Keith Andrew Wailoo July 2	
Mailing Address:	Department of History 216 Dickinson Hall Princeton University Princeton, NJ 08544-1017
	phone: (609) 258-4960 e-mail: kwailoo@princeton.edu
EMPLOYMENT July 2010-present 2017-present	Princeton University Henry Putnam University Professor of History and Public Affairs Department of History Program in History of Science Princeton School of Public and International Affairs (SoPIA)
2017-2020	Center for Health and Wellbeing Chair, Department of History
	Vice Dean, Princeton School of Public and International Affairs
2010-2017 Sept 09-Jun 2010	Townsend Martin Professor of History and Public Affairs Princeton University , Visiting Professor Center for African-American Studies Program in History of Science Center for Health and Wellbeing
July 2006-June 2010	Rutgers, State University of New Jersey – New Brunswick Martin Luther King Jr. Professor of History Department of History Institute for Health, Health Care Policy, and Aging Research
July 2006-Dec2010	Founding Director, Center for Race and Ethnicity, Rutgers University (An academic unit spanning all disciplines in School of Arts and Sciences, as well as professional schools, reporting to Vice-President for Academic Affairs)
July 2006-Jun2010	P2 (Distinguished Professor), Rutgers University
2006-2007	Center for Advanced Study in the Behavioral Sciences – Stanford, CA
June 2001- June 2006	Rutgers, State University of New Jersey – New Brunswick P1 (Full Professor) Dept. of History/Institute for Health, Health Care Policy, and Aging Research
July 1998- June 1999	Harvard University – Cambridge, MA Visiting Professor Dept. of the History of Science/Department of Afro-American Studies
July 1992- June 2001	University of North Carolina – Chapel Hill, NC Asst. Prof (1992-1997); Assoc Prof (1997-1999); Prof (1999-2001) Department of Social Medicine, School of Medicine Department of History, Arts and Sciences

EDUCATION

1992	Ph.D., Department of History and Sociology of Science
	(M.A. 1989) University of Pennsylvania, Philadelphia, PA

1984B. A., Chemical Engineering
Yale University, New Haven, CT

BOOK PUBLICATIONS

BOOK PUBI forthcoming	Pushing Cool: Big Tobacco, Racial Marketing, and the Untold Story of the Menthol Cigarette (University of Chicago Press, 2021)
In progress	Addiction: A Brief History
2015	Medicare and Medicaid at 50: America's Entitlement Programs in the Age of Affordable Care (co-edited with Alan Cohen, David Colby, and Julian Zelizer; Oxford University Press)
2014	Pain: A Political History (Johns Hopkins University Press)
2012	Genetics and the Unsettled Past: The Collision of DNA, Race, and History (co-edited with Alondra Nelson and Catherine Lee; Rutgers University Press: Studies in Race and Ethnicity)
2011	How Cancer Crossed the Color Line (Oxford University Press); paperback, Jan 2017
2010	Three Shots at Prevention: The HPV Vaccine and the Politics of Medicine's Simple Solutions (co-edited with Steven Epstein, Robert Aronowitz, and Julie Livingston; Johns Hopkins University Press)
2010	Katrina's Imprint: Race and Vulnerability in America (co-edited with Roland Anglin and Karen O'Neill; Rutgers University Press: Studies in Race and Ethnicity)
2006	The Troubled Dream of Genetic Medicine: Ethnicity and Innovation in Tay-Sachs, Cystic Fibrosis, and Sickle Cell Disease (co-authored with Stephen Pemberton) (Johns Hopkins University Press) * 2006 Association of American Publishers Book Award in the History of Science, presented by the Professional and Scholarly Publishing Division
2006	A Death Retold: Jesica Santillan, the Bungled Transplant, and Paradoxes of Medical Citizenship (co-edited with Julie Livingston and Peter Guarnaccia; University of North Carolina Press, Studies in Social Medicine series)
2004	Transforming American Medicine: Professional Sovereignty in a Changing Health Care System (co-edited with Mark Schlesinger and Timothy Jost) Essays on Paul Starr's Social Transformation of American Medicine (special double issue of the Journal of Health Politics, Policy, and Law 29, Numbers 4-5, August-October 2004)

2001	Dying in the City of the Blues: Sickle Cell Anemia and the Politics of Race and Health (Chapel Hill: University of North Carolina Press, 2001) <i>Studies in Social Medicine</i>
	* 2006 Sickle Cell/Thalassemia Patients Network, Community Service Award (book award)
	* 2005 William H. Welch Medal, American Association for the History of Medicine (books from previous 5 years considered)
	* 2002 Lillian Smith Book Award for Non-Fiction, Southern Regional Council
	* 2003 Susanne M. Glasscock Humanities Book Prize for Interdisciplinary Scholarship
	* 2002 American Political Science Association, Book Award (Social and Legal Dimensions of Race and Ethnicity in the U.S., given by Section on Race, Ethnicity, and Politics)
	* 2002 Honor Book, New Jersey Council for the Humanities
1997	Drawing Blood: Technology and Disease Identity in Twentieth-Century America (Baltimore: Johns Hopkins University Press, Spring 1997) (paper, Spring 1999) <i>Henry E. Sigerist Series in the History of Medicine</i> * 1996 Arthur Viseltear Award , American Public Health Association

ARTICLES AND BOOK CHAPTERS

2019	"Thinking Through Pain," in <i>The Social Medicine Reader, Volume II (3rd edition): Differences and Inequalities</i> (Durham N.C.: Duke University Press): 297-304.
2019	"The FDA's Proposed Ban on Menthol Cigarettes," <i>New England Journal of Medicine</i> (March 2019): 995-997.
2018	"Case Studies in Social Medicine – Attending to Structural Forces in Clinical Practice," (with Scott Stonington, Seth Holmes, Helena Hansen, Jeremy Greene, Debra Malina, Stephen Morrissey, Paul Farmer, and Michael Marmot), <i>New England</i> <i>Journal of Medicine</i> (Nov 15, 2018): 1958-1961.
2018	"Historical Aspects of Race and Medicine: The Case of J. Marion Sims," Viewpoint, <i>Journal of the American Medical Association</i> (September 24, 2018): 1529-30.
2017	"Cancer and Race: What They Tell Us About the Emerging Focus on Health Equity," <i>Journal of Health Politics, Policy, and Law</i> 42 (5) (2107): 789-801.
2017	"Sickle Cell Disease: Between Progress and Peril," <i>New England Journal of Medicine</i> 376 (March 2): 805-807.
2016	"Thinking Through Pain," <i>Perspectives in Biology and Medicine</i> 59, no. 2 (Spring 2016): 253-262.
2015	"The Era of Big Government: Why is Never Ended," in Cohen, Colby, Wailoo, and Zelizer, eds., Medicare and Medicaid at 50: America's Entitlement Programs in the Age of Affordable Care (Oxford University Press)

2012	"Who Am I? Genes and the Problem of Historical Identity," in Wailoo, Nelson, Lee, eds., Genetics and the Unsettled Past: The Collision of DNA, Race, and History (Rutgers University Press)
2010	"Vaccination as Governance: HPV Skepticism in the United States and Africa, and the North-South Divide," (with Julie Livingston and Barbara Cooper), in Wailoo, Livingston, Epstein, Aronowitz, eds., Three Shots at Prevention: The HPV Vaccine and the Politics of Medicine's Simple Solutions (Johns Hopkins University Press)
2010	"A Slow, Toxic Decline: Dialysis Patients, Technological Failure, and the Unfulfilled Promise of Health in America," in Wailoo, O'Neill, and Anglin, eds., Katrina's Imprint: Race and Vulnerability in America (Rutgers University Press)
2010	"Rebroadcasting Katrina: Blame, Vulnerability, and Post-2005 Disaster Commentary," (with Jeffrey Dowd) in Wailoo, O'Neill, and Anglin, eds., <u>Katrina's</u> Imprint: Race and Vulnerability in America (Rutgers University Press)
2006	"The Politics of Second Chances: Waste, Futility, and the Debate Over Jesica Santillan's Second Transplant," (with Julie Livingston) in Keith Wailoo, Julie Livingston, and Peter Guarnaccia, eds., <u>A Death Retold: Jesica Santillan, the Bungled</u> Transplant, and Paradoxes of Medical Citizenship (University of North Carolina Press)
2006	"Stigma, Race, and Disease in Twentieth Century America," <i>Lancet</i> 367: February 11, 531-533) (Part of <i>Essay Focus</i> section on Stigma and Global Health)
2004	"Sovereignty and Science: Revisiting the Role of Science in the Construction and Erosion of Medical Dominance," in Schlesinger, Jost, Wailoo, eds., <u>Transforming</u> <u>American Medicine</u> (special double issue of the <i>Journal of Health Politics, Policy,</i> <i>and Law</i> 29, Numbers 4-5, August-October 2004)
2003	"Inventing the Heterozygote: Molecular Biology, Racial Identity, and the Narratives of Sickle Cell Disease, Tay-Sachs, and Cystic Fibrosis," in Donald Moore, et. al., ed., Race, Nature, and the Politics of Difference (Duke University Press, 2003) ** Reprinted in Margaret Lock and Judith Farquhar, eds., Beyond the Body Proper: Reading the Anthropology of Material Life (Duke University Press, 2007)
2001	"The Power of Genetic Testing in a Conflicted Society," in John Harley Warner and Janet Tighe, eds., Major Problems in the History of American Medicine and Public Health: Documents and Essays (New York: Houghton Mifflin, 2001): 379-387.
1998	"Genetic Research as Therapy: Implications of 'Gene Therapy' for Informed Consent," <i>Journal of Law, Medicine, and Ethics</i> 26 (Spring 1998: 38-47) (co-authored with Larry Churchill, Ph.D.; Myra Collins, M.D., Ph.D.; Nancy King, J.D.; and Stephen Pemberton, M.A.)

1998	"HIV Vaccine Efficacy Trials: Research and the Ethics of Knowledge-Production in 'At Risk' Communities," in Nancy King and Gail Henderson, eds., <u>From Regs to</u> <u>Relationships: Reexamining Research Ethics</u> (Chapel Hill: UNC Press, 1998): 102-7.
1996	"Negro Blood as Genetic Marker: Thalassemia and Sickle Cell Anemia in America to 1950." <i>Journal of History and Philosophy of the Life Sciences</i> 18 (1996): 305-320.
1991	"A Disease 'sui generis': The origins of sickle cell anemia and the emergence of modern clinical research, 1904-1924." <i>Bulletin of the History of Medicine</i> 65 (1991): 185-208.

OTHER PUBLICATIONS

2016	Ethical and Social Policy Considerations of Novel Techniques for Prevention of Maternal Transmission of Mitochondrial DNA Diseases (National Academy of Medicine report) (Member of committee and contributing author to consensus study).
2016	"The Pain Gap: Why Doctors Offer Less Relief to Black Patients," Daily Beast, April 11 (http://www.thedailybeast.com/articles/2016/04/11/the-pain-gap-why-doctors-offer-less-relief-to-black-patients.html)
2015	"Why Every Single US Presidential Candidate Could Expand Medicare and Medicaid," Vice News, July 30, 2015 (https://news.vice.com/article/why-every-single- us-presidential-candidate-could-expand-medicare-and-medicaid)
2014	"The Double-Faced Pain Problem: Reflections on July's Narrative Matters Essay," Health Affairs Blog (http://healthaffairs.org/blog/author/wailoo/)
2010	"Can Reform Spell Relief?" <i>The American Prospect</i> , September 10, 2010 (in special section on Fulfilling the Promise of Health Reform, Paul Starr. ed.)
2007	"Essay: Old Story Updated; Better Living Through Pills," New York Times (Science Times), November 13
2007	"The Consequential Case of Jesica Santillan," The News and Observer (N.C.), Feb 25.
2006	Organ Donation: Opportunities for Action (Institute of Medicine, National Academies). (Member of Committee on Increasing Rates of Organ Donation, and contributing author.)
2001	"The Body in Parts: Disease and the Biomedical Sciences in the Twentieth Century," in Susan Fitzpatrick and John T. Bruer, eds., <u>Carving Our Destiny:</u> <u>Scientific Research Faces a New Millennium</u> (Essays by the James S. McDonnell Centennial Fellows) (Washington, D.C.: Joseph Henry Press, 2001)
1990	Oral History, Interviews with Five past presidents of the American Society of Hematology Including Helen Ranney; Clement Finch; Ernest Beutler; Samuel Rappaport. <u>Columbia University Oral History Library</u> New York, NY

1986-1988 Freelance science writer, American Scientist
 (May 1988, March 1987, January 1986). Series of biographical and scientific profiles of prominent junior scientists: Gary Brudvig, Chemistry, Yale University; Stephen Chu**, Physics, Bell Labs and Stanford University; Paul Olsen, Geology, Columbia University. (** Stephen Chu interview republished in American Scientist, Jan-Feb 1998 after Stephen Chu received Nobel Prize in Physics).

- 1985-1988 Freelance writer and editor, *Case Reports: Highlights of Science and Technology in Connecticut* (Publication of the Connecticut Academy of Science and Engineering) Articles on: U. S. Naval Underwater Systems Research; Lyme Disease Research at Yale and Connecticut Agricultural Experiment Station; Anti-Hypertensive Pharmaceutical Development at Pfizer; Marine Ecology using Satellite Imaging at University of Connecticut.
- 1985-1987 Articles, profiles, and promotional materials for *Yale Alumni Magazine*, *CT Business Journal, John B. Pierce Foundation* (environmental research), and *Yale University*.

RECENT PUBLIC AFFAIRS ACTIVITIES

- 2018 Appearance in "The Eugenics Crusade" (American Experience) PBS, October 2017 Badia Times, WILVY (NPP, Philadalphia) "The Basts of the Opioid Epidemic"
- 2017 Radio Times, WHYY (NPR, Philadelphia), "The Roots of the Opioid Epidemic" https://whyy.org/episodes/roots-opioid-epidemic/
- 2017 The Takeaway, WNYC (NPR, NYC), "Addiction Nation: Understanding America's Opioid Crisis" http://www.wnyc.org/story/addiction-nation-understanding-americasopioid-crisis/
- 2016 Freakonomics Radio, Three part series on opioid addiction; "Bad Medicine". (December) http://freakonomics.com/podcast/bad-medicine-part-3-death-diagnosis/
- 2016 "The Politics of Pain," KERA/NPR, Dallas (hour long interview on Pain: A Political History). http://think.kera.org/2016/05/12/the-american-history-of-pain/
- 2016 "Congressional Briefing: American Drug Policy and Drug Addiction Epidemics in Historical Perspective," National History Center of the AHA (Cannon Office Building, May 2016). https://www.youtube.com/watch?v=fWSyZKrTgTE
- 2016 Tavis Smiley Show, joint interview with Robert Kennedy Jr on state of health in Black America. (Jan 2016). http://www.pbs.org/wnet/tavissmiley/interviews/covenantweek-health-robert-f-kennedv-ir-keith-wailoo/
- 2015 Exploring the Politics of Pain, KCUR Radio (April). <u>http://kcur.org/post/exploring-politics-pain</u>
- 2015 Majority Report with Sam Seder, interview program (April). https://www.youtube.com/watch?v=Eh0etPM4SxI
- 2015 C-SPAN Book TV (March). https://www.c-span.org/video/?324708-8/keith-wailoopain

RESEARCH GRANTS AND AWARDS

2014 **National Institutes of Health, National Institute on Aging** (\$42,000 award for pilot grant on "Medicare and Medicaid at Fifty: Conference and Volume," Principal Investigator Wailoo, in coordination with Alan Cohen, Boston University and David Colby, Robert Wood Johnson Foundation). Pilot proposal funded by NIA through Princeton University Center for Health and Wellbeing, Anne Case (P.I.)

- 2002 **Robert Wood Johnson Foundation Investigator Award in Health Policy Research** (\$330,000 Award for project on "Pain as Policy: The Social Negotiation of Pain in Medicine, Culture, and Public Policy in Post World War II America")
- 1999-2010 **James S. McDonnell Foundation Centennial Fellowship in the History of Science** (\$1,000,000 award for multi-year, multi-disciplinary project: "The Body in Parts: Disease and the Biomedical Sciences in the 20th Century")
- 1995-1998 National Institutes of Health, National Center for Human Genome Research (\$100,000 Shannon Award, and \$513,000 Grant from ELSI Program of the NCHGR for "Research, Treatment, and Informed Consent in Gene Therapy: An Historical, Ethical, and Legal Analysis and Reevaluation of Policy" with co-Principal Investigators, Larry R. Churchill, Nancy M.P. King, and Myra L. Collins)

SELECTED DISTINCTIONS: AWARDS, HONORS, AND FELLOWSHIPS

- 2020 **President**, American Association for the History of Medicine
- 2015 Elected Member, National Academy of Social Insurance
- 2014 **Distinguished Lecturer**, Plenary Address, History of Science Society annual meeting, Chicago, IL.
- 2010 **Fielding H. Garrison Lecture**, Keynote Plenary Lecture, American Association for the History of Medicine Annual Meeting, Rochester, MN.
- 2007 **Elected to the National Academy of Medicine** (then named, Institute of Medicine of the U.S. National Academies)
- 2007 **George Sarton Memorial Lecture**, American Academy for the Advancement of Science Annual Meeting (Keynote Lecture named by History of Science Society)
- 2006 Association of American Publishers Book Award in the History of Science, for The Troubled Dream of Genetic Medicine, presented by the Professional and Scholarly Publishing Division of AAP
- 2006 Sickle Cell/Thalassemia Patient Network, Community Service Award for Dying in the City of the Blues
- 2005 **William H. Welch Medal**, American Association for the History of Medicine for Dying in the City of the Blues best book in the field.
- 2004 Center for Advanced Study in the Behavioral Sciences Fellowship, Stanford, California (awarded 2004; fellowship taken 2006-2007)
- 2004 Board of Trustees Award for Excellence in Research, Rutgers University
- 2003 **Susanne M. Glasscock Humanities Book Prize for Interdisciplinary Scholarship,** Melbern G. Glasscock Humanities Center, Texas A & M, for Dying in the City of the Blues – best work of interdisciplinary humanities scholarship.

2002	Lillian Smith Book Award , Southern Regional Council, Dying in the City of the Blues – best non-fiction work on race and social justice.
2002	American Political Science Association Book Award for Dying in the City of the Blues (Best Book on Social and Legal Dimensions of Ethnic and Racial Politics in the United States, Organized Section on Race, Ethnicity, and Politics)
2002	New Jersey Council for the Humanities for Dying in the City of the Blues (Honor Book Award)
2001	School of Medicine Award for Outstanding Contributions to the Field of Medical Education (University of North Carolina-Chapel Hill, School of Medicine)
1997	Philip and Ruth Hettleman Prize for Artistic and Scholarly Achievement (University of North Carolina Research Award for "achievement by junior tenure- track professors or recently tenured faculty.")
1996	Arthur Viseltear Book Prize, for Drawing Blood, presented by the Medical Care Section of American Public Health Association
1995	Shannon Award, NIH . Research award from National Center for Human Genome Research (with colleagues in Social Medicine, School of Medicine, UNC-Chapel Hill)
SELECTED	NAMED LECTURESHIPS AND PRESENTATIONS
Oct 2019	<i>Keynote Address</i> , "Technology, Diversity, and the Future of Health: The Social Predicament of Genetic Innovation" (National Academy of Medicine Annual Meeting, Washington, D.C.)
Sept 2018	"The Politics of Pain: Medicine and the Gatekeepers of Relief in America's Opioid Era," (<i>43rd Annual Merrimon Lecture</i>), University of North Carolina, Chapel Hill School of Medicine.
June 2018	"Pain, Opioids, and the Search for Relief: A Political History," (<i>E.B. Wilson History and Philosophy of Science Lecture</i>), Marine Biological Laboratory Lecture Series
Jan 2018	"The Politics of Pain," (<i>Joseph Begando Keynote Lecture</i>), University of Illinois Chicago, Institute for the Humanities
May 2017	"Pain: A Political History," (<i>32nd Annual John J. Bonica Lecture</i>), University of Washington School of Medicine, Anesthesiology and Pain Medicine
March 2017	"Pain with a 'Psychogenic Overlay': The Gendered Politics of Experience and Disability in the U.S," (<i>Keynote</i> in Birkbeck, University of London conference: Gender and Pain in Modern History)
March 2017	"Pain: A Political History," (<i>Arthur Miller Lecture on Science and Ethics</i> , Massachusetts Institute of Technology), Cambridge, MA
Jan 2017	"Pain: A Political History," (<i>Lawrence F. Brewster Lecture</i>), East Carolina University School of Medicine (Greenville, NC)
Nov 2016	"How Cancer Crossed the Color Line," (<i>Keynote</i> , Cancer, Culture, and Community Colloquium), Purdue University
Oct 2016	"The Politics of Pain: Medicine, Social Difference, and the Gatekeepers of Relief in America," (<i>Inaugural Elias E. Manuelidis Memorial Lecture</i>), Yale University School of Medicine

May 2016	"Pain: A Political History," (Keynote Lecture, American Pain Society Annual
	Meeting) (Austin, TX)
Oct 2015	"Pain: A Political History," (Distinguished Lecture, University of Colorado School of
	Medicine), Denver
Dec 2014	"Pain: A Political History," (<i>Distinguished Lecture</i> , University of California, Irvine)
Oct 2014	"Pain: Race, Identity, and Public Policy in America," (Dorothy Nelkin Lecture, New
	York University)
Oct 2013	"Health and Cultural Change: Looking Back and Seeing Ahead," What's Next
	Health: Conversations with Pioneers (Invited Lecture for staff, program officers, and
	leadership of Robert Wood Johnson Foundation)
Oct 2013	"How Cancer Crossed the Color Line," (Harvey Baker Memorial Lecture, Oregon
	Health Sciences University, Portland, OR.
Oct 2011	"Between Liberal Medicine and Conservative Care: The Cultural Politic of Pain in
	America" (John C. Burnham Lecture, Ohio State University)
April 2010	"The Politics of Pain: Liberal Medicine, Conservative Care, and the Governance of
r	Relief in America since the 1950s" (Fielding H. Garrison Lecture, Keynote address
	at the Annual Meeting of the American Association for the History of Medicine)
April 2010	"Cancer, Culture, and the Color Line: Historical Perspectives on Race and Health in
	America," (Master Lecture, Society for Behavioral Medicine Annual Meeting),
	Seattle, WA
Oct 2009	"Academic Culture and Collaboration: The View from the Center for Race and
	Ethnicity at Rutgers," (Emory University, <i>Race and Difference Initiative</i> Conference)
Nov 2008	"How Cancer Crossed the Color Line: Race and Disease in America, Washington
	University (Thomas S. Hall Lecture in the History of Science)
Feb 2008	"Cultural Politics and the Pain of Others," Keynote Address, Civil Rights and the
	Body Conference, University of North Carolina at Chapel Hill
Dec 2007	"The Troubled Dream of Genetic Medicine: Ethnicity, History, and the Limits of
	Innovation in Tay-Sachs, Cystic Fibrosis, and Sickle Cell Disease" Keynote Address,
	Human Research Protections Program, 2007 Annual Meeting of PRIM&R (Public
	Responsibility in Medicine and Research) (Boston, MA)
Nov 2007	"The Cultural Politics of Pain, from Percodan to Kevorkian" Harvard University,
	Radcliffe Institute for Advanced Study (The 2007-2008 Dean's Lecture Series),
	Cambridge, MA
Nov 2007	"How Cancer Crossed the Color Line" (Eugene Litwak Honorary Lecture in the
	Sociomedical Sciences) Columbia University, Mailman School of Public Health, New
	York, NY
April 2007	"How Cancer Crossed the Color Line" (Chauncey Leake Lecture) University of
	California, San Francisco, School of Medicine, CA
March 2007	"Giving Them the Business: Cancer, PSA Testing, and the Limits of Race-
	Reasoning," (Keynote Lecture in Conference on 'The Business of Race and
	Science', Massachusetts Institute of Technology, Center for the Study of Diversity in
	Science, Technology, and Medicine), Cambridge, MA
Feb 2007	"Discipline and Disease: The Social Transformation of Cancer in the Age of
	Biomedicine," (George Sarton Memorial Lecture), American Association for the
	Advancement of Science, Annual Meeting, San Francisco, CA
March 2006	"How Cancer Crossed the Color Line: Problems of Identity and Region in the War on
	Disease," (Keynote Lecture in Delta Blues Symposium XII: Delta Diversity),
	Arkansas State University, Jonesboro, AR
	-

April 2005	"How Cancer Crossed the Color Line: Race and Disease in America," (John McCourse Leature), Hervord University School of Medicine, Combridge, MA
April 2003	<i>McGovern Lecture</i>), <u>Harvard University School of Medicine</u> , Cambridge, MA "How Cancer Crossed the Color Line: The Strange Career of Race and Disease in
April 2005	America," (<i>William Snow Miller Lecture</i>), University of Wisconsin, Madison.
Nov 2002	"From White Plague to Black Death: The Strange Career of Race and Cancer in
100 2002	America," (Keynote Lecture in Robert Wood Johnson Clinical Scholars Annual
	<i>Meeting</i>), Ft. Lauderdale, FL
April 2002	"The Strange Career of Race and Cancer in America," <u>University of Kansas School of</u>
11pm 2002	Medicine, (<i>Robert Hudson Lecture</i>), Kansas City, Kansas.
Mar 2002	"The Strange Career of Race and Cancer in the American South," <u>Georgia Institute of</u>
101ul 2002	Technology, Center for Society and Industry in the Modern South (<i>Keynote Lecture</i>
	<i>in Conference-Caring and Curing in the South</i> : Medical Technologies, Past and
	Present), Atlanta, GA.
Jan 2001	"Dying in the City of the Blues: Sickle Cell Anemia and the Politics of Race and
	Health," (<i>Beaumont Lecture</i>), Yale University School of Medicine, New Haven, CT.
Jan 2001	"The Strange Career of Race and Cancer in America," (<i>Nathan Smith Lecture</i>), Yale
	University School of Medicine, New Haven, CT.
March 2000	"Dying in the City of the Blues: Sickle Cell Disease and the Politics of Race in the
	Modern South," (Kenneth Crispell Memorial History Lecture), School of Medicine,
	University of Virginia, Charlottesville, VA
Feb. 2000	"Race, Identity, and the Politics of Public Health," (Keynote Address, 22nd Annual
	Minority Health Conference on Public Health 2000: Reflections on the Past,
	Directions for the Future), Sch. Public Health, Univ North Carolina Chapel Hill, NC
Feb 2000	"The Rise of Chronic Disease: Medicine and Society in the 20th Century," (Keynote
	Lecture for Annual Meeting of North Carolina Occupational Nurses Association),
	Greensboro, N.C.
Nov. 1999	"Dying in the City of the Blues: The Politics of Race and Disease in the 20th Century
	South," (Anton and Rose Zverina Lecture in the History of Medicine), Case Western
	Reserve University, Cleveland, Ohio.
April 1999	"Women, Drugs, and Health Activism in Historical Perspective." (Keynote Lecture:
	Glaxo-Wellcome Conference on Women's Health on the Eve of the Future)
	University of North Carolina, Chapel Hill, N.C.
Dec. 1996	"Pain and Suffering in Memphis: Sickle Cell Anemia in Historical Perspective,"
	(Culpeper Lecture, School of Medicine) University of California, San Francisco
Feb. 1996	"Sickle Cell Anemia and the Political Economy of Black Health: Memphis, The
	South, America in the Twentieth Century," (Reynolds Lecture in History of
	Medicine) University of Alabama at Birmingham, Birmingham, Alabama

OTHER ACADEMIC AND PUBLIC LECTURES (by book topic) Invited Lectures on *The History of Menthol Cigarette*

Oct 2019	Harvard University, Center for Health Law, Biotechnology, and Bioethics at Harvard
	Law School, presentation on The Past and Future of Tobacco Regulation.
March 2017	Yale University, Dept of African-American Studies
Jan 2017	University of California, San Francisco, Dept. of Anthropology, History, and Social
	Medicine
Oct 2016	University of Pennsylvania, Dept of the History and Sociology of Science
Oct 2016	Johns Hopkins University, Dept of the History of Medicine
Oct 2016	Princeton University, Dept of History works in progress series
Dec 2015	Princeton University, African-American Studies

- Nov 2015 University of Virginia (Charlottesville, VA)
- Sept 2015 Harvard University (Center for Population and Development Studies)

Invited Lectures on *The Cultural Politics of Pain in America/Opioids, History, Policy* July 2019 Faculty, Ischia Summer School on the History of the Life Sciences (Theme: Life and

July 2017	Death), Lectures on Life, Death, and the Problem of Pain; and Better Living through
	Chemistry: Pharmaceutical Life Enhancement
March 2019	Oklahoma Medical Association, Conference on Pills, Pot and the Politics of Pain
101001 2019	(Oklahoma City, OK)
Feb 2019	American University, Health Law and Policy Program (conference on Opioid Crisis,
	panel on Rethinking Access to Pain Treatment) (Washington, D.C.)
May 2018	Washington and Jefferson College (Washington, PA)
Jan 2017	East Carolina University School of Medicine (Greenville, NC)
Jan 2017	Miami University of Ohio, Medical Humanities (Oxford, OH)
Dec 2016	Princeton University, Princeton School of International and Public Affairs (conference
2010	on Pain, Pain Management and the Opioid Epidemic)
Oct 2016	McGill University, Social Science and Medicine, School of Medicine (Montreal, CA)
Dec 2015	New School for Social Research (NYC, NY)
Nov 2015	Greenwall Foundation (NYC, NY)
Oct 2015	University of Delaware, Dept of History (Newark, DE)
June 2015	National Pain Strategy Collaborators' Meeting (Crystal City, VA)
April 2015	Center for Practical Bioethics (Kansas City, MO)
Oct 2014	Cleveland State University (Cleveland, OH)
Oct 2014	Rutgers University (Institute for Health, Health Care Policy, and Aging Research)
Feb 2012	Weil Cornell Medical College, N.Y.C. (Medical Ethics Seminar Series)
Jan 2012	University of British Columbia, Vancouver (Green College Lectures)
April 2011	Princeton University, History (Conference on "The State in Twentieth-Century France
Ŧ	and the US: A Comparative Perspective")
April 2011	University of Pennsylvania (Multidisciplinary Conference on "Civil Disabilities:
1	Theory, Citizenship, and the Body")
Jan 2010	Princeton University, Department of History
Jan 2010	University of North Carolina, Chapel Hill, School of Medicine
Dec 2009	Institute of Medicine, Health Sciences Policy Board Meeting, Irvine, CA
Oct 2009	University of Pennsylvania, Robert Wood Johnson Health and Society Program
April 2009	University of Washington, Seattle, School of Medicine
April 2009	University of Minnesota, Minneapolis, Institute for Advanced Study
March 2009	University of Michigan, Ann Arbor, School of Medicine
Feb 2009	University of Miami, Bioethics Seminar, School of Medicine
Dec 2008	Princeton Adult School, Princeton, N.J.
Oct 2008	Rutgers University, Institute for Health, Health Care Policy, and Aging Research
July 2008	Vienna Institute Summer University, (Vienna, Austria) Invited Guest Lecturer in
	Course on The History and Philosophy of the Biomedical Sciences (Topic: Pain in the
	Biomedical Sciences)
March 2008	Florida State University, Department of History
Feb 2008	Suffolk University Law School, Health Law and Policy Forum
Nov 2007	St. Louis University, Center for Health Care Ethics/Center for Health Law Studies
Nov 2006	Stanford University, Department of History
Oct 2006	Center for Advanced Study in the Behavioral Sciences, Stanford, CA

Invited Lectures on How Cancer Crossed the Color Line

Jan 2017	University of California, San Francisco, Dept. of Anthropology, History, and Social Medicine	
Sept 2013	National Institutes of Health, Bethesda, MD (National Cancer Institute, Cancer Prevention Fellowship, Fall Fellows Symposium)	
May 2012	Northwestern University, Evanston, IL	
July 2011	Annenberg School of Communications, University of Pennsylvania, Conference, Setting an Agenda for Research on Communication about Health Disparities: Public Policy Implications	
May 2011	Siteman Cancer Center, Washington University, St. Louis.	
April 2009	University of Minnesota, Minneapolis, Institute for Advanced Study	
Feb 2009	University of Miami, Department of History	
Feb 2009	Pitzer College, Claremont, CA	
Nov 2007	Virginia Commonwealth University, Science, Technology, and Society Initiative	
April 2007	"A Cancer in the Body Politic': The Pursuit of Moral Health since Martin Luther	
•	King, Jr.," (Martin Luther King Jr. Lecture), Rutgers University, New Brunswick, NJ	
Nov 2006	Brown University, Medicine/Arts and Sciences	
Feb 2006	University of California, Berkeley, Anthropology	
Oct 2005	Cambridge University, England, History of Medicine Seminar	
Sept 2005	<u>Columbia University</u> , Robert Wood Johnson Health and Society Program, School of Public Health, New York, NY	
Sept 2005	<u>University of Pennsylvania</u> , Department of the History and Sociology of Science, Philadelphia, PA	
April 2005	New Jersey Institute of Technology/Rutgers Newark, Honors Program/History	
March 2005	University of Memphis, History/Benjamin Hooks Center for Social Justice,	
	Memphis, TN	
Feb 2005	National Institutes of Health/National Library of Medicine, Bethesda, MD	
May 2004	Washington University, Medical Humanities, St. Louis, MO	
March 2004	University of Michigan, Arts and Sciences, Ann Arbor, MI	
Feb 2004	Vanderbilt University, Humanities Center, Nashville, TN	
Nov 2003	Yale University, African-American Studies, New Haven, CT	
Nov 2003	Stanford University, Center for Comparative Studies in Race and Ethnicity	
Apr 2003	Stanford University, Department of History, Palo Alto, CA	
Apr 2003	University of Iowa, Department of History, Iowa City	
Feb 2003	University of Indiana, Department of History, Bloomington, Indiana	
Jan 2003	University of Rochester, School of Medicine, Rochester, NY	
Nov 2002	McGill University, Social Studies of Medicine Department, Montreal, Canada	
Nov 2002	<u>University of Quebec at Montreal</u> , Interuniversity Research Center for the Study of Science and Technology, Montreal, Canada	
Oct 2002	Princeton University, African-American Studies/History of Science, Princeton, NJ	
April 2002	Yale University, Department of History, New Haven, CT.	
Feb 2002	Yale University, Robert Wood Johnson Health Policy Scholars Program (Health Policy Forum), New Haven, CT.	
March 2001	University of North Carolina, School of Public Health (Cancer Epidemiology Seminar Series), Chapel Hill, N.C.	

Invited Lectures on Dying in the City of the Blues

- Jan 2003 University of Rochester, School of Medicine, Rochester, NY
- Oct 2001 Southern Festival of Books, Nashville, TN.

- Feb. 2001 University of Illinois at Chicago School of Medicine (Medical Humanities Program), Chicago, IL.
 Nov 2000 Stanford University School of Medicine, Stanford, CA.(Medicine and Humanities)
 March 2000 Rutgers University, Center for Health, Health Care Policy, and Aging/Department of History, New Brunswick, N.J.
- Feb. 1999 Harvard University, Dudley House Evening Lecture Series for Graduate Students, Cambridge, MA.
- Dec. 1999 University of Miami School of Medicine, (Dialogues in Research Ethics) Miami, FL.
- Nov. 1999 <u>University of Pittsburgh School of Medicine</u>, (C.F. Reynolds Medical History Society) Pittsburgh, PA
- Dec. 1998 Harvard University, (Department of Afro-American Studies) Cambridge, MA.
- Nov. 1998 Harvard University, (Department of the History of Science) Cambridge, MA.
- Nov. 1997 College of Physicians of Philadelphia , Philadelphia, PA
- Sept. 1997 Carnegie Mellon University, (Departments of History, Health Services, and Biological Sciences) Pittsburgh, PA
- April 1996 University of Miami, (Department of History), Miami, FL
- April 1996 Florida International University, (Department of History) Miami, FL

Invited Lectures on The Troubled Dream of Genetic Medicine

- Nov 2019 Princeton University, Class of 1968 Seminar, Genomics, Genetics, and Public Policy
- April 2013 "How Diseases Become Racial: Genetics, Cancer, and the Transformation of Jewish Identity," (in International Workshop on 'Why Does the Racial and Genetic Discourse on the Jewish People Re-emerge in the 21st Century?'), Zentrum Geschichte des Wissens, University of Zurich.
- Feb 2009Center for Society and Genetics, UCLA
- July 2008 Vienna Institute Summer University, (Vienna, Austria) Invited Guest Lecturer in Course on The History and Philosophy of the Biomedical Sciences (Topic: Genetic Disease in Comparative Perspective)
- Feb 2008"Carrier Screening: Population Differences, Stigma, and the Specter of Eugenics,"
National Institutes of Health, Carrier Screening Conference
- Nov. 1999 Univ. of Pittsburgh, (University of Pittsburgh Honors College) Pittsburgh, PA
- Sept. 1999 <u>Massachusetts Institute of Technology</u>, (Program in Science, Technology, and Society) Cambridge, M.A.
- Jan. 1999 University of Toronto, (Hannah Seminar, History of Medicine Program) Toronto, CA.

Invited Lectures on Drawing Blood: Technology and Disease Identity in 20th C. America

- Apr. 1995 Arizona State University, (Department of Zoology) Tempe, AZ
- Feb. 1995 National Library of Medicine, (African-American History Month) Bethesda, MD
- Feb. 1995 Stanford University, (Program in History and Philosophy of Science) Stanford, CA
- Jan. 1995 <u>University of Minnesota</u>, (Program in History and Philosophy of Science and Technology) Minneapolis, MN
- Oct. 1994 Yale University School of Medicine, (Inst. for History of Medicine) New Haven, CT
- Sept. 1994 University of Pennsylvania, (Department of History and Sociology of Science) Philadelphia, PA
- Nov. 1992 Johns Hopkins University, (Institute for the History of Medicine) Baltimore, MD
- Feb. 1992 University of North Carolina (Department of Social Medicine), Chapel Hill, NC

Other invited lectures:

- Sept 2001 "Stigma, Race, and Disease in 20th Century America," Fogarty International Center/National Institutes of Health (International Conference on Stigma and Global Health: Developing a Research Agenda), Bethesda, MD.
- April 2000 "The Body in Parts: Disease and the Biomedical Sciences in the Twentieth Century," (History of Medicine Lectures), <u>New York Academy of Medicine</u>, New York, N.Y.
- March 2000 "The Body in Parts: Disease and the Biomedical Sciences in Twentieth Century America," (Medical Center Hour), <u>University of Virginia School of Medicine</u>, Charlottesville, VA

CONFERENCE PRESENTATIONS

Jan 2019	"Who Are We? Genetics, Genealogy, and the New Politics of Historical Identity," in
	Presidential Plenary Panel on "Genealogy, Genetics, and History," American
	Historical Association Annual Meeting (Chicago, IL)
April 2018	"Henrietta Lacks and the Clash of Cultures," in Panel on "The Uses and Misuses of
	Henrietta Lacks as Medical History, Political Symbol, and Popular Media Icon,"
~ ~ ~ ~	American Association for the History of Medicine Annual Meeting (Los Angeles, CA)
Oct 2017	"The Future of Medicaid," (organizer and moderator of panel), National Academy of
	Medicine Annual Meeting, Interest Group on Health Policy and Health Care Systems
	(Washington, D.C.)
May 2017	"Pain: A Political History," Gordon Cain Conference, Chemical Heritage Foundation
	(Philadelphia, PA)
April 2017	"Framing Disease/Framing Identity: Disease as Social Experience," OAH Panel –
	Framing Disease, 25 Year Retrospective (New Orleans, LA)
Nov 2015	Panelist in "Modern Plagues: Lessons Learned from the Ebola Crisis," Fung Global
	Forum (Dublin, Ireland)
June 2015	"The Politics of Narrative Experience: Reflections on Oral History and the History of
	Population Health," Columbia University Oral History Summer Institute
Nov 2014	"Pain: A Political History," keynote presentation in "Visions of Care" conference,
	Princeton University
Nov 2014	"Commentary" and Chair on Panel, "Investigating Pain and Patients: Medical
	Experimentation and the Development of Medical Specialization in Nineteenth-
-	Century Americas," American Studies Association Annual Meeting, Los Angeles, CA.
Oct 2014	"Border Crossing: Race, Health, and the Politics of U.S. Migration," in conference on
	Health Across Borders: Disease, Medicine, and Public Health in a Global Age
	(Center for the History of the New America, University of Maryland, College Park)
Feb 2014	"Race, Health, and the City," (Conference, Health and the City: Difference, Rights,
	Belonging, Princeton University)
May 2014	"The Politics of Individualized Pain Relief," (Conference, Individualized Medicine in
	Historical Perspective: From Antiquity to the Genome Age) Institute for the History of
~ • • • • •	Medicine, Johns Hopkins School of Medicine
Sept 2103	"The Paradoxes of Progress: Science, Disease, and the Pursuit of Health in America,"
	(Medicaid Leadership Initiative, Center for Health Care Strategies, Princeton)
Oct 2011	"Evidence of Things Not Seen: Science, Culture, and the Visualization of Cancer
	Risk" (in Conference on Debating Causation: Risk, Biology, Self, and Environment in
	Cancer Epistemology, 1950-2000)
Nov 2010	"Historical Reflections on Race, Health, and Health Care Reform," (Princeton School
	of International and Public Affairs Students and Alumni of Color Symposium, 2010 –
	Perspectives on Policy Reform)

Sept 2010	"Through Bloodshot Eyes: History and Policy/Pain and Relief," in conference on <i>Ethnography and Social Change</i> (Robert Wood Johnson Health and Society Program, Columbia University)
Nov 2009	Columbia University) "The Cultural Politics of Disease: Tay-Sachs, Sickle Cell, Cystic Fibrosis" in conference on "Genetics, Jewish Genes, and Personalized Medicine," (<i>Center for</i> <i>Practical Ethics</i>), Kansas City, MO
June 2009	"Viruses, Genes, Cancer, and Pain: The Paradoxes of Progress in the Biomedical Sciences," in <i>Centennial Fellows 10 Year Reunion Conference</i> , James S. McDonnell Foundation, St. Louis, MO.
Jan 2006	"Commentary," Panel on the Public Face on Private Matters: Representing Health and Sickness in the South, 1865-1945," (<i>American Historical Association Annual</i> <i>Meeting</i>), Washington, D.C.
Dec 2005	 "The Cultural Politics of Pain and Pain Research in America, 1950-2000," (Conference: <i>Biomedicine in the Twentieth Century: Practices, Policies, and Politics</i>), National Institutes of Health, Bethesda, MD
Oct 2005	"The Cultural Politics of Pain and Pain Relief in America," Panel on Is There a Right to Pain Relief? (<i>American Society of Bioethics and Humanities Annual Meeting</i>),
Oct 2005	Philadelphia, PA "The Truth About Cancer: Psychiatry, Surgery, and the Cultural Politics of the Honest Diagnosis in American Medicine," (Conference: <i>Patients and Pathways: Cancer</i> The second sec
May 2005	<i>Therapies in Historical and Sociological Perspective</i>), University of Manchester, UK. "The Politics of Second Chances: Waste, Futility, and the Debate Over Jesica Santillan's Second Transplant," (with Julie Livingston) (Conference: <i>Beyond the</i> <i>Bungled Transplant: Jesica Santillan, High-Tech Medicine, and the Crisis of</i> <i>American Health Care</i>)
April 2005	"'A Low Down Shakin' Chill': Living and Dying with the Blues," Panel on The Blues as Metaphor and Reality: Historical Connections (<i>Organization of American</i> <i>Historians Annual Meeting</i>), San Jose, California.
Nov 2004	"Sickled Cells, Jewish Disease, and Caucasian Maladies: The Problem of Ethnic 'Pain' in the Post-World War II History of Childhood Genetic Disease," (Conference: <i>Comparative and Interdisciplinary Approaches to Child Health in the Twentieth</i> <i>Century</i>), Social Studies of Medicine/McCord Museum, McGill University, Montreal
Nov 2004	"Anglo-American Women and the Mystique of Self-Examination," (Conference: <i>Cancer in the Twentieth Century</i>), National Cancer Institute/National Library of Medicine, National Institutes of Health, Bethesda, MD
Oct 2004	"The Bungled Transplant: The Jesica Santillan Event and the Public Response," (Workshop: <i>Probabilistic Risk Assessment Chicago Transplant Inquiry Study</i>), University of Chicago, IL
April 2003	Chair and Comment, Panel "Civil Rights and American Medicine" (Organization of
Oct 2002	American Historians Annual Meeting), Memphis, TN "Pain as Policy: The Social Negotiation of Pain in Medicine, Culture, and Public Policy," (Robert Wood Johnson Investigator Awards Annual Meeting), Aspen, CO
Nov 2000	"Cancer Disparities in Historical Perspective: Race and Region," (<i>President's Cancer Panel Regional Meeting</i>), Nashville, Tennessee
May 2000	"Dying in the City of the Blues," (Conference: <i>Classification: Race, Health, and Citizenship</i>), Program in African-American Studies, <u>Princeton Univ.</u> , Princeton,N.J.
Feb. 2000	"Diseases of Our Own': Molecular Biology, Racial Identity, and the Narratives of Sickle Cell Disease, Tay-Sachs, and Cystic Fibrosis," (Conference: <i>Race, Nature,</i> <i>and the Politics of Difference</i>), University of California, Berkeley, CA

April 1999	"The Body in Parts: Disease and the Biomedical Sciences in the Twentieth Century,"
	(National Academy of Sciences/James S. McDonnell Centennial Fellows
A 1000	Symposium) National Academy of Sciences, Washington, D.C.
Aug.1998	"Inventing the Heterozygote: Tay-Sachs, Cystic Fibrosis, and Sickle Cell Disease in
	Racial and Biological Discourse," (Conference: Jews and the Social and Biological
	Sciences) Oxford Center for Hebrew and Jewish Studies, Oxford, UK
July 1998	"Sickle Cell Anemia and Cystic Fibrosis in Historical Perspective," (The Burdens of
	the Past: Heredity in Medicine from Constitution to Molecular Genetics) Faculty in
	11th Course of the International School of Biomedical Sciences, Annecy, France
Sept. 1997	"Sickle Cell as a Window on the 21st Century," (Sickle Cell Disease Association of
	America 25th Annual Meeting) Washington, DC
April 1997	"Commentary" on Disease and Citizenship Panel, (Organization of American
	Historians Annual Meeting) San Francisco, CA
April 1997	"Infant Death, Municipal Politics, and Regional Identity: Memphis, 1934-1937,"
	Panel on Women and Child Health, (American Association for the History of
	Medicine Annual Meeting), Williamsburg, VA
Nov. 1996	"Race, Hereditary Measurement, and the Changing Discourse of 'Genetic
	Disease': Sickle Cell Anemia and Cystic Fibrosis in the Twentieth Century," Panel on
	Racial Science, (American Public Health Association Annual Meeting), NYC, NY
June 1996	Commentary, Panel on Black Women Captives/ White Men of Science, (Berkshire
	Women's History Conference), Chapel Hill, NC
April 1996	"Science in Black and White: 'Race,' Politics, and Research in the Histories of
1	Cystic Fibrosis and Sickle Cell Anemia," (Conference: Ethics in Science and
	Technology) Lafayette College, Easton, PA
Jan. 1996	"Race, Hereditary Measurement, and the Changing Discourse of 'Genetic
	Disease': Sickle Cell Anemia and Cystic Fibrosis in the Twentieth Century," Panel on
	Racial Science, (American Historical Association Annual Meeting), Atlanta, GA
Nov. 1995	"Commentary," Panel on "HIV Vaccine Efficacy Trials: Research and the Ethics of
	Knowledge-Production in 'At-Risk' Communities," (Conference: From 'Regs' to
	Relationships: Reexamining Research Ethics), University of North Carolina, Chapel
	Hill, NC
Oct. 1995	"Scientific Thought and Racial Thought in Sickle Cell Anemia," (Conference:
	Gender, Race, and Science) Queen's University, Kingston, Canada
May 1995	"Commentary," Panel on Stephen Kunitz's "Disease and Social Diversity," (American
1.149 1990	Association of the History of Medicine Annual Meeting) Pittsburgh, PA
Mar. 1995	"Medical 'Fictions' about Sickle Cell Disease in Early Twentieth Century America,"
111411 1990	(Conference: Science and the Black Community) University of MD, College Park
Nov. 1994	"Sickle Cell Anemia in Historical Perspective," Panel on the History of Public Health
110111771	and Minority Health, (American Public Health Association Annual Meeting),
	Washington, DC
April 1994	"The Genetics of Segregation: Sickle Cell Anemia and Racial Ideology in American
ripin 1991	Medical Writing, 1920-1950," Panel on Science in Black and White, (<i>Organization of</i>
	American Historians Annual Meeting), Atlanta, GA
Apr. 1994	"Commentary," (Conference: The Doctor-Patient Relationship in Renaissance and
Арг. 1774	Medieval Medicine) Duke University, Durham, NC
Jan. 1994	"Disease, Blood, and Race: Lemuel Diggs and the Changing Character of Sickle Cell
Jull. 1774	Disease, Memphis, Tenn., 1930-1960," Panel on Medicine at the Margins, (<i>American</i>
	Historical Association Annual Meeting), San Francisco, CA

May 1994	"The History of Sickle Cell Anemia to 1950," (Conference: Sickle Cell Anemia and
	the Issue of Race in America) East Carolina University, Greenville, NC
Nov. 1993	"Race, Genetics, and Disease: Thalassemia and Sickle Cell Anemia in America to
	1950," (Conference: The First Genetic Marker: Blood Group Research, Race, and
	Disease, 1900-1950) Indiana University, Indianapolis, IN
Oct. 1993	"The Sickled Cell: Technology and the Construction of Medical Risk," (Conference:
	Danger, Risk, and Safety) Hagley Library Center for Business, Technology, and
	Society, Wilmington, DE
Aug. 1993	"Genetic Disease in Historical Perspective," (Two Week Course: Human Genetics in
-	the 20th Century: The Science and Politics of Human Heredity) Marine Biological
	Laboratory, Woods Hole, MA
Apr. 1993	"Commentary," (Conference: Mapping the Future of Humanity: Taking the Right
	Road – a teleconference/symposium on Genetics and Gene Therapy) Friday Center for
	Continuing Education, Chapel Hill, N.C.
May 1992	"The Conquest of Pernicious Anemia: Explaining a Modern Medical Myth," Plenary
	Session, (American Assoc for the History of Medicine Ann. Meeting), Seattle, WA

CONFERENCES ORGANIZED

May 2020	Pandemic, Creating a Usable Past: Epidemics, COVID-19, and the Future of
	Health (series of webinar panels featuring historians reflecting on the resonances of
	past epidemics in the current health crisis, with lessons for the present and future).
Feb 2014	Medicare and Medicaid at Fifty (Princeton School of International and Public
	Affairs, Princeton University, co-organized with Alan Cohen, David Colby, and Julian
	Zelizer)
Oct 2011	Debating Causation? Risk, Biology, Self, and Environment in Cancer
	Epistemology, 1950-2000 (Program in the History of Science, Princeton University;
	co-organized with Angela Creager)
Nov 2010	Emerging Directions in African and African-American Diaspora Studies
	(Conference and cluster hiring initiative organized as Director of the Center for Race
	and Ethnicity, Rutgers University)
Nov 2008	New Directions in Caribbean Studies (Conference and cluster hiring initiative
	organized as Director of Center for Race and Ethnicity, Rutgers)
Spr 08/Fall 09	DNA, Race, and History (with Catherine Lee and Alondra Nelson, as Director of
	Center for Race and Ethnicity) Book: Genetics and the Unsettled Past
Spr 08/Fall 09	A Cancer Vaccine for Girls? The Ethics, Science, and Cultural Politics of HPV
	and Cervical Cancer Prevention (with J. Livingston, R. Aronowitz, and S. Epstein),
	Supported by McDonnell Foundation and sponsored by Institute for Health, Health
	Care Policy, and Aging Research, Rutgers) Book: Three Shots at Prevention
May/Nov 06	Katrina, New Orleans, and the Fate of the Nation (Cross-disciplinary exchange,
	and follow-up conference on the destruction and rebuilding of New Orleans),
	Sponsored by Center for Race and Ethnicity, Rutgers. Book: Katrina's Imprint
June04/May05	5Beyond the Bungled Transplant: Jesica Santillan and High-Tech Medicine in
	Cultural Perspective (with Julie Livingston and Peter Guarnacia) Conference on a
	recent case of medical error). Book: Beyond the Bungled Transplant
June 2002	The Problem of Pain in Medicine, Culture, and Public Policy, Rutgers
	University/ Hyatt Regency, New Brunswick, NJ. (Multidisciplinary Conference in
	Health Policy. Supported by McDonnell Foundation Award and sponsored by Institute
	for Health, Health Care Policy, and Aging Research)

- Oct 2001 **The Politics of "Racial Health": Myth, Memory, and the History of Policy**, Rutgers University. (Multidisciplinary Conference in Race and Health Policy. Supported by McDonnell Foundation Award and sponsored by Institute for Health, Health Care Policy, and Aging Research)
- April 2000 Science, Medicine, and the Historical Transformation of Cancer in America, University of North Carolina, Chapel Hill, N.C. (Multidisciplinary Conference on Cancer, past and present. Supported by McDonnell Foundation and sponsored by Dept of Social Medicine, School of Medicine)

MEDICAL AND PUBLIC HEALTH GRAND ROUNDS LECTURES

May 2016	"Pain: A Political History," Nursing Forum, Overlook Medical Center, Summit NJ
Nov 2015	"Pain: A Political History," University of Virginia School of Medicine
	(Medical Center Hours)
Oct 2014	"Pain: A Political History," Anesthesiology, Cleveland Clinic (Cleveland, OH)
Nov 2010	"How Cancer Crossed the Color Line," (Grand Rounds), Drexel School of Public
	Health, Philadelphia, PA
Feb 2009	"The Politics of Pain Medicine," (Bioethics Grand Rounds) University of Miami,
	School of Medicine
March 2008	"How Cancer Crossed the Color Line," Florida State University School of Medicine
Nov 2006	"How Cancer Crossed the Color Line," (Bioethics Grand Rounds) Stanford University
May 2004	"Cystic Fibrosis, Sickle Cell, and Tay Sachs Disease: The Cultural and Medical
	History of Childhood Illness," (Pediatrics Grand Rounds) Washington University
	School of Medicine.
March 2004	"The Truth about Cancer: Psychiatry, Surgery, and the History of the Honest
	Diagnosis in American Medicine," (Psychiatry Grand Rounds) University of
	Michigan School of Medicine (Ann Arbor, MI)
Feb. 1998	"Cystic Fibrosis and Sickle Cell Anemia: Therapeutics and Culture in Late 20th-
	Century America," (Pediatrics Grand Rounds) University of North Carolina School
	of Medicine (Chapel Hill, NC)
April 1996	"Genetics of Segregation: Sickle Cell Anemia in American Medicine," (Pediatrics
	Grand Rounds) Jackson Memorial Hospital, University of Miami, Miami, FL

TEACHING – GRADUATE AND UNDERGRADUATE COURSES Princeton University

"*Identity, Power, and Public Policy*" – Princeton School of International and Public Affairs (Spring 2019/20)

"Race and Public Policy" – Princeton School of International and Public Affairs (Spring 17) *"Modern Genetics and Public Policy"* – Princeton School of International and Public Affairs, co-taught with Professor Shirley Tilghman) (Fall 2012, 14, 16, 17)

"*Race, Drugs, and Drug Policy in America*" – *History,* Princeton School of International and Public Affairs, *African-American Studies* (Undergraduate Lecture) (Spring 12, 13, 15, 17, 18, 20)

"*To Medicate or Not? Children and Drug Policy*"— Princeton School of International and Public Affairs (Junior Policy Task Force) – Client, NJ Department of Children and Families; focusing on the use of psychotropic drugs in children in foster care. Fall 2011

"*The Cultural Politics of Medicine, Disease, and Health*"-*History* (Graduate Seminar) (Fall 2011, 13, 16, 17, 2021)

"*Controversies in Health Policy: Historical Perspectives*" – Princeton School of International and Public Affairs (Masters, Public Policy seminar) (Spring 2011, 2013)

"Race, Drugs, and Drug Policy in America" -- African-American Studies/SoPIA (Undergraduate Lecture) (Spring 2010)

Rutgers, State University of New Jersey

"Drugs, Medicine, and Society" (Undergraduate Course) (Spring 03-6, 8-9) "Colloquium in the History of Technology, the Environment, and Health: Disease, Medicine, the Body, and Trends in Historical Scholarship" (Spring 06)

"Colloquium in the History of Sexuality: Sex, Sexuality, and Medicine" (Graduate Seminar – co-taught with Prof. Julie Livingston) (Fall 2003)

"Health Care and Society in America" (Undergraduate Course) (Fall 01/02)

"Colloquium in History of Medicine: Race, Medicine, and Health" (Graduate seminar) (Spring 2002)

University of North Carolina at Chapel Hill – School of Medicine (*Dept of Social Medicine*)

"Pain, Medicine, and American Society" (2nd-Year Seminar) (Fall 2000) "Cancer and American Culture: Historical and Contemporary Perspectives" (2nd-Year Seminar) (Fall 1999)

"Medicine and Society" (required, year-long, first-year seminar) (1993-1998, 2000-01) Sessions: "1.The Experience of Illness in Social Context," "2.Society, Identity, and Health," "3.Ethics and the Doctor-Patient Relationship," "4.Boundaries of Medicine," "5. Health, Policy, and the U.S. System"

"Medicine, the Family, and the Politics of Child Health: Historical and Current Perspectives" (2nd-Year Seminar) (Fall 1996/97)

"Disease in Historical Perspective" (2nd-Year Seminar) (Spring 1993, 1994; Fall 1994, 1995) "Studies in the Medical Humanities: Literature, History, and Ethics" (4th-Year Selective, team-taught with Clinical, English, and Ethics Faculty) (Feb. 1993, 1994, 1995)

University of North Carolina at Chapel Hill (Department of History)

"*Medicine and Society in America*" Undergraduate/Graduate History Course, College of Arts and Sciences (Spring 94, 95, 97, 2000)

"*Topics and Methods in the History of Science, Medicine, and Technology*" Graduate History Seminar, College of Arts and Sciences (Fall 1993, 1995)

University of North Carolina at Chapel Hill (Department of American Studies)

"*Defining America*" (Undergraduate Honors Survey). Team-taught with John Kasson, History/AmStudies; John Florin, Geography; John Orth, Law (Fall 1997, 1996)

Harvard University (Visiting Professor, 1998-1999) (History of Science)

"The Politics of Patienthood: Disease, Activism, and Patients'Rights in Historical Perspective" (Undergraduate Seminar) (Spring 1999) *"Research and the Human Subject"* (Graduate Seminar) (Fall 1998)

Harvard University (Visiting Professor, 1998-1999) (Afro-American Studies/History of Science) "Genetics, Race and Medicine" (Undergraduate Course) (Spring 1999) "'Racial Health' and the American South" (Undergraduate Course) (Fall 1998)

PROFESSIONAL SERVICE

2020-2022President, American Association for the History of Medicine2019-presentAdvisory Board, Obama Presidency Oral History Project, Columbia University

Vice President, American Association for the History of Medicine
Chair, Interest Group on Health Policy and Health Care Systems, National
Academy of Medicine – organized panels for 2017 and 2018 annual meetings
"The Future of Medicaid" (2017)
"Opioids and the Addiction Crisis: The Road Forward" (2018)
Chair, Visiting Committee, External Review of Department of History of
Science, Harvard University
National Advisory Committee, Investigator Awards in Health Policy Research,
Robert Wood Johnson Foundation
National Advisory Committee, Health and Society Scholars Program, Robert
Wood Johnson Foundation
Co-organizer and discussant, PACHS Medicine and Health Working Group
(Philadelphia Area Center for History of Science) – online discussion forum for
works in progress.
Board of Trustees and Executive Committee, Center for Health Care Strategies
Editorial Board, Health Affairs
Lloyd Garrison Lecture Selection Committee, American Association for the
History of Medicine
Selection Committee, Center for Advanced Study in the Behavioral Sciences
Advisory Editorial Board, Bulletin for the History of Medicine
Health Sciences Policy Board, IOM/National Academy of Medicine
Pressman-Burroughs Wellcome Career Development Award Committee
(dissertation to book award), American Association for the History of Medicine
(Chair, 2010-2012)
Rutgers University Press, Council Member
Chair, William H. Welch 2011 Medal Committee (AAHM Best Book Award)
External Review Committee, Institute for Advanced Study, University of
Minnesota
External Member, Ad Hoc Tenure Review Committee, Columbia University
Chair, Program Committee, 2010 Annual Meeting, American Association for
the History of Medicine (AAHM), Mayo Clinic, Rochester, MN
Program Committee, American Historical Association (2009 Annual Meeting)
Committee on Increasing Rates of Organ Donations, Institute of Medicine
(Committee member and contributing author of <i>Organ Donation: Opportunity</i>
for Action, July 2006, National Academies Press)
Associate Editor, Journal of Health Politics, Policy, and Law
Program Committee for 2006 Annual Meeting, American Association for the
History of Medicine (AAHM)
Nominations Committee, AAHM
Richard Shryock Prize Committee, AAHM
Executive Council Member, AAHM
William Osler Prize Committee, AAHM

PRINCETON UNIVERSITY SERVICE

2018-2019	Faculty Advisory Committee on Appointments and Advancements
2017-present	Chair, Department of History
2016-present	Executive Committee, Law and Public Affairs Program
2017-present	Faculty Advisory Committee, 250th Anniversary Fund for Undergrad Education
2011-present	Selection Committee, SINSI (Scholars in the Nation's Service), SoPIA

2011-present	Executive Committee, Shelby Cullom Davis Center for Historical Studies
2013-2017	Executive Committee, Council of the Humanities
Fall 2016	Chair, Search Committee, U.S. Intellectual History
May 2015	Undergraduate Thesis Prize Committee, Princeton School of International and
-	Public Affairs
2014-2015	Chair, Committee on Conference and Faculty Appeals
2013-2015	Vice Dean, Princeton School of Public and International Affairs
2012-2013	Chair, Search Committee, Scientific Revolution, History Dept.
2012-2013	Princeton School of International and Public Affairs, Website Committee
2012-2015	Executive Committee, Center for Health and Wellbeing, Princeton
2012-2015	Executive Committee, Program in Global Health and Health Policy
Spring 2012	Chair, Program Seminar in the History of Science, History Dept.
2011-2012	Chair, Search Committee, Latino History in the United States, History Dept.
2011-2013	Princeton School of International and Public Affairs, Faculty Council
2011-2012	Princeton School of International and Public Affairs, Undergraduate Curriculum
	Implementation Committee

RUTGERS UNIVERSITY SERVICE

2010	Rutgers University Press Council (external advisor)
2008-2009	School of Arts and Sciences, Mellon Graduate Fellowship Committee
2008-2009	Search Committee, Africana Studies
2008-2010	Co-Chair, New Directions in Caribbean Studies Initiative
2008-2010	President's Council on Institutional Diversity and Equity
2007	Search Committee, Executive Dean, School of Arts and Sciences
2006-2010	Founding Director, Center for Race and Ethnicity
2006	FASIP – Merit Committee, History Department
2003-2004	Chair, Martin Luther King Jr. Chair Search Committee
Fall 2002 - 2010	Graduate Education Committee, Department of History
Fall 2001 - 2009	Faculty Advisory Board, Rutgers University Press
	(Chair, Fall 2002- 2006)
2001-2005	Advisory Board, Rutgers Center for Historical Analysis
Spring 2002- 2005	Honorary Degree Committee

UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL -- College of Arts and Sciences

Fall 1999 - 2001	Steering Committee, First Year Seminars (Arts and Sciences)
Spring 1997	Burch Fellowship Selection Committee (Arts and Sciences)
1996 - 2001	Graduate Studies Committee (Department of History)
1996 - 1997	Strategic Planning Committee (Department of History)
1995 - 2000	Carolina Speakers' Bureau, Public Lecturer
1995 - 1997	Southern Oral History Program, Faculty Advisory Committee
1995 - 2001	University Program in Cultural Studies, Faculty Advisory Board
1994 - 1998	Undergraduate Honors Program, Faculty Advisory Board
1992 - 1998	UNC/Duke Workshop in History of Science, Medicine, and Technology

UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL -- School of Medicine

Spring 2000	Committee to Assess Efforts to Recruit and Retain Under-represented
	Minority Students and Residents (UNC School of Medicine)
Spring 1998	Acting Chair, Student Promotions Committee (evaluating students for progress
	and promotion in the medical curriculum)

1996 - 1997 Search	Committee, Politics a	nd Economics of	of Health,	Dept of Social	Medicine
--------------------	-----------------------	-----------------	------------	----------------	----------

- 1995 1998Student Promotions Committee
- 1995 1998 Co-Director, Medicine and Society Course (required course medical school)
- 1995 1998 Course Directors' Committee, (1st and 2nd Year of medical school curriculum)