Heather A. Paxson

MIT Anthropology

ACADEMIC POSITIONS

2014-	William R. Kenan, Jr. Professor of Humanities, Anthropology Program,
	Massachusetts Institute of Technology
2012	Visiting Professor, University of Virginia (Semester at Sea, Spring)
2011-2014	Associate Professor of Anthropology with Tenure, Massachusetts Institute of
	Technology
2008-2011	Associate Professor of Anthropology without Tenure, Massachusetts
	Institute of Technology
2007-2008	Assistant Professor of Anthropology, Massachusetts Institute of Technology
2003-2007	Lecturer, Anthropology, Massachusetts Institute of Technology
2002-2003	Visiting Assistant Professor, Pitzer College, Claremont Consortium
2000-2002	Adjunct Assistant Professor, John W. Draper Interdisciplinary Master's
	Program in Humanities and Social Thought, Anthropology, and Urban
	Studies, New York University
2001	Adjunct Assistant Professor, Anthropology, Lehman College, CUNY
1999-2000	Lecturer, Anthropology, Princeton University
1998-1999	Lecturer in Anthropology, Program in Cultures, Ideas, and Values, Stanford
	University
1996-1998	Teaching Affiliate, Anthropology, Stanford University

EDUCATION

- Ph.D. Stanford University, Anthropology, 1998. Dissertation: *Redefining Reproduction in Urban Greece: A Cultural Study of Fertility Control*
- M.A. Stanford University, Anthropology, 1992
- B.A. Haverford College, Anthropology (at Bryn Mawr College), Concentration in Feminist and Gender Studies, 1990

EDITORIAL POSITIONS

Editorial Collective, *Cultural Anthropology*, 2019-2022 Area Editor, *Oxford Companion to Cheese*, Oxford University Press, 2013-2016 Editorial Board, *Engaging Science, Technology and Society*, 2015-2019 Editorial Board, *Gastronomica: The Journal of Food and Culture*, 2013-2018

HONORS AND AWARDS

2021 GAD New Directions Award (group) for *Fieldsights*, the Society for Cultural Anthropology's open access website for nonjournal publications. General

	Anthropology Division of the American Anthropological Association.
2017	Committed to Caring (mentoring award), Office of the Dean of Graduate Studies,
	MIT
2014	Margaret MacVicar Faculty Fellow, MIT
2011	Levitan Teaching Prize in the School of Humanities, Arts, and Social Sciences, MIT
2010	Sophie Coe Prize in Food History, Honorary Mention, Oxford Symposium on Food
	and Cookery
2009	Belasco Prize for Scholarly Excellence, Assoc. for the Study of Food and Society
2008	MIT Class of 1957 Career Development Professorship (3-year chair)
2008	James A. and Ruth Levitan Prize in the Humanities, MIT
2008	Everett Moore Baker Memorial Award for Excellence in Undergraduate Teaching,
	MIT
1998	Biennial Dissertation Prize Competition, Second Place, Modern Greek Studies
	Association
1997	Robert Bayard Textor Award for Outstanding Anthropological Creativity, Stanford
	University
1990	Departmental Honors in Anthropology, Bryn Mawr College
	·

1990 Phi Beta Kappa, Haverford College

RESEARCH GRANTS AND FELLOWSHIPS

2018	"Relata: An Experimental Search Tool for Humanistic Scholarship," MIT-	
	SenseTime Alliance	
2013	Co-Organizer (with Cristina Grasseni) of "The Re-Invention of Food," a Radcliffe	
	Exploratory Seminar, Radcliffe Institute for Advanced Study, Cambridge,	
	MA (18-19 October)	
2013	Visiting Professorship, University of Bergamo, Italy (June 22 - July 6)	
2010-11	Co-Director (with Stefan Helmreich) of "Sensing the Unseen," a Sawyer Seminar	
	on the Comparative Study of Cultures, Andrew W. Mellon Foundation	
2009-10	Mary I. Bunting Institute Fellow, Radcliffe Institute for Advanced Study	
2007	Wenner-Gren Foundation for Anthropological Research Post-Ph.D. Individual	
	Research Grant	
2005	Marion and Jasper Whiting Foundation Research Fellowship	
1996	Foundation for Hellenic Studies Dissertation Writing Grant	
1996	O'Bie Shultz Dissertation Fellowship, Institute for International Studies, Stanford	
1995	Mellon Dissertation Write-up Grant, awarded through Stanford Anthropology	
1993	National Science Foundation Dissertation Research Grant	
1990	Stanford University Departmental Fellowship for Graduate Study	

PUBLICATIONS

Monographs

2013 *The Life of Cheese: Crafting Food and Value in America*. Berkeley: University of California Press.

<u>Winner of the 2013 Diana Forsythe Book Prize</u>, from the Society for the Anthropology of Work and the Committee on the Anthropology of Science Technology and Culture

2004 *Making Modern Mothers: Ethics and Family Planning in Urban Greece.* Berkeley: University of California Press.

Edited Volumes

- 2023 (Editor) *Eating beside Ourselves: Mediating Thresholds of Foods and Bodies*. Durham, NC: Duke University Press.
- 2016 (Area Editor) *The Oxford Companion to Cheese*. Catherine Donnelly, ed. Oxford and New York: Oxford University Press.

Winner of the 2017 James Beard Award in Reference and Scholarship.

Refereed Journal Articles

2021	"Protecting Perishable Values: Timescapes of Moving Fermented Foods across Oceans and International Borders." Current Anthropology 62(S24): S334-42.
2019	"Don't Pack a Pest': Parts, Wholes, and the Porosity of Food Borders." Food, Culture & Society 22(5): 657-673.
2015	"La Vita Americana del Formaggio: La Negozianzione dei Valori di un Prodotto Artigianale in UNA Società Industriale" ["The American Life of Cheese: Negotiating the Values of an Artisanal Commodity in an Industrial Society"]. <i>Annuario di Antropologia</i> 2(2): 123-140.
2014	" <u>The Re-Invention of Food: Connection and Mediation</u> " (with Cristina Grasseni), introduction to a special issue of <i>Gastronomica: The Journal</i> of Food and Culture, co-edited with Cristina Grasseni. Volume 4(4).
2014	 <u>"The Perils and Promises of Microbial Abundance: Novel Natures and Model Ecosystems, from Artisanal Cheese to Alien Seas"</u> (with Stefan Helmreich). <i>Social Studies of Science</i> 44(2): 165-193. <u>French translation</u> in 2017 as « Périls et promesses de l'abondance microbienne: Naturesnouvelles et écosystèmes modèles, du fromage artisanal aux mers extérieurs,» Techniques&Culture 68 « Mondes infimes » T.N. Beltrame, S. Houdart & C. Jungen, eds. 248-285 (French translation by Valentine Leÿes).
2014	"The Art of the Monger." (editor reviewed) Limn 4, special issue on Food

	Infrastructures, guest edited by Mikko Jauho, David Schleifer, Bart Penders and Xaq Frolich.
2012	"Nicknames and Trademarks: Establishing American Originals," part of a collection on <i>Naming Cheese</i> by the Cheese Scholars' Collective. <i>Food, Culture and Society</i> 15(1): 7-41. (Collection co-editor with Harry West.)
2011	" <u>The 'Art' and 'Science' of Handcrafting Cheese in the United States</u> ." <i>Endeavour</i> 35(2-3): 116-124 <u>Reprinted</u> (2016) in <i>Anthropology of the Arts: A Reader</i> . Gretchen Bakke and Marina Peterson, eds. London: Bloomsbury Academic.
2010	" <u>Cheese Cultures: Transforming American Tastes and Traditions</u> ." <i>Gastronomica: The Journal of Food and Culture</i> 10(4): 35-47. <u>Reprinted</u> (2013) in <i>The Best of Gastronomica</i> 13(1): 79-91.
2010	"Locating Value in Artisan Cheese: Reverse-Engineering <i>Terroir</i> for New World Landscapes." American Anthropologist 112(3): 442-455.
2010	" <u>Placing the Taste of Vermont Cheese</u> ." <i>Cuizine: The Journal of Canadian Food Cultures</i> 2(2). (editor-reviewed)
2008	 "Post-Pasteurian Cultures: The Microbiopolitics of Raw-Milk Cheese in the United States." Cultural Anthropology 23(1): 15-47. German translation in 2019 as "Käsekulturen nach Pasteur: Zur Mikrobiopolitik von Rohmilchkäse in den USA." NaturenKulturen: Denkräume und Werkzeuge für Neue Politische Ökologien. Friederike Gesing, Michi Knecht, Michael Flintner, Katrin Amelang (Hg.). Bielefeld: Verlag. Reprinted (2023) in Microbiopolitics of Milk, edited by INLAND. Sternberg Press. Pp. 104-152.
2006	 "Reproduction as Spiritual Kin Work: Orthodoxy, IVF and the Moral <u>Economy of Motherhood in Greece</u>." <i>Culture, Medicine and Psychiatry</i> 30(4): 481-505. <u>Greek translation</u> in 2013 as "Η αναπαραγωγή ως πνευματικό έργο συγγένειας. Ορθοδοξία, εξωσωματική γονιμοποίηση και η ηθική οικονομία της μητρότητας στην Ελλάδα". Ιη Βενετία Καντσά (ed.), Η μητρότητα στο προσκήνιο. Σύγχρονες έρευνες στην ελληνική εθνογραφία, 285-313. Αθήνα: Αλεξάνδρεια.
2005	" <u>Slow Food in a Fat Society: Satisfying Ethical Appetites</u> ." <i>Gastronomica:</i> <i>The Journal of Food and Culture</i> 5(1): 14-18.
2003	"With or Against Nature? IVF as a Proper Means of Reproduction in

Greece." Social Science and Medicine 56(9): 1853-1866.

2002	"Rationalizing	Sex: Family	/ Planning	and th	e Makin	g of Mod	ern Lovers in
	<u>Urban Gr</u>	eece." Ameri	ican Ethno	ologist	29(2): 30	7-344.	

1997 "<u>Gender and Genealogy, Diaspora and Demography: Anthropological Notes</u> <u>on Greek Population Policy</u>." *South European Society and Politics* 2(2): 34-56.

Chapters in Refereed Edited Volumes

2023	"Introduction: Eating beside Ourselves." In Eating beside Ourselves:
	Mediating Thresholds of Foods and Bodies, edited by Heather Paxson.
	Pp. 1-28. Durham, NC: Duke University Press.
2022	(with Xenia Cherkaev and Stefan Helmreich) "Cheese." In An
	Anthropogenic Table of Elements: Experiments in the Fundamental,
	edited by Timothy Neale, Courtney Addison, and Thao Phan. Pp. 61-69.
	Toronto: University of Toronto Press.
2017	"Participant-observation and Interviewing Techniques." In Food Culture:
	Anthropology, Linguistics, and Food Studies. Janet Chrzan and John
	Brett, eds. Pp. 92-100. New York: Berghahn Books.
2016	"Craftsmanship and Quality in Artisanal Cheesemaking." In Food and
	Architecture: At the Table. Samantha Martin-McAuliffe, ed. Pp. 191-
	205. London: Bloomsbury.
2016	"Rethinking Food and its Eaters: Opening the Black Boxes of Safety and
	Nutrition." In The Handbook of Food and Anthropology, Jakob A. Klein
	and James L. Watson, eds. Pp. 268-288. London: Bloomsbury.
2016	"When Chèvre was Weird: Hippie Taste, Technoscience, and the Revival of
	American Artisanal Food-making. In Groovy Science: Science,
	Technology, and the American Counterculture, David Kaiser and
	Patrick McCray, eds. Pp. 366-389. Chicago: Chicago University Press.
2014	"Microbiopolitics." In The Multispecies Salon: Gleanings from a Para-
	Site," S. Eben Kirksey, ed. Pp. 115-121. Durham, NC: Duke University
	Press.
2014	"Re-Inventing a Tradition of Invention: Entrepreneurialism as Heritage in
	American Artisan Cheesemaking." In Edible Identities: Food as
	Cultural Heritage, Ronda Brulotte and Michael Di Giovine, eds. Pp. 29-
	38. Farnham, UK: Ashgate Press.
2007	"A Fluid Mechanics of Erotas and Aghape: Family Planning and Maternal
	Consumption in Contemporary Greece." In Love and Globalization:
	Transformations of Intimacy in the Contemporary World, Mark B.
	Padilla, Jennifer S. Hirsch, Miguel Muños-Laboy, Robert E. Sember,
	and Richard G. Parker, eds. Pp. 120-138. Nashville: Vanderbilt
	University Press.
2006	"Artisanal Cheese and Economies of Sentiment in New England." In Fast
	Food / Slow Food: The Cultural Economy of the Global Food System.

	Richard Wilk, ed. Pp. 201-217. Lanham, MD: Altamira.
2005	"Family Planning, Human Nature, and the Ethical Subject of Sex in
	Greece." In Sex in Development: Science, Sexuality, and Morality in
	Global Perspective. Vincanne Adams and Stacy Leigh Pigg, eds. Pp. 95-
	124. Durham, NC: Duke University Press.
2005	"Underfertility's Challenge to Family and Gender Relations in Urban
	Greece." In Barren States: The Population 'Implosion' in Europe.
	Carrie B. Douglass, ed. Pp. 137-157. Oxford, UK: Berg Press.
2005	(with Stefan Helmreich) "Sex on the Brain: A Natural History of Rape and
	the Dubious Doctrines of Evolutionary Psychology." In Why America's
	Top Pundits Are Wrong: Anthropologists Talk Back. Hugh Gusterson
	and Catherine Besteman, eds. Pp. 180-205. Berkeley: University of
	California Press.
	Reprinted in Readings for a History of Anthropological Theory, third
	edition. Paul A. Erickson and Liam D. Murphy, eds. Toronto: University
	of Toronto Press, 2010. Pp. 565-583.

Other Publications

2022	(with Elise Andaya, Risa Cromer, Carolyn Sufrin) "After Roe:
	Introduction." Hot Spot Series, "After Roe," edited by Elise Andaya,
	Risa Cromer, Heather Paxson, Carolyn Sufrin, and Lucy van de Weil.
	Society for Cultural Anthropology's Fieldsights, October 3.
	https://culanth.org/fieldsights/series/after-roe
2022	"Culture is a Meaning-Making Practice." MIT SHASS Points of View
	series, On Culture.
2021	"The Safety of Fermented Foods." Video and transcript of talk given as
	part of the Fermentology webinar series, a project of the North
	Carolina State University Public Science Lab.
2021	"Opening Access to AAA's Publishing Future," with Sarah Besky, Ilana
	Gershon, Alex Nading, Christopher Nelson, Katie Nelson, and Brad
	Weiss. Member Voices, Fieldsights, June 30.
2021	"American Fascism," edited with Christopher Nelson and Brad Weiss. Hot
	Spots, Fieldsights, April 15.
2018	"The Naturalization of Nature as Working." Theorizing the Contemporary,
	Cultural Anthropology website, July 26, 2018.
2017	"Gold Rush Opportunists, Hippie Goat Ladies, Latino Newcomers:
	California Entrepreneurs Dream of Cheese." The Conversation,
	December 13.
2016	"More Mango Madness." Invited contribution to Book Forum for Harris
	Solomon's Metabolic Living: Food, Fat and the Absorption of Illness
	in India. Somatosphere, pp. 7-9. October 24, 2016.
2014	Invited Comment on "The Rotten Renaissance in the Bering Straight:
	Loving, Loathing, and Washing the Smell of Foods with a
	(Re)Acquired Taste." Current Anthropology 55(5): 640-641.
2014	"A Craft with Soul: Local Engagement and the Global Market."

	Alimentarium Magazine, Issue #1, February:
2012	http://www.ealimentarium.ch/en.
2013	"Food: Deviation." Part of a Field Notes series of the online edition of
	Cultural Anthropology: <u>http://www.culanth.org/fieldsights/370-food-</u> deviation. August 18.
2012	"Sensing the Unseen: An Infraduction" (with Stefan Helmreich and Emily
2012	Zeamer). Sensate: A Journal for Experiments in Critical Media
	Practice: http://sensatejournal.com/2012/04/sensing-the-unseen-2-0/
2012	Review of Hay Fever: How Chasing a Dream on a Vermont Farm
	Changed My Life, by Angela Miller. Gastronomica 12(2): 115-116.
2011	Review of Goat Song: A Seasonal Life, A Short History of Herding, and
	the Art of Making Cheese, by Brad Kessler. Gastronomica 11(1):
2000	112-113. Parious of The Cosmol of Food, Enomething You, Think You, Know about
2009	Review of <i>The Gospel of Food: Everything You Think You Know about</i> Food is Wrong, by Barry Glassner. Agricultural History 83(1):126-
	127.
2008	Review of <i>The Atlas of American Artisan Cheese</i> , by Jeffrey P. Roberts.
	<i>Gastronomica</i> 8(4): 105-106.
2008	"Pro-Choice/Pro-Life." In International Encyclopedia of Social Sciences,
	2nd Edition. William A. Darity, ed. New York: Macmillan Reference
• • • •	USA/Thompson Gale. Pp. 501-503.
2005	"Abortion/Anti-Abortion Conflict." In Science, Technology, and Society.
2005	Sal Restivo, ed. Pp. 1-2. Oxford, UK: Oxford University Press. Review of <i>Not by Bread Alone: Social Support in the New Russia</i> , by
2003	Melissa L. Caldwell. <i>Postcolonial Studies</i> 8(1): 127-131.
2002	Review of <i>The Elusive Embryo: How Women and Men Approach New</i>
	Reproductive Technologies, by Gay Becker, and Ideologies and
	Technologies of Motherhood, Heléna Ragoné and France Winddance
	Twine, eds. Medical Anthropology Quarterly 16(1): 110-112.
2001	Review of Contraception Across Cultures: Technologies, Choices,
	<i>Constraints</i> , by Andrew Russell, Elisa Sobo and Mary Thompson,
2001	eds. American Ethnologist 28(3): 716-717.
2001	Review of The Politics of Duplicity: Controlling Reproduction in Ceausescu's Romania, by Gail Kligman. Journal of Southeast
	European and Black Sea Studies 1(2): 164-166.
1999	Review of <i>From Duty to Desire: Remaking Families in Rural Spain</i> , by
	Jane F. Collier. South European Society and Politics 4(2): 251-252.
1990	"'I'm a Thee, Too': The Uses and Meaning of Quaker Plain Speech."
	Friends Journal 6: 18-20.

MEDIA CONTRIBUTIONS AND APPEARANCES

"<u>Cheesetales: The Past, Present and Future of Midwestern Cheese</u>." Eat Your Heartland Out, Heritage Radio Network and PRX. March 17, 2022.

- "<u>The Future of Raw Milk Cheese</u>" (with Catherine Donnelley and Carlos Yescas). Cutting the Curd, Heritage Radio Network. November 16, 2020.
- "<u>Retreating to the Kitchen</u>." Interview with Radcliffe Institute for Advanced Study, June 1, 2020.
- Cultures of Energy Podcast interview, April 12, 2018.
- Appearance in "Anthropology Faces the Future," episode 10 of "From Savage to Self: Farrah Jarral explores the history of anthropology," BBC Radio 4, February 5, 2016: <u>http://www.bbc.co.uk/programmes/b06zh7ch</u>
- Interview in *Profession Fromager*, "Our une revolution post-pasteurienne," Nov. 67, Mai-Jun 2015, pg. 8.
- Appearance in Gastropod's program, "Say Cheese!" March 23, 2015: <u>http://gastropod.com/say-cheese-2/</u>
- Appearance in *Selfmade*, a video by synthetic biologist and bioartist Christina Agapakis: <u>http://agapakis.com/selfmade.html</u>, 2013.
- Interview and book review, "Cutting the Curd" program on Heritage Radio Network, June 14, 2013.
- Interview segment, Milwaukee Public Radio, "Lake Effect" show, January 17, 2013.
- Invited guest, WBUR/National Public Radio "On Point" show, "The Surprisingly Colorful History of Milk," June 28, 2011.
- Invited guest, KDVS/UCSD radio "Local Dirt" show on raw-milk cheese politics, August 4, 2008.

INVITED SEMINARS, COLLOQUIA, ETC.

May 2023	"Protecting Perishable Values: Timescapes of Importing European Cheeses into the United States." Anthropology Colloquium, Dartmouth College, Hanover, NH.
May 2022	"Ruderal Enchantment in Farmstead Cheese Ecologies of Production." Keynote lecture for the Anthropology Roundtable on <i>Ecography</i> , Department of Social Anthropology, Stockholm
March 2022	University, Sweden. May 5-6. "Microbiopolitics Now, in Food Safety and Beyond." Department of Anthropology Agri-Food Workshop, Washington University in
October 2021	St. Louis. (Remote) "The Current and Future Landscape of Publishing in Anthropology" (with Elizabeth Chin). Invited discussion, Department of
November 2020	Anthropology, Princeton University, Princeton, NJ. (Remote) "Thinking with Microbes, and Microbiopolitics." Public lecture as part of a series, "Thinking through Microbes." Goldsmiths
November 2020	University, UK. (Remote) "Microbiopolitics Now, in Food Safety and Beyond." Public lecture as part of a series on "Rescaling the Metabolic," University of
October 2019	Cambridge, UK. (Remote) "Protecting Perishable Value(s): The Material-Semiotics of Moving Fermented Foods across International Borders." Invited paper

	workshopped as part of a Wenner-Gren Symposium on "Cultures of Fermentation," Sintra, Portugal.
October 2019	"The Life of Cheese: Searching for Value in an Artisanal Commodity," Odyssey Lecture, Hendrix College, Arkansas.
April 2019	October 16-17. "Beyond the Bespoke: Sustaining Open Access at <i>Cultural</i> <i>Anthropology</i> ." Presented at the Opening Access Symposium,
January 2019	Simon Fraser University, Vancouver, Canada. April 5. "Rethinking Food and its Eaters." Keynote lecture of the symposium <i>Food(ing)</i> , Aarhus University, Denmark. January 23.
August 2018	"The Cultural Life of Cheese: Gender, Labor and Microbes in American Craft." Presented at the Department of Anthropology,
May 2018	Australian National University, Canberra, Australia. August 24. "Safe Passage or Risky Transit? Moving Perishable Foods across the U.S. Border." Presented at the Department of Anthropology, University of Oslo, Oslo, Norway. May 23.
February 2018	"Food Risk at the Border: Adulteration or Customary Practice," presented at Risk on the Table: Food, Health and Environmental Exposures, History of Science Department, Princeton University,
February 2018	Princeton, NJ. "Moving Perishables Across Borders in a Global Economy of
	Qualities." Presented at the workshop on <u>Logistical Nightmares</u> , sponsored by Goldsmiths University and the University of Amsterdam, Amsterdam, The Netherlands. February 23.
March 2017	"Don't Pack a Pest': Biosecurity, Gastropolitics, and the Permeability of Food Borders." Presented at the workshop on <u>Edible</u>
D	<u>Feminisms: On Discard, Waste, and Metabolism</u> , Center for the Study of Women, University of California-Los Angeles, Feb 1-2.
December 2016	"Food Risk at the Border: Adulteration or Customary Practice." Presented at <u>Risk on the Table: Food, Health and Environmental</u> <u>Exposures</u> , History of Science Department, Princeton University, Princeton, NJ.
November 2016	"On Microbiopolitics: From Food Safety to Biosecurity." Paper presented at the program in Environmental Humanities, Heidelberg University, Heidelberg, Germany.
November 2016	"The Microbiopolites of American Cheese: From Food Safety to Border Security." Paper presented at the Department of Cultural
October 2016	Geography, Wageningen University, Netherlands. "Food Safety Meets Biosecurity: Perishability and the Microbiopolitics of Trade." Paper presented as part of the workshop on "Microbial Relatings: A discussion of ethnographic possibilities." Department of Anthropology, University of
October 2016	 Amsterdam, Netherlands. "Infrastructures of NatureCulture in the Realm of the Intangible and Invisible." Workshop led (with Stefan Helmreich), organized by the NatureCultures Lab, University of Bremen, Germany.

October 2016	"The Microbiopolitics of American Cheese: Taste, Safety and Risk in a Post-Industrializing Food Landscape." Presented at the Higher School of Economics, St. Petersburg School of Social Sciences
	and Humanities, St. Petersburg, Russia.
September 2016	"Moving Foods Across National Borders: Anticipatory Notes on
	Research to Come." Paper workshopped within the session on
	"Human/Non-Human Boundaries," a two-day workshop held in
	conjunction with "Food and its Entangements," funded by the
	ERC Overheating Grant #295843 and the Wenner-Gren
	Foundation for Anthropological Research. (Conference co-
	convener.) Oslo, Norway.
April 2016	"Scaling Food Politics: Notes on the Ecologies of Production of
	America's Food System." Keynote Lecture at Critical
	Consumption: The Future of Food Studies, Princeton University,
	Princeton, NJ.
March 2016	"The Life of Cheese: Negotiating the Values of an Artisanal
	Commodity." The Gehman Lecture, presented at the Department
	of Anthropology, University of Western Ontario, London,
	Ontario, Canada.
April 2015	"The Life of Cheese: Negotiating the Values of an Artisanal
	Commodity." Presented at The Center for Environmental Studies
	and co-sponsored by the Class of 1960s Scholars Program in
	Environmental Studies and the Department of Sociology &
March 2015	Anthropology, Williams College, Williamstown, MA.
March 2015	"Domesticating the Life of Cheese: Value and Vitality in American Artisanal Cheesemaking." Presented at Atelier « Domestication
	et fabrication du vivant », Pépinière interdisciplinaire Centre
	national de la recherche scientifique-Paris Science et Lettre
	"Domestication et fabrication du vivant," Centre national de la
	recherche scientifique/Laboratoire d'anthropologie sociale,
	Collège de France, Paris, France.
March 2015	"The Political Life of Cheese: Industrialization, Sanitary Norms and
101011 2013	Post-Pasteurian Alternatives." Presented as part of the seminar
	series on "Governing Nature: Knowledges, Cultures and Politics
	of Biodiversity," Museum of Natural History, Paris, France.
November 2014	"Regulating Microbial Ecologies: Policy and Practice in Artisanal
	Cheesemaking." Presented at the STS Circle, Kennedy School,
	Harvard University, Cambridge, MA
October 2014	"On Trying to Be an Anthropologist." Presented at the symposium in
	honor of Jean Jackson, on the occasion of her retirement. MIT
	Anthropology Program, Cambridge, MA.
October 2014	"The Life of Cheese: Negotiating the Values of an Artisanal
	Commodity." Presented at the Department of Anthropology,
	Brandeis University, Waltham, MA.
September 2014	"The Cultural Life of Cheese: Gender, Labor and Microbes in
	American Craft Production." Presented as part of the Emerging

	Humanities Network's "Subnature and Culinary Cultures" Program, cosponsored by Humanities Writ Large, the Program in Women's Studies, the Department of History, the Department of
	Cultural Anthropology. Duke University, Durham, NC.
September 2014	"The Subnatures of Cheesemaking." Presented as part of "Subnatural
1	Cultures in and Around the Creamery from Science to Animals
	and Art: A Talk, Tasting and Art Opening at Duke's Jameson
	Gallery," Duke University, Durham, NC.
April 2014	"Cheese is Alive! Regulating the Microbial Ecologies of Artisanal
	Cheese." Holtz Center for Science & Technology Studies
	Science and the Public Series, University of Wisconsin,
	Madison, WI.
March 2014	"Raw (Milk) Politics: Safety and Skill in Small-Scale Cheesemaking."
	Keynote lecture at the symposium, The Work of Culturing:
0 1 0010	Labor and Local Food. Tufts University, Somerville, MA.
October 2013	"The Life of Cheese: Negotiating the Values of an Artisanal
	Commodity." Presented at the Center for Media, Culture and
4 2012	History, New York University, New York, NY.
August 2013	"The Life of Cheese: An Anthropological Portrait of American Artisan
	Cheesemaking." Invited lecture at the American Cheese Society
June 2013	Meetings, Madison, WI. "The Life of American Artiganal Chasses Negatisting the Values of
Julie 2015	"The Life of American Artisanal Cheese: Negotiating the Values of an Unfinished Commodity." Presented at the University of
	Bergamo, Italy.
April 2012	"The Perils and Promises of Microbial Abundance: Novel Natures
11pm 2012	and Model Ecosystems, from Artisan Cheese to Alien Seas,"
	with Stefan Helmreich. Klopsteg lecture series, Science in
	Human Culture Program, Northwestern Univ., Evanston, IL.
February 2012	"The Life of Artisanal Cheese: Negotiating the Values of an
5	Unfinished Commodity." Presented at the Food Systems
	Program, University of Vermont, Burlington, VT.
	also presented March 2012 at Pitzer College, Claremont, CA
November 2012	"The Microbiopolitical Life of Cheese: Taste, Safety and Artisanship
	in American Food Politics." Presented at the Department of
	Anthropology, Cornell University, Ithaca, NY.
November 2012	"Classifying Cheese." Presented at the Cornell Cheese Club, Ithaca,
	NY.
September 2012	"The Perils and Promises of Microbial Abundance: Science, Politics
	and Value from Artisan Cheese to Alien Seas," with Stefan
	Helmreich. Presented at the Program in STS, University of
1 0010	Michigan, Ann Arbor, MI.
June 2012	"Of Cheese and Chocolate: In Search of 'Good' Food." Presented at
	the symposium <u>Connections: Ethnographic Explorations</u> , in
	honor of Jim Howe. Anthropology Program, MIT.

April 2012	"The Life of Cheese: Artisans and Agriculture in Contemporary America." Explorer Seminar, Semester at Sea Program
November 2011	 (University of Virginia), M/V Explorer. "The Microbiopolitics of Food Safety Regulation: Classifying Microbial Ecologies." Presented at the Department of Social Studies of Medicine, McGill University, Montreal, Canada.
November 2011	"Embodying Local Ecologies." Presented at the Symposium on Local Biologies in Honor of Margaret Lock, McGill University, Montreal, Canada.
April 2011	"A Microcosm in Every Bite: Incorporating Productive Ecologies through Farmstead Cheese Making and Eating." Keynote lecture at the workshop <i>Eating Bodies and Places</i> , Department of Anthropology, University of Copenhagen, Denmark.
April 2011	"Grounding Sustainable Dairying through Artisan Cheese Making." Visiting Scholars public lecture series, James Madison University, Harrisonburg, VA.
February 2011	"The Perils and Potentials of Microbial Abundance: From Fermented Foods to Astrobiology." Presented at the Institute for Advanced Study, University of Minnesota, Minneapolis, MN (with Stefan Helmreich) also presented at the Department of Anthropology, CUNY
February 2010	 Graduate Center, New York, NY, March 2011 "The Microbiopolitics of Raw-Milk Cheese in the United States." Presented as part of a colloquium series, "Multiplying Relationship," at the Department of Anthropology, Durham University, Durham, UK. also presented in March 2010 at the Department of Anthropology, Harvard University, Cambridge, MA.
December 2009	"Reverse-Engineering <i>Terroir</i> : Locating the Value of American Artisan Cheese." Presented at the Center for the Humanities with the Holtz Center for Science & Technology Studies, University of Wisconsin, Madison, WI.
October 2009	"Tasting and Talking <i>Terroir</i> : Locating Value in American Artisan Cheese." Public lecture presented at the Radcliffe Institute for Advanced Study, Cambridge, MA.
October 2009	"Microbes Meet Earth." Presented at the <i>Technoscience Salon</i> , University of Toronto, Toronto, Canada.
June 2009	"Uses of the Terroir Concept among American Artisan Cheesemakers." Presented at the workshop on <i>Ethnographic</i> <i>Studies of Contemporary Cheese Making and Marketing</i> , Schumacher College, Dartington Hall, Devon, UK. (Workshop organizer with Harry West)
March 2009	"What Makes Artisan Cheese <i>Artisanal</i> ? Art, Craft, and Science in American Artisan Cheesemaking." Presented at the Critical Studies in Food and Culture group, University of California at Davis.

March 2009	"The 'Microbiopolitics' of Raw-Milk Cheese in the U.S." Presented at The Anthropology of Science and Technology Series, Committee on Science and Technology Studies and Department of Anthropology, Providence, PL
February 2009	of Anthropology, Brown University, Providence, RI. "Cheese Cultures: American Tastes and Traditions of Artisan Invention." Presented at <i>Tasting Histories: Food and Drink</i> <i>Cultures Through the Ages</i> , Robert Mondavi Institute for Wine and Food Science, University of California at Davis.
May 2008	"The Paradox of Maternal Citizenship: Pronatal Nationalism and Family Planning in Urban Greece." Presented at the Department of Social Anthropology and History, University of the Aegean, Mytilene, Greece.
May 2008	"Reproduction as Spiritual Kin Work: IVF and the Moral Economy of Motherhood in Greece." Presented at <i>Motherhood in the</i> <i>Forefront: Recent Research in Greek Ethnography</i> , Department of Social Anthropology and History, University of the Aegean, Mytilene, Greece.
November 2007	"Are Women National Symbols or Agents? Interpreting the Paradoxical Politics of Pronatalism and Family Planning in Greece." Presented at the Anthropology and Population Seminar Series, Population Studies Department, Brown University, Providence, RI.
October 2007	"Cultivating <i>Terroir</i> : How American Producers Locate Artisan Cheese along a Nature-Culture Continuum." Presented at the Anthropology Department, University of Iceland, Reykjavik.
April 2007	"Cultivating <i>Terroir</i> in American Artisanal Cheese: A View from Anthropology." Presented at the Culinary Historians of Boston speakers series, Schlesinger Library, Cambridge, MA.
February 2007	"The Microbiopolitics of Artisanal Cheese: How Human and Microbial Cultures Refigure Taste, Place, Health and Safety in the U.S. Presented at the Anthropology Program, MIT.
December 2006	"Reverse-Engineering <i>Terroir</i> : Crafting Nature-Culture in American Artisanal Cheese Production." Presented at the Anthropology Program, MIT.
May 2006	"Consumption." Discussant commentary presented at symposium on <i>What's Wrong with America?</i> MIT.
March 2006	"Microbiopolitics of Artisanal Cheese: Starter Cultures, Risk Cultures, Taste, and <i>Terroir</i> ." Presented at the Department of Anthropology, Rice University, Houston, TX.
September 2004	"Women as Symbols or Agents of the Nation? The Paradoxical Politics of Pronatalism and Family Planning in Greece." Presented at the Center for European Studies, Harvard University, Cambridge, MA.
April-May 2004	"Love in the Time of Prophylaxis: Erotas, Aghape and Subjectivity in Contemporary Greece." Presented at the workshop on <i>Love and</i>

	Globalization. Mailman School of Public Health, Columbia
January 2004	University, New York, NY. "Ethics and Abartian Medicalizing the Maral Discourse of Warran's
January 2004	"Ethics and Abortion: Medicalizing the Moral Discourse of Women's
	Reproductive Agency in Urban Greece." Presented at the
L	Anthropology Program, Scripps College, Claremont, CA.
January 2003	"Anthropology of Ethics: Family Planning and the Transformation of
	Abortion in Urban Greece." Presented at the Department of
F 1 2002	Anthropology, Cornell University, Ithaca, NY.
February 2002	"Transforming the Ethical Body: Family Planning and Abortion in
	Urban Greece." Presented at the Department of Anthropology,
0 1 0001	Bryn Mawr College, Bryn Mawr, PA.
October 2001	"From an Ethic of Service to an Ethic of Choice: The
	Biomedicalization of Abortion in Greece." Presented at the
	Health and Societies Program, University of Pennsylvania,
	Philadelphia, PA.
September 1996	"Gender and Genealogy, Diaspora and Demographics: Notes on Greek
	Population Policy." Presented at the Workshop on Procreation
	Theories. Department of Anthropology, London School of
	Economics, London, UK.
	also presented at The Mediterranean World, sponsored by the
	Stanford Humanities Center and the Department of Classics,
	Stanford University, November 1996
September 1996	"Rationalizing Sex: Conception and Contraception in Urban Greece."
	Presented at Changing Contraceptive Technologies. University
	College, Stockton-on-Tees, Durham University, UK.
March 1995	"Demographics, Women, and the Greek State." Presented at the Upper
	House Seminar Series, British School of Athens, Greece.
January 1995	"Why is a Feminist Archaeology Necessary?" Presented at the Finlay
	Forum Series, British School at Athens, Greece.
February 1994	"Gender, Kinship, and Fertility Control in Athens." Presented at the
	Department of Anthropology, Panteion University, Athens,
	Greece.

CONFERENCE PRESENTATIONS

December 2022	"Terroir as Emic Category and as Heuristic." Discussant commentary
	presented as part of the two-day conference, Beyond Terroir,
	SOAS, London, UK. (virtual)
November 2022	Co-Chair and Panelist on late-breaking roundtable, Abortion
	Unsettled: Rupture and Continuity after Roe. American
	Anthropological Association Meetings, Seattle, WA.
November 2022	"The Cunning of Craftiness." Discussant Commentary on panel, The
	Craftiness of Craft, American Anthropological Association
	Meetings, Seattle, WA.

November 2019	20th Diana Forsythe Prize Celebration and Discussion. Roundtable participation. Annual Meetings of the American Anthropological Association. Vancouver, Canada.
September 2019	"Navigating Governance: Moving Food Through Regulated Borders." Presented as a part of the panel on <u>Governing Food</u> at the annual meetings of the Society for Social Studies of Science. New Orleans, LA.
July 2019	"On Time, Attention and Tinkering." Discussant comments for the panel, <u>Landscapes of Knowledge: Stories of Agricultural</u> <u>Science and Technology</u> ." Utrecht, Netherlands (remote).
June 2019	"Locating Food and Eating in Time and Place," discussant commentary for the panel, <u>Meeting Food and Fooding</u> , Nordic Science and Technology Studies Conference." Tampere University, Finland (remote).
August 2018	"Sensing Food Safety at the Border." Presented as part of the panel on <u>Sensing Beyond Borders</u> , annual meetings of the Society for Social Studies of Science, Sydney, Australia. August 31.
September 2016	"What Constitutes Craft?" Discussant commentary on the panel on <u>Unraveling Craft, Technology and Practical Knowledge</u> , organized by Anna Harris and Ruth Benschop, at the meeting of the Society for the Social Studies of Science. Barcelona, Spain.
July 2016	"Living Well Together But Happily Ever After?" Discussant commentary on the panel on <u>Living Well Together: Considering</u> <u>Connections of Health, Wellbeing and Work in the Lives of</u> <u>Humans and Other Living Beings</u> , organized by Ursula Münster and Sara Schroer, at the biennial meeting of the European Association for Social Anthropologists. Milan, Italy.
July 2016	"Standards and Skills: Navigating Uncertainties of Raw-Milk Cheese Regulation in the United States." Presented at the Panel on <u>Politics of Raw-milk Cheese and Fermented Foodstuffs</u> at the biennial meeting of the European Association of Social Anthropologists, Milan, Italy. (Panel organizer with Elise Demeulenaere)
June 2016	"Domestications and Ecologies of Production: Notes on Farmstead Cheesemaking." Presented at <i>Call of The Wild</i> , MIT, Cambridge, MA.
April 2016	Panelist on <u>Microbiopolitics and Missing Microbes</u> , at <i>Gut Reactions:</i> <i>The Microbiome and Human Nature</i> , Environmental Humanities Dialogues, Princeton University, Princeton, NJ.
November 2015	"Moving Perishables Across Borders in the Economy of Qualities." Presented at the panel on <u>Transforming Movements: Rethinking</u> <u>the Anthropology of Performance, Resistance, Circulation, and</u> <u>Change</u> at the 114th Annual Meeting of the American Anthropological Association, Denver, CO.

November 2015	"Microbes Aren't Us." Discussant commentary on the panel
	Microsocialities at the 114th Annual Meeting of the American
	Anthropological Association, Denver, CO.
May 2015	Chair and Discussant for "Law, Bioethics and Kinship" panels.
	(In)Fertile Citizens: Anthropological and Legal Challenges of
	Assisted Reproduction Technologies. University of the Aegean,
	Mytilene, Greece.
April 2015	"The Post-Industrial is After Nature." Discussant commentary on the
	panel Post-Industrial Natures, at the 25 th annual meeting of the
	Society for the Anthropology of North America, John Jay
	College, New York, NY.
February 2015	"Pinning Down Cheese: Science meets Politics in Answers to
-	'Frequently Asked Questions." MIT Symposium on Consuming
	Food, Producing Culture: Past and Present Worlds of Food and
	Gender. Sponsored by Women's and Gender Studies.
August 2014	"Narrating Fermentation: American Scientists Tell of the 'Good' as
C	well as the 'Bad' Microbes that Make Cheese." Presented at the
	Panel on Fermentation/Fermentación at the annual meeting of
	the Society for the Social Studies of Science, Buenos Aires,
	Argentina. (Panel Co-Organizer with Deborah Heath)
April 2014	"Documenting Safety, Hiding Risk." (with Jillian Cavanaugh)
1	Presented at the Panel on In/Visibilities and Un/Accountabilities
	in Food at the annual meeting of the American Ethnological
	Society, Boston, MA. (Panel organizer)
November 2013	"Crafting Knowledge: The Questions that Bind Artisan Cheesemakers
	and their Ethnographer." Presented at the Panel on Material
	Knowledge: Craft Production in Anthropology at the 112th
	Annual Meeting of the American Anthropological Association,
	Chicago, IL.
November 2013	"Danger's Double Meaning." Discussant commentary presented at the
	Panel on <u>Danger!</u> at the 112th Annual Meeting of the American
	Anthropological Association, Chicago, IL.
October 2013	"Who is the 'I' that Eats?" Discussant commentary presented at the
	Panel on Comedo Ergo Sum at the Annual Meeting of the
	Society for the Social Studies of Science, San Diego, CA.
November 2012	"The Life of Cheese in Post-Pastoral America." Presented at the Panel
	on Edible Anthropology at the 111th Annual Meeting of the
	American Anthropological Association, San Francisco, CA.
November 2012	"Tasting, Kneading, Knowing." Discussant commentary presented at
	the Panel on Eating as a Bodily Practice: Contested Eating,
	Boundary-Making and Border-Crossing at the 111th Annual
	Meeting of the American Anthropological Association, San
	Francisco, CA.
October 2012	"Gender, Labor and Technology." Discussant commentary presented
• • •	at the workshop on <u>Gender, Technology and Development</u> , D-
	Lab, MIT.

October 2012	"Exploring the Affective Ecologies of Farmstead Cheese." Presented
	at the panel on <u>Affective Ecologies</u> at the Annual Meeting of the
4 2012	Society for Social Studies of Science, Copenhagen, Denmark.
August 2012	"The Trouble with Cheese: Challenges of Classification for Food
	Safety Regulation." Conference on <u>The Science of Artisan</u>
	<u>Cheese</u> , sponsored by the Specialty Cheesemakers Association
	and Neal's Yard Dairy, North Cadbury Court, UK.
July 2012	"Searching for Goodness: Ethics and Politics in Food and Food
	Studies." Discussant commentary presented at the Panel Ethical
	Foods after the Global Recession: Navigating Anxiety, Morality
	and Austerity. Annual Meetings of the European Association of
	Social Anthropologists, Nanterre University, France.
June 2012	"In Tasting Cheese, Isolating Social Values." Presented at the Panel
	The Social Tastes of Vermont Artisan Cheese, from Countryside
	to Cityscape at Global Gateways and Local Connections, Joint
	Annual Meetings of the Agriculture, Food and Human Values
	Society and the Association for the Study of Food and Society,
	New York, NY.
November 2011	"The Cunning of Craft: Cheese Care, Affinage, and the Art of the
	Monger." Presented at the Panel on The Craft in Craftiness at the
	110th Annual Meeting of the American Anthropological
	Association, Montreal, Canada.
August 2011	"The Cultural History of Raw-Milk Cheese." Presented at the panel on
	Raw-Milk Cheese Today: How Did We Get Here? at the 28th
	annual meeting of the American Cheese Society, Montreal,
	Canada.
August 2011	"The Cultural Politics of Raw-Milk Cheese." Presented at the panel on
	Raw-Milk Cheese: The Ancient Battle of Good Versus Evil? at
	the 100th annual meeting of the International Association for
	Food Preservation, Milwaukee, WI.
November 2010	"Cultivating and Marketing the Liveliness of Artisan Cheese."
	Presented at the panel on Circulatory Food Systems:
	Connections, Incorporations, Impedance, Resistance at the 109th
	Annual Meeting of the American Anthropological Association,
	New Orleans, LA. (Panel organizer with Deborah Heath)
November 2010	Commentary on Jonathan Marks's "What is the Viewpoint of
	Hemoglobin, and Does it Matter?" Presented at the session
	Multispecies Salon 3: Swarm at the 109th Annual Meeting of the
	American Anthropological Association, New Orleans, LA.
May 2010	"An Animal Anthropology of Farmstead Cheese." Presented at the
	panel on Eating Nature-Culture at the meeting of the Society for
	Cultural Anthropology, Santa Fe, NM. (Panel organizer)
December 2009	"Speaking of Terroir: Locating Value in American Farmstead
	Cheese." Presented at the panel on <u>Re-Place-ing the Local:</u>
	Anthropological Engagements with Terroir at the 108th Annual

	Meeting of the American Anthropological Association, Philadelphia, PA.
May 2009	"Locating Value in Artisan Cheese: Staking 'Terroir' Claims in New World Imaginaries." Presented at the panel on <u>The Territories of</u> <u>Our Food</u> at the Joint Meetings of the Agriculture, Food, and Human Values Society and the Association for the Study of
November 2008	Food and Society, State College, PA. "What Makes Artisan Food Artisanal?" Presented at the panel on <u>Knorks and Mezzalunas: Cutting Edges of Food Studies</u> in Anthropology at the 107th Annual Meeting of the American
October 2007	Anthropological Association, San Francisco, CA. "The Art, Craft and Science of Artisan Cheeesemaking." Presented at the panel on <u>Ways of Knowing Food</u> at the meetings of the Society for the Social Study of Science, Montreal, Canada.
November 2006	 (Panel organizer with David Sutton) "The Raw and the Regulated: The Microbiopolitics of Raw Milk Cheese in the U.S." Presented at the panel <u>Regulating Bodies:</u> <u>Codified Dieticity and the Formation of Subjects</u> at the 105th
June 2006	Meeting of the American Anthropological Association, San Jose. "Sheep, Goats, and Cows: An Animal Anthropology of Artisanal Cheeses and their Landscapes." Presented at the panel on <u>Animals and Agriculture</u> at the Annual Meeting of the
June 2006	Agricultural History Society, Cambridge, MA. "Cultivating Terroir in American Artisanal Cheese Production." Presented at the panel on <u>Cows, Milk and Cheese in Regional</u> <u>Space</u> at the Joint Meetings of the Agriculture, Food, and Human Values Society and the Association for the Study of Food and Society Poston MA
December 2005	Society, Boston, MA. "Democratizing Maternal Citizenship by Medicalizing Reproductive 'Choice." Presented at the panel on <u>Producing the Nation: The</u> <u>Scientific Politics of Reproduction</u> at the 104th Annual Meeting of the American Anthropological Association, Washington, D.C.
August 2004	"Cheese Cultures, or Camembert Meets French DNA." Presented at the panel on <u>Microbiopolitics</u> at the meetings of the Society for the Social Study of Science, Paris, France. (Panel organizer with Stefan Helmreich)
April 2004	"Sustainable Food System or Elite Treat: The Cultural Economy of Artisanal Cheese in New England." Presented at the Annual Meeting of the Society for Economic Anthropology, Emory University, Decatur, GA.
November 2003	"Socializing Reproductive Technology: Making Biological and Spiritual Kinship in an Athens IVF Clinic." Presented at the panel on <u>Divine Interventions and Sacred Conceptions: Religion</u> <u>in the Global Practice of IVF</u> at the 102nd Annual Meeting of the American Anthropological Association, Chicago, IL.

November 2002	"Scaling the Ethical Body: Gender and Reproductive Health in Urban
	Greece." Presented at the panel on Fractal Body Politics: Scaling
	Reproductive Agency from Individual to Institution at the 101st
	Annual Meeting of the American Anthropological Association,
	New Orleans, LA. (Panel organizer)
November 2002	"Agency and Affect: Notes on Pragmatism and Ambivalence in
	Women's Reproductive Stories." Discussant commentary on the
	panel History, Technology, Agency: Imagining the Future of the
	<u>Reproductive Body</u> at the 101st Annual Meeting of the
	American Anthropological Association, New Orleans, LA.
October 2002	"Slow Food: Satisfying Ethical Appetites." Presented at the panel on
	Edging the Work of Hillel Schwartz into Cultural Studies of
	Science at the meetings of the Society for Literature and Science,
	Pasadena, CA.
December 2001	"Underfertility's Challenge to 'Modern' Gender and Family Relations
	in Urban Greece." Presented at the panel on <u>Barren States: the</u>
	Population Implosion in Southern and Eastern Europe at the
	100th Annual Meeting of the American Anthropological
	Association, Washington, D.C.
May 2001	"The Difference that Ethics Makes: Changing Gender Inequalities in
	Urban Greece." Presented at the panel on Humanism, Ethics, and
	<u>Neo-Liberalism</u> at the Biennial Meeting of the Society for
	Cultural Anthropology, Montreal, Canada.
November 2000	"Pronatalism Meets Family Planning: Reproducing 'Tradition'
	Through 'Modern' Means in Greece." Presented at the panel on
	Stratified Reproduction, Reproductive Strategies: The
	Intersection of State Policies with Local/Global Formations in
	Women's Reproductive Choices at the 99th Meeting of the
	American Anthropological Association, San Francisco, CA.
November 1999	"Thinking Gender Through Ethics: Modernizing the Moral Discourse
	of Women's Gender Identity in Urban Greece." Presented at the
	panel on Traveling Science: Medicine and Rationality in
	Alternative Modernities at the 98th Annual Meeting of the
	American Anthropological Association, Chicago, IL.
December 1998	"Questioning the Logic of Family Planning as a 'Modern' Means of
	Population Control in Greece." Presented at the Society for
	Medical Anthropology invited panel on Population Control
	Within Socialist and Socialized Medical Systems: Policy,
	Discourse, and Practice at the 97th Annual Meeting of the
	American Anthropological Association, Philadelphia, PA.
November 1997	"A Necessary Evil': Abortion and Maternal Morality in Urban
	Greece." Presented at the panel on <u>Abortion: Comparative</u>
	Cultural Constructions, Public Discourses, and Situated Ethics at
	the 96th Annual Meeting of the American Anthropological
	Association, Washington, DC. (Panel organizer)

March 1997	"In Vitro Fertilization in Athens, Greece: Making Babies, Making
	Parents." Presented at the panel on New Technologies, New
	Ethnographies: Studies of Reproduction in Greece at the Annual
	Meeting of the American Ethnological Society, Seattle, WA.
	(Panel organizer with Joanna Skilogianis)
November 1996	"Conception, Contraception and Procreative Agency in Urban
	Greece." Presented at the panel on Inhabiting Feminine Spaces at
	the 95th Annual Meeting of the American Anthropological
	Association, San Francisco, CA.
November 1995	"Demographics, Abortion, and the Greek State." Presented at the
	panel on Disciplining Modern Citizens at the 94th Annual
	Meeting of the American Anthropological Association,
	Washington, DC.
December 1994	"Archaeology, Representation, and the State of Greece." Presented at
	the panel on All Things Weird and Wonderful: Past and Present
	Nationalist Ethnicities in British Archaeology at the 16th Annual
	Theoretical Archaeology Group Conference, Bradford U., UK.
July- August	"Rethinking Relatedness through Reproduction." Presented at the 13th
1993	International Congress of Anthropological and Ethnological
	Sciences, Mexico City, Mexico.

PUBLIC LECTURES

February 2018	Invited Moderator of the public forum, "Edible Feminisms: On
	Discard, Waste, and Metabolism," Center for Women's
	Studies, University of California-Los Angeles.
February 2018	Invited Moderator of "The City Talks: Family Lineage," panel
-	discussion in conjunction with the photo exhibit
	"(un)expected families" at the Museum of Fine Arts,
	Boston.
June 2015	"Artisan Cheesemaking in the United States." Presented as part of
	the Monday Night Lecture Series, Kendal at Longwood,
	Kennett Square, PA.
November 2013	"The Value of Artisanal Cheese and Cheesemaking in America."
	Presented as part of the Jacques Pépin Lecture Series,
	Boston University, Boston, MA.
October 2013	"American Artisanal Cheesemaking," with Jeremy Stephenson,
	Murray's Cheese, New York, NY
August 2013	"The Life of Cheese: An Anthropological Portrait of American
	Artisan Cheesemaking." Presented at the 30th Annual
	American Cheese Society Conference, Madison, WI.
June 2013	"The Life of Cheese," 92nd Street Y-Tribeca, New York, NY.
June 2013	"The Life of Cheese," Murray's Cheese. New York, NY.
May 2013	"The Political Life of Cheese," Soap Box Series, MIT Museum,
	Cambridge, MA.

April 2013	"Artisanal Cheesemaking in America," French Cultural Center of
	Boston, Boston, MA.
March 2013	"American Artisanal Cheeses," Cheese Cave, Claremont, CA.
February 2013	"The Cultural Significance of Olive Oil across the Mediterranean,"
-	sponsored by the Consulate General of Israel to New
	England, the Consulate General of Italy in Boston, and the
	Consulate General of Greece in Boston. Maliotis Cultural
	Center, Brookline, MA.
January 2013	"The Life of Cheese with Dr. Heather Paxson," Formaggio Kitchen Annex, Cambridge, MA.

PROFESSIONAL ORGANIZATIONS

American Anthropological Association Society for Cultural Anthropology Society for the Social Studies of Science Society for the Anthropology of Food and Nutrition Association for the Study of Food and Society

PROFESSIONAL ACTIVITIES AND COMMITTEES

Professional Service

Article referee	Agriculture and Human Values; American Anthropologist; American Ethnologist; Anthropology of Food; Anthropology and Medicine; Anthropology Now; Antipode; Area; BioSocieties; Canadian Slavonic Papers; Comparative Studies in Society and History; Cultural Anthropology; Current Anthropology; Engaging Science, Technology & Society; Environmental Humanities; Ethnobiology Letters; Ethnography; Feminist Anthropology; Food and Foodways; Food, Culture and Society; Gastronomica; Gender and History; Gender, Place and Culture; Geoforum; Journal of Agrarian Change; Journal for the Anthropology of North America; Journal of Material Culture; Journal of Modern Greek Studies; Journal of the Royal Anthropological Institute; Journal of Rural Studies; Medical Anthropology; Research in Economic Anthropology; Science as Culture; Science, Technology and Human Values; Social Analysis; Social Anthropology; Social Science and Medicine; Social Studies of Science; Sociological Research Online; Transactions of the Institute of British Geographers
Grant reviewer	National Science Foundation, European Research Council, Wellcome Trust (History of Medicine), British Academy/Leverhulme Trust, Social Sciences and Humanities Research Council of Canada, Marsden Fund of New Zealand, Northern Illinois University Research & Artistry (faculty grant), Institut Francilien Recherche Innovation en Société

Fellowship reviewer	Radcliffe Institute for Advanced Study, Notre Dame Institute for Advanced Study
Manuscript reviewer	University of California Press, Vanderbilt Press, Berghahn Press, Bloomsbury/Berg Press, Oxford University Press, Duke University Press, Princeton University Press, Palgrave Books, Routledge, University of Washington Press, University of North Carolina Press
2022	Review Committee, General Anthropology Division (GAD) New Directions Award, American Anthropology Association
2017-2022	Executive Committee, Society for Cultural Anthropology, AAA
2016-2017	Program Committee Chair, 2017 Meeting of the Society for the Social Studies of Science (Boston)
2013	American Ethnological Association Program Committee for the American Anthropological Association Annual Meeting
1999-2001	Steering Committee Member and Newsletter Co-Editor of the Council on Anthropology and Reproduction, an Interest Group of the Society for Medical Anthropology
2002-2003	Book Prize Committee Member, Council on Anthropology and Reproduction, an Interest Group of the Society for Medical Anthropology

Institutional Service (MIT) (Select)

2022-	Faculty Policy Committee
2022-	OVC Personnel Assessment Council
2022	Institute Ad Hoc Committee on Graduate Advising and Mentoring
2021-22	First Year Advising
2020-	Program Head, MIT Anthropology
2020-	HASTS Steering Committee
2020	Committee on Broadening IDSS
2019	HASTS Admissions Committee
2018-	SHASS Gender Equity Committee
2018-19	Interim Head, MIT Anthropology
2018-19	First Year Advising
2018	MIT Food and Sustainability Working Group
	MIT Committee for Renovation & Space Planning, Working Group on
2017-18	West & Northwest Campus
	MIT Curriculum Committee
2017-	MIT Global Classroom Fund Selection Committee

 2014-16, 20 Undergraduate Officer for Anthropology 2015-18 Advisory Committee on Graduate Student Stipends (ODGE & VPR) 2015-17 SHASS Dean Search Committee Member 2015 Organizing Committee, MIT Symposium on Consuming Food, Producing 2014-15 Culture; sponsored by Women's and Gender Studies and Global Studies and Languages Steering Committee, Program in Women's and Gender Studies 2014-15 Anthropology Minor Advisor 2014-16 Director of Graduate Studies, Program in History; Anthropology; Science, 2013-15 Technology and Society (2.5-year term) Commencement Committee (7-year term) 2012-15 SHASS Educational Advisory Committee 2012-14 Undergraduate Officer for Anthropology 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2011 2012 (Fall) Organizer, MIT Workshop and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2011 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Austin Kelly III Essay Prize Committee 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Anthropology Minor and Concentration Advisor 2007-08 Anthropology Minor and Concentration Advisor 2007-08 Faculty Advisor, HASTS Writing Workshop 	2016	Austin Kelly III Essay Prize Committee
 2015-17 SHASS Dean Search Committee Member 2015 Organizing Committee, MIT Symposium on Consuming Food, Producing 2014-15 Culture; sponsored by Women's and Gender Studies and Languages Steering Committee, Program in Women's and Gender Studies 2014-15 Anthropology Minor Advisor 2014-16 Director of Graduate Studies, Program in History; Anthropology; Science, 2013-15 Technology and Society (2.5-year term) Commencement Committee (7-year term) 2012-15 SHASS Educational Advisory Committee 2012-14 Freshman Advising 2012-14 Undergraduate Officer for Anthropology 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, 2011 sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Graduate Studient Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 	2014-16, 20	Undergraduate Officer for Anthropology
2015Organizing Committee, MIT Symposium on Consuming Food, Producing2014-15Culture; sponsored by Women's and Gender Studies and Languages Steering Committee, Program in Women's and Gender Studies2014-15Anthropology Minor Advisor2014-16Director of Graduate Studies, Program in History; Anthropology; Science,2013-15Technology and Society (2.5-year term) Commencement Committee (7-year term)2013-19Sub-Committee on the Communications Requirement (3-year term)2012-14Freshman Advising2012-14Undergraduate Officer for Anthropology2012Organizer, MIT Workshop on Gender, Development and Technology, sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference2011Undergraduate Officer for Anthropology2011Faculty Sponsor, WHEATS graduate student conference2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11HASTS Graduate Curriculum Committee2010-11Anthropology Minor Advisor2010Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-08Anthropology Minor and Concentration Advisor	2015-18	Advisory Committee on Graduate Student Stipends (ODGE & VPR)
2014-15Culture; sponsored by Women's and Gender Studies and Global Studies and Languages Steering Committee, Program in Women's and Gender Studies2014-15Anthropology Minor Advisor2014-16Director of Graduate Studies, Program in History; Anthropology; Science, 2013-152013-15Technology and Society (2.5-year term) Commencement Committee (7-year term)2013-19Sub-Committee on the Communications Requirement (3-year term)2012-15SHASS Educational Advisory Committee2012-14Freshman Advising2012-14Undergraduate Officer for Anthropology2012(Fall)2012Organizer, MIT Workshop on Gender, Development and Technology, Faculty sponsor, WHEATS graduate student conference201120112011Undergraduate Officer for Anthropology2012sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference201120112011Burchard Faculty Fellow2010-11Burchard Faculty Fellow2010-11Anthropology Minor Advisor2010-11Anthropology Minor Advisor2010Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor	2015-17	SHASS Dean Search Committee Member
and Languages Steering Committee, Program in Women's and Gender Studies 2014-15 Anthropology Minor Advisor 2014-16 Director of Graduate Studies, Program in History; Anthropology; Science, 2013-15 Technology and Society (2.5-year term) Commencement Committee (7-year term) 2013-19 Sub-Committee on the Communications Requirement (3-year term) 2012-15 SHASS Educational Advisory Committee 2012-14 Freshman Advising 2012-14 Undergraduate Officer for Anthropology 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, 2012 sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2011 Undergraduate Officer for Anthropology 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Anthropology Minor Advisor 2010-11 Graduate Student Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor	2015	Organizing Committee, MIT Symposium on Consuming Food, Producing
Steering Committee, Program in Women's and Gender Studies2014-15Anthropology Minor Advisor2014-16Director of Graduate Studies, Program in History; Anthropology; Science,2013-15Technology and Society (2.5-year term) Commencement Committee (7-year term)2013-19Sub-Committee on the Communications Requirement (3-year term)2012-15SHASS Educational Advisory Committee2012-14Freshman Advising2012-14Undergraduate Officer for Anthropology2012(Fall)2012Organizer, MIT Workshop on Gender, Development and Technology, Faculty sponsor, WHEATS graduate student conference2011201120112011201120112011201120112010-112010-112010-112010-112010-112010-112010-112010-112010-1120102011201120122013201420152015201620162017201720102010201120112012	2014-15	
2014-15Anthropology Minor Advisor2014-16Director of Graduate Studies, Program in History; Anthropology; Science,2013-15Technology and Society (2.5-year term) Commencement Committee (7-year term)2013-19Sub-Committee on the Communications Requirement (3-year term)2012-15SHASS Educational Advisory Committee2012-14Freshman Advising2012 (Fall)Organizer, MIT Workshop on Gender, Development and Technology, sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference2011Sub-Committee on the Communications Requirement2011Undergraduate Officer for Anthropology sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference2011Sub-Committee on the Communications Requirement2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11HASTS Graduate Curriculum Committee2010-11Anthropology Minor Advisor2010Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		6 6
 2014-16 Director of Graduate Studies, Program in History; Anthropology; Science, 2013-15 Technology and Society (2.5-year term) Commencement Committee (7-year term) 2013-19 Sub-Committee on the Communications Requirement (3-year term) 2012-15 SHASS Educational Advisory Committee 2012-14 Freshman Advising 2012-14 Undergraduate Officer for Anthropology 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, 2012 sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2010 Undergraduate Officer for Anthropology 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Graduate Student Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-08 Anthropology Minor and Concentration Advisor 		
2013-15Technology and Society (2.5-year term) Commencement Committee (7-year term)2013-19Sub-Committee on the Communications Requirement (3-year term)2012-15SHASS Educational Advisory Committee2012-14Freshman Advising2012-14Undergraduate Officer for Anthropology2012Organizer, MIT Workshop on Gender, Development and Technology, sponsored by Women's and Gender Studies, D-Lab, and Anthropology.2011Faculty sponsor, WHEATS graduate student conference2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11Burchard Faculty Fellow2010-11Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-08Anthropology Minor and Concentration Advisor		1 05
Commencement Committee (7-year term)2013-19Sub-Committee on the Communications Requirement (3-year term)2012-15SHASS Educational Advisory Committee2012-14Freshman Advising2012-14Undergraduate Officer for Anthropology2012 (Fall)Organizer, MIT Workshop on Gender, Development and Technology,2012sponsored by Women's and Gender Studies, D-Lab, and Anthropology.2011Faculty sponsor, WHEATS graduate student conference2011Sub-Committee on the Communications Requirement2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11Burchard Faculty Fellow2010-11Anthropology Minor Advisor2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		
 2013-19 Sub-Committee on the Communications Requirement (3-year term) 2012-15 SHASS Educational Advisory Committee 2012-14 Freshman Advising 2012-14 Undergraduate Officer for Anthropology 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, 2012 sponsored by Women's and Gender Studies, D-Lab, and Anthropology. 2011 Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2011 Undergraduate Officer for Anthropology 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Anthropology Minor Advisor 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 	2013-15	
 2012-15 SHASS Educational Advisory Committee 2012-14 Freshman Advising 2012-14 Undergraduate Officer for Anthropology 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, 2012 sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2010-11 Undergraduate Officer for Anthropology 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Graduate Student Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 		
2012-14Freshman Advising2012-14Undergraduate Officer for Anthropology2012 (Fall)Organizer, MIT Workshop on Gender, Development and Technology, sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference201120112011 (Fall)Sub-Committee on the Communications Requirement2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11HASTS Graduate Curriculum Committee2010-11Anthropology Minor Advisor201020102010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		
 2012-14 Undergraduate Officer for Anthropology 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, 2012 sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2010 Undergraduate Officer for Anthropology 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Graduate Student Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 		
 2012 (Fall) Organizer, MIT Workshop on Gender, Development and Technology, 2012 sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference 2011 2011 (Fall) Sub-Committee on the Communications Requirement 2010 Undergraduate Officer for Anthropology 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Graduate Student Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 		
2012sponsored by Women's and Gender Studies, D-Lab, and Anthropology. Faculty sponsor, WHEATS graduate student conference201120112011201120112011201120112012201320142014201420152016201720172018201920192019201020102010201020102010201020102010201020102010201020102010201020102010201020112011201220132014201420152015201520162017 <td></td> <td></td>		
Faculty sponsor, WHEATS graduate student conference201120112011 (Fall)2011 (Fall)2011 Undergraduate Officer for Anthropology2010-112010-11Burchard Faculty Fellow2010-112010-11HASTS Graduate Curriculum Committee2010-11Anthropology Minor Advisor201020102010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-082007-09Women's and Gender Studies Curriculum Committee2007-082007-08Anthropology Minor and Concentration Advisor		
20112011 (Fall)Sub-Committee on the Communications Requirement2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11HASTS Graduate Curriculum Committee2010-11Anthropology Minor Advisor2010-11Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor	2012	
2011 (Fall)Sub-Committee on the Communications Requirement2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11HASTS Graduate Curriculum Committee2010-11Anthropology Minor Advisor2010-11Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		Faculty sponsor, WHEATS graduate student conference
2011Undergraduate Officer for Anthropology2010-11Burchard Faculty Fellow2010-11HASTS Graduate Curriculum Committee2010-11Anthropology Minor Advisor2010-11Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		
 2010-11 Burchard Faculty Fellow 2010-11 HASTS Graduate Curriculum Committee 2010-11 Anthropology Minor Advisor 2010-11 Graduate Student Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 	· · ·	
 2010-11 HASTS Graduate Curriculum Committee 2010-11 Anthropology Minor Advisor 2010-11 Graduate Student Mentor, Graduate Women @ MIT Program 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 		
2010-11Anthropology Minor Advisor2010-11Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		
2010-11Graduate Student Mentor, Graduate Women @ MIT Program2010Austin Kelly III Essay Prize Committee2009Child Care Task Group, MIT Council on Family and Work2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		
 2010 Austin Kelly III Essay Prize Committee 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 		1 07
 2009 Child Care Task Group, MIT Council on Family and Work 2007-08 Committee on Curricula 2007-09 Women's and Gender Studies Curriculum Committee 2007-08 Anthropology Minor and Concentration Advisor 		
2007-08Committee on Curricula2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		
2007-09Women's and Gender Studies Curriculum Committee2007-08Anthropology Minor and Concentration Advisor		-
2007-08 Anthropology Minor and Concentration Advisor		
1 85		
2007-08 Faculty Advisor, HASTS Writing Workshop		
	2007-08	Faculty Advisor, HASTS Writing Workshop

EXTERNAL Ph.D. EXAMINATIONS

2022	Joshua D. Evans, "Taste Shaping Natures: A Multimodal Ethnography of
	Translated Fermentation in the New/er Nordic Cuisine." School of Geography and
	the Environment, Hertford College, University of Oxford, UK.
2022	Maia Ebsen, "The Politics of Tinkering." Department of Anthropology and
	Sociology, University of Copenhagen, Denmark.
2019	Katy Overstreet, "A Well-cared for Cow Produces More Milk': The Biotechnics
	of (Dis)Assembling Cow Bodies in Wisconsin Dairy Worlds." Department of
	Anthropology, Aarhus University, Denmark.
2016	Else Vogel, "Subjects of Care: Living with Overweight in the Netherlands."
	Department of Anthropology, University of Amsterdam, Netherlands.
2016	Sarah Tracy, "Delicious: A History of Monosodium Glutamate and Umami, the

Fifth Taste Sensation." Department of History, University of Toronto, Canada.

- 2015 William Skinner, "Fermenting Place: Wine Production and Terroir in McLaren Vale, South Australia." School of Social Sciences, University of Adelaide, Australia.
- 2014 Gry Skrædderdal, "Tastes: Foods, Bodies, and Places in Denmark." Department of Anthropology and Sociology, University of Copenhagen, Denmark.
- 2009 Jill Allison, "Affirmations, Contestations, and Contradictions: Experiences of Infertility in Ireland." Department of Anthropology, Memorial University of Newfoundland, Canada.

POSTDOCTORAL FELLOWS SUPERVISED

- 2021-22 Briana Meier, ACLS Emerging Voices Fellow
- 2016 Noémie Merleau-Ponty (co-supervised with Stefan Helmreich), Foundation Fyssen
- 2014-15 Maria Vidart-Delgado, Mellon Foundation
- 2010-11 Emily Zeamer, Mellon Foundation

VISITING PREDOC STUDENTS SUPERVISED

- 2018-19 Aalyia Sadruddin, Yale University (Diversity Predoctoral Fellow)
- 2015-16 Brandyn McKinley, University of Connecticut (Diversity Predoctoral Fellow)
- 2014 Else Vogel, University of Amsterdam, Netherlands
- 2013-14 Edmée Ballif, Université de Lausanne, Switzerland

Ph.D. THESES SUPERVISED

2022 Bradley M. Jones, Washington University in St. Louis, Anthropology, "Cultivating Life: Skill, Sovereignty, and the Nature of Knowledge." Committee Member.

2020 Erik Stayton, MIT-HASTS, "Humanizing Autonomous Futures: Engineers, Social Scientists, and Their Strategies to Realize Robotic Cars." Committee Member.

2020 Aalyia Sadruddin, Yale Anthropology, "After-After-Lives: Aging, Care, and Dignity in Postgenocide Rwanda." Committee member.

2019 Peter Oviatt, MIT-HASTS, "Truffle Crops and Soil Drugs: New Fungal Practices and Epistemologies for the 21st Century." Principal advisor.

2019 Beth Semel, MIT-HASTS, "Speech, Signal, Symptom: Machine Listening and the Remaking of Psychiatric Assessment." Committee Member.

2019 Grace Kim, MIT-HASTS, "The Work of Art in the Age of its Technoscientific Re-Enchantment: Recasting Light, Colloids, and Microbes for Art and Heritage Conservation in U.S and Italian Laboratories." Committee member.

2018 Burcu Mutlu, MIT-HASTS, "Transnational Biopolitics and Family-Making in

Secrecy: An Ethnography of Reproductive Travel from Turkey to Northern Cyrpus." Principal advisor.

2016 Mitali Thakor, MIT-HASTS, "Algorithmic Detectives Against Child Trafficking: Data, Entrapment, and the New Global Policing Network." Principal advisor.

2016 M. Amah Edoh, MIT-HASTS, "From African Fabric to Global Fashion: Dutch Wax Cloth and Imag(in)ing the New Africa." Committee member.

2016 Emily Xi Lin, MIT-HASTS. "Caring for Star-Children: Autism, Modernizing Families, and Ethics in Contemporary China." Committee member.

2011 Xaq Frohlich, MIT-HASTS, "Accounting for Taste: Regulating Food Labeling in the 'Affluent Society', 1945-1995." Committee member.

2010 Sophia Roosth, MIT-HASTS, "Crafting Life: A Sensory Ethnography of Fabricated Biologies." Committee member.

Currently Enrolled Ph.D. Students

Elena Sobrino, MIT-HASTS, Committee member Jamie Wong, MIT-HASTS, Committee member Alex Rewegan, MIT-HASTS, Principal advisor Steven Gonzalez, MIT-HASTS, Committee member Zach La Rock, MIT-HASTS, Principal advisor Wythe Marschall, Harvard History of Science, Committee member