39(13-14): 2625-2627.

Benoit, E. and **Young, R.** 2004. The Impact of Welfare Reform on Methadone Clients: Policy Lessons from Service Providers in New York City. <u>Substance Use and Misuse</u>. 39(13-14): 2355-2390.

Blankertz, L., Magura, S., Staines, G.L., Madison, E.M., Spinelli, M., Horowitz, E., Bali, P., Guarino, H., Grandy, A., and **Young, R.M.** 2004. A New Work Placement Model For Unemployed Methadone Maintenance Patients. <u>Substance Use and Misuse</u>. 39(13-14): 2239-2260.

Friedman, S.R., Ompad, D.C., Maslow, C., **Young, R.M.**, et al. 2003. HIV Prevalence, Risk Behaviors, and High-Risk Sexual and Injection Networks Among Young Women Injectors Who Have Sex With Women. <u>American Journal of Public Health</u>, 93(6):902-906.

Young, R.M., Friedman, S.R., Case, P.L., Asencio, M.W., and Clatts, M.C. 2000. Women Injection Drug Users Who Have Sex with Women Exhibit Increased HIV Infection and Risk Behaviors. <u>Journal of Drug Issues</u>, 30(3):499-524.

Rodriguez, M., **Young, R.**, Renfro, S., Asencio, M., and Haffner, D. Teaching Our Teachers to Teach: A Study on Preparation for Sexuality Education and AIDS Prevention. 1997. <u>Journal of Psychology and Human Sexuality</u>, 9(3/4):121-141. Reprinted in J.W. Maddock (Ed.), <u>Sexuality Education in Postsecondary and Professional Training Settings</u>. New York: Haworth Press, 1997.

Deren, S., Goldstein, M., Williams, M., Stark, M., Estrada, A., Friedman, S., **Young, R.**, Needle, R., Tortu, S., Saunders, L., Beardsley, M., Jose, B., and McCoy, V. 1996. Sexual Orientation, HIV Risk Behavior and Serostatus in a Multi-site Sample of Drug Injecting and Crack Using Women. <u>Women's Health: Research on Gender, Behavior, and Policy</u>, 2(1&2):35-47.

Young, R. 1994. The Scarcity of Data on Cunnilingus. The AIDS Reader, 4(4):132-133.

Fullilove, M.T., **Young, R.**, Panzer, P., and Muskin, P. 1993. Psychosocial Issues in the Management of Patients with Tuberculosis, <u>Journal of Law, Medicine, and Ethics</u>, 21(3-4):324-331.

Young, R., Weissman, G., and Cohen, J. 1992. Assessing Risk in the Absence of Information: HIV Risk Among Women Injection Drug Users Who Have Sex with Women. <u>AIDS and Public Policy Journal</u>, 7(3):175-183.

Edited Collections and Special Issues

Jordan-Young, R. and Karkazis, K., editors. Race as a Ghost Variable. Special issue of Science, Technology, and Human Values. Articles appearing online from spring 2020; print publication anticipated Spring 2021.

Jordan-Young, R., Grossi, G., and Rippon, G., editors. Neurogenderings: Critical Takes on Sex/Gender and the Brain. <u>The Scholar & Feminist Online</u>, 15.2 Spring 2019. Introduction: Fifty Shades of Gray Matter. http://sfonline.barnard.edu/neurogenderings/

Jordan-Young, R. (guest editor and contributor). Critical Conceptions: Technologies, Justice, and the Global Reproduction Market. <u>The Scholar & Feminist Online</u> 9.1-9.2: Fall 2010/ Spring 2011 (http://www.barnard.edu/sfonline/reprotech/index.htm). Contributions include "Introduction", "Reading Critical Art Ensemble's *Flesh Machine*", and "The subRosa Collective: Cyberfeminist Interventions."

Book Chapters

Jordan-Young, R.M. Fragments for the future. In <u>Gendered Neurocultures. Feminist and Queer Perspectives on Current Brain Discourses</u>, Series: challenge GENDER – Contemporary challenges of/within gender theory, Vol. 2. (Sigrid Schmitz and Grit Höppner, Editors). Vienna: Zaglossus. 2014, 377-397.

- **Jordan-Young**, **R.** Homunculus in the Hormones. In <u>Gender in Science and Technology:</u> <u>Interdisciplinary Approaches</u> (Ilona Horvath and Waltraud Ernst, Editors). Bielefeld, Germany: Transcript-Verlag/ Columbia University Press. 2014, pp. 111-128.
- **Young, R.** and Balaban, E. Aggression, Biology and Context: Dejá-vù All Over Again? In: Neurobiology of Aggression (Mark P. Mattson, Editor). Totowa, NJ: Humana Press, Inc., 2003.
- **Young, R.,** Friedman, S.R., and Case, P. Sexual Profiling: An Ethnography of HIV Risk Among Sexual Minority Women Injectors. In: <u>Making Lesbians Visible in the Substance Use Field</u> (Elizabeth Ettore, Editor). Binghamton, NY: Harrington Park Press, 2005.

Reviews

- **Jordan-Young, R.** Tools for Teaching Gender and Sexuality in Health and Medicine. Review of <u>Fixing Sex</u> by Katrina Karkazis, and <u>Infectious Ideas</u> by Jennifer Brier. <u>Women's Studies Quarterly</u> 39(3&4), Fall/Winter 2011: 304-309.
- **Young, R.** Review of *Convicted: A Prison Diary*, a documentary film by Carol Jacobsen. <u>S&F Online</u> 5(3), Summer 2007 (np). Reprinted in *For Dear Life: Focusing on Women's Criminalization and Human Rights* (Carol Jacobsen, Editor). Ann Arbor: University of Michigan Press, 2017.
- **Young, R.** and Balaban, E. Psychoneuroindoctrinology. Review of <u>The Female Brain</u> by Louanne Brizendine. <u>Nature</u>. 443(12), 2006: 634.
- **Young, R.** Review of <u>The Trouble with Nature: Sex in Science and Popular Culture</u>, by Roger Lancaster. <u>American Ethnologist.</u> 33(2), 2006.

Other Scholarly and Professional Journals

Jordan-Young, R. and K. Karkazis. 2012. "Some of Their Parts: 'Gender Verification' and Elite Sports," <u>Anthropology News</u>. Published online June 2012 at http://www.anthropology-news.org/index.php/2012/06/15/some-of-their-parts/.

Jordan-Young, R.M. Gender, Brain Science, and Wrong-Headed Notions. <u>Harvard Business Review</u> (online version), December 23, 2010, np.

Young, R. The Political Science of Hormone Folklore. <u>Cardozo Women's Law Journal</u>. 11:3, 2005.

Friedman, S.R., **Young**, **R**., Case, P., Hollibaugh, A., Sumner-Burgos, R., and Roche, B. Women Drug Injectors Who Have Sex with Women: Heightened Risk and Unknown Reasons Suggest the Need for Further Research. <u>International AIDS Society Newsletter</u>, 11:12-13, December 1998.

Young, R. Counseling about Sex. <u>Focus: A Guide to AIDS Research and Counseling</u>, 10(6):5-6, May 1995.

Community Education and Popular Press

Jordan-Young, R.M. and K. Karkazis. Five Myths about Testosterone (No, it didn't cause the 2008 market crash). *Washington Post* (Outlook). October 25, 2019. https://www.washingtonpost.com/outlook/five-myths/five-myths-about-testosterone/2019/10/25/df0fecee-f671-11e9-829d-87b12c2f85dd_story.html

Jordan-Young, R.M. and K. Karkazis. 4 Myths about Testosterone: Don't let sports competitions be shaped by misguided "T Talk." <u>Scientific American</u> (*Observations* Blog), June 18, 2019 https://blogs.scientificamerican.com/observations/4-myths-about-testosterone/

Karkazis, K. and **R.M. Jordan-Young**. The Myth of Testosterone: It is not the "male sex hormone," nor is it the key to athletic performance. Why do we insist otherwise? <u>New York Times</u> (opinion). May 3, 2019.

https://www.nytimes.com/2019/05/03/opinion/testosterone-caster-semenya.html

Karkazis, K. and **R.M. Jordan-Young**. The Treatment of Caster Semenya Shows Athletics' Bias Against Women of Colour. <u>The Guardian</u>. April 26, 2018. https://www.theguardian.com/commentisfree/2018/apr/26/testosterone-ruling-women-athletes-caster-semanya-global-south

Fine, C. and **Jordan-Young, R.M.** We've been labelled 'anti-sex difference' for demanding greater scientific rigour. <u>The Guardian</u> (opinion). April 6, 2017, https://www.theguardian.com/commentisfree/2017/apr/06/anti-sex-difference-scientific-rigour-gender-research-feminism

Jordan-Young, R.M. and K. Karkazis. Missing the Point in a Biological Controversy. New York Times (letters) August 1, 2015, http://www.nytimes.com/2015/08/02/sports/letters-to-the-editor.html

Fine, C., D. Joel, **R.M. Jordan-Young**, A. Kaiser, and G. Rippon. Why Males \neq Corvettes, Females \neq Volvos, and Scientific Criticism \neq Ideology. Cerebrum (The Dana Foundation online magazine), December 15, 2014. Available online at http://www.dana.org/Cerebrum/2014/Reaction_to_%E2%80%9CEqual_%E2%89%A0_T he Same Sex Differences in the Human Brain%E2%80%9D/

Karkazis, K. and **R.M. Jordan-Young**. The Trouble with Too Much T. New York Times (Opinion), April 12, 2014, A21. Reprinted in Queer: A Reader for Writers (Jason Schneiderman, Editor). New York: Oxford University Press, 2016.

Karkazis, K. and **R.M. Jordan-Young**. Stop Policing Testosterone in Female Athletes. Discover Magazine, November 2012: 16.

Karkazis, K. and **R.M. Jordan-Young**. Rip up new Olympic sex test rules. <u>New Scientist</u>, July 23, 2012: 26-27.

Jordan-Young, R.M. and K. Karkazis. The IOC's superwoman complex: how flawed sex-testing discriminates. <u>The Guardian</u>, July 2, 2012.

Jordan-Young, R.M. and K. Karkazis. Sex Verification: You Say You're a Woman? That Should Be Enough. New York Times, June 17, 2012 online; June 18, 2012 in print, D8.

Jordan-Young, R.M., Trainor, L. and Jakobsen, J. <u>Reproductive Justice in Action</u>. New Feminist Solutions, Volume 6. New York: Barnard Center for Research on Women and New York Women's Foundation, 2010.

Young, R.M. Spesso, Quando la Scienza Parla di Cervello Maschile e di Cervello Femminile, Usa un Modello Statico Che Io Ritengo Noioso. E Nemmeno Troppo Scientifico. (Invited commentary). <u>La Repubblica</u> Issue 603, June 21, 2008, page D21.

Young, R.M. Maschio o Femmina per la scienza pari sono (Invited commentary). <u>L'Unita</u>, 33, April 15, 2008.

Shah, S.P. and **Young, R.M**. A 'Morning After' Prescription: Remember Abu Ghraib. The Perversions of US Foreign and Domestic Policy. <u>SAMAR</u> (South Asian Magazine for Action and Reflection) 18: Fall 2004. (www.samarmagazine.org/archive)

Young, R. From Primary Sources to Anecdotes: Making Sense of Treatment Information. <u>ACRIA Update</u> 13(2):1-5, Spring 2004.

Young, R. When Numbers Aren't Enough. <u>LAP Notes</u>, Issue 7:18-19, 1999.

Young, R. Taking It to the Streets: Street Level AIDS Prevention in Washington, D.C. Washington, DC: Drug Policy Foundation, 1990.

Young, R. <u>AIDS and Adolescents: Resources for Educators.</u> Washington, DC: Center for Population Options, 1987.

INVITED LECTURES (selected)

"Gender/Sex and Medicine: A Brief History of Agents and Objects." Keynote lecture, UCLA School of Medicine, Children's Discovery and Innovation Institute 2022 Scientific Symposium (co-sponsored by UCLA California Translational Science Institute, the David Geffen School of Medicine Health Equity and Translational Social Science Research Theme, and the UCLA Center for the Study of Women). May 13, 2022.

"Revisiting the 3-Ply Yarn: Where are the Sex, Gender, Sexuality Concepts Now?" UCLA Center for Social Medicine and Humanities (co-sponsored by the UCLA Center for the Study of Women, the Institute for Society & Genetics, the DGSOM Research Theme in Health Equity & Translational Social Science (HETSS), and the Rangell Social Medicine Grand Rounds Series). December 3, 2021.

"The Gender Binary in Medical Science," with co-author Katrina Karkazis. Netter Health Equity Series, Quinnipiac University Medical School (by zoom). March 12, 2021.

"Racing with Hormones: Parables of Power in Popular Science." University of Louisville, Annual Minx Auerbach lecture. March 10, 2021

"The Real T: Testosterone's Stories about Hormones, Politics, Culture, & Gender," 1-day invitational workshop with co-author Katrina Karkazis. University of Cologne (Germany), GeStiK (Program in Gender, Science, and Technology). February 19, 2021.

"Testosterone: An Unauthorized Biography – The Athletics Dimension," with co-author Katrina Karkazis. University of Cologne (Germany), GeStiK (Program in Gender, Science, and Technology). February 18, 2021.

Power Tools: The Joys and Risks of Feminist Science Studies. SUGender "Methodologies" series. Sabançi University, Istanbul (by zoom), December 4, 2020.

"Testosterone: An Unauthorized Biography." Panel with co-author Katrina Karkazis, and respondents Evelynn Hammonds (Harvard) and Paisley Currah (Brooklyn College). Heyman Center for the Humanities, Explorations in the Medical Humanities Series. September 15, 2020.

Testosterone: An Unauthorized Biography (lecture on the book co-authored with Katrina Karkazis). Delivered at: "Radboud Reflects," Nijmegen, The Netherlands; University of Amsterdam; Loyola Marymount University; and others.

Testosterone and risk-taking: Is it a zombie fact? Lorentz Center Highlights. Leiden University (the Netherlands), Faculty of Sciences, March 3, 2020.

Did Testosterone Cause the Market to Crash? Gender, social class, and "t talk" in risk-taking research. University of Pittsburgh, November 14, 2019.

How to kill the "zombie fact" that testosterone causes violence. Conference on "Women in the World: Time for a New Paradigm for Peace" organized by the Baha'ai Chair for Peace, University of MD, College Park, September 25, 2019.

Thinking Bioculturally about Identity and Ethics. Lecture series on "The Ethics of Identity," Roger Mudd Center for Ethics, Washington and Lee University, November 29, 2018.

Racing with Steroids: How racial "facts" emerge from endocrine studies. Marian Fox Martel Distinguished Lecture in Gender and Science, Rice University. November 8, 2018.

The Science of "Parental Investment." Women's, Gender, and Sexuality Studies, Princeton University. October 18, 2017.

Finding sex in the body: from "what is there" to "when it is there." Karakoy Minerva Palas, Istanbul, Turkey. March 4, 2017. (Public lecture with simultaneous translation)

Un-gendering the brain: feminist contributions to neuroscience. Sabanci University, Istanbul, Turkey. March 1, 2017.

Hormones, sexe et cerveau (lecture in English with simultaneous translation). At the invitation of l'Institut Emilie du Châtelet on the occasion of the presentation of the French translation of <u>Brain Storm</u>. Presented at l'Université Pierre et Marie Curie, Paris, France. September 15, 2016.

Racing with Testosterone: What's at Stake in the Controversy over T-Levels in Women's Athletics. Joan S. Hult Women's History Month Lecture, University of Maryland School of Public Health. March 25, 2016.

Talkback panel for Broadway premier of BOY!, sponsored by Ensemble Studio Theatre and the Alfred P. Sloan Foundation. March 24, 2016.

Challenges to the Ban on Women Athletes with Hyperandrogenism: What's New and What's at Stake. Endocrine Scholars Lecture, University of Connecticut School of Medicine. December 1, 2015.

Doctoring with Gender. University of Pennsylvania Medical School, September 24, 2015.

Modeling Gender Effects in Mental Health: The Case of Autism. Keynote presentation, International Colloquium on Gender and Health. Institut Emilie du Châtelet in collaboration with the INSERM. Paris, France, June 8, 2015.

(Un)Thinking Sex in Neuroscience. PhD Programs in Critical Social/Personality Psychology and Environmental Psychology at the Graduate Center, City University of New York. April 15, 2015.

Sexes, Genders, and Brains: Empirically-derived principles for conducting and understanding research. Dr. Edna Shapiro Memorial Lecture, Graduate School of Education at Bank Street College. April 22, 2015.

Hardwiring and Soft Science: Rethinking Sex/Gender in the Brain. Keynote lecture for the College Colloquium series on Gender, Lebanon Valley College. March 30, 2015.

Just Games: The Racial and Sexual Politics of Testosterone in Women Athletes. University Forum Lecture, University of Nevada, Las Vegas. November 24, 2014.

What kind of variable is "sex" in human brains & behavior? Featured lecture for "Sexes, Genders and Brains: 4 Scientists, 4 Perspectives," Barnard College 125th Anniversary Celebration, September 29, 2014. (Co-organizer of the event, with Professor Rae Silver, Neuroscience and Behavior.)

Fusing Critical Gender Theory and Neuroscience. Workshop and masterclass on sex, gender, and neuroscience. Lecturer and organizer. Radboud University (The Netherlands), May 22-23, 2014.

Overlap, Mosaicism, Contingency, and Entanglement: Principles for sex/gender research in neuroscience. Invited lecture for the Donders Institute for Brain Research, Radboud University (The Netherlands), May 20, 2014.

Sex as Chimera: Tools for (Un)Thinking Difference. Opening keynote lecture, Neurogenderings III: The first international dissensus conference on brain and gender. University of Lausanne (Switzerland), May 8, 2014. Also presented as an invited address at the retirement symposium in honor of Professor Anne Fausto-Sterling, Brown University, May 2, 2014.

Mosaics and Plasticity: Gender and Our Brains. Raising the Bar series, New York, NY; Culturefix. April 29, 2014. (http://rtbevent.com/talks/)

Fair Game? The Racial and Sexual Politics of Testosterone in Women Athletes. Plenary speech, Workshop on body culture medicine, and the globalization of biopower. University of Amsterdam, Institute for Social Science Research, March 26, 2014. Also presented as the Annual Nijmegen Gender and Sexualities lecture, Radboud University, Nijmegen (The Netherlands), March 25, 2014.

Just Games? The Racial and Sexual Politics of Testosterone in Women Athletes. Invited lecture sponsored by the Department of Women's, Gender, and Sexuality Studies, Amherst College, March 10, 2014. Also presented at Texas A&M University, November 7, 2013.

Brain Sex Controversies: Why we ask, and what we can know. Invited lecture for the Medical Ethics Series, Cornell-Weill Medical School, March 6, 2014.

Hormones, Brains, and Context: Rethinking the Brain Organization Hypothesis as an Explanation for Human Gender and Sexuality. Departments of Psychology and Gender Studies, New School for Social Research, February 25, 2014.

Sex, Hormones, and Hardwiring: Rethinking Sex in the Human Brain. Departments of Women's Studies and Psychology, Depauw University. November 13, 2013.

From Sex Testing of Athletes to Conversion Therapy for Gays: Science, Sex(uality), and Ethics. Nancy Schaenen Visiting Scholar Lecture at the Janet Prindle Institute for Ethics at DePauw University. November 12, 2013.

Hormones, Brains, and Context: Rethinking the Brain Organization Hypothesis as an Explanation for Human Gender and Sexuality. Keynote lecture, International Academy for Sex Research, Annual Meeting, Lisbon, Portugal July 2012.

Hardwired for Sexism? Featured presentation, Les Usages Sociaux des Sciences du Cerveau, Maison des Sciences de l'Homme, Paris, France, May 15, 2012.

Plasticity and the Gendered Brain: Trading Essence for Potential. Diane Weiss '80 Memorial Lecture, Wesleyan University, April 5, 2012.

Trading Essence for Potential: Rethinking Sex/Gender in the Brain. Cornell-Weill Medical College, Richardson Seminar on the History of Psychiatry. March 2012.

Modeling Difference and Change in the Gendered Brain. UCLA, Center for the Study of Women, February 2012.

Evaluation of hormonal sex differentiation of the brain and its impact on health outcomes. Drexel University Forum on Sex and Gender Differences in Cognition and Neurobiology, October 27, 2011.

"Sex" is Not a Mechanism: Making "Sex-Specific" Medicine More Scientific. Roslyn S. Silver Science Lecture, Barnard College, New York, NY. October 11, 2011. (Podcast available at https://www.podchaser.com/podcasts/barnard-center-for-research-on-56764/episodes)

Confessions of the Flesh: Aiming for Objective Measures of Desire (Invited plenary talk). Medicalization of Sex Conference, Department of Gender, Sexuality, & Women's Studies, Simon Fraser University, Vancouver, BC (Canada). April 29-30, 2011.

The Desiring Brain: Sex, Hormones, and Hardwiring. Yale University, Research Initiative on the History of Sexualities, New Haven, CT. April 21, 2011.

Sexual Logics: Dissecting Some Links between Bodies and Desires in Current Sexual Science. (With response by Professor Alondra Nelson). Feminist Interventions Series, Institute for Research on Women and Gender, Columbia University, New York, NY. March 28, 2011.

"Objective" Desires. Society of Fellows Lecture Series on Evidence, Heyman Center, Columbia University, New York, NY. February 24, 2011.

Sex, Hormones, & Hardwiring: Rethinking Sex in the Brain. Departments of Neurobiology and Behavior, Education, and Women's Studies. UC Irvine. Irvine, CA. January 12, 2011.

Sex and the Embodied Brain. Mellon 23 Workshop – Feminism and Science. Scripps College, Claremont, CA. January 4, 2011.

Intersectionality: A Weapon Against Neurosexism? Intersectionality and Biomedicine conference, Simon Fraser University, Vancouver, BC. November 1, 2010.

Brain Storm: Flaws in the Science of Sex Differences. Multiple venues, including:

- University of Massachusetts, Amherst, sponsored by the Department of Sociology and Women, Gender & Sexuality Studies (March 31, 2011).
- CUNY Graduate Center, Neuroculture Lecture Series, Center for the Study of Women and Society (March 3, 2011).
- UC Riverside, sponsored by the Department of Women's Studies and The Center for Ideas and Society, (January 10, 2011).
- Stanford University, sponsored by the Clayman Institute for Gender Research, Stanford Humanities Center, and Stanford Center for Biomedical Ethics (November 8, 2010).
- UC San Francisco, sponsored by the Department of Social and Behavioral Sciences (November 4, 2010).
- Harvard Book Store "Friday Forum", Cambridge, MA (November 19, 2011).
- San Francisco State University, sponsored by the Health Equity Institute for Research, Practice & Policy (November 3, 2010).
- Simon Fraser University Institute for Intersectionality Research and Policy, University of British Columbia (Critical Studies in Sexuality Program and Centre for Cross-Faculty Inquiry in Education), and the Institute for Gender and Health, Canadian Institutes of Health (November 1, 2010).
- University of Amsterdam, Amsterdam Research Centre for Gender and Sexuality (October 22, 2010).
- SUNY New Paltz, sponsored by the Dept of Psychology, September 15, 2010.

Hardwiring and Soft Science: Rethinking Sex in the Brain. Opening keynote lecture, Gender in Practice, 25th Anniversary Conference of the Gender Studies Program, Radboud University, Nijmegen, The Netherlands. October 15, 2010.

Hardwiring and Soft Science: Rethinking Sex in the Brain. Clark University Higgins School of Humanities, Difficult Dialogues Series. March 2, 2010.

Sex, Hormones, and Hardwiring: Rethinking Brain Organization. Columbia University Mailman School of Public Health. Seminar series in Gender, Sexuality, and Health. October 20, 2009.

Objective Desires: The flight from subjectivity in sexuality research. "Biopolitics of the 'Modern Body': Contemporary Dilemmas" Panel (with Ed Cohen of Rutgers University and Emily Martin of NYU). New York University, October 7, 2009.

Womb for Improvement: Some Problems with New Reproductive Science and the Model of "Rational Reproduction." New Technologies of Life Panel (with Barnard College President Debora Spar and Professor Lesley Sharp), Barnard College, May 19, 2008.

Fun with Vervet Barbie: Animal Models and 'Sex-Typed Interests'. Faculty Fellows Seminar, Cornell University Institute for Social Sciences, October 2008.

Sex-Typed Interests: Do Early Hormones Create 'Empathizers' & 'Systemizers'? Barnard Center for Research on Women, Lunchtime Lecture Series, September 24, 2008.

Are sex-typed interests organized by early hormone exposures? Invited faculty lecture, International School for Advanced Studies (SISSA), Cognitive Neuroscience Division, Trieste, Italy. April 29, 2008.

FEST, International Science Media Fair, Trieste, Italy. Comments on Sex Differences in the Neural System. Roundtable on sexual differences in the functioning of the neural system, with Professor Raffaella Rumiati, Cognitive Neuroscience Division of International School for Advanced Studies, Trieste; and Dr. Flavia Zucco, President of the Donne e Scienza (Women and Science) Association in Italy and Head of Research at the Institute of Neurobiology and Molecular Medicine (CNR) in Rome. April 17, 2008.

Fun with Vervet Barbie: Anecdata, Melodrama, and Other Narrative Devices in the Contemporary Biology of Gender. Department of Feminist, Gender & Sexuality Studies at Cornell University. October 2006.

Sex, Hormones, and Hardwiring: Rethinking the theory of brain organization. Presented at Whitman College, Walla Walla, WA (Sponsored by the Program in Gender Studies) and University of Washington at Seattle (Sponsored by the Departments of Philosophy, Women's Studies, and Medical History and Ethics; the Programs in Critical Medical Humanities and the History and Philosophy of Science; and the Simpson Center for the Humanities). October 2006.

Political Interference in Sexuality Research. Panel on "Sex, Religion, Science, and Law" organized by the New York Bar Association, Committee on Sex and Law. April 12, 2005.

Hormones: Why (Real) Women Don't Masturbate and Can't Get Tenure. Science, Sexuality, and Human Rights panel, Columbia University Seminar on Sexuality, Gender, Health, and Human Rights. Columbia University Law School, February 16, 2005.

CONFERENCE PRESENTATIONS (Selected; sole author except where indicated)

Once an Addict: An Anthropological Conversation about the Limits of the Disease Model. Panel organized by Helena Hansen. Society for Psychological Anthropology. Santa Ana Pueblo, NM. April 5, 2019.

The Powers of Testosterone: Race, nation, and the regulation of women athletes. Copresented with Katrina Karkazis. National Women's Studies Association Annual Meeting, Baltimore, MD. November 18, 2017.

The Powers of Testosterone: Race, nation, and the regulation of women athletes. Paper presented as part of the panel "Analyzing Race as a Ghost Variable in Human Research," organized by Rebecca Jordan-Young and Katrina Karkazis. Society for Social Studies of Science Annual Meeting, Boston, MA. September 1, 2017.

The Powers of Testosterone: Obscuring Race and Regional Bias in Regulating Female Athletes' Eligibility. Co-presented with Katrina Karkazis as part of the panel "Undoing Gender: Sport, Power, and the Body." American Sociological Association Annual Meeting, Montreal, CA. August 15, 2017.

Racializing male reproduction: testosterone and the "challenge hypothesis." Co-authored with Katrina Karkazis. American Ethnological Society conference, Stanford University, March 31, 2017.

Regulating Women Athletes' Testosterone in the Name of Health: Ethical and Medical Harms. Paper presented at the World Congress of the International Sociology of Sport Association, Sport and Ethics Panel. Paris, France, June 12, 2015.

Closing Keynote/Conference Summary: Methodological and Conceptual Challenges in Neurogendering. Neurogenderings II. University of Vienna, September 16, 2012.

Confessions of the Flesh: Technologies for "objective" appraisal of sexual desire. Gender, Bodies, Technology Conference. Virginia Tech University, Roanoke, VA. April 24, 2010.

The Ethics of Neurosexism (with Raffaella Rumiati). Neurogenderings: Critical studies of the sexed brain. Uppsala, Sweden. March 26, 2010.

Sexuality as a strategic marker of social place: comments on Lauro, Mak, and Tijsseling. Panel on "Perceptions of Children and Sexuality" (Geertje Mak, organizer; Mineke van Essen, chair). European Social Science History Conference, Lisbon, Portugal. February 27, 2008.

Counting the Harm of Child Sexual Abuse. Panel on "Measuring Sexual Danger" (Rebecca Young, organizer; Geertje Mak, chair). European Social Science History Conference, Lisbon, Portugal. March 1, 2008.

Sorting "Pedophiles" and "Predators" from "Normal" Child Rapists: Diagnostic technology and the sexual hierarchy in forensic technology. Presented at the panel "Forensic Techology in the Twentieth Century," co-organized with Theo van der Meer. European Social Science History Conference, Amsterdam, the Netherlands, March 23, 2006.

Technologies of Desire and Theories of Development: Hierarchies of Sex Offenders in Forensic Sexology. Presented on the panel "Unruly Organs and Desires: Scientizing Sexual Knowledge, Measuring Sexual Response, and Producing Normative Sexual Subjects," Steven Epstein and Katrina Karkazis, organizers. Society for Social Studies of Science, Pasadena, CA, October 2005.

Ritchie, A., Leonard, N., **Young, R.**, Gwadz, M. Factors Affecting The Health Care Decisions Of HIV-Positive Women: The Role Of Multiple Stigmas. Annual Meeting of the Society for Applied Anthropology, Sante Fe, NM, April 2005.

Measuring Sexual Orientation in a Highly-Marginalized Population. *Proceedings of the American Statistical Association, Section on Government Statistics*, 1841-1847, 2004.

Paradigms of Heterosexuality. Invited presentation for "Heterosexuality and Its Discontents," conference sponsored by the Columbia University Seminar on Sexuality, Gender, Health, and Human Rights, October 2004.

Panel Chair, Hermaphroditism and the Sexed Self. Sexuality After Foucault Conference, University of Manchester, Manchester, UK, November 28-30, 2003.

Nehm, R.H. and **Young, R.M.** The Conceptualization of "Sex Hormones" in Secondary School Biology Textbooks: Discordance of Socio-Cultural and Biological Knowledge. *Proceedings of the National Association of Research in Science Teaching*, 2003.

Sexualized Surveillance of Non Gender-Conforming Women. American Anthropological Association Annual Meeting, Chicago, IL, November 19-23, 2003.

Chaos Under (Scientific) Cover: Shifting Definitions, Reinterpretations, and Theory Clash in Research on Prenatal Hormones and Feminine Sexuality. Women's Sexualities: Historical, Interdisciplinary, and International Perspectives, The Kinsey Institute, Bloomington, IN, November 13-15, 2003.

Sexual Surveillance and Profiling of Sexual Minority Women Drug Users. Center for Intervention and Prevention Research on HIV and Drug Abuse, Columbia University School of Social Work, October 24, 2003.

Beyond WSW: How Identities, Instrumentality, and Sexual Minority Status Affect HIV Risk and Response Among Women Drug Users. Grand Rounds, HIV Center for Clinical and Behavioral Studies, Columbia University, May 9, 2003.

Sexing the Brain: Evidence and Folklore in Contemporary Science. Trinity Seminar Series, Trinity College, Hartford, CT, February 2003.

Girls Just Want to . . . *What*? Shifting definitions of feminine sexuality in biological research, 1967-1995. Annual Meeting of the Society for the Scientific Study of Sexuality, Montreal, Canada, November 2002.

Renovating Homosexuality and Rights: Scientific and Cultural Effects of "Modernizing Trends" in Biological Research. University Seminar, Rockefeller Program for the Study of Sexuality, Gender, Health, and Human Rights. Columbia University Mailman School of Public Health, April 19, 2001.

Young, R., Case, P., Hollibaugh, A., Roche, B., Keyes, S., Fuld, J., and Friedman, S. The Need To Reframe 'Gender Role' as a Context-Dependent Variable for Drug and HIV Research: Lessons from a Study of Women IDUs Who Have Sex With Women. College

on Problems of Drug Dependence, 63rd Annual Scientific Meeting, Scottsdale AZ, June 16-21, 2001.

Case, P., Friedman, S., **Young, R**., Roche, B., Hollibaugh, A., Keyes, S., and Palij, M. Measuring Social Class and HIV Risk Among Street Populations: Important Resources May Be Missed. XIII International AIDS Conference, Durban, South Africa, June 1999.

Friedman, S.R., **Young, R.**, Clatts, M., Hollibaugh, A., Asencio, M., Plumb, M., Case, P., Des Jarlais, D., Neaigus, A., Jose, B., Deren, S., and Buchanan, M. The Questions Not Asked: Pitfalls of Methodological Individualism in HIV Epidemiology. 12th World AIDS Conference, Geneva, Switzerland, June 1998.

HIV/AIDS and Women Who Have Sex With Women. Scientific Workshop on Lesbian Health Research, Institute of Medicine, Washington, D.C., October 1997.

Methodology at the Margins: Researching Lesbian Health. American Public Health Association Annual Meeting, San Francisco, CA, October 1993.

Young, R. and Broderick, J. Tailoring HIV Testing Programs for Substance Ab/Users. In <u>Proceedings of the Second Annual National AIDS Demonstration Research (NADR) Meeting</u>, National Institutes of Drug Abuse (NIDA), Rockville MD, 1990.

Young, R., Flavin, J., and Baxter, S. The Criminal Justice System As A 'Catchment Area': A Comparison of IDUs On And Not On Probation/Parole. In <u>Proceedings of the Second Annual National AIDS Demonstration Research (NADR) Meeting</u>, National Institutes of Drug Abuse (NIDA), Rockville MD, 1990.

Flavin, J., Baker, C., Baxter, S., and **Young, R**. Problems with the AIDS Initial Assessment and Follow-Up Assessment Questionnaires: A View from Four Perspectives. In <u>Proceedings of the Second Annual National AIDS Demonstration Research (NADR) Meeting</u>, National Institutes of Drug Abuse (NIDA), Rockville MD, 1990.

GRANTS

2022	Center for the Study of Social Difference "Working Group" award for
	"Recovery" (co-directed with Elizabeth Bernstein)
2020	National Science Foundation, Dissertation Improvement Grant (Award #
	2001954) for "Precision Medicine in Latinidad: Emergence of Imagined
	Genetic Communities." Principal Investigator R. Jordan-Young, Co-
	Investigator Sonia Mendoza-Gray, ABD.
2020	Columbia Population Research Center (CPRC). Seed grant for "Girls and
	Early Markers of Autism: Diagnostic Inequalities in Girls At-Risk for
	Autism Spectrum Disorder." Principal Investigator Sylvie Goldman, Co-
	Investigator R. Jordan-Young.
2020	Mellon Foundation, Sawyer Seminars. "Trust and Mistrust in Science and
	Experts" (Gil Eyal Director; Co-Applicants include Peter Bearman,
	Matthew Jones, Rebecca Jordan-Young, Michael Schudson, Colin Leach,
	Valerie Greenaway)

2015	Center for Science and Society, Columbia University. Seed Grant:
	"Diversifying and Strengthening Feminist Science and Technology Studies at Barnard/Columbia."
2015	Presidential Scholars in Society and Neuroscience. Support for Panel "Imag(in)ing Sex in the Brain." Columbia University, March 21, 2015.
2013	National Science Foundation, Science, Technology, and Society Division, "Collaborative Research - Discordant Models of Testosterone Function" (R. Jordan-Young, PI); collaboration with Helen Longino (Co-PI) and Katrina Karkazis (Project Director), Stanford University; NSF Award #
	SES-1331123.
2012-14	Columbia University Center for the Study of Social Differences, for Working Group on Science and Social Difference.
2012	Brocher Foundation, Geneva Switzerland, Residential Writing Fellowship
2012	Presidential Research Award, Barnard College, "Out of Bounds? Ethical and Scientific Issues in "Gender Verification" of Elite Female Athletes."
2010	Foundation for Veteran, Worker, and Environmental Health, "Transdisciplinary Application of Gender Theories to Health."
2009	Barnard College Mellon Environmental Science Mini-Grant, "Impact of
2009	the 'Sex Hormone' Concept on Environmental Research." Barnard College Faculty Mini-Grant, "Clinical Applications of Brain
2001.04	Organization Theory: Pilot Study of GIDC."
2001-04	Principal Investigator, "Measuring Sexual Minority Status Among Women Drug Users," NDRI, Inc. National Institute on Drug Abuse,
2001-02	National Institutes of Health (NIDA) grant # R03 DA14399-01 Principal Investigator, "Pilot Studies of Analytic Dialogues with Women Drug Users," Center for Drug Use and HIV Research, NDRI, Inc. NIDA grant #P30 DA11041
1997	Co-Investigator, "HIV Risk Among Women Injectors Who Have Sex with Women," NDRI, Inc. NIDA grant #1 R01 DA10870-01

COURSES TAUGHT AT BARNARD COLLEGE

Spring 2023	Introduction to Women & Health WMST BC1050 (93 students)
	Sexualities and Science WMST BC WMST 4308 (12 students)
Spring 2022	Introduction to Women & Health WMST BC1050 (95 students)
	Practicing Intersectionality WMST BC2150 (77 students)
	Colloquium on Feminist Inquiry (8 students)
Fall 2021	Senior Seminar I: Knowledge, Practice, Power (8 students)
Spring 2021	Pandemics of Harlem (23 students)
Fall 2020	Introduction to Women & Health WMST BC1050 (87 students)
	Colloquium on Feminist Inquiry WMST UN3813 (8 students)
Spring 2020	Gendered Controversies WMST BC3132 (17 students)
	Feminism & Science Studies WMST GU4311 (6 students)
Fall 2019	(120 students)
	Sexualities and Science WMST W4308 (15 students)
Spring 2019	Introduction to Women's & Gender Studies WMST UN1001 (60
	students)

students)

Fall 2018	Feminism and Science Studies WMST W4311 (15 students) Senior Seminar, Women's, Gender, & Sexuality Studies WMST V3521 (10 students)
Spring 2016	Gendered Controversies, Women's, Gender, & Sexuality Studies WMST BC3132 (18 students) Practicing Intersectionality: The interdisciplinary study of race, gender,
5pmg 2010	and ethnicity. Women's, Gender, & Sexuality Studies WMST BC2150 (26 students)
Fall 2015	Senior Seminar I, Women's, Gender, & Sexuality Studies WMST V3521 (12 students)
Spring 2015	Introduction to Women's & Gender Studies, WMST V1001 (105 students)
Fall 2014	Introduction to Women and Health, WMST BC1050 (55 students)
Spring 2012	Sexualities and Science, WMST W4300 (12 students)
1 8	Introduction to Women and Health, WMST BC1050 (35 students)
Fall 2011	Introduction to Women's & Gender Studies, WMST V1001 (80 students)
	Senior Seminar in Women's Studies, WMST V3521 (6 students)
Spring 2011	Sexualities and Science, WMST W4300 (11 students)
Fall 2010	Introduction to Women's & Gender Studies, WMST V1001 (57 students)
	Senior Seminar in Women's Studies, WMST V3521 (12 students)
Spring 2010	Feminism and Science Studies (6 students)
1 0	Gender and HIV/AIDS (6 students)
Fall 2009	Introduction to Women and Health, WMST BC1050 (55 students)
	Colloquium in Feminist Inquiry, WMST V3813 (13 students)
Spring 2009	Pleasures and Power, WMST X3125 (39 students)
	Gender and HIV/AIDS, WMST W4300 (13 students)
Fall 2008	Introduction to Women and Health, WMST BC1050 (48 students)
	Colloquium in Feminist Theory, WMST V3311 (19 students)
Spring 2007	Introduction to Sexuality Studies, WMST X3130 (44 students)
	Gender and HIV/AIDS, WMST W4300 (11 students)
T 11 200 C	Theorizing Women's Activism, WMST V3312 (14 students)
Fall 2006	Introduction to Women and Health, WMST BC1050 (65 students)
a : 2006	Colloquium in Feminist Theory, WMST V3311 (15 students)
Spring 2006	Gender and HIV/AIDS, WMST W4300 (14 students)
E-11 2005	Theorizing Women's Activism, WMST V3312 (23 students)
Fall 2005	Introduction to Women and Health, WMST BC1050 (79 students)
	Sexualities and Science, WMST W4300 (15 students) Senior Seminar I (11 Students)
Spring 2005	Gender and HIV/AIDS, WMST W4300 (15 students)
Spring 2003	Theorizing Women's Activism, WMST 3312 (12 students)
Fall 2004	Introduction to Women and Health, WMST BC1050 (79 students)
1 all 2004	Feminism and Science Studies, WMST W4300 (5 students)
Spring 2004	Gender and HIV/AIDS, WMST W4300 (16 students)
Fall 2003	Introduction to Women and Health, WMST BC1003 (115 students)
Spring 2003	Sexualities and Science, WMST W4300 (7 students)
Fall 2002	Introduction to Women and Health, WMST BC 1003 (49 students)
Fall 2001	Sexualities and Science, WMST W4300 (7 students)
1 2001	2011 miles and selence, miles in 1500 (1 buddents)

Spring 2001 Feminism and Science Studies

Independent study supervisor:

2021-22 2 students –1 semester on qualitative research methods (1 credit); 1

master's level "feminist research methodologies" (4 credits)

2020-21 2 students –1 semester on public discourse about sexuality education; 1

semester on qualitative research methods

2014-2015 1student – full year independent study on building a transformative justice

response to sexual violence on college campuses

Spring 2006 2 students – 1 in critical science studies methods, 1 in gender and sexual

ideology in child abuse adjudication

Spring 2005 1 student – research in women's health and human rights

2004-2005 Mentor, Centennial Scholar Project on HIV/AIDS Funding in India
Fall 2004 1 student – notions of gender and ethnicity in HIV vaccine research
Spring 2003 2 students – exploring sexual violence in the Modern Orthodox Jewish

community

Senior thesis/capstone advising:

2022-23 (3 students): Lorenza Bartu, "Narratives of Hormones, Gender, and Sex in

Secondary School Biology Textbooks: Mapping Their Evolution and Speculating a New Trajectory" (Awarded distinction); Carolyn Martinez (CU, Medical Humanities) "Abortion Exceptionalism in Medical School and Obstetrics and Gynecology Residency Curricula in New York City and Baltimore; Hannah Colfax-Lamoureux, "The Abolition Paradox: The Contradictions and Intricacies of Reforming a System that Must be

Contradictions and introduces of Reforming a System that

Abolished" (1 semester capstone)

2020-21 (4 students): Liz Irvin, "Elements of Delinquency: The Rebiologization of

Gender, Race, and Class in the "Lead-Crime Hypothesis" (winner of the

Jane Gould Prize, Barnard College, and the 14th annual IRWGS Women's and Gender Studies Award); Helena Brijbasi, "Bodies of Knowledge: Women, HIV/AIDS and Medical Discourse"; Maya Hertz, "DSM-5 Diagnostic Criteria and Trans Women's Response"; Simone Advaney, "Reconceptualizing Permanent Contraception among Puerto

Rican Women" (Catherine Medalia Johannet Memorial Prize in

Comparative Literature and Society)

2015-16 (3 students): Ella Every-Wortman, "Not to Forget but to Live':

Reimagining Justice and Sexual Violence at the University"; Guiliana Pe Benito, "Nuclear Reasoning from Bikini Atoll to Daiichi Fukushima: Necropolitics and Citizen-Building"; Tara Coury, "Warning! Graphic Content: Feminist Autobiography and the Intersections of Gender, Race, and Sexuality in Graphic Novels" (English and WGSS Combined Major)

2010-2011 (3 students): Elisa Gores, "A Feminist Species Concept: A Taxonomic

History of *Pan paniscus*"; Dalila Gittens, "Boundaries of Imagined Safety: How HIV Prevention Programs Reify 'Safety' and 'Distance from HIV' Inherent in White Hetero-Masculity"; Maria Laura Torre Gomez,

	"The Maria da Penha Law: Struggles, Strengths, and the State in the
	Human Rights Approach Against Domestic Violence in Brazil"
2009-2010	(2 students): Chelsea Frazier (Mellon-Mays Undergraduate Fellow),
	"Productive Transgressions: Towards Agency in Black Women's
	Sexuality"; Rayna Sobieski, "A Reproductive Justice Appraisal of the
	Indian Health Service Reproductive Health Programs"
2008-2009	(2 students): Alexis Braverman, "Negotiating 'La-Maze' of Pain
	Management: How Medical and Holistic Birth Providers Present
	'Options'"; Dana Cohen, "The Conflation of Birth Control and Population
	Control: Regulating Black Women's Sexuality"
2006-2007	(1 student): Lucy Trainor, "Feminist Birth Centers in the U.S."
2006-2007	(1 student): Katherine Rushfirth, "Reconceiving Teen Pregnancy: The
	cultural negotiations of health care providers in adolescent prenatal care"
	(second reader)
2005-2006	(3 students) Heather Love, "Phytoestrogens: Securing Femininity at
	Menopause"; Nicole Bufanio, "Period, Interrupted: An Intervention in
	PMS and Menstruation Discourse"; Susan Greenbaum, "Just What the
	Doctor Ordered: Court-Ordered Cesareans and the Curtailment of
	Women's Bodily Self-Determination"
2003-2004	(4 students): Miriam Greenleaf-Miller, "The Gendering of Depression and
	Antidepressants"; Maeira Halpern, "The Weight of the Flimsy Hymen:
	An Analysis of Hymen Reconstructive Surgery as Practiced in North
	America Today"; Liam Macleod, "Contested Protocol: 'Female' Parts and
	Corporeal Ontology for Transgender Men in the United States Health
	Care System" (second reader); Elizabeth Capone-Newton (Columbia
	Women's and Gender Studies)
2002-2003	(2 students): Priscilla Caldwell, "A Dam Shame: The Politics of
	Epidemiological Research on the Incidence, Prevalence, and Prevention of
	STDs among Lesbians and Women Who Have Sex with Women"; Haley
2001 2002	Acre (Columbia Women's and Gender Studies)
2001-2002	Christopher Thiemans (Columbia Women's and Gender Studies)

Dissertation committees:

2023 to present	Alexander Borsa, Columbia University Division of Sociomedical Sciences (sponsor) "Financializing Fertility: Private Equity and the Politics of
	Reproduction"
2021 to present	Tianyuan Huang, Japanese History/ East Asian Languages and Cultures
	"Enigmatic Bodies: Gender, Power, and Medical Knowledge in Japan,
	1600–2000"
2019 to present	Sonia Mendoza-Gray, Columbia University Division of Sociomedical
	Sciences (sponsor) "Constructing Biomedical Latinidad: Precision
	Medicine and the production of ethno-racial population." Winner of the
	Eugene Litwak Prize for outstanding dissertation proposal and a National
	Science Foundation "dissertation improvement" award
2014-2019	Ronna Popkin, Columbia University Division of Sociomedical Sciences
	"(co-sponsor) "Variants of Significance? The Production and Management

	of Genetic Risk for Breast and Ovarian Cancer in the Era of Multi-Gene
	Panel Testing." (Dissertation awarded with distinction)
2017-2019	Brandon Kramer, Rutgers University (sociology) "Molecularization at the
	Intersections: Critically Examining the Links between Race, Testosterone
	and Prostate Cancer"
2017-18	Willemijn Krebbekx (outside reader, anthropology of science, University
	of Amsterdam, The Netherlands)
2016	Lisa Bavington, Ottago University, New Zealand (outside reader)
2009-2013	Sahar Sadjadi, Columbia University Division of Sociomedical Sciences
	(co-sponsor)
2006-2010	Beth Filiano, Columbia University Division of Sociomedical Sciences
2007	Alex Costley, Columbia University, Department of Anthropology
2006	Karen O'Connell, Columbia University Law School
2005	Pardis Mahdavi, Columbia University Division of Sociomedical Sciences

SERVICE

Barnard College and Columbia University (selected)

2021- present	Co-Chair of Barnard College Department and Program Chairs (elected)
2022- present	Co-Chair, Columbia University Precision Medicine & Society Program
	(on Steering Committee from 2021)
2020-present	Department Chair, Women's, Gender, and Sexuality Studies
2022-2023	Faculty Budget and Planning Committee (elected)
2021-present	Medical Humanities Advisory Board of the Institute for Comparative
	Literature and Society (ICLS)
2020 -2022	Grants Committee (elected)
2019-2021	Committee on Appointments, Tenure, and Promotion, Alternate (elected)
2018-present	Faculty Steering Committee, BA/MPH "4+1" collaboration, Barnard
	College & Mailman School of Public Health, Columbia University
2014-present	Organizer, moderator, and panelist for multiple university-wide and public
	events on sex, gender, and neuroscience (e.g., "A Gendered Brain?" 2019;
	"Imag(in)ing Sex in the Brain," 2016; "Sexes, Genders, and Brains: 4
	Scientists, 4 Perspectives" 2014)
2017	Co-Organizer, Subverting Surveillance: Strategies to End State Violence;
	annual Scholar & Feminist Conference, Barnard Center for Research on
	Women
2014-2019	Advisory Committee, Presidential Scholars in Society and Neuroscience,
	Columbia University Center for Science and Society
2014-2016	Committee on Appointments, Tenure, and Promotion, Barnard College
	(elected)
2014-2016	Chair, WGSS, Barnard College
2014-2015	Columbia University Senate Library Committee
2013-2016	Co-Director of the University Seminar on Sexuality, Gender, Health, and
	Human Rights, with Professor Carole Vance (Sociomedical
	Sciences/Anthropology, Columbia) and Professor Alice Miller (Law, Yale
	University)

2012-2014	Director, Science and Social Differences Working Group; Center for the	
	Study of Social Difference, Columbia University	
2010-2012	Columbia University Senate (Elected); External Relations Committee; Commission on the Status of Women	
2011-2014	Barnard College Institutional Review Board	
2008-09	Committee to review and revise the Social Analysis component of the	
2000-07	Barnard General Education Requirements	
2009	Organizer (with Elizabeth Povinelli and Nadia Abu El-Haj),	
2007	"Embodiments of Science" conference, Barnard College (BCRW, Dept of	
	Women's Studies, and Provost's Office) and Columbia University	
	(IRWGS), November 2009	
2009-present	Steering Committee: Doctoral training grant in gender, sexuality and	
2009 present	health (Division of Sociomedical Sciences; funded by NIH/NICHD)	
2008-2012	Gender and Health Working Group (Mailman School of Public Health,	
2000 2012	Robert Wood Johnson Health and Society Fellows)	
2008-2010	Member, Ford Foundation "Difficult Dialogues" Faculty Seminar	
2008-2012	President's Advisory Committee on Sexual Assault (CU)	
2006-present	Academic advising of first and second year students (22 to date)	
2004-present	Major advising for women's studies students (average load of 8-10	
1	students)	
2004-present	Advisory Board, Barnard Center for Research on Women, Barnard	
1	College	
2004-present	Member, Institute for Research on Women and Gender	
2004-07	Barnard Library and Academic Information Services (BLAIS) Committee	
2003-08	Member, University Seminar on Sexuality, Gender, Health, and Human	
	Rights, Columbia University	
2005-06	Review of revised "Sexual Misconduct Policy" for the Office of Sexual	
	Violence Prevention and Response (CU)	
2005	Member, Women's Studies Post-Doctoral Fellows Search Committee	
2005	Judge, Queer Studies Prize Committee, Institute for Research on Women	
	and Gender	
2004-05	Member, Sub-committee on "Sexuality Core" course revision for the joint	
	Women's Studies/IRWGS curriculum review committee	
Service to the Profession		
2021 -2023 International Advisory Committee, Sabançı University Gender and Women's		

2021 -2023	International Advisory Committee, Sabançı University Gender and Women's
	Studies Center of Excellence/ SU Gender (note: IAC disbanded in 2023 due to
	political interference with SU Gender)
2010-present	Board Member, International Neurogenderings Network. Scientific planning
	committee for international meetings in 2012, 2014, 2020; Primary organizer for
	international meeting in 2016 in New York, NY and planned 2022 meeting
2015-present	Advisory Board, NYU Biopolitics Book Series
2014-present	International Advisory Board, Catalyst: Feminism, Theory, and Technoscience
2009-2012	Board of Directors, Center for Lesbian and Gay Studies (CLAGS)
2003-2006	Member, Sexual Minority Research Action Team (SMART); advisory committee
	to the Ford Foundation on sexual minority research methods

2003-2004	Steering Committee and Scientific Program Committee, NY Regional HIV
	Research Centers Consortium
2002-2004	Steering Committee and Coordinator of 'Gender Inequalities' Workgroup, annual
	conference on Structural Causation and Structural Interventions against
	HIV/AIDS
1997	Participant, Institute of Medicine Workshop on Lesbian Health Research
	Priorities
1995	Centers for Disease Control, Experts' Panel on HIV Issues Among Lesbians
1994	Planning Committee, National Institutes of Health Office of Research on
	Women's Health, Lesbian Health Research Methodology Conference
1989-1991	Advisory Committee on AIDS, Washington, D.C., Commission of Public Health

Professionally-Related Community Service 2020-present Long-term Recovery Committee, City of

2020-present	Long-term Recovery Committee, City of New London, CT
2012-2015	Volunteer, City Harvest (emergency food program)
2003-2011	Volunteer in advocacy, program design, and fundraising, American Cancer
	Society
2003-2005	Chair, Board of Directors, Sister Outsider (leadership development for young
	women of color, Flatbush, Brooklyn, NY)
1994-1998	Volunteer, People with AIDS Health Group
1988-1990	Co-chair, Washington D.C. Area AIDS Consortium on Street Outreach

MANUSCRIPT REVIEWS

American Journal of Public Health

AIDS and Behavior Journal

British Journal for the History of Science

Duke University Press

Gender and History

GLQ

Humanities

Hypatia: A Journal of Feminist Philosophy

International Journal of Gender, Science, and Technology

Isis

Journal of Health and Human Rights

Journal of Health and Social Behavior

Journal of the History of Medicine and Allied Sciences

Journal of Gender Studies

Journal of Lesbian, Gay, Bisexual, and Transgender Health Research

Journal of Sex Research

NYU Press

Oxford University Press

Routledge Press

Scholar & Feminist Online

Science, Technology, & Human Values

Signs: Journal of Women in Culture and Society

Sexuality Research & Social Policy

Taylor and Francis

University of Chicago Press University of Minnesota Press Verso Press

GRANT & FELLOWSHIP PROPOSAL REVIEWS

American Council of Learned Societies Fellowship Program

Presidential Scholars in Society and Neuroscience, Columbia University Center for Science and Society

National Science Foundation - Science, Technology, and Society Program (STS)

Fund for Scientific Sex Research (Fonds Wetenschappelijk Onderzoek Seksualiteit, FWOS; The Netherlands)

TENURE & PROMOTION REVIEWS

Georgia Tech
Wesleyan University
University of Massachusetts, Boston
University of Victoria (Canada)
University of Ottowa (Canada)
Indiana University
UCLA
SUNY New Paltz
SUNY Purchase
Yale University