Barbara Moran Biography

Barbara Moran is an award-winning science journalist who has written for many publications, including New Scientist, Invention & Technology, Technology Review and the Boston Globe. Her television documentary credits include the PBS series Frontline, The American Experience and NOVA, as well as the History and Discovery Channels. A graduate of the University of Notre Dame and Boston University’s graduate program in science and medical reporting, she received a Knight Science Journalism Fellowship at MIT in 2001. Her first book, The Day We Lost the H-bomb, a nonfiction account of the worst nuclear weapons accident in history, was published by Random House in 2009. She lives in Boston with her husband and son.

