

CURRICULUM VITAE

MICHELLE M. MELLO

Stanford Law School
559 Nathan Abbott Way, Stanford, CA 94305-8610
Tel. (650) 725-3894, Fax (650) 725-0253
Email: mmello@law.stanford.edu

EDUCATION:

2000	Law	J.D.	Yale Law School New Haven, CT
1999	Health Policy and Administration	Ph.D.	University of North Carolina at Chapel Hill, NC
1995	Comparative Social Research	M.Phil.	New College, University of Oxford, Oxford, England
1993	Political Science, Applied Ethics	B.A.	Stanford University, Stanford, CA

LICENSURE AND CERTIFICATION:

2001- Massachusetts State Bar

ACADEMIC APPOINTMENTS:

2019-	Professor of Law, Stanford Law School, and Professor of Medicine, Center for Health Policy / Primary Care and Outcomes Research, Department of Medicine, Stanford University School of Medicine
2014-19	Professor of Law, Stanford Law School, and Professor of Health Research and Policy, Stanford University School of Medicine
2014-17	Adjunct Professor of Law and Public Health, Department of Health Policy and Management, Harvard T.H. Chan School of Public Health
2008-14	Professor of Law and Public Health, Department of Health Policy and Management, Harvard School of Public Health
2006-08	C. Boyden Gray Associate Professor of Health Policy and Law, Department of Health Policy and Management, Harvard School of Public Health
2005-06	Associate Professor of Health Policy and Law, Department of Health Policy and Management, Harvard School of Public Health
2006	Visiting Lecturer, Faculty of Law, University of Otago, Dunedin, New Zealand

2000-05 Assistant Professor of Health Policy and Law, Department of Health Policy and Management, Harvard School of Public Health

ACADEMIC AFFILIATIONS:

2014- Affiliated Faculty, Meta-Research Innovation Center at Stanford (METRICS)

2014- Core Faculty, Health Policy PhD Program, Stanford University School of Medicine

2013-14 Residential Lab Fellow, Edmond J. Safra Center for Ethics, Harvard University

2013-14 Faculty Affiliate, Petrie-Flom Center for Health Law Policy, Biotechnology, and Bioethics at Harvard Law School

HONORS AND DISTINCTIONS:

2018 David Barap Brin Visiting Professorship in Medical Ethics, Johns Hopkins University School of Medicine

2017 Dean's Distinguished Scholar in Law, Washington University School of Law

2015 Department of Health Policy and Management Alumni Leadership Award, Gillings School of Public Health, University of North Carolina at Chapel Hill

2013 Elected to National Academy of Medicine (formerly the Institute of Medicine)

2008-13 Robert Wood Johnson Foundation Investigator Award in Health Policy Research

2010 Roger L. Nichols Excellence in Teaching Award, Harvard School of Public Health

2006 Alice S. Hersh New Investigator Award, AcademyHealth

2005-09 Greenwall Faculty Scholar

2005 Citation for Excellence in Teaching, Harvard School of Public Health

2004 Citation for Excellence in Teaching, Harvard School of Public Health

2000 Delta Omega Honorary Public Health Society, Theta Chapter

1997-99 Beinecke Scholar

1995-97 Kenan Fellow, University of North Carolina

1997 Harry T. Phillips Award for Teaching, University of North Carolina

1995 Graduation with Distinction, Oxford University

1993-95 Marshall Scholar

1993 Lyle and Olive Cook Prize, Stanford University

1993 Graduation with Honors and Distinction, Stanford University

1991 Phi Beta Kappa

1990 Cottrell Prize for Political Science, Stanford University

PROFESSIONAL SERVICE :

2020- Lancet Commission on Vaccine Refusal, Acceptance, and Demand in the United States

2019 Report Review Monitor and Coordinator, National Academies of Sciences, Medicine and Medicine

2016-19 Board of Directors, ChangeLab Solutions

2016-17 Committee on Ensuring Patient Access to Affordable Drug Therapies, National Academies of Sciences, Engineering and Medicine

2016- Open Science Expert Panel, Patient-Centered Outcomes Research Institute (PCORI)

2016-17 Committee on Clinical Trials During the 2014-15 Ebola Outbreak, National Academies of Sciences, Engineering, and Medicine

2016-18 External Mentor, NSF ADVANCE Scholar Program for female faculty of color

2015-16 Planning Committee, Second Symposium on Gain-of-Function Research, National Academy of Medicine

2015- Advisory Board, McCoy Family Center for Ethics in Society, Stanford University

2014-19 Technical Expert Panel, Agency for Healthcare Research and Quality Patient Safety Net (AHRQ PSNet)

2014-16 Expert Advisory Group, Patient Safety in Genome Medicine Project (NHGRI ELSI R21 project)

2013 Co-Chair, Working Group on Data Sharing, Multi-Regional Clinical Trials Center at Harvard University

2010-12 Committee on Ethical and Scientific Issues in Studying the Safety of Approved Drugs, Institute of Medicine

2010-11 Study Section, Research on Research Integrity, NIH / DHHS Office of Research Integrity

2009 National Advisory Council Subcommittee on Patient Safety and Medical Liability Reform Demonstrations, Agency for Healthcare Research and Quality

2009-11 Board of Directors, Coalition for Health Services Research

2008-09 Special Emphasis Panel, Research on Ethical Issues in Human Studies, National Institutes of Health

2007-08 Planning Committee, CDC 2008 National Summit on Legal Preparedness for Obesity Prevention and Control

2007-11 Board of Directors, AcademyHealth

2007 Bioethics Ad Hoc Study Section, National Institutes of Health

2005- Advisory Board on Publication Ethics, *PLOS Medicine* journal

2003-06 Links with Academia Advisory Group, American Health Lawyers Association

2003 Study Section, National Institute of Neurological Disorders and Stroke

2001-04 Ethics Advisory Committee, Children's Hospital, Boston

2000-14 Institutional Review Board, Harvard School of Public Health

PROFESSIONAL SOCIETIES:

AcademyHealth
Society for Empirical Legal Studies
American Public Health Association
American Society of Law, Medicine and Ethics

OTHER PUBLIC SERVICE:

2004-09 Executive Committee, Yale Law School
2003-09 Executive Committee, Yale Law School Association of New England
2001-03 Member, Cabot House Senior Common Room, Harvard University
2000-08 Volunteer, Boston Cares
1998-99 Executive Board, Yale Law Women

SELECTED ADMINISTRATIVE RESPONSIBILITIES:

2018-19 Appointments Committee, Stanford Law School
2017 University Long Range Planning Committee, Stanford University
2014-17 Committee on Joint Degrees, Stanford Law School
2009-15 Key Consultant and Methods Core member, National Program Office,
Public Health Law Research Program, Robert Wood Johnson Foundation
2013-14 Member, MPH Transformation Team, Harvard School of Public Health
2009-14 Member, University-wide Committee on Conflicts of Interest, Harvard
University
2008-14 Member, Committee on Higher Degrees in Health Policy, Harvard
University
2006-14 Chair, Institutional Review Board, Harvard School of Public Health
2006-14 Director, Program in Law and Public Health, Harvard School of Public
Health
2000-14 Master of Public Health Steering Committee, Harvard School of
Public Health
2012-13 Member, Human Research Protection Program Unification Committee,
Harvard University
2011-13 Co-chair and member, Standing Committee on Appointments,
Reappointments and Promotions, Harvard School of Public Health
2006-08 Vice Chair, Faculty Council, Harvard School of Public Health
2006-07 Standing Committee on Ethics and Conflict of Interest in Continuing
Education, Harvard Medical School
2004-07 Information Technology Advisory Committee, Harvard School of Public
Health
2002-04 Resident Scholar, Cabot House, Harvard University
2001-06 Associate Director, Program in Law and Public Health, Harvard School
of Public Health

BUSINESS AND CONSULTING EXPERIENCE:

2018- Consultant to CVS/Caremark on value-based formulary

2015-16 Consultant to the Medicare Payment Advisory Commission (MedPAC) on medical liability issues

2014 Consultant to CVS/Caremark on tobacco-free pharmacies

2011-12 Consultant to Oregon Health Authority on medical liability reform issues

2010-11 Consultant to James Bell Associates, Inc. on evaluation of AHRQ demonstration project program for medical liability and patient safety

2009-10 Consultant to the Medicare Payment Advisory Commission (MedPAC) on medical liability reform issues

2007-09 Consultant to Common Good on technical assistance to states considering medical liability reform

2007-08 Consultant to New York State Medical Liability Task Force

2006-07 Consultant to American Cancer Society on study of impact of laws relating to breast cancer screening

2006-07 Consultant to American Medical Risk Insurance Company on design of innovative professional liability insurance product

2005-06 Consultant to Robert Wood Johnson Foundation Policy Synthesis Project

2005 Consultant to Washington State Noneconomic Damages Task Force on study of noneconomic damages schedules

2004-05 Consultant to American Hospital Association Task Force on Health Care Liability Reform

2004-05 Consultant to Wyoming Health Care Commission on study of medical liability and patient safety reform commissioned by the Wyoming legislature

2001 Consultant to plaintiffs' attorneys in *Simon v. Philip Morris Inc.* (consolidated tobacco litigation in the Eastern District of New York).

1999 Summer Associate, Perkins Coie LLP, Seattle, WA

1999 Summer Associate, Miller, Cassidy, Larroca & Lewin, LLP, Washington, DC

1999 Intern, United States Attorney's Office, New Haven, CT

1998-99 Intern, New Haven Legal Assistance Association, New Haven, CT

EDITORIAL BOARDS:

2015- Editorial Board, *The Milbank Quarterly*

2012-13 Guest Editor, Theme Issue on Public Health Law Research, *Journal of Health Politics, Policy and Law*

2004-05 Guest Editor, Symposium Issue on Medical Malpractice, *Journal of Law, Medicine & Ethics*

1999-00 Essays Chair, *Yale Law Journal*

1999-00 Editor, *Yale Journal of Health Policy, Law, & Ethics*
1998-99 Editor, *Yale Law Journal*
1997-98 Editor, *Yale Journal on Regulation*

MAJOR RESEARCH INTERESTS:

1. Empirical analysis of health law issues
2. Medical malpractice litigation
3. Medical errors and patient safety
4. Pharmaceuticals
5. Bioethics

RESEARCH SUPPORT:

PAST FUNDING:

2018-19 Stanford University School of Medicine Discovery Innovation Fund
Application of Big Data to Medical Malpractice Policy Questions
(Principal Investigator)

2018-19 California Tobacco Control Program /ChangeLab Solutions
Diffusion of Model Ordinances for Local Tobacco Control in California
(Co-investigator)

2018-19 Laura and John Arnold Foundation / Johns Hopkins Bloomberg School of Public Health
Johns Hopkins Drug Access and Affordability Initiative
(Co-investigator)

2016-19 Alfred P. Sloan Foundation
Stanford Data Center for Population and Social Science Research: A Model Data Core
(Co-investigator)

2016-19 Laura and John Arnold Foundation / Bioethics International
Pharma Integrity Index Project
(Co-investigator)

2016-17 SUMIT Insurance Company Ltd.
Practice Changes Among Physicians Who Incur Paid Claims and Disciplinary Actions
(Co-investigator)

2016-17 Stanford University
Cybersecurity and Health Information Exchanges
(Co-investigator)

2015-16 Greenwall Foundation
Clinical Trial Participants' Attitudes Toward Participant-Level Clinical Trial Data Sharing
(Principal Investigator)

2012-16 Beth Israel Deaconess Medical Center
Disclosure, Apology and Offer
(Co-investigator)

-
- 2010-16 National Institutes of Health / DHHS Office of Research Integrity
*Accountability and the Role of the Principal Investigator in
Multicenter Trials*
(Co-investigator)
- 2010-16 Agency for Healthcare Research and Quality
*New York State Medical Liability Reform and Patient Safety
Demonstration Project*
(Co-investigator)
- 2014-15 Greenwall Foundation
Understanding the Lifecycle of Public Opinion of Public Health Laws
(Principal Investigator)
- 2013-15 Agency for Healthcare Research and Quality
*Comprehensive Patient Safety and Medical Liability Communication and
Program Resolution Education Toolkit*
(Co-investigator)
- 2008-14 Robert Wood Johnson Foundation
*Responding Justly to Patients Harmed by Medical Care: Disclosure,
Compensation, and Litigation*
(Co-Principal Investigator) (Investigator Award)
- 2013-14 Edmond J. Safra Center for Ethics, Harvard University
Institutional Oversight of Faculty Consulting Relationships
(Residential Lab Fellowship)
- 2010-14 Agency for Healthcare Research and Quality
*Communication to Prevent and Respond to Medical Injuries: Washington
State Collaborative*
(Co-investigator)
- 2010-13 National Institutes of Health / National Center for Research
Resources
Restrictive Provisions in Faculty Consulting Agreements
(Principal Investigator)
- 2011-13 Greenwall Foundation
Moral Legitimacy in Public Health Practice
(Principal Investigator)
- 2008-13 National Institutes of Health
Harvard Catalyst (Clinical and Translational Science Award)
(Co-Investigator, Ethics Core)
- 2010-11 Agency for Healthcare Research and Quality
Removing Barriers to Disclosure-and-Offer Models
(Co-investigator)
- 2010 Robert Wood Johnson Foundation
*An Empirical Evaluation of Public Health Law Approaches to Obesity
Prevention - Phase II*
(Principal Investigator)
- 2009-10 Robert Wood Johnson Foundation

- An Empirical Evaluation of Public Health Law Approaches to Obesity Prevention - Phase I*
(Principal Investigator)
- 2007-10 Robert Wood Johnson Foundation
State Policy Approaches to Fostering Uptake of the Human Papillomavirus Vaccine
(Principal Investigator)
- 2005-10 Greenwall Faculty Scholars Program
Ethical Issues in the Pharmaceutical Industry
(Investigator Award)
- 2007-09 Robert Wood Johnson Foundation
Preventing Childhood Obesity: Restricting Advertising and Promotion of Foods and Beverages to Children (Subcontract from Public Health Law & Policy/Yale University)
(Principal Investigator)
- 2004-08 Robert Wood Johnson Foundation
Design of a Reliable System of Medical Justice
(Principal Investigator)
- 2003-06 National Institute of Neurological Disorders and Stroke
Industry-Sponsored Research Contracts: An Empirical Study of Policies and Practices at Academic Medical Centers (Phase II)
(Principal Investigator)
- 2005 Harvard Interfaculty Program for Health Systems Improvement
Constitutionality of Administrative Compensation Systems
(Co-Principal Investigator)
- 2005 Commonwealth Fund
Alternative Approaches to Compensating Medical Injury: Lessons from International Models
(Co-investigator)
- 2004-05 Harvard/Kennedy School Health Care Delivery Policy Program
Adverse Event Disclosure Evaluation Project Planning Grant
(Principal Investigator)
- 2001-05 Agency for Healthcare Research and Quality
Malpractice Insurers Medical Error Prevention Study
(Co-investigator)
- 2004 US Agency for International Development
Health Enhancing Local Partnerships - Local Government Units Project
(Co-investigator)
- 2004 Harvard Interfaculty Program for Health Systems Improvement
Caps on Noneconomic Damages: Efficacy and Equity
(Co-Principal Investigator)
- 2002-04 Pew Charitable Trusts
An Empirical Investigation of the Pennsylvania Malpractice Environment (Principal Investigator)
- 2002-04 National Institute of Neurological Disorders and Stroke

Industry-Sponsored Research Contracts: An Empirical Study of Policies and Practices at Academic Medical Centers (Phase I)
(Principal Investigator)

- 2002-03 Commonwealth Fund
Legal Approaches to Improving the Business Case for Quality
(Principal Investigator)
- 2001-02 Harris Interactive/Anderson Consulting
Strategic Health Perspectives (Co-investigator)
- 2001 Harvard Risk Management Foundation
Malpractice Insurers Medical Error Prevention Study
(Co-investigator)
- 2000-01 National Science Foundation
Public Valuation of Lifesaving: The Controllability Issue (Co-investigator)
- 1998-99 Health Care Financing Administration (Dissertation Grant)
Market Penetration, Biased Selection, and Utilization in Medicare HMOs (Principal Investigator)
- 1996-97 New College, University of Oxford (Thesis Grant)
Ethical Issues in "Do-Not-Resuscitate" Decisions
(Principal Investigator)

CURRENT FUNDING:

- 2020- Greenwall Foundation
Late Career Practitioners: Balancing Patient Safety and Physician Autonomy
(Co-investigator)
- 2019-21 Arnold Ventures / Bioethics International
Pharma Integrity Index Project
(Co-investigator)
- 2019-20 Greenwall Foundation
Ethical and Policy Issues for University Data Sharing in the Age of Big Data
(Principal Investigator)
- 2019-22 Laura and John Arnold Foundation / Johns Hopkins Bloomberg School of Public Health
Johns Hopkins Drug Access and Affordability Initiative
(Co-investigator)

TEACHING EXPERIENCE:

- 2015- *Torts*. Stanford Law School. Course Director.
- 2015- *Health Law: Improving Public Health*. Stanford Law School and Stanford University School of Medicine. Course Director.
- 2002-14 *Public Health Law*. Harvard School of Public Health. Course Director.

- 2002-14 *Ethical Issues in International Health Research*. Harvard School of Public Health. Member of course faculty.
- 2014 *United States Health Policy*. Harvard School of Public Health / EdX. Member of course faculty.
- 2000-13 *Ethical Basis of the Practice of Public Health: Health Care Delivery*. Harvard School of Public Health. Course Director.
- 2007-08 *Law and Public Health*. Harvard Law School. Course Director.
- 2001-03 *Capstone Course in Law and Public Health*. Harvard School of Public Health. Co-instructor.
- 2000 *Democracy: Conflict, Collective Action, and the State*. Yale University. Teaching Assistant.
- 1997 *Statistical Methods*. University of North Carolina at Chapel Hill. Course Director.
- 1997 *Linear Regression*. University of North Carolina at Chapel Hill. Teaching Assistant.
- 1996 *Health Politics and Policy*. University of North Carolina at Chapel Hill. Teaching Assistant.

BIBLIOGRAPHY :**ARTICLES :**

1. **Mello MM**, Jenkinson C. Comparison of medical and nursing attitudes to resuscitation between a British and an American teaching hospital. *Soc Sci Med* 1998;46:415-24.
2. **Mello MM**. Death, life, and uncertainty: allocating the risk of error in the decision to terminate life support. *Yale Law J* 1999;109:635-42.
3. **Mello MM**. Of swords and shields: the use of clinical practice guidelines in medical malpractice litigation. *Univ Penn Law Rev* 2001;149:645-710.
4. **Mello MM**, Brennan TA. The controversy over high-dose chemotherapy with autologous bone marrow transplant for breast cancer. *Health Aff* 2001;20:101-17.
5. **Mello MM**, Brennan TA. Demystifying the law/science disconnect. *J Health Polit Pol'y Law* 2001;26:429-38.
6. **Mello MM**, Stearns SC, Norton EC. Do Medicare HMOs still reduce health services use after controlling for selection bias? *Health Econ* 2002;11:323-40.
7. **Mello MM**. Policing Medicaid and Medicare managed care: the role of courts and administrative agencies. *J Health Polit Pol'y Law* 2002;27:465-94.

8. **Mello MM**, Brennan TA. Deterrence of medical errors: theory and evidence for malpractice reform. *Texas Law Rev* 2002;80(7):1595-1637.
9. **Mello MM**. Using statistical evidence to prove the malpractice standard of care: bridging legal, clinical, and statistical thinking. *Wake Forest Law Rev* 2002;37:821-59.
10. **Mello MM**, Rosenthal M, Neumann PJ. Direct-to-consumer advertising and shared liability for pharmaceutical manufacturers. *JAMA* 2003;289:477-81.
11. Studdert DM, **Mello MM**, Brennan TA. Medical monitoring for pharmaceutical injuries: tort law for the public's health? *JAMA* 2003;289:889-94.
12. **Mello MM**, Studdert DM, Brennan TA. The Leapfrog standards: ready to jump from marketplace to courtroom? *Health Aff* 2003;22:46-59.
13. Whang E, **Mello MM**, Ashley SW, Zinner MJ. Implementing resident work hour limitations: lessons from the New York experience. *Ann Surg* 2003;237:449-455.
14. Ransom SB, Studdert DM, Dombrowski MP, **Mello MM**, Brennan TA. Reduced medicolegal risk by compliance with obstetric clinical pathways: a case-control study. *Obstet Gynecol* 2003;101:751-755.
15. **Mello MM**, Studdert DM, Brennan TA. The new medical malpractice crisis. *N Engl J Med* 2003;348:2281-84.
16. **Mello MM**, Stearns SC, Norton EC, Ricketts TC. Understanding biased selection in Medicare HMOs. *Health Serv Res* 2003;38:961-92.
17. **Mello MM**, Studdert DM, Brennan TA. The rise of litigation in human subjects research. *Ann Intern Med* 2003;139:40-45.
18. Brennan TA, **Mello MM**. Patient safety and medical malpractice: a case study. *Ann Intern Med* 2003;139:267-273.
19. Burns JP, **Mello MM**, Studdert DM, Puopolo AL, Truog RD, Brennan TA. Results of a controlled clinical trial on care improvement for the critically ill. *Crit Care Med* 2003;31:2107-2117.
20. Studdert DM, Burns JP, **Mello MM**, Puopolo AL, Truog RD, Brennan TA. Nature of conflict in the care of pediatric intensive care patients with prolonged stay. *Pediatrics* 2003;112:553-558.
21. Studdert DM, **Mello MM**, Burns JP, Puopolo AL, Galper BZ, Cook EF, Truog RD, Brennan TA. Conflict in the care of patients with prolonged stay in the ICU: types, sources, and predictors. *Intensive Care Med* 2003;29:1489-1497.
22. **Mello MM**, Brennan TA. Due process in investigations of research misconduct. *N Engl J Med* 2003;349:1280-1286.
23. Whang EE, Perez A, Ito H, **Mello MM**, Ashley SW, Zinner MJ. Work hours reform: perceptions and desires of contemporary surgical residents. *J Am Coll Surg* 2003;197:624-30.

24. **Mello MM**, Kelly CN, Studdert DM, Brennan TA, Sage WM. Hospitals' behavior in a tort crisis: observations from Pennsylvania. *Health Aff* 2003;22:225-233.
25. **Mello MM**, Rimm EB, Studdert DM. The McLawsuit: the fast food industry and legal accountability for obesity. *Health Aff* 2003;22:207-216.
26. **Mello MM**, Burns JP, Truog RD, Studdert DM, Puopolo AL, Brennan TA. Decision making and satisfaction with care in the pediatric ICU: findings from a controlled clinical trial. *Ped Crit Care Med* 2004;5:40-47.
27. Studdert DM, **Mello MM**, Brennan TA. Medical malpractice. *N Engl J Med* 2004;350:283-292.
28. **Mello MM**, Studdert DM, Brennan TA. The pharmaceutical industry versus Medicaid: limits on state initiatives to control prescription drug costs. *N Engl J Med* 2004;350:608-613.
29. **Mello MM**, Hemenway D. Medical malpractice as an epidemiological problem. *Soc Sci Med* 2004;59:39-46.
30. Studdert DM, Yang YT, **Mello MM**. Are damages caps regressive? A study of malpractice jury verdicts in California. *Health Aff* 2004;23:54-67.
31. **Mello MM**, Studdert DM, DesRoches CM, Peugh J, Zapert K, Brennan TA, Sage WM. Caring for patients in a malpractice crisis: physician satisfaction and quality of care. *Health Aff* 2004;23:42-53.
32. Studdert DM, **Mello MM**, Brennan TA. Financial conflicts of interest in physician relationships with the pharmaceutical industry: self-regulation in the shadow of federal prosecution. *New Engl J Med* 2004;351:1891-1900.
33. **Mello MM**. The experience of a community representative on an ethics consult team. *J Clin Ethics* 2004;15:296-301.
34. **Mello MM**, Kelly CN, Brennan TA. Fostering rational regulation of patient safety. *J Health Polit Pol'y Law* 2005;30:375-426.
35. **Mello MM**, Kelly CN. Effects of a professional liability crisis on residents' practice decisions. *Obstet Gynec* 2005;105:1287-1295.
36. **Mello MM**, Clarridge BR, Studdert DM. Academic medical centers' standards for clinical-trial agreements with industry. *N Engl J Med* 2005;352:2202-2210.
37. Studdert DM, **Mello MM**, Sage WM, DesRoches CM, Peugh J, Zapert K, Brennan TA. Defensive medicine among high-risk specialist physicians in a volatile malpractice environment. *JAMA* 2005;293:2609-2617.
38. Entwistle VE, **Mello MM**, Brennan TA. Advising patients about patient safety: current initiatives risk shifting responsibility. *Joint Commission J Qual Patient Safety* 2005;31:483-494.
39. **Mello MM**. Managing malpractice crises. *J Law Med Ethics* 2005;33:414-415.

40. Kelly CN, **Mello MM**. Are medical malpractice damages caps constitutional? An overview of state litigation. *J Law Med & Ethics* 2005;33:515-534.
41. Irani JL, **Mello MM**, Ashley SW, Whang EE, Zinner MJ, Breen E. Surgical residents' perceptions of the effects of the ACGME duty hour requirements one year after implementation. *Surgery* 2005;138:246-253.
42. Breen E, Irani JL, **Mello MM**, Whang EE, Zinner MJ, Ashley SW. The future of surgery: today's residents speak. *Curr Surg* 2005;62:543-546.
43. **Mello MM**, Studdert DM, DesRoches CM, Peugh J, Zapert K, Brennan TA, Sage WM. Effects of the malpractice crisis on specialist supply and access to care. *Ann Surg* 2005;242:621-628.
44. **Mello MM**, Clarridge BR, Studdert DM. Researchers' views of the acceptability of restrictive provisions in clinical trial agreements with industry sponsors. *Accountability in Res* 2005;12:163-191.
45. **Mello MM**, Brennan TA. Legal concerns and the influenza vaccine shortage. *JAMA* 2005;294:1817-1820.
46. **Mello MM**, Powlowski MP, Nañagas JMP, Bossert T. The role of law in public health: the case of family planning in the Philippines. *Soc Sci Med* 2006;63:384-396.
47. Studdert DM, **Mello MM**, Gawande AA, Gandhi TK, Kachalia A, Yoon C, Puopolo AL, Brennan TA. Claims, errors, and compensation payments in medical malpractice litigation. *N Engl J Med* 2006;354:2024-2033.
48. **Mello MM**, Studdert DM, Brennan TA. Obesity--the new frontier of public health law. *N Engl J Med* 2006;354(24):2601-2610.
49. Samanta A, **Mello MM**, Foster C, Tingle J, Samanta J. The role of clinical guidelines in medical negligence litigation: a shift from the *Bolam* standard? *Med Law Rev* 2006;14:321-366.
50. **Mello MM**, Studdert DM, Kachalia A, Brennan TA. "Health courts" and accountability for patient safety. *Milbank Q* 2006;84:459-492.
51. Kesselheim AS, **Mello MM**. Medical process patents--monopolizing the delivery of health care. *N Engl J Med* 2006;355:2036-2041.
52. Studdert DM, **Mello MM**, Gawande AA, Brennan TA, Wang YC. Disclosure of medical injury: an improbable risk management strategy. *Health Aff* 2007;26:215-226.
53. Joffe S, **Mello MM**, Cook EF, Lee SJ. Advance care planning among patients undergoing hematopoietic cell transplantation. *Biol Blood & Marrow Transpl* 2007;13:65-73.
54. Studdert DM, **Mello MM**, Jedrey CM, Brennan TA. Regulatory and judicial oversight of nonprofit hospitals. *N Engl J Med* 2007;356:625-631.
55. Kesselheim AS, **Mello MM**. Confidentiality laws and secrecy in medical research: improving access to data on drug safety. *Health Aff* 2007;26:483-491.

56. **Mello MM**, Studdert DM, Schumi J, Brennan TA, Sage WM. Changes in physician supply and scope of practice during a malpractice crisis: evidence from Pennsylvania. *Health Aff* 2007;26:w425-w435 (web exclusive).
57. Studdert DM, **Mello MM**, Levy MK, Gruen RL, Dunn EJ, Orav EJ, Brennan TA. Geographic variation in informed consent law: two standards for disclosure of treatment risks. *J Empirical Leg Stud* 2007;4:103-124.
58. Brennan TA, **Mello MM**. Sunshine laws and the pharmaceutical industry. *JAMA* 2007;297:1255-1257.
59. **Mello MM**, Joffe S. Compact versus contract: industry sponsors' obligations to their research subjects. *N Engl J Med* 2007;356:2737-2743.
60. **Mello MM**, Studdert DM, Thomas EJ, Yoon C, Brennan TA. Who pays for medical errors? An analysis of adverse event costs, the medical liability system, and incentives for patient safety improvement. *J Empirical Leg Stud* 2007;4(4):835-860.
61. **Mello MM**, Studdert DM, Moran P, Dauer EA. Policy experimentation with administrative compensation for medical injury: issues under state constitutional law. *Harvard J Legis* 2008;45:59-106.
62. **Mello MM**. Rationalizing vaccine injury compensation. *Bioethics* 2008;22(1):32-42.
63. Kachalia AB, Studdert DM, Brennan TA, **Mello MM**. Beyond negligence: avoidability and medical injury compensation. *Soc Sci Med* 2008;66(2):387-402.
64. **Mello MM**. Obesity—personal choice or public health issue? *Nature Clin Pract Endocrinol Metab* 2008;4(1):2-3.
65. Studdert DM, **Mello MM**. When tort resolutions are “wrong”: predictors of discordant outcomes in medical malpractice litigation. *J Leg Stud* 2008;36(Suppl 2):S47-S78.
66. **Mello MM**, Zeiler K. Empirical health law: the state of the field. *Georgetown Law J* 2008;96:649-702.
67. **Mello MM**, Studdert DM. Deconstructing negligence: the role of individual and system factors in causing medical injuries. *Georgetown Law J* 2008;96:599-623.
68. **Mello MM**, Pomeranz J, Moran P. The interplay of public health law and industry self-regulation: the case of sugar-sweetened beverage sales in schools. *Am J Pub Health* 2008;98:595-604.
69. Yang YT, Studdert DS, Subramanian SV, **Mello MM**. A longitudinal analysis of the impact of liability pressure on the supply of obstetrician-gynecologists. *J Empirical Leg Stud* 2008;5(1):21-53.
70. Miller FG, **Mello MM**, Joffe S. Incidental findings in human research: what do investigators owe research participants? *J Law Med Ethics* 2008;36(2):271-279.

71. Barringer PJ, Studdert DM, Kachalia A, **Mello MM**. Administrative compensation of medical injuries: a hardy perennial blooms again. *J Health Polit Pol'y Law* 2008;33(4):725-760.
72. **Mello MM**, Rosenthal MB. Wellness programs and lifestyle discrimination—the legal limits. *N Engl J Med* 2008;359(2):192-199.
73. Siegal G, **Mello MM**, Studdert DM. Adjudicating severe birth injury claims in Florida and Virginia: The experience of a landmark experiment in personal injury compensation. *Am J Law Med* 2008;34:489-533.
74. Yang YT, **Mello MM**, Subramanian SV, Studdert DM. Relationship between malpractice litigation pressure and rates of cesarean section and vaginal birth after cesarean section. *Med Care* 2009;47(2):234-242.
75. **Mello MM**, Studdert DM, Brennan TA. Shifting terrain in the regulation of off-label promotion of pharmaceuticals. *N Engl J Med* 2009;360(15):1557-1566.
76. **Mello MM**. New York City's war on fat. *N Engl J Med* 2009;360(19):2015-2020.
77. Brennan TA, **Mello MM**. Incremental health care reform. *JAMA* 2009;301(17):1814-1816.
78. Gallagher TH, Bell SK, Smith KM, **Mello MM**, McDonald TB. Disclosing harmful errors to patients: tackling three tough cases. *Chest* 2009;136:897-903.
79. **Mello MM**, Brennan TA. The role of medical liability reform in federal health reform. *N Engl J Med* 2009;361(1):1-3.
80. **Mello MM**, Gostin LO. A legal perspective on diabetes surveillance—privacy and the police power. *Milbank Q* 2009;87(3):575-580.
81. Bian J, Lipscomb J, **Mello MM**. Spillover effects of state mandated-benefit laws: the case of outpatient breast cancer surgery. *Inquiry* 2009;46:433-447.
82. **Mello MM**. Federal Trade Commission regulation of food advertising to children: possibilities for a reinvigorated role. *J Health Polit Pol'y Law* 2010;35(2):227-276.
83. Kesselheim A, Studdert DM, **Mello MM**. Whistle-blowers' experiences in fraud litigation against pharmaceutical companies. *N Engl J Med* 2010;362(19):1832-1839.
84. Studdert DM, **Mello MM**, Brennan TA. Defensive medicine and tort reform—a wide view. *J Gen Intern Med* 2010;25(5):380-81.
85. **Mello MM**, Gallagher TH. Malpractice reform—opportunities for leadership by healthcare institutions and liability insurers. *N Engl J Med* 2010;362(15):1353-1356.
86. Winickoff J, Gottlieb M, **Mello MM**. Regulation of smoking in public housing. *N Engl J Med* 2010;362(24):2319-2325.

87. Burris S, Wagenaar AC, Swanson JW, Ibrahim JK, Wood J, **Mello MM**. Making the case for laws that improve health: a framework for public health law research. *Milbank Q* 2010;88(2):169-210.
88. **Mello MM**, Wolf LE. The Havasupai Indian tribe case—lessons for research involving stored biologic samples. *N Engl J Med* 2010;363(3):204-207.
89. Colgrove J, Abiola S, **Mello MM**. School mandates for HPV vaccination—public health law making amid political and scientific controversy. *N Engl J Med* 2010;363(8):785-791.
90. Carrier E, Reschovsky JD, **Mello MM**, Mayrell RC, Katz D. Physicians' fears of malpractice lawsuits are not assuaged by tort reforms. *Health Aff* 2010;29(9):1585-1592.
91. **Mello MM**, Chandra A, Gawande A, Studdert DM. National costs of the medical liability system. *Health Aff* 2010;29(9):1569-1577.
92. Mastroianni A, **Mello MM**, Sommer S, Hardy M, Gallagher TH. The flaws in state 'apology' and 'disclosure' laws dilute their intended impact on malpractice suits. *Health Aff* 2010;29(9):1611-1619.
93. Mangalmurti S, Murtagh L, **Mello MM**. Medical malpractice liability in the age of electronic health records. *N Engl J Med* 2010;362(21):2060-2067.
94. Studdert DM, Spittal MJ, **Mello MM**, O'Malley AJ, Stevenson DG. Relationship between quality of care and negligence litigation in nursing homes. *N Engl J Med* 2011;364:1243-50.
95. Kesselheim AS, **Mello MM**, Studdert DM. Strategies and practices in off-label marketing of pharmaceuticals: a retrospective analysis of whistleblower complaints. *PLOS Med* 2011;8(4):e1000431.
96. Kachalia A, **Mello MM**. New directions in medical liability reform. *N Engl J Med* 2011;364(16):1564-1572.
97. Studdert DM, Kachalia AB, Salomon JA, **Mello MM**. Rationalizing noneconomic damages: a health-utilities approach. *Law & Contemp Prob* 2011;74:57-101.
98. Kesselheim A, Murtagh L, **Mello MM**. "Pay for delay" settlements of disputes over pharmaceutical patents. *N Engl J Med* 2011;365:1439-45.
99. Mangalmurti SS, Murtagh L, **Mello MM**. Medical malpractice in the military. *N Engl J Med* 2011;365(17):664-70.
100. **Mello MM**, Messing NA. Restrictions on the use of prescribing data for drug promotion. *N Engl J Med* 2011;365:1248-54.
101. Yang T, Studdert DS, Subramanian SV, **Mello MM**. Does tort law improve the health of newborns, or miscarry? A longitudinal analysis of the effect of liability pressure on birth outcomes. *J Empirical Leg Stud* 2012;9(2):217-45.

102. **Mello MM**, Abiola S, Colgrove J. Pharmaceutical companies' role in state vaccination policy making: the case of HPV vaccination. *Am J Pub Health* 2012;102(5):893-8.
103. Breckenridge A, **Mello M**, Psaty B. New horizons in pharmaceutical regulation. *Nature Drug Discov* 2012;11(7):501-2.
104. **Mello MM**, Goodman SN, Faden R. Ethical issues in studying drug safety—the Institute of Medicine's report and beyond. *N Engl J Med* 2012;367:959-64.
105. **Mello MM**, Cohen IG. The taxing power and the public's health. *N Engl J Med* 2012;367(19):1777-79.
106. **Mello MM**. Legal and policy approaches to the obesity epidemic. *Surg Obes & Related Dis* 2012;8(5):507-13.
107. Bell SK, Smulowitz PB, Woodward AC, **Mello MM**, Duva AM, Sands K. Disclosure, apology, and offer programs: stakeholders' views of barriers to and strategies for broad implementation. *Milbank Q* 2012;90(4):682-705.
108. **Mello MM**. Ejecting trans fat from New York City restaurants. *Nature Rev Endocrinol* 2012;8(11):633-5.
109. Murtagh L, Gallagher TH, Andrew P, **Mello MM**. Disclosure-and-resolution programs that include generous compensation offers may prompt a complex patient response. *Health Aff* 2012;31(12):2681-89.
110. Kesselheim AS, **Mello MM**, Avorn J. FDA regulation of off-label drug promotion under attack. *JAMA* 2013;309(5):445-6.
111. Abiola S, Colgrove J, **Mello MM**. The politics of HPV vaccination policy formation in the United States. *J Health Polit Pol'y Law* 2013;38(4):645-81.
112. Morain S, **Mello MM**. Survey finds public support for legal interventions directed at health behavior to fight noncommunicable disease. *Health Aff* 2013;32(3):486-96.
113. Kachalia A, **Mello MM**. Defensive medicine—legally necessary but ethically wrong? Inpatient stress testing for chest pain in low-risk patients. *JAMA Intern Med* 2013;173(12):1056-7.
114. Rosenthal MB, **Mello MM**. Sunlight as disinfectant—new rules on disclosure of industry payments to physicians. *New Engl J Med* 2013;368:2052-4.
115. Kachalia A, **Mello MM**. Breast cancer screening: conflicting guidelines and medicolegal risk. *JAMA* 2013;309(24):2555-6.
116. Morain S, Greene MF, **Mello MM**. A new era in noninvasive prenatal testing. *N Engl J Med* 2013;369(6):499-501.
117. Kesselheim AS, Cook-Deegan RM, Winickoff DE, **Mello MM**. Gene patenting—the Supreme Court finally speaks. *N Engl J Med* 2013(9);369:869-75.

118. Carrier E, Reschovsky J, Katz DA, **Mello MM**. High physician concern about malpractice risk predicts more aggressive diagnostic testing in office-based practice. *Health Aff* 2013;32(8):1383-91.
119. **Mello MM**, Parmet W. Editors' introduction. *J Health Polit Pol'y Law* 2013;38(4):629-43.
120. **Mello MM**, Wood J, Burris S, Wagenaar A, Ibrahim J, Swanson J. Critical opportunities for public health law: a call for action. *Am J Pub Health* 2013;103(11):1979-88.
121. **Mello MM**, Francer J, Wilenzick M, Teden P, Bierer BE, Barnes M. Preparing for responsible sharing of clinical trial data. *N Engl J Med* 2013;369(17):1651-8.
122. Gallagher TH, **Mello MM**, Levinson W, Wynia M, Sachdeva A, Sachdeva AK, Sulmasy SL, Truog R, Conway J, Mazor K, Lembitz A, Bell SK, Sokol-Hessner L, Shapiro J, Puopolo AL, Arnold R. Talking with patients and colleagues about other clinicians' errors. *N Engl J Med* 2013;369(18):1752-7.
123. Sage WM, Gallagher TH, Armstrong S, Cohn J, McDonald T, Gale J, Woodward A, **Mello MM**. How policy makers can smooth the way for communication-and-resolution programs. *Health Aff (Millwood)* 2014;33(1):11-19.
124. **Mello MM**, Boothman RC, McDonald T, Driver J, Lembitz A, Bouwmeester D, Dunlap B, Gallagher TH. Communication-and-resolution programs: the challenges and lessons learned from six early adopters. *Health Aff (Millwood)* 2014;33(1):20-29.
125. **Mello MM**, Senecal SK, Kuznetsov Y, Cohn JS. Implementing hospital-based communication-and-resolution programs: lessons learned in New York City. *Health Aff (Millwood)* 2014;33(1):30-38.
126. Winickoff JP, Gottlieb M, **Mello MM**. Tobacco 21: an idea whose time has come. *N Engl J Med* 2014;370(4):295-7.
127. **Mello MM**, Studdert DM. Making the case for health-enhancing laws after Bloomberg. *Hastings Cent Rep* 2014;44(1):8.
128. Kesselheim AS, **Mello MM**. Prospects for regulation of off-label drug promotion in an era of expanding commercial speech protection. *North Carolina Law Rev* 2014;92(5):1539-1604.
129. **Mello MM**, Cohen IG. Clinical trials and the right to remain silent. *JAMA Intern Med* 2014;174(9):1505-6.
130. **Mello MM**, Studdert DS, Kachalia A. The medical liability climate and prospects for reform. *JAMA* 2014;312(20):2146-55.
131. Haffajee R, Parmet W, **Mello MM**. What is a public health "emergency"? *N Engl J Med* 2014;371(11):986-8.
132. **Mello MM**, Merritt MW, Halpern SD. Supporting those who go to fight Ebola. *PLOS Med*. 2015;12(1):e1001781.

133. Morain SR, Joffe S, Campbell EG, **Mello MM**. Institutional oversight of faculty-industry consulting relationships in U.S. medical schools: a Delphi study. *J Law Med & Ethics* 2015;43(2):383-96.
134. MacCoun RJ, **Mello MM**. Half baked—the retail promotion of marijuana edibles. *N Engl J Med* 2015;372(11):989-91.
135. **Mello MM**, Catalano JN. Should malpractice settlements be secret? *JAMA Intern Med* 2015;175(7):1135-7.
136. Studdert DM, Flanders J, **Mello MM**. Searching for public health law's sweet spot: the regulation of sugar-sweetened beverages. *PLOS Med* 2015;12(7):e1001848.
137. **Mello MM**, Studdert DM, Parmet WE. Shifting vaccination politics—the end of personal belief exemptions in California. *New Engl J Med* 2015. 2015;373:785-7.
138. Antman EM, Benjamin EJ, Harrington RA, House SR, Peterson ED, Bauman MA, et al. Acquisition, analysis and sharing of data in 2015 and beyond: a conference report from the American Heart Association Data Summit 2015. *J Am Heart Assoc* 2015;4(11): pii:e002810.
139. Kachalia A, **Mello MM**, Nallamotheu B, Studdert DM. Legal and policy interventions to improve patient safety. *Circulation* 2016;133(7):661-71.
140. Yang YT, Delamater PL, Leslie TF, **Mello MM**. Sociodemographic predictors of vaccination exemptions on the basis of personal belief in California. *Am J Pub Health* 2016;106(1):172-77.
141. Studdert DM, Bismark MM, **Mello MM**, Singh H, Spittal MJ. Prevalence and characteristics of physicians prone to medical malpractice claims. *N Engl J Med* 2016;374(4):354-62.
142. **Mello MM**, Livingston EH. Managing the risks of concurrent surgeries. *JAMA* 2016;315(15):1563-64.
143. Morain S, Winickoff JP, **Mello MM**. Have Tobacco 21 laws come of age? *N Engl J Med*. 2016;374(17):1601-04.
144. Bilimoria KY, Sohn MW, Chung JW, Minami C, Oh E, Pavey E, Holl J, Black BS, **Mello MM**, Bentrem DJ. Association between state medical malpractice environment and surgical quality and cost in the U.S. *Ann Surg* 2016;263(6):1126-32.
145. Gallagher TH, Farrell M, Karson H, Landreau T, Armstrong S, Maldon J, **Mello MM**, Cullen BF. Collaboration with regulators to support quality and accountability following medical errors: the CRP Certification Pilot. *Health Serv Res* 2016;51 Suppl 3:2569-82.
146. **Mello MM**, Greenberg Y, Senecal SK, Cohn JS. Case outcomes in a communication-and-resolution program in New York hospitals. *Health Serv Res* 2016;51 Suppl 3:2583-99.

147. Morain SR, Iezzoni LI, **Mello MM**, Park E, Metlay JP, Horner G, Campbell EG. When are primary care physicians untruthful with patients? A qualitative study. *AJOB Empirical Bioethics* 2017;8(1):32-39.
148. **Mello MM**, Armstrong S, Greenberg Y, Gallagher TH. Challenges of implementing a communication-and-resolution program where multiple organizations must cooperate. *Health Serv Res* 2016;51 Suppl 3:2550-68.
149. **Mello MM**, Studdert DM. Building a national surveillance system for malpractice claims. *Health Serv Res* 2016;51 Suppl 3:2642-2648.
150. Studdert DM, Donohue JJ, **Mello MM**. Testing the immunity of the firearm industry to tort litigation. *JAMA Intern Med* 2017;177(1):102-5.
151. Kachalia A, **Mello MM**, Studdert DM. Association of unsolicited patient observations with the quality of a surgeon's care. *JAMA Surg* 2017; 152(6):530.
152. Pham-Kanter G, **Mello MM**, Campbell EC, Lehmann LS, Carpenter DP. Public awareness of and contact with physicians who receive industry payments: a national survey. *J Gen Intern Med* 2017;32(7):767-74.
153. Moore J, **Mello MM**. Improving reconciliation following medical injury: a qualitative study of responses to patient safety incidents in New Zealand. *BMJ Qual Safety* 2017;26(1):788-98.
154. **Mello MM**, Kachalia A, Studdert DM. Medical liability—prospects for federal reform. *N Engl J Med* 2017;376(19):1806-8.
155. Bilimoria KY, Chung JW, Minami CA, Sohn MW, Pavey E, Holl J, **Mello MM**. Relationship between state malpractice environment and quality of health care in the United States. *Jt Comm J Qual Patient Saf* 2017;43(5):241-50.
156. **Mello MM**, Livingston EH. The evolving story of overlapping surgery. *JAMA* 2017;318(3):233-4.
157. Moore J, Bismark M, **Mello MM**. Patients' experiences with communication-and-resolution programs after medical injury. *JAMA Intern Med* 2017;177(11):1595-1603.
158. **Mello MM**, Kachalia A, Roche S, Van Niel M, Buchsbaum L, Dodson S, Folcarelli P, Benjamin EM, Sands KE. Outcomes in two Massachusetts hospital systems give reason for optimism about communication-and-resolution programs. *Health Aff* 2017;36(10):1795-1803.
159. Peters D, Keusch GT, Cooper J, Davis S, Lundgren J, **Mello MM**, Omatade O, Wabwire-Mangen F, McAdam KP. In search of global governance for research in epidemics. *Lancet* 2017;390(10103):1632-3.
160. Miller JE, Wilenzick M, Ritcey N, Ross JS, **Mello MM**. Measuring clinical trial transparency: an empirical analysis of newly approved drugs and large pharmaceutical companies. *BMJ Open* 2017;7(12):e017917.
161. Haffajee RL, **Mello MM**. Drug companies' liability for the opioid epidemic. *N Engl J Med* 2017;377(24):2301-2305.

162. Morris AJ, **Mello MM**, Sanford JA, Green RB, Wald SH, Kadry B, Macario A. How should hospitals respond to surgeons' requests to schedule overlapping surgeries? *Neurosurgery* 2018;82(4):E91-E98.
163. Opel DJ, Sonne JA, **Mello MM**. Vaccination without litigation—addressing religious objections to hospital influenza vaccination mandates. *N Engl J Med* 2018;389(9):785-788.
164. **Mello MM**, Adler-Milstein J, Ding KL, Savage L. Legal barriers to the growth of health information exchange—boulders or pebbles? *Milbank Q* 2018;96(1):110-143.
165. Haffajee RL, **Mello MM**, Zhang F, Zaslavsky AM, Laroche MR, Wharam JF. Four states with robust prescription drug monitoring programs reduced opioid dosages. *Health Aff (Millwood)* 2018;37(6):964-974.
166. **Mello MM**. What makes ensuring access to affordable prescription drugs the hardest problem in health policy? *Minn Law Rev* 2018;102(6):2273-2305.
167. London AJ, Omotade O, **Mello MM**, Keusch GT. Ethics of randomized trials in a public health emergency. *PLoS Negl Trop Dis* 2018;12(5): e0006313. <https://doi.org/10.1371/journal.pntd.0006313>.
168. **Mello MM**, Lieou V, Goodman S. Clinical trial participants' views of the risks and benefits of data sharing. *N Engl J Med* 2018;378(23):2202-2211.
169. Cohen IG, **Mello MM**. HIPAA and protecting health information in the 21st Century. *JAMA* 2018;320(3):231-232.
170. Haffajee RL, MacCoun R, **Mello MM**. Behind schedule—reconciling federal and state marijuana policy. *N Engl J Med* 2018;379(6):501-504).
171. **Mello MM**, Murtagh L, Joffe S, Taylor PL, Greenberg Y, Campbell EG. Beyond financial conflicts of interest—institutional oversight of faculty consulting agreements at schools of medicine and public health. *PLoS ONE* 2018;13(10):e0203179.
172. Gallagher TH, **Mello MM**, Bell SK, McDonald T, Sage WM, Thomas EJ. Can communication-and-resolution programs achieve their potential? Five key questions. *Health Aff (Millwood)* 2018;37(11):1845-1852.
173. Kachalia A, Sands KE, Van Niel M, Dodson S, Roche S, Novack V, Yishak-Sade M, Folcarelli P, Benjamin EM, Woodward AC, **Mello MM**. Effects of a communication-and-resolution program on hospitals' malpractice claims and costs. *Health Aff (Millwood)* 2018;37(11):1836-1844.
174. Dusetzina S, **Mello MM**. Disclosing prescription-drug prices in advertisements—legal and public health issues. *N Engl J Med* 2018;379(24):2290-3.
175. Kanter GP, Carpenter D, Lehmann LS, **Mello MM**. Effect of the public disclosure of industry payments information on patients: results from a population-based natural experiment. *BMJ Open* 2019;9(2):e024020. doi:10.1136/bmjopen-2018-024020.

176. Sun E, **Mello MM**, Rishel CA, Vaughn MT, Kheterpal S, Saager L, Fleisher LA, Damrose EJ, Kadry B, Jena AB; Multicenter Perioperative Outcomes Group (MPOG). Association of overlapping surgery with perioperative outcomes. *JAMA* 2019;321(8):762-72.
177. Haffajee RL, **Mello MM**, Zhang F, Busch A, Zaslavsky AM, Wharam JF. Association of federal mental health parity legislation with health care use and spending among high utilizers of services. *Med Care* 2019;57(4):245-255.
178. Studdert DM, Spittal MJ, Zhang Y, Wilkinson DS, Singh H, **Mello MM**. Changes in practice among physicians with malpractice claims. *N Engl J Med* 2019;380(13):1247-1255.
179. Kanter GP, Carpenter D, Lehmann LS, **Mello MM**. US nationwide disclosure of industry payments and public trust in physicians. *JAMA Network Open* 2019;2(4):e191947. doi:10.1001/jamanetworkopen.2019.1947.
180. Studdert DM, **Mello MM**. In from the cold? Law's evolving role in patient safety. *DePaul Law Rev* 2019;68(2):421-457.
181. Moore JS, **Mello MM**, Bismark M. "Poking the skunk": ethical and medico-legal concerns in research about patients' experiences of medical injury. *Bioethics* 2019;33(8):948-957.
182. Miller J, Ross JS, Wilenzick M, **Mello MM**. Sharing of clinical trial data and results reporting practices among large pharmaceutical companies: cross sectional descriptive study and pilot of a tool to improve company practices. *BMJ* 2019;366:141247.
183. Sun E, **Mello MM**, Moshfegh J, Baker LC. Assessment of out-of-network billing for privately insured patients receiving care in in-network hospitals. *JAMA Intern Med* 2019;179(11):1543-50.
184. Cohen IG, **Mello MM**. Big Data, Big Tech, and protecting patient privacy. *JAMA* 2019;322(12):1141-1142
185. Abiola SE, **Mello MM**. Multilevel legal approaches to obesity prevention: a conceptual and methodological toolkit. *PLoS ONE* 2019 Oct 1;14(10):e0220971. doi: 10.1371/journal.pone.0220971.
186. **Mello MM**. Narrowing vaccination exemption laws: lessons from California and beyond. *Ann Intern Med* 2020;172(5):358-359.
187. **Mello MM**. Barriers to ensuring access to affordable drugs. *Annu Rev Pharmacol Toxicol* 2020;60:275-289.
188. **Mello MM**, Wolitz RE. Legal strategies for reining in "unconscionable" prices for prescription drugs. *Northwestern Law Rev* 2020;114(4):859-968.
189. **Mello MM**, Triantis G, Stanton R, Blumenkranz E, Studdert DM. Waiting for data: barriers to executing data use agreements. *Science* 2020;367(6474):150-152.

190. **Mello MM**, Roche S, Greenberg Y, Folcarelli PH, Van Niel M, Kachalia A. Ensuring successful implementation of communication-and-resolution programs. *BMJ Qual Safety* 2020;0:1-10.
191. **Mello MM**, Frakes MD, Blumenkranz E, Studdert DM. Malpractice liability and healthcare quality. *JAMA* 2020;323(4):352-366.
192. Sharfstein JM, Becker SJ, **Mello MM**. Diagnostic testing for the novel coronavirus. *JAMA* 2020;323(15):1437-1438.
193. **Mello MM**, Jagsi R. Standing up against sexual harassment and gender bias in medicine—a matter of professional ethics. *N Engl J Med* 2020;382(15):1385-1387.
194. Haffajee RL, **Mello MM**. Thinking globally, acting locally—the American response to Covid-19. *N Engl J Med* 2020;382(22):e75.
195. **Mello MM**, Persad G, White D. Respecting disability rights—toward improved crisis standards of care. *N Engl J Med* 2020; Epub ahead of print, May 19. doi: 10.1056/NEJMp2011997.
196. **Mello MM**, Wang CJ. Ethics and governance for digital disease surveillance. *Science* 2020;368(6494):951-954.
197. Hall MA, **Mello MM**, Studdert DM. The legal authority for states' stay-at-home-orders. *N Engl J Med* 2020; Epub ahead of print, June 3, 2020.
198. **Mello MM**. Peering into hidden worlds: the past and future of legal epidemiology. *Temple Law Rev* 2020;92(4):837-849.
199. Fields AC, **Mello MM**, Kachalia A. Apology laws and malpractice liability—what have we learned? *BMJ Qual Safety* 2020; Epub ahead of print, June 19, 2020. doi: 10.1136/bmjqs-2020-010955.
200. **Mello MM**, Silverman RD, Omer SB. Ensuring uptake of vaccines against the novel coronavirus. *N Engl J Med* 2020; Epub ahead of print, June 26, 2020).
201. Studdert DM, Hall MA, **Mello MM**. Partitioning the curve—interstate travel restrictions during the Covid-19 pandemic. *N Engl J Med* 2020; Epub ahead of print, Aug. 5, 2020. doi: 10.1056/NEJMp2024274
202. **Mello MM**, Greene JA, Sharfstein JM. Attacks on public health officials during COVID-19. *JAMA* 2020; Epub ahead of print, Aug. 5, 2020. doi:10.1001/jama.2020.14423.

OTHER:

1. **Mello MM**. The role of clinical practice guidelines in malpractice litigation. *Forum* (Harvard Risk Management Foundation) 2000;20:1.
2. Burns JP, **Mello MM**, Studdert DM, Puopolo AL, Truog RD, Brennan TA. Results of a controlled clinical trial on care improvement for the critically ill [abstract and poster]. *Academy for Health Services Research Annual Meeting* 2002.

3. Studdert DM, **Mello MM**, Burns JP, Puopolo AL, Truog RD, Brennan TA. Conflicts in the care of patients with prolonged stay in the ICU: types, sources, and predictors [abstract and poster]. Academy for Health Services Research Annual Meeting 2002.
4. **Mello MM**, Brennan TA. Regulating health care quality: the case of patient safety. Commissioned paper for the Agency for Healthcare Research and Quality, 2002.
5. **Mello MM**. Institute of Medicine report 2002: "No fault" and other issues. *The Physician Insurer* 2003;First Quarter:14-17.
6. Hanscom RB, **Mello MM**, Powers RP, Sato L, Schaefer MA, Studdert DM. Legal liability and protection of patient safety data. Commissioned paper for the Institute of Medicine Committee on Patient Safety Data Standards, 2003.
7. **Mello MM**, Rosenthal MB, Neumann PJ. Liability for adverse events in direct-to-consumer advertising [letter]. *JAMA* 2003;289:2647.
8. **Mello MM**, Studdert DM, Brennan TA. Quality improvement efforts [letter]. *Health Aff* 2003;22(3):247-248.
9. Joffe S, **Mello MM**, Lee SJ. Advance care planning among patients undergoing hematopoietic stem cell transplantation [abstract and oral presentation]. American Society of Hematology Annual Meeting 2003.
10. **Mello MM**, Brennan TA. Tort law and medical quality: some lessons from the United States. In: J. Tingle, K. Wheat & C. Foster (eds.), *Regulating Health Care Quality: Legal & Professional Perspectives* (Oxford, UK: Elsevier Science, 2004).
11. Studdert DM, **Mello MM**, Brennan TA. Health policy review: medical malpractice. In: R.E. Anderson (ed.), *Medical Malpractice: A Physician's Sourcebook* (Totowa, NJ: Humana Press, 2004).
12. **Mello MM**, Studdert DM. The medical malpractice system: structure and performance. In: W.M. Sage & R. Kersh (eds.), *Medical Malpractice and the U.S. Health Care System: New Century, Different Issues* (Cambridge, UK: Cambridge University Press, 2006), 11-29.
13. Brennan TA, **Mello MM**, Studdert DM. Liability, patient safety, and defensive medicine: what does the future hold?. In: W.M. Sage & R. Kersh (eds.), *Medical Malpractice and the U.S. Health Care System: New Century, Different Issues* (Cambridge, UK: Cambridge University Press, 2006), 93-114.
14. **Mello MM**. Understanding malpractice insurance: a primer. Research Synthesis Report No. 8 (Princeton, NJ: The Robert Wood Johnson Foundation, 2006).
15. **Mello MM**. Medical malpractice: impact of the crisis and effect of state tort reforms. Research Synthesis Report No. 10 (Princeton, NJ: The Robert Wood Johnson Foundation, 2006). Available at <http://www.rwjf.org/pr/product.jsp?id=15168>.

16. **Mello M.** Book review: *Can We Say No? The Challenge of Health Care Rationing*. *J Econ Lit* 2006;44:1049-1054.
17. Moran P, Pomeranz J, **Mello MM.** Policies affecting access to sugar-sweetened beverages in schools: a legal and regulatory review. Report to the Robert Wood Johnson Foundation, 2006.
18. Bian J, Lipscomb J, **Mello MM.** Spillover effects of state mandated-benefit laws: the case of outpatient breast cancer surgery [abstract and oral presentation]. AcademyHealth Annual Meeting, 2007.
19. Studdert DM, **Mello MM,** Gawande A, Brennan TA. Disclosure: the authors respond [letter]. *Health Aff* 2007;26:904-05.
20. **Mello MM,** Chandra A. The cap doesn't fit. *New York Times* [op-ed], July 12, 2009.
21. **Mello MM.** Reform the medical liability system. *New York Times* [op-ed on nytimes.com], Nov. 14, 2010.
22. **Mello MM,** Kachalia A. Evaluation of options for medical malpractice system reform. Report to the Medicare Payment Advisory Commission. April 2010. Available at [http://www.medpac.gov/documents/Apr10 MedicalMalpractice CONTRACTOR.pdf](http://www.medpac.gov/documents/Apr10%20MedicalMalpractice%20CONTRACTOR.pdf).
23. **Mello MM,** Kachalia A, Goodell S. Medical malpractice-update (Princeton, NJ: The Robert Wood Johnson Foundation, 2011). Available at <http://www.rwjf.org/files/research/042011.72097.synthesis.medmal.update.pdf>.
24. **Mello MM,** Kachalia A, Studdert DM. Administrative compensation for medical injuries: lessons from three foreign systems (New York: Commonwealth Fund, 2011). Available at <http://www.commonwealthfund.org/Content/Publications/Issue-Briefs/2011/Jul/Medical-Injuries.aspx?omnicid=20>.
25. **Mello MM,** Kachalia A. Medical liability reform in Oregon: possibilities, costs, and benefits. Report to the Oregon Health Authority. January 2012.
26. **Mello MM,** Kachalia A. Administrative compensation of medical injuries: an analysis of the Florida approach. Report to the Oregon Health Authority. May 2012.
27. Burris S, Wagenaar AC, Swanson W, Ibrahim JK, Wood J, **Mello MM.** A framework for public health law research. In: A.C. Wagenaar and S. Burris (eds.), *Public Health Law Research: Theory and Methods* (San Francisco: Jossey-Bass, 2013).
28. **Mello MM.** When it comes to liability and patient safety, what's good for hospitals can be good for patients. *Huffington Post*, Feb. 13, 2014. Available at [http://www.huffingtonpost.com/michelle-mello/medical-errors b 4769554.html](http://www.huffingtonpost.com/michelle-mello/medical-errors-b-4769554.html).
29. Kesselheim AS, **Mello MM.** Prospects for regulation of off-label drug promotion in an era of expanding commercial speech protection. In: H.F.

Lynch and I.G. Cohen (eds), *FDA in the 21st Century: The Challenges of Regulating Drugs and New Technologies* (New York: Columbia University Press, 2015).

30. **Mello MM**. Should there be public access to data from clinical trials? Human Capital Blog, Robert Wood Johnson Foundation, June 16, 2014. Available at <http://www.rwjf.org/en/blogs/human-capital-blog/2014/06/should-there-be-publ.html>.
31. Engstrom N, Rabin RL, **Mello MM**. What Prop. 46 would fix. Los Angeles Times [op-ed], Oct. 28, 2014. Available at <http://www.latimes.com/opinion/op-ed/la-oe-engstrom-prop-20141029-story.html>.
32. **Mello MM**. The medical liability climate: the calm between storms is the time for reforms. Bill of Health Blog, Harvard Law School / Petrie Flom Center for Health Law Policy, Biotechnology, and Bioethics, Oct. 31, 2014. Available at <http://blogs.law.harvard.edu/billofhealth/2014/10/31/the-medical-liability-climate-the-calm-between-storms-is-the-time-for-reforms/>.
33. **Mello MM**, Studdert DM. When entertainment, reality, and ethics collide at the bedside. Boston Globe [op-ed], Jan. 16, 2015. Available at <http://www.bostonglobe.com/opinion/2015/01/16/when-entertainment-reality-and-ethics-collide-bedside/oyjfGs5gu2Dtgsr4ut4dtN/story.html>.
34. **Mello MM**, Studdert DM, Kachalia A. Medical liability and reporting malpractice payments-reply. JAMA 2015;313(10):1058.
35. **Mello MM**, Kachalia A. Medical malpractice: evidence on reform alternatives and claims involving elderly patients. Report to the Medicare Payment Advisory Commission. December 2016. <http://www.medpac.gov/docs/default-source/reports/decl6-medicalmalpractice-medpac-contractor.pdf?sfvrsn=0>.
36. **Mello MM**. Comment on two patients, two operating rooms, one surgeon—does the math add up? Clin Orthop Relat Res. 2016;474: 2097-2099.
37. Livingston EH, **Mello MM**. Length of stay after overlapping surgery-reply [letter]. JAMA 2017;318(21):2140-1.
38. **Mello MM**, Benjamin EM, Kachalia A. Avoiding malpractice suits: the authors reply [letter]. Health Aff (Millwood) 2018;37(4):676.
39. Moore J, **Mello MM**. What patients expect and deserve-reply [letter]. JAMA Intern Med 2018;178(4):578-579.
40. Engstrom FN, **Mello MM**. Litigation is critical to opioid response. San Francisco Daily Journal, Mar. 13, 2019:1.
41. **Mello MM**, Studdert DM, Nallamotheu BK, Kachalia A. The role of transparency in patient safety improvement. In: H.F. Lynch, I.G. Cohen, C. Schachar, and B.J. Evans (eds), *Transparency in Health and Health Care: Law and Ethics* (New York: Cambridge University Press, 2019).
42. Engstrom NF, **Mello MM**. The Oklahoma opioids verdict and ongoing litigation. American Constitution Society Blog, Aug. 29, 2019.

<https://www.acslaw.org/expertforum/the-oklahoma-opioids-verdict-and-ongoing-litigation-qa/>.

43. Cohen IG, **Mello MM**. HIPAA in the era of data sharing—reply [letter]. *JAMA* 2020;323(5):477.
44. Kahn J, Johns Hopkins Project on Ethics and Governance of Digital Contact Tracing Technologies. *Digital Contact Tracing for Pandemic Response* (Baltimore: Johns Hopkins University Press, 2020). <https://muse.jhu.edu/book/75831/pdf>.

UNDER REVIEW:

1. Liu S, **Mello MM**, Kesselheim AS. Prospects for enforcement of off-label drug promotion after *United States v. Caronia*: an analysis of litigated cases. *J Health Polit Pol'y Law* 2020 (under revision).
2. Krass M, Henderson P, Mello MM, Studdert DM, Ho DE. Artificial intelligence, Covid-19 and law: the need for evaluation in the age of many models. *BMJ* 2020 (under review).
3. Schulz-Moore JS, Bismark M, Jenkinson C, **Mello MM**. Assessing patients' experiences with medical injury reconciliation processes: item generation for a novel survey questionnaire. *Jt Comm J Qual Safety* 2020 (under review).
4. Kachalia A, **Mello MM**. Surge 2.0—keeping hospitals afloat during Covid-19. *N Engl J Med* 2020 (under review).

SELECTED PRESENTATIONS, LAST 3 YEARS:

- 2017 "Outcomes of a Communication-and-Resolution Program in Two Massachusetts Hospital Systems," Faculty Workshop, Washington University School of Law, St. Louis, MO.
- 2017 "Clinical Trial Data Sharing: Study Participants' Views," Stanford Prevention Research Center Seminar, Stanford, CA.
- 2017 "When Things Go Wrong: Responding to Patients' Needs and Managing Legal Risk," Bergein F. Overholt Keynote Lecture, GI Roundtable, Fort Worth, TX.
- 2017 "Outcomes of a Communication-and-Resolution Program in Two Massachusetts Hospital Systems," Health Policy & Management Workshop, Texas A&M School of Public Health, College Station, TX.
- 2017 "Health Policy in the Trump Administration," Stanford Law Alumni Dallas Chapter, Dallas, TX.
- 2017 "Health Policy in the Trump Administration," Association of Surgical Administrators Annual Retreat, Stanford, CA.
- 2017 "Lessons Learned from the Ebola Epidemic," Between Complacency and Response: Legal, Ethical, and Policy Responses to Emerging Infectious Diseases," Northeastern University School of Law, Boston, MA.

-
- 2017 "Patients' Experiences With Adverse Event Disclosure and Reconciliation," Massachusetts Alliance for Communication and Resolution Following Medical Injury 5th Annual Forum, Waltham, MA.
- 2017 "CARE Evaluation Results," Massachusetts Alliance for Communication and Resolution Following Medical Injury 5th Annual Forum, Waltham, MA.
- 2017 "Managing the Risks of Overlapping Surgeries," Keynote Address, Society of Neurological Surgeons Annual Meeting, Houston, TX.
- 2017 "Outcomes of a Communication-and-Resolution Program in Two Massachusetts Hospital Systems," Health Law Professors Conference, Atlanta, GA.
- 2017 "Legal Challenges to City Ordinances Aimed at Sugar-Sweetened Beverages," National Academies of Sciences, Engineering and Medicine Workshop on Strategies to Limit Sugar-Sweetened Beverage Consumption in Young Children, Washington, DC.
- 2017 "Outcomes of Communication-and-Resolution Programs," CANDOR Conference, Iowa Medical Society, Des Moines, IA.
- 2017 "Why Ensuring Access to Affordable Drugs Is the Hardest Problem in Health Policy," *Minnesota Law Review* Symposium on a Prescription for Pharmaceuticals' Future: Balancing Industry and Consumer Concerns in Pharmaceutical Drug Development, University of Minnesota Law School, Minneapolis, MN.
- 2017 "Clinical Trial Participants' Views of Clinical Trial Data Sharing," Stanford Center for Biomedical Ethics Workshop, Stanford, CA.
- 2017 "The Problem of Prescription Drug Affordability," seminar before the Justices and staff of the California Supreme Court, San Francisco, CA.
- 2017 "What Makes Prescription Drug Affordability the Hardest Problem in Health Policy?" Faculty Workshop, University of San Diego School of Law, San Diego, CA.
- 2018 "Meeting Patients' Needs Following Adverse Events: What the Evidence Tells Us," 36th Annual David Barap Brin Lecture in Medical Ethics, Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins, Baltimore, MD.
- 2018 "Clinical and Policy Responses to the Problem of High-Cost Medicines," Oncology Grand Rounds, Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins, Baltimore, MD.
- 2018 "Ethical, Legal, and Social Issues in Conducting Research During Infectious Disease Outbreaks," American Academy of Arts and Sciences Annual Meeting, Austin, TX.
- 2018 "Why Prescription Drug Affordability Is the Hardest Problem in Health Policy," Faculty Workshop, Stanford Law School, Stanford, CA.
- 2018 "Clinical Trial Participants' Views of Clinical Trial Data Sharing," Health Policy and Management Research Seminar, Indiana University Richard M. Fairbanks School of Public Health, Indianapolis, IN.

-
- 2018 "Legal and Policy Interventions to Improve Patient Safety: Progress Since the Institute of Medicine's Report", 24th Annual Clifford Symposium on Tort Law and Social Policy, DePaul University College of Law, Chicago, IL.
- 2018 "Insights From Patients: The Future of Communication and Resolution Programs" [keynote]. Northwest Patient Safety Conference, SeaTac, WA.
- 2018 "Does Tort Liability Deter Medical Malpractice? A Fresh Look at the Evidence," Health Law Professors Conference, Case Western Reserve School of Law, Cleveland, OH.
- 2018 "Leveraging Purchasing Power to Address Drug Costs," AcademyHealth Annual Research Meeting, Seattle, WA.
- 2018 "Clinical Trial Data Sharing: Perspectives From Participants and PCORI," NIH Collaboratory Grand Rounds [webinar].
- 2018 "Effects of a Communication-and-Resolution Program on Hospitals' Malpractice Claims and Costs," Law, Economics and Organization Workshop, Yale Law School, New Haven, CT.
- 2018 "Effects of a Communication-and-Resolution Program on Hospitals' Malpractice Claims and Costs," Law and Economics/Applied Microeconomics Seminar, Vanderbilt Law School, Nashville, TN.
- 2018 "Open Science and Data Transparency," PCORI/Association of Health Care Journalist Fellowship on Comparative Effectiveness Research Workshop, Washington, DC.
- 2018 "Ensuring Access to Affordable Prescription Drugs," AMIA 2018 Annual Symposium Corporate Roundtable, San Francisco, CA
- 2018 "Clinical Trial Data Sharing: Perspectives From Participants," Keynote, Public Responsibility in Medicine and Research (PRIM&R) 2018 Advancing Ethical Research Conference, San Diego, CA
- 2018 "Why Prescription Drug Affordability Is the Hardest Problem in Health Policy," Distinctive Voices Lecture Series, National Academy of Sciences, Engineering & Medicine, Irvine, CA.
- 2019 "Ensuring Access to Affordable Prescription Drugs," Keynote, Journal of Legal Medicine Inaugural Symposium, Georgia State University College of Law, Atlanta, GA.
- 2019 "Patients' Experiences of Medical Error Disclosure and Reconciliation," Department of Medicine Grand Rounds, University of Pittsburgh Medical Center, Pittsburgh, PA.
- 2019 "Does Medical Malpractice Liability Make Healthcare Safer?" Bioethics Colloquium, University of Pittsburgh Medical Center, Pittsburgh, PA.
- 2019 "University Technology Transfer Office Practices," Roundtable on University Patenting, Stanford Law School, Stanford, CA.

-
- 2019 "Nudging Pharmaceutical Companies Toward Better Practices: The Good Pharma Scorecard," Center for Law & the Biosciences Workshop, Stanford Law School Stanford, CA.
- 2019 "Communication-and-Resolution Program Pilot Study Results," MACRMI Annual Forum, Massachusetts Medical Society, Waltham, MA.
- 2019 "Practice Changes Among Medical Malpractice 'Frequent Flyers'," Health Law Professors Conference, Loyola Law School, Chicago, IL.
- 2019 "Legal Strategies for Reining in 'Unconscionable' Prices for Prescription Drugs," Northwestern University Law School Faculty Workshop, Chicago, IL.
- 2019 "Peering into Hidden Worlds: The Past and Future of Legal Epidemiology," Keynote Address, Symposium on 10 Years of Public Health Law Research: Looking Back and Looking Ahead, Temple University Law School, Philadelphia, PA.
- 2019 "Legal Strategies for Reining in 'Unconscionable' Prices for Prescription Drugs," Health Law Workshop, Harvard Law School, Cambridge, MA.
- 2020 "Why Do Data Use Agreements Take So Long? A Study of Top-50 Research Universities," Stanford Health Policy Research-in-Progress Seminar, Stanford University School of Medicine, Stanford, CA.
- 2020 "Ethics of Data and Code Sharing," Workshop on Scientific Publication Beyond the Text: Sharing Research Objects, Center for Reproducible Neuroscience, Stanford University, Stanford, CA.
- 2020 "Coronavirus and the Ethics of Quarantine," Epidemiology Supper Club, Stanford University School of Medicine, Stanford, CA.
- 2020 "Legal Challenges to Vaccination Mandates," Vaccine Law and Policy: The Role of the Law from a Health Justice and Human Rights Lens, Yale Law School, New Haven, CT.
- 2020 "Patients' Experiences of Medical Error Disclosure and Reconciliation," Reza Gandjei Memorial Lecture, UCSF Medical Center Medicine Grand Rounds, San Francisco, CA.
- 2020 "Ethical Issues in the Integration of Digital Technologies into Research and Clinical Care," An Examination of Emerging Bioethical Issues in Biomedical Research: A Workshop, National Academies of Sciences, Engineering and Medicine, Washington, DC.
- 2020 "Why Do Data Use Agreements Take So Long? A Study of Top-50 Research Universities," Standardizing Data Use Agreements, Harvard University, Boston, MA.
- 2020 "COVID-19, Digital Technologist, and the Future of Disease Surveillance," Center for Law & Biosciences Workshop, Stanford, CA.
- 2020 "Federalism and the U.S. Response to COVID-19," Freeman-Spogli Institute Webinar, Stanford, CA.

- 2020 "COVID-19 and Digital Epidemiology," SPILS Workshop, Stanford Law School, Stanford, CA.
- 2020 "Data Sharing for Academic Research: Process and Agreements," Faculty Workshop, Stanford Law School, Stanford, CA.
- 2020 "Federalism and COVID-19," COVID-19 and Federalism: Opportunities and Challenges (webinar), Rappaport Center for Law and Public Policy, Boston College Law School, Newton, MA.