

Dalton Conley

Princeton University
Department of Sociology
Wallace Hall
Princeton, NJ 08544

dconley@princeton.edu
<https://scholar.princeton.edu/dconley/>
Skype: daltonconley
Phone: +1 (609) 258-8871

- Employment**
- Princeton University, 2016-**
Henry Putnam University Professor of Sociology
Faculty Affiliate: Office of Population Research
Faculty Affiliate: Center for Health and Wellbeing
Faculty Affiliate: Kahneman-Treisman Center for Behavioral Science & Public Policy
 - New York Genome Center, 2019-**
Affiliated Faculty
 - University of the People, 2012-**
Dean of Health Sciences, *Pro Bono*
 - National Bureau of Economic Research, 2003-**
Research Associate
 - Mount Sinai School of Medicine, 2003-2017**
Adjunct Professor of Community Medicine
 - New York University, 2000-2016**
Associate to Full to University Professor
Professor of Sociology, Medicine and Public Policy
Senior Vice Provost
Dean for Social Sciences
Chair, Department of Sociology
Director, Center for Advanced Social Science Research
 - United Nations Millennium Project, 2005-2008**
Senior Advisor *Pro Bono*
 - Yale University, 1998-1999**
Assistant Professor of Sociology and African and African American Studies
Resident Fellow, Institution for Social and Policy Studies
 - University of California–Berkeley & San Francisco, 1996-1998**
Robert Wood Johnson Foundation Health Policy Scholar

Visiting
Appointments **Wilson International Center for Scholars, 2018-2019**
Scholar in Residence: Technology Policy Program

NYU Abu Dhabi, 2019
Visiting Professor, J-term

Princeton University, 2015-2016
Visiting Professor

Russell Sage Foundation, 2013-14
Visiting Fellow

University of Bielefeld, Summer 2013
SFB 882 “From Heterogeneities to Inequalities”

Yale University, 2012-2013
Center on Inequality and the Life Course

University of Colorado, Summer 2012
Institute for Behavioral Sciences

University of Auckland, Summer 2011
Distinguished Visiting Professor

Yale University, Fall 2001
Visiting Associate Professor

Princeton University, Spring 2001
Visiting Associate Professor

Education **New York University**
Ph.D., Biology, 2014.
Advisor: Mark L. Siegal
M.S., Biology, 2009.

Columbia University
Ph.D., Sociology, 1996.
Advisor: Seymour Spilerman
M.P.A., Public Policy, 1992.

University of California–Berkeley
B.A., Humanities, 1990.

Stuyvesant High School
High School Graduation 1986.

Awards and Fellowships

Elected Fellow, American Association for the Advancement of Science, 2019

Elected Member, National Academy of Sciences, 2018

Otis Dudley Duncan Book Award, Population Section, ASA, 2018

Book Award, Evolution, Biology and Society Section, ASA, 2018

Elected Fellow, American Academy of Arts and Sciences, 2017

Elected to the Sociological Research Association, 2012

Guggenheim Fellow, 2011

Claude S. Fischer Award for Best Writing in *Contexts*, 2011

Fellow, French-American Foundation Young Leaders Program, 2011

Innovative Idea Champion, Corporation for Enterprise Development, 2009

Elected as Permanent Member, Council on Foreign Relations, 2007

Fellow, Young Leaders Forum, National Committee on U.S.-China Relations, 2006

SEED Magazine, Innovative Minds Award, 2006

Fellowship, German Marshall Fund of the United States (Unable to Accept), 2006

Alan T. Waterman Award, National Science Foundation, 2005

International Affairs Fellow, Council on Foreign Relations, 2005

Elected to the NYU of Society of Fellows, 2001

Selected as Fellow, CASBS, Stanford, CA (Unable to accept), 2001, 2022

Reesearch Fellow, Gilder-Lehrman Center, Yale University, 1999

American Sociological Association Dissertation Award, 1997

Doctoral Thesis Awarded Departmental Distinction, Columbia University, 1996

ASA Community and Urban Sociology Section Student Paper Award (2x), 1994 & 1995

President's Fellowship, Columbia University 1993-1996

Paul F. Lazarsfeld Fellowship₃, Columbia University 1992-1996

Semifinalist: Westinghouse Science Talent Search, 1986

Hunter S. Thompson Award, 1986

- Grants **Genetic analysis of the Dutch Hunger Winter Families Study to Boost Rigor and Robustness for Testing In-Utero Famine Effects on Aging-Related Health Conditions and Biological Aging** (\$541,619)
NICHD (1R01AG066887-01 - co-I), 2020-2025; P.I. – Lambert Lumey
- Pioneer Award: GxE in the PSID, a Novel Approach** (\$500,000)
Robert Wood Johnson Foundation, 2018-2021; P.I. – D. Conley
- Genotyping the PSID-CDS** (\$50,000)
Russell Sage Foundation, 2017; P.I.s – D. Conley & N. Sastry
- GxE and Health Inequality across the Life Course** (\$132,997)
Russell Sage Foundation, 2016-2018; P.I. – D. Conley
- Analysis of Genome-Wide Data in the Health and Retirement Study** (\$906,421)
NIA (R01 AG042568 - Consultant) 2015-2018; P.I. – D. Benjamin
- Subcontract from UCI for Research Network on Connected Learning** (\$310,845)
John D. and Catherine T. MacArthur Foundation, 2014-2018; P.I. – D. Conley (UCI: M. Ito)
- Alan T. Waterman Award** (\$500,000)
National Science Foundation (SES-0540543), 2005-2010; P.I. – D. Conley
- Social Class: How Does it Work?** (\$30,830)
Russell Sage Foundation (83-06-01), 2005-2010; P.I.s – D. Conley & Annette Lareau
- Wealth and Health: Race, Assets and Child Development** (\$150,000)
NICHD (R03 HD043056-01), 2003-2005; P.I. – D. Conley
- Sibling, Cousin & Neighbor Differences in Child Development** (\$201,610)
National Science Foundation (CAREER Award: SES-9983636), 2001-2004; P.I. – D. Conley
- Family, Community and Health: A Latent Variable Approach** (\$217,559)
Robert Wood Johnson Foundation (Investigator Award: 038651) 2000-2004; P.I. – D. Conley
- High School Fellowship Program for Disadvantaged High School Students** (\$16,000)
Arthur M. Blank Family Foundation, 2000-2001; P.I. – D. Conley
- Racial and Ethnic Differences in Low Birth Weight and Child Development** (\$155,000)
Smith Richardson Foundation, 1995-1997; P.I. – N.G.Bennett
- One in Four: A Statistical Portrait of America's Youngest Poor Citizens** (\$100,000)
C.S. Mott Foundation, 1996; P.I. – N.G.Bennett
- Dissertation Improvement Grant** (\$5,500)
National Science Foundation (95-21011), 1995; P.I. – S. Spilerman
- Dissertation Research Grant** (\$2,400)
Center for Young Children and Families (Teachers College), 1995; P.I. – J. Brooks-Gunn

- Patents *Online feedback platform system and method.*
 (U.S. Provisional Patent Application No. 63/165,461; 2021); with Ofer Tchernikovski.
- Variation polygenic index/score.*
 (U.S. Provisional Patent Application No. 63/166,048; 2021).
- Rating device that imposes differential time costs to improve information quality.*
 (U.S. Provisional Patent Application No 62/957,558; 2020); with Ofer Tchernikovski.
- Academic *The Genome Factor: What the Social Genomics Revolution Reveals*
 Books *About Ourselves, Our History and the Future.* 2017.
 (with Jason Fletcher) Princeton, NJ: Princeton University Press.
 Translations: Chinese, Japanese, Turkish
 Recipient: Otis Dudley Duncan Award & Evolution, Biology and Society Award, ASA
- The Starting Gate: Birth Weight and Life Chances.* 2003.
 (with Kate Strully & Neil Bennett) Berkeley, CA: University of California Press.
- Being Black, Living in the Red: Race, Wealth and Social Policy in America.* 1999.
 Berkeley, CA: University of California Press.
 10th Anniversary Edition with a New Afterword. 2009
- Trade *Parentology: Everything You Wanted to Know About the Science*
 Books *of Raising Children but Were Too Exhausted to Ask.* 2014.
 New York: Simon and Schuster. Translations: Czech.
- Elsewhere, U.S.A.: How We Got from the Company Man, Family Dinners*
 and the Affluent Society to the Home Office, BlackBerry Moms and Economic Anxiety. 2009
 New York: Pantheon Books. Paperback Edition: Vintage Books 2010.
- The Pecking Order: Which Siblings Succeed and Why.* 2004.
 New York: Pantheon Books. Paperback Edition: Vintage Books 2005.
- Honky* 2000.
 Berkeley, CA: University of California Press. Paperback Edition: Vintage Books 2001.
- Textbook *You May Ask Yourself... An Introduction to Thinking like a Sociologist.* 2009.
 New York: W.W. Norton and Company. 7th Edition, 2021.
- Edited *Social Class: How Does it Work?* 2008.
 Volumes (co-edited with Annette Lareau); New York: Russell Sage Foundation Press.
- After the Bell—Family Background and Educational Success.* 2004.
 (co-edited by Karen Albright). London & New York: Routledge.
- Wealth and Poverty in America: A Reader.* 2002.
 (Edited, with an Introduction) Oxford, U.K.: Blackwell.

Articles

Isungset, M.A., D. Conley, H.D. Zachrisson, E. Ystrom, A. Havdahl, P.R. Njølstad, and T.H. Lyngstad, 2022. Social and genetic associations with educational performance in a Scandinavian welfare state. *PNAS*. 119(25), p.e2201869119.

Conley, D. 2022. Much Ado About CRISPR. *Milbank Quarterly*.

Baier, T. et al. 2022. Genetic Influences on Educational Achievement in Cross-National Perspective. *European Sociological Review*. 1-16. <https://doi.org/10.1093/esr/jcac014>

Okbay, A. et al. 2022. Polygenic prediction within and between families from a 3-million-person GWAS of educational attainment. *Nature Genetics*.

Johnson, T., R. Sotoudeh and D. Conley. 2022. Polygenic Scores for Plasticity: A New Tool for Studying Gene-Environment Interplay. *Demography*.

Uchikoshi, F. and D. Conley. 2021. Gene-environment interactions and school tracking during secondary education: Evidence from the U.S. *Research in Social Stratification and Mobility*. <https://doi.org/10.1016/j.rssm.2021.100628>

Johnson, T., and D. Conley. 2021. Reply to Velu and Iyer: The Promise and Limits of "Near Miss" Pandemic-Related Research. *PNAS*. doi:10.1073/pnas.2112944118

Van Winkle, Z. and D. Conley. 2021. Genome-Wide Heritability Estimates for Family Life Course Complexity. *Demography*. 58(4):1575-1602. doi: 10.1215/00703370-9373608

Conley D. 2021. Long COVID, Biomarkers, and Health Policy. *Milbank Quarterly Opinion*. <https://doi.org/10.1599/mqop.2021.0602>

Schmitz, L.L., J. Goodwin, J. Miao, Q. Lu, D. Conley, 2021. The impact of late-career job loss and genetic risk on body mass index: Evidence from variance polygenic scores. *Scientific Reports*, 11(1), pp.1-15. <https://doi.org/10.1038/s41598-021-86716-y>

Tchernichovski, O., S. Frey, N. Jacoby, D. Conley. 2021. "Experimenting with Online Governance." *Frontiers in Human Dynamics*. <https://doi.org/10.3389/fhumd.2021.629285>.

Gratz, M., K. Barclay, O. Wiborg, T. Lyngstad, A. Karhula, J. Erola, P. Prag, T. Laidley, D. Conley. 2021. "Sibling Similarity in Education across and within Societies." *Demography*. <https://doi.org/10.1215/00703370-9164021>.

Conley, D. 2021. The Ghost of Merton Past and Present: Review Essay on Transparent and Reproducible Social Science Research. *Contemporary Sociology*.

Conley, D. & T. Johnson. 2021. Perspective: Past is future for the era of COVID-19 research in the social sciences. *PNAS*. 118 (13) e2104155118; <https://doi.org/10.1073/pnas.2104155118>

Zhang, S., R. Johnson, E. Freeland, J. Novembre, D. Conley. 2021. Public attitudes toward genetic risk scoring in medicine and beyond. *Social Science and Medicine*. <https://doi.org/10.1016/j.socscimed.2021.113796>

Barclay, K., T. Lyngstad & D. Conley. 2021. The Production of Inequalities Within Families and Across Generations: The Intergenerational Effects of Birth Order on Educational Attainment. *European Sociolog-*

ical Review. <https://doi.org/10.1093/esr/jcab005>

Conley, D. & Schanzenbach DW. 2020. Invest in School-Based Health Centers to Improve Child Health. *Milbank Quarterly Opinion*. <https://doi.org/10.1599/mqop.2020.1224>

Conley, D. 2020. Toward a Two-Dimensional Conception of Socioeconomic Status for Health Policy. *Milbank Quarterly Opinion*. <https://doi.org/10.1599/mqop.2020.1217>

McMartin, A. and Conley, D. 2020. Mendelian Randomization and Education—Challenges Remain. *International Journal of Epidemiology*. 49: 1193–1206, <https://doi.org/10.1093/ije/dyaa160>.

Conley, D. 2020. Who You Gonna Call? COVID-19 and the Future of Telemedicine. *The Milbank Quarterly*. DOI: doi.org/10.1599/mqop.2020.0715.

Mostafavi, H., Harpak, A., Agarwal, I., Conley, D., Pritchard, J.K. and Przeworski, M. 2020. Variable prediction accuracy of polygenic scores within an ancestry group. *Elife*, 9, p.e48376.

Conley, D., Sotoudeh, R. and Laidley, T., 2020. Birth Weight and Development: Bias or Heterogeneity by Polygenic Risk Factors?. *Population Research and Policy Review*. 38(6):811-839.

Johnson, T., Dawes, C.T. and Conley, D. 2020. How Does a Statistician Raise an Army? The Time When John W. Tukey, a Team of Luminaries, and a Statistics Graduate Student Repaired the Vietnam Selective Service Lotteries. *The American Statistician*, 74: 190-196. [/doi.org/10.1080/00031305.2019.1677267](https://doi.org/10.1080/00031305.2019.1677267)

Conley, D. and Johnson, T., 2019. Deaths of Despair: Lessons from the Vietnam Draft Lottery. *The Milbank Quarterly*. DOI: [10.1111/1468-0009.12423](https://doi.org/10.1111/1468-0009.12423).

Tchernichovski, O., and Conley, D. 2019. "A genetically tailored education for birds." *Nature*. 575,:290-291. doi: <https://doi.org/10.1038/d41586-019-03416-4>

Johnson, T. and Conley, D., 2019. Civilian public sector employment as a long-run outcome of military conscription. *Proceedings of the National Academy of Sciences*. 116(43):21456-21462; <https://doi.org/10.1073/pnas.1908983116>

Sotoudeh, R., Harris, K.M., and Conley, D., 2019. Effects of the peer metagenomic environment on smoking behavior. *Proceedings of the National Academy of Sciences*. 201806901; DOI: [10.1073/pnas.1806901116](https://doi.org/10.1073/pnas.1806901116)

Tchernichovski, O., Parra, L.C., Fimiarez, D., Lotem, A. and Conley, D., 2019. Crowd wisdom enhanced by costly signaling in a virtual rating system. *Proceedings of the National Academy of Sciences*, 116(15), pp.7256-7265.

Laidley, T., Domingue, B., Sinsub, P., Harris, K.M. and Conley, D., 2019. New Evidence of Skin Color Bias and Health Outcomes Using Sibling Difference Models: A Research Note. *Demography*, 56(2), pp.753-762.

Conley, D. 2019. From Fraternities to DNA: The Challenge Genetic Prediction Poses to Insurance Markets. *The Milbank Quarterly*, (pp. 1-4).

Lee et al. 2018. Gene discovery and polygenic prediction from a 1.1-million-person GWAS of educational attainment. *Nature Genetics*. 50(8), p.1112.

Laidley, T. and D. Conley. 2018. The Effects of Active and Passive Leisure on Cognition in Children: Evidence from Exogenous Variation in Weather. *Social Forces*. 97(1):129–156.

Belsky, D. et al. 2018. Genetic analysis of social-class mobility in five longitudinal studies. *PNAS*. <https://doi.org/10.1073/pnas.1801238115>.

Conley, D. and S. Zhang. 2018. The promise of genes for understanding cause and effect. *PNAS*. <https://doi.org/10.1073/pnas.1805585115>.

Conley D., Johnson R., Domingue B., Dawes C., Boardman J., et al. 2018. A sibling method for identifying vQTLs. *PLoS ONE* 13(4): e0194541. <https://doi.org/10.1371/journal.pone.0194541>.

Domingue, B.W., Belsky, D.W., Fletcher, J.M., Conley, D., Boardman, J.D. and Harris, K.M., 2018. The social genome of friends and schoolmates in the National Longitudinal Study of Adolescent to Adult Health. *PNAS*, p.201711803.

Domingue, B.W., D.H. Rehkopf, D. Conley, J. Boardman. 2018. Geographic Clustering of Polygenic Scores at Different Stages of the Life Course. *RSF: The Russell Sage Foundation Journal of the Social Sciences*, 4(4), 137–149.

Schmitz, L. and D. Conley. 2017. The effect of Vietnam-era conscription and genetic potential for educational attainment on schooling outcomes. *Economics of Education Review*. 61:85-97.

Conley, D. 2017. “Comment: Endogeneity in ”Mother-Infant Room-Sharing and Sleep Outcomes in the INSIGHT Study.” *Pediatrics*. <http://pediatrics.aappublications.org/content/early/2017/06/01/peds.2017-0122>.

Domingue, B.W., D.W. Belsky, A. Harrati, D. Conley, D. Weir, J.D. Boardman. 2017. Mortality selection in a genetic sample and implications for association studies. *International Journal of Epidemiology*. 46:1-10. doi: 10.1093/ije/dyx041.

Tchernichovski, O., M. King, Brinkmann, P., Halkia, X., D. Fimiarez, Mars, L., and Conley, D. 2017. “Tradeoff between distributed social learning and herding effect in online rating systems: Evidence from a real-world intervention.” *SAGE Open*.

McCord, G., D. Conley and J. Sachs. 2017. “Malaria ecology, child mortality and fertility.” *Economics and Human Biology* 24: 1–17.

Conley, D., 2017. The challenges of GxE: Commentary on “Genetic Endowments, parental resources and adult health: Evidence from the Young Finns Study”. *Social Science and Medicine*. 188: 201-203.

Tchernichovski, O., O. Feher, D. Fimiarez, and D. Conley. 2017. How social learning adds up to a culture: from birdsong to human public opinion. *Journal of Experimental Biology*. 220: 124-132 doi:10.1242/jeb.142786

Groeger, J. et al. 2016 ”Live birth sex ratios and father’s geographic origins in Jerusalem, 1964-1976.” *American Journal of Human Biology*.

Conley, D. and R. Sotoudeh. 2016. Genotyping the Dead: Using offspring as proxy to estimate the genetic correlation of education and longevity. *PNAS*. 113(47): 13269-13271.

Lee, B. and D. Conley. 2016. Robust Null Findings on Offspring Sex and Political Orientation. *Social*

Forces. 95(2), 899-908.

Conley, D. 2016. Swapping and the Social Psychology of Disadvantaged American Populations. *Journal of Consumer Psychology*. 26(4), 594-598.

Conley, D., Laidley, T., Belsky, D.W., Fletcher, J.M., Boardman, J.D. and Domingue, B.W., 2016. Assortative mating and differential fertility by phenotype and genotype across the 20th century. *PNAS*, p.201523592.

Conley, D., Laidley, T.M., Boardman, J.D. and Domingue, B.W., 2016. Changing Polygenic Penetrance on Phenotypes in the 20th Century among Adults in the US Population. *Scientific Reports*, 6, p.30348.

Okbay A. et al. 2016. Genetic associations with subjective well-being also implicate depression and neuroticism. *Nature Genetics*. 48, 624-633.

Okbay, A., et al., 2016. Genome-wide association study identifies 74 loci associated with educational attainment. *Nature*, 533(7604), pp.539-542

Conley, D. and Domingue, B., 2016. The Bell Curve Revisited: Testing Controversial Hypotheses with Molecular Genetic Data. *Sociological Science*, 3, pp.520-539.

Conley, D. and Malaspina, D., 2016. Socio-genomics and structural competency. *Journal of bioethical inquiry*, pp.1-10.

Conley, D. 2016. Socio-Genomic Research Using Genome-Wide Molecular Data. *Annual Review of Sociology* 42: 275-299.

Domingue, B.W., D. Conley, J. Fletcher, J.D. Boardman. 2016. Cohort Effects in the Genetic Influence on Smoking. *Behavior Genetics* 46 (1), 31-42.

Schmitz, L. and D. Conley. 2016. The Long-Term Consequences of Vietnam-Era Conscript and Genotype on Smoking Behavior and Health. *Behavior Genetics* 46 (1), 43-58.

Domingue B., Wedow R., Conley D, McQueen M, Hoffman T, Boardman J. (2016). Genome-wide estimates of heritability for social demographic outcomes. *Biodemography and Social Biology*. 62(1), 1-16.

Lee, B. and D. Conley. 2015. Does the Gender of Offspring Affect Parental Political Orientation? *Social Forces*, doi: 10.1093/sf/sov098.

Rauscher, E., D. Conley, M.L. Siegal. 2015. Sibling genes as environment: Sibling dopamine genotypes and adolescent health support frequency dependent selection. *Social science research* 54, 209-220.

Schmitz, L. and D. Conley. 2015. Modeling Gene-Environment Interactions with Quasi-Natural Experiments. *Journal of personality*. DOI: 10.1111/jopy.12227.

Conley, D. 2015. Genotyping a new, national household panel study: White paper prepared for NSF-sponsored Conference, May 2014. *Journal of Economic and Social Measurement* 40 (1-4), 349-369.

Domingue, B.W., D.W. Belsky, D. Conley, K.M. Harris, J.D. Boardman. 2015. Polygenic Influence on Educational Attainment. *AERA Open* 1 (3), 2332858415599972.

Peyrot, W.J. et al. 2015. The association between lower educational attainment and depression owing

- to shared genetic effects; Results in 25 000 subjects. *Molecular Psychiatry* 20 (6), 735-743.
- Peng, X. and D. Conley. 2015. The implication of health insurance for child development and maternal nutrition: evidence from China. *The European Journal of Health Economics*, 1-14.
- Weininger, E.B., A. Lareau, D Conley. 2015. What Money Doesn't Buy: Class Resources and Children's Participation in Organized Extracurricular Activities. *Social Forces*, sov071.
- Conley, D., B. Domingue, D. Cesarini, C. Dawes, N. Rietveld, J. Boardman. 2015. "Is the effect of parental education on offspring biased or moderated by genotype?" *Sociological Science*. 2: 82-105. DOI: 10.15195/v2.a6.
- Moran, E. et al. 2014. "Opinion: Building a 21st Century Infrastructure for the Social Sciences." *PNAS*. 111: 15855-15856. doi: 10.1073/pnas.1416561111
- Rietveld, C.A. et al. 2014. "Replicability and Robustness of GWAS for Behavioral Traits." *Psychological Science*. 25: 1975-1986. doi: 10.1177/0956797614545132
- Conley, D. 2014. "How I Became a Socio-Genomicist." *Contexts*. Fall: 16-17.
- Domingue, B.W, J. Fletcher, D. Conley and J.D. Boardman. 2014. "Reply to Abdellaoui et al.: Interpreting GAM" *PNAS*. doi/10.1073/pnas.1413105111
- Rietveld, C.A. et al. 2014. "Common Genetic Variants Associated with Cognitive Performance Identified Using Proxy-Phenotype Method." *PNAS*. doi: 10.1073/pnas.1404623111.
- Conley, D., J. Fletcher and C. Dawes. 2014. "The Emergence of Socio-Genomics." *Contemporary Sociology*. 43:458-467. doi: 10.1177/0094306114539640.
- Domingue, B.W, J. Fletcher, D. Conley and J.D. Boardman. 2014. "Genetic and Educational Assortative Mating among U.S. Adults." *PNAS*. doi:1-1-73/pnas.132142611.
- Conley, D., M.L. Siegal, B. Domingue, M. McQueen, K.M. Harris, J. Boardman. 2014. "Testing the Key Assumption of Heritability Estimates Based on Genome-wide Genetic Relatedness." *Journal of Human Genetics*. doi:10.1038/jhg.2014.14
- Conley, D. and E. Rauscher. 2013. "The Effect of Daughters on Partisanship and Social Attitudes toward Women." *Sociological Forum*. 28:700-718.
- Conley, D. and Thompson, J. 2013. "The Effects of Health and Wealth Shocks on Retirement Decisions." *Federal Reserve Bank of St. Louis Review*. 95: 389-404.
- Conley, D., E. Rauscher, E., C. Dawes, P.K. Magnusson, and M.L Siegal. 2013. "Heritability and the Equal Environments Assumption: Evidence from Multiple Samples of Misclassified Twins." *Behavior Genetics*. 43:415-426.
- Fletcher, J., and D. Conley. 2013. "The Challenge of Causal Inference in Gene-Environment Interaction Research: Leveraging Research Designs From the Social Sciences." *American Journal of Public Health* S1: S42-S45.
- Conley, D. E. Rauscher and M. Siegal. 2013. "Beyond orchids and dandelions: Testing the 5HTT 'risky'

- allele for evidence of phenotypic capacitance and frequency dependent selection.” *Biodemography and Social Biology*. 59:37-56.
- Rietveld, C.A. et al. 2013. “GWAS of 126,559 Individuals Identifies Genetic Variants Associated with Educational Attainment.” *Science*. DOI: 10.1126/science.1235488.
- Conley, D. and E. Rauscher. 2013. “Genetic Interactions with Prenatal Social Environment: Effects on Academic and Behavioral Outcomes.” *Journal of Health and Social Behavior*. 54: 1-19.
- Heerwig, J. and D. Conley. 2013. “The Causal Effects of Vietnam-Era Military Service on Post-War Family Dynamics.” *Social Science Research*. 42: 299-310.
- Conley, D. and K. Strully. 2012. “Birth Weight, Infant Mortality, and Race: Twin Comparisons and Genetic/Environmental Inputs”. *Social Science and Medicine*. 75: 2446-2454.
- Benjamin, D.J., et al. 2012 “The Molecular Genetic Architecture of Economic and Political Preferences.” *PNAS*. 109: 8026-8031.
- Conley, D. and J. Heerwig. 2012. “The Long-Term Effects of Military Conscription on Mortality: Estimates from the Vietnam-era Draft Lottery.” *Demography*. 49: 841-855.
- Conley, D. and B. McCabe. 2012. “Bribery or just desserts? Evidence on the influence of Congressional reproductive policy voting patterns on PAC contributions from exogenous variation in the sex mix of legislator offspring.” *Social Science Research*. 41: 120-129.
- Conley, D. and J. Heerwig. 2011. “The War at Home: Effects of Vietnam-Era Military Service on Postwar Household Stability.” *American Economic Review (Papers and Proceedings)*. 101: 350-54.
- Conley, D. and B. McCabe. 2011. “Body Mass Index and Physical Attractiveness: Evidence from a Combination Image-Alteration / List Experiment.” *Sociological Methods and Research*. 40: 6-31.
- Conley, D. 2011. “One Thing I Know: Falling Upward.” *Contexts*. 10: 84. (Winner of the Claude S. Fischer Award)
- Conley, D. 2011. “Commentary: Reading Plomin and Daniels in the Post-Genomic Age.” *International Journal of Epidemiology*. 40: 596-598.
- Conley, D. 2011. “Liberalism and the New Inequality.” *Breakthrough Journal*. 1: 35-42.
- Conley, D. 2009. “Commentary: Tax Revolts, Pregnancy Envy, Race, and the ‘Death Tax’.” *Tax Law Review*. 63: 261-264.
- Conley, D. 2009. “The Promise and Challenges of Incorporating Genetic Data into Longitudinal Social Science Surveys and Research.” *Biodemography and Social Biology*, 55: 238-251.
- Conley, D. 2009. “Seeking SWF: In this time of global financial crisis, America needs a sovereign wealth fund of its own.” *Democracy: A Journal of Ideas*. 12: 36-47.
- Conley, D. and R. Glauber. 2008. “All in the family? Family composition, resources, and sibling similarity in socioeconomic status.” *Research in Social Stratification and Mobility*. 26: 297-306.

- Yeung, W.J. and D. Conley. 2008. "The Black-White Achievement Gap and Family Wealth." *Child Development*. 79: 303-324.
- Conley, D. and R. Glauber. 2008. "Wealth Mobility and Volatility in Black and White." Washington, D.C.: Center for American Progress.
- Conley, D. and R. Glauber. 2007. "Family Background, Race and Labor Market Inequality." *The Annals of the American Academy of Political and Social Science*. 609: 104-133.
- Conley, D. and R. Glauber. 2006. "Parental Educational Investment and Children's Academic Risk: Estimates of the Impact of Sibship Size and Birth Order from Exogenous Variation in Fertility." *Journal of Human Resources*. 41: 722-737.
- Conley, D., K.M. Pfeiffer, and M. Velez. 2006. "Explaining Sibling Differences in Achievement and Behavioral Outcomes: The Importance of Within- and Between-Family Factors." *Social Science Research*. 56: 1087-1104.
- Conley, D. and R. Glauber. 2006. "Gender, Body Mass and Socioeconomic Status: New Evidence from the PSID." *Advances in Health Economics and Health Services Research*. 17: 255-280.
- Conley, D. and K. Strully. 2006. "Low Birth Weight and Infant Mortality: A Twin Difference Approach." *Economics and Human Biology*. 4: 151-183.
- Conley, D. and M. Ryvicker. 2006. "The Price of Female Headship: The Effect of Gender and Family Structure on Savings, Inheritance and Wealth Accumulation." *Journal of Income Distributions*. 13: 41-56.
- Conley, D. and B. Gifford. 2006. "Home Ownership, Social Insurance and the Welfare State." *Sociological Forum*. 21: 55-82.
- Conley, D. 2005. "Urban Dynamics in New York City: Commentary." *Economic Policy Review*. 11: 173-177.
- Conley D. and W.J. Yeung. 2005. "Black-White Differences in Occupational Prestige: Their Impact on Child Development." *American Behavioral Scientist*. 48: 1229-1249.
- Strully, K. and D. Conley. 2004. "Reconsidering Risk: Biosocial Interactions and their Implications for Health Policy: The Case of Low Birth Weight." *Journal of Health Politics, Policy and Law*. 29: 1073-1108.
- Conley, D. 2002. "How Much is Forty Acres Worth Today? The Debate over Reparations for African Americans." *Contexts*. 1: 13-20.
- Conley, D., A. Douglass, R.D.G. Kelley and M. Marable. 2002. "Whiteness in New York City: A Critical Dialogue" *Souls*. 4: 74-102.
- Conley, D. 2002. "Editorial: Introduction to the Special Issue on Race and Ethnicity." *Sociological Forum*. 17: 549-551.
- Conley, D. and N. Bennett. 2002. "Letter: Outcomes in Young Adulthood for Very-Low-Birth-Weight-Infants." *New England Journal of Medicine*. 347: 141.
- Conley, D. and K. Springer 2001. "The Welfare State and Infant Mortality." *American Journal of Sociology*. 107: 768-807.

- Conley, D. and N. Bennett. 2001. "Birth Weight and Income: Interactions across Generations." *Journal of Health and Social Behavior*. 42: 450-465.
- Conley, D. and M. Ryvicker. 2001. "Race, Class and Social Control in the Streets." *Sociological Forum*. 16: 759-772.
- Conley, D. 2001. "A Room of One's Own or A Room with a View? Housing and Educational Stratification." *Sociological Forum*. 16: 263-280. (Winner of the 1995 Community and Urban Sociology Student Paper Award.)
- Conley, D. 2001. "Capital for College: Parental Assets and Educational Attainment." *Sociology of Education*. 74: 59-73.
- Conley, D. 2001. "Decomposing the Black-White Wealth Gap: The Role of Parental Resources, Inheritance, and Investment Dynamics." *Sociological Inquiry*. 71: 39-66.
- Conley, D. 2000. "The Racial Wealth Gap: Implications for Philanthropy in the Black Community." *Non-profit and Volunteer Sector Quarterly*. 29: 530-540.
- Conley, D. 2000. "Sibship Sex Composition and the Educational Attainment of Men and Women." *Social Science Research*. 29: 441-457.
- Conley, D. and N. Bennett. 2000. "Is Biology Destiny: Birth Weight and Life Chances." *American Sociological Review*. 65: 458-467.
- Conley, D. and N. Bennett. 2000. "Race and the Inheritance of Low Birth Weight." *Social Biology*. 47: 77-93.
- Conley, D. 1999. "Getting into the Black: Race, Wealth and Public Policy." *Political Science Quarterly*. 114: 595-612.
- Aber, L., N. Bennett, D. Conley, J. Li. 1997. "The Effects of Poverty on Child Health and Cognitive Development." *Annual Review of Public Health*. 18: 463-483.
- Conley, D. 1996. "Getting it Together: Social and Institutional Obstacles to Getting off the Streets" *Sociological Forum*. 11: 25-40. (Winner of the 1994 Community and Urban Sociology Student Paper Award).

Chapters

- Torche, F. and D. Conley. 2016. "A Pound of Flesh: The use of birth weight as a measure of human capital endowment in economics research." *The Oxford Handbook of Economics and Human Biology*. Oxford: Oxford University Press.
- Conley, D. 2010. "In Search of GE: Why We Have Not Documented a Gene-Social Environment Interaction Yet." *Biosocial Foundations of Family Processes*. Pp. 231-246 in Booth, Alan; McHale, Susan M.; Landale, Nancy S. (Eds.) *Series: National Symposium on Family Issues*. New York: Springer.
- Conley, D. 2010. "How (Not) to Study Genes as a Social Scientist or Learning to Love Animal Models," in Bernice Pescosolido, Jack K. Martin, Jane D. McLeod and Anne Rogers (eds.) *Handbook of the Sociology of Health, Illness, and Healing: A Blueprint for the 21st Century (Handbooks of Sociology and*

Social Research). New York: Springer.

Conley, D. 2009. "Rich Man's Burden." in Steven Johnson, ed., *The Best Technology Writing 2009*. New Haven, CT: Yale University Press. Reprinted from *The New York Times*. 9/3/08.

Conley, D. 2008. "Reading Class between the Lines (of this Volume)" in Annette Lareau and Dalton Conley, editors, *Social Class: How Does it Work?* New York: Russell Sage Foundation Press.

Conley, D. 2008. "Bringing Siblings into Class Analysis" in Anette Lareau and Dalton Conley, editors, *Social Class: How Does it Work?* New York: Russell Sage Foundation Press.

Conley, D. 2008. "What Do Low (or High) Sibling Correlations Tell Us about Social Ascription?" in David Grusky, editor, *Social Stratification: Class, Race, and Gender in Sociological Perspective (3rd Edition)*. Westview Press.

Conley, D. 2005. "Poverty and Life Chances: The Conceptualization and Study of the Poor." Pp. 327-344 in *The Handbook of Sociology*. Edited by Craig Calhoun, Chris Rojek and Bryan S. Turner. Sage Limited, U.K.

Conley, D. and T. Baldwin. 2004. "Racial Stratification in the U.S. After Emancipation: Effects on Occupation and Ownership." Patrick Weil, Mickaëlla Périna, and Laurent Dubois, eds., *Colonization, Slavery and Afterward*. Working Paper, Gilder-Lehrman Center for the Study of Slavery, Resistance and Abolition, Yale University.

Conley, D. 2003. "Calculating Slavery Reparations: Theory, Numbers and Implications." *Politics and the Past: On Repairing Historical Injustices*. Edited by John Torpey. Rowan and Littlefield.

Conley, D. 2002. "Equity Inequity." *Annual Editions: American Government (New York: McGraw Hill / Dushkin)*; originally appearing in *The Nation*. 3/26/01; 272(12):20-22.

Conley, D. 2001. "Universal Freckle," lead chapter in *The Making and Unmaking of Whiteness*, Eric Klinenberg, Irene Nexica, Birgit Brander Rasmussen, Jillian Sandell, and Matt Wray, editors. Durham, NC: Duke University Press. Reprinted in *Privilege* (edited by Michael S. Kimmel) ABC-Clio Press.

Conley, D. 2001. "Why Assets? Toward a New Framework on Social Stratification" forthcoming in the Ford Foundation Volume, *The Mechanisms and Benefits of Spreading Asset Ownership among the Poor*. Russell Sage Foundation.

Conley, D. 2000. "Wealth Matters" excerpted from *Being Black, Living in the Red in Race, Class and Gender: An Anthology*. Margaret L. Andersen and Patricia Hill Collins, Eds. 4th Edition. Wadsworth Press.

Conley, D. 2000. "Being Black, Living in the Red" excerpted from *Being Black, Living in the Red in Understanding Society: Readings in the Sociological Perspective*. Margaret L. Andersen, Kim A. Logio and Howard F. Taylor, Eds. Wadsworth Press.

Zukin, S., D. Conley et al. 1994. "The Bubbling Cauldron: The Interaction of the Global and the Local in New York City Restaurants" in *The Culture of Cities*. (S. Zukin).

Other Articles

- 2021 "A new age of genetic screening is coming—and we don't have any rules for it." *Washington Post*. (6/14)
- 2019 "The Accidental Experiment that Changed Men's Lives" *theatlantic.com*. (12/2)
- 2018 "Why not try a lottery?" *Washington Post*. (8/14)
- 2018 "You're losing a tax deduction: Get over it." *Washington Post*. (4/15)
- 2017 "What the left and right both get wrong about race." *Nautil.us* (6/1)
- 2017 "What's your polygenic score?" *ScientificAmerican.com*. (3/13)
- 2017 "Dating and Mating—decided by your genetic profile?" *Marketwatch.com* (2/14)
- 2016 "Academe's Frankenstein." *Chronicle of Higher Education*. (Nov)
- 2015 "Big Data, Big Obstacles." with Aber et al. *Chronicle of Higher Education*. (Feb)
- 2014 "Sons, Stress and Partisanship." *Nautil.us* (May)
- 2014 "Kids and Parental Divorce." *Atlantic.com* (4/16)
- 2014 "Were Your Parents Rich? Maybe You Should Pay More in Taxes." with Yo Jeremijenko-Conley. *Washington Post* (3/28)
- 2014 "What is Conscious Uncoupling?" *Vogue.com* (3/27)
- 2014 "Parent like a Mad Scientist." *Time.com* (3/26)
- 2014 "Dalton Conley Answers Parenting Questions" *Freakonomics.com* (3/26)
- 2014 "A Boy Named Sue? Why Not?" *Salon.com* (3/22)
- 2013 "What OWS Should Ask for on its Two-Year Anniversary." *Huffpost.com* (9/17)
- 2013 "A Girl Named North?" *Vogue.com* (6/27)
- 2013 "The Slippery Meaning of Angelina and BRCA." *Huffpost.com* (6/19)
- 2012 "America's Other Immigration Problem." with Jacqueline Stevens. *Slate*. (4/26)
- 2012 "Harvard by Lottery." *Chronicle of Higher Education*. (4/1)
- 2011 "Blacks Need to Reinvent Marriage." *New York Times, Room for Debate Blog*. (12/20)
- 2011 "Cell Phone Weighs Down Backpack of Self-Discovery." *Bloomberg*. (8/29)
- 2011 "When Roommates Were Random." *New York Times*. (8/28)

2011 “Wired for Distraction.” Time Magazine. (2/21)

2011 “Building a Bigger House.” with Jacqueline Stevens. New York Times. (1/24)

2010 “Abbie Hoffman Goes to College.” Chronicle of Higher Education. (10/31)

2010 “Linkrights and Wrongs.” Chronicle of Higher Education. (8/08)

2010 “iCollege Makeover in New York” Newsweek. 7/03.

2010 “Reasonable People Disagree: Connectivity and Family Life.” GOOD. 6/16.

2010 “Raising E and Yo Xing Heyno Augustus Eisner Alexander Weiser Knuckles.” Psychology Today. 3/01.

2009 “Don’t Blame the Billionaires.” American Prospect. November.

2009 “All Work and No Play: Web-Connected Toys are Turning Our Kids into Little Drones.” ID Magazine. September/October.

2009 “In-Flight Menace: Wireless Chatter.” New York Times, Room for Debate Blog. 9/28.

2009 “Safe at Home.” New York Times. 8/4.

2009 “Disparate Lives: Why the Ricci Decision Won’t Change Racial (In)equality.” Huffington Post. 7/7.

2009 “The Allure of Green: Why environmentalism is important to an affluent class of Americans.” The New Republic (online). 5/18.

2009 “Crime Migrates from the Street to the Spreadsheet.” Chronicle of Higher Education. 5/15.

2009 “America is # . . . 15?” The Nation. 3/4.

2009 “Women Have Come a Long Way.” Washington Post. 2/15.

2009 “The BlackBerry First Family.” Huffington Post. 1/24.

2009 “Welcome to Elsewhere.” Newsweek. 1/17.

2008 “The Social Limits of Knowledge in an Age of Easy Information.” Chronicle of Higher Education. 12/05.

2008 “Rich Man’s Burden: Reply to Timothy Noah.” Slate. 9/4.

2008 “Rich Man’s Burden.” New York Times. 9/3. Reprinted in Steven Johnson, ed., *The Best Technology Writing 2009*. New Haven, CT: Yale University Press.

2008 “A Golden Parachute for Everyone?” Pathways. Summer.

2008 “Idea Lab: Network Nation, America’s New Deal.” New York Times Magazine. 6/22.

2008 "Go on a Savings Spree." *New York Times*. 2/22.

2008 "Ending Urban Poverty: Introduction." *Boston Review*. Jan/Feb.

2007 "How Voters Can Protect Against Their Inner Biases." *Chronicle of Higher Education*. 8/10.

2007 "Much Ado about Birth Order." *Huffington Post*. 6/27.

2007 "Spread the Wealth of Spousal Rights." *New York Times*. 5/20.

2007 "The Space-Time of Poverty" *Boston Review*. March. (Reprinted in *Current*, June 2007: 493)

2006 "The Limits of Identity Politics" *Chronicle of Higher Education*. 12/15.

2006 "The Deciding Vote." *New York Times*. 11/6.

2006 "Charles Murray's New Plan: Ending the Welfare State as We Know It" *Boston Review*. September / October.

2006 "Americans Need a 'Toaster IRA'." *Los Angeles Times*. 9/26.

2006 "The Silver Lining in the SAT Snafu." *Salon*. 3/21.

2005 "Why My 'Man's Right to Choose.' Abortion Argument is Made from a Feminist Perspective." *Huffington Post*. 12/7.

2005 "A Man's Right to Choose." *New York Times*. 12/1.

2004 "Turning the Tax Tables to Help the Poor." *New York Times*. 11/21.

2004 "John Edwards' Problem Brother." *Los Angeles Times*. 9/29.

2004 "How to Raise Successful Children: What We Can Learn from Sibling Differences." *Worth*. July.

2004 "Whether They Work or Not, Moms Set and Example." *USA Today*. 5/3.

2004 "Two Is Enough: Why Large Families Shouldn't Get a Tax Break." *Slate*. 3/29.

2004 "For Siblings, Inequality Starts at Home." *Chronicle of Higher Education*. 3/5.

2004 "My Brother the Bum." *Forbes* 3/1.

2003 "The New Science of Natural Experiments." *Chronicle of Higher Education*. 12/18.

2003 "The Compassionate Conservative is a Radical." *New York Newsday*. 11/11.

2003 "Junk the Machine and Local Politics Will Be Fine." *New York Newsday*. 9/12.

2003 "Is Activism Dead?" *Newsweek Online*. 6/5.

2003 "Reward but no Risk." *New York Times*. 5/10.

- 2003 "A Battle for Hearts, Minds and Burgers." Los Angeles Times. 2/17.
- 2003 "The Cost of Slavery." New York Times. 2/15.
- 2002 "The Importance of Being White: Now a Curriculum on the Most Privileged Race." New York News-day. 10/13.
- 2001 "The Afghan Handshake." Salon. 11/16.
- 2001 "La Couleur du Patrimoine." The Guardian and Le Monde Diplomatique. (September Pp 26-27).
- 2001 "Distance Has Totally Collapsed" New York Times. 9/16.
- 2001 "How to Widen the Black-White Wealth Gap." Salon. 4/5.
- 2001 "Equity Inequity." The Nation. 3/26/01; 272(12):20-22. Reprinted in Annual Editions: American Government (New York: McGraw Hill / Dushkin).
- 2001 "Put Your Pencils Down: On Getting Rid of the SAT." Feed Magazine. 3/7.
- 2001 "Housing Policy is Education Policy." New York Daily News. 3/10.
- 2001 "Raphael's Loft" Urban Latino Magazine. March issue.
- 2001 "Who's Your Nanny?" Feed Magazine. 1/15.
- 2000 "What You Lookin' At? Three Writers Talk About Growing up White in a Black Neighborhood." Salon. 12/14.
- 2000 "Harsh Lesson: On why the debate over school vouchers misses the point." Feed Magazine. 12/13.
- 2000 "A Free Election Market Failure." Salon. 11/16.
- 2000 "Mad (Social) Scientist." Contentville. 12/5.
- 2000 "Judging Graffiti." New York Times, City Section. 11/18.
- 2000 "White Boy in the Projects." Chronicle of Higher Education. 11/3.
- 2000 "Learning Whiteness." The New York Times Magazine. 7/16.
- 2000 "Forty Acres and a Mule." National Forum. 80:21-24.
- 1992 "Digging up Roots on Alex Haley's Farm." Amsterdam News. 2/29; pg. 25
- 1991 "Back from Behind Enemy Lines." Time (International).

Book Reviews

2011 The New Together. American Prospect. 1/20.

2010 Making Sense of the Seventies. Chronicle of Higher Education. 10/24.

2009 Wasted Privilege: Review of Lost in the Meritocracy. Forbes. 6/2.

2009 Behind Fortune's Smile: Review of Outliers. American Prospect.1/2.

2005 Without a Net: Middle Class and Homeless (with Kids) (Kennedy). Washington Post.

2004 American Dream (DeParle). American Prospect (November).

2004 The Working Poor (Shipler). Boston Globe.

2002 Color and Money: Politics and Prospects for Community Reinvestment in Urban America (Squires and O'Connor). Contemporary Sociology.

2002 American Project: The Life and Death of a Modern Ghetto (Venkatesh). American Journal of Sociology.

2001 The Color of Opportunity: Pathways to Work, Family and Welfare (Stier and Tienda). American Journal of Sociology.

2001 Breakthrough Books: The New Economy and the World of Work. Lingua Franca. Vol. 11(4). May/June.

2001 Persistent Disparity: Race and Economic Inequality in the United States since 1945. (Darity and Myers). Social Service Review. 75:171.

2000 Race, Money and the American Welfare State (Brown). American Journal of Sociology. 105:1790.

1997 Resources, Deprivation and Poverty (Nolan and Whelan).s American Journal of Sociology.

Courses Empirical Research Seminar
Taught Applied Quantitative Research Seminar
 Sociogenomics
 From Proteins to People: Health and Society
 The Human Universe: Introduction to Sociology
 Wealth and Poverty in America
 Race, Class and Public Policy
 How Stuff is Made
 Research Methods (Graduate and Undergraduate)
 Ascription and Achievement in Modern Society
 Slouching Toward Causation: Statistics for the Social Sciences II

Training Record

Name	Setting	Role	Dates	Current Position
D. Urbina	Princeton Sociology	Advisor	9/2016-5/2021	Pos-doc, Oxford U.
R. Sotoudeh	Princeton Sociology	Advisor	9/2016-5/2021	Pos-doc, Oxford U.
S. Zhang	Princeton Sociology	Advisor	9/2016-5/2021	Asst. Prof. Notre Dame
R. Johnson	Princeton Sociology	Advisor	9/2015-5/2020	Asst. Prof. Georgetown U.
B. Lee	Columbia Sociology	Member	9/2013 - 5/2018	Asst. Prof., Indiana U.
M. Graetz	EUI Sociology	Reader	5/2014 - 5/2016	Assoc. Prof., Stockholm U.
J. Bearak	NYU Sociology	Reader	9/2014 - 5/2016	Sr.Rs Sci., Guttmacher Inst.
F. Wen	NYU Sociology	Advisor	9/2014 - 6/2016	Post-doc, Oxford U.
T. Laidley	NYU Sociology	Advisor	9/2013 - 6/2018	Staff Scientist, USDA
J. Fletcher	WT Grant Scholar	Mentor	9/2012 - 8/2014	Prof., UW—Madison
A. Weizman	NYU Sociology	Advisor	9/2011 - 5/2015	Assoc. Prof. UT—Austin
J. Thompson	NYU Sociology	Advisor	9/2007-11/2016	OR Dep. of Pub. Health
Y. Geng	Health Econ Postdoc	Advisor	9/2012 - 8/2014	Beijing Jiaotong U.
A. Branigan	NU Sociology	Reader	9/2013 - 8/2014	Asst Prof., UMD
X. Peng	Health Econ Predoc	Advisor	9/2012 - 9/2013	Peking U.
E. Rauscher	NYU Sociology	Advisor	9/2007 - 6/2012	Assoc Prof., Brown U.
T. Lawson-Remer	NYU JD/PhD	Advisor	9/2006 - 6/2010	SD County Supervisor
J. Napier	NYU Psych	Reader	1/2009 - 5/2009	Assoc. Prof. Yale U.
R. Glauber	NYU Sociology	Advisor	9/2001 - 8/2007	Assoc Prof, UNH
A. Mussatti	NYU Econ	Member	9/2004 - 5/2006	Clin. Asst Prof, Columbia U
K. Strully	NYU Sociology	Advisor	9/2001 - 8/2005	Assoc. Prof, SUNY-Albany
A. Caner	NYU Econ	Member	9/2003 - 5/2004	Prof, Ankara Tech U.
K. Albright	NYU Sociology	Advisor	1/2000 - 8/2004	Assoc Prof, U. Colorado. Med.
B. Gifford	NYU Sociology	Advisor	1/2000 - 8/2003	Res.Dir, Integ. Ben. Inst.
K. Springer	Yale Sociology	Advisor	9/1998 - 12/1999	Assoc. Prof., Rutgers U

Other Activities

2021-24 Chair-Elect, Chair, and past-Chair, ASA Section on Evolution, Biology and Society

2019-22 Director of Graduate Studies, Department of Sociology, Princeton University

2020- Editorial Advisory Board: Millbank Quarterly

2019- Editorial Board: PNAS

2017-2019 Selection Committee, National Science Foundation Alan T. Waterman Award

2013-17 MacArthur Foundation Research Network on Connected Learning

2013 NIH SSP-A Review Panel

2013-2019 Survey Committee, German Socio-Economic Panel (SOEP)
German Institute for Economic Research, DIW-Berlin

2012-2017 Board of Overseers, Panel Study of Income Dynamics (PSID)
Institute for Social Research, University of Michigan, Ann Arbor, MI

2012 External Review Panel, College of Social Sciences and Humanities, Northeastern University, Boston, MA.

2009 NIH Challenge Grant Panel of Distinguished Editors: ZRG1 RPHB-A (58) R

2006-2009 Executive Council, American Sociological Association

2006 NIH Review Panel, Mind-Body Interactions, Infrastructure, RFA-OD-06-005

2005-08 Scientific Advisory Board Member, Ira Flatow's Talking Science

2005-08 Scientific Advisory Board Member, Millennium Villages Project; Earth Institute, Columbia University.

2005-08 Board Member, National Development and Research Institutes, Inc. (NDRI)

2005 Social Science Research Council, Committee on the Privatization of Risk

2004 NIH Review Panel (RFA-OB-03-005; R21 SSS-N 51) Mind-Body Interactions and Health: Exploratory and Developmental Research

2003 NIH Review Panel (ZHD1 DSR-W 30 R): Intergenerational Family Resources

2002-05 Associate Editor, Journal of Health Politics, Policy and Law

2002-05 Associate Editor, Contexts

2002 Member, Advancement Project

2002 Judge, NYC Junior Science and Humanities Symposium; New York Academy of Sciences

2002 Judge, Bruno Brand Book Award – Simon Wiesenthal Center, Museum of Tolerance

2001-04 Member, "Roster of Experts"; Institute for Public Accuracy

2001-03 Steering Committee: Urban Institute, Audrey Cohen College

2001 Social Science Research Council, Committee on Poverty and Health

2001-07 Judge, NYC Quality of Life Competition

2001-03 Consulting Editor, American Journal of Sociology

2000-04 Growing Wealth Working Group, Corporation for Enterprise Development

1999-2002 International Sociological Association:
Committee on Social Stratification; Committee on Sociology of Children

1998-2002 American Sociological Association:
Community and Urban Sociology Section of the ASA (Nominating Committee, 2002, 2003 [Chair])
Race and Ethnic Minorities Section: (Oliver Cox Awards Committee, 98-99)

Sociology of Children Section: (Nominating Committee, 98-99; Session Organizer, 2001; Section Council Member 2003-5).

1994-1997 Research Consultant, National Center for Children in Poverty, Columbia University – New York, NY.

NYU: University Committee on NSF Graduate Review (2006-2009); FAS Committee on Promotions and Tenure (2006-2008); University Committee on Undergraduate Affairs (2006-07); Alternate Faculty Senator (2005-06); Graduate Admissions Committee (Chair, 2001-2002), Computer Committee, Faculty Recruitment Committee, Colloquium Committee; Research Committee (Chair, 2000-2002). Urban Studies Master Teacher: Draper Graduate Program; Steering Committee: Joint Degree Program in Diversity Studies University of Cape Town and New York University. Member, Board of Advisors, Office of Institutional Engagement.

Yale: Statlab Committee; Committee on the Economic Status of the Faculty; Program Faculty & Advisory Committee, Robert Wood Johnson Foundation Scholars in Health Policy Program.