

Exhibit D

UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF VIRGINIA
Alexandria Division

NICHOLAS HARRISON and
OUTSERVE-SLDN, INC.

Plaintiffs,

v.

JAMES N. MATTIS, in his official capacity
as Secretary of Defense; MARK ESPER, in
his official capacity as the Secretary of the
Army; and the UNITED STATES
DEPARTMENT OF DEFENSE,

Defendants.

Case No. 1:18-cv-00641 (LMB/IDD)

DECLARATION OF TREVOR HOPPE, MPH, PhD

1. My name is Trevor Hoppe, PhD. I have been retained by counsel for Plaintiffs in the above-captioned case. I have been asked to provide an expert opinion regarding the history of stigma and discrimination against people living with HIV in the United States and use of the public health system and criminal laws to control the behavior of such persons.

2. Except where otherwise stated, I have actual knowledge of the matters stated and would so testify if called as a witness.

3. I am an assistant professor of sociology at the University at Albany, SUNY. My research examines the rise and application of criminal laws related to HIV and other infectious diseases in the United States. I received my doctoral degree from the University of Michigan in 2014 in Sociology and Women's Studies. I also earned a Master's in Public Health in Health Behavior and Health Education from the University of Michigan in 2011. After my doctoral training, I was awarded a postdoctoral fellowship at the University of California at Irvine in the Department of

Criminology, Law and Society. I subsequently joined the sociology faculty at the University at Albany, SUNY, where I research and teach about crime and deviance.

4. I am an active participant in the global HIV research community, having participated in two International AIDS Conferences. In 2011, the Centers for Disease Control and Prevention awarded me the “Young Innovator Award” at their national HIV prevention conference. I have published extensively on the subject, including four peer-reviewed scientific journal articles and a recently published book, *Punishing Disease: HIV and the Criminalization of Sickness*. I consider myself to be an expert in HIV and infectious disease control, permitting me to give the following expert opinion.

5. A true and accurate copy of my curriculum vitae is attached hereto as Exhibit A, and provides a complete overview of my education, training, work experience, and a full list of my publications.

6. I have not testified as an expert at trial or by deposition in the past four years.

7. When the first outbreak of AIDS (acquired immune deficiency syndrome) was reported in the early 1980s, scientists initially did not understand its cause. Young and otherwise healthy patients became very sick across the country, presenting to healthcare providers with a wide array of rare and often deadly infections, commonly Kaposi’s sarcoma and *pneumocystis pneumonia*. Many died—hundreds at first, and then thousands across the United States. Because many of these patients were gay men, initial reports of the disease described it as “gay cancer” or “gay-related immune deficiency” (or G.R.I.D., for short). At the beginning of the epidemic, in addition to hemophiliacs, those most frequently diagnosed with AIDS were members of marginalized and highly stigmatized communities, leading some to collectively and derisively refer to people with AIDS as the “4-H club” (homosexuals, heroin users, Haitians, and

hemophiliacs). In the summer of 1984, the cause of the disease was finally identified, a retrovirus that became known as human immunodeficiency virus (HIV), which could establish itself in any person sufficiently exposed. However, by that time many Americans already believed the cause of the disease to be a deviant lifestyle, a stigmatizing belief that conservative commentators and politicians promoted by labeling AIDS as a punishment from God or “God’s cure” for homosexuality.

8. During the early years of AIDS, people living with HIV faced frequent discrimination and heightened stigma. Doctors turned away HIV-positive patients. Funeral homes refused to bury people who had died of AIDS-related complications. Even children living with the disease were cast out, as 13-year-old Ryan White experienced in Kokomo, Indiana in 1984. A hemophiliac, Mr. White contracted the disease from tainted blood products. Parents at Mr. White’s school successfully petitioned the school board to expel him from the school based on his diagnosis. To this day, people living with HIV continue to face similar forms of discrimination and, in some cases, even violence.

9. Even when untreated, the per-contact risk of sexually transmitting HIV is relatively low.¹ Nonetheless, many Americans not only feared contracting HIV via exposures it had been established presented no risk, such as kissing or sharing a drinking glass, but also as a result of highly improbable scenarios spread through urban legend tales (such as tainted pins planted in movie theater seat cushions).²For example, beginning in the 1980s—and even in recent years—

¹ “HIV Risk Behaviors,” Centers for Disease and Prevention, accessed July 18, 2018.
<https://www.cdc.gov/hiv/risk/estimates/riskbehaviors.html>

² Timothy C. Correll, “‘You Know about Needle Boy, Right?’: Variation in Rumors and Legends about Attacks with HIV-Infected Needles,” *Western Folklore* 67 (2008):59-100.

polling firms have consistently found that a substantial portion of Americans mistakenly believe that kissing can transmit HIV.³

10. American's fear and ignorance of HIV transmission, coupled with the intense stigma against communities disproportionately impacted by HIV, led to strident calls for invasive measures to control the epidemic. Conservative commentator William F. Buckley famously called for all newly-diagnosed patients to be tattooed as HIV-positive, but there were countless other leaders who called for public health departments to institute quarantine procedures and to criminalize people living with HIV who they viewed as a threat to the health of others.⁴

11. Once HIV was identified, state lawmakers around the country began to consider bills to institute disease control programs targeting this new epidemic. While most of this legislation featured conventional disease control procedures, lawmakers in 45 states also introduced legislation that imposed felony level criminal sanctions in an effort to control the behavior of people living with HIV. Rather than misdemeanor or civil penalties, most HIV-specific criminal legislation enacted in the United States featured felony penalties that carried stiff prison sentences, ranging from 2-3 years to life in prison.

12. No disease in American history has ever been met with a similarly punitive response from lawmakers. The only comparable case is hepatitis C virus (HCV), a viral infection transmitted through blood-to-blood contact (typically needle-sharing) that has been the subject of criminal legislation enacted in a handful of states. Even in states with HCV-specific laws, however, few cases have ever been prosecuted—perhaps because most people who could plausibly file charges are unlikely to do so as it would require reporting criminal drug-using

³ Gregory H. Herek, John P. Capitano, and Keith F. Widaman, "HIV-Related Stigma and Knowledge in the United States: Prevalence and Trends, 1991–1999," *American Journal of Public Health*, 92 (2002):371-377.

⁴ Gregory H. Herek and Eric K. Glunt, "An Epidemic of Stigma: Public Reactions to AIDS," *American Psychologist* 43 (1988):886-891.

behavior to the police. Other diseases that can cause serious health complications and even death have not faced similar criminal penalties. For example, human papillomavirus (HPV) is a highly contagious, sexually transmitted infection that can cause lesions on the skin. Studies now show that it can also cause cervical cancer—sometimes fatal—many years after initial infection.⁵ There have never been campaigns to criminalize HPV exposure. In part, the nonpunitive response to HPV can be credited to two characteristics of the disease that stand in stark contrast to HIV. First, the high prevalence of HPV in adult Americans (upwards of two-thirds of Americans are estimated to be infected) makes criminal sanctions targeting HPV a costly and impractical policy response. Second, the disease is not overwhelmingly concentrated in highly stigmatized communities already viewed as potentially criminal.

13. According to a 2014 report co-authored by staff from the Centers for Disease Control and Prevention and the Department of Justice, 33 states enacted criminal legislation that specifically targets people living with HIV.⁶ Although the federal and state governments do not compile official statistics regarding these prosecutions, research has revealed thousands of criminal cases involving people living with HIV who have been prosecuted under HIV-based criminal laws.⁷

14. Most statutes are construed broadly without regard to transmission or even the risk of transmission from the specific activity in question. In most states with such laws, the crime is defined as failing to disclose one's HIV-positive status before engaging in a range of

⁵ Guglielmo Ronco, et al. "Efficacy of HPV-Based Screening for Prevention of Invasive Cervical Cancer: Follow-up of Four European Randomised Controlled Trials," *The Lancet* 383 (2014):524-532.

⁶ J. Stan Lehman, et al. "Prevalence and Public Health Implications of State Laws That Criminalize Potential HIV Exposure in the United States," *AIDS and Behavior* 18 (2014): 997–1006.

⁷ Amira Hasenbush, *HIV Criminalization in Georgia: Penal Implications for People Living with HIV* (Los Angeles, CA: The Williams Institute at UCLA, 2018); Trevor Hoppe, *Punishing Disease: HIV and the Criminalization of Sickness* (Oakland, CA: University of California Press, 2018); Dini Harsono, Carol L. Galletly, Elaine O'Keefe, and Zita Lazzarini, "Criminalization of HIV Exposure: A Review of Empirical Studies in the United States," *AIDS and Behavior* 21 (2017):27-50; Amira Hasenbush, Ayako Miyashita, and Bianca D. M. Wilson, *HIV Criminalization in California: Penal Implications for People Living with HIV* (Los Angeles, CA: The Williams Institute at UCLA, 2015).

behaviors—typically sexual contacts, however some states also prohibit needle sharing and even spitting, biting, or other nonsexual exposures. Use of a condom or other preventive measures is generally irrelevant. In Michigan, for example, the law prohibits people living with HIV from engaging in “sexual penetration” without first disclosing their HIV status. The law defines sexual penetration as “sexual intercourse, cunnilingus, fellatio, anal intercourse, or any other intrusion, however slight, of any part of a person's body or of any object into the genital or anal openings of another person's body.”⁸ Such imprecise statutory language has facilitated the criminalization of a wide range of practices, including those that are unlikely to transmit the disease and also those that could not conceivably transmit HIV. For example, in a case I review in my book, *Punishing Disease*, a Tennessee man who was admitted to the hospital after attempting suicide was charged in 2010 under that state’s HIV exposure law after he bit a hospital attendant.⁹ Biting has never definitively been established as a route of HIV transmission; nonetheless, the defendant was sentenced to three years in prison.

15. Lengthy prison sentences are common in these cases. In a study I conducted analyzing 431 prosecutions in six U.S. states between 1992 and 2010, I found that more than three-quarters of defendants convicted under HIV-specific criminal laws were sentenced to jail or prison; of those incarcerated, the average prison term was 92 months (nearly eight years).¹⁰ In 2012, an Iowa man, Nick Rhoades, was accused of engaging in a one-time sexual encounter in which he used a condom; he had an undetectable viral load, which the CDC has recently confirmed

⁸ MCL Annotated § 333.5131.

⁹ See pp. 150-151 in Trevor Hoppe. *Punishing Disease: HIV and the Criminalization of Sickness* (Oakland: University of California Press, 2018).

¹⁰ See Chapter 6, “Victim Impact,” in *Ibid.*

reduces the risk of transmission effectively to zero; there was (of course) no transmission; after pleading guilty, Mr. Rhoades was sentenced to 25 years in prison.¹¹

16. HIV-specific criminal legislation codified the stigma against the epidemic that was (and is) pervasive in the United States. At the time these laws were implemented, HIV was a largely terminal and untreatable infection. Much has changed since that time. In the vast majority of cases, people diagnosed as HIV positive today are prescribed a pill-a-day treatment regimen that carries few side effects. By reducing the amount of virus in a person's bodily fluids, studies now show that modern treatment protocols can render people living with HIV noninfectious. Another recent life expectancy study estimates that a 20-year-old gay man diagnosed as HIV-positive today and prescribed treatment is expected to live several years longer than men in the general population.¹² Despite these dramatic improvements in HIV science, however, the laws of the 1980s largely remain unchanged. To date, only three states—Iowa, Colorado and California—have changed their laws in response to demands from HIV advocates.

I declare under penalty of perjury that the foregoing is true and correct.

Executed on: 7/18/2018

Respectfully,

Trevor Hoppe, MPH, PhD

¹¹ Brian Cox, "Turning the Tide: The Future of HIV Criminalization after *Rhoades v. State* and Legislative Reform in Iowa," *Northwestern Journal of Law and Social Policy* 11 (2016):28-53.

¹² Hasina Samji, et al. "Closing the Gap: Increases in Life Expectancy among Treated HIV-Positive Individuals in the United States and Canada," *PLoS ONE* 8 (2013): e81355.

Exhibit A

Trevor Alexander Hoppe

thoppe@albany.edu | <http://www.trevorhoppe.com>

EMPLOYMENT

Assistant Professor, University of North Carolina at Greensboro
Department of Sociology (Beginning Fall 2018) Greensboro, NC

Assistant Professor, University at Albany, SUNY
Department of Sociology (2015-Present) Albany, NY

Postdoctoral Fellow, University of California at Irvine
Department of Criminology, Law and Society (2014-2015) Irvine, CA

EDUCATION

Ph.D. University of Michigan (2014) Ann Arbor, MI
Sociology and Women's Studies
Dissertation: *From Sickness to Badness: Michigan HIV Law as a Site of Social Control*
Committee: Renee Anspach & David Halperin (Co-Chairs), Sarah Burgard, Sandra Levitsky

- WINNER: American Sociological Association (ASA), Martin P. Levine Dissertation Fellowship
- WINNER: ASA, Medical Sociology Section, Roberta G. Simmons Outstanding Dissertation Award

M.P.H. University of Michigan (2011) Ann Arbor, MI
Health Behavior and Health Education, School of Public Health

M.A. San Francisco State University (2007) San Francisco, CA
Human Sexuality Studies

B.A. University of North Carolina at Chapel Hill (2005) Chapel Hill, NC

PUBLICATIONS

Books:

2018. *Punishing disease: HIV and the criminalization of sickness*. University of California Press.

- WINNER: 2018 Lambda Literary Award for LGBTQ Studies

2017. Hoppe, Trevor and David Halperin (Eds.). *The war on sex*. Duke University Press

- FINALIST: 2018 Lambda Literary Award for LGBTQ Studies

Journal articles:

"Punishing sex: Sex offenders and the missing punitive turn in sexuality studies." *Law & Social Inquiry*, 2016, 41(3): 573-94.

"Cruel intentions? HIV prevalence and criminalization during an age of mass incarceration, U.S. 1999-2012." Second author, with Bryan Sykes and Kristen Maziarka. *Medicine*, 2016, 95(16):1-9.

"Social science perspectives on pre-exposure prophylaxis for HIV (PrEP)." Second author, with Judith Auerbach. *Journal of the International AIDS Society*, 2015, 18(S3):19983.

"Disparate risks of conviction under Michigan's felony HIV disclosure law: An observational analysis of convictions and HIV diagnoses, 1992-2010." *Punishment & Society*, 2015. 17:73-93.

- Featured in *Ebony*, *The Nation*, *TheBody.com*

"From sickness to badness: The criminalization of HIV in Michigan." *Social Science & Medicine*, 2014, 101: 139-147.

“Controlling sex in the name of ‘public health’: Social control and Michigan HIV law.” *Social Problems*, 2013, 60: 27-49.

- ASA, Sexualities Section, Best Graduate Student Paper, 2014
- ASA, Sociology of Law Section, Best Graduate Student Paper, 2013
- University of Michigan, Department of Sociology, Mark Chesler Paper Award, 2013

“Circuits of power, circuits of pleasure: Sexual scripting in gay men’s bottom narratives.” *Sexualities*, 2011, 14: 193-217.

- Sociologist AIDS Network Martin Levine Student Essay Award, 2009

Book chapters:

Hoppe, Trevor. “Queer and punishment: Sexual social control and the legacy of ‘nuts, sluts and preverts’” (Book chapter). Forthcoming in Schilt, Kristen, Tey Meadow, and D’Lane Compton (eds.), *Other, Please Specify: _____: Queer Methods in Sociology*. Berkeley, CA: University of California Press.

Manuscripts in progress or under review:

Rebeca Herrero Saenz*, and **Trevor Hoppe**, “Disease on trial: Microbiological responsibility in HIV exposure and disclosure jury trials, 1992-2014.” *Revise and resubmit*.

Hoppe, Trevor, “Othering disease: Spanish flu, Gay-related immunodeficiency, and the stigmatization of infectious disease.” *Revise and resubmit*.

Hoppe, Trevor, Bryan Sykes, and Kyle Maksuta* “Sexual threat: Using group threat theory to explain the rise and spread of American sex offender registries.”

Hoppe, Trevor, and Renee Anspach. “Towards a critical sociology of public health.”

*Authors denoted with an asterisk * are graduate students*

Reviews:

Hoppe, Trevor. Forthcoming. “Review of *Sex Offenders, Stigma, and Social Control*, by Diana Rickard,” *Contemporary Sociology*.

Hoppe, Trevor. 2017. “Review of *The Straight Line: How the Fringe Science of Ex-Gay Therapy Reoriented Sexuality*, by Tom Waidzunus,” *American Journal of Sociology*, 123(1):312-314.

Hoppe, Trevor. 2011. “Review of *Unlimited Intimacy: Reflections on the Subculture of Barebacking*, by Tim Dean.” *Journal of Sex Research*, 48: 506-8.

Hoppe, Trevor. 2009. “Review of *Sexual Inequalities & Social Justice*, N. Teunis & G. Herdt (Eds.), and *The Health of Sexual Minorities*, I. Meyer & M. Northridge (Eds).” *Culture, Health and Sexuality*, 11: 107-10.

Other publications and media appearances:

Interview. 2018, March 26. “How state laws criminalize people with HIV.” *The Crime Report*. <https://thecrimereport.org/2018/03/26/how-state-laws-criminalize-hiv-sufferers/>

Interview and Book Review. 2018, March 2. “Creating criminals: The misguided crackdown on HIV/AIDS.” *Undark*. <https://undark.org/article/book-review-hoppe-punishing-disease/>

- Interview. 2018, February 6. "Hepatitis C exposure is a crime in some states; is this the new HIV criminalization?" *The Body*. <http://www.thebody.com/content/80840/hepatitis-c-exposure-is-a-crime-in-some-states-is-.html>
- Interview. 2017, December 12. "What's the future of HIV criminalization activism? An interview with Trevor Hoppe." *The Body*. <http://www.thebody.com/content/80680/whats-the-future-of-hiv-criminalization-activism-a.html>
- Interview. 2017, December 8. "Are we punishing diseases or punishing people? An interview with Trevor Hoppe." *The Body*. <http://www.thebody.com/content/80668/are-we-punishing-diseases-or-punishing-people-an-i.html>
- Hoppe, Trevor. 2017, November 20. "Should we punish the sick?" *Washington Blade*. <http://www.washingtonblade.com/2017/11/20/should-we-punish-the-sick/>
- Interview. 2017, August 14. "Fear and ignorance criminalized HIV. Can science and wisdom undo that?" *Undark*. <https://undark.org/article/hiv-criminalization-laws-aids/>
- Hoppe, Trevor. "Are sex offender registries reinforcing inequality?" *The Conversation*. 2017, August 8. <https://theconversation.com/are-sex-offender-registries-reinforcing-inequality-79818>
- Reposted in *Newsweek*, *San Francisco Chronicle*
- Hoppe, Trevor, and David Halperin. 2017, June 26. "Two years after SCOTUS gay marriage ruling, the road to sexual freedom remains long." *The Hill*. <http://thehill.com/blogs/pundits-blog/civil-rights/337079-two-years-after-scotus-gay-marriage-ruling-long-road-to>
- Hoppe, Trevor. 2017, May 19. "Lawmakers: Don't give in to the 'stealth' moral panic." *Advocate*. <https://www.advocate.com/commentary/2017/5/19/lawmakers-dont-give-stealth-moral-panic>
- Interview. 2016, May 25. "The war on sex offenders is the new war on drugs, which means its about race." *Inverse*. <https://www.inverse.com/article/16109-the-war-on-sex-offenders-is-the-new-war-on-drugs-which-means-it-s-about-race>
- Interview. 2016, April 5. *Stateside*. National Public Radio. <http://michiganradio.org/post/stateside-tuesday-april-5-2016>
- Hoppe, Trevor. 2016, April 3. "The County in Michigan Where HIV is a Crime." *Huffington Post*. http://www.huffingtonpost.com/trevor-hoppe/the-county-in-michigan-wh_b_9602758.html
- Hoppe, Trevor. 2015, November 17. "Let's Not Treat Charlie Sheen Like a Criminal." *Huffington Post*. http://www.huffingtonpost.com/trevor-hoppe/lets-not-treat-charlie-sh_b_8583710.html
- Interview. 2015, May 29. "The reckless prosecution of 'Tiger Mandingo.'" *The Nation*. <https://www.thenation.com/article/reckless-prosecution-tiger-mandingo/>
- Interview. 2013. *More Harm than Good: How Overly Broad HIV Criminalisation is Hurting Public Health*. Documentary Film. Directed by Edwin Bernard, HIV Justice Network. <http://www.hivjustice.net/moreharm/>
- Interview. 2013, March 23. *Strange Fruit*. 89.3 WFPL. <http://wfpl.org/strange-fruit-rob-portman-marriage-equality-trevor-hoppe-criminalization-hiv-0/>

AWARDS, GRANTS, SCHOLARSHIPS, AND FELLOWSHIPS

- 2018 Lambda Literary Award for LGBTQ Studies, Lambda Literary Foundation
- 2018 Lavender Award for Excellence in LGBTQ+ Scholarship, University at Albany, SUNY

- 2018 Faculty Research Award Program (FRAP), University at Albany, SUNY (\$9850)
- 2016 Individual Development Award, Campus Professional Development Committee, SUNY-Albany
- 2015 College of Arts and Sciences Conference Travel Fund Program, SUNY-Albany
- 2014 American Sociological Association, Sexualities Section, Best Graduate Student Paper
- 2014 American Sociological Association, Medical Sociology Section, Roberta G. Simmons Outstanding Dissertation Award
- 2013 American Sociological Association, Sociology of Law Section, Best Graduate Student Paper
- 2013 University of Michigan Department of Sociology, Mark Chesler Paper Award
- 2013 Seed Grant, Center for Public Policy in Diverse Societies, Gerald R. Ford School of Public Policy, University of Michigan
- 2013 American Sociological Association Student Forum, Travel Grant
- 2013 Lee Student Support Fund Travel Award, Society for the Study of Social Problems
- 2013 Scholarship, 2nd International Conference for the Social Sciences and Humanities in HIV, Paris, France.
- 2012 ASA, Martin P. Levine Memorial Dissertation Fellowship
- 2012 University of Michigan Rackham Predoctoral Fellowship
- 2012 Scholarship, American Sociological Association Section on Sexualities Mini-Conference
- 2012 Scholarship, International AIDS Conference, Washington, DC.
- 2011 Centers for Disease Control and Prevention, Young Innovator Award
- 2011 Sociologist AIDS Network, Scholarly Activity Award
- 2011 Community of Scholars Fellowship, Institute for Research on Women and Gender, University of Michigan
- 2011 Rackham Graduate Student Candidacy Research Grant, University of Michigan
- 2011 Dissertation Research Grant, Department of Sociology, University of Michigan
- 2011 Student Research Grant, Center for Education of Women, University of Michigan
- 2010 Social Science Research Council, Dissertation Proposal Development Fellowship
- 2009 Sociologist AIDS Network Martin Levine Student Essay Award
- 2009 Dean's Scholarship, School of Public Health, University of Michigan (Declined)
- 2008 Rackham Graduate Student Pre-Candidacy Research Grant, University of Michigan
- 2007 Herbert E. Boynton Scholarship, University of Michigan
- 2006 SFSU University Scholarship, San Francisco State University
- 2006 Jim Brogan Teaching Scholarship, San Francisco State University

INVITED LECTURES AND PRESENTATIONS

"Punishing disease: HIV and the criminalization of sickness"

- Department of Women's Studies, University of Michigan, March 2019, Ann Arbor, MI
- Saint Louis University, April 2018, St Louis, MO
- Washington University in St. Louis, April 2018, St Louis, MO

- Middlebury College, April 2018, Middlebury, VT
- Concordia University, March 2018, Montreal, QC, Canada
- Muskegon Community College, March 2018, Muskegon, MI
- Harvard Law School, January 2018, Cambridge, MA
- University of Arizona, January 2018, Tucson, AZ
- HIV is Not a Crime II National Training Academy, May 2016, Huntsville, AL
- HIV Criminalization Working Group, Yale University, April 2016, New Haven, CT
- Department of Sociology, Grand Valley State University, April 2016, Grand Rapids, MI
- Department of Sociomedical Sciences, UCSF, March 2016, San Francisco, CA
- Department of Sociology, UCLA, November 2015, Los Angeles, CA

“Queer and punishment: Sexual social control and the legacy of ‘nuts, sluts and preverts,” Queer Methods in Sociology Conference, Harvard University, April 2016, Cambridge, MA.

“Punishing sex: Sex offenders and the missing punitive turn in sexuality studies,” The Sexualities Project at Northwestern (SPAN) Annual Workshop, April 2015, Chicago, IL

“Surveying the criminalization of HIV in the United States: Preliminary findings.” The Williams Institute, University of California at Los Angeles, October 2013, Los Angeles, CA.

“Making sense of disparate outcomes in Michigan trial court HIV nondisclosure convictions: The modifying impact of the partner’s gender.” York University, April 2013, Toronto, ON.

“The criminalization of HIV.” Invited Lecture, WS 212, “Global HIV/AIDS Epidemic.” April 2013, Ann Arbor, MI.

“HIV criminalization in Michigan: Criminal justice and public health in contest.” Wayne State University, March 2013, Detroit, MI

“The criminalization of HIV/AIDS.” Wayne State University, November 2012, Detroit, MI

“‘Equal time’: Gays, media, and the myth of equality.” Invited panelist, Indiana University, April 2012, Bloomington, IN

“The criminalization of HIV.” Invited lecture, “Global HIV/AIDS Epidemic.” March 2012, Ann Arbor, MI.

“HIV disclosure laws in the United States: Theory, practice, and politics.” Summer Institute on Sexuality, San Francisco State University, June 2011, San Francisco, CA.

“Using sociological theory to understand pleasure and power: Bottom identity among gay men as a case study.” Summer Institute on Sexuality, San Francisco State University, June 2011, San Francisco, CA.

“Historical mobilizations of ‘public health’ against public sex venues.” Summer Institute on Sexuality, San Francisco State University, June 2010, San Francisco, CA.

“Remembering Eric Rofes.” Against Health Conference, University of Michigan, October 2006.

CONFERENCE PRESENTATIONS

“Victim impact: Analyzing disparities by race, gender, and sexuality under state HIV exposure and disclosure laws,”

- American Sociological Association Annual Meeting, August 2017, Montreal, CA.
- International AIDS Conference [Poster presentation], July 2017, Paris, France.

“One million and counting? How policy levers will impact the future of sex offender registries in the United States,” Law & Society Association Annual Meeting, June 2017, Mexico City, MX.

“Punishing HIV: Does race impact sentencing under criminal HIV exposure and disclosure laws in the United States?” [Poster presentation] International AIDS Conference, July 2016, Durban, ZA.

“Punishing disease: HIV and the criminalization of sickness”

- International Sociological Forum, July 2016, Vienna, Austria
- Law and Society Association, June 2016, New Orleans, LA
- American Sociological Association Annual Meeting, August 2015, Chicago, IL

“Punishing sex: Sex offenders and the missing punitive turn in sexuality studies.”

- After Marriage Conference at CUNY, October 2016, New York, NY
- American Sociological Association, August 2016, Seattle, WA
- American Society of Criminology, November 2015, Washington, DC
- Law & Society Association Annual Meeting, May 2015, Seattle, WA
- Pacific Sociological Association Annual Meeting, April 2015, Long Beach, CA

“HIV stops with me: The repolarization of post-AIDS HIV prevention.”

- Association for the Social Sciences and Humanities in HIV, July 2015 Cape Town, ZA
- American Sociological Association Annual Meeting, August 2014, San Francisco, CA.

“Controlling the criminally sick: A systematic analysis of HIV disclosure trial court cases in Michigan.”

- American Sociological Association Annual Meeting, August 2013, New York, NY
- Society for the Study of Social Problems Annual Meeting, August 2013, New York, NY
- 2nd International HIV Social Science and Humanities Conference, July 2013, Paris, France
- 17th Annual Sørensen Memorial Conference, Columbia University, April 2013, New York, NY
- Western Society of Criminology, February 2013, Berkeley, CA
- National Women’s Studies Association Annual Meeting, November 2012, Oakland, CA
- American Sociological Association Section on Sexualities Mini-Conference, August 2012, Denver, CO
- International AIDS Conference, August 2012, Washington, DC

“From sickness to badness: Towards a theory of medical social control beyond medicalization.”

- American Sociology Association Annual Meeting, August 2012, Denver, CO
- Gendered Borders and Queer Frontiers Conference, Madison, WI, March 2012

“Controlling sex in the name of ‘public health’: Social control and Michigan’s HIV disclosure law.”

- Making (In)Appropriate Bodies Conference, Vienna, Austria, December 2011
- American Sociological Association Annual Meeting, Las Vegas, NV, August 2011
- National HIV Prevention Conference, Atlanta, GA, August 2011
- Law & Society Association Annual Meeting, San Francisco, CA, June 2011
- Midwest Sociological Society Annual Meeting, St. Louis, MO, March 2011
- Doing Queer Studies Now: A Graduate Conference, Ann Arbor, MI, October 2010
- Midwest Law & Society Retreat, Madison, WI, October 2010.

“Circuits of Power, Circuits of Pleasure: Sexual Scripting in Gay Men’s Bottom Narratives”

- American Sociological Association Annual Meeting, San Francisco, CA, August 2009
- National Gay Men’s Health Summit, Seattle, WA, October 2008

“Resisting Public Health: Working within the Gay Men’s Health Movement to Produce Change.”

LumpenCity: Marginalizing Discourses | Discourses of Marginalization, Toronto, ON, Canada, March 2009.

“Being Gay Post-HAART: Young Gay Men Negotiating Desire, Risk, and Heteronormativity.”

- AIDS in Culture IV, Mexico City, Mexico, December 2007
- LGBTI Health Summit, Philadelphia, PA, March 2007.

PUBLIC LECTURES AND READINGS

“Punishing disease: HIV and the criminalization of sickness”

- Flyleaf Books, Chapel Hill, NC, March 2018
- LGBT Center of Raleigh, Raleigh, NC, March 2018
- Center on Halsted, Chicago, IL, February 2018
- West Hollywood Library, Los Angeles, CA, January 2018
- Bluestockings, New York, NY, December 2017
- William Way LGBT Center, Philadelphia, PA, November 2017
- Red Emma’s Bookstore, Baltimore, MD, November 2017

“Reframing HIV: From ‘prevention’ to ‘management.’” National Gay Men’s Health Summit, August 2010, Fort Lauderdale, FL.

“Power and rethinking risk.” Gay Men’s Health Summit, October 2009, Seattle, WA

“Bus stops, billboards and you: campaigning for queer health.” San Francisco Lesbian, Gay, Bisexual, and Transgender Community Center, July 2008, San Francisco, CA.

TEACHING EXPERIENCE

Assistant Professor, Department of Sociology, UNC-Greensboro 2018 - Present

- “Global Deviance,” Fall 2018
- “Law and Society,” Fall 2018

Assistant Professor, Department of Sociology, University at Albany, SUNY 2015 - 2018

- “Sociology of Deviant Behavior,” Fall 2015, Fall 2016, Spring 2017, Fall 2017, Spring 2018
- “Sociology of Sexualities,” Spring 2018
- “The Global HIV/AIDS Epidemic,” Fall 2016
- “The Sociology of Law” (Graduate Seminar), Spring 2017

Primary Instructor, University of Michigan 2009, 2014

- “Sociological Analysis of Deviance” (SOC 488), Spring 2014
- “Sociology of Sexuality” (SOC 345), Spring 2009

Graduate Student Instructor, University of Michigan 2008 – 2014

- “Introduction to Sociology” (SOC 100), Fall 2008, Fall 2010, Winter 2011
- “Sociology of Marriage & The Family” (SOC 344), Winter 2009
- “The Global HIV/AIDS Epidemic” (WOMENSTD / ANTHRO 212), Winter 2012, Fall 2013
- “History of Sexuality” (HIST 369), Winter 2010
- “Men’s Health” (WOMENSTD 300), Fall 2009

Teaching Assistant, San Francisco State University 2006 – 2007

- “Variations in Human Sexuality” (SOC 400), Spring 2006, Fall 2006, Spring 2006

REVIEWER FOR THE FOLLOWING PUBLICATIONS

Social Problems, Sociological Forum, Sexualities, Law & Social Inquiry, PLOS One, Theoretical Criminology, Contemporary Sociology, Culture, Health & Sexuality, Men and Masculinities, AIDS & Behavior, Journal of Homosexuality, Archives of Sexual Behavior, Sexuality Research & Social Policy, Women's Studies Quarterly, Studies in Law, Politics & Society, Oxford Bibliographies

PROFESSIONAL SERVICE

- 2018 – 2021 Council Member-Elect, American Sociological Association Section on Sociology of Law
- 2018 – 2021 Editorial Board, *Social Problems*
- 2016 – 2019 Council Member-Elect, American Sociological Association Section on Sexualities
- 2017 – 2018 Member, Undergraduate Committee, University at Albany Department of Sociology
- 2017 Member, Distinguished Book Award Committee, ASA Section on Sex and Gender
- 2016 – 2017 Member, Executive Committee, University at Albany Department of Sociology
- 2016 – 2017 Chair, Advancement Committee, University at Albany Department of Sociology
- 2015 – 2016 Member, Advancement Committee, University at Albany Department of Sociology
- 2014 – 2015 Member, Selection Committee, Roberta G. Simmons Outstanding Dissertation Award, American Sociology Association Section on Medical Sociology
- 2014 – 2015 Member, Selection Committee, Best Graduate Student Paper Award, American Sociology Association Section on Sexualities
- 2013 – 2014 Member, Nominations Committee, American Sociology Association Section on Sex and Gender
- 2013 – Member, Criminalization of HIV Transmission and Exposure Working Group Law, Policy and Ethics (LPE) Core, Center for Interdisciplinary Research on AIDS (CIRA), Yale University
- 2013 Co-chair with Eric Mykhalovskiy of “Social Science, Criminal Law and HIV Transmission Risks: Novel Research” and “Viral Politics: HIV Criminalization & Social Inquiry” Panels, 2nd International HIV Social Sciences and Humanities Conference
- 2012 – Invited Abstract Reviewer, International AIDS Conference
- 2012 “Sex and Justice” Thematic Panel Organizer, American Sociological Association Section on Sexualities Mini-Conference
- 2012 Roundtable Discussant, American Sociological Association Section on Sexualities Mini-Conference
- 2011 – Martin Levine Paper Prize Committee, Sociologist AIDS Network
- 2011 – 2012 Graduate Student Representative-Elect, Section on Sexualities, American Sociological Association
- 2011 – 2012 Organizer, “Sex and Justice” Conference, University of Michigan
- 2011 – 2012 Graduate Admissions Committee, Department of Sociology, University of Michigan
- 2010 – 2011 Personnel Committee, Department of Sociology, University of Michigan
- 2010 Martin Levine Paper Prize Committee, Sociologist AIDS Network

Curriculum vitae: Trevor Hoppe

9

- 2009 – 2010 Search Committee, HIV/AIDS Cluster Hire, Department of Women’s Studies, University of Michigan
- 2009 – 2010 HIV/AIDS Survey Course Development Committee, Department of Women’s Studies, University of Michigan
- 2009 – 2010 Organizer, “Doing Queer Studies Now” Graduate Conference, University of Michigan

PROFESSIONAL AFFILIATIONS

Member, American Sociological Association (ASA)

- Sections: Medical Sociology; Crime, Law and Deviance; Sex and Gender; Sexualities; Sociology of Law

Member, American Sociology of Criminology (ASC)

Member, Law and Society Association (LSA)

Member, Society for the Study of Social Problems (SSSP)

Member, International AIDS Society (IAS)