

PROFESSOR ANN ROSAMUND OAKLEY

CURRICULUM VITÆ

Address Social Science Research Unit
UCL Social Research Institute
18 Woburn Square
London WC1H 0NR

Tel: +44 (0)20 7612 6380

e-mail: a.oakley@ucl.ac.uk

websites: <http://www.ucl.ac.uk/ssru>; <http://annoakley.co.uk>

Degrees

- 1965 Somerville College, University of Oxford, MA, Philosophy, Politics and Economics.
- 1974 Bedford College, University of London, PhD, Sociology.
- 1995 University of Salford, Hon DLitt.
- 2012 University of Edinburgh, Hon DSc.
- 2018 University College London, Hon DLitt.

Appointments & Awards

- 1965-1966 Research Assistant, Schools Council Project on *Teaching English to Immigrant Children*. Institute of Education, University of Leeds.
- 1966-1967 Research Assistant, *Survey of Careers of Medical Graduates*. Department of Social Medicine, Usher Institute, Edinburgh.
- 1967-1968 Research Assistant, *Parents' Attitudes to School Survey*. Institute of Community Studies, London.
- 1969-1974 Postgraduate student (Social Science Research Council Studentship 1969-1972), Department of Sociology, Bedford College, University of London.
- 1974-1979 Research Officer, Department of Sociology, Bedford College, University of London.
- 1979-1980 Consultant (funded by Department of Health and Social Security) to the National Perinatal Epidemiology Unit, University of Oxford.
- 1980-1983 Wellcome Research Fellow, National Perinatal Epidemiology Unit, University of Oxford.
- 1983-1984 Senior Research Officer, National Perinatal Epidemiology Unit, University of Oxford.
- 1983-1987 Visiting Fellow, Department of Sociology, University of Warwick.
- 1985-1990 Deputy Director, Thomas Coram Research Unit, University of London Institute of Education.
- 1990-2005 Director, Social Science Research Unit, University of London Institute of Education (from 2005 Founding Director).
- 1991- Professor of Sociology and Social Policy, University of London.
- 2001- Honorary Fellow, Somerville College, University of Oxford.
- 2009- Academician, Academy of Social Sciences
- 2011 British Sociological Association, Lifetime Achievement Award
- 2012-2015 Leverhulme Emeritus Fellow
- 2018 'Female First' UCL exceptional women art project
<https://www.ucl.ac.uk/ioe/news/2018/mar/ucl-celebrates-exceptional-women-female-first-s-art-project>

Visiting Professorships

- 1986 University of Lund, Sweden.
- 1989 University of Auckland, New Zealand.
- 1990 University of Tulane, New Orleans, USA.
- 1997 Torgny Segerstedt Distinguished Visiting Professor of Higher Education and Learning, Swedish Collegium for Advanced Study in the Social Sciences, University of Uppsala, Sweden.

Consultancies

1976-1977	Open University Health Education course, <i>The First Years of Life</i> .
1982-1986	World Health Organization, Regional Office for Europe, Maternal and Child Health.
1985-1990	International Development Research Centre, Ottawa, Canada.
1985-1989	World Health Organization, Regional Office for Europe, Nursing and Midwifery.
1986-1990	International Childbirth Education Association.
1986-1990	NH and MRC Research Unit in Epidemiology and Preventive Medicine, Perth, Australia.
1988-1990	Technical External Consultant, <i>Multicentre Randomised Controlled Trial of Psychosocial Support and Pregnancy Outcomes in Latin America</i> .
2000-2004	Consultant to Centers for Disease Control, Atlanta, USA, HIV/AIDS Prevention Research Synthesis Project.
2001-2004	External Consultant, MRC Health Services Research Collaboration.
2005-2008	Consultant to ESRC-funded <i>Training in Pragmatic Social Interventions</i> project, University of York.

Committee Membership

1975-	Titmuss Memorial Fund Committee, London School of Economics.
1976-1977	Sociology and Social Administration Committee, Social Science Research Council.
1978-1986	Committee of Society for Promoting the Training of Women.
1979-1982	Study Commission on the Family, Working Party on <i>The Diversity of Family Patterns</i> .
1982	World Health Organization Target Setting Group for Maternal and Child Health, Health for All by the Year 2000.
1982-1983	European Region representative, World Health Organization Programme Committee on Maternal and Child Health.
1983-1985	World Health Organization, Perinatal Study Group.
1984	UK representative at World Health Organization European and Americas Region Conference on <i>Appropriate Technology for Prenatal Care</i> , Washington DC, USA.
1985-1988	Midwives' Information and Resource Service Advisory Panel.
1985-1993	Royal Society of Medicine Steering Committee, Forum on Maternity and the Newborn.
1985	UK representative at World Health Organization European and Americas Region Conference on <i>Appropriate Technology for Birth</i> , Brazil, South America.
1985-1988	Vice-President, Executive Committee of the Association for the Teaching of the Social Sciences.
1985-1988	Advisory Committee of the National Perinatal Epidemiology Unit.
1986	UK representative at World Health Organization European and Americas Region Conference on <i>Appropriate Technology following Birth</i> , Trieste, Italy.
1986	Expert Panel for King's Fund Consensus Conference on <i>The Treatment of Primary Breast Cancer</i> .
1987	Evidence to House of Lords Select Committee on Science and Technology, Medical Research.
1987-1991	National Birthday Trust Fund Working Party on <i>Relief of Pain in Childbirth</i> .
1987-1990	National Child Development Study Follow-up, Health Continuities Working Group.
1988-1990	Executive Committee, Association of Department of Health and Department of Social Security Funded Researchers.
1989	University of London representative on Appointments Committee for Consultant in Women's Health, Bloomsbury Health Authority.
1990-1991	Selection Committee for Department of Health Nursing and Research Training Awards.
1990-1991	Institute of Education Promotion Review Committee and Discretionary Payments for Researchers Committee.
1990-1994	King's Fund Advisory Committee.

1990-1995	Institute of Education Standing Committee on Equal Opportunities.
1991-1994	Research Grants Board, Economic and Social Research Council.
1992-1993	Institute of Education Working Party on Intellectual Property Rights.
1993-1996	Scientific Committee, National Birthday Trust Fund.
1993-1996	Institute of Education Research Board.
1994	MRC HIV Behavioural Interventions Steering Group.
1995-1996	Advisory Committee, NHS R&D Programme in Mother and Child Health.
1995-1996	North West NHS Executive, Adolescent Health Steering Group.
1995-1998	Institute of Education, Ethics Standing Committee.
1996	MRC/ESRC Ad Hoc Group on <i>Behavioural Interventions in Health</i> .
1996	MRC Ad Hoc Group on <i>Variations in Health</i> .
1996-1997	Standing Advisory Committee on <i>Consumer Involvement in the NHS R&D Programme</i> .
1997	Expert evidence to UK <i>Independent Inquiry into Health Inequalities</i> .
1999	Workshop on Priorities for <i>Reducing Inequalities in Maternal and Early Child Health in London</i> .
1999	Expert Consultation Group, Department of Health, <i>Reviews of Health Promotion and Public Health</i> .
1999-2000	Planning Committee for Conference on <i>Pregnancy Care in 2000</i> , Royal Society of Medicine.
2000	Building Research Capacity Sub-group, National Education Research Forum.
2001	Department of Health, Developing Systematic Reviews in Public Health Group.
2001	Health Promotion Research Board of the Finnish Academy of Science.
2004-	Editorial Advisory Board of <i>Evidence & Policy</i> .
2004-2006	Advisory Board for NHS Research Methodology Programme, <i>RCTs for policy interventions? A review of reviews and meta-regression</i> .
2004-2008	Scientific Advisory Committee for International Collaborative Centre on Social and Physical Environments and Health, University of Calgary, Canada.
2007	Research Grants Board, Finnish Academy of Science.

Other Professional Activities

1981-1985	External Academic Assessor and Examiner for Open University degree course, <i>The Changing Experience of Women</i> .
1985-1988	Institute of Education Centre for Research and Education on Gender Co-ordinating Group.
1985-1986	Founder member, Association of Institute of Education Research Staff.
1985-1986	Member, Panel of Judges, Fawcett Society Book Prize.
1986-1990	Chair, Research Committee, Chair, Health Projects Group, Chair, Health Research Advisory Committee, Thomas Coram Research Unit, University of London Institute of Education.
1986	Organizer (with M. Richards) Midwifery Research Meeting, Thomas Coram Research Unit, University of London Institute of Education.
1986-2005	Editorial Board, <i>Women and Health</i> .
1987	Scholar-in-residence, Rockefeller Foundation Study Centre, Bellagio, Italy.
1987-1993	Editor, Polity Press <i>Family Life</i> series.
1989	Convener and Chair, Royal Society of Medicine/World Health Organization International Conference on <i>Social Support and Pregnancy Outcome</i> .
1990	Convener and Chair, Royal Society of Medicine Conference on <i>The History of Maternity Care</i> .
1991	Convener and Chair, Royal Society of Medicine Conference on <i>The New Reproductive Technologies</i> .
1993	Convener and Chair (with J Popay) <i>International Seminar on Welfare: Whose Responsibility?</i>
1993-	Member, European Public Health Association.

- 1993 Participant, King's Fund Seminar on *Inequalities in Health*.
- 1994 Convener and Chair (with J Popay) Workshop on *Maternity and Child Health Care: Sensitive to needs: a strategy for change*.
- 1995-2004 Joint Co-ordinator of Cochrane Collaboration Field of Health Promotion.
- 1995- Member of UK Faculty of Public Health.
- 1996 Advisor to the Academy of Finland, Research Council for Culture and Society.
- 1997 Member, Organizing Committee for Conference on *HIV Behavioural Interventions* held at The Royal Society of Medicine, London, in conjunction with The Office of AIDS Research, National Institutes of Health, Bethesda, USA.
- 1997-1998 Participant, Task Group on Research and Data Collection, *National Programme to Reduce the Rate of Unintended Teenage Conceptions*, Health Education Authority, London.
- 1997-1998 Section Editor (with W Darrow) Social, Cultural and Political Aspects, *AIDS 98*.
- 1997 Chair (with J Mitchell) Conference on *Who's Afraid of Feminism?* Institute of Contemporary Arts, London.
- 1999 Chair, Seminar on Evidence-based Social Policy, Institute of Education, London.
- 2000-2001 Specialist input to National Educational Research Forum.
- 2001 Member of DfES/NFER/EPPI-Centre Steering Group for the Current Educational Research in the UK (CERUK) database.
- 2001 Advisor to Performance Innovation Unit, Cabinet Office, *Review of Childcare*.
- 2001 Expert Report for the Department of Health Aviation Health Working Group on a *Study of the Possible Effects on Health of Aircraft Cabin Environments*.
- 2002 Participant, Leeds Castle Workshop on *Evidence and Public Health*, ESRC Centre for Evidence-based Public Health Policy.
- 2002 Participant, survey of quality standards for qualitative research commissioned by Centre for Management and Policy Studies, Cabinet Office, National Centre for Social Research.
- 2002- Member of the Society for Social Medicine.
- 2004 Contributor to The Poetry Society, *Poetry on a Plate* (Cambridge: Salt Publishing).
- 2004 Participant, Wellcome History of 20th Century Medicine Witness Seminar, 'Prenatal corticosteroids for reducing morbidity and mortality associated with preterm birth'.
- 2004- Patron, Association for the Teaching of the Social Sciences.
- 2004-2005 External Assessor, Chair in Childhood Research, Trinity College, University of Dublin.
- 2006 Resident, Fondation Ledig-Rowolt, Château de Lavigny, Maison d'écrivains, Lavigny, Switzerland.
- 2007 Resident, International Writers' and Translators' Centre of Rhodes, Greece.
- 2011- Member of the European Public Health Association.

[Regular reviewing of research grant applications for social and health services research funding bodies, including the Economic and Social Research Council, the Medical Research Council, the Nuffield Foundation, and the Wellcome Trust, and of papers for a wide range of academic, policy and practice journals, including the *British Journal of Sociology*, *British Educational Research Journal*, *British Medical Journal*, *Journal of Epidemiology and Community Health*, *Journal of Health Services Research and Policy*, *Social Science and Medicine*, *Sociology*, *Sociology of Health & Illness*, *Sociological Review*.]

Research Grants

1. Transition to motherhood: social and medical aspects of first childbirth. Social Science Research Council, 1974-1979.
2. The development of antenatal care in Britain. Wellcome Trust, 1980-1983.
3. Social support and reproduction. Department of Health and Social Security, 1984.
4. Social factors and pregnancy outcome. Economic and Social Research Council, 1983-1984.

5. Attitudes to contraception: a General Practice and media survey (with A McPherson). Health Education Council, 1985-1988.
6. Alternative perinatal services in the European Region and North America: a pilot study (with S Houd). World Health Organization, 1983-1985.
7. A study of risk definition and risk selection by obstetricians and midwives in ten countries (with S Houd). World Health Organization, 1983-1986.
8. A study of obstetrician and midwife autonomy (with S Houd). World Health Organization, 1984-1986.
9. Midwifery manpower, characteristics and practices in Hungary (with L Orzack, M Farrell). World Health Organization, 1985-1987.
10. Social support and pregnancy outcome: a randomised controlled trial. Department of Health and Social Security, 1985-1989.
11. The health of adolescents: a review. Economic and Social Research Council, 1986.
12. Social support and midwifery. The Iolanthe Trust, 1987-1990.
13. Social support and pregnancy: a follow up study. Institute of Education Research Fund, 1986-1990.
14. Patterns of health and health care in parents of young children. Economic and Social Research Council, 1985-1988.
15. A brief history of adolescence as a professional concept. Institute of Education Research Fund, 1989.
16. Adolescent health and parenting (with J Brannen). Department of Health, 1989-1992.
17. Psychological and social effects of fetal diagnosis (with M Richards, M Bobrow). Health Promotion Research Trust, 1989-1993.
18. A history of the National Birthday Trust Fund from 1928. National Birthday Trust Fund, 1991-1996.
19. Social support and the health and welfare of vulnerable children: a consumer study. Economic and Social Research Council, 1991-1993.
20. An evaluation of the regionalisation of the Look-after-your-Heart Project (with B Mayall). Health Education Authority, 1990-1994.
21. Co-ordination of the management of personal welfare initiative (with J Popay). Economic and Social Research Council, 1991-1994.
22. Consent to health care and research (with P Alderson). King's Fund, 1991-1992.
23. Gender and the social and emotional management of pain (with G Bendelow). Economic and Social Research Council, 1991-1992.
24. Perceptions of pain and pain relief. Department of Health, 1992.
25. Parental influences on young people's smoking. Health Education Authority, 1992.
26. Families and sexual health (with J Holland). Health Education Authority, 1992.
27. Infant feeding, social factors and maternity care. Department of Health, 1992.
28. Young people's attitudes to cancer. Women's Nationwide Cancer Control Campaign, 1992-1993.
29. Women's knowledge of breast cancer treatment and research (with P Alderson). Cancer Research Campaign, 1993-1995.
30. An evaluation of NEWPIN and Home-Start. Gatsby Charitable Foundation, 1993-1996.
31. Establishing a database of interventions in education and social welfare. Economic and Social Research Council, 1993.
32. Social support and the health and welfare of vulnerable children: a dissemination project. Economic and Social Research Council, 1993-1994.
33. Health in primary schools (with B Mayall). Economic and Social Research Council, 1993-1995.
34. Elderly people, consent and community care (with P Alderson). Headley Trust, 1993-1994.
35. An evaluation of HIV/AIDS prevention interventions (with D Fullerton, J Holland). Medical Research Council/Health Education Authority, 1993-1994.
36. Sexual health promotion interventions for young people: a review of effectiveness (with D Fullerton, J Holland). Health Education Authority, 1993-1994.

37. Children's perspectives on welfare. Economic and Social Research Council, 1993-1994.
38. Behavioural interventions for men who have sex with men: a review of effectiveness (with D Fullerton, J Holland, G Hart). Health Education Authority, 1994.
39. Workplace health promotion: a review of effectiveness (with D Fullerton, J Holland). Health Education Authority, 1994.
40. Prevention of accidents in the elderly: a review of interventions (with D Fullerton and the South East Institute for Public Health). Centre for Reviews and Dissemination, York, 1994.
41. Risk, knowledge and behaviour: the impact of HIV/AIDS education programmes (with D Fullerton). North East Thames Regional Health Authority, 1994-1995.
42. Young people and smoking: which approaches are effective? (with D Fullerton). North East Thames Regional Health Authority, 1994.
43. Family Research Programme (with J Holland). Health Education Authority, 1994-1995.
44. Evaluating social interventions: a seminar series (with H Roberts). Economic and Social Research Council, 1994-1995.
45. Children and risk (with B Mayall). Economic and Social Research Council, 1995-1996.
46. Field co-ordination in health promotion. Department of Health, 1995-1998.
47. Sexual behaviour interventions: resource and evaluation centre. North Thames Regional Health Authority, 1995-1998.
48. Variations in health research programme - consultancy exercise (with J Popay). Department of Health, 1995.
49. The development of prenatal screening in Europe. European Commission, 1996-1999.
50. A feasibility study for a Children's Centre (with B Mayall). The Glass-House Trust, 1996-1997.
51. A survey of lay involvement in research (with S Oliver). NHS Executive, 1996-1997.
52. A pilot study for a randomised controlled trial of peer-led sex education in schools (with J Stephenson, A Johnson, A Brodala). Department of Health, 1996-1997.
53. The effect of out-of-home daycare on maternal and child health: a feasibility study for a randomised controlled trial (with I Roberts). NHS Mother and Child R&D Programme, 1996-1997.
54. A randomised controlled trial of the effectiveness of peer-led sex education in schools (with A Johnson, J Stephenson, A Brodala). Medical Research Council, 1997-2006.
55. A randomised controlled trial of out-of-home daycare for preschool children (with I Roberts, G Laing, M Mugford). Department of Health, 1998-2002.
56. A randomised controlled trial and economic evaluation of two alternative strategies for supporting socially disadvantaged families with infants (with I Roberts, M Barker, M Mugford). Health Technology Assessment NHS R&D Programme, 1998-2002.
57. Field co-ordination of health promotion and reviews of health promotion and public health. Department of Health, 1998-2004.
58. Advantages and disadvantages of methods for involving consumers in identifying and prioritizing research topics (with S Oliver, R Milne, J Gabbay, G Gyte, P Buchanan, D Chase). National Co-ordinating Centre for Health Technology Assessment, 1999-2000.
59. Developing methods for assessing the impact of consumer peer review of research (with S Oliver, C Owen). Nuffield Foundation, 1999-2000.
60. Centre for Evidence-informed Policy and Practice in Education (with D Gough and others). Department for Education and Skills, 2000-2006.
61. A national evaluation of SureStart Plus (with G Ellison, S Oliver and others). SureStart, 2002-2005.
62. Teenage parenthood and social exclusion: a multi-method study (with M Wiggins and others). Department of Health, 2002-2004.
63. Health promotion and public health reviews and resource facility (with A Harden, S Oliver). Department of Health, 2004-2007 and 2007-2010.

64. Young people, pregnancy and social exclusion: a systematic synthesis of research evidence to identify effective, appropriate and promising approaches for prevention and support (with A Harden and G Brunton). Department of Health, 2004-2005.
65. Accidental injury, risk-taking behaviour and the social circumstances in which young people live: a systematic review (with J Thomas, D Gough, J Kavanagh). Department of Health, 2004-2005.
66. Preparatory work for a history of the Cochrane Collaboration (with J Garcia, J Lumley, J Thomas). Nuffield Foundation, 2006-7.
67. Women's experiences of childbirth: continuities and discontinuities in social and medical aspects of first childbirth (with M Wiggins, V Strange). BUPA Foundation, 2007-2010.
68. A feasibility study for an intervention to reduce young people's substance misuse via promoting inclusive ethos in schools (with Chris Bonell and others). Medical Research Council, 2007-8.
69. Barbara Wootton: a biography of her life and times. Nuffield Foundation and Titmuss-Meinhardt Fund, London School of Economics, 2008-2012.
70. Becoming a mother: a research synthesis of women's views on the experience of first-time motherhood (with G Brunton, M Wiggins). Economic and Social Research Council, 2009-2010.
71. Women's experiences of childbirth: long-term follow up of social and medical aspects of first childbirth (with V Strange, M Wiggins). BUPA Foundation 2010-2011.
72. Looking back on becoming a mother: longitudinal perspectives on maternity care and the transition to motherhood (with M Wiggins, H Austerberry, M Sawtell). Economic and Social Research Council 2011-2012.
73. Leverhulme Emeritus Fellowship, 2013-2015. Social science research: studying change through auto/biography.
74. Women in the Social Administration Department at the London School of Economics 1950-1960. Titmuss-Meinhardt Fund, London School of Economics 2013-2014.
75. Women welfare-state builders. Titmuss-Meinhardt Fund, London School of Economics 2015-2017.
76. Women welfare-state builders: a proposal for further work. Titmuss-Meinhardt Fund, London School of Economics 2018-2019.
77. Women, social science research and public policy in early twentieth-century Britain. Titmuss-Meinhardt Fund, London School of Economics 2019-2021.
78. The short university career of household and social science. Titmuss-Meinhardt Fund, London School of Economics 2021-2024.

Other Grants

79. Academy of Finland, travel grant, 1982.
80. British Council, Committee for International Cooperation in Higher Education, academic travel grant, 1986.
81. World Health Organization, grant to convene International Conference on Social Support, 1989.
82. British Council, Swedish-British Academic Cooperation Programme, 1992.
83. Institute of Education, grant to convene Research Priority Group on Health Education, Personal Welfare and Socialization (with B Mayall), 1993.

Teaching, Examining and Postgraduate Supervision

(a) Main teaching engagements in UK and abroad since 1980

Department of Obstetrics and Gynaecology, John Radcliffe Hospital, Oxford, 1980; Department of Obstetrics and Gynaecology, University College Hospital, London, 1982 and 1985; University of Tampere, Finland, Epidemiology course for health professionals and researchers, 1983; Department of Sociology, University of Oslo, Norway, 1984; London School of Economics, Women in Society course, 1984; Wolfson College, University of Oxford, course on Applications of Perinatal Epidemiology, 1984; Royal College of General Practitioners, London, 1985; Institute of Education, Associateship Course, 1985, 1986 and 1988; Institute of Education, MA in Rights in Education, 1985, 1986, 1988, and 1989; Norwegian General

Practitioners' Association, Beito, Norway, Epidemiology for General Practitioners Course, 1986; University of Lund, Sweden, Department of Sociology, staff/graduate seminars, undergraduate sociology seminars, Centre for Women's Studies lectures/seminars, 1986; Joint Department of English and Media Studies, Institute of Education, University of London, Diploma in The Role of Language in Education, 1986; Royal College of Midwives, London, Advanced Diploma in Midwifery, 1986 and 1987; Institute of Child Health, London, 1986; Department of Community Health Sciences, Malmö, Sweden: 1986; Department of Obstetrics and Gynaecology, University Hospital, Lund, Sweden, 1986; University of London, London School of Economics, Sociology of Sex and Gender Roles BSc, 1986; University of Cambridge, Joint Social Psychology and Women in Society BA paper, 1986; Department of Obstetrics and Gynaecology, St George's Hospital, London, 1988; Department of Social Administration, London School of Economics, University of London, 1988; Department of Obstetrics and Gynaecology, St George's Hospital, London, 1988; Department of Sociology, Institute of Education, 1988; Department of Health Training Seminar, Combining Qualitative and Quantitative Methods, 1989; University of Cambridge, Social and Political Sciences BA, 1989; Islington Sixth Form Centre, 1989; Department of Sociology, and Newcomb College Center for Research on Women, University of Tulane, New Orleans, USA, undergraduate and postgraduate seminars, 1990; Royal Free Hospital Medical School, second year pre-clinical medical students, 1990; Institute of Education, Research Training Courses, 1991-5; Perspectives in Gender Research course for doctoral students, Swedish Collegium for Advanced Study in the Social Sciences, University of Uppsala, Sweden, 1997; Health Services Research Collaboration, University of Bristol, Trials of social and complex interventions (workshop), 2003. MSc Social Policy and Social Research, Institute of Education, University of London, Seminar on Research and policy: the case of reproductive care, 2014. ESRC National Centre for Research Methods, University of Edinburgh, Scotland, Methodological issues in re-studies, 2015. UCL Institute of Education, B.Sc Sociology of gender option, 2018, the Gendering of men: masculinity as a social policy problem.

(b) Examining

External examiner: University of Liverpool, Department of Continuing Education, Diploma in Women's Studies, 1986-1989; University of Bradford, MA in Women's Studies, 1986-1991; Women's Studies BA courses, Roehampton Institute, University of Surrey, 1991-1993. External examiner for: MW Tebbutt, *The Impact of Information from Uncontrolled Sources on Purchase Behaviour*, PhD, University of New South Wales, Australia, 1978; H Butcher, *Women and Political Consciousness*, MA, Centre for Contemporary Cultural Studies, University of Birmingham, 1978; D Hobson, *Working Class Women at Home*, MA, Centre for Contemporary Cultural Studies, University of Birmingham, 1978; J Walker, *A Study of Midwifery*, MSc, University College, Cardiff, 1979; CL Gough, *Pay, Parity and Policy: An appraisal of past and present sex discrimination legislation in Britain and its consequences for women workers*, MSc, University College, Cardiff, 1979; BM Wearing, *The Ideology of Motherhood: Its social determinants and effects on contemporary Australian suburban mothers with preschool children*, PhD, University of New South Wales, Australia, 1982; TK McKeivitt, *Medical Intervention in Pregnancy and Childbirth in Britain and the Soviet Union*, MPhil, University of Birmingham, 1982; CM Roberts, *Victimization Through Rape: Personal and public responses*, PhD, University of Essex, 1984; EM Coombe, *The Social Construction of Birth and the Effects of Culturally Induced Birth Factors*, PhD, Open University, 1984; DA Swain, *The Transition to Parenthood in New Zealand and a Developmental Conceptual Framework for Family Change*, PhD, University of Waikato, New Zealand, 1985; BL James, *Mill Wives: A study of gender relations, family and work in a single industrial town*, PhD, University of Waikato, New Zealand, 1985; S Day, *Puerperal Insanity: The historical sociology of a disease*, PhD, University of Cambridge, 1985; M Macleod, *The Influence of Science and Technology on the Degree of Medical Specialization*, PhD, University of Edinburgh, 1986; HM Marshall, *Not Having Families: An Australian study of some voluntarily childless couples*, PhD, La Trobe University, Australia, 1987; J Lawler, *Nurses and the Body*, PhD, University of New South Wales, Australia, 1989; LM Roberts, *Hysterectomy: Medical knowledge and women's experiences*, PhD, Flinders University, Australia, 1989; M Ripper, *The Engendering of Hormones*, PhD, Flinders University, Australia, 1991; N Lublin, *Feminist Assessment of Technological Interventions in the Womb*, MPhil, University of Oxford, 1995;

Päivi Topo, *The Social Shaping of Hormone Replacement Therapy as a Medical Technology*, PhD, University of Helsinki, 1997; K Cocker, *Changing Attitudes to Blood Donation: A modified focus group approach*, PhD, South Bank University, 1999; S Palmer, *Hei oranga mo nga wahine hapu (o Hauraki) i roto te whare ora*, PhD, University of Waikato, New Zealand, 2002; S Andajani-Sutjahjo, *Motherhood and Emotional Wellbeing of Women in Indonesia*, PhD, University of Melbourne, Australia, 2003; J Hunt, *Trying to Make a Difference: Improving pregnancy outcomes, care and services for Australian indigenous women*, PhD, La Trobe University, Australia, 2003; LA Keogh, *Women's Use of the 'Morning After' Pill: Reckless or reflexive?* PhD, La Trobe University, Australia, 2003.

Internal examiner: C Linsley, *Gender Divisions in Health: An analysis of the 1982 General Household Survey*, PhD, University of London, 1990; Lisa Alfredson, *Seeking Asylum from Sex Persecution: Challenging refugee policy and policy-making of Canada in the late twentieth century*, PhD, University of London, 2000; Y Erasmus, *Racial (Re) Classification During Apartheid South Africa: Regulations, experiences and the meaning(s) of race*, PhD, St George's, University of London, 2007.

(c) Postgraduate supervision

J Brannen, *A Study of New Mothers and Employment: Social construction and constraints*, PhD, University of London, 1990; N Fulop, *Health and Health Care Use in the Parents of Young Children*, PhD, University of London, 1992; G Bendelow, *An Examination of Gender Differences in Perceptions of Pain and Illness*, PhD, University of London, 1992; M France-Dawson, *Lay and Professional Perspectives on Screening and Services for Women with Sickle Cell Disease*, PhD, University of London, 1994; A Brooks, *Researching the Academic Community: Gender, power and the academy*, PhD, University of London, 1995; T Lieba, *The 'Caretakers' of the 'Insane': An historical sociology 1890-1990*, PhD, University of London, 1997; M Mauthner, *Kindred Spirits: Stories of sister relationships*, PhD, University of London, 1998; C Bonell, *Evidence as a Source of Resistance and Control in Advanced Liberal Health Systems: The case of HIV prevention in the UK*, PhD, University of London, 1999; J Thomas, *The Work of the Special Areas Commission: schemes for social improvement, 1934-1939*, PhD, 2005; V Strange, *An Investigation of the Use of Randomised Controlled Trials to Evaluate Social Interventions Using a Case Study of an RCT of Peer-led Sex Education in Schools*, PhD, 2007; A Harden, *'Qualitative' Research, Systematic Reviews and Evidence Informed Policy and Practice*, PhD, 2007.

Publications

[Note: book reviews are not listed]

Academic Books

38. (1972) *Sex, Gender and Society*. London: Temple Smith. Reprinted with new Introduction, London: Gower, 1985 (also translated into Spanish and Dutch). (New York: Harper and Row.) Reprinted in new revised edition with new introduction 2015, Farnham, Surrey: Ashgate,
39. (1974) *Housewife*. London: Allen Lane. (Published under the title *Woman's Work*, New York: Pantheon and New York: Vintage Books.)
40. (1974) *The Sociology of Housework*. London: Martin Robertson. Reprinted with new Introduction. Oxford: Basil Blackwell, 1985 (also translated into German, Dutch, Japanese, and Chinese). (New York: Pantheon.) Reprinted New Classics edition with new introduction 2019, Bristol: Policy Press.
41. (1976) Mitchell J, **Oakley A** (eds). *The Rights and Wrongs of Women*. Harmondsworth: Penguin.
42. (1979) *Becoming a Mother*. Oxford: Martin Robertson. Under the title *From Here to Maternity*. Harmondsworth: Penguin, 1981. Reprinted with new Introduction, 1986. (New York: Schocken Books, reissued with new introduction, 1986.) Reprinted New Classics edition with new introduction 2019, Bristol: Policy Press.
43. (1980) *Women Confined: Towards a sociology of childbirth*. Oxford: Martin Robertson. (New York: Schocken Books, reprinted with new Introduction, 1986.)
44. (1981) *Subject Women*. Oxford: Martin Robertson. (New York: Pantheon.)

45. (1984) **Oakley A**, McPherson A, Roberts H. *Miscarriage*. London: Fontana. (Revised edition, Penguin, 1990, also translated into Dutch.)
46. (1984) *The Captured Womb: A history of the medical care of pregnant women*. Oxford: Basil Blackwell.
47. (1984) *Taking it Like a Woman*. London: Jonathan Cape. Paperback published Fontana 1985 (also translated into Swedish, German and Dutch). (New York: Random House.)
48. (1986) Mitchell J, **Oakley A** (eds). *What is Feminism?* Oxford: Basil Blackwell. (New York: Pantheon.)
49. (1986) *Telling the Truth about Jerusalem: Selected essays*. Oxford: Basil Blackwell.
50. (1990) **Oakley A**, Houd S. *Helpers in Childbirth: Midwifery today*. Washington, D.C.: Hemisphere Books, on behalf of the World Health Organization, Regional Office for Europe.
51. (1992) *Social Support and Motherhood: The natural history of a research project*. Oxford: Basil Blackwell. Reprinted New Classics edition with new introduction 2019, Bristol: Policy Press.
52. (1993) *Essays on Women, Medicine and Health*. Edinburgh: Edinburgh University Press.
53. (1994) Brannen J, Dodd K, **Oakley A**, Storey P. *Young People, Health and Family Life*. Buckingham: Open University Press.
54. (1994) **Oakley A**, Williams AS (eds). *The Politics of the Welfare State*. London: UCL Press.
55. (1996) **Oakley A**, Roberts H (eds). *Evaluating Social Interventions: A report on two workshops*. Ilford, Essex: Barnardos.
56. (1996) *Man and Wife: Richard and Kay Titmuss, my parents' early years*. London: HarperCollins.
57. (1997) **Oakley A**, Mitchell J (eds). *Who's Afraid of Feminism?* London: Hamish Hamilton. (New York: The New Press.)
58. (1997) **Oakley A**, Ashton J (eds). *The Gift Relationship: From human blood to social policy*. By Richard M Titmuss. London: LSE Books. (New York: The New Press.)
59. (1999) Williams F, Popay J, **Oakley A** (eds). *Welfare Research: A critical review*. London: UCL Press.
60. (2000) *Experiments in Knowing: Gender and method in the social sciences*. Cambridge: Polity Press. (New York: The New Press.)
61. (2001) Alcock P, Glennerster H, **Oakley A**, Sinfield A (eds). *Welfare and Wellbeing: Richard Titmuss's contribution to social policy*. Bristol: Policy Press.
62. (2002) *Gender on Planet Earth*. Cambridge: Polity Press. (New York: The New Press, 2003.)
63. (2004) **Oakley A**, Barker J (eds). *Private Complaints and Public Health: Richard Titmuss on the National Health Service*. Bristol: Policy Press.
64. (2005) *The Ann Oakley Reader: Gender, women and social science*. Bristol: Policy Press.
65. (2007) *Fracture: Adventures of a broken body*. Bristol: Policy Press.
66. (2011) *A Critical Woman: Barbara Wootton, social science and public policy in the twentieth century*. London: Bloomsbury Academic.
31. (2014) *Father and Daughter: Patriarchy, gender and social science*. Bristol: Policy Press.
32. (2019) *Women, Peace and Welfare: A suppressed history of social reform, 1880-1920*. Bristol: Policy Press; Chicago: Chicago University Press.
33. (2021) *Forgotten Wives: How women get written out of history*. Bristol: Policy Press.
34. (forthcoming) *The Science Of Housework: homes and health, 1880-1940*. Bristol: Policy Press.

Chapters in edited and other books

1. (1970) Sex roles in western society. In: Butterworth E, Weir D (eds) *The Sociology of Modern Britain: An introductory reader*. London: Fontana, pp 72-78.
2. (1972) Are husbands good housewives? In: Barker P (ed.) *One for Sorrow, Two for Joy: Ten years of New Society*. London: Allen and Unwin, pp 128-136.
3. (1974) Cultural influences on female sexuality. In: Allen S, Sanders L, Wallis J (eds) *Conditions of Illusion*. London: Feminist Books, pp 73-85.
4. (1974) The ideology of sex differences. In: Allen S, Sanders L, Wallis J (eds) *Conditions of Illusion*. London: Feminist Books, pp 154-165.

5. (1976) The family, marriage and its relationship to illness. In: Tuckett D (ed.) *An Introduction to Medical Sociology*. London: Tavistock, pp 74-109.
6. (1976) Mitchell J, **Oakley A**. Introduction. In: Mitchell J, Oakley A (eds) *The Rights and Wrongs of Women*. Harmondsworth, Penguin, pp 7-15.
7. (1976) Wisewoman and medicine man: changes in the management of childbirth. In: Mitchell J, Oakley A (eds). *The Rights and Wrongs of Women*. Harmondsworth: Penguin, pp 17-58.
8. (1976) Sexuality. In: Cox S (ed.). *Female Psychology: The emerging self*. Chicago: Science Research Associates, pp 264-277.
9. (1977) Cross-cultural practice. In: Chard T, Richards M (eds). *Benefits and Hazards of the New Obstetrics*. London: Heinemann Medical, pp 18-33.
10. (1978) Housewives and their work. In: Wertheimer M, Rapoport L (eds) *Psychology and the Problems of Women*. Palo Alto, Cal.: Scott, Foreman and Co, pp. 400-404.
11. (1979) **Oakley A**, Oakley R. Sexism in official statistics. In: Irvine J, Miles I, Evans J (eds). *Demystifying Social Statistics*. London: Pluto Press, pp 172-189.
12. (1981) Graham H, **Oakley A**. Competing ideologies of reproduction: medical and maternal perspectives on pregnancy and birth. In: Roberts H (ed.). *Women, Health and Reproduction*. London: Routledge and Kegan Paul, pp 50-74. Also in: Whitelegg E, Arnot M, Bartels E, Beecher V, Birke L, Himmelweit S, Leonard D, Ruehl S, Speakman MA (eds). (1982) *The Changing Experience of Women*. Oxford: Martin Robertson, pp 309-326.
13. (1981) Interviewing women: a contradiction in terms? In: Roberts H (ed.). *Doing Feminist Research*. London: Routledge and Kegan Paul, pp 30-61.
14. (1981) Margaret Nicholson - housewife. In: Morris M, Larsen SA (eds). *Plain Words*. Systime: Denmark, pp 17-27.
15. (1981) The division of labour by gender. Unit for Course on *Contemporary Issues in Education*. Open University.
16. (1981) Prologue: reflections on women and household labor. In: Fenstermaker Berk S (ed.). *Women and Household Labor*. Beverly Hills, California: Sage Publications, pp 7-14.
17. (1982) **Oakley A**, Chalmers I, Macfarlane JA. Social class, stress and reproduction. In: Rees AR, Purcell H (eds). *Disease and the Environment*. Chichester: John Wiley, pp 11-50.
18. (1982) Normal motherhood: an exercise in self-control? In: Hutter B, Williams G (eds). *Controlling Women*. London: Croom Helm, pp 79-107.
19. (1982) Conventional families. In: Rapoport RN, Rapoport R, Fogarty MP (eds). *Families in Britain*. London: Routledge and Kegan Paul, pp 123-137.
20. (1982) Obstetric practice: cross-cultural comparisons. In: Stratton PM (ed.). *Psychobiology of the Human Newborn*. Chichester, Sussex: John Wiley, pp 297-313.
21. (1982) The origins and development of antenatal care in Britain. In: Enkin M, Chalmers I (eds). *Effectiveness and Satisfaction in Antenatal Care*. London: Heinemann Medical, pp 1-21.
22. (1983) Women and health policy. In: Lewis J (ed.). *Women's Welfare, Women's Rights*. London: Croom Helm, pp 103-129.
23. (1983) Millicent Garrett Fawcett. In: Spender D (ed.). *Feminist Theorists*. London: the Women's Press, pp 184-202.
24. (1983) New Introduction to Gavron H. *The Captive Wife*. London: Routledge and Kegan Paul, pp vii-xxiv.
25. (1983) Relations between feminism and the consumer movement in maternity care. In: Dennerstein L, de Senarclens M (eds). *The Young Woman*. Amsterdam: Excerpta Medica.
26. (1984) The effect of the mother's work on the infant. In: Chamberlain G (ed.). *Pregnant Women at Work*. London: Macmillan, pp 117-132.
27. (1984) Bakketeig LS, Hoffman HJ, **Oakley A**. Perinatal mortality. In: Bracken M (ed.). *Perinatal Epidemiology*. Oxford: Oxford University Press, pp 99-151.

28. (1984) Pregnancy. In: *The Which Encyclopaedia of the Home*. London: Consumers' Association, pp 539-550.
29. (1984) The consumer's role: adversary or partner? In: Zander L, Chamberlain G (eds). *Pregnancy Care for the 1980s*. London: Royal Society of Medicine/Macmillan Press, pp 263-271.
30. (1986) Houd S, **Oakley A**. Alternative perinatal services. In: Phaff JML (ed.). *Perinatal Health Services in Europe: Searching for better childbirth*. London: Croom Helm, pp 17-47.
31. (1986) Bakketeig L, **Oakley A**. Methodological issues in evaluation of perinatal care. In: Phaff JML (ed.). *Perinatal Health Services in Europe: Searching for better childbirth*. London: Croom Helm, pp 160-171.
32. (1986) Social support and perinatal outcome. In: Phaff JML (ed.). *Perinatal Health Services in Europe: Searching for better childbirth*. London: Croom Helm, pp 92-104.
33. (1986) Mitchell J, **Oakley A**. Introduction. In: Mitchell J, Oakley A (eds). *What is Feminism?* Oxford: Basil Blackwell, pp 1-7.
34. (1986) Feminism, motherhood and medicine - Who cares? In: Mitchell J, Oakley A (eds). *What is Feminism?* Oxford: Basil Blackwell, pp 127-150.
35. (1986) Feminism and motherhood. In: Richards M, Light P (eds). *Children of Social Worlds*. Cambridge: Polity Press, pp 74-94.
36. (1986) **Oakley A**, Chalmers I, Elbourne D. The effects of social interventions in pregnancy. In: Papiernik E, Bréart G, Spira N (eds). *Prevention of Preterm Birth - New goals and new practices in prenatal care*. Paris: INSERM, pp 329-360.
37. (1986) Graham H, **Oakley A**. Competing ideologies of reproduction: medical and maternal perspectives on pregnancy. In: Curren C, Stacey M (eds). *Concepts of Health and Illness*. Leamington Spa: Berg, pp 99-115.
38. (1987) From walking wombs to test-tube babies. In: Stanworth M (ed.). *Reproductive Technologies*. Cambridge: Polity Press, pp 36-56.
39. (1987) Gender and generation: the life and times of Adam and Eve. In: Allatt P, Keil T, Bryman A, Bytheway B (eds). *Women and the Life Cycle*. London: Macmillan, pp 13-32.
40. (1989) The labouring mother. In: Turnbull A, Chamberlain G (eds). *The Textbook of Obstetrics*. Edinburgh: Churchill Livingstone, pp 673-688.
41. (1989) Elbourne D, **Oakley A**. Social and psychological support during pregnancy. In: Chalmers I, Enkin M, Kierse MJNC (eds). *Effective Care in Pregnancy and Childbirth*. Oxford: Oxford University Press, pp 221-236.
42. (1989) Simone de Beauvoir. In: Forster P, Sutton I (eds). *Daughters of de Beauvoir*. London: The Women's Press, pp 67-76.
43. (1990) Who's afraid of the randomised controlled trial? Some dilemmas of the scientific method and 'good' research practice. In: Roberts H (ed.). *Women's Health Counts*. London: Routledge and Kegan Paul, pp 167-194.
44. (1990) A case of maternity: paradigms of women as maternity cases. In: Pope D, Wyer M, O'Barr J (eds). *Ties That Bind: Essays on motherhood*. Chicago: Chicago University Press, pp 61-85.
45. (1990) Richards M, **Oakley A**. Women's experiences of Caesarean delivery. In: Garcia J, Richards M, Kilpatrick R (eds). *The Politics of Maternity Care*. Oxford: Oxford University Press, pp 183-201.
46. (1990) What is a housewife? In: Lovell T (ed.). *British Feminist Thought: A reader*. Oxford: Basil Blackwell, pp 77-83.
47. (1990) Foreword. In: Pratten B. *Power, Politics and Pregnancy*. London: Health Rights, pp 8-11.
48. (1990) Foreword. In: Chesler P. *Sacred Bond*. London: Virago, pp ix-xix.
49. (1990) Models of understanding. In: *The Invisible Majority*. Mellon Colloquium. New Orleans: The Graduate School of Tulane University, pp 65-80.
50. (1990) From here to maternity. In: Dunsmuir A, Williams L (eds). *How to do Social Research*. London: Unwin Hyman, pp 30-34.
51. (1991) **Oakley A**, Rajan L. The Social Support and Pregnancy Outcome Study. In: Berendes HW,

- Kessel W, Yaffe S (eds). *Prevention of Low Birthweight*. Washington D.C.: National Center for Education in Maternal and Child Health, pp 123-138.
52. (1991) Elbourne D, **Oakley A**. An overview of trials of social support during pregnancy: effects on gestational age at delivery and birthweight. In: Berendes HW, Kessel W, Yaffe S (eds). *Prevention of Low Birthweight*. Washington D.C.: National Center for Education in Maternal and Child Health, pp 205-223.
 53. (1992) Getting at the oyster: one of many lessons from the Social Support and Pregnancy Outcome Study. In: Roberts H (ed.). *Women's Health Matters*. London: Routledge and Kegan Paul, pp 11-32.
 54. (1992) Women's Studies: theory or practice? In: Crouch C, Heath A (eds). *Social Research and Social Reform*. Oxford: Clarendon Press, pp 271-286.
 55. (1992) Setting the scene: the changing context of pregnancy care. In: Chamberlain G, Zander L (eds). *Pregnancy Care in the 1990s. Proceedings of a Symposium held at the Royal Society of Medicine*. Carnforth, Lancs: Parthenon Publishing Group, pp 3-18.
 56. (1992) The ethics and politics of reproductive research: some feminist and non-feminist considerations. In: Wijma K, von Schultz B (eds). *Reproductive Life. Proceedings of the 10th International Congress on Psychosomatic Obstetrics and Gynaecology*. Stockholm, pp 694-702.
 57. (1992) Social support: can it be measured by randomised controlled trials? Symposium on Methodology in Reproductive Health Research. In: Wijma K, von Schultz B (eds). *Reproductive Life. Proceedings of the 10th International Congress on Psychosomatic Obstetrics and Gynaecology*. Stockholm, pp 681-688.
 58. (1992) Informed consent and the cervical cancer 'trial' in New Zealand. In: Alderson P (ed.). *Consent to Health Treatment and Research: Differing perspectives*. London: Social Science Research Unit Report, Institute of Education, pp 20-30.
 59. (1993) The limits of the professional imagination. In: Beattie A, Gott M, Jones L, Sidell M (eds). *Health and Wellbeing: A reader*. London: Macmillan, pp 119-128.
 60. (1993) The follow up survey. In: Chamberlain G, Wraight A, Steer P (eds). *Pain and Its Relief in Childbirth: The results of a national survey conducted by the National Birthday Trust*. Edinburgh: Churchill Livingstone, pp 101-113.
 61. (1993) Women and children first and last: parallels and differences between children's and women's studies. In: Qvortrup J (ed.). *Childhood as a Social Phenomenon: Lessons from an international project*. Vienna, Austria: European Centre for Social Welfare Policy and Research, pp 51-69.
 62. (1994) Introduction. In: Oakley A, Williams AS (eds). *The Politics of the Welfare State*. London: UCL Press, pp 1-17.
 63. (1994) Giving support in pregnancy: the role of research midwives in a randomised controlled trial. In: Robinson S, Thomson AM (eds). *Midwives, Research and Childbirth*. London: Chapman and Hall, pp 30-63.
 64. (1995) Women and children first and last: parallels and differences between children's and women's studies. In: Mayall B (ed.). *Children's Childhoods*. Sussex: Falmer Press, pp 13-32.
 65. (1995) The labouring mother. In: Chamberlain G (ed.). *Turnbull's Obstetrics*. Second edition. Edinburgh: Churchill Livingstone, pp 511-528.
 66. (1995) Fullerton D, Holland J, **Oakley A**. Towards effective intervention: evaluating HIV prevention and sexual health education. In: Aggleton P, Davies P, Hart G (eds). *AIDS: Safety, sexuality and risk*. London: Taylor and Francis, pp 90-108.
 67. (1996) **Oakley A**, Fullerton D. The lamppost of research: support or illumination? In: Oakley A, Roberts H (eds). *Evaluating Social Interventions: A report on two workshops*. Ilford, Essex: Barnardos, pp 4-38.
 68. (1996) Who's afraid of the randomised controlled trial? The challenge of evaluating the potential of social interventions. In: *Effective Social Interventions in Child Welfare*. Report of a conference organized by Barnardos and the Social Science Research Unit. Ilford, Essex: Barnardos, pp 33-47.

69. (1996) Foreword. In: Mayall B, Bendelow G, Barker S, Storey P, Veltman M. *Children's Health in Primary Schools*. Sussex: Falmer Press, pp xv-xvii.
70. (1996) Gender matters: man the hunter. In: Roberts H, Sachdev D (eds). *Young People's Social Attitudes: Having their say - the views of 12-19 year olds*. Ilford, Essex: Barnardos, pp 23-43.
71. (1996) Sexuality. In: Jackson S, Scott S (eds). *Feminism and Sexuality: A reader*. Edinburgh: Edinburgh University Press.
72. (1997) A brief history of gender. In: Oakley A, Mitchell J (eds). *Who's Afraid of Feminism*. London: Hamish Hamilton, pp 29-55.
73. (1997) **Oakley A**, Mitchell J. Introduction. In: Oakley A, Mitchell J (eds). *Who's Afraid of Feminism?* London: Hamish Hamilton, pp 1-12.
74. (1997) **Oakley A**, Mitchell J. Introduction to the American edition. In: Oakley A, Mitchell J (eds). *Who's Afraid of Feminism*. New York: The New Press, pp xix-xxxv.
75. (1997) Introduction. In: Gowdridge C, Williams AS, Wynn M. *Mother Courage: Letters from mothers living in poverty at the end of the twentieth century*. Harmondsworth: Penguin Books, pp xv-xxx.
76. (1997) Foreword. In: Hey V, *The Company She Keeps: An ethnography of girls' friendships*. Buckingham: Open University Press, pp vii-ix.
77. (1997) The follow-up survey. In: Chamberlain G, Wraight A, Crowley P (eds). *Home Births: The report of the 1994 confidential enquiry by the National Birthday Trust Fund*. London: the Parthenon Publishing Group, pp 165-190.
78. (1997) Foreword. In: Brooks A. *Academic Women*. Buckingham: Open University Press, pp x-xii.
79. (1997) Who cares for health? Social relations, gender and the public health. In: Ashton J (ed.). *Health in Our Time? The William Henry Duncan Memorial Lectures*. Preston: Carnegie Publishing, pp 156-172.
80. (1997) Making medicine social: the case of two dogs with bent legs. In: Porter D (ed.). *Social Medicine and Medical Sociology in the Twentieth century*. Amsterdam: Rodopi, Wellcome Institute Seminars on the History of Medicine, pp 81-96.
81. (1998) **Oakley A**, Rigby AS. Are men good for the welfare of women and children? In: Popay J, Hearn J, Edwards J (eds). *Men, Gender Divisions and Welfare*. London: Routledge, pp 101-127.
82. (1998) Hearn J, Edwards J, Popay J, **Oakley A**. Introduction. In: Popay J, Hearn J, Edwards J (eds). *Men, Gender Divisions and Welfare*. London: Routledge, pp 1-7.
83. (1999) Edwards J, **Oakley A**, Popay J. Service users' and providers' perspectives on welfare needs. In: Williams F, Popay J, Oakley A (eds). *Welfare Research: A critical review*. London: UCL Press, pp 131-154.
84. (1999) Williams F, Popay J, **Oakley A**. Changing paradigms of welfare. In: Williams F, Popay J, Oakley A (eds). *Welfare Research: A critical review*. London: UCL Press, pp 2-16.
85. (1998) People's ways of knowing. In: Mayall B, Hood S, Oliver S (eds). *Critical Issues in Social Research: Power and prejudice*. Buckingham: Open University Press, pp 154-170.
86. (1998) Whatever's happening to women? Sex, gender and the politics of the backlash. In: Despard A (ed.). *A Woman's Place: Women, domesticity and private life*. Kristiansand, Norway: Høgskolen i Agder. pp 1-20.
87. (1999) The poverty of research. In: Guerrero SH (ed.). *Selected Readings on Health and Feminist Research*. Diliman, Quezon City: University Center for Women's Studies, University of the Philippines, pp 113-144.
88. (1999) Who cares for women? Science versus love in midwifery today. In: van Teijlingen ER, Lewis GW, McCaffery PG, Porter M (eds). *Midwifery and the Medicalization of Childbirth: Comparative perspectives*. Huntingdon, New York: Nova Science Publishers, pp 319-328.
89. (2000) Foreword. In: Bendelow G. *Pain and Gender*. Harlow, Essex: Pearson Education, pp ix-xi.
90. (2001) Oliver S, **Oakley A**. The labouring mother. In: Chamberlain G, Steer P (eds). *Turnbull's Obstetrics*. Third edition. Edinburgh: Churchill Livingstone, pp 403-416.
91. (2001) Evaluating health promotion: methodological diversity. In: Oliver S, Peersman G (eds). *Using*

- Research for Effective Health Promotion*. Buckingham: Open University Press, pp 16-31.
92. (2001) Peersman G, **Oakley A**. Learning from research. In: Oliver S, Peersman G (eds). *Using Research for Effective Health Promotion*. Buckingham: Open University Press, pp 32-43.
 93. (2001) Peersman G, Oliver S, **Oakley A**. Systematic reviews of effectiveness. In: Oliver S, Peersman G (eds). *Using Research for Effective Health Promotion*. Buckingham: Open University Press, pp 96-108.
 94. (2001) Oliver S, Peersman G, **Oakley A**, Nicholas A. Using research: challenges in evidence-informed service planning. In: Oliver S, Peersman G (eds). *Using Research for Effective Health Promotion*. Buckingham: Open University Press, pp 96-108.
 95. (2001) Strange V, Forrest S, **Oakley A**. A listening trial: 'qualitative' methods within experimental research. In: Oliver S, Peersman G (eds). *Using Research for Effective Health Promotion*. Buckingham: Open University Press, pp 138-153.
 96. (2001) **Oakley A**, Oliver S. Looking to the future: policies and opportunities for better health. In: Oliver S, Peersman G (eds). *Using Research for Effective Health Promotion*. Buckingham: Open University Press, pp 180-191.
 97. (2001) Foreword. In: Brooks A, Mackinnon A (eds). *Gender and the Restructured University*. Buckingham: The Society for Research in Higher Education and the Open University Press, pp xi-xiv.
 98. (2001) Foreword. In: Mander R. *Supportive Midwifery*. Oxford: Blackwell Science, pp vi-viii.
 99. (2001) Commentary: The family, poverty and population. In: Alcock P, Glennerster H, Oakley A, Sinfield S (eds). *Welfare and Wellbeing: Richard Titmuss's contribution to social policy*. Bristol: Policy Press, pp 11-16.
 100. (2001) Alcock P, **Oakley A**. Introduction. In: Alcock P, Glennerster H, Oakley A, Sinfield S (eds). *Welfare and Wellbeing: Richard Titmuss's contribution to social policy*. Bristol: Policy Press, pp 1-9.
 101. (2002) Sheldon T, **Oakley A**. Why we need randomised controlled trials In: Duley L, Farrell B (eds). *Clinical Trials*. London: BMJ Publishing, pp 13-24.
 102. (2002) Interviewing women: a contradiction in terms? In: Kourany JA (ed.). *The Gender of Science*. New Jersey: Prentice-Hall, pp 136-152.
 103. (2003) Bonell C, Bennett R, **Oakley A**. Sexual health interventions should be subject to experimental evaluation. In: Stephenson J, Imrie J, Bonell C (eds). *Effective Sexual Health Interventions: Issues in experimental evaluation*. Oxford: Oxford University Press, pp 3-16.
 104. (2003) Randomized controlled trial. In: Lewis-Beck M, Bryman A, Futing Liao T (eds). *The Sage Encyclopaedia of Social Science Research Methods*. Thousand Oaks, Cal.: Sage Publications.
 105. (2004) Interviewing women: a contradiction in terms (and a subsequent exchange with Joanna Malseed), and Who's afraid of the randomized controlled trial? Some dilemmas of the scientific method and 'good' research practice'. In: Seale C (ed.). *Social Research Methods: A reader*. London: Routledge, pp 261-268 and pp 510-518.
 106. (2004) Epilogue in Eight Essays: Ann Oakley. In: Halsey AH (ed.). *A History of Sociology in Britain: Science, literature and society*. Oxford: Oxford University Press, pp 214-217.
 107. (2004) **Oakley A**, Barker J. Introduction. In: Oakley A, Barker J (eds). *Private Complaints and Public Health: Richard Titmuss on the National Health Service*. Bristol: Policy Press, pp 1-11.
 108. (2005) Design and analysis of social intervention studies in health research. In: Bowling A, Ebrahim S (eds). *Handbook of Health Research Methods*. Maidenhead, Berks.: Open University Press, pp 246-265.
 109. (2005) Thomas J, Sutcliffe K, Harden A, **Oakley A**, Oliver S, Rees R, Brunton G, Kavanagh J. The barriers to, and the facilitators of, healthy eating among children: findings from a systematic review. In: Cameron N, Morgan N, Ellison GTH (eds). *Childhood Obesity: Contemporary issues*. CRC Press: New York, pp 223-250.
 110. (2005) Contribution to Witness Seminar. In: *Prenatal Corticosteroids for Reducing Morbidity and Mortality in Preterm Birth. Wellcome Witnesses to Twentieth Century Medicine*, vol. 25. London: Wellcome Trust Centre for the History of Medicine, University College, London.

111. (2006) Oliver S, Thomas J, Harden A, Shepherd J, **Oakley A**. Research synthesis for tackling health inequalities: lessons from methods developed within systematic reviews with a focus on marginalized groups. In: Killoran A, Swann C, Kelly M (eds). *Public Health Evidence: Tackling health inequalities*. Oxford: Oxford University Press, pp 251-268.
112. (2006) Oliver S, Thomas J, Harden A, **Oakley A**. Accumulating evidence to bring policy, practice and research together. In: Killoran A, Swann C, Kelly M (eds). *Public Health Evidence: Tackling health inequalities*. Oxford: Oxford University Press, pp 125-140.
113. (2006) Ethnicity and research evaluating health interventions: issues of science and ethics. In: Nazroo JY (ed.). *Health and Social Research in Multiethnic Societies*. London: Routledge, pp 142-164.
114. (2007) Making evidence-based practice educational: a rejoinder to John Elliott. In: Hammersley M (ed.). *Educational Research and Evidence-based Practice*. London: Sage Publications, pp 89-90.
115. (2011) **Oakley A**, Wiggins M, Strange V, Sawtell M, Austerberry H. Becoming a mother: continuities and discontinuities over three decades. In: Ebtehaj F, Herring J, Johnson MH, Richards M (eds). *Birth Rights and Rites*. Oxford, Hart Publishing, pp 9-27.
116. (2012) Foreword. In Gough D, Oliver S, Thomas J (eds). *An Introduction to Systematic Reviews*, London: Sage Publications, pp vii-x.
117. (2012) Gender, methodology and people's ways of knowing: some problems with feminism and the paradigm debate in social science. In: Hughes C (ed.). *Researching Gender. Volume 1: Situated Knowledge and Feminist Standpoint*. London: Sage Publications.
118. (2015) Imagining social science. In: Twamley K, Doidge M, Scott A (eds). *Sociologists' Tales: Contemporary narratives on sociological thought and practice*. Bristol: Policy Press, pp 109-116.
119. (2016) Crime, justice and 'The Man Question'. In: Farrall S, Goldson B, Loader I, Dockley A (eds). *Justice and Penal Reform: Re-shaping the penal landscape*. London: Routledge, pp 99-115.
120. (2016) Ann Oakley on Women's experience of childbirth. In: Edmonds D, Warburton N *Big Ideas in Social Science*. London: Sage, pp 63-71.
121. (2017) Foreword. In Gough D, Oliver S Thomas J (eds). *An Introduction to Systematic Reviews*, London: Sage Publications, 2nd edition, pp xiii-xvi.
122. (2018) Mayall B, **Oakley A**. Foreword. In Rosen, R and Twamley K (eds). *Feminism and the Politics of Childhood*. London: UCL Press, pp ix-xi.
123. (2023) Jane Addams and Settlement sociology. In Shields P, Hamington M, Soeters J (eds). *The Oxford Handbook of Jane Addams*. New York: Oxford University Press, pp 645-662.
124. (2023) Remembering Berry Mayall. In Alderson P (ed.) *Celebration of the Life and Work of Professor Berry Mayall 1936-2021*, pp 3-4, <https://discovery.ucl.ac.uk/id/eprint/10172775/>.

Peer-reviewed articles and other peer-reviewed output

1. (1975) Sex discrimination legislation. *British Journal of Law and Society* 2(2):211-217.
2. (1979) Review essay: feminism and sociology - some recent perspectives. *American Journal of Sociology* 84 (5):1259-1263.
3. (1979) Living in the present: a confrontation with cancer. *British Medical Journal* 1: 861-862.
4. (1979) A case of maternity: paradigms of women as maternity cases. *SIGNS: Journal of Women in Culture and Society* 14:607-631.
5. (1980) Chalmers I, **Oakley A**, Macfarlane JA. Perinatal health services: an immodest proposal. *British Medical Journal* 1:842-845.
6. (1981) **Oakley A**, Chamberlain G. Medical and social factors in postpartum depression. *Journal of Obstetrics and Gynaecology* 1: 182-187.
7. (1982) The relevance of the history of medicine to an understanding of current change: some comments from the domain of antenatal care. *Social Science and Medicine* 16:667-674.
8. (1982) **Oakley A**, Macfarlane A, Chalmers I. Birth, death and the way we live *The Health Services* 14 May: 12-13.

9. (1982) Pickard BM, Mutch L, Elbourne D, **Oakley A**, Dauncey M, Samphier M. Impact of sex ratio on onset and management of labour (letter). *British Medical Journal* 285:889.
10. (1982) Garcia J, **Oakley A**. Is early attendance so important? (letter). *British Medical Journal* 284:1474.
11. (1983) Deciding the fate of defective newborns (letter). *The Hastings Center Report*. 12 (4):43-4.
12. (1983) The development of antenatal care in the last 80 years. *Maternal and Child Health* 8:66-71.
13. (1983) Adam and Eve in the garden of health research: social policy and health research. *European Monographs in Health Education* 5:93-103.
14. (1983) Social consequences of obstetric technology: how to measure 'soft' outcomes. *Birth* 10:99-108.
15. (1984) Fertility control: a woman's issue? The 10th Jennifer Hallam Memorial Lecture. *Journal of Obstetrics and Gynaecology* 4 (supplement 1):1-10.
16. (1984) On measuring the social consequences of obstetric technology. *Midwife Health Visitor and Community Nurse* 20 (10): 378-382.
17. (1984) Does maternal work harm children? *Contemporary Obstetrics and Gynaecology* April:122-127.
18. (1985) Social support in pregnancy - the 'soft' way to increase birthweight? *Social Science and Medicine* 21 (11):1259-1268.
19. (1985) Doctors, maternity patients and social scientists. *Birth* 12(3):161-166.
20. (1985) Consumers' attitudes to obstetric care. *British Journal of Obstetrics and Gynaecology* 92:188-89.
21. (1985) Social support and perinatal outcome. *International Journal of Technology Assessment in Health Care* 1 (5):843-854.
22. (1986) Miscarriage and its implications. *Midwife Health Visitor and Community Nurse* 22 (4): 123-126.
23. (1986) The history of ultrasonography in obstetrics. *Birth* 13 (1): 8-13.
24. (1987) Birth as a normal process: the sociological perspective. *Childbirth Alternatives Quarterly* Summer.
25. (1987) Comment on Malseed. *Sociology* 21 (4): 632.
26. (1988) Is social support good for the health of mothers and babies? *Journal of Reproductive and Infant Psychology* 6: 3-21.
27. (1989) Time is power. Occasional Paper. *Lancet* November 26: 1244.
28. (1988) **Oakley A**, Rajan L. The Social Support and Pregnancy Outcome Study. *Research and the Midwife Conference Proceedings*: 37-58.
29. (1989) William Power Memorial Lecture. Who cares for women? Science versus love in midwifery today. *Midwives Chronicle*: 214-221.
30. (1989) Can social support influence pregnancy outcome? *British Journal of Obstetrics and Gynaecology* 96: 260.
31. (1989) Women's studies in British sociology: to end at our beginning? *British Journal of Sociology* 40 (3): 442-470.
32. (1989) Smoking in pregnancy: smokescreen or risk factor? Towards a materialist analysis. *Sociology of Health & Illness* 11 (4): 311-335.
33. (1989) Who's afraid of the randomized controlled trial? Some dilemmas of the scientific method and 'good' research practice. *Women and Health* 15 (2): 25-59.
34. (1990) **Oakley A**, Rajan L, Grant A. Social support and pregnancy outcome: report of a randomised controlled trial. *British Journal of Obstetrics and Gynaecology* 97: 155-162.
35. (1990) Rajan L, **Oakley A**. Infant feeding practices in mothers at risk of low birthweight delivery. *Midwifery* 6 (1): 18-27.
36. (1990) Rajan L, **Oakley A**. Low birthweight babies - the mother's point of view. *Midwifery* 6: 73-85.
37. (1990) **Oakley A**, Rajan L. Social class and social support: the same or different? *Sociology* 25

- (1):31-59.
38. (1990) **Oakley A**, Rajan L, Robertson P. A comparison of different sources of information on pregnancy and childbirth. *Journal of Biosocial Science* 22:477-487.
 39. (1990) **Oakley A**, Rajan L. Obstetric technology and maternal emotional wellbeing: a further research note. *Journal of Reproductive and Infant Psychology* 8:45-55.
 40. (1991) Eugenics, social medicine and the career of Richard Titmuss in Britain 1935-50. *British Journal of Sociology* 42 (2):165-194.
 41. (1991) Using medical care: the views of high risk mothers. *Health Services Research* 26 (5):651-669.
 42. (1992) **Oakley A**, Brannen J, Dodd K. Young people, gender and smoking in the United Kingdom. *Health Promotion International* 7 (2):75-88.
 43. (1992) Commentary: the best research is that which breeds more. *Birth* 19:1.
 44. (1992) Perspectives of users of the services. *International Journal of Technology Assessment in Health Care* 8 (supplement 1):112-122.
 45. (1992) Measuring the effectiveness of psychosocial interventions in pregnancy. *International Journal of Technology Assessment in Health Care* 8 (supplement 1): 129-138.
 46. (1992) Social support in pregnancy: methodology and findings of a 1 year follow-up study. *Journal of Reproductive and Infant Psychology* 19:219-231.
 47. (1993) Commentary: whose work is it then? *Birth* 20:93-4.
 48. (1993) Rajan L, **Oakley A**. No pills for heartache: the importance of social support for women who suffer pregnancy loss. *Journal of Reproductive and Infant Psychology* 11 (2):75-87.
 49. (1993) Review article: telling stories: auto/biography and the sociology of health and illness. *Sociology of Health & Illness* 15 (3):414-18.
 50. (1993) **Oakley A**, Rigby AS, Hickey D. Women and children last? Class, health and the role of the maternal and child health services. *European Journal of Public Health* 3:220-226.
 51. (1993) **Oakley A**, Rajan L. What did your baby eat yesterday? Social factors and infant feeding practices. *European Journal of Public Health* 3:18-27.
 52. (1993) **Oakley A**, Rajan L. What did your baby eat yesterday? Reply (letter). *European Journal of Public Health* 3: 210-211.
 53. (1993) Women, health and knowledge: travels through and beyond foreign parts. *Health Care for Women International* 14:377-344.
 54. (1994) **Oakley A**, Rigby AS, Hickey D. Life stress, support and class inequality. *European Journal of Public Health* 4:81-91.
 55. (1994) Farrell M, Harkless G, Orzack L, Houd S, **Oakley A**, Sovenyi C. Hungarian midwives and their practice: a national survey. *Midwifery* 10:67-72.
 56. (1994) Who cares for women? Social relations, gender and the public health. *Journal of Epidemiology and Community Health* 48:427-434.
 57. (1994) **Oakley A**, Rigby AS, Hickey D. Love or money? Social support, class inequality and the health of women and children. *European Journal of Public Health* 4:265-273.
 58. (1995) **Oakley A**, Fullerton D, Holland J, Arnold S, France-Dawson M, Kelley P, McGrellis S. Sexual health interventions for young people: a methodological review. *British Medical Journal* 310:158-162.
 59. (1995) **Oakley A**, Bendelow G, Barnes J, Buchanan M, Nasseem Husain OA. Health and cancer prevention: knowledge and beliefs of children and young people. *British Medical Journal* 310:1029-1033.
 60. (1995) Alderson P, **Oakley A**, Madden M, Wilkins R. Access and multi-centre research. *Bulletin of Medical Ethics* February: 13-16.
 61. (1995) **Oakley A**, Fullerton D, Holland J. Behavioural interventions for HIV/AIDS prevention. *AIDS* 9:479-486.
 62. (1995) **Oakley A**, Mauthner M, Rajan L, Turner H. Supporting vulnerable families: an evaluation of Newpin. *Health Visitor* 68 (5):188-191.

63. (1995) Finding answers to difficult questions (letter). *Health Visitor* 68(7):274.
64. (1996) Alderson P, **Oakley A**, Madden M, Wilkins R. Access and multi-centre research. *Monash Bioethics Review* 14 (4):13-17.
65. (1995) Fullerton D, **Oakley A**, Oliver S, Peersman G. Search strategies for locating evaluations of health promotion initiatives (presentation). 3rd Cochrane Colloquium, Oslo, Norway, October 4-8.
66. (1995) Peersman G, Oliver S, **Oakley A**. How to identify well-designed evaluations in the area of health promotion using electronic searches. Preliminary results from a pilot study in the area of sexual health and smoking prevention using Medline 1990-1995. 3rd Cochrane Colloquium, Oslo, Norway, October 4-8.
67. (1995) **Oakley A**, Fullerton D, Peersman G. What do reviews of effectiveness of health promotion tell us? Scientific Basis of Health Services International Conference, London, October 2-4.
68. (1996) Bendelow G, Williams SJ, **Oakley A**. It makes you bald: children's knowledge and beliefs about health and cancer prevention. *Health Education* 3:12-19.
69. (1996) Bendelow G, Williams SJ, **Oakley A**. Knowledge and beliefs about health and cancer prevention: the views of young people. *Health Education* 6: 23-32.
70. (1996) Peersman G, Oliver S, **Oakley A**, Thomas J, Nicholas A, Mauthner M. Establishing an information resource and training centre on evidence-based health promotion. *Proceedings of Abstracts of 3rd European Conference on Effectiveness, Quality Assessment in Health Promotion and Health Education*, Turin, Italy.
71. (1996) Peersman G, Oliver S, **Oakley A**, Thomas J, Nicholas A, Mauthner M. Establishing an information resource and training centre on evidence-based health promotion. *Abstracts of the European Public Health Association Annual Meeting on Evidence-based Public Health Policy and Practice*, London.
72. (1996) **Oakley A**, Hickey D, Rajan L, Rigby AS. Social support in pregnancy: does it have long-term effects? *Journal of Reproductive and Infant Psychology* 14:7-22.
73. (1996) Becoming a grandmother - has childbirth really changed? *British Medical Journal* 312:1426.
74. (1996) Childbirth practices should take women's wishes into account (letter). *British Medical Journal* 313:1557.
75. (1996) **Oakley A**, France-Dawson M, Fullerton D, Holland J, Arnold S, Cryer C, Doyle Y, Rice J, Hodgson CR, Sowden A, Sheldon T, Pehl L, Eastwood A, Glenny A, Long A. Preventing falls and subsequent injury in older people. *Effective Health Care Bulletin* 2(4).
76. (1996) Oliver S, Rajan L, Turner H, **Oakley A**, Entwistle V, Watt I, Sheldon T, Rosser J. Informed choice for users of health services: views on ultrasonography leaflets of women in early pregnancy, midwives and ultrasonographers. *British Medical Journal* 131:1251-1255.
77. (1996) Counting the cost. *Community Care* 21-27 November.
78. (1996) Blood donation – altruism or profit? The gift relationship revisited. *British Medical Journal* 312:1114.
79. (1996) **Oakley A**, France-Dawson M, Holland J, Arnold S, Cryer C, Doyle Y, Rice J, Hodgson CR, Sowden A, Sheldon T, Fullerton D. Preventing falls and subsequent injury in older people. *Quality in Health Care* 5 (4): 243-249.
80. (1997) Peersman G, Oliver S, Nicholas A, Thomas J, **Oakley A**. Gathering the evidence to inform pragmatic decisions about delivering effective health promotion interventions. 5th Cochrane Colloquium, Amsterdam, the Netherlands, October 8-12.
81. (1997) A timely gift. *Community Care* 13-17 August.
82. (1997) A page from history: beyond the yellow wallpaper. *Reproductive Health Matters* 10:29-39.
83. (1998) Living in two worlds. *British Medical Journal* 316:482-483.
84. (1998) **Oakley A**, Rajan L, Turner H. Evaluating parent support initiatives: lessons from two case studies. *Health and Social Care in the Community* 6 (5):318-330.
85. (1998) Experimentation in social science: the case of health promotion. *Social Sciences in Health* 4 (2):73-89.

86. (1998) Science, gender and women's liberation: an argument against postmodernism. *Women's Studies International Forum* 21 (2):133-146.
87. (1998) Experimentation and social interventions: a forgotten but important history. *British Medical Journal* 317:1239-1242.
88. (1998) **Oakley A**, Peersman G, Oliver S. Social characteristics of participants in health promotion research: trial and error? *Education for Health* 11 (3):305-317.
89. (1998) Public policy experimentation: lessons from America. *Policy Studies* 19 (2):93-114.
90. (1998) Zoritch B, Roberts I, **Oakley A**. The health and welfare effects of day-care: a systematic review of randomised controlled trials. *Social Science and Medicine* 47 (3):317-327.
91. (1998) **Oakley A**, Darrow WW. Overview: social cultural and political aspects. *AIDS* 12 (supplement A):S189-S190.
92. (1998) Gender, methodology and people's ways of knowing: some problems with feminism and the paradigm debate in social science. *Sociology* 32 (4):707-731.
93. (1998) Stephenson JM, **Oakley A**, Charleston S, Brodala A, Fenton K, Petruckevitch A, Johnson A. Behavioural intervention trials for HIV/STD prevention in schools: are they feasible? *Sexually Transmitted Infections* 74:405-408.
94. (1998) Peersman G, Oliver S, Harden A, **Oakley A**. The impact of review methodology on the conclusions of effectiveness reviews in health promotion. 1st Symposium on Systematic Reviews, Oxford, UK.
95. (1998) Peersman G, Oliver S, Nicholas A, Thomas J, Harden A, **Oakley A**. Gathering evidence to inform pragmatic decisions about delivering effective health promotion interventions. 1st UK Health Promotion Research Conference, Herriott-Watt University, Edinburgh.
96. (1999) Oliver S, Peersman G, Harden A, **Oakley A**. Discrepancies in findings from effectiveness reviews: the case of health promotion for older people in accident and injury prevention. *Health Education Journal* 58: 66-77.
97. (1999) Zoritch B, Roberts I, **Oakley A**. The health and welfare effects of day care for pre-school children (Cochrane Review). In: *The Cochrane Library*. Issue 2. Oxford, Update Software.
98. (1999) Weston R, Harden A, **Oakley A**. A Systematic Analysis of Process Evaluations. 7th Cochrane Colloquium, Rome, Italy, October 5-9.
99. (1999) Peersman G, **Oakley A**, Oliver S. Evidence-based health promotion? Some methodological challenges. *International Journal of Health Promotion and Education* 37 (2): 59-64.
100. (1999) Harden A, Peersman G, Oliver S, Mauthner M, **Oakley A**. A systematic review of the effectiveness of health promotion interventions in the workplace. *Occupational Medicine* 49 (8): 540-548.
101. (1999) Harden A, Peersman G, Oliver S, **Oakley A**. Identifying relevant primary research to inform decision-making in health promotion: the case of sexual health promotion. *Health Education Journal* 58:290-301.
102. (1999) Peersman G, Harden A, **Oakley A**. Effectiveness reviews in health promotion: different methods, different recommendations. *Health Education Journal* 58:192-202.
103. (2000) Paradigm wars: some thoughts on a personal and public trajectory. *International Journal of Social Research Methodology* 2 (3): 247-254.
104. (2000) Toroyan T, Roberts I, **Oakley A**. Randomisation and resource allocation: a missed opportunity for evaluating health care and social interventions. *Journal of Medical Ethics* 26:319-322.
105. (2000) A historical perspective on the use of randomised trials in social science settings. *Crime and Delinquency* 46 (3): 315-329.
106. (2000) Picturing women's health. *British Medical Journal* 321:183.
107. (2000) Harden A, Oliver S, **Oakley A**, Thomas J. Systematic reviews in health promotion: how can we ensure that they are relevant to practice? 3rd Symposium on Systematic Reviews, Oxford, UK.
108. (2000) Harden A, Oliver S, **Oakley A**, Thomas J. A systematic review of the barriers to, and

- facilitators of, good mental health amongst young people. 3rd Symposium on Systematic Reviews, Oxford, UK.
109. (2000) Sebba J, Gough D, **Oakley A**. Developing evidence-informed policy and practice in education. British Educational Research Association Annual Conference, Cardiff, UK.
 110. (2001) Evidence, pain and the poor old NHS. *British Medical Journal* 322:307.
 111. (2001) Elbourne D, **Oakley A**, Gough D. EPPI-Centre reviews will aim to disseminate systematic reviews in education (letter). *British Medical Journal* 323:1252.
 112. (2001) Making evidence-based practice educational: a rejoinder to John Elliott. *British Educational Research Journal* 27 (5):575-576.
 113. (2001) Shepherd J, Harden A, Brunton G, Rees R, Oliver S, Garcia J, **Oakley A**. Reflections on new methods of integrating different types of evidence in systematic reviews (letter). *British Medical Journal Rapid Responses* 323 (7316): 765-766.
 114. (2001) Shepherd J, Harden A, Rees R, Brunton G, Oliver S, **Oakley A**. Synthesizing evidence from different study types: systematic reviews on the barriers to, and facilitators of, the health of young people. 9th Cochrane Colloquium, Lyon, France, October 9-13.
 115. (2001) Oliver S, Clarke-Jones L, Rees R, Buchanan P, Gabbay J, Gyte G, Milne R, **Oakley A**, Stein K. Methods of involving consumers in identifying and prioritizing research topics: a systematic review. 9th Cochrane Colloquium, Lyon, France, October 9-13.
 116. (2001) Oliver S, Selai C, **Oakley A**. Consumers as peer reviewers of systematic reviews of effectiveness. 9th Cochrane Colloquium, Lyon, France, October 9-13.
 117. (2001) Brunton G, Dobbins M, Oliver S, **Oakley A**. Collaborating to improve the dissemination of systematic reviews in health promotion and public health. 9th Cochrane Colloquium, Lyon, France, October 9-13.
 118. (2001) Oliver S, Selai C, **Oakley A**. Consumers as peer reviewers of systematic reviews of effectiveness. 17th Annual Meeting of the International Society of Technology Assessment in Health Care, Philadelphia, Pennsylvania, USA, June 2-6.
 119. (2001) Oliver S, Clarke-Jones L, Rees R, Buchanan P, Gabbay J, Gyte G, Milne R, **Oakley A**, Stein K. Advantages and disadvantages of methods of involving consumers in identifying and prioritizing research topics. Annual Meeting of the International Society for Technology Assessment in Health Care, Philadelphia, USA.
 120. (2001) Harden A, **Oakley A**, Oliver S. Peer-delivered health promotion for young people: a systematic review of different study designs. *Health Education Journal* 60: 362-370.
 121. (2002) Forrest S, Strange V, **Oakley A**. A comparison of students' evaluations of a peer-delivered sex education programme and teacher-led provision. *Sex Education* 2 (3): 195-214.
 122. (2002) Sebba J, **Oakley A**, Gough D. Systematic reviews: myth, rumour or reality? British Educational Research Association Annual Conference, Exeter, UK. T of talk
 123. (2002) Shepherd J, Oliver S, Harden A, Rees R, Brunton G, Garcia J, **Oakley A**. How can different types of evidence be synthesized in systematic reviews? 4th Symposium on Systematic Reviews, Oxford, UK.
 124. (2002) Kavanagh J, Brunton GH, Harden S, Rees R, Oliver S, **Oakley A**. Searching electronically for diverse types of evidence in systematic reviews of health promotion: maximising comprehensiveness, an interim bibliometric study. 4th Symposium on Systematic Reviews, Oxford, UK.
 125. (2002) Strange V, Forrest S, **Oakley A** and the RIPPLE Study Team. What influences peer-led sex education in the classroom? A view from the peer educators. *Health Education Research* 17 (3): 339-349.
 126. (2002) Strange, V, Forrest S, **Oakley A**, and the RIPPLE Study Team. Peer-led sex education: characteristics of peer educators and their perceptions of the impact on them of participation in a peer education programme. *Health Education Research* 17 (3): 327-337.
 127. (2002) Social science and evidence-based everything: the case of education. *Educational Review* 54

- (3): 277-286.
128. (2002) Stephenson JM, **Oakley A**, Johnson A. A randomised intervention of peer-led sex education in schools in England (RIPPLE). *The Lancet* Protocol 01PRT16.
 129. (2002) Brunton G, Waters E, Doyle J, Shepherd J, Rees R, Harden A, Oliver S, **Oakley A**. Finding a haystack among the needles: health promotion and public health reviews in the Cochrane Database of Systematic Reviews available to policy makers (poster presentation). 10th Cochrane Colloquium, Stavanger, Norway, July 31-August 3.
 130. (2002) Kavanagh J, Brunton G, Harden A, Rees R, Oliver S, **Oakley A**. A method for maximising comprehensiveness in systematic searches and the utility of this approach for the Cochrane Health Promotion and Public Health Field (poster presentation). 10th Cochrane Colloquium, Stavanger, Norway, July 31-August 3.
 131. (2002) Gough D, **Oakley A**, Elbourne D. Methodologies for the Systematic Synthesis of Experimental and Non-experimental Designs (poster presentation). 1st Campbell Collaboration Methods Group Conference, Baltimore, USA.
 132. (2003) Research evidence, knowledge management and educational practice: early lessons from a systematic approach. *London Review of Education* 1 (1):21-33,
 133. (2003) **Oakley A**, Strange V, Toroyan T, Wiggins M, Roberts I, Stephenson J. Using random allocation to evaluate social interventions: three recent UK examples. *Annals of the American Academy of Political and Social Science* 589:170-189.
 134. (2003) Bonell CP, Strange VJ, Stephenson JM, **Oakley AR**, Copas AJ, Forrest SP, Johnson AM, Black S. Effect of social exclusion on the risk of teenage pregnancy: development of hypotheses using baseline data from a randomised trial of sex education. *Journal of Epidemiology and Community Health* 57 (11): 871-876.
 135. (2003) Strange V, Forrest S, **Oakley A** and the RIPPLE Study Team. Using research questionnaires with young people in schools: the influence of the social context. *International Journal of Social Research Methodology* 6 (4): 337-346.
 136. (2003) Toroyan T, Roberts I, **Oakley A**, Laing G, Mugford M, Frost C. Effectiveness of out-of-home day care for disadvantaged families: randomised controlled trial. *British Medical Journal* 327: 906-909.
 137. (2003) Strange V, Forrest S, **Oakley A** and the RIPPLE Study Team. Mixed-sex or single-sex education: how would young people like their sex education and why? *Gender and Education* 15 (2): 201-214.
 138. (2003) **Oakley A**, Wiggins M, Turner H, Rajan L, Barker M. Including culturally diverse samples in health research: a case study of an urban trial of social support. *Ethnicity and Health* 8 (1): 29-39.
 139. (2003) Stephenson JM, **Oakley A**, Johnson AM, Forrest S, Strange V, Charleston S, Black S, Copas A, Petruckevitch A, Babiker A. A school-based randomized controlled trial of peer-led sex education in England. *Controlled Clinical Trials* 24 (5): 643-657.
 140. (2003) Developing a System for Supporting Systematic Reviews of Educational Research. 3rd Campbell Colloquium, Stockholm, Sweden, February 17-18.
 141. (2003) **Oakley A**, Elbourne D, Houghton N. An Analysis of the First EPPI-Centre Education Systematic Reviews (poster presentation). 11th Cochrane Colloquium, Barcelona, Spain, October 26-31.
 142. (2003) Thomas J, Harden A, Sutcliffe K, **Oakley A**, Rees R, Oliver S, Brunton G, Kavanagh J. New methods of integrating qualitative and quantitative research in a systematic review: an example from public health. 11th Cochrane Colloquium, Barcelona, Spain, October 26-31.
 143. (2003) Shepherd KJ, White J, Rees R, Thomas J, Brunton G, Harden A, Kavanagh J, Sutcliffe K, Oliver S, **Oakley A**. A systematic comparison of different sets of quality assessment criteria in systematic reviews of effectiveness in health promotion. 11th Cochrane Colloquium, Barcelona, Spain, October 26-31.
 144. (2004) Stephenson JM, Strange V, Forrest S, **Oakley A**, Copas A, Allen E, Black S, Ali M, Monteiro H,

- Johnson AM and the RIPPLE study Team. Pupil-led sex education in England (RIPPLE study): cluster-randomised intervention trial. *The Lancet* 364: 338-346.
145. (2004) Forrest S, Strange V, **Oakley A** and the RIPPLE Study Team. What do young people want from sex education? The results of a needs assessment from a peer-led sex education programme. *Culture, Health and Sexuality* 6 (4): 337-354.
146. (2004) Response to 'Quoting and counting: an autobiographical response to Oakley'. *Sociology* 38 (1): 191-2.
147. (2004) Harden A, Garcia J, Oliver S, Rees R, Shepherd J, Brunton G, **Oakley A**. Applying systematic review methods to studies of people's views: an example from public health research. *Journal of Epidemiology and Community Health* 58 (9):794-800.
148. (2004) Wiggins M, **Oakley A**, Roberts I, Turner H, Rajan L, Austerberry H, Mujica R, Mugford M. The Social Support and Family Health Study: a randomised controlled trial and economic evaluation of two alternative forms of postnatal support for mothers living in disadvantaged inner city areas. *Health Technology Assessment Monograph* 8 (32).
149. (2004) Oliver S, Clarke-Jones L, Rees R, Milne R, Buchanan P, Gabbay J, Gyte G, **Oakley A**, Stein K. Involving consumers in research and development agenda setting for the NHS: developing an evidence-based approach. *Health Technology Assessment Monograph* 8 (15): 1-148.
150. (2004) Toroyan T, **Oakley A**, Laing G, Roberts I, Mugford M, Turner J. The impact of day care on socially disadvantaged families: an example of the use of process evaluation within a randomized controlled trial. *Child: Care, health and development* 30 (6): 691-8.
151. (2004) Thomas J, Harden A, **Oakley A**, Oliver S, Sutcliffe K, Rees R, Brunton G, Kavanagh J. Integrating qualitative research with trials in systematic reviews: an example from public health. *British Medical Journal* 328:1010-1012.
152. (2004) Qualitative research and scientific inquiry (editorial). *Australian and New Zealand Journal of Public Health* 28 (2): 102-4.
153. (2004) **Oakley A**, Strange V, Stephenson J, Forrest S, Monteiro H and the RIPPLE Study Team. Evaluating processes: a case study of a randomized controlled trial of sex education. *Evaluation* 10 (4): 440-462.
154. (2004) Austerberry H, Wiggins M, Turner H, **Oakley A**. Evaluating social support and health visiting, *Community Practitioner* 77 (12):460-464.
155. (2004/5) The researcher's agenda for evidence. *Evaluation and Research in Education* 18 (1&2):12-27 (special issue: What Kind of Evidence Does Government Need?)
156. (2004) Thomas J, Harden A, Sutcliffe K, **Oakley A**, Oliver S, Rees R, Brunton G, Kavanagh J. Integrating qualitative research with trials in systematic reviews: An example from public health. 4th Campbell Colloquium, Washington, D.C., USA, February 18-20.
157. (2004) Rees R, Oliver S, Harden A, Shepherd J, Kavanagh J, Burchett H, Brunton G, Thomas J, **Oakley A**. Use of an Advisory Group to ensure relevance: Reflections on participation of stakeholders in a review of sexual health promotion for men who have sex with men (MSM). 12th Cochrane Colloquium, Ottawa, Canada, October 2-6.
158. (2004) Rees R, Harden A, Thomas J, Oliver S, Kavanagh J, Burchett H, Shepherd J, Brunton G, **Oakley A**. HIV health promotion and men who have sex with men (MSM): Integrating 'qualitative studies' and trials. 12th Cochrane Colloquium, Ottawa, October 2-6.
159. (2005) Rees R, Garcia J, **Oakley A**. Reviewing for Consent: School-based studies involving children and young people. 5th Campbell Colloquium, Lisbon, Portugal, February 23-25.
160. (2005) Oliver S, Harden A, Rees R, Shepherd J, Brunton G, Garcia J, **Oakley A**. An emerging framework for including different types of evidence in systematic reviews for public policy. *Evaluation* 11 (4):428-446.
161. (2005) Turner H, Wiggins M, Austerberry H, **Oakley A**. Use of postnatal community services: RCT evidence. *Community Practitioner*. 78 (1):11-15.
162. (2005) Bonell C, Allen E, Strange V, Copas A, **Oakley A**, Stephenson J, Johnson A. The effect of

- dislike of school on risk of teenage pregnancy: testing of hypotheses using longitudinal data from a randomised trial of sex education. *Journal of Epidemiology and Community Health* 59:223-230.
163. (2005) Brunton G, Thomas J, Harden A, Rees R, Kavanagh J, Oliver S, Shepherd J, **Oakley A**. Promoting physical activity amongst children outside of physical education classes: a systematic review integrating intervention studies and qualitative studies. *Health Education Journal* 64 (4):323-338.
164. (2005) **Oakley A**, Gough D, Oliver S, Thomas J. The politics of evidence and methodology: lessons from the EPPI-Centre. *Evidence and Policy* 1 (1):5-31.
165. (2005) Harden A, **Oakley A**, Brunton G, Fletcher A. Integrating 'qualitative' studies and trials in reviews: reflections from reviews about teenage pregnancy, parenthood and social exclusion. 13th Cochrane Colloquium, Melbourne, Australia, October 22-26.
166. (2006) Shepherd J, Harden A, Rees R, Brunton G, Garcia J, Oliver S, **Oakley A**. Young people and healthy eating: a systematic review of research on barriers and facilitators. *Health Education Research*. 21 (2) :239-257.
167. (2006) Resistances to new technologies of evaluation: education research in the UK as a case study. *Evidence and Policy* 2 (1):61-86.
168. (2006) Waters E, Doyle J, Jackson N, Howes F, Brunton G, **Oakley A**. Evaluating the effectiveness of public health interventions: the role and activities of the Cochrane Collaboration. *Journal of Epidemiology and Community Health* 60: 285-289.
169. (2006) Rees R, Kavanagh J, Harden A, Shepherd J, Brunton G, Oliver S, **Oakley A**. Young people and physical activity: a systematic review matching their views to effective interventions. *Health Education Research* 21 (6):806-825.
170. (2006) Bonell C, **Oakley A**, Hargreaves J, Strange V, Rees R. Assessment of generalisability in trials of health interventions: suggested framework and systematic review. *British Medical Journal* 333:346-349.
171. (2006) Bonell C, Allen E, Strange V, **Oakley A**, Copas A, Johnson A, Stephenson J. The influence of family type and parenting behaviour on teenage sexual behaviour and conceptions. *Journal of Epidemiology and Community Health*, 60: 502-506
172. (2006) **Oakley A**, Strange V, Bonell C, Allen E, Stephenson J. Process evaluation in randomised controlled trials of complex interventions. *British Medical Journal* 332:413-416.
173. (2006) Mujica Mota R, Lorgelly PK, Mugford M, Toroyan T, **Oakley A**, Laing G, Roberts I. Out-of-home day care for families living in a disadvantaged area of London: economic evaluation alongside a randomised controlled trial. *Child: Care, health and development* 32 (3): 287-302.
174. (2006) Strange V, Allen E, **Oakley A**, Stephenson J, Bonell C, Johnson A and the Ripple Study Team. Integrating process with outcome data in a randomised controlled trial of sex education. *Evaluation* 12 (3):330-352.
175. (2007) Oliver S, Harden A, Rees R, Shepherd J, Brunton G, **Oakley A**. Young people and mental health: novel methods for systematic review of barriers and facilitators. *Health Education Research*. Doi:10.1093/her/cym038.
176. (2007) Woodman J, Rose PJ, Harden A, **Oakley A**, Roberts H. Physical activity in childhood and adolescence (letter). *British Medical Journal* Rapid Responses 21 October.
177. (2007) Brunton G, **Oakley A**, Harden A. Systematic review addresses socioeconomic inequalities (letter). *British Medical Journal* 334:221.
178. (2007) Rees RW, Garcia J, **Oakley A**. Consent in school-based research involving children and young people: a survey of research from systematic reviews. *Research Ethics Review* 3 (2):35-39.
179. (2007) Allen E, Bonell C, Strange V, Copas A, Stephenson J, Johnson AM, **Oakley A**. Does the UK government's teenage pregnancy strategy deal with the correct risk factors? Findings from a secondary analysis of data from a randomised trial of sex education and their implications for policy. *Journal of Epidemiology and Community Health* 61:20-27.
180. (2007) Thomas J, **Oakley A**, Lumley J. Researching the History of the Cochrane Collaboration: some

- lessons for 7th Campbell Colloquium, London, UK, May 14-16.
181. (2007) Garcia Oliver S, Gray J, Oliver K, Kavanagh J, Lorenc T, **Oakley A**. Systematic Mapping for Setting Agendas: health inequalities research. 7th Campbell Colloquium, London, UK, May 14-16.
 182. (2007) Kavanagh J, **Oakley A**. Informing Policy With Different Types of Evidence and Review Products. 7th Campbell Colloquium, London, UK, May 14-16.
 183. (2007) Kavanagh J, Oliver S, Harden A, Gray J, Oliver K, Lorenc T, **Oakley A**. Health promotion, public health and the health of young people: a systematic map of inequalities research. 15th Cochrane Colloquium, Sao Paulo, Brazil, October 23-27.
 184. (2008) Oliver SR, Rees RW, Clarke-Jones L, Milne R, **Oakley AR**, Gabbay J, Stein K, Buchanan P, Gyte G. A multidimensional conceptual framework for analyzing public involvement in health services research. *Health Expectations* 11 (1):72-84.
 185. (2008) Woodman J, Lorenc T, Stansfield C, Harden A, **Oakley A**, Roberts H, Kavanagh J. How and where to search for secondary evidence on 'upstream' interventions for public health problems: a case study. 16th Cochrane Colloquium, Freiburg, Germany, October 3-7.
 186. (2007) Fifty years of JN Morris's *Uses of Epidemiology*. *International Journal of Epidemiology* 36:1184-1185.
 187. (2008) Fletcher A, Harden A, Brunton G, **Oakley A**, Bonell C. Interventions addressing the social determinants of teenage pregnancy. *Health Education* 108 (1): 72-84.
 188. (2008) Lorenc T, Brunton G, Oliver S, Oliver K, **Oakley A**. Attitudes to walking and cycling among children, young people and parents: a systematic review. *Journal of Epidemiology and Community Health* 62:852-857.
 189. (2008) Stephenson J, Strange V, Allen E, Copas A, Johnson A, Bonell C, Babiker A, **Oakley A** and the RIPPLE Study Team. The long term effects of a peer led sex education programme (RIPPLE): a cluster randomised trials in schools in England, *PloS Medicine*, November 5 (11) e1224:0001-12.
 190. (2009) Harden A, Fletcher A, **Oakley A**. Teenage pregnancy and social disadvantage: systematic review integrating controlled trials and qualitative studies. *British Medical Journal* 339:b4254 doi:10.1136/bmj.b4254.
 191. (2009) Fallacies of fact and fiction. *Feminism & Psychology* 19 (1):118-122.
 192. (2009) Kavanagh J, Oliver S, Lorenc T, Caird J, Tucker H, Harden A, Greaves A, Thomas J, **Oakley A**. School-based cognitive-behavioural interventions: a systematic review of effects and inequalities. *Health Sociology Review* 18 (1): 61-78.
 193. (2009) Kavanagh J, Oliver S, Harden A, Caird J, Thomas J, **Oakley A**. Synthesising health impact and health inequalities: an example from a review of school-based cognitive behavioural interventions (poster presentation). 17th Cochrane Colloquium, Singapore, October 11-14.
 194. (2010) Kavanagh J, **Oakley A**, Harden A, Trouton A, Powell C. Are incentive schemes effective in changing young people's behaviour? A systematic review. *Health Education Journal* 70 (2):192-205.
 195. (2010) Bonell C, Sorhaindo A, Strange V, Wiggins M, Allen E, Fletcher A, **Oakley A**, Bond L, Flay B, Patton G, Rhodes T. A pilot whole-school intervention to improve school ethos and reduce substance use. *Health Education* 110 (4):252-272.
 196. (2010) The social science of biographical life-writing: some methodological and ethical issues. *International Journal of Social Research Methodology* 13 (5): 425-239.
 197. (2010) Appreciation: Jerry [Jeremiah Noah] Morris, 1910-2009. *International Journal of Epidemiology* 39:274-276.
 198. (2010) Bonell CP, Sorhaindo AM, Allen EE, Strange VJ, Wiggins M, Fletcher A, **Oakley AR**, Bond LM, Flay BR, Patton GC, Rhodes T. Pilot multimethod trial of a school-ethos intervention to reduce substance use: building hypotheses about upstream pathways to prevention. *Journal of Adolescent Health* 47(6):555-563.
 199. (2011) Kavanagh J, **Oakley A**, Harden A, Trouton A, Powell C. Are incentive schemes effective in changing young people's behaviour? A systematic review. *Health Education Journal* 70 (2): 192-205.

200. (2012) The strange case of the two Wootton Reports: what can we learn about the evidence-policy relationship? *Evidence & Policy* 8(3): 267-283.
201. (2012) Brunton G, Wiggins M, **Oakley A**. Social and medical influences on becoming a mother: a methodological analysis of UK research (poster presentation) EQUATOR Scientific Symposium, Freiburg, Germany.
202. (2015) The history of gendered social science: a personal narrative and some reflections on method. *Women's History Review* 24 (2): 154-173.
203. (2015) Interviewing women again: power, time and the gift. *Sociology* 1-19.
204. (2015) Scott-Samuel A, Crawshaw P, **Oakley A**, 'Men behaving badly': patriarchy, public policy and health inequalities. *International Journal of Men's Health* 14 (3), 250-258.
205. (2016) A small sociology of maternal memory. *The Sociological Review* 64 (3): 533-549.
206. (2016) The sociology of childbirth: an autobiographical journey through four decades of research. *Sociology of Health & Illness* 38 (5): 689-705.
207. (2017) The forgotten example of 'settlement sociology': gender, research. communities, universities and policymaking in Britain and the USA, 1880-1920. *Research for All* 1 (1): 20-34.
208. (2019) Legacies of altruism: Richard Titmuss, Marie Meinhardt, and health policy research in the 1940s. *Social Policy and Society* 18 (3): 383-392.
209. (2018) Fact, fiction and method in the early history of social research: Clementina Black and Margaret Harkness as case-studies. *Women's History Review* 29 (3): 360-379.
210. (2020) Women, the early development of sociological research methods in Britain and the London School of Economics: A (partially) retrieved history. *Sociology* 54 (2): 292-331.
211. (2023) Cockburn (néé Ellis), Cynthia Kay (1934-2019) Oxford Dictionary of National Biography <https://doi.org/10.1093/odnb/9780198614128.013.90000381063> .

Other published output

1. (1970) The myth of motherhood. *New Society* 26 February: 348-350.
2. (1970) Occupation housewife. *New Society* 13 August: 262-264.
3. (1971) Sisters unite. *New Society* 11 March: 390-393.
4. (1971) Don't feel guilty. *My Home and Family* March: 16-17.
5. (1971) The role of the mother. *Man and Woman: The Marshall Cavendish Encyclopaedia of Human relationships*. London: Marshall Cavendish: 569-573.
6. (1971) The changing roles of men and women. *Man and Woman: The Marshall Cavendish Encyclopaedia of Human relationships*. London: Marshall Cavendish: 382-385.
7. (1971) Puberty and maturity. *Man and Woman: The Marshall Cavendish Encyclopaedia of Human Relationships*. London: Marshall Cavendish: 2493-2497.
8. (1971) How we learn to be men and women. *Man and Woman: The Marshall Cavendish Encyclopaedia of Human relationships*. London: Marshall Cavendish: 1578-1581.
9. (1972) Whatever happened to the sensuous woman? *Forum* 5 (6):77-82.
10. (1972) Nature, culture and women's liberation. *Women Speaking* July-September: 3-5.
11. (1972) Are husbands good housewives? *New Society* 17 February: 337-340.
12. (1973) Sex: the difference the difference makes. *Mind and Body: The new illustrated encyclopaedia of family health*: 2507-2515.
13. (1975) The trap of medicalised motherhood. *New Society* 18 December: 639-641,
14. (1978) It's been quite an eye-opener. *Mother and Baby* April: 26.
15. (1978) Childbirth - reality versus fantasy. *Mother and Baby* May: 20-21.
16. (1978) Learning to be a mother. *Mother and Baby* June: 56-58.
17. (1978) What makes girls differ from boys? *New Society* 21 December.
18. (1979) The failure of the movement for women's equality. *New Society* 23 August: 392-394.
19. (1979) The baby blues. *New Society* 5 April:11-12.
20. (1979) The position of women. Review article. *British Book News* June: 460-468.

21. (1980) **Oakley A**, Macfarlane A. A poor birthright. *New Society* 24 July: 172-173.
22. (1980) For love or money - the unspoken deal. *New Society* 18/25 December: iv-ix.
23. (1981) Division of labour. *New Society* 8 October: 64.
24. (1981) **Oakley A**, Garcia J. Cot deaths. *New Statesman and Society* 57:404.
25. (1981) Adjustment of women to motherhood. *Nursing* 21:899-901.
26. (1981) Mothers and children in society. *Nursing* 21:896-698.
27. (1982) Deciding the fate of defective newborns. *Hastings Center Report* 12(4):44-45.
28. (1982) Marx as colleague and father. *New York Times* 2 May.
28. (1984) Does maternal work harm children? *Ortho-Forum* October/November: 20-22.
29. (1984) The lost babies. *The Sunday Times* 18 March: 44.
30. (1984) Taking it like a woman. *Cosmopolitan* February: 110-112.
31. (1984) What price professionalism? The importance of being a nurse. *Nursing Times* December: 24-27.
32. (1984) Social support and perinatal outcome. *Association of Radical Midwives Newsletter* 23 (1):18-20.
33. (1984) Telling the truth about Jerusalem. *New Society* 25 October: 136-138.
34. (1986) Simone de Beauvoir: she came to stay. *Marxism Today* June: 40-41.
35. (1987) Amstrad and the panda. *New Society* 9 January: 24.
36. (1987) Struggling for air. *New Society* 13 March: 28.
37. (1987) The stuff of dreams. *New Society* 1 May: 27.
38. (1987) Driven mad by life. *New Society* 26 June: 25.
39. (1987) Risking all. *New Society* 7 August: 23.
40. (1987) Stress and novel benefits. *New Society* 25 September: 26.
41. (1987) Home birth: A class privilege? *New Society* 6 November: 27.
42. (1987) The family in crisis: the woman's place. *New Society* 6 March: 14-16.
43. (1987) Social welfare and the position of women. Titmuss Memorial Lecture. Hebrew University of Jerusalem, Israel. *Thomas Coram Research Unit Occasional Paper*. No.5.
44. (1988) A death of their own? *New Statesman and Society* 5 February: 28.
45. (1988) A winter of discontent. *New Statesman and Society* 18 March: 24.
46. (1988) Mind over matter. *New Statesman and Society* 29 April: 27.
47. (1988) Beached bodies. *New Statesman and Society* 16 September: 25.
48. (1988) A retreat of one's own. *New Statesman and Society* 18 December: 47.
49. (1988) Perinatal mortality: problems of social and health care policy. Background paper for King's Fund meeting on the 40th anniversary of the NHS. July. London: King's Fund.
50. (1988) The tight-lipped brigade and an ally in rebellion. *Guardian* 14 September: 39.
51. (1989) Pregnancy Home Visiting Study (letter). *Midwives Chronicle and Nursing Notes*. August: 258.
52. (1990) *Technologies of Procreation: Hazards for women and the social order?* Bernardijn ten Zeldam stichting. Amsterdam: the Netherlands.
53. (1990) Hannah Gavron: optimistic pioneer of modern feminism. *The Guardian* 29 August: 33.
54. (1990) Family friends. *New Statesman and Society* 5 October: 45.
55. (1991) Tamoxifen: In whose best interest? *New Scientist* October: 12.
56. (1992) **Oakley A**, Bendelow G, Mayall B, Williams S. A lifetime's punishment for a mother and her baby (letter). *Guardian* 25 June.
57. (1992) Sperm is cheap, eggs are holy. Living laboratories: women and reproductive technology. *Literary Review* May: 11.
58. (1993) Dancing on hot bricks. *Island* August 54:4-9.
59. (1994) **Oakley A**, Scott P, Williams S. Hard labour. *New Statesman and Society* 26 August: 20-21.
60. (1994) Sex and the British. *Times Higher Education Supplement* 23 January: 8-10.
61. (1994) Speaking volumes. *Times Higher Education Supplement* 12 August.
62. (1996) Influences. *New Statesman and Society* 15 November: 21.

63. (1996) **Oakley A**, Mayall B. Poor old mother. *Guardian* October 24:17.
64. (1996) Newman T, **Oakley A**, Roberts H. Weighing up the evidence. *Guardian* 10 January: 9.
65. (1998) Doing the housework of sociology: thoughts of a time traveller. *Medical Sociology Newsletter* 24(1):58-67.
66. (1998) Let's have a grant lottery (letter). *Times Higher Education Supplement* 13 February: 17.
67. (1999) A Motley mirror image. *Times Higher Education Supplement* 26 March: 19.
68. (2001/2) Genomic portrait (review of art exhibition). *Mouth: A magazine for modern obsessions* Winter: 74.
69. (2001) Take a look at the evidence. *The Times Higher* July 20.
70. (2001) Education and evidence: a new centre. *RSS News*. 28(8) April: 1-2.
71. (2005) Gender, women and social science. *Sociology Review* 15(2):10-12.
72. (2005) The SST interview: Ann Oakley and reflections on feminist sociology. *Social Science Teacher* 34(3):3-5.
73. (2006) Feminism isn't ready to be swept under the carpet. *The Times Higher* March 13.
74. (2008) An exemplary woman: a biography of Barbara Wootton. *IoE Life* Winter: 24-25.
75. (2011) A forgotten educational pioneer – Barbara Wootton, UC Online, Autumn, <http://uc.web.ucu.org.uk/>.
76. (2011) Woman of substance. *New Humanist* May & June: 36-38.
77. (2011) Blood: gift or commodity? <http://www.opendemocracy.net/ourkingdom/ann-oakley/defend-right-to-give-our-blood-is-gift-not-commodity>.
78. (2012) Barbara Wootton: pioneer of evidence-based public policy. *Girton College Annual Review 2011*: 21-24.
79. (2012) A Blue Plaque for Richard Titmuss. *Policy World* Winter/Spring: 6.
80. (2013) Sexuality [in Farsi]. *The Zannegar Journal*, 8 October, Iran: Institute for War and Peace Reporting.
81. (2013) Cockburn C, **Oakley A**. The cost of masculine crime <http://www.opendemocracy.net/5050/ann-oakley-cynthia-cockburn/cost-of-masculine-crime>.
82. (2013) Cockburn C, **Oakley A**. Sexual exploitation in street gangs: protecting girls or changing boys? <http://www.opendemocracy.net/5050/cynthia-cockburn-ann-oakley/sexual-exploitation-in-street-gangs-protecting-girls-or-changing-boys>.
83. (2014) Cockburn C, **Oakley A**. Domestic violence must be about prevention as well as protection (letter). *The Guardian* 28 February.
84. (2014) Gendered histories, memory and identity: a story about social science. <http://www.discoversociety.org/2014/11/04/gendered-histories-memory-and-identity-a-story-about-social-science/> (4 November).
85. (2015) Sex, Gender and Society - a guest post from Ann Oakley <http://blog.ashgate.com/2015/03/05>.
86. (2017) A small sociology of maternal memory: an interview with Ann Oakley. <https://www.thesociologicalreview.com/blog/a-small-sociology-of-maternal-memory-an-interview-with-ann-oakley.html>
87. (2018) What did women really want? Writing a suppressed history of social reform. <http://discoversociety.org.2018/04/03/what-did-women-really-want-writing-a-suppressed-history-of-social-reform>.
88. (2018) Barbara Wootton: eminent, influential and (almost) forgotten social scientist. <https://www.britsoc.co.uk/about/latest-news/2018/july/barbara-wootton-eminent-influential-and-almost-forgotten-social-scientist/>.
89. (2019) Remembering Cynthia Cockburn. <https://www.plutobooks.com/blog/remembering-cynthia-cockburn/>

Monographs and reports since 1990

1. (1992) Rajan L, Crowle T, **Oakley A**. *Perceptions of Pain and Pain Relief: Report for the Department of Health*. London: Social Science Research Unit, Institute of Education, University of London.
2. (1993) Bendelow G, **Oakley A**. *Young People and Cancer*. London: Social Science Research Unit, Institute of Education, University of London.
3. (1993) Alderson P, Madden M, **Oakley A**, Wilkins R. *Women's Views of Breast Cancer Treatment and Research: Report of a pilot project*. London: Social Science Research Unit, Institute of Education, University of London.
4. (1993) *Social Support and Maternity and Child Health Care: A guide to good quality practice for NHS purchasers*. Salford: Public Health Research and Resource Centre
5. (1994) **Oakley A**, Mauthner M, Rajan L, Stone S, Turner H. *An Evaluation of Newpin*. London: Social Science Research Unit, Institute of Education, University of London.
6. (1994) **Oakley A**, Fullerton D. *Risk, Knowledge and Behaviour: HIV/AIDS education programmes and young people*. London: Social Science Research Unit, Institute of Education, University of London.
7. (1994) France-Dawson M, Holland J, Fullerton D, Kelley P, Arnold S, **Oakley A**. *Review of Effectiveness of Workplace Health Promotion Interventions*. London: Social Science Research Unit, Institute of Education, University of London.
8. (1994) France-Dawson M, Holland J, Fullerton D, Kelley P, Arnold S, **Oakley A**. *Workplace Interventions: Does health promotion work? A summary document for the Health Education Authority*. London: Social Science Research Unit, Institute of Education, University of London.
9. (1994) **Oakley A**, Fullerton D, Holland J, Arnold S, Hickey D, Kelley P, McGrellis S, Robertson P. *Reviews of Effectiveness: HIV prevention and sexual health education interventions*. London: Social Science Research Unit, Institute of Education, University of London.
10. (1994) **Oakley A**, Fullerton D, Holland J, Arnold S, Hickey D, Kelley P, McGrellis S, Robertson P. *Towards Effective Intervention: A critical evaluation of HIV prevention and sexual health education interventions*. London: Social Science Research Unit, Institute of Education, University of London.
11. (1994) Holland J, Arnold S, Fullerton D, **Oakley A** with Hart G. *Review of Effectiveness of Health Promotion Interventions for Men Who Have Sex with Men*. Report for the Health Education Authority. London: Social Science Research Unit, Institute of Education, University of London.
12. (1995) **Oakley A**, Fullerton D. *Young People and Smoking: A report for North Thames Regional Health Authority*. London: Social Science Research Unit, Institute of Education, University of London.
13. (1995) **Oakley A**, Fullerton D, Holland J, Arnold S, France-Dawson M, Kelley P, McGrellis S, Robertson P. *Reviews of Effectiveness: Sexual health interventions for young people*. London: Social Science Research Unit, Institute of Education, University of London.
14. (1995) Oliver S, Rajan L, Turner H, **Oakley A**, Entwistle V, Watt I, Sheldon T, Rosser J. *Evidence-based Practice and Informed Choice for Users: A case study of obstetric ultrasound*. London: Social Science Research Unit, Institute of Education, University of London.
15. (1995) *Public Visions, Private Matters*. A Professorial Lecture. London: Institute of Education, University of London.
16. (1995) **Oakley A**, France-Dawson M, Fullerton D, Holland J, Arnold S, Cryer C, Doyle Y, Rice J, Hodgson CR. *Review of Effectiveness of Health Promotion Interventions to Prevent Accidents in Older People*. London: Social Science Research Unit, Institute of Education, University of London.
17. (1996) Rajan L, Turner H, **Oakley A**. *A Study of Home-Start*. London: Social Science Research Unit, Institute of Education, University of London.
18. (1996) **Oakley A**, Rajan L, Turner H. *An Evaluation of Newpin: Report of work carried out 1994-5*. London: Social Science Research Unit, Institute of Education, University of London.
19. (1996) *Supporting Families in Difficult Times: Lessons learnt from two evaluation studies of Newpin and Home-Start*. London: Social Science Research Unit, Institute of Education, University of London.
20. (1996) Oliver S, Nicholas A, **Oakley A**. *Promoting Health After Sifting the Evidence: Workshop*

- report*. London: EPI-Centre, Social Science Research Unit, Institute of Education, University of London.
21. (1996) **Oakley A**, Oliver S, Peersman G, Mauthner M. *Review of Effectiveness of Health Promotion Interventions for Men who have Sex with Men*. London: EPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 22. (1996) Peersman G, **Oakley A**, Oliver S, Thomas J. *Review of Effectiveness of Sexual Health Promotion Interventions for Young People*. London: EPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 23. (1996) Social Science Research Unit, NHS Centre for Reviews and Dissemination, Midwives' Information and Resource Service. A pilot study of informed choice leaflets on maternity care. *Centre for Reviews and Dissemination Report No. 7*. York: CRD, University of York.
 24. (1997) Peersman G, Oliver S, **Oakley A**. *EPPI-Centre Keywording Strategy: Data collection for the BibioMap database*. London: EPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 25. (1997) Charleston S, **Oakley A**, Johnson A, Stephenson J, Brodala A, Fenton K, Petruckevitch A. (revised 2002). *A Pilot Study for a Randomised Controlled Trial of Peer-led Sex Education in Schools*. London: Social Science Research Unit, Institute of Education, University of London.
 26. (1997) **Oakley A**, Roberts I, Turner H, Rajan L. (revised 2002). *A Feasibility Study for a Randomised Controlled Trial of Daycare for Preschool Children*. London: Social Science Research Unit, Institute of Education, University of London.
 27. (1997) Peersman G, Oliver S, **Oakley A**. *EPPI-Centre Review Guidelines: Data collection for the EPIC database*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 28. (1999) Peersman G, Harden A, Oliver S, **Oakley A**. *Effectiveness Reviews in Health Promotion*. London: EPI-Centre, Social Science Research Unit, Institute of Education.
 29. (1999) Harden A, Weston R, **Oakley A**. *A Review of the Effectiveness and Appropriateness of Peer-delivered Health Promotion Interventions for Young People*. London: EPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 30. (2001) Evidence-informed policy and practice: challenges for social science. *Manchester Statistical Society Papers* 13 February.
 31. (2001) Harden A, Rees R, Shepherd J, Brunton G, Oliver S, **Oakley A**. *Young People and Mental Health: A systematic review of research on barriers and facilitators*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 32. (2001) Shepherd J, Harden A, Rees R, Brunton G, Garcia J, Oliver S, **Oakley A**. *Young People and Healthy Eating: A systematic review of research on barriers and facilitators*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 33. (2001) Rees R, Harden A, Shepherd J, Brunton G, Oliver S, **Oakley A**. *Young People and Physical Activity: A systematic review of research on barriers and facilitators*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 34. (2002) Shepherd J, Garcia J, Oliver S, Harden A, Rees R, Brunton G, **Oakley A**. *Barriers to, and Facilitators of, the Health of Young People: A systematic review of evidence on young people's views and on interventions in mental health, physical activity and healthy eating*. (2 vols.) London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 35. (2002) Toroyan T, Roberts I, **Oakley A**, Laing G, Mugford M, Frost C, Mujica R, Afolabi E. *The Hackney Daycare Study: Effectiveness and economic evaluation of out-of-home daycare for disadvantaged families: a randomised controlled trial*. Final project report for the Department of Health.
 36. (2003) Wiggins M, **Oakley A**, Roberts I, Turner H, Rajan L, Austerberry H, Mujica R, Mugford M. *The Social Support and Family Health Study: a randomised controlled trial and economic evaluation of two alternative forms of postnatal support for mothers living in disadvantaged inner city areas*.

- Final project report for the NHS R & D Health Technology Assessment Programme.
37. (2003) Thomas J, Sutcliffe K, Harden A, **Oakley A**, Oliver S, Rees R, Brunton G, Kavanagh J. *Children and Healthy Eating: A systematic review of barriers and facilitators*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 38. (2003) Brunton G, Harden A, Rees R, Kavanagh J, Oliver S, **Oakley A**. *Children and Physical Activity: A systematic review of barriers and facilitators*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 39. (2004) Rees R, Kavanagh J, Burchett H, Shepherd J, Brunton G, Harden A, Thomas J, Oliver S, **Oakley A**. *HIV Health Promotion and Men Who Have Sex With Men: A systematic review of research relevant to the development and implementation of effective and appropriate interventions*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 40. (2005) Wiggins M, **Oakley A**, Sawtell M, Austerberry H, Clemens F, Elbourne D. *Teenage Parenthood and Social Exclusion: A multi-method study*. London: Social Science Research Unit, Institute of Education, University of London.
 41. (2005) Kavanagh J, Trouton A, **Oakley A**, Harden A. *A Scoping Review of the Evidence for Incentive Schemes to Encourage Positive Health and Other Social Behaviours in Young People*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 42. (2005) Trouton A, Kavanagh J, **Oakley A**, Harden A, Powell C. *A Summary of Ongoing Activity in the Use of Incentive Schemes to Encourage Positive Behaviours in Young People*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 43. (2006) Harden A, Brunton G, Fletcher A, **Oakley A**, Burchett H, Backhans M. *Young People, Pregnancy and Social Exclusion: A systematic synthesis of research evidence to identify effective, appropriate and promising approaches for prevention and support*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 44. (2006) Kavanagh J, Trouton A, **Oakley A**, Powell C. *A Systematic Review of the Evidence for Incentive Schemes to Encourage Positive Health and Other Social Behaviours in Young People*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 45. (2007) Thomas J, Kavanagh J, Tucker H, Burchett H, Tripney J, **Oakley A**. *Accidental Injury, Risk-taking Behaviour and the Social Circumstances in which Young People Live: A systematic review*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 46. (2007) Harden A, Kavanagh J, Powell C, Oliver K, **Oakley A**. *A Scoping Review of the Evidence Relevant to Life Checks for Young People aged 9 to 14 years*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 47. (2008) Lorenc T, Harden A, Brunton G, **Oakley A**. *Including Diverse Groups of Children and Young People in Health Promotion and Public Health Research: A review of methodology and practice*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 48. (2008) Oliver S, Kavanagh J, Caird J, Lorenc T, Oliver K, Harden A, Thomas J, Greaves A, **Oakley A**. *Health Promotion, Inequalities and Young People's Health: A systematic review of research*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 49. (2008) Woodman J, Lorenc T, Harden A, **Oakley A**. *Social and Environmental Interventions to Reduce Childhood Obesity: A systematic map of reviews*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 50. (2009) Kavanagh J, Oliver S, Caird J, Tucker H, Greaves A, Harden A, **Oakley A**, Lorenc T, Thomas J. *Inequalities and the Mental Health of Young People: A systematic review of secondary school-based cognitive behavioural interventions*. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.
 51. (2010) Brunton G, Wiggins M, **Oakley A**. *Becoming a Mother: A research synthesis of women's views on the experience of first-time motherhood*. ESRC End of Award Report.
 52. (2011) Brunton, G, Wiggins M, **Oakley A**. *Becoming a Mother: A research synthesis of women's*

views on the experience of first-time motherhood. London: EPPI-Centre, Social Science Research Unit, Institute of Education, University of London.

Invited Conference Contributions and Lectures since 1980

1. (1980) The Role of the Consumer. Children's Committee and Department of Health and Social Security Conference. London.
2. (1980) Women Becoming Mothers: The social significance of childbearing. Symposium on *The Impact of Children on Marriage*. Marriage Research Centre, Central Middlesex Hospital, London.
3. (1980) What Makes Women Extraordinary? United Nations Institute for Training and Research, Seminar on *Creative Women in Changing Societies*. Oslo, Norway.
4. (1982) Images of Motherhood in Different Disciplines, and The Politics of Obstetric Care. Congress on *Women and Medical Science*, Council for Equality between Men and Women, Prime Minister's Office, Helsinki, Finland.
5. (1982) The Future of Motherhood. Keynote Address for *Constructing Mothers: A symposium on the impact of children on women*, Women's Studies Research Center, University of Madison, Wisconsin, USA.
6. (1982) Social Policy and Health Research. World Health Organization Conference on *Lifestyles, Living Conditions and their Impact on Health*. Höhr-Grenzhausen, Germany.
7. (1983) The Effect of the Mother's Work on the Infant. Anglo-American Conference on *Pregnant Women at Work*. Royal Society of Medicine, London.
8. (1983) Relations between Feminism and the Consumer Movement in Maternity Care. 7th International Congress of Psychosomatic Obstetrics and Gynaecology. Dublin, Ireland.
9. (1983) Beyond the Yellow Wallpaper: Or taking women seriously. Keynote Address, World Health Organization/Scottish Health Education Group, Conference on *Women and Health*. Peebles, Scotland.
10. (1983) Social Support and Perinatal Outcome, The Role of the National Perinatal Epidemiology Unit, and The Evaluation of Perinatal Care. National Seminar and International Consultation on *Perinatal Surveillance and Care*. Beijing, China.
11. (1984) Social Consequences of Obstetric Technology: How to measure 'soft outcomes, and Methods of Evaluating Care: Or, are obstetricians satisfied? Conference on *Technological Approaches to Obstetrics: Benefits, risks, alternatives*. San Francisco, USA.
12. (1984) On the Importance of Being a Nurse: Nursing and the health care division of labour, past, present and future. Symposium on *Post-basic and Graduate Education for Nurses in Europe*. Helsinki, Finland.
13. (1984) Social Support and Perinatal Outcome, The Role of a National Perinatal Epidemiology Unit, and The History of Antenatal Care. World Health Organization Conference on *Appropriate Prenatal Technology*. Washington, DC, USA.
14. (1984) Women in a Technical-Medical World. Conference on *International and National Perspectives on Medical Research for Women*. Copenhagen, Denmark.
15. (1984) Childbearing - Natural and Artificial: A sociological view. Sergievsky Center, Faculty of Medicine, Columbia University, New York.
16. (1984) Users' Views of Perinatal Technology. World Health Organization Conference. Copenhagen, Denmark.
17. (1985) Childbirth as a Biosocial Event. International Meeting on *Childbirth Cultures: Places, practices, characters*, Department of Social and Cultural Services, Province of Milan, Italy.
18. (1985) The History of Ultrasonography in Obstetrics. Royal Society of Medicine, Forum on Maternity and the Newborn. London.
19. (1985) Social Factors in Perinatal Outcome, The History of Technology in Birth, and Birth as a Normal Process - the Sociological Perspective. World Health Organization Conference on *Appropriate Technology for Birth*. Brazil, South America.

20. (1985) The Effects of Social Interventions in Pregnancy (with D Elbourne). Institut National de la Santé et de la Recherche Medicale Conference on *The Prevention of Preterm Birth*. Evian, France.
21. (1985) Studies of Social Support in Pregnancy: What is known and what needs to be known. Annual Conference of the Society for Reproductive and Infant Psychology, Manchester.
22. (1985) Society's Attitudes to Breastfeeding. National Childbirth Trust Conference, London.
23. (1985) A History of Women's Experiences of Maternity Care. Association for Improvements in the Maternity Services Silver Jubilee Conference, London.
24. (1986) Women, Health and Reproduction: Some research issues. Women's Studies Centre, Lund, Sweden.
25. (1986) Technology, Medicine and Women. Seminar on women in medicine and care, University of Lund, Sweden.
26. (1986) The Future of Pregnancy, Women and the Perinatal Health Services. Course for GPs. Beito, Norway.
27. (1986) The History of Antenatal Care. Course for GPs. Beito, Norway.
28. (1986) Reproductive Technology and the Lives of Women. University of Cambridge, Science, Technology and Society Lecture. Cambridge.
29. (1986) Gender and Generation: The life and times of Adam and Eve. British Sociological Association Annual conference on *The Sociology of the Life Cycle*. Loughborough.
30. (1986) Social Welfare and the Position of Women. Paul Baerwald School of Social Work, Hebrew University of Jerusalem, Titmuss Memorial Lecture. Jerusalem, Israel.
31. (1986) Technology Following Birth. World Health Organization Conference on *Appropriate Technology following Birth*. Trieste, Italy.
32. (1986) Women, Science and Reproduction: Some terms in a debate. British Association for the Advancement of Science. London.
33. (1987) Looking for the Invisible: Women and health care work. Annual Lecture, West Berkshire Nursing Research Group. Reading, Berkshire.
34. (1987) Consequences of Obstetric Technologies: Social, psychological and medical. Keynote Address, International Conference on *Childbearing and Perinatal Care: Implications for childbirth education*. Jerusalem, Israel.
35. (1987) Social and Consumer Aspects of Maternity Care. Royal Society of Medicine/World Health Organization Forum, *Having a Baby in Europe*. London.
36. (1987) What Has Happened to Home Birth? First *International Conference on Home Birth*. London.
37. (1988) Perinatal Mortality: Problems of social and health care policy. King's Fund conference on the 40th anniversary of the NHS King's Fund. London.
38. (1988) Changing Women: Motherhood in the twentieth century. Keynote Address, Tresillian Conference on Parenthood. Sydney, Australia.
39. (1988) Who Cares for Women? Science versus love in midwifery today. Royal College of Midwives, William Power Memorial Lecture. London.
40. (1989) The Social Support and Pregnancy Outcome Study. World Health Organization/Royal Society of Medicine Conference on *Social Support and Pregnancy*. London.
41. (1989) Holding the Balance. Exploring Parenthood. Hugh Jolly Memorial Lecture. London.
42. (1989) Feminism and Motherhood. Department of Continuing Education, University of Auckland, New Zealand.
43. (1989) Some Problems of the Scientific Method and Research on Women's Health. Medical Research Council Committee on Women's Health. Auckland, New Zealand.
44. (1989) Women, Technology and Reproduction. Auckland Women's Health Council. Auckland, New Zealand.
45. (1989) Who Cares for Women? Dilemmas of midwifery today. Otago Polytechnic, Dunedin, New Zealand.

46. (1989) Promoting the Health of Childbearing Women. Health Promotion Forum. Auckland, New Zealand.
47. (1989) Consumerism and the Future of the Perinatal Health Services. Auckland Public Hospital, Auckland, New Zealand.
48. (1989) Women's Health: Some contemporary dilemmas. University of Wellington, New Zealand.
49. (1990) Models of Understanding. Mellon Lecture, University of Tulane, New Orleans, USA.
50. (1990) The Sociology of Housework Revisited. Women's Studies lecture, Nuffield College, Oxford.
51. (1990) Measuring the Effectiveness of Psychosocial Interventions in Pregnancy. State-of-the Art Conference on *The Scientific Basis of Antenatal Care Routines*. Stockholm, Sweden.
52. (1990) Perspectives of the Users of the Services. State-of-the-Art Conference on *The Scientific Basis of Antenatal Care Routines*. Stockholm, Sweden.
53. (1990) Technologies of Procreation: Hazards for women and the social order. Bernardijn ten Zeldam stichting. Amsterdam, the Netherlands.
54. (1991) The Changing Social Context of Maternity Care in the 1990s. Conference on *Pregnancy Care in the 1990s*. Royal Society of Medicine, London.
55. (1991) Ways of Knowing: Feminism and the challenge to knowledge. Public Lecture in celebration of 25 years of the University of Bradford. Bradford.
56. (1991) Motherhood in Advanced Western Society. Conference on *Problem Parents: The treatment of mentally ill mothers and their children*. Institute of Psychiatry, London.
57. (1992) Social Support: Can it be measured by randomised controlled trials? 10th International Congress on Psychosomatic Obstetrics and Gynaecology. Stockholm, Sweden.
58. (1992) The Ethics and Politics of Reproductive Research: Some feminist and nonfeminist considerations. 10th International Congress on Psychosomatic Obstetrics and Gynaecology. Stockholm, Sweden.
59. (1992) Women, Health and Knowledge: Or travels through and beyond, foreign parts. 5th International Congress on Women's Health Issues. Copenhagen, Denmark.
60. (1992) Women and Children First and Last: Parallels and differences between children's and women's studies. International Conference on *Childhood as a Social Phenomenon*. Billund, Denmark.
61. (1993) Do We Understand What Sorts of Choice are Important to Women? Address to Consensus Conference organized for the Department of Health by the King's Fund Centre, *NHS Maternity Care: Choice, continuity and change*. London.
62. (1993) Who Cares for Health? Social relations, gender and the public health. Duncan Memorial Lecture, University of Liverpool.
63. (1993) Making Medicine Social: The case of two dogs with bent legs. Wellcome Symposium on the History of Medicine, *Social Medicine and Medical Sociology in Twentieth Century Britain*. London.
64. (1994) Who's Afraid of the Randomised Controlled Trial? Social Science Research Unit/Barnardos Conference, *What works? Effective Interventions in Child Welfare*. London.
65. (1994) Family Values and the Politics of 'the' Family: A view from the battleground. Keynote Address, Annual Social Services Conference. Harrogate.
66. (1995) The Lamppost of Research: Support or illumination? The case for and against randomised controlled trials. Background paper for Social Science Research Unit/Barnardos Workshop on *Evaluating Social Interventions*. London.
67. (1995) Public Visions, Private Matters. Professorial Lecture at the Institute of Education, London.
68. (1995) Evidence of Effective HIV Behavioural Interventions? Royal Society of Medicine and National Institutes of Health Conference on *HIV Behavioural Interventions*. London.
69. (1995) Searching for Appropriate Birth Technology. Birmingham Childbirth Seminars. Birmingham.
70. (1995) What Do Reviews of Effectiveness of Health Promotion Tell Us? *The Scientific Basis of the Health Services* Conference. London.

71. (1996) Going Nowhere? Women, the future and the (im)possibility of utopia. Centenary Lecture, University of Salford.
72. (1996) Whatever's Happening to Women? Sex, gender and the politics of the backlash. Plenary Lecture for Conference on *A Woman's Place*, Agder College, Kristiansand, Kristiansand, Norway.
73. (1996) The Involvement of Users in Randomised Controlled Trials: Some issues. British Sociological Association Medical Sociology Conference on *The Role of Consumers/ Users in Evidence-based Health Care*. London.
74. (1996) Whose Vision? Motherhood in the age of the consumer. National Childbirth Trust Conference *40 Years of Birth in Britain*. London.
75. (1997) Gender, Science and Women's Liberation. Plenary Address for 10th International Women's Studies Network Association Conference. London.
76. (1997) Doing the Housework of Sociology: Thoughts of a time traveller. Plenary Address for British Sociological Association Medical Sociology Group, 29th Annual Conference. York.
77. (1997) Social Science and Health Research: Problems and possibilities. Address for opening of the Centre for Research on Health, Medicine and Society. University of Warwick, Warwick.
78. (1998) Social Science and the Experimenting Society. Torgny Segerstedt Lecture. Swedish Collegium for Advanced Study in the Social Sciences. University of Uppsala, Sweden.
79. (1998) Social Science and the Experimenting Society. Cochrane Lecture, Annual Scientific Meeting of the Society for Social Medicine. Cardiff.
80. (1998) Lessons from the (Buried) History of Social Experiments. British Medical Association/Medical Research Council Conference on *Fifty Years of Clinical Trials: Past, present and future*. London.
81. (1998) Becoming a Mother: Has anything changed? Plenary Address to 7th International Conference of Maternity Care Researchers. Bergen, Norway.
82. (1999) What Works in Parenting Support and Education? Royal College of Nursing Annual Conference. Harrogate.
83. (2000) Official Secrets, or Education as a Social Problem. Keynote Address for Universities Association for Continuing Education Annual Conference, *The Quality/Equality Agenda*. Egham, Surrey.
84. (2000) Bureaucracy and Equality: Fact and fiction about universities today. Conference on *Bureaucracy and the Universities*, Birkbeck College, London.
85. (2000) Systematic Reviews of What and for Whom? Some millennial challenges. 3rd Symposium on Systematic Reviews. Oxford.
86. (2001) Evidence-based Everything: Challenges for social science. Seminar for School of Education, University of Birmingham.
87. (2001) Evidence-led Practice in Education and Related Fields. Seminar for Lifelong Learning Institute, University of Leeds.
88. (2001) Evidence for Everything and Everyone? Some millennial challenges. Lecture in memory of Dorothy Wilson, University of Glasgow.
89. (2001) Evidence-informed Policy and Practice: Challenges for social science. Manchester Statistical Society. Manchester.
90. (2002) Gender on Planet Earth. Annual Lecture of the Applied Social Science Forum. Brighton, Sussex.
91. (2002) How Can Research Evidence and the Management of Knowledge Inform Decision-Making in Teaching and Learning? Forum on *Knowledge Management in Education and Learning* organised by CERI, OECD, DfES, QCA and ESRC. Oxford.
92. (2002) Cleanliness: A healthy obsession? Symposium organised by The Women's Library at the Royal Institution. London.
93. (2003) Gender on Planet Earth. Plenary Lecture for Association of Teachers of the Social Sciences Annual Conference. Leicester.

94. (2003) Epistemology and The 'Evidence Society': Challenges for social science. Sage Lecture, University of Cambridge.
95. (2003) Gender on Planet Earth. Seminar to Gender Studies Centre, University of Cambridge.
96. (2003) The Researcher's Agenda for Evidence: Keynote Address for 4th International Inter-disciplinary Biennial Conference on *Evidence-Based Policies and Indicator Systems*. London.
97. (2003) What is the Backlash and What Does it Mean? Continuities and changes in women's situation through and after the period of second wave feminism. Department of Economic History, University of Stockholm, Sweden.
98. (2003) Gender on Planet Earth. Institute of Future Studies, Stockholm, Sweden.
99. (2003) Epistemology and the 'Evidence Society': Some challenges for social science. Seminar for Swedish Collegium for Advanced Studies in the Social Sciences. Uppsala, Sweden.
100. (2004) Social Science and Public Policy: Some personal reflections. Marshall Lecture, University of Southampton.
101. (2005) Plenary Presentation. EPPI-Centre Conference, Evidence for Policy and Practice in Education. Institute of Education. London.
102. (2005) Resistances to New Technologies of Evaluation: Education research in the UK as a case study. Workshop on *Randomized evaluation in a non-routinized environment: new perspectives on R & D in education and other sectors*. Lausanne, Switzerland.
103. (2007) Plenary Address. RCTs on the Edge of Time: The case for reform (or even revolution). Conference on *RCTs in the social sciences: the way forward*. University of York.
104. (2011) Women, Social Science and Criminal Justice: One woman's [forgotten] journey. International Women's Day Conference *Beyond the First 100 Years: the past and future of women in society*. Nuffield College, Oxford.
105. (2011) The Wootton Effect. British Library, London.
106. (2012) Social Science and the Biographical Imagination. Keynote Lecture at Conference *Biography Matters*. British Library, London.
107. (2012) Taking it Like a Woman: Gender, Knowledge and Institutional Culture. Seminar on *Equality, Gender and Science*. Helsinki, Finland.
108. (2012) The Invention of Gender: Social Facts and Imagined Worlds. Chrystal Macmillan Memorial Lecture. University of Edinburgh.
109. (2012) The Science of Storytelling. Keynote Lecture at Conference *Taking a Long View: the Social Sciences and Impact*. British Library, London.
110. (2012) A Critical Woman: Barbara Wootton, social science and public policy. Talk at Highgate Library, London.
111. (2013) Time Remembered: The legend and the legacy of Richard Titmuss, Social Policy Association Annual Conference.
112. (2014) Sociology and Auto/biography: Notes on a journey. Department of Sociology, University of Cambridge.
113. (2015) Cycling in the Snow: Landscapes of knowing and understanding. Swedish Collegium of Advanced Study Alumni Day, Uppsala, Sweden.
114. (2015) Fifty Years of Research on Women, Sex and Gender. Institut Émilie du Châtelet, Paris, France.
115. (2015) Voices of experience: some reflections on four decades of women's health research. Ann McPherson Memorial Lecture. Oxford.
116. (2015) Remembering Pearl Jephcott. Gender, Youth, Community, Methodology and More: A symposium celebrating the life and work of Peal Jephcott. University of Leicester.
117. (2016) From Warfare to Welfare: A short account of some extraordinary and forgotten women who founded the welfare state. Highgate Literary and Scientific Institution, London.
118. (2017) Writing a Biography of an Extraordinary Woman. The Bedford Society, London.
119. (2012) The Perils of Wifhood: How what women do gets written out of history. Somerville College London Group.

120. (2022) Gender, (Social) Science and Academia: Reflections on a journey of sixty years. Institute of Education, Faculty of Education and Society, University College London.
121. (2023) Different Ways of Writing Lives. Highgate Literary and Scientific Institution.

Other Presentations since 1980

1. (1980) Great Expectations: Women's experiences of pregnancy and antenatal care. Social Paediatric and Obstetric Research Unit, University of Glasgow, Scotland.
2. (1981) The Development of Antenatal Care. Human Relations in Obstetric Practice Seminar, University of Glasgow, Scotland.
3. (1981) Patients' Attitudes to Hospital. Workshop on Perinatal Morbidity and Mortality. Birmingham.
4. (1981) The Relevance of the History of Medicine to Current Change. 7th International Conference on Social Science and Medicine. Leeuvenhurst, Holland.
5. (1981) Relations between the Family, Marriage and Illness. Marriage Research Centre, Central Middlesex Hospital, London.
6. (1981) Issues in Antenatal Care. Department of Obstetrics and Gynaecology, West London Hospital.
7. (1982) The Development of Antenatal Care in Britain. Wellcome Trust Seminar, London.
8. (1982) The Birth of Antenatal Care. History of Medicine and Science Unit, Department of History, University of Edinburgh.
9. (1982) The Problem of Motherhood. Children's Castle Hospital, Helsinki, Finland.
10. (1982) Is a Feminist Sociology either Possible or Desirable? Department of Sociology, University of Helsinki, Finland.
11. (1982) The Medical Model of Motherhood, Medical Maternity Care from a Sociological Point of View, Social Factors and Reproduction, and The Social Construction of Motherhood. Institute of Sociology, University of Oslo, Norway.
12. (1982) Why Treat Pregnancy as an Illness? London Medical Group Symposium, Middlesex Hospital, London.
13. (1982) Regional and National Perspectives: Priority health needs of mothers and children in the European Region. World Health Organization Programme Advisory Committee on Maternal and Child Health. Geneva, Switzerland.
14. (1983) Antenatal Care: Some (historical) questions and answers. Department of Sociology, University of Warwick.
15. (1983) The Development of Medical Maternity Care. University of Manchester Institute of Science and Technology.
16. (1983) The Birth of Antenatal Care. Child Care and Development Group, University of Cambridge.
17. (1983) Problems in Health Care and Health Care Research. Social Policy Group, Institute of Sociology, University of Oslo, Norway.
18. (1984) Social Factors and Pregnancy Outcome. Department of Sociology, University of Warwick.
19. (1985) Epidemiological Lessons from the History of Antenatal Care, and 'Soft Outcomes': The doctor's dilemma. Conference on Applications of Perinatal Epidemiology, Green College, University of Oxford.
20. (1986) Sexism: Does it affect health care? Birmingham Medical Group, Birmingham.
21. (1986) The Future of Obstetrics: Listening to the consumer. Swedish Gynaecological Society, Uppsala, Sweden.
22. (1986) The Sociology of Midwifery. Royal College of Midwives, London.
23. (1986) Social Interventions and Pregnancy Outcome. Derby City Hospital, Derby.
24. (1986) Housework as an Academic Subject: Sociology, biography and feminism. Department of Sociology, University of Lund, Sweden.
25. (1986) Being a Feminist Researcher. Department of Sociology, University of Lund, Sweden.
26. (1987) Social Support and Motherhood. Department of Social Administration, University of Oxford.

27. (1987) Women, Mothers, and Medicine: Some technological dilemmas. Thomas Coram Research Unit, London.
28. (1988) The Social Support and Pregnancy Outcome Study. Thomas Coram Research Unit, London.
29. (1988) Social Support and Pregnancy. London School of Economics, London.
30. (1988) Social Support in Pregnancy: A UK study. Melbourne Public Health Association, Melbourne, Australia.
31. (1988) Social Support and Pregnancy. Perinatal Epidemiology Group, Brussels.
32. (1988) Mothers' Understandings of Low Birthweight. Thomas Coram Research Unit, London.
33. (1989) Policy Implications of Researching Women's Social Support Needs in Pregnancy. Research Management Division, Department of Health, London.
34. (1989) Methods and Research Training. Department of Health/Thomas Coram Research Unit Seminar, London.
35. (1989) Social Support and Pregnancy Outcome. Department of Epidemiology, University of Helsinki, Finland.
36. (1989) The Effects of Social Interventions in Pregnancy. National Women's Hospital, Auckland, New Zealand.
37. (1989) Consequences of Obstetric Technologies. National Women's Hospital, Auckland, New Zealand. 1989.
38. (1989) Sexism: Effects on health care? Department of Community Health, School of Medicine. University of Auckland, New Zealand.
39. (1989) The Sociology of Housework Revisited. Department of Sociology, University of Auckland, New Zealand.
40. (1989) Birth as a Normal Process from a Sociological Point of View. National Women's Hospital, Auckland, New Zealand.
41. (1991) Brannen J, Dodd K, **Oakley A**. Getting Involved: The effects of research on participants. British Sociological Conference Health and Society, London.
42. (1991) What is Knowledge? Feminism and research methodology. Institute of Education, Stockholm, Sweden.
43. (1992) Interviewing as a Source of Data: A Social Science Research Unit workshop. Research Training Workshop, Institute of Education. London.
44. (1992) Women and Health: The power to control? Annual commemorative meeting of the Women's Nationwide Cancer Control Campaign, House of Commons, London.
45. (1992) Informed Consent and the Cervical Cancer 'Trial' in New Zealand. Seminar on Consent to Health Treatment and Research, Institute of Education, London.
46. (1992) Researching Social Support. Iolanthe Trust, London.
47. (1992) Dancing on Hot Bricks: Fictional differences, forms of writing and stories of gender. Tasmanian Writers' Union, Tasmania, Australia.
48. (1992) Parallels and Differences between Children's and Women's Studies. Childhood Study Group, Social Science Research Unit, London.
49. (1993) Randomised Controlled Trials and Feminist Research Methods. British Sociological Association, London Medical Sociology Group, London.
50. (1993) **Oakley A**, Bendelow G. Young People and Cancer. Press launch for Women's Nationwide Cancer Control Campaign, House of Commons, London.
51. (1994) A Critical Review of HIV/AIDS and Sexual Health Behavioural Interventions. Medical Research Council/Health Education Authority, London.
52. (1994) Holland J, Fullerton D, **Oakley A**. A Critical Review of HIV/AIDS and Sexual Health Behavioural Interventions. British Sociological Association Conference, Sexualities in Social Context, London.
53. (1994) Effectiveness of Different Kinds of Intervention in Social Welfare Services. Barnardos Child Care Management meeting, London.

54. (1994) *The Work of the Social Science Research Unit*. Barnardos, London.
55. (1994) *Assessing Behavioural Interventions*. Medical Research Council AIDS Workshop, University of Manchester.
56. (1994) *What Young People Think*. Presentation for *Effective Health Care for Young People* Conference, London.
57. (1994) *The Database Project*. Social Science Research Unit, London.
58. (1995) Speech at honorary degree ceremony, University of Salford.
59. (1995) *Telling Stories: Problems of autobiography*. Social Science Research Unit, London.
60. (1995) *The World of the Social Science Research Unit*. Health Promotion Sciences Unit, London School of Hygiene and Tropical Medicine, London.
61. (1995) *Evaluating the Effectiveness of Social Interventions*. SSRU/Barnardos workshop, London.
62. (1995) *Women's Health*. Annual General Meeting of Women's Health, London.
63. (1995) *Social Support and Midwifery Care*. Royal College of Midwives, Enfield and Haringey Branch, London.
64. (1996) *Lessons from an Evaluation of Home-Start*. Home-Start Conference, London.
65. (1996) *The Public and the Private*. A Level Sociology Conference, London.
66. (1996) *Evaluating Parent Support Initiatives*. An Agenda for Family Support Conference, London.
67. (1996) *Health Promotion: Fact or fiction?* International Centre for Health and Society, University College, London.
68. (1996) *Evaluating Social Interventions*. Department of Epidemiology and Public Health, Institute of Child Health, London.
69. (1996) *Researching HIV Prevention: Learning from young people*. Presentation for Building Bridges Conference, London.
70. (1997) *The Gendering of Methodology: An experiment in knowing*. Swedish Collegium for Advanced Study in the Social Sciences, University of Uppsala, Sweden.
71. (1997) *Gender and Ways of Knowing: The feminist flight from quantitative methods*. Department of Sociology, University of Uppsala, Sweden.
72. (1997) *Gender and Ways of Knowing: The feminist flight from quantitative methods*. University of Stockholm, Gender and Society Workshop, Sweden
73. (1997) *The Gendering of Methodology*. Women's Studies Centre, University of Umeå, Sweden.
74. (1997) *Women and the Gendering of Research Methods: A case of mistaken identity?* Social Science Research Unit, seminar series on Research and Power. London.
75. (1998) *Challenges of Evaluating Social Interventions*. Department of Social Medicine, University of Bristol.
76. (1998) *Why Collaborate?* Joint EPI-Centre/Health Education Authority Seminar on Collaboration in Health Promotion, London.
77. (1998) *Social Support and Health Visiting*. Systematic reviews of Screening in Child Health Conference, Manchester.
78. (1999) *Evaluating Health Promotion: Some methodological challenges*. Centre for Research in Primary and Community Care, University of Hertfordshire, Hatfield.
79. (1999) *Experimentation in the Social Sciences*. Research Synthesis to Inform Public Policy. School of Public Policy, London.
80. (1999) *An Infrastructure for Assessing Social and Educational Interventions: The same or different? The Effects of Social and Educational Interventions*. Background Paper at the School of Public Policy, University College, London.
81. (1999) *The Background*. Evidence-based Social Policy Research Seminar, London.
82. (1999) (with RF Boruch, A Petrosino, I Chalmers, P Davies, H Soydan) *A Briefing on the Campbell Collaboration: Questions and answers*. US Department of Education, Washington, USA.
83. (2000) *Trialling Social Interventions: Problems and possibilities*. Department of Sexually Transmitted Diseases, University College, London.

84. (2000) Toroyan T, **Oakley A**. The Daycare Study. Social Science Research Unit, London.
85. (2000) The RIPPLE Study of Sex Education. Teachers' meeting, Institute of Education, London.
86. (2000) Establishing the EPPI-Centre. Launch of the EPPI-Centre at the Department for Education and Employment, London.
87. (2000) Gough D, **Oakley A**. The Work of the EPPI-Centre. Teachers' Research Panel of the Teacher Training Agency, London.
88. (2000) The EPPI-Centre and Systematic Reviews of Educational Research. National Educational Research Forum, London.
89. (2000) Ten Years of the Social Science Research Unit. Institute of Education, London.
90. (2001) Science, Fiction and Health Services Research. Strategy Group meeting of the Health Services Research Collaboration. Bristol.
91. (2001) Giving Prizes to Good Women. Speech to Kendrick School, Reading.
92. (2002) The Aims and Achievements of the First Two Years of the EPPI-Centre's Work. What Do We Know and Can We Trust It? Launching reviews of evidence in education, DfES, London.
93. (2002) In Defense of Feminism. Talk for Mount School, York.
94. (2002) Systematic Reviews of Educational Research: Barriers and facilitators. Queen Mary, ESRC Centre for Evidence-based Policy and Practice, London.
95. (2002) Rees R, Harden A, Shepherd J, Brunton G, Oliver S, **Oakley A**. What Do Young People Say about Mental Health Barriers and Facilitators? Integrating views within a systematic review. The Second World Conference, *The Promotion of Mental Health and Prevention of Mental Health and Behavioural Disorders*, London.
96. (2002) Harden A, Oliver S, Rees R, Shepherd J, Brunton G, Garcia J, **Oakley A**. A New Framework for Synthesizing the Findings of Different Types of Research for Public Policy. ESRC Evidence Network/HDA Seminar Series on *Promoting Methodological Development in Evidence Synthesis*.
97. (2002) Methods and Systems for Systematic Reviews of Educational Research: Early lessons from one experiment in the UK. Symposium on the Campbell Collaboration and evidence-based decision-making. European Evaluation Society Annual Conference on *Three Movements in Contemporary Evaluation*, Seville, Spain.
98. (2002) The History of the EPPI-Centre. Social Science Research Unit, Institute of Education, London.
99. (2003) The History of the Social Science Research Unit. Institute of Education, London.
100. (2003) Trials of Social and Complex interventions. Workshop for the Health Services Research Collaboration, University of Bristol.
101. (2003) Gender on Planet Earth. Centre for Gender Studies, University of Cambridge.
102. (2003) Oliver S, Harden A, Rees R, Shepherd J, Brunton G, Garcia J, **Oakley A**. An Emerging Framework for Integrating Different Types of Evidence in Systematic Reviews for Public Policy. Health Development Agency, London.
103. (2003) Harden A, Oliver S, Rees R, Shepherd J, Brunton G, Garcia J, **Oakley A**. An Emerging Framework for Integrating Different Types of Evidence in Systematic Reviews for Public Policy. The Department of Epidemiology and Public Health, University of Leicester.
104. (2003) Thomas J, Brunton G, Harden A, Sutcliffe K, Rees R, Kavanagh J, Oliver S, **Oakley A**. Children's Understandings of Healthy Eating and Physical Activity: Findings from two systematic reviews. Annual Symposium of the Society for the Study of Human Biology.
105. (2003) The 'New' Technology of Systematic Research Synthesis: Challenges for social science. *Education, New Technologies, Local and Global Challenges: Learning in new environments* Conference. University of Madison, Wisconsin, USA.
106. (2003) What Works? Producing the evidence base for policy and practice. Social Policy Research Unit, University of York.
107. (2003) Implications for Trials Beyond Health. Nuffield Foundation meeting on *Ascertaining and Acting Upon the Views of Participants in Trials*, London.

108. (2003) Remembering Richard Titmuss. Conference on *Richard Titmuss: The legacy*. London School of Economics, London.
109. (2003) Writing Academic Papers. Social Science Research Unit, London.
110. (2003) Commentary. Sociologies of Childhood and Educational Thinking. Professorial Lecture by Berry Mayall, Institute of Education, London.
111. (2003) Commentary. Institutional Rights and Rites: A century of childhood. Professorial Lecture by Priscilla Alderson, Institute of Education, London.
112. (2004) **Oakley A**, Gough D. Citizens and the Academic Research Agenda: Evidence-informed democracy. Social Science Research Unit, London University Institute of Education, Seminar.
113. (2005) Wiggins M, **Oakley A**, Sawtell M, Austerberry H, Clemens F, Elbourne D. Teenage Parenthood and Social Exclusion: The value of using multiple methods. Society for Social Medicine Annual Scientific Meeting, Glasgow.
114. (2006) Berry Mayall at 70. Institute of Education, London.
115. (2006) Introduction. Promoting Social Justice in Public Services Through Research Reviews. Professorial Lecture by Judy Sebba, University of Sussex. Brighton.
116. (2007) Bonell C, Fletcher A, Harden A, Brunton G, **Oakley A**. Interventions Addressing the Wider Determinants of Teenage Pregnancy. Invited oral presentation at Unhealthy Professional Boundaries? Working together in health and social care Conference. Goodenough College, London.
117. (2007) Fracture. Café Medicafe, Bradford.
118. (2007) Writing Fracture. Institute of Education, London.
119. (2009) Bonell C, Sorhaindo A, Strange V, Wiggins M, Allen E, Fletcher A, **Oakley A**, Bond L, Flay B, Patton G, Rhodes T. Feasibility Study of a Pilot Whole-school Intervention to Increase Students' Social Inclusion and Engagement and Reduce Substance Use. Informing Public Policy: New Agendas for Social Research. London, NatCen.
120. (2010) The History of the Social Science Research Unit. Social Science Research Unit Seminar. London.
121. (2010) Brunton G, Wiggins M, **Oakley A**. Becoming a Mother: Thirty years of women's experiences of first-time motherhood. Faculty of Children and Health, Institute of Education Seminar, London.
122. (2010) Ann Oakley in Conversation. 4th ESRC Research Methods Festival, Oxford.
123. (2011) Stories of Extraordinary Women. Somerville College London Group.
124. (2011) A Critical Woman. Ilkley Literature Festival, Yorkshire.
125. (2011) Brunton G, Wiggins M, **Oakley A**. Women's Health Care Experiences and Becoming a Mother: A systematic research synthesis, and Women's Experiences of Becoming a Mother: A systematic review of 30 years of research methods. Normal Labour and Birth: 6th Research Conference.
126. (2011) Brunton G, Wiggins M, **Oakley A**. Women's Experiences of Becoming a Mother: A systematic review of thirty years research. School of Nursing, Midwifery and Social Work, University of Hertfordshire, Hatfield.
127. (2012) Brunton G, Wiggins M, **Oakley A**. Social and Medical Influences on Becoming a Mother: A methodological analysis of UK research (poster presentation) EQUATOR Scientific Symposium, Freiburg, Germany.
128. (2012) Rediscovering the Past: The legacy of Barbara Wootton. Talk at Conference on Women, Crime and Criminology. Institute of Criminology, University of Cambridge.
129. (2012) Barbara Wootton: Her Legacy and Contemporary Relevance. Talk to Romney Street Group. London.
130. (2012) Barbara Wootton. Seminar at Girton College, Cambridge.
131. (2012) After Fifty Years. Speech at Somerville College, Oxford.
132. (2012) Speech at honorary degree ceremony, University of Edinburgh.
133. (2013) Telling Stories about Childbirth: Women, power and knowledge. Talk for midwives, Hunworth, Norfolk.

134. (2013) Comment, at Feminist Classics Revisited symposium: Ann Oakley's *Sex, Gender and Society*, Cambridge.
135. (2013) Women's Experiences of Childbirth. Podcast for Social Science Bites. <http://www.socialsciencespace.com/2013/04/podcast-ann-oakley-on-womens-experience-of-child-birth/>.
136. (2013) The Work of the EPPI-Centre. Podcast for Center on Knowledge Translation for Disability and Rehabilitation Research, American Institutes for Research, Washington, DC, USA.
137. (2014) *Love, Marriage and Intimacy among Gujarati Indians: A suitable match* by K Twamley. Book launch, Institute of Education, University of London.
138. (2014) Writing *Father and Daughter*. Bristol Festival of Ideas.
139. (2014) Writing *Father and Daughter*. The Owl Bookshop, London.
140. (2014) Reproductive Research and Social Policy. For MSc in Social Policy and Social Research, Institute of Education, London.
141. (2015) Daughters of de Beauvoir, Bristol Festival of Ideas.
142. (2015) Simone de Beauvoir: Where are we now? Maya Centre, London.
143. (2015) Methodological Issues in Re-studies. ESRC National Centre for Research Methods Course, University of Edinburgh.
144. (2015) Interviewing Women Again. *Sociology* Podcast Series no 10.
145. (2015) Launch of *Boarding School Syndrome* by Joy Schaverien, Freud Museum, London.
146. (2017) Celebrating International Women's Day. Fortismere School, London.
147. (2017) Feminism. Gender and Sociology. Fortismere School, London.
148. (2018) Women, Peace and Welfare: Making connections. The Women's Library, London School of Economics.
149. (2018) Writing *Women, Peace and Welfare*. Bristol Festival of Ideas.
150. (2018) A Life in Social Research. St. Mary Magdalene Academy, London.
151. (2018) Comment on Berry Mayall *Visionary Women and Visible Children*, UCL, London.
152. (2018) Launch of *Women, Peace and Welfare*, St George's Church, Bloomsbury, London.
153. (2018) Writing *Women, Peace and Welfare*: 5 YouTube videos on Emily Balch, Aletta Jacobs, Emily Hobhouse, Rosika Schwimmer <https://www.youtube.com/watch?v=NAIxDhGMJ3I>
<https://www.youtube.com/watch?v=yFIYrh5R7RY>
https://www.youtube.com/watch?v=Evh_AzE9L70
<https://www.youtube.com/watch?v=XITW2iUNoY8>
<https://www.youtube.com/watch?v=n3pFLcCxG3Q>
154. (2019) Jerry Morris and Richard Titmuss: A vision of social medicine. Introduction to the Jerry Morris Memorial Lecture, London School of Hygiene and Tropical Medicine.
155. (2021) Launch of *Forgotten Wives*, Highgate Literary and Scientific Institution, London.
156. (2021) Wifely Labour and the Welfare State: A question of systematic discrimination? Social Policy Association <http://www.social-policy.org.uk/spa-blog/wifely-labour-and-the-welfare-state/>.
157. (2021) Writing about forgotten wives <https://www.transformingsociety.co.uk/2021/07/06/podcast-ann-oakley-on-how-women-are-written-out-of-history/>.
158. (2021) Writing about Mary. Presentation to the Booth family. Kew, London.
159. (2023) Remembering Berry Mayall. Celebration in honour of Professor Berry Mayall, Institute of Education, University College London.
160. (2023) Housework: From sociology to science and everything inbetween. Celebrating fifty years of pioneering sociologist Ann Oakley's work. In conversation with Emma Rees, University of Chester.

Examples of Bibliographical/Biographical Mentions, Interviews and Commentaries

- (1975) Exploding the myth among today's feminist women. *The Times* 16 April.

- (1983) Reid M. Review article - a feminist sociological imagination? Reading Ann Oakley. *Sociology of Health & Illness* 5(1):83-93.
- (1985) Spender D. Model-making: Ann Oakley's research. In: Spender D (ed.) *For the Record: The making and meaning of feminist knowledge*. London: The Women's Press.
- (1987) Mullan B. Chapter on Ann Oakley. In: Mullan B (ed.) *Sociologists on Sociology*. London: Croom Helm.
- (1990) Entry in Blair V, Clements P, Grundy I. *The Feminist Companion to Literature in English: Women writers from the Middle Ages to the present*. London: Batsford.
- (1991) Contributed material to Anderson D. *The Unfinished Revolution: The Status of Women in 12 countries*. Toronto, Canada: Doubleday.
- (1992) Ann Oakley: dishing it out. *Sun Herald, Sydney* 22 November.
- (1992) On her mettle. *The Canberra Times* 15 November.
- (1992) Griffiths S. Women's work undone: profile of Ann Oakley. *Times Higher Education Supplement*. July 10:15.
- (1996) Entry in Kester-Shelton P. *Feminist Writers*. Detroit: St. James Press.
- (1996-7) Benaïche M. *Evolution de la pensée critique d'Ann Oakley, sociologue, dans le contexte de la théorie féministe en Grande-Bretagne*. DEA d'Etudes Anglophones, Université Michel de Montaigne Bordeaux.
- (1997) Leavey C. In conversation with Ann Oakley. *The Journal of Contemporary Health*: 5.
- (1998) Baylis D. Profile: Professor Ann Oakley. *Institute of Education Alumni Association Bulletin*.
- (1998) Shilling J. Footloose or oppressed? *The Times* March 17:17.
- (1999) Watts G. Cases in need of evaluations. *Times Higher Education Supplement* July 2: 32.
- (2005) Ann Oakley: Sociology as emancipation. In Crow G, *The Art of Sociological Argument*. Houndmills, Basingstoke: Palgrave Macmillan.
- (2007) Ann Oakley by Plant L, in Scott J (ed.) *Fifty Key Sociologists: The contemporary theorists*. Abingdon, Oxon.: Routledge.
- (2008) Interview, in Carnell E, MacDonald J, McCallum B, Scott M, *Passion and Politics: Academics reflect on writing for publication*. London: Institute of Education.
- (2013) Interview for British Library project, Sisterhood and After: the women's liberation movement oral history project. <http://www.bl.uk/learning/histcitizen/sisterhood/about.html>.
- (2013) Interview for UK Data Service project, the Pioneers of Qualitative Research. <http://ukdataservice.ac.uk/teaching-resources/pioneers>.
- (2018) Writing fiction as a sociologist: an interview with Ann Oakley. <https://www.thesociologicalreview.com/blog/writing-fiction-as-a-sociologist-an-interview-with-ann-oakley.html>
- (2021) Feminist histories, feminist futures: an interview with Professor Ann Oakley <https://autonomy.work/portfolio/ffp-ann-oakley-int/>
- (2021) Ann Oakley by Crow G in Atkinson P, Delamont S, Cernat A, Sakshaug JW, Williams RA (eds) *The Sage Encyclopaedia of Research Methods*. London: Sage.
- (2021) *Pioneers of Social Research: Life stories of a generation 1996-2018*. Thompson P, Plummer K, Demireva N, Bristol: Policy Press.
- (2023) Oliver, S. Ann Oakley: new learning and global influence from working across conventional boundaries. *London Review of Education* 21 (1), 11. DOI: <https://doi.org/10.14324/LRE.21.1.11>.

Entries in *Contemporary Authors*, *The Dictionary of International Biography*, *The European Who's Who*, *The International Who's Who*, *The International Who's Who of Women*, *The International Who's Who of Authors and Writers*, *Who's Who in Education*, *Who's Who in the World*, *Who's Who in Medicine and Health Care*, *The Writers' Directory*.

Novels, Short Stories and Poetry

1. (1988) *The Men's Room*. London: Virago. (HarperCollins paperback 1989; New York: Atheneum, 1989, reissued as Virago Modern Classic, 2000.)
2. (1990) (under the name Rosamund Clay) *Only Angels Forget*. London: Virago.
3. (1991) *Matilda's Mistake*. London: Virago (HarperCollins paperback, 1991).
4. (1992) *The Secret Lives of Eleanor Jenkinson*. London: HarperCollins.
5. (1993) *Scenes Originating in the Garden of Eden*. London: HarperCollins.
6. (1996) *A Proper Holiday*. London: HarperCollins.
7. (1995, 2nd edition 2012) Where the bee sucks. In: (eds) Jones RG, Williams AS. *The Penguin Book of Erotic Stories by Women*. London: Penguin Books, pp.384-397.
8. (1995) Death in the egg. In: (eds) Williams AS, Jones RG. *The Penguin Book of Modern Fantasy by Women*. London: Penguin Books, pp.525-532.
9. (1999) *Overheads*. London: HarperCollins.
10. (2022) *The Strange Lockdown Life of Alice Henry*. London: Linen Press.
11. (2023) *Tabula Rasa: Poetry by women*. London: Linen Press,

Examples of Literary Presentations

1. (1986) Simone de Beauvoir: in memoriam. ICA Theatre, London.
2. (1986) Women and Autobiography. Lund, Sweden.
3. (1986) Taking it Like a Woman. Stockholm, Sweden.
4. (1988) Writing *The Men's Room*. Exeter Literary Festival.
5. (1988) Taking it Like a Woman. Coffs Harbour Women's Centre, Australia.
6. (1989) A Persian Cat is Not Enough. Auckland, New Zealand.
7. (1989) Public and Private Lives. Women's book festival, Auckland, New Zealand.
8. (1991) *Matilda's Mistake*. Dillons bookshop, London.
9. (1991) *Matilda's Mistake*. Waterstone's bookshop, Manchester.
10. (1992) *The Secret Lives of Eleanor Jenkinson*. Waterstone's bookshop, Manchester.
11. (1993) *Leading a Double Life*. Sister-Write Bookshop. London.
12. (1993) *Scenes Originating in the Garden of Eden*. Waterstone's bookshop, Leeds.
13. (1998) *Becoming a Crone*. Talk for Royal Festival Hall Fiction International Conference, The F Word: Feminism, sex, lives and writing.
14. (1999) *Writing Overheads*. Chichester Festival.
15. (2008) *Accidental damage: Body or identity?* Talk at Maida Vale Library, London.

Examples of Other Media Work

1. (1984) Capital Radio, 'Miscarriage'. Interview.
2. (1984) Pebble Mill, BBC Television. Interview.
3. (1986) Channel 4 television film on Miscarriage, co-scriptwriter, presenter and interviewer.
4. (1988) *Woman's Hour*, BBC Radio. Interview.
5. (1988) LBC Radio, 'The Men's Room'. Interview.
6. (1989) *Daughters of de Beauvoir*. Production for the Arts Council and the BBC. Television film, interview.
7. (1990) LBC Radio, 'Matilda's Mistake'. Interview.
8. (1993) *The Men's Room*. Five-part series, BBC Television. Consultant.
9. (1998) BBC Radio 4, 'Analysis, The Profit Motive' (presenter J LeGrand). Interview.
10. (1999) BBC Radio 4, 'Thinking Allowed' presented by Laurie Taylor. Interview.
11. (2002) Optomen Television/Channel 4, contribution to 'Lifeblood'.
12. (2002) BBC Radio 4, contribution to 'The Nation's Health' presented by Jonathan Miller.
13. (2002) BBC Radio 4, contribution to 'Start the Week' presented by Andrew Marr.

14. (2003) BBC Radio 4, contribution to 'Thinking Allowed' presented by Laurie Taylor.
15. (2004) BBC Radio 4, contribution to 'Thinking Allowed' presented by Laurie Taylor.
16. (2005) BBC Radio 4, contribution to 'Thinking Allowed' presented by Laurie Taylor.
17. (2005) Brazilian Television GlobalNews, interview on 'Gender and Society'.
18. (2010) BBC television, contribution to three-part documentary on Women produced by Vanessa Engle.
19. (2011) BBC Radio Woman's Hour, interview about Barbara Wootton biography.
20. (2012) BBC Radio 4, contribution to 'A Life Scientific: Sir Iain Chalmers'.
21. (2018) BBC Radio 4, contribution to 'Thinking Allowed,' presented by Laurie Taylor.
22. (2019) BBC Radio 3, contribution to How to write out sexism, The Verb.
23. (2021) BBC Radio Woman's Hour, interview about equality in housework.
24. (2021) Interview for Southern Weekly, Beijing, China.