CURRICULUM VITAE

MARGARET A. FARLEY

Phone: 203-432-1099 (office) E-mail: margaret.farley@yale.edu

Present positions: Gilbert L. Stark Professor Emerita of Christian Ethics, Yale Divinity

School.

Education: A.B., English Literature, University of Detroit, 1957.

M.A., Philosophy, University of Detroit, 1960.

M.Phil., Religious Studies (Ethics), Yale University, 1970. Ph.D., Religious Studies (Ethics), Yale University, 1973.

<u>Teaching positions</u>: Philosophy Dept., Mercy College of Detroit, 1962-67.

Philosophy Dept., University of Detroit (visiting lecturer), 1966-67.

Yale University Divinity School, 1971-

Lecturer, 1971-72; Assistant Professor, 1972-74;

Associate Professor, 1974-84; Professor, 1984-07; Professor

Emerita, 2007 -

Honors and Awards:

British Universities Summer Fellowship, 1957.

Yale University Fellowship, 1967-68 (declined).

Danforth Teacher Grant, 1967-69.

Kent Fellowship, 1969-72.

Morse Junior Faculty Fellowship, Yale University, Summer, 1973.

Elected membership, New Haven Theological Discussion Group, 1979.

Rockefeller Fellowship, Aspen Institute for Humanistic Studies, Summer, 1980 (declined).

Honorary Doctor of Humane Letters, College Misericordia, 1980.

A. Whitney Griswold Humanities Research Award, Yale University, 1981.

Elected membership, American Theological Society, 1983.

Honorary Doctor of Humane Letters, Fairfield University, 1983.

Centennial Medal for Scholarly Contributions in Religious Ethics, John Carroll University, 1986.

Gilbert L. Stark Chair in Christian Ethics, Yale University, 1986.

Leadership Award, Mercy Higher Education Colloquium, 1988.

Honorary Doctor of Humane Letters, Weston School of Theology, 1989.

Honorary Doctor of Humane Letters, University of Detroit, 1990.

Honorary Doctor of Humane Letters, Regis College, Weston, MA, 1991.

Humanities Laureate Award, St. Joseph College, W. Hartford, CT, 1992.

John Courtney Murray Award for Excellence in Theology, Catholic Theological Society of America, 1992.

Henry Luce III Fellowship in Theology, 1996-97.

Honorary Doctor of Humane Letters, Spring Hill College, Mobile, AL, 2001.

Honorary Doctor of Humane Letters, St. Louis University, 2001.

Honorary Doctor of Humane Letters, Jesuit School of Theology at Berkeley, 2001.

Honorary Doctor of Humane Letters, Lafayette College, 2002.

Bridge-building Award, New Ways Ministry, 2002.

U.S. Department of State Foreign Service Institute Award, 2002.

S. Eleanor Irving Alumni Achievement Award, Cathedral High School, 2003.

Honorary Doctor of Humane Letters, Fordham University, 2004.

Honorary Doctor of Humane Letters, Saint Xavier University (Chicago), 2005.

Heart of Life Award, St. Joseph College, for work in Africa on HIV/AIDS, 2006.

Saint Elizabeth Seton Medal, Annual Theological Award: Distinguished Woman Theologian, College of Mount St. Joseph, 2007.

Festschrift in Honor of Margaret Farley: A Just and True Love: Feminism at the Frontiers of Theological Ethics, ed. Maura A. Ryan & Brian F. Linnane (U. Notre Dame Press, 2007).

Grawemeyer Award for *Just Love* (best book in religion), 2008.

Yves Congar Award for Theological Excellence, Barry University, 2009.

Honorary Doctor of Divinity, Trinity College, Hartford, CT, May 2013

Thomas A. Dooley Award, Gay and Lesbian Alumni/ae of Univ. of Notre Dame and of St. Mary's, 2013.

Honorary Doctor of Divinity, Virginia Episcopal Theological Seminary, May, 2014.

Honorary Doctor of Humane Letters, University of St. Joseph, Hartford, CT. 2015.

Ann O'Hara Graff Award, given by Catholic Theological Society of America, 2017.

Publications:

Books:

A Metaphysics of Being and God, co-authored with J.V. McGlynn. Prentice-Hall, 1966.

<u>Personal Commitments: Beginning, Keeping, Changing</u>. Harper & Row Publishers, 1986. Revised Edition, published by Orbis Books, 2013.

Embodiment, Morality, and Medicine, co-edited with L. Cahill. Kluwer Academic Publishing, 1995.

Readings in Moral Theology, No. 9: Feminist Ethics and the Catholic Moral Tradition, co-edited with C. Curran & R. McCormick. Paulist Press, 1996.

<u>Liberating Eschatology: Essays in Honor of Letty M. Russell</u>, co-edited with Serene Jones. Westminister/John Knox, 1999.

<u>Compassionate Respect: A Feminist Approach to Medical Ethics</u>. Madeleva Lecture. Paulist Press, 2002.

Just Love: A Framework for Christian Sexual Ethics. Continuum 2006; Bloomsbury.

Changing the Questions: Explorations in Christian Ethics. Orbis: March, 2015.

Selected Essays, Articles, and Chapters in Books

"Welfare Rights and the Civil Rights Tradition," <u>Perspectives on Poverty</u>, Connecticut League of Women Voters, 1974.

"Liberation, Abortion, and Responsibility, "Reflection 71 (May, 1974), 9-13. Reprinted in Inside 6 (March-April, 1975), 32-37; and in On Moral Medicine, ed. S. Lammers & A. Verhey (Eerdmans, 1987), 434-38.

"Response to Doctor Duff, "Reflection 72 (Jan., 1975), 11-13.

"Justice and the Role of Women in the Church: Thirteen Theses, " <u>Origins</u> 4 (June, 1975), 89f. Reprinted in <u>New Visions, New Roles: Women in the Church</u>, ed. L.A. Quinonez (Washington, D.C.: Leadership Conference of Women Religious, 1975), 35-39.

"Divorce and Remarriage," <u>Proceedings of the Catholic Theological Society of America</u> 30 (1975), 111-119.

"Commitment in a Changing World," co-authored with D. Gottemoeller, <u>Review for</u> Religious 34 (November, 1975), 846-67.

"Commitment for the '80's," in <u>Gospel Commitment: Focus for the '80's</u> (National Assembly of Women Religious, 1975), 32-40.

"Testimony: Right to Health Care, " <u>National Health Insurance</u>, Public Hearings, Subcommittee on Health of the Committee on Ways and Means of the House of Representatives (U.S. Government Printing Office, 1976), 680-84. Reprinted in <u>Network Quarterly</u> 3 (Fall, 1975), 1-4.

"New Patterns of Relationship Between Women and men: the Beginnings of a Moral Revolution, "Theological Studies 36 (December, 1975), 627-46. Reprinted in Women: New Dimensions, ed. Walter Burghardt (Paulist Press, 1976), 51-70.

"Sources of Sexual Inequality in the History of Christian Thought, " <u>Journal of Religion</u> 56 (April, 1976), 162-76.

"Moral Imperatives for the Ordination of Women, " in <u>Women and Catholic Priesthood:</u> <u>An Expanded Vision</u>, ed. A.M. Gardiner (Paulist Press, 1976), 58-61.

Editor and principal author of <u>The Status and Roles of Women: Another Perspective</u> (Washington D.C.: Leadership Conference of Women Religious, 1976).

"Ministry: Homeless and Ordained, "Reflection 74 (November, 1976), 12-13.

"Vatican Makes Symbols Absolute, "National Catholic Reporter 13 (April 1, 1977), 9.

"Discrimination or Equality: The Old Order or the New?" in <u>Women Priests: Catholic Commentary on the Vatican Declaration</u>, ed. Leonard Swidler and Arlene Swidler (Paulist Press, 1977), 310-315.

"The Church as Christ Living in the World: What Needs Must be Ministered to Today?" in Ministering in a Servant Church, ed. F.A. Eigo (Villanova University Press, 1978), 73-98.

"Fragments for an Ethic of Commitment in Thomas Aquinas, " <u>Celebrating the Medieval Heritage</u>, ed. David Tracy, <u>Journal of Religion</u> 58 (Supplement, 1978), 40-45.

"Sexual Ethics," Encyclopedia of Bioethics, Vol. 4 (The Free Press, 1978), 1575-1588.

"Sexism," <u>The New Catholic Encyclopedia</u> (Catholic University Press of America, 1979), Supplement.

"Beyond the Formal Principle: A Reply to Ramsey and Saliers," <u>Journal of Religious Ethics</u> 7 (Fall, 1979), 191-202.

"Testing the Vision, " co-authored with Francine Cardman, <u>Network Quarterly</u> 9 (Jan-Feb., 1981), 19-29.

Review essay, *The Theory of Morality* (Alan Donagan), <u>Religious Studies Review</u> 7 (July, 1981), 233-37.

"Nothing is Impossible with God," Reflection 79 (Jan., 1982), 3-5.

"Weep for Yourselves and for Your Children," Criterion 21 (Winter, 1982), 19-21.

"Power and Powerlessness: A Case in Point," <u>Proceedings of the Catholic Theological Society of America</u> 37 (1982), 116-119.

"An Ethic for Same-Sex Relations," in <u>A Challenge to Love</u>, ed. R. Nugent (Crossroad Publishing Co., 1983), 93-106.

"The Church and the Family: An Ethical Task," Horizons 10 (Spring, 1983), 50-71.

"Feminist Ethics in the Christian Ethics Curriculum," <u>Horizons</u> 11 (Fall, 1984), 65-76.

"Feminist Theology and Issues in Bioethics," in <u>Theology and Medicine</u>, ed. E. Shelp (D. Reidel, 1985), 163-85. Reprinted revised version in <u>Women's Consciousness</u>, <u>Women's Conscience</u>, ed. B. Andolsen, C. Gudorf, M. Pellauer (Winston, 1985), 285-305; and in <u>Feminist Theological Ethics: A Reader</u>, ed. L. Daly (Westminster John Knox, 1994), 192-212.

"When are Third Trimester Pregnancy Terminations Morally Justifiable?" co-authored with F.A. Chervenak, L. Walters, J. Hobbins, M. Mahoney, <u>New England Journal</u> of Medicine 310 (February 23, 1984), 501-504.

"Canonical Regulation of Women's Religious Communities: Its Past and Its Future, " Distributed by Religious Sisters of Mercy of the Union, 1984.

"Institutional Ethics Committees as Advocates of Social Justice," <u>Health Progress</u> 65 (October, 1984), 32-35+.

"Feminist Consciousness and the Interpretation of Scripture," in <u>Feminist Interpretation of the Bible</u>, ed. L. Russell (Westminster, 1985), 41-51.

"Feminist Ethics" in <u>Dictionary of Christian Ethics</u>, ed. James Childress (Westminster, 1986), 229-31.

"From Moral Insight to Moral Choice: The Problem of Conflicting Obligations," <u>Reflection</u> 83 (Fall, 1986), 1-4.

"Moral Discourse in the Public Arena," in <u>Vatican Authority and American Catholic</u> Dissent, ed. W.W. May (Crossroad, 1987), 168-86.

"Author's Response" to Symposium Review of *Personal Commitments*, in <u>Horizons</u> 15 (Spring, 1988), 133-40.

"Divorce, Remarriage, and Pastoral Practice," in <u>Moral Theology: Challenges for the Future</u>, ed. C. Curran (Paulist, 1990), 213-39.

"Divorce and Remarriage: A Moral Perspective," in <u>Divorce and Remarriage</u>, ed. W.P. Roberts (Sheed & Ward, 1990), 107-127.

- Report of the Catholic Theological Society of America on the Profession of Faith and the Oath of Fidelity, co-authored with M. Buckley, J. Ford, W. Principe, J. Provost. Catholic Theological Society of America, 1990.
- "A New Form of Communion: Feminism and the Chinese Church," <u>America</u> 164 (Feb. 23, 1991), 199-204. Reprinted in <u>In God's Image</u> 10 (Autumn, 1991), 46-52.
- "Response to Martin Marty on Civic Virtue," <u>Religious Education</u> 86 (Fall, 1991), 528-31.
- "Love, Justice, and Discernment: An Interview with Margaret A. Farley," <u>Second</u>
 <u>Opinion</u> 17 (Oct., 1991), 80-91.
- "Christian Faith and the Experience of Women," Akebono (Feb., 1992).
- "Ethical Dimensions of Informed Consent, " American College of Obstetricians and Gynecologists Committee Opinion, <u>ACOG Committee Opinion</u> (May, 1992). Also in <u>ACOG Newsletter</u> (April, 1992).
- "Forms of Faith," The Living Pulpit 1 (April/June, 1992), 4-5.
- "One Thing Only is Necessary," MAST Journal 2 (Summer, 1992), 17-23.
- "The Concept of Commitment as Applied to Questions of Marriage and Divorce," <u>Proceedings, Canon Law Society of America</u> 54 (1992), 87-97.
- "Feminism and Universal Morality," in <u>Prospects for a Common Morality</u>, ed. G. Outka & J. Reeder (Princeton Univ. Press, 1993), 170-90.
- "A Feminist Version of Respect for Persons," <u>Journal of Feminist Studies in Religion</u> 9 (Spring/Fall, 1993), 182-98.
- "Family" in <u>The New Dictionary of Catholic Social Thought</u>, ed. J. Dwyer (The Liturgical Press, 1994), 371-81.
- "How Shall We Love in a Postmodern World?" <u>Annual: Society of Christian Ethics</u> (Georgetown Univ. Press, 1994), 3-19.
- "Pre-embryo Research: History, Scientific Background, and Ethical Considerations," co-authored with R. Cefalo, completed in Ethics committee, ACOG. American College of Obstetricians and Gynecologists Committee Opinion, <u>ACOG</u> Committee Opinion, (April, 1994).

- "Sexual Ethics," <u>Encyclopedia of Bioethics</u>, rev. ed., Vol 5 (Simon and Schuster Macmillan, 1995), 2363-2375.
- "Ethical and Religious Responses to Intellectual Disabilities," United Nations document (1995).
- <u>Issues in Contemporary Christian Ethics: The Choice of Death in a Medical Context,</u> The Santa Clara Lectures (Univ. of Santa Clara Publications, 1995).
- "Ethics and Moral Theology," in <u>Dictionary of Feminist Theologies</u>, ed. L. Russell & S. Clarkson (Westminster John Knox, 1996).
- "Relationships," in <u>Dictionary of Feminist Theologies</u>, ed. L. Russell & S. Clarkson (Westminster John Knox, 1996).
- "The Role of Experience in Moral Discernment," in <u>Christian Ethics: Problems and Prospects</u>, ed. L. Cahill & J. Childress (Pilgrim Press, 1996), 134-51.
- "Afterword and Retrospective," in Christopher F. Mooney, <u>Theology and Scientific Knowledge</u> (University of Notre Dame Press, 1996), 219-26.
- <u>Tradition and the Ordination of Women</u>, co-authored with Jon Nilson, et.al. Catholic Theological Society of America, 1997.
- "Response to James Hanigan and Charles Curran," in <u>Sexual Orientation and Human Rights in American Religious Discourse</u>, ed. Saul M. Olyan & Martha C. Nussbaum (Oxford University Press, 1998), 101-109.
- "History, Spirituality, and Justice," Theology Digest 45 (Winter, 1998), 1-8.
- "No One Goes Away Hungry From the Table of the Lord," Sermon published in Spectrum 18 (Fall, 1998), 12-13.
- "Selecting Your Baby's Sex: Beware of Social Abuses," <u>New York Daily News</u> (October 11, 1998), 59.
- "Freedom and Desire," in <u>The Papers of the Henry Luce III Fellows in Theology</u>, vol. 3, ed. Matthew Zyniewicz (Atlanta: Scholars Press, 1998).
- "No One Goes Away Hungry from the Table of the Lord: Eucharistic Sharing in Ecumenical Contexts," in <u>Practice What You Preach: Virtues, Ethics, and Power in the Lives of Pastoral Ministers and Their Congregations</u>, ed.
 - James F. Keenan & Joseph Kotva (Kansas City: Sheed and Ward, 1999), 186-201.

- "Feminist Theology and Ethics: The Contributions of Elizabeth A. Johnson," in <a href="Things New and Old: Essays on The Theology of Elizabeth A. Johnson," in Terrence Tilley & Phyllis Zagano (N.Y.: Crossroad, 1999), 1-19.
- "Diversity and Community," The MAST Journal 9 (Spring, 1999), 12-18.
- "Postmortem Sperm Retrieval for Assisted Reproduction," <u>ASRM News</u> 34 (Summer, 2000), 15-16.
- "This World and Another," Sermon, Feast of All Saints, 1999, <u>Berkeley at Yale</u> (Summer, 2000), 12-13.
- "The Church in the Public Forum: Scandal or Prophetic Witness?" Presidential Address, Catholic Theological Society of America, Proceedings, 2000 (Mercer Press).
- "Marriage, Divorce, and Personal Commitments," in <u>Celebrating Christian Marriage</u>, ed. Adrian Thatcher (T & T Clark, 2001), 355-72.
- "Roman Catholic Views on Research Involving Human Embryonic Cells," in <u>The Human Embryonic Cell Debate: Science, Ethics, and Public Policy</u>, ed. Suzanne Holland, Karen Lebacqz, & Laurie Zoloth (The MIT Press, 2001), 113-18.
- "Religious Meanings for Nature and Humanity," in <u>The Good in Nature and Humanity</u>, ed. Stephen Kellert & Timothy Farnham (Island Press, 2002), 103-112.
- "Ethics, Ecclesiology, and the Grace of Self-Doubt," in <u>A Call to Fidelity: On the Moral Theology of Charles E. Curran</u> (Georgetown University Press, 2002), 55-75.
- "Feminism and Hope," in <u>Full of Hope: Critical Social Perspective on Theology</u>, ed. Magdala Thompson (Paulist Press, 2003).
- "Partnership in Hope: Gender, Faith, and Responses to HIV/AIDS in Africa," <u>Journal of Feminist Studies in Religion</u> (Spring, 2004): 133-48.
- "Stem Cell Research: Religious Considerations," in <u>Handbook of Embryonic Stem</u>
 <u>Cells</u>, ed. R.Lanza, J. Gearhart, et.al., vol. 1 (Boston: Elsevier/Academic Press, 2004), 765-73; rev. ed. 2009.
- "Catholic Perspectives on Medical Futility," with J. Beste, in <u>Tragic Decisions: Medical Futility in Concept and Practice</u>, ed. C. McKhann & C. Peppard, online publication of Yale University Bioethics Center.
- "HIV/AIDS and Our Journey in Faith," The MAST Journal 15/1 (2005): 14-19.

- "Celibacy under the Sign of the Cross," in <u>Sexuality and the U.S Catholic Church: Crisis and Renewal</u>, ed. Lisa Sowle Cahill, John Garvey, and T. Frank Kennedy (Rowman & Littlefield, 2005): 126-43.
- "Agenda for Women in the Church of the Saints," The Mast Journal 15/2 (2005): 3-10.
- "Forgiveness–A Work of Mercy Newly Relevant in the 21st Century," in *Fire Cast on the Earth–Kindling*, ed. Elizabeth Davis, Anne Hannon, et.al. (Dublin: Mercy International Association, 2007): 185-97. Reprinted in *The Mast Journal* 18 (2008): 40-49.
- "Same-Sex Relationships and Issues of Moral Obligation," *Anglican Theological Review* 90 (Summer, 2008): 541-47.
- "Fifth Sunday in Lent, John 12:20-33: Theological Perspective"; "Sixth Sunday in Lent, Liturgy of the Palms, Mark 11:1-11: Theological Perspective"; and "Sixth Sunday in Lent, Liturgy of the Passion, Mark 14:1-15:47: Theological Perspective," in *Lectionary Commentary Series, Year B*, vol. 2, ed. David Bartlett & Barbara Brown Taylor (Westminster John Knox Press, 2008)
- "Prophetic Discourse in a Time of AIDS," in *HIV Prevention: A Global Theological Conversation*, ed. Gillian Paterson (Geneva: Ecumenical Advocacy Alliance, 2009), 57-68.
- "Health and Healing"; "Healing, Spiritual, and Christianity: Feminist Perspectives"; and "Medical Ethics," in *Cambridge Dictionary of Christianity* (Cambridge, England: Cambridge University Press, 2010).
- "Feminism"; "Patriarchy"; in *Dictionary of Christian Ethics*, rev. ed., ed. James Childress (Westminster John Knox Press), in press.
- "Forgiveness in the Service of Justice," *St. Michael Theological College Journal* (Kingston, Jamaica, 2010).
- "Palliative Care and the Catholic Spiritual Tradition," *Health Progress* (Spring, 2011), in press.
- "A Perspective on Moral Reasoning," in *Catholic Theological Ethics: Past, Present, and Future*," ed. James F. Keenan (Orbis Books, 2011).
- "Ideas for a Better Gendered World, Reflections (Spring, 2011), 5-6.
- "Hope for the Future," Roundtable: HIV, Gender, and Religion, in *Journal of Feminist Studies in Religion*, vol. 28 (Fall, 2112): 137-41.

- "Intellectual Threads in the Fabric of Life," in *Intellectual Trajectories*, vol. 2, ed. Kai Erikson and Patricia Dallai (Yale University Press: The Koerner Center, New Haven, CT, 2013), 38-46.
- "Higher Education, Justice, and World Church," *Conversations on Jesuit Higher Education* (Fall, 2013).
- "Love Shaped and Grounded in Faith," The Tablet, vol. 268 (Sept 27, 2014): 11-13.
- "Justice as a Framework for Christian Sexual Ethics," *The Officer* (May-June, 2015): 32-37.
- "Forward," in *Safe Passage: A Global Spiritual Sourcebook for Care at the End of Life*, ed. Mark Lazenby, Ruth McCorkle, Daniel Sulmasy (New York: Oxford University, 2014), xviii-xiv.
- "Same-sex Marriage and the Catholic Community," in *Catholic Women Speak: Bringing Our Gifts to the Table*, ed. T. Beattie and the Catholic Women Speak Network (Paulist Press, 2015), 105-109.
- "Something New Under the Sun," *Journal of Religious Ethics*, vol. 44.1 (March, 2016), 186-93.
- "Foreword," Festschrift: David Hollenbach, 2016 (in press).
- "Mercy and Its Works: If Things Fall Apart, Can They Be Put Right?" Plenary Address, in *The Catholic Theological Society of America Proceedings* (72nd Annual Convention: 2016).

Book Reviews:

Ethical Issues in Biology and Medicine, ed. Preston Williams, reviewed in Religious Education 68 (May-June, 1973), 429-30.

Protestant and Roman Catholic Ethics: Prospects for Rapprochement, by James Gustafson, reviewed in Theology Today 36 (July, 1979), 276-78.

The Future of Partnership, by Letty Russell, reviewed in Reflection 80 (January, 1980).

The Catholic Moral Tradition Today, by Charles E. Curran, reviewed in Horizons (1999).

The Ethics of Gender, by Susan Frank Parsons, reviewed in <u>Theological Studies</u>, 2004).

Work in Progress:

Book: The Experience of Free Choice.

Memberships:

Fellow, The Koerner Center, Yale University, 2007 - .

Society of Christian Ethics (Executive Board member, 1974-77; Vice-President, 1992; President, 1993).

Catholic Theological Society of America (Board of Directors, 1982-82; Vice-President, 1997-98; President-Elect, 1998-99; President, 1999-2000; Past President and member of Board of Directors, 2000-2001).

American Academy of Religion, 1974-

Council on the Study of Religion, AAR Delegate, 1974-77.

Mercy Association in Scripture and Theology

Other Activities:

Associate editor, Studies in Religious Ethics (monograph series), 1977-1980.

Editorial Board, Theological Studies, 1976-1980.

Editorial Committee, Concilium, Section on Moral Theology, 1983-93.

Editorial Committee, Concilium, Section on Feminist Theology, 1984-93.

Editorial Committee, Concilium, 1989-.

Editorial Board, Journal of Religious Ethics, 1994-2000.

Editorial Board, Horizons, 1998-2000.

Screening Committee, Council for the International Exchange of Scholars, Fulbright Awards, 1978-1981.

Judge, Nellie Westerman Prize Committee, American Federation for Clinical Research, 1980-85.

Selection Committee, Association of Theological Schools Henry Luce III Fellowships in Theology, 2002-2004.

President, Board of Directors, Network (religious lobbying group), 1975-1980.

Advisory Board, Program in Applied Ethics, Fairfield University, 1983-89.

Advisory Board, Women's Theological Center, Cambridge, Ma., 1980-91.

Council on Theological Scholarship and Research, The Association of Theological Schools, 1985-88.

Board of Trustees, University of Detroit Mercy, 1996-2010.

Board of Trustees, Mercy Community Health, 2010-2016.

Board of Trustees, All-Africa Conference: Sister to Sister, 2017 - .

Ethical Perspectives Committee, Sisters of Mercy Health Corporation, Farmington Hills, Michigan, 1975-85.

Human Rights Committee, Veterans Administration Hospital, West Haven, Connecticut, 1978-81, 1984-87.

Bioethics Committee, Yale-New Haven Hospital, 1985-2003.

Organizational Ethics Committee, Yale-New Haven Hospital, 1998-2001.

Adjunct Associate, the Hastings Center, Institute of Society, Ethics, and the Life Sciences, 1987-2008.

Ethics Committee, American College of Obstetricians & Gynecologists, 1987-95.

Ethics Committee, American Society for Reproductive Medicine, 1995-2002.

Ethics Committee, Leeway (Hospice for AIDS patients), 1995-2000.

Fellow, Pierson College, Yale University

Co-director, Yale Interdisciplinary Bioethics Center, 1998-2007.

Director, Yale Divinity School Women's Initiative on Gender, Faith, and Responses to HIV/AIDS in Africa, 2001-2007.

Co-Director, All Africa Conference: Sister to Sister (Roman Catholic Women and Responses to HIV/AIDS in Africa), 2001- 2016.

Affiliated Scientist, Center for Interdisciplinary Research on AIDS (Yale School of Medicine), 2003 - 2007.

Chair, Ethics Committee, Mercy Community Health, 2013-.

<u>Special interests</u>: history of theological ethics; feminist ethics; phenomenology and ethics; medical ethics; sexual ethics; ethics and spirituality; responses to the AIDS pandemic in Africa.