
Curriculum Vitae

of

Hilde Lindemann

Department of Philosophy

503 South Kedzie Hall

Michigan State University

East Lansing, MI 48824-1032

517-230-5511

Fax: 517-432-1320

hlinde@msu.edu

Education

B.A. University of Georgia, 1969, German language and literature

M.A. University of Georgia, 1972, theatre studies

Thesis, “The Mask and the Music: Nietzsche’s Birth of Tragedy”

M.A. in philosophy, Fordham University, 1997

Ph.D. in philosophy, Fordham University, 2000

Dissertation: Injured Identities, Narrative Repair

Dissertation director: Margaret Urban Walker

Current and Recent Appointments
Professor, Philosophy Department, Michigan State University (2007–)

Associate Professor, Philosophy Department, Michigan State University (2000–2007)

Associate, Center for Ethics Humanities in the Life Sciences, Michigan State University (2000–)

Director, Center for Applied and Professional Ethics, University of Tennessee, Knoxville (1995–2000)

Lecturer, Philosophy Department, University of Tennessee, Knoxville (1997–2000)

Research Associate, The Hastings Center (1993–95)

Associate Editor, Hastings Center Report (1990–95)

Adjunct Instructor in Philosophy, Vassar College, Poughkeepsie, N.Y. (1994–95)

Instructor, American Thought and Language Department, Michigan State University, East Lansing, Mich. (1990)

Instructor, Symposium program and English Department, St. John’s University, Collegeville, Minn. (1985–1989)

Director, Continuing Education, College of St. Benedict (1984–86)

Freelance editor for a number of university presses, over 60 titles (1974–84)

Visiting Appointments
Austin J. Fagothy, S.J., Distinguished Visiting Professor, Santa Clara University, Winter Quarter 2011, 2014.

Visiting professor, Bioethics Centre, Dunedin School of Medicine, University of Otago, May–July 2009.

Visiting professor, University of Vienna, May–June 2006.

Visiting professor, University of Groningen, June and July 2003; June 2004.

Visiting Professor, Duke University, academic year 2001–2002.

Visiting faculty, Hiram College Summer Seminars in Literature and Medicine, 1997, 2000, 2004.

Woodrow Wilson Visiting Fellow, Oklahoma City University, 1–6 April 2001; Wartburg College, 4–8 February 2002; Hanover College, 6–12 October 2002; Hampden-Sydney College, 23–28 February 2004.

Selected Honors and Grants

President-Elect (2007–2008) and President (2008–2009), the American Society of Bioethics and Humanities.

Hastings Center Fellow (named in October 2004).

NWO (Netherlands Organization for Scientific Research) grant of €30,000, plus €3,000 each from Michigan State University, Newcastle University, Uppsala University, and Lübeck University to build a network on the ethics of families and care (2013–2016).

NWO (Netherlands Organization for Scientific Research) grant (with Marian Verkerk and Margaret Urban Walker) of €25,000, plus the equivalent of €3,500 each from Michigan State University and Arizona State University, for an international collaboration to produce a bioethics whose moral epistemology and psychology are naturalized and whose ethical focus is on practices of responsibility (2004–2008).

American Society of Bioethics and Humanities Distinguished Service Award (2003).

National Endowment for the Humanities grant to conduct a Summer Seminar for College and University Teachers, entitled “Bioethics in Particular,” $87,000. Project Co-Director (1999–2000).

Fulbright scholar (1969).

Woodrow Wilson fellow (1969).

Publications
Books
Holding and Letting Go: The Social Practice of Personal Identities. Oxford University Press, 2014.
An Invitation to Feminist Ethics. San Francisco: McGraw-Hill, 2006. Chapter 1, “What Is Feminist Ethics?” reprinted in Russ Shafer-Landau, ed. The Ethical Life: Fundamental Readings in Ethics and Moral Problems (New York: Oxford University Press, 2010). Chapter 1 also reprinted in Joel Feinberg and Russ Shafer-Landau, ed., Reason and Responsibility: Readings in Some Basic Problems of Philosophy, 14th ed. (Boston: Wadsworth, 2011).
As Hilde Lindemann Nelson:

Damaged Identities, Narrative Repair. Ithaca: Cornell University Press, 2001. In Danish translation, Copenhagen: Gyldendal Uddannelse, in the Socialpaedagogisk Bibliotek series, 2003.

Alzheimer’s: Answers to Hard Questions for Families. New York: Doubleday, 1996 (with James Lindemann Nelson). In Dutch translation, Amsterdam: De Arbeiderspers, 1998.

The Patient in the Family: The Ethics of Medicine and Families. New York: Routledge, 1995 (with James Lindemann Nelson).

Edited Collections
Beyond Loss: Dementia, Identity, Personhood. Edited by Lars-Christer Hydén, Hilde Lindemann, and Jens Brockmeier. New York: Oxford University Press, 2014.
Naturalized Bioethics: Toward Responsible Knowing and Practice. Edited by Hilde Lindemann, Marian Verkerk, and Margaret Urban Walker. New York: Cambridge University Press, 2009.
Rights, Recognition, and Responsibility: Feminist Ethics and Social Theory. Edited by Robin Fiore and Hilde Lindemann Nelson. Lanham, Md.: Rowman and Littlefield, 2003.

Meaning and Medicine: A Reader in the Philosophy of Medicine. Edited by James Lindemann Nelson and Hilde Lindemann Nelson. New York: Routledge, 1999.

Feminism and Families. An anthology edited and with an introduction by Hilde Lindemann Nelson. New York: Routledge, 1997.

Stories and Their Limits: Narrative Approaches to Bioethics. An anthology edited and with an introduction by Hilde Lindemann Nelson. New York: Routledge, 1997.

Editorships
Editor, Hypatia: A Journal of Feminist Philosophy, 2003–2008.

Associate editor, the Hastings Center Report, 1990–1995.

General coeditor of Feminist Constructions, a Rowman & Littlefield series (with Sara Ruddick and Margaret Urban Walker) 1998–2008. Twenty titles in print.

General coeditor of Reflective Bioethics, a Routledge series (with James Lindemann Nelson) 1995–2002. Thirteen titles in print.

Articles in Refereed Journals

“Miscarried Personhood, Miscarried Identities.” Journal of Social Philosophy Special Issue on Miscarriage. Forthcoming 2015.

“Why Families Matter.” Pediatrics 134, no. 2 (2014): S97-S103.

“Where Families and Health Care Meet.” Journal of Medical Ethics Online First, 10 September 2014 (with Marian Verkerk, Janice McLaughlin, Jackie Leach Scully, Ulrik Khilbom, Jamie Nelson, and Jacquelin Chin).
“When Stories Go Wrong.” Special Report on Narrative Ethics, ed. Martha Montello. Hastings Center Report 44, no. 1 (2014): S28-S31.
“The Surrogate’s Authority.” Journal of Medicine and Philosophy 39 (2014): 161-68. Special Issue on the Patient Preference Predictor. Guest ed. Annette Rid and Ana Ilta (with James Lindemann Nelson).

“The OHRP and SUPPORT — Another View.” New England Journal of Medicine 368, no. 26 (26 June 2013). (With Ruth Macklin, Lois Shepherd, Alice Dreger et al.) http://www.nejm.org/doi/full/10.1056/NEJMc1308015
“Toward a Naturalized Clinical Ethics.” Kennedy Institute of Ethics Journal 22, no. 4 (2012): 289-306 (with Marian Verkerk).
“The Woman Question in Medicine: An Update.” Hastings Center Report 42, no. 3 (May-June 2012): 38-45.

“Theoretical Resources for a Globalized Bioethics.” Journal of Medical Ethics 37, no. 2 (2011): 92-96 (with Marian Verkerk).

“Navigating Growth Attenuation in Children with Profound Disabilities: Children’s Interests, Family Decision-Making, and Community Concerns.” Hastings Center Report 40, no. 6 (2010): 27-40 (with Benjamin Wilfond, Paul Steven Miller, Carolyn Korfiatis, Douglas S. Diekema, Denise Dudzinski, Sara Goering, and the Seattle Growth Attenuation and Ethics Working Group).

“Still Concerned.” American Journal of Bioethics 10, no. 9 (2010): 46-49 (with Alice Dreger and Ellen Feder).
“Fetal Cosmetology.” Bioethics Forum, 8 March 2010 (with Alice Dreger and Ellen Feder). Online at http://www.thehastingscenter.org/Bioethicsforum/Post.aspx?id=4470.
“Holding One Another (Well, Wrongly, Clumsily) in a Time of Dementia.” Metaphilosophy 40, nos. 3-4 (2009): 416-24. Reprinted in Cognitive Disability and Its Challenge to Moral Philosophy, ed. Eva Feder Kittay and Licia Carlson (Malden, Mass.: Wiley-Blackwell, 2010).
 “Autonomy, Beneficence, and Gezelligheid: Lessons in Moral Theory from the Dutch.” Hastings Center Report 39, no. 5 (2009): 39-45.

 “‘But I Could Never Have One’: The Abortion Intuition and Moral Luck.” Special Issue in Honor of Claudia Card. Hypatia 24, no. 1 (Winter 2009): 41-55.

“Sound Familiar?” Bioethics Forum, 18 June 2009. Online at http://www.thehastingscenter.org/Bioethicsforum/Post.aspx?id=3588.
“The Romance of the Family.” Hastings Center Report 38, no. 4 (July-August 2008): 19-21 (with James Lindemann Nelson).
“Ending the Life of a Newborn: The Groningen Protocol.” Hastings Center Report 38, no. 1 (January-February 2008): 42-51 (with Marian Verkerk).

“What Families Say about Surrogacy: A Response to ‘Autonomy and the Family as (In)appropriate Surrogates for the Do-Not-Resuscitate (DNR) Decision.’” Journal of Clinical Ethics 18, no. 3 (Fall 2007): 219-26 (233-34?)(with James Lindemann Nelson).
“Bioethics’ Gender.” American Journal of Bioethics (March-April 2006): W15-19.

“Miss Morals Speaks Out About Publishing.” Hypatia 21, no. 1 (Winter 2006): 232-39.

“On the Mend: Alzheimer’s and Family Caregiving.” Journal of Clinical Ethics 16, no. 4 (2005): 307-13.
Case and Commentary: “Before He Wakes.” The Hastings Center Report 35, no. 4 (2005): 24-25.
“Enhancing Reflection: An Interpersonal Exercise in Ethics Education.” The Hastings Center Report 34, no. 6 (2004): 31-38 (with Marian Verkerk, Els Maeckelberghe, Enne Feenstra, Rudolph Hartoungh, and Menno de Bree).

As Hilde Lindemann Nelson:

“Unchosen Affinities.” APA Newsletter on Philosophy and Medicine, Spring 2004.

“Health Care Professionals and Intersex Conditions.” Archives of Pediatric and Adolescent Medicine 158 (May 2004): 426-28 (with Joel Frader, Priscilla Alderson, Adrienne Asch, Cassandra Aspinall, Dena Davis, Alice Dreger, James Edwards, Ellen K. Feder, Arthur Frank, Lisa Abelow Hedley, Eva Kittay, Jeffrey Marsh, Paul Miller, Wendy Mouradian, and Erik Parens).

“Damaged Bodies, Damaged Identities.” Special issue on Feminism and the Body. Philosophy in the Contemporary World 11, no. 1 (2004): 7-11.

“Pictures of Persons and the Good of Hospice Care.” Access to Hospice Care: Expanding Boundaries, Overcoming Barriers. Special Supplement to the Hastings Center Report 33, no. 2 (2003): S18-S19.

“What Child Is This?” Hastings Center Report 32, no. 6 (2002): 29-38. Reprinted in Portuguese, in an edited collection whose English title is Contemporary Feminist Bioethics. Brasilia: LetrasLivres Publishing, 2004.
“Feminist Slants on Nature and Health.” Journal of Medical Humanities 23, no.1 (2002): 61-72 (with Jessica Pierce and Karen Warren).

“Reply to Milton Fisk.” Pharmaceutical News 8, no. 4 (2001): 32-33.

“Feminist Bioethics: Where We’ve Been, Where We’re Going.” Metaphilosophy 31, no. 5 (October 2000): 492-508.

“Stories Within the Moral Life.” New Zealand Bioethics Journal 1, no. 2 (October 2000): 10-21.

“Dementia and Advance Care Planning: Perspectives from Three Countries on Ethics and Epidemiology.” Journal of Clinical Ethics 10, no. 4 (1999): 271-85 (with Joanne Lynn, Joan Teno, Rebecca Dresser, Dan Brock, James Lindemann Nelson, Rita Kielstein, Yoshinosuke Fukuchi, Dan Lu, and Haruka Itakura).

“Context: Backward, Sideways, and Forward.” Special issue on narrative. Ed. Rita Charon and Martha Montello. HEC Forum 11, no. 1 (1999): 16-26.

“Virtue in Multigenerational Households.” Generations 22, no. 3 (1998): 52-57 (with James Lindemann Nelson).

“L’etica alla scoperta della narrazione” (How to do things with stories), L’Arco di Giano, Sommario, n. 13 (1997): 13-24 (translated into the Italian by Sandro Spinsanti).

“Death with Kantian Dignity.” Journal of Clinical Ethics 7, no. 3 (1996): 215-21.

“Knowledge at the Bedside: A Feminist View of What’s Happening with This Patient.” Journal of Clinical Ethics 7, no. 1 (1996): 20-28. Reprinted in James Lindemann Nelson and Hilde Lindemann Nelson, eds., Meaning and Medicine: A Reader in the Philosophy of Health Care (New York: Routledge, 1999). Reprinted in Michael C. Brannigan and Judith A. Boss, eds., Healthcare Ethics in a Diverse Society (Mountain View, Calif.: Mayfield, 2001).

“Rehabilitating Care.” Kennedy Institute of Ethics Journal 6, no. 1 (1996): 19-35 (with Alisa Carse). Reprinted in Anne Donchin and Laura Purdy, eds., Embodying Ethics: Feminist Advances (Lanham, Md.: Rowman and Littlefield, 1999). Reprinted in Alexander E. Hooke, ed., Virtuous Persons, Vicious Deeds (Mountain View, Calif.: Mayfield, 1999).

“Sophie Doesn’t: Families and Counterstories of Self-Trust.” Hypatia 11, no.1 (1996): 91-104.

“Dethroning Choice: Analogy, Personhood, and the New Reproductive Technologies.” Journal of Law, Medicine & Ethics 23, no. 2 (1995): 129-35. Reprinted in Wanda Teays and Laura Purdy, ed., Bioethics, Justice, and Health Care (Belmont, Calif.: Wadsworth, 2001). Reprinted as “Smitizzare la scelta: analogia, persona e nuove tecnologie riproduttive,” in Nuove Maternità: Riflessioni Bioetiche al Feminile, ed. Carla Faralli and Cecilia Cortesi (Rome: Diabasis, 2005).
“Resistance and Insubordination.” Hypatia 10, no. 2 (1995): 23-40.

“Feminism, Social Policy, and Long-Acting Contraception.” Special Supplement. Hastings Center Report 25, no. 1 (1995): S30-S32 (with James Lindemann Nelson).

“Advance Care Planning: Priorities for Ethical and Empirical Research.” Consensus Document, Special Supplement. Hastings Center Report 24, no. 6 (1994): S32-S36 (with Joan M. Teno and Joanne Lynn).

“Preferences and Other Moral Sources.” Special Supplement. Hastings Center Report 24, no. 6 (1994): S19-S22 (with James Lindemann Nelson).

“The Architect and the Bee: Some Reflections on Postmortem Pregnancy.” Bioethics 8, no. 3 (1994): 247-67. Reprinted in T. Roleff, ed., Biomedical Ethics (Oxford: Greenhaven Press, 1998).

“Guided by Intimates.” Hastings Center Report 23, no. 5 (1993): 14-15 (with James Lindemann Nelson).

Commentary, “Case Study: The Voluble Brother-in-Law.” Hastings Center Report 23, no. 1 (1993): 31.

“Frail Parents, Robust Obligations.” Utah Law Review 1992, no. 3 (1992): 747-63 (with James Lindemann Nelson).

“Against Caring.” Journal of Clinical Ethics 3, no. 1 (1992): 8-15. Subject of a review essay in Second Opinion, January 1993, pp. 101-104.

“Cutting Motherhood in Two: Some Suspicions Concerning Surrogacy.” Hypatia 4, no. 3 (1989): 85-94 (with James Lindemann Nelson). Reprinted in Feminist Medical Ethics: New Perspectives, ed. Helen Bequaert Holmes and Laura M. Purdy (Bloomington: Indiana University Press, 1991). Reviewed by Linda Emanuel in NEJM 328, no. 5 (1993): 361. Reprinted in Sex and Gender: A Spectrum of Views, ed. Philip E. Devine and Celia Wolf-Devine (Stamford, Conn.: Wadsworth, 2002).

Regular columnist for the Hastings Center Report, 1990–95.

Articles in Edited Collections

“End-of-Life Decisions: Newborns.” In The Routledge Companion to Bioethics. Ed. Rebecca Kukla and John Arras. New York: Routledge, 2015 (with Marian Verkerk).
Encyclopedia of Bioethics. Ed. Bruce Jennings. 4th ed. Bioethics, 4th Edition. Ed. Bruce Jennings. Farmington Hills, Mich.: Macmillan Reference USA, 2014.

“Feminism.”

“Naturalism” (with Marian Verkerk)

“Reproductive Technologies: VI. Contract Pregnancy” (with James Lindemann Nelson)

“Family and Family Medicine” (with James Lindemann Nelson).

“Second Nature and the Tragedy of Alzheimer’s.” In Beyond Loss: Dementia, Identity, Personhood. Ed. Lars-Christer Hydén, Hilde Lindemann, and Jens Brockmeier. New York: Oxford University Press, 2014.

“The Reluctant Vegan: The Case of an Older Man in a Swedish Care Home.” In Practicing Social Work Ethics Around the World: Cases and Commentaries. Ed. Sarah Banks and Kirsten Nøhr. New York: Routledge, 2012.
“Things to Do with Stories.” In Care, Compassion, and Recognition: An Ethical Discussion. Ed. Carlo Leget, Chris Gastmans, and Marian Verkerk. Leuven: Peeters, 2011.
“What Is Feminist Ethics?” In The Ethical Life: Fundamental Readings in Ethics and Moral Problems. Ed. Russ Shafer-Landau. New York: Oxford University Press, 2010. Reprinted from An Invitation to Feminist Ethics.
“Protection of Persons Not Able to Consent: A Feminist View.” In Human Rights and Biomedicine. Ed. André den Exter. Antwerp: Maklu, 2010.
“Epilogue: Naturalized Bioethics in Practice.” In Naturalized Bioethics: Toward Responsible Knowing and Practice. Ed. Hilde Lindemann, Marian Verkerk, and Margaret Urban Walker. New York: Cambridge University Press, 2008 (with Marian Verkerk).

“Holding on to Edmund: The Relational Work of Identity.” In Naturalized Bioethics: Toward Responsible Knowing and Practice. Ed. Hilde Lindemann, Marian Verkerk, and Margaret Urban Walker. New York: Cambridge University Press, 2008.

“Care in Families.” In Principles of Health Care Ethics. Ed. Richard Ashcroft, Angus Dawson, Heather Draper, and John McMillan. 2nd ed. Chichester: John Wiley & Sons 2007.
“Obligations to Fellow and Future Bioethicists: Publication.” In The Ethics of Bioethics: Mapping the Moral Landscape. Ed. Lisa Eckenwiler and Felicia Ackerman. Baltimore: Johns Hopkins University Press, 2007.
“Feminist Bioethics: Where We’ve Been, Where We’re Going.” In the Blackwell Guide to Feminist Philosophy, ed. Linda S. Alcoff and Eva Feder Kittay. New York: Blackwell, 2007.
“Wrinkles in Time.” In Zeithorizonte des Ethischen: Zur Bedeutung der Temporalität in der Fundamental- und Bioethik. Ed. Georg Pfleiderer and Christoph Rehman-Sutter. Stuttgart: Kohlhammer, 2006.
“Beauty Under the Knife: A Feminist Appraisal of Cosmetic Surgery.” In Cutting to the Core: The Ethics of Contested Surgeries. Ed. David Benatar. Lanham, Md.: Rowman & Littlefield, 2006.
“The Power of Parents and the Agency of Children.” In Surgically Shaping Children. Ed. Erik Parens. Baltimore: Johns Hopkins University Press, 2006.

As Hilde Lindemann Nelson:

“Four Narrative Approaches to Bioethics.” In Handbook of Bioethics: Taking Stock of the Field from a Philosophical Perspective. Ed. H. Tristram Engelhardt and George Khushf. Dordrecht: Kluwer, 2004.

Encyclopedia of Bioethics. Ed. Stephen G. Post. 3rd ed. New York: Macmillan Reference USA, 2003.

“Family and Family Medicine” (with James Lindemann Nelson).

“Feminism.”

“Reproductive Technologies: VI. Contract Pregnancy” (with James Lindemann Nelson).

“In Honor of Sara Ruddick” and “Holding Someone in Personhood.” Symposium in Honor of Sara Ruddick. Edited and with an introduction by Hilde Lindemann Nelson. APA Newsletter on Feminist Philosophy, Fall 2003.

“Wittgenstein Meets ‘Woman’ in the Language-Game of Theorizing Feminism.” In Feminist Interpretations of Wittgenstein. Ed. Naomi Scheman and Peg O’Connell. University Park: Penn State Press, 2002.

“Context: Backward, Sideways, and Forward.” In The Practice of Narrative Ethics. Ed. Rita Charon and Martha Montello. New York: Routledge, 2002.

“Identity and Agency.” In Feminists Doing Ethics. Ed. Peggy DesAutels and Joanne Waugh. Lanham, Md.: Rowman and Littlefield, 2001.

“Ethische und gesundheitspolitische Aspekte künstlicher Herzen und kardiologischer Hilfsmittel: die actuelle Diskussion in den USA” (with James Lindemann Nelson). In Medizinische Servonen. Ed. Gebhardt Allert and Horst Kächele. Stuttgart and New York: Schattauer, 2000.

“Resistance and Insubordination: A Feminist Response to Medical Hegemony.” Proceedings of the 21st International Wittgenstein Symposium: Angewandte Ethik. Ed. Peter Kampits, et al. Vienna: Obvhapt, 1999.

“Stories of My Old Age.” In Mother Time: Women, Aging, and Ethics. Ed. Margaret Urban Walker. Lanham, Md.: Rowman and Littlefield, 1999.

“Always Connect: Toward a Parental Ethics of Divorce.” In Mother Troubles: Legal Theorists, Philosophers, and Theologians Reflect on Contemporary Dilemmas. Ed. Sara Ruddick and Julia E. Hanigsberg. Boston: Beacon Press, 1999.

“Why Families?” APA Newsletter on Feminism. Special issue on families. Ed. Diana Tietjens Meyers and Hilde Lindemann Nelson, 1997.

“Fluid Families: The Role of Children in Custody Arrangements” (with Elise L. E. Robinson and James Lindemann Nelson). In Feminism and Families. Ed. Hilde Lindemann Nelson. New York: Routledge, 1997.

“Cultural Values Affecting Women’s Place in Medical Care.” In Primary Care of Women. Ed. Jo Ann Rosenfeld. Baltimore: Williams & Wilkins, 1997.

“Other ‘Isms’ Aren’t Enough: Feminism, Social Policy, and Long-Acting Contraception.” In Coerced Contraception? Moral and Policy Challenges of Long-Acting Birth Control. Ed. Ellen Moskowitz and Bruce Jennings. Washington, D.C.: Georgetown University Press, 1996 (with James Lindemann Nelson).

“Justice in the Allocation of Health Care Resources: A Feminist Account.” In Feminism and Bioethics: Beyond Reproduction. Ed. Susan M. Wolf. New York: Oxford University Press, 1996 (with James Lindemann Nelson).

“Family and Family Medicine.” Encyclopedia of Bioethics. Rev. ed. New York: Macmillan, 1995 (with James Lindemann Nelson).

“Scrutinizing Surrogacy.” In Issues in Reproductive Technology I: An Anthology. Ed. Helen Bequaert Holmes. New York: Garland, 1992.

“The Sex of the Sleuth: Gender Depiction in Detective Fiction.” In Gender and the Curriculum: Theory and Practice. Collegeville, Minn.: St. John’s University, 1987.

Book Reviews
Review of Chris Meyers, The Fetal Position: A Rational Approach to the Abortion Issue. In Notre Dame Philosophical Reviews, online on 11 October 2010. http://ndpr.nd.edu/review.cfm?id=21630
Review of Howard Brody, The Future of Bioethics. In the Hastings Center Report 40, no. 1 (January-February 2010): 44-45.
Review of Rebecca Kukla, Mass Hysteria: Medicine, Culture, and Mothers’ Bodies. In the Hastings Center Report 37, no. 2 (March-April 2007): 43-44.
Review of Sally Haslanger and Charlotte Witt, eds., Adoption Matters: Philosophical and Feminist Essays. In The Philosophical Review 115, no. 4 (2006): 546-48.
Review of G. Thomas Couser, Vulnerable Subjects: Ethics and Life Writing. In Literature and Medicine 23 (Fall 2004): 371-74.

As Hilde Lindemann Nelson:

Review of Claudia Card, The Atrocity Paradigm. In Hypatia 18, no. 2 (2003): 213-15.

Review of Miranda Fricker and Jennifer Hornsby, eds., The Cambridge Companion to Feminism in Philosophy. In International Philosophical Quarterly 41, no. 4 (December 2001): 483-84.

“The Cost of ‘Informal’ Care.” Review of Carol Levine, ed., Always on Call: When Illness Turns Families into Caregivers. In the Hastings Center Report 31, no. 4 (July-August 2001): 47-48.

Review of Allen Buchanan, Dan W. Brock, Norman Daniels, and Daniel Wikler. From Chance to Choice: Genetics and Justice. In the American Journal of Bioethics 1, no. 2 (Spring 2001): 70-72 (with James Lindemann Nelson).

Review of Uma Narayan and Julia J. Bartkowiak, eds., Having and Raising Children. In APA Newsletter on Feminism and Philosophy 00, no. 1 (fall 2000): 42-43.

Review of Alison M. Jaggar and Iris Marion Young, A Companion to Feminist Philosophy. In IPQ 39, no. 4 (December 1999): 483-84.

Review of Rosemarie Tong, Feminist Approaches to Bioethics. In Hypatia 13, no. 4 (1998): 112-16.

Review of Diana Meyers et al., eds. Kindred Matters: Rethinking the Philosophy of the Family. In Journal of Value Inquiry 29, no. 4 (1995).

“The Woman Tempted Me.” Review of Nel Noddings’s Women and Evil. In Bioethics Books 2, no. 1 (1991): 14-16.

Interview
Richard Marshall, “No Ethics Without Feminism,” 3a.m. Magazine, February 2012.
http://www.3ammagazine.com/3am/no-ethics-without-feminism/
Occasional Pieces

“Let Me Be Clear,” for the Feminist Philosophers blog, 21 May 2014. http://feministphilosophers.wordpress.com/?s=Lindemann
“Of Mice and Men,” for the Bioethics in the News blog, February 2013.

Presentations
Endowed Lectures and Plenary Talks

“How to Counter a Counterstory,” John McKendy Memorial Lecture on Narrative to the Philosophy Department, St. Thomas University, Fredricton, Canada, 27 October 2014.

“Someone Else’s Words,” to the 10th International Conference on Clinical Ethics Consultation (ICCEC 2014), Paris, France, 24 April 2014.

“Struggling to Catch Up: Families, Identities, and Narrative Care,” Austin J. Fagothy Distinguished Lecture, Santa Clara University, 20 February 2014.

“Struggling to Catch Up: Families, Identities, and Narrative Care,” keynote address to the Canadian Bioethics Society annual conference, Banff, Alberta, 30 May 2013.
“The Ethics of Families,” Austin J. Fagothy Distinguished Lecture, Santa Clara University, 21 January 2011.

“Stories of My Old Age: Ethical Reflections,” keynote address to 8th Annual Geriatric Services Conference: Dialogue on Aging, Vancouver Canada, 17 September 2010.

“Holding One Another (Well, Wrongly, Clumsily) in a Time of Dementia,” to the Undergraduate Philosophy Conference, University of Alaska, Anchorage, 10 April, 2010.

“Family Perspectives on Health Care,” to National Undergraduate Bioethics Conference, University of Puget Sound, Washington, 27 March 2010.

“Culture and the Being of Imperiled Neonates,” to the ABA/ANZIHLE/AABHL Conference, Queenstown, New Zealand, 9-12 July 2009.

“Caring and Coercion,” to the Philosophy, Psychiatry and Psychology Conference, Queenstown, New Zealand, 8-9 July 2009.

“Protection of Persons Not Able to Consent: A Feminist View,” to the Human Rights and Biomedicine conference, Rotterdam, the Netherlands, 12 December 2008.

“Autonomy, Beneficence, and Gezelligheid: Lessons in Moral Theory from the Dutch,” Presidential Address, American Society of Bioethics and Humanities 10th annual meeting, Cleveland, Ohio, 24 October 2008.

“Holding the Patient Together in the Doctor-Patient Relationship,” Joan and Sanford I. Weill Medical College Address, Cornell University, 17 May 2007.

“Ethik der Familie – Ethik der Medizin,” keynote address to the faculty of the University of Vienna, Austria, for their Dies Facultatis, 11 June 2006.

“Surgically Shaping Children: The Power of Parents,” Keynote address, undergraduate philosophy conference, Bowling Green State University, 23 April 2005.

“Narrative Repair: Alzheimer’s and Family Caregiving,” Hart Lecture, University of Pennsylvania Medical School, 7 March 2005.

“Feminism in an Age of Bioethics,” plenary talk for the International Network on Feminist Approaches to Bioethics 2004 Congress, Sydney, Australia, 7 November 2004.

“The Problem of Cross-Cultural Judgments,” Clendening Lecture, University of Kansas Medical School, 2 September 2004.

“The Power of Parents,” plenary talk for the annual pediatric ethics conference, Montreal Children’s Hospital, 10 December 2003.

“On the Mend: Narratives of Repair,” plenary talk for the American Society of Bioethics and Humanities spring meeting, Chicago, 13 April 2003.

“Seven Things to Do with Stories,” plenary talk for the Narratives of Disease, Disability, and Trauma conference at the University of British Columbia, Vancouver, 10 May 2002.

“Four Narrative Approaches to Bioethics,” plenary talk for the Giving and Receiving conference on stories at Cleveland State University, Cleveland, Ohio, 21 April 2001.

“Relativism, Integrity, and the Problem of Cross-Cultural Judgments,” plenary talk for the Fargo-Moorhead Seventh Annual Healthcare Ethics Lectureship, Fargo, N.D., 22 March 2001.

“Against Medical Ethics,” plenary talk for the Spring 2001 conference of the Florida Bioethics Network, Fort Lauderdale, 2 March 2001.

“The Patient in the Family,” Spiro Lecture, Henry Ford Health Systems, Detroit, Mich., 6 December 2000.

“Feminist Bioethics Reconsiders Justice,” plenary talk for the third congress of the International Network on Feminist Approaches to Bioethics, London, 19 September 2000.

“The Customs of the Country: Family vs. Institutional Culture,” plenary talk for the 2000 Medical Ethics Resource Network of Michigan annual meeting, Brighton, Mich., 19 May 2000.

“The Importance of Care,” plenary talk for the Provincial Health Ethics Network annual conference, Red Deer, Alberta, 5 May 2000.

“Feminist Therapies for Low-Birthweight Babies,” Schirber Lecture, College of St. Benedict, St. Joseph, Minn., 28 February 2000.

“Stories within the Moral Life,” plenary talk for the Bioethics Summer Seminar, University of Otago, Dunedin, New Zealand, 5 February 2000.

“Feminist Bioethics: Where We’ve Been, Where We’re Going,” plenary talk for the Feminist Medical Ethics conference, Iowa State University, Ames, Iowa, 12 November 1999.

“Images of Aging: Stereotypes and Health Care Ethics,” Marshall T. Steel Center for the Study of Religion and Philosophy Lecture, Hendrix College, Conway, Ark., 13 October 1998.

“Balancing Patient Autonomy and Family Concerns in Long Term Care Decision Making,” Wilhelm S. Albrink Memorial Lecture in Bioethics, West Virginia University School of Medicine, Morgantown, W. Va., 12 November 1997.

“Memory, Morality, and Stories: Family Caregiving and Progressive Dementia,” Marcel Patterson Memorial Lectureship in the Medical Humanities, University of Texas Medical Branch at Galveston, Galveston, Tex., 11 March 1996.

Refereed Presentations

Author meets critics session on Holding and Letting Go, American Philosophical Association Pacific Division meetings, Vancouver, 2 April 2015.

“Naturalized Bioethics and the Is-Ought Problem,” to the 12th World Congress of the International Association of Bioethics, Mexico City, 25 June 2014.

“Think Before You Speak,” to the International Network on Feminist Approaches to Bioethics 2014 World Congress, Mexico City, 23 June 2014.

“Nonconsensual Ties: Why Practical Reasons in Families Are So Odd,” to the American Society for Bioethics and Humanities 14th Annual Meeting, Washington, D.C., 21 October 2012.

“Family Ethics in Health and Social Care,” symposium panel discussion, 11th World Congress of the International Association of Bioethics, Rotterdam, the Netherlands, 26 June 2012.

“The Age of Majority,” to the American Society for Bioethics and Humanities 13th Annual Meeting, Minneapolis, Minn., 16 October 2011.

“The Place of Parents: The Groningen Protocol,” to the American Society for Bioethics and Humanities 12th Annual Meeting, San Diego, Calif., 23 October 2010.

“‘Gezellig’ and Other Reasons to Be Suspicious of Transcendental Morality,” to the 9th World Congress of the International Association of Bioethics, Riejka, Croatia, 6 September 2008.

“Naturalized Bioethics: Toward Responsible Knowing and Practice,” to the 9th World Congress of the International Association of Bioethics, Riejka, Croatia, 7 September 2008 (with Marian Verkerk).

“Ashley Revisited: Is Growth Attenuation Ever Justified in a Profoundly Disabled Child?” to the American Society for Bioethics and Humanities 9th Annual Meeting, Washington, D.C., 19 October 2007.

“Assent in Pediatrics: Does It Enhance the Healthcare of Children?” to the American Society for Bioethics and Humanities 9th Annual Meeting, Washington, D.C., 19 October 2007.

“Sharing Strategies for Succeeding as a Feminist Philosopher” to the Feminist Ethics and Social Theory conference, Clearwater Beach, Florida, 29 September 2007.

“Verdi Requiem,” to American Society for Bioethics and Humanities 8th Annual Meeting, Denver, Colo., 29 October 2006.

“Bioethics’ Gender,” to the Feminist Ethics and Social Theory conference, Clearwater Beach, Florida, 6 January 2006.

“The Power of Parents,” to the International Association of Women Philosophers (IAPh), Göteborg, Sweden, 18 June 2004.

“Particularism and Personhood,” to the Feminist Ethics and Social Theory conference, Clearwater Beach, Florida, 18 November 2003.

“Preservative Love,” to the American Society for Bioethics and Humanities 4th Annual meeting, Nashville, Tenn., 28 October 2001.

“The Medical Construction of Transsexual Identities,” to the American Society for Bioethics and Humanities 4th Annual meeting, Nashville, Tenn., 26 October 2001.

Panel: “Particularity in Bioethics: Contextualist Reasoning in Substitute Decision Making,” to the American Society for Bioethics and Humanities 4th Annual meeting, Nashville, Tenn. 25 October 2001.

“The Gypsy of Romance, the Gypsy of the Wild,” to the Feminist Ethics and Social Theory conference, Clearwater Beach, Florida, 5 October 2001.

“Feminist Therapies for Low Birthweight Babies,” to the Midwest Society of Women in Philosophy fall meeting, 21 October 2000.

“Multiculturalism and the Care of People with Alzheimer’s Disease,” to the American Society for Bioethics and Humanities 2nd Annual meeting, Philadelphia, Pa., 28 October 1999.

“Identity and Free Agency,” to the Feminist Ethics Revisited conference, Clearwater Beach, Fla., 1 October 1999.

“People on Whom Nothing Is Lost,” colloquium paper, to the Pacific Division Meetings of the American Philosophical Association, Berkeley, 1 April 1999.

“The ‘Bad Coherence’ Problem for Reflective Endorsement,” colloquium paper, to the Pacific Division Meetings of the American Philosophical Association, Los Angeles, 26 March 1998.
“Clinical Counterstories,” to the joint meeting of the American Association of Bioethics, Society for Bioethics Consultation, and Society for Health and Human Values, Baltimore, Md., 7 November 1997.
“The Best Interests Standard in Treatment Decisions for Children,” to the American Society of Law, Medicine, & Ethics annual meeting, Boston, 20 September 1997.

“Playing Solomon: Children’s Roles in Custody Arrangements,” at Eastern Division APA Meetings, 29 December 1995 (with Elise Robinson and James Lindemann Nelson).

“Death with Kantian Dignity,” presented at the Society for Health and Human Values meeting, San Diego, 15 October 1995.
“Wittgenstein Meets ‘Woman,’” to the Society for Women in Philosophy, Eastern Division, Muhlenberg College, Allentown, Pa., 18 March 1995.

“Public Consequences for Private Choices,” to the Society for Health and Human Values, Bioethics Megameeting, Pittsburgh, 7 October 1994.

“Resistance and Insubordination,” to the Conference on Feminist Ethics and Social Policy, University of Pittsburgh, 5 November 1993.

“Toward a Feminist Analysis of Justice,” with James Lindemann Nelson, to the Society for Health and Human Values, Memphis, Tenn., November 1992.

“Cutting Motherhood in Two,” with James Lindemann Nelson, to the Conference on Feminist Ethics, Duluth, Minn., 8 October 1988.
Invited Talks

“Why Families Matter in Health Care,” to Bioethics Center, Oslo, Norway, 2 June 2015.

“Facing Health Care from a Family Perspective,” Bioethics Center, Oslo, Norway, 1 June 2015.

“The Patient’s Voice,” Program for Biomedical Ethics Evening Seminar series, Yale University, New Haven, 21 April 2015.

“Why Families Matter” (revised), to Network on Ethics of Families, Lübeck, Germany, 10 April.

“Struggling to Catch Up: Families, Identities, and Narrative Care,” Ethics Grand Rounds, University of Texas Southwestern Medical School, 9 December 2014.

“Struggling to Catch Up: Families, Identities, and Narrative Care,” to the Philosophy Department, University of Michigan–Flint, 16 October 2014.

“Why Families Matter,” to the Center for Bioethics, University of Minnesota, 2 May 2014.

“When Stories Go Wrong,” to the Philosophy Department, Santa Clara University, 27 February 2014.

“Second Nature and the Tragedy of Alzheimer’s,” to the Center for Biomedical Ethics, Stanford University, 29 January 2014.

“About Suffering in Families,” to the Ethics of Family Involvement in Healthcare conference, Singapore, Singapore, 1 February 2013.

“Nonconsensual Ties: Take Two,” to the fall meeting of the Consortium on the Ethics of Families in Health and Social Care, Newcastle-Upon-Tyne, England, 9 October 2012.

Commentary on Catherine Belling’s “Plotless Stories and Poor Historians,” at the Medicine’s Suspect Stories workshop, Michigan State University, 14 April 2012.

“Family Ethics in Health and Social Care,” symposium panel discussion, at the spring meeting of the Consortium on the Ethics of Families in Health and Social Care, Michigan State University, 26-27 April, 2012.

“Second Nature and the Tragedy of Alzheimer’s,” at the Eastern Division APA meetings, Washington, D.C., 28 December 2011.

“Toward a Naturalized Clinical Ethics,” to the Philosophy Department, Dalhousie University, Halifax, Canada, 4 November 2011.

“Nonconsensual Ties: Why Practical Reasons in Families Are So Odd,” to the fall meeting of the Consortium on the Ethics of Families in Health and Social Care, Uppsala, Sweden, 7 October 2011 (with James Lindemann Nelson).

“Relationships, Identity, and Self,” to the fall meeting of the Consortium on the Ethics of Families in Health and Social Care, Uppsala, Sweden, 6 October 2011.

“Toward a Naturalized Clinical Ethics,” to the Philosophy Department, University of Windsor, Windsor, Canada, 29 September 2011.

Commentary on Pierana Gervaso’s “Psychological Continuity and Trauma,” to the Central Division APA meetings, Minneapolis, Minn., 1 April 2011.

“5 Things to Do with Stories,” at the Narrative Medicine Symposium, University of Washington, Seattle, 8 April 2011.

“The Woman Question in Medicine and Bioethics,” Berman Institute Seminar Series, Johns Hopkins University School of Public Health, Baltimore, Maryland, 8 November 2010.

“Stories of My Old Age: Ethical Reflections,” Tapestry Foundation Conference on Aging, Vancouver, Canada, 17 September 2010.

“Dementia and Ethical Dilemmas: Answers to Hard Questions for Families,” Public Lecture, Vancouver, Canada, 17 September 2010.

“Second Nature and the Tragedy of Alzheimer’s” at the workshop “Dementia, Identity, Personhood,” Linköping University, Sweden, 13 September 2010.

“The Other Care Givers,” to the Policy, Ethics, and Life Sciences research centre, Newcastle-upon-Tyne, UK, 10 June 2010.

“Caring and Coercion: What Counts as Autonomy at the End of Life?” to the Philosophy Department, Michigan State University, 4 December 2009.

“Barriers to Communication and Collaboration: Hilde’s Perspective” to the “Challenges of Innovation: Insights from STS, the Social Sciences, and Bioethics” exploratory research meeting, The Hastings Center, Garrison, New York, 7 December 2009.

“Caring and Coercion: What Counts as Autonomy at the End of Life?” to the Greater Philadelphia Philosophy Consortium, Philadelphia, 14 November 2009.

“The Medical Construction of Transgendered Sexuality,” to the American Philosophical Association Eastern Division meetings, Philadelphia, 27 December 2008.

“ . . . But I Could Never Have One”: The Abortion Intuition and Moral Luck,” to the Philosophy Department, Indiana University–Fort Wayne, 16 October 2008.

“Holding on to Edmund: The Relational Work of Identity,” to the University of North Carolina Chapel Hill School of Medicine, 22 September 2008.

“ . . . But I Could Never Have One”: The Abortion Intuition and Moral Luck,” to the Philosophy Department, University of North Carolina, Chapel Hill. 23 September 2008.

“Holding One Another (Well, Wrongly, Clumsily) in a Time of Dementia,” to the Cognitive Disability: A Challenge to Moral Philosophy conference, New York, N.Y., 19 September 2008.

“ . . . But I Could Never Have One”: The Abortion Intuition and Moral Luck,” to Mills College, 13 April 2008.

“Holding on to Edmund: The Relational Work of Identity,” to the Philosophy Department, Loyola University, 31 March 2008.

“‘Gezellig’ and Other Reasons to Be Suspicious of Transcendental Morality,” to the Society for the Advancement of American Philosophy annual meeting, East Lansing, Mich., 16 March 2008.

“Holding on to Edmund,” to the Philosophy Department, University of Kentucky, Lexington, 13 September 2007.

“Calling Fetuses into Personhood: Moral Luck and the Question of Abortion,” to Morality, Luck and Identity: A Conference in Celebration of Claudia Card’s 65th Birthday, University of Wisconsin, Madison, 14-15 April 2006.

“Stories and Counterstories,” workshop on narrative approaches to bioethics, McMaster University, Hamilton, Ontario, 23 March 2006.

“Verdi Requiem,” to the Naturalized and Narrative Bioethics working group, University of Groningen, The Netherlands, 9 September 2005.

“Feminism in an Age of Bioethics,” to the Greenwall Fellows in Bioethics and Health Policy, Johns Hopkins University, 17 May 2005.

“Narrative Repair: Alzheimer’s and Family Caregiving,” to the Johns Hopkins University Bloomberg School of Public Health, 17 May 2005.

“Wrinkles in Time,” Invited Symposium, The Personal Philosophical: Doing Philosophy Through Autobiography, Pacific Division APA Meetings, 24 March 2005.

“The Power of Parents,” to Wells College, 10 March 2005.

“On the Mend: Holding Someone in Personhood,” to the Philosophy Department, Arizona State University, 27 January 2005.

“On the Mend: Holding Someone in Personhood,” to the Philosophy Department, University of Washington, 21 January 2005.

“The Problem of Cross-Cultural Judgments,” to the Medical Education Division of the University of Illinois, Chicago, Medical School, 13 December 2004.

“Reply to Eleanor Stump,” to the Christianity and Culture Conference, Michigan State University, 24-25 September 2004.

“The Power of Parents,” to the 12th Annual Summer Seminar in Literature and Medicine, Hiram College, 1 August 2004.

“Unchosen Affinities,” to the Eastern Division American Philosophical Meetings, Washington, D.C., 28 December 2003.

“On the Mend,” to the McGill University Bioethics Centre, 10 December 2003.

“Wrinkles in Time,” to the American Society of Bioethics and Humanities, Montreal, Canada, 24 October 2003.

“Wrinkles in Time: Narrative Approaches to Ethics,” to Zeithorizonte des Ethischen, a symposium on temporality in ethics, University of Basel, Switzerland, 16 November 2003.

“The Patient in the Family,” “Better Living Through Genetics,” and “On the Mend,” to the medical, philosophical, and religious faculties at Groningen University, The Netherlands, June 2003.

“7 Things to Do with Stories” and “On the Mend,” to the ethics faculty at Maastricht University, The Netherlands, 17–19 June 2003.

“On the Mend,” to the Netherlands School for Research in Practical Philosophy, Utrecht, The Netherlands, 25 June 2003.

“The Worth of an Embryo,” to the Department of Philosophy, University of North Carolina – Charlotte, 26 April 2003.

“The Problem of Cross-Cultural Judgments,” to the Department of Philosophy, University of North Carolina – Charlotte, 26 April 2003.

“7 Things to Do with Stories: Medical Ethics and Literature,” to the Department of Philosophy, University of North Carolina – Charlotte, 26 April 2003.

“Holding Someone in Personhood,” SWIP session in honor of Sara Ruddick, Eastern Division APA meetings, 27–31 December 2002.

“What Child Is This?” to the Philosophy Department, Michigan State University, 4 October 2002.

Discussion of Damaged Identities, Narrative Repair and presentation of “What Child Is This?” to the Department of Philosophy, Dayton University, 13 May 2002.

“What Child Is This?” to the APA Central Division meetings, Chicago, Ill., 27 April 2002.

“Damaged Bodies, Damaged Identities,” to the APA Central Division meetings, Chicago, Ill., 26 April 2002.

“What Child Is This?” to the Department of Philosophy, University of Louisville, 22 March 2002.

“Narrative Approaches to Bioethics,” to the Philosophy Department, University of Maryland – Baltimore County, 21 February 2002.

“What Child Is This? Who Counts as a Person and Why Does It Matter?” public lecture at Wartburg College, Waverly, Iowa, 5 February 2002.

“What Child Is This?” to the Department of Philosophy, Furman University, 1 February 2002.

“The Patient in the Family,” to the Penn State College of Medicine, Hershey, Penn., 18 December 2001.

“Relativism, Integrity, and the Problem of Cross-Cultural Judgments” and “Better Therapies for Low-Birthweight Babies,” Medical Ethics for the 21st Century conference at Michigan State University, 27–30 June 2001.

Comment on Milton Fisk’s “Making Drugs a Public Good,” APA Central Division meetings, Minneapolis, Minn., 4 May 2001.

“Honor Thy Father and Thy Mother? Caring for Parents in the Era of Dementia and Delayed Death,” public lecture (with James Lindemann Nelson) at Oklahoma City University, 4 April 2001.

“Wittgenstein Meets ‘Woman’ in the Language-Game of Theorizing Feminism,” panel discussion on feminist interpretations of Wittgenstein of the North American Wittgenstein Society at the American Philosophical Association Pacific Division meetings, 1 April 2001.

“Narratives of Passing: The Medical Construction of Transsexual Identities,” Bresnahan Colloquium, Medical Ethics and Humanities Program, Northwestern University Medical School, Chicago, Ill., 27 February 2001.

“The Narrative Construction of Transsexual Identities,” Calvin College, Grand Rapids, Mich., 16 November 2000.

Chair, “Ethics and Hierarchy” colloquium and invited paper session, “Abortion, Intimacy, and the Right to Gestate,” by Margaret Olivia Little, Eastern Division APA meetings, 29 and 30 December 2000.

“Pictures of Persons and the Good of Hospice Care,” Brown Bag Lunch series, Center for Ethics and Humanities, Michigan State University, 11 October 2000.

“Pictures of Persons and the Good of Hospice Care,” Hastings Center project meeting, Alexandria, Va., 13 July 2000.

“Feminist Bioethics: Where We’ve Been, Where We’re Going,” session sponsored by the Committee on the Status of Women, American Philosophical Association Central Division meetings, 23 April 2000.

“Narrative Approaches,” for the Humanities in Medical Education conference, Columbia, S.C., 14 April 2000.

“Identity and Agency,” to the Philosophy Department, Michigan State University, 19 January 2000.

“Narratives of Passing,” panel session of the Committee on Lesbian, Gay, Bisexual, and Transgender Issues of the American Philosophical Association Eastern Division meetings, 27 December 1999.

“Justice with a Lower-Case j,” to the 11th annual Bioethics Summer Retreat, the Homestead, Va., 17 June 1999.

“Managing the Commons,” for the From Managed Costs to Managed Care? conference, Vanderbilt University, Nashville, Tenn., 19 April 1999.

“The Facelift as Enacted Counterstory,” to the Enhancement Technologies working group, University of Minnesota, Minneapolis, 26 September 1998.

“Resistance and Insubordination: A Feminist Response to Medical Hegemony,” to the 21st International Wittgenstein Symposium, Kirchberg am Wechsel, Austria, 16–22 August 1998.

“The Best Interest Standard for Decisions about Children,” to the Tenth Annual Bioethics Summer Retreat, Cape Cod, Mass., 20 June 1998.

“Images of Aging,” for the Ethical Issues at the End of Life conference, Johnson City, Tenn., 4 June 1998.

“Family Concerns in Long-Term Care Decision Making,” “The Best Interests Standard for Decision Making about Children,” and “The ‘Woman’ Question in Women’s Health,” to the Joint Centre for Biomedical Ethics, Toronto, Canada, 14–16 January 1998.

“Balancing Patient Autonomy and Family Concerns in Long Term Care Decision Making,” to the Carilion Health System’s conference on ethics and geriatric medicine, Roanoke, Va., 10 October 1997.

“Counterstories in the Clinic,” Ninth Annual Bioethics Summer Retreat, Hilton Head, S.C., 13 June 1997.

“Clinical Counterstories,” to the Sixth Annual Summer Seminar in Literature and Medicine, Hiram College, 8 June 1997.

 “Making Families Visible in Medical Ethics,” to a consortium of ethics committees in western North Carolina, Asheville, N.C., 23 May 1997.

Panelist, interactive teleconference, “Living with Grief: When Illness Is Prolonged,” sponsored by Friends of Hospice, Nassau Community College, Garden City, N.Y., 16 April 1997.

“Cloning and the Family Ties That Bind,” presented to the medical faculty at New York University, New York, 11 April 1997.

Commentary on Sara Ruddick, “The Idea of Fatherhood,” presented to New York SWIP meeting, Hunter College, New York, 4 April 1997.

“Enacting and Challenging Narrative Limits,” to the Telling Bodies conference on medical narratives, University of North Carolina, Chapel Hill, N.C., 22 February 1997.

“Women’s Place in Health Care Systems,” conference on women’s health, James H. Quillen College of Medicine, East Tennessee State University, Johnson City, Tenn., 1 November 1996.

“Dementia and Care,” to the Ethics Center, University of South Florida, St. Petersburg, Fla., 28 October 1996.

“Feminist Epistemology and the Doctor-Patient Relationship,” Eighth Annual Bioethics Retreat, Copper Mountain, Colorado, 20 June 1996.

“Choice in Dying: Is It a Choice?” to the ethics committee, St. Mary’s Hospital, Knoxville, Tenn., 21 May 1996.

“Memory, Morality, and Stories: Family Caregiving and Progressive Dementia,” at Davidson College, Davidson, N.C., 29 February 1996.

“Narrative Approaches to an Ethics of the Family,” to graduate seminar led by James Childress, University of Virginia, 8 November 1995.

“Feminist Approaches to Bioethics,” to graduate seminar led by John Fletcher and Mary Rorty, University of Virginia, 8 November 1995.

“Ethische und gesundheitspolitische Aspekte künstlicher Herzen und kardiologischer Hilfsmittel: die aktuelle Diskussion in den USA,” presented at the Medizinische Servonen conference, University of Ulm, 27 October 1995.

Participant in a round table discussion, “A Place for Values in Health Care Reform,” hosted by the Park Ridge Center at the October 1995 meeting of the Society for Health and Human Values. Published in Making the Rounds in Health, Faith, and Ethics 1, no. 10 (January 1996); reprinted in Hospitals & Health Networks, 5 July 1996.

Authors meet critics session on The Patient in the Family, Society for Health and Human Values meeting, San Diego, 14 October 1995.

“What’s Narrative Ethics?” presented to the Philosophy Department, University of Tennessee, Knoxville, 29 September 1995.

“A Tale of Two Institutions,” presented at a panel on Feminism and Bioethics, Seventh Annual Bioethics Retreat, Sun Valley, Washington, 16 June 1995.

Authors’ presentation of The Patient in the Family to David Rogers Health Policy Seminar, New York Hospital - Cornell Medical Center, 26 April 1995.

“Feminist Care Theory,” at the Advanced Bioethics Course VI: Feminist Perspectives on Bioethics, Joseph and Rose Kennedy Institute of Ethics, Washington, D.C., 5 March 1995.

“Some Thoughts on the Ethic of Care,” to the philosophy department, University of Tennessee, Knoxville, 20 January 1995.

“Sophie Doesn’t: Arrogance, Feminism, and Families,” to the philosophy and other faculty at East Tennessee State University, 19 January 1995.

“The Limits to Caring,” to the New York State Association of Directors of Volunteer Services, 3 June 1994.

“Public Consequences for Private Choices,” as part of a symposium, “Reproductive Decision-Making: Choices & Technology,” at the Cardozo Law School, 7 March 1994.

“Muddying the Waters: The Third Move in the Futility Debate,” to emergency room nurses at St. John’s Hospital, Yonkers, 15 February 1994.

Discussion of the ethics of postmenopausal pregnancy, “Sonia Live,” CNN, 25 January 1994.

Discussion of the ethics of postmenopausal pregnancy, “Rolanda,” syndicated television, 18 January 1994.

Discussion of forced cesarean, “The Talk of the Nation,” National Public Radio, 15 December 1993.

“Preferences and Other Moral Sources: A Comment on Dallas M. High’s ‘The Role of Families in Advance Directive Use and Range of Preferences,’” to the conference, “Advance Directives: Conference on Research Methods and Priorities,” Dartmouth College, Hanover, New Hampshire, 9–12 September 1993 (with James Lindemann Nelson).

“Resistance and Insubordination: Reclaiming the Community,” to the Department of Philosophy, State University of New York at Buffalo, 29 April 1993.

“Feminism and the Ethics of Long-Term Contraception,” to the Hastings Center project group on the ethics of long-term contraception, Briarcliff Manor, N.Y., 12 April 1993.

“Having It All,” to Temple Emanu-el, New York, N.Y., January 1993.

“Issues of the Family at the End of Life,” to the Noroton Presbyterian Church, Darien, Conn., November 1992.

“Medical Ethics and Reproductive Technology,” in a health lecture series, Queensborough Community College, Bayside, New York, November 1992.

“Messing Up Nursing Ethics,” to the Cochran School of Nursing, Yonkers, N.Y., June and October graduating classes, 1992.

“Frail Parents, Robust Duties,” to the Symposium on Ethics, Bioethics, and the Family, College of Law, University of Utah, April 1992.

“Sex, Teens, and Confidentiality,” to the Nassau Pediatric Society, Garden City, New York, April 1992.

“Toward a Feminist Approach to Resource Allocation,” to the Hastings Center project on feminism and bioethics, Briarcliff Manor, N.Y., March 1991.

“Frail Parents, Robust Duties,” to the Department of Philosophy, St. Cloud State University, St. Cloud, Minn., 19 April 1991.

“Moving Toward the Family Model,” to the Riverside Jewish Home, New York, N.Y., 25 March 1991.

“The Right to Die,” to St. Mark's Forum, New Canaan, Conn., 3 February 1991.

“Frail Parents, Robust Obligations,” to the Hastings Center project group on feminism and bioethics, Briarcliff Manor, N.Y., 15 November 1990.

“The Woman Tempted Me,” to the Department of American Thought and Language, Michigan State University, East Lansing, Mich., 27 April 1990.

“The Sex of the Sleuth,” to the Gender in the Curriculum Conference, St. John's University, Collegeville, Minn., 29 April 1987.

Recent Teaching Record
At Michigan State University

Integrative Studies in the Arts and Humanities 231A: Focus on identity and responsibility (Summer 2001, Fall 2002, Spring 2007, Fall 2010)

Philosophy 200: Introduction to Philosophy (Spring 2001, Fall 2010, Spring 2012, Fall 2013)

Philosophy 101: Introduction to Philosophy (Spring 2015)

Philosophy 340: Ethics (Fall 2000, Fall 2002, Spring 2003, Fall 2004, Spring 2010, Spring 2013)

Philosophy 344: Ethical Issues in Health Care (Spring 2001, Summer 2005, Fall 2005, Fall 2006, Fall 2009, Fall 2011, Spring 2012, Fall 2013, Spring 2013, Fall 2014, Spring 2015)

Philosophy 356: Philosophical Aspects of Feminism (Spring 2004, Spring 2006)

Philosophy 440: Moral Antitheory (Spring 2005); Ethics of Responsibility (Spring 2013)

Philosophy 456: Topics in Feminist Philosophy (Fall 2009, Fall 2011)

Philosophy 499: Identity and Agency (Fall 2003)

Philosophy 800/860 Seminar on Wittgenstein (Fall 2014)

Philosophy 801: Seminar on Teaching Philosophy (Spring 2008)

Philosophy 840: Seminar on Moral Particularism (Spring 2003)
OST 519: medical ethics for 2nd year medical students (Spring 2003)

Philosophy 860: Seminar on Ludwig Wittgenstein (Fall 2014)

Philosophy 870: Seminar in Narrative Approaches to Bioethics (Fall 2000)

Philosophy 870: Seminar on the History of Feminist Bioethics (Fall 2007)

Philosophy 870: Seminar on Naturalized Bioethics (Fall 2010)

At Duke University

Philosophy 56S: The Patient in the Family (Fall 2001)

At the University of Tennessee
Architecture 514: Ethical Imperatives (Spring 2000)

Philosophy 540: Topics in Ethics and Value Theory—Narrative Ethics (Spring 1999)

Philosophy 345: Medical Ethics (Fall 1995, Miniterm 1996, 1st Summer Session 1996, Fall 1997, Spring 1998, Fall 1998)

At Vassar College
Philosophy 106: Contemporary Moral Issues (Spring 1995)

At New York University
Introduction to Bioethics for 1st year medical students (Fall 1994)

At Michigan State University:
Reading, Writing, and Critical Thinking, American Thought and Language Department (Winter and Spring Quarter, 1990)

Dissertations and Masters Theses

Daniel Beck, Ph.D. dissertation for the MSU Department of Philosophy, to come.

Joe Stramondo, Ph.D. dissertation for the MSU Department of Philosophy, successfully defended 28 August 2014.

Ayesha Bhavsar, Ph.D. dissertation, “Against Dignity,” for the MSU Department of Philosophy, successfully defended 10 August 2012.

Anna Gotlib, “Identity, Narrative, and the Ritual of Personhood,” Ph.D. dissertation for the MSU Department of Philosophy, successfully defended 12 July 2007.

Misha Strauss, “A Social Account of Integrity,” Ph.D. dissertation for the Georgetown University Department of Philosophy (an informal but actual arrangement), successfully defended 25 August 2005.

Christy Rentmeester, “Jaded: Institutional Oppression and Moral Damage in Health Care,” dissertation for the MSU Department of Philosophy, successfully defended 1 February 2005.

Lisa Engelstein, “A Feminist Critique of Rational Democratic Deliberation for Health Care Rationing,” M.A. thesis for the MSU Department of Philosophy, successfully defended 21 April 2005.

Leadership Positions in Professional Organizations

Member, Steering Committee of the Network on the Ethics of Families in Health and Social Care, 2013-16.

Co-coordinator, International Network on Feminist Approaches to Bioethics, 2002–2004, 2012-14.

Chair, APA Committee on the Status of Women, 2013-2016.

Associate Chair, APA Committee on the Status of Women, 2012–2013.

Member, Central Division APA Program Committee for the 2013 meeting, 2011–2013.

Immediate Past President, American Society for Bioethics and Humanities, 2009–2011.

Member of the program committee, International Network on Feminist Approaches to Bioethics, 2011–2012, 2013–2014.

President, American Society for Bioethics and Humanities, 2008–2009.

Chair of Feminist Ethics and Social Theory (FEAST), 2006–2008, 2012–2014.

Member of the Advisory Board, Women’s Bioethics Project, 2006–2012.

Member of the Committee on Philosophy and Medicine of the American Philosophical Association, 2002–2005.

Chair of the nominating committee of Feminist Ethics and Social Theory, 2004–2006.

Member of the Board of Directors of the American Society for Bioethics and Humanities, 1999–2002.

Member of the Board of Directors of the American Society of Law, Medicine, and Ethics, 1997–2000.

Member of the Board of Directors of the International Network on Feminist Approaches to Bioethics, 2000–.

Co-chair, Program Committee, American Society of Bioethics and Humanities, annual meeting for 1999.

Member, Program Committee, American Society of Bioethics and Humanities, annual meeting for 1998 and 2002.

U.S. Representative, International Network on Feminist Approaches to Bioethics, 1999–2000.

Other Professional Activities
Chair, College of Arts and Letter’s Dean’s search, fall semester 2014 and spring semester 2015.
Endorsement for Oxford University Press of Miriam Solomon’s Making Medical Knowledge, 2014.
Endorsement for Oxford University Press of Erik Parens’s Shaping Our Selves: On Technology, Flourishing, and a Habit of Thinking, 2014.
Member of the Advisory Board for the Routledge Companion to Philosophy of Medicine, 2014–16.
The only U.S. member of EVERREST, an ethical review board that provides oversight over a European trial of maternal gene therapy to improve fetal growth in pregnant women with fetal growth restriction, 2013-15.

Refereeing a grant proposal on informal care for ZonMw, a Dutch granting agency, February 2013.

Refereeing and endorsement for MIT Press of Timothy Murphy’s Ethics, Sexual Orientation, and Choices about Children, by Timothy Murphy, May 2012.
Co-organizer, spring meeting of the Consortium on the Ethics of Families in Health and Social Care, Michigan State University, 26-27 April, 2012.
Co-organizer, “Medicine’s Suspect Stories” workshop at Michigan State University, 14 April, 2012.

Coedited the position paper of the Consortium on the Ethics of Families in Health and Social Care, March 2012.

Refereeing and endorsement for Wiley-Blackwell of Ethical Theory, 2d ed., ed. Russ Shafer-Landau, March 2012.
Endorsement for MIT Press of Why Have Children, by Christine Overall, November 2011.
Helped organize Minimal Consciousness workshop, 2-day event at Michigan State University, 20-21 November 2009.

Reviewer, NIH Challenge Grants, June 2009.

Organizer, “Justice, Power, and Health Care,” two-day event at Michigan State University, 24-25 March 2008.
Chair, Colloquium Session on Bioethics, Eastern Division APA Meetings, 30 December 2005.

Chair and organizer, Philosophy and Medicine panel, “Limits of and Challenges to Liberalism in Bioethics,” Central Division APA Meetings, 29 April 2005.

Chair, Author Meets Critics session on Claudia Card’s The Atrocity Paradigm, Pacific Division APA meetings, 29 March 2003.

Editor, Language, Truth, & Gossip (Departmental newsletter), 2001–2005.

Attended select conference hosted by The National Endowment for the Humanities (NEH) and the Agency for Healthcare Research and Quality (AHRQ) to explore how the historical, philosophical, literary, and other viewpoints of the humanities might be used to bring new perspectives to health services research, 14–15 March 2002.

Reviewer for NIH grant applications in the area of research ethics, 2002.

Listserv manager, International Network on Feminist Approaches to Bioethics listserv, 1999–2007.

Editor, ASBH Exchange, 2000–2003.

Book review editor for the International Network on Feminist Approaches to Bioethics Newsletter, 1997–2002.

Served on the Women’s Advisory Committee to the Provost, 2006–08.

Served on University Committee on Academic Governance, 2005–06.

Served on University Fellowship Faculty Advisory Committee, 2005–08.

Moderator and commentator, “How I See This Case,” and workshop evaluator, at the joint meeting of the American Association of Bioethics, Society for Bioethics Consultation, and Society for Health and Human Values, Baltimore, Md., 5–9 November 1997.

Refereed abstracts for the 8th Symposium of the International Association of Women Philosophers, held in Boston 8–10 August 1998, October 1997.

Host, Spring 1996 meeting of the Society for Health and Human Values (11–13 April 1996).

Conducted seminar in bioethics and the law, University of Michigan Law School, Ann Arbor, 16 March 1995.

Discussion leader, Advanced Bioethics Course VI: Feminist Perspectives on Bioethics, Joseph and Rose Kennedy Institute of Ethics, Washington, D.C., 4–8 March 1995.

Preceptor for the course in bioethics given to first-year medical students at New York University Medical School, fall 1994.

Editor, Handbook for Nursing Ethics Committees, published by the American Association of Homes and Services for the Aging in 1995.

Chaired session on Feminism and Bioethics at the Sixth Annual Summer Bioethics Retreat, Bar Harbor, Maine, 27 June 1994.

Managing editor, Network on Feminist Approaches to Bioethics newsletter, 1993–94.

Editorial Boards

Member, Advisory Board, Feminist Philosophy Quarterly, 2014–

Member, Advisory Board, International Journal of Feminist Approaches to Bioethics, 2010–.

Member, Editorial Board, Narrative Inquiry in Bioethics, 2010–.

Member, Editorial Board, Hypatia, 2008–2013.

Member, International Advisory Board, Journal of Bioethical Inquiry, 2004–.

Member, Editorial Board, Storytelling, Self, Society: An Interdisciplinary Journal of Storytelling Studies, 2004–.

Member, Editorial Board, American Journal of Bioethics, 2003–2011.

Member, Editorial Board, Soundings, 2001–2011.

Member, International Advisory Board, New Zealand Bioethics Journal, 2000–2004.

Member, Editorial Board, ASBH Exchange, 1998–2007.

Journal Reviews

Reviewer for Res Philosophica, 2014.
Reviewer for IJFAB (International Journal of Feminist Approaches to Bioethics), 2014.
Reviewer for Theoretical Medicine and Bioethics, 2013.
Reviewer for the Hastings Center Report, 1995–2012, 2013.

Reviewer for Hypatia, 1994–2008, 2012–13.

Reviewer for the Journal of Clinical Ethics, 1993–2005, 2010.

Reviewer for the New Zealand Bioethics Journal, 2000–2004.

Frequent reviewer for Soundings, 2000–2010.

Reviewer for Narrative Inquiry in Bioethics, 2013, 2014.

Reviewer for the Kennedy Institute of Ethics Journal, 1997–2000, 2011.

Reviewer for the American Journal of Bioethics, 2010.

Reviewer for Medicine, Health Care, and Philosophy, 2010.

Reviewer for Journal of Medical Ethics, 2006, 2008, 2009, 2010, 2011, 2012.

Reviewer for Bioethics, 2008, 2009, 2010, 2011.
Reviewer for the Journal of Social Philosophy, 2000, 2004, 2005, 2014.
Reviewer for Ethics, 2000, 2005.

Reviewer for Accountability in Research, 2004.

Reviewer for Gender and Society, 2002.

Book Manuscript Reviews

Reviewer of manuscript by Richard Selzer for Oxford University Press USA, 2013.

Reviewer of manuscript by Miriam Solomon for Oxford University Press UK, 2013.

Reviewer for Wiley-Blackwell, 2012.
Reviewer for the Leverhulme Trust, 2011.

Reviewer for Indiana University Press, 2008.

Reviewer for Oxford University Press, 2005, 2007, 2008, 2009, 2011.

Reviewer for MIT Press, 2007, 2012.

Reviewer for Johns Hopkins University Press, 2006, 2008.

Reviewer for Cambridge University Press, 2005, 2011.

Frequent reviewer for Routledge, 1995–2000.

Frequent reviewer for Rowman and Littlefield, 1995–2007.

Reviewer for Longmans, 2002.

Reviewer for the University of Chicago Press, 2002.

Reviewer for Duke University Press, 2002.

Reviewer for the University of North Carolina Press, 2000.

Reviewer for Cornell University Press, 1995–2000.

Reviewer for University Press of Kansas, 1996–99.

External Reviews

External reviewer for Elinor Newman’s Ph.D. thesis, Murdoch University, Western Australia, January 2014.

External reviewer for Daniel Groll’s promotion to associate professor, Carleton College, July 2014.

External reviewer for Jennifer Parks’s promotion to full professor, Loyola University, July 2012.

External reviewer for Meredith C. Schwarz’s doctoral dissertation, Dalhousie University, 4 November 2011.

External reviewer for the Philosophy Department, University of Western Ontario, November 2010.

External reviewer for Catherine Belling’s visa extension, which permits her to stay at Northwestern University, October 2009.

External reviewer for Lani Roberts’s promotion to associate professor, Oregon State University, August 2007.

External reviewer for Lisa Cassidy’s promotion to associate professor, Ramapo College, May 2006.

External reviewer for Toby Schonfeld’s promotion to associate professor, University of Nebraska Medical Center, October 2005.

External reviewer for Robin Fiore’s promotion to associate professor, Florida Atlantic University, August 2003.

External reviewer for Laura Duhan Kaplan’s promotion to full professor, University of North Carolina, Charlotte, August 2002.

External reviewer for Jennifer Parks’s progress toward tenure, Loyola University, August 2002.

External reviewer for Wayne Vaught’s progress toward tenure, University of Missouri-Kansas City, April 2001.

Internal reviewer for Alice Duromat Dreger’s promotion to associate professor, Michigan State University, September 2000.

External reviewer for Masters thesis, University of Otago, September 2000.

External reviewer for Sarah Shannon’s promotion to associate professor, University of Washington, September 2000.

External reviewer for Laurie Zoloth’s promotion to full professor, San Francisco State University, 1999.

External reviewer for Judith Wagner DeCew’s promotion to full professor, Clark University, 1998.

External reader for M.Sc. thesis, University of Toronto, fall 1997.

Professional Associations
American Philosophical Association

American Society of Bioethics and Humanities

International Network on Feminist Approaches to Bioethics

International Association of Bioethics

Feminist Ethics and Social Theory

January 2015

