Thaddeus Mason Pope

Mitchell Hamline School of Law 875 Summit Avenue Saint Paul, Minnesota 55105-3076 Tel: 651-695-7661 Thaddeus.Pope@mitchellhamline.edu www.thaddeuspope.com

525 Schletty Drive Little Canada, MN 55117 Tel: 310-270-3618 Fax: 901-202-7549 ThadMPope@aol.com

Summary of Curriculum Vitae

Current Positions

- Director, Health Law Institute, Mitchell Hamline School of Law
- Professor of Law, Mitchell Hamline School of Law
- Adjunct Professor, Australian Centre for Health Law Research, Faculty of Law, Queensland University of Technology
- Adjunct Associate Professor, Albany Medical College
- Visiting Professor of Medical Jurisprudence, Saint Georges University
- Affiliate Faculty, University of Minnesota Center for Bioethics
- Chair, Assoc. American Law Schools, Section Law, Medicine & Healthcare
- Board Member, American Society for Bioethics & Humanities
- Voting Member, CMS MEDCAC

Expertise

- End-of-Life Decisions
- Clinical Bioethics
- Health Law
- Medical Liability
- Patient Rights Public Health

Scholarship

- Over 30 law review and bar journal articles (quoted and cited in appellate court opinions, casebooks, treatises, and legislative debate)
- Over 80 book chapters and articles in medical & bioethics journals
- Over 200 academic and public presentations at universities, hospitals, and professional associations in the USA, Europe, Asia, Canada, and Australia

Teaching

- **Torts**
- Health Quality & Liability
- **Bioethics**
- Health Finance & Organization

Service

- Chair and consultant for international professional associations
- Regular peer reviewer for grants, journals, and book publishers

THADDEUS MASON POPE 1 of 55

Present Academic Appointments

Mitchell Hamline School of Law, Saint Paul, MN Director, Health Law Institute, January 2016 – Professor of Law, January 2016 –

Australian Center for Health Law Research Faculty of Law, Queensland University of Technology, Brisbane, QLD Adjunct Professor, July 2014 –

Albany Medical College (Alden March Bioethics Institute), Albany, NY Adjunct Associate Professor, July 2010 –

Saint Georges University, Grenada, West Indies Visiting Professor of Medical Jurisprudence, 2015 & 2016

University of Minnesota Center for Bioethics, Minneapolis, Minnesota Affiliate Faculty, 2015 –

Education

Georgetown University Graduate School, Washington, DC

Ph.D., Philosophy (bioethics concentration), May 2003

M.A., Philosophy (bioethics concentration), December 1997

GPA: 3.6/4.0 (unranked)

Honors: Four-Year Academic Teaching Fellowship

University Writing Center Fellowship

Georgetown University Law Center, Washington, DC

J.D., cum laude, December 1997

GPA: 10.6/12.0 (top 20%)

Honors: Dean's List

Appellate Litigation Clinic

University of Pittsburgh, Pittsburgh, PA

B.A., summa cum laude, Philosophy, October 1992

GPA: 3.8/4.0 (top 5%) Honors: Phi Beta Kappa

Departmental Honors in Philosophy

CAS Alumni Merit Award

Thaddeus Mason Pope 2 of 55

George Mason University School of Law, Estes Park, CO

Economics Institute for Law Professors, July 2012

Universidad Complutense, Madrid, Spain Language & Culture Program, 1985 – 1986

Duquesne University, Pittsburgh, PA Integrated Honors Program, 1985 & 1986

Judicial Clerkship

United States Court of Appeals for the Seventh Circuit

Judicial Law Clerk to the Honorable John L. Coffey, 1999 - 2000

• Drafted and edited: appellate opinions, unpublished orders, comments on other judges' proposed opinions, and bench memoranda.

Teaching Experience & Interest

Primary:

Torts

Health Law: Quality & Liability Health Law: Finance & Regulation

End-of-Life Decisions Law

Bioethics

Public Health Law

Thesis Supervision (LL.M., S.J.D., M.J.)

Healthcare Fraud & Abuse Health Law Externship

Secondary:

Contracts

Civil Procedure

Jurisprudence

Medical Malpractice Food & Drug Law

Consumer Protection Law

Elder Law

Business Organizations Health Law Moot Court

Academic Work Experience

I. Tenure Track Positions

Mitchell Hamline School of Law, St. Paul, MN

Professor of Law, January 2016 –

Director, Health Law Institute, January 2016 –

• Courses: Health Law Quality & Liability; Bioethics; Health Law Externship

• Service: See infra

Thaddeus Mason Pope 3 of 55

Hamline University School of Law, St. Paul, MN

Associate Professor of Law, January 2012 – December 2015

• Courses: Health Law Quality & Liability; Bioethics; Medical Law at End of Life

• Service: See infra

Hamline University School of Law, St. Paul, MN

Director, Health Law Institute, January 2012 – December 2015

Outcomes

HLI is ranked the 13th top program in the country by *US News & World Report*. The national rank rose consistently during my tenure, despite the introduction and expansion of competing programs.

• Academic Programming & Curriculum Administration

HLI offered four certificates, dozens of courses, a clinic, and externship placements. My responsibilities included: (i) course scheduling; (ii) course sequencing; (iii) developing new courses; (iv) developing academic policies; (v) managing a \$300,000 budget; (vi) supervising staff and student assistants, (vii) recruiting adjunct professors, (viii) maintaining adjunct professor relations, and (ix) publishing and maintaining, across multiple platforms, accurate information about our academic offerings and policies. I also helped develop a new M.S.L. degree focused on healthcare compliance.

• Event Planning

HLI offered over a dozen academic and practitioner CLE / CE events each year. Event planning consists of: (i) developing a curriculum, (ii) recruiting speakers, (iii) promoting the event, (iv) introducing and moderating presenters, and (v) administering the event onsite. I also organize three or four health law career panels each year.

• Student Services

HLI served a variety of student constituencies, including: (i) the student body as a whole, (ii) students interested in health law, (iii) students in the Student Health Law Association, and (iv) students interested in a health law certificate. I advised these students, helped with their event planning, and provide other student services. I conduct substantial one-on-one advising as well as numerous orientation and information sessions.

Program Marketing

I promoted the school and HLI to a variety of external constituencies, such as local practitioners, alumni, advisory boards, and prospective students. I had a central role in drafting, editing, and updating our marketing materials. I significantly expanded both the depth of content and the

Thaddeus Mason Pope 4 of 55

navigability of the HLI website. I prepared and distributed a weekly newsletter, the *HLI Brief*. And I prepared a detailed annual report, *HLI Highlights*.

Widener University School of Law, Wilmington, DE

Associate Professor of Law, July 2008 – December 2011

Visiting Assistant Professor of Law, July 2007 – June 2008

• Courses: Torts, Health Law I, Health Law II, Bioethics, Health Law Thesis, Health Law Moot Court, Fraud & Abuse

• Service: See infra

University of Memphis School of Law, Memphis, TN

Assistant Professor of Law, June 2005 – June 2008

• Courses: Health Law & Policy, Law & Medicine, Business Organizations, Bioethics & Law (seminar)

• Service: See infra

II. Other Teaching Positions

Saint Georges University, Grenada, West Indies

Visiting Professor, February 2015, July 2015, February 2016

• Courses: Medical Jurisprudence, a block of eight lectures for the Department of Behavioral Science (with a USMLE focus)

Southern Illinois University, Carbondale, IL

John & Marsha Ryan Bioethicist in Residence, April 2015

- Delivered a public lecture on law and medicine
- Visited classes at the law school and provided a seminar for law/medical students in Carbondale and Springfield
- Organized interdisciplinary educational activities for students, residents, and faculty from both institutions

Albany Medical College (Alden March Bioethics Institute), Albany, NY

Adjunct Associate Professor of Medical Education, July 2010 –

• Courses: End-of-Life Ethics, Policy & Law (co-taught with Robert Swidler)

Kennedy Institute of Ethics, Washington, DC

Teaching Assistant for Tom L. Beauchamp, 1996 - 1997

• Taught Biomedical Ethics, both by evaluating the students' essays and exams, and by advising students in small-group sessions.

Thaddeus Mason Pope 5 of 55

Georgetown University, Washington, DC

Teaching Assistant, 1992 - 1993, 1994 - 1996

• Lectured, counseled, and advised students in the undergraduate courses: Moral Reasoning, Epistemology, and Introduction to Ethics.

III. Other Research Positions

Australian Center for Health Law Research Faculty of Law, Queensland University of Technology, Brisbane, QLD Adjunct Professor, July 2014 –

University of Minnesota Center for Bioethics, Minnesota Affiliate Faculty, 2015 –

Edmond J. Safra Center for Ethics, Harvard University, Cambridge, MA Network Fellow, September 2013 – June 2014

Thomas Jefferson University, Philadelphia, PA Senior Scholar in Health Policy, October 2007 – June 2009 Senior Scholar, Jefferson School of Population Health, June 2009 – June 2012

Kennedy Institute of Ethics, Washington, DC

Research Assistant for G. Madison Powers, May 1997

• Researched and drafted legal memoranda analyzing the liability of managed care organizations and the scope of ERISA preemption.

Georgetown University Law Center, Washington, DC

Research Assistant for Lawrence O. Gostin, Summer 1997

• Researched and wrote background papers on various public health law issues in international law, tort law, and municipal law.

Research Assistant for Anita L. Allen, 1995 - 1996

- Researched and edited law review articles on various issues in bioethics.
- Co-authored chapter seven in Blackwell's *Companion to African-American Philosophy*.

Research Assistant for Karen Summerhill, Summer 1995

• Conducted legal research for the Georgetown law faculty.

Research Assistant for Kevin P. Quinn, 1994 - 1995

- Conducted legal research on topics in biomedical ethics and jurisprudence.
- Recommended materials for the Law, Medicine, and Ethics seminar.

Thaddeus Mason Pope 6 of 55

Legal Work Experience

Arnold & Porter LLP, Los Angeles, CA

Associate Attorney, October 2000 - August 2005

- Attained litigation objectives at the trial and appellate level of state and federal courts for corporate clients including: Philip Morris, Wyeth, VeriSign, Microsoft, Comcast, Nikken, and State Farm Insurance.
- Assumed substantial responsibility both for strategic planning and for the day-today management of pharmaceutical product liability, commercial contract, securities, intellectual property, and other business litigation.
- Devised techniques for implementing innovative mechanisms pertaining to punitive damages and federal civil procedure in complex mass tort litigation.
- Contributed more than 500 hundred hours to *pro bono* cases involving adoptions, elder planning, and public health benefits.
- Firm activities included service both on the Summer Associates Committee (2004, 2005) and on the Associate Relations Committee (2004).

Arnold & Porter LLP, Washington, DC

Part-time Lawyer, 1997 - 1999

• Researched and drafted: U.S. Supreme Court briefs, appellate briefs, pretrial briefs, legal memoranda, international arbitral memorials, and a book on international human rights law.

Montedonico, Hamilton & Altman, Washington, DC

Law Clerk, 1996 - 1997

• Researched and drafted trial briefs and legal memoranda on both medical malpractice and construction law tort issues.

Greines, Martin, Stein & Richland, Beverly Hills, CA

Summer Associate, Summer 1996

 Researched and wrote legal memoranda for this accalimed appellate boutique concerning: state and federal appellate procedure, medical malpractice, civil rights, and constitutional law issues.

Commission on the Future of the Courts, Annapolis, MD

Legal Consultant, Winter 1996

- Drafted criteria for the recruitment and selection of Maryland state judges.
- Made presentations before the Committee on Selection, Tenure, and Evaluation of Judges at the Maryland Court of Appeals.

National Academy of Sciences, Washington, DC

Legal Consultant, Summer 1995

• Co-authored chapter seven of a report analyzing privacy and general liability problems with the FAA's use of invasive airport security screening devices.

Thaddeus Mason Pope 7 of 55

Publications

- Over 30 law review and bar journal articles (quoted in appellate court opinions, casebooks, treatises, and legislative debate)
- Over 80 book chapters and articles in medical and bioethics journals
- Numerous essays, websites, blogs, appellate briefs, and other occasional pieces

I. Books

- 1. THE RIGHT TO DIE: THE LAW OF END-OF-LIFE DECISIONMAKING (3rd ed. Wolters Kluwer Law & Business) (with Alan Meisel & Kathy L. Cerminara) (2015 supplement & 2016 supplement).
- 2. A DEFINITION AND DEFENSE OF HARD PATERNALISM: A CONCEPTUAL AND NORMATIVE ANALYSIS OF THE RESTRICTION OF SUBSTANTIALLY AUTONOMOUS SELF-REGARDING BEHAVIOR (Georgetown University doctoral dissertation 2003).

II. Book Chapters

- 3. Expanding Legal Duties to Accommodate Religious Objections to Brain Death, in LAW, RELIGION, AND AMERICAN HEALTHCARE (Cambridge University Press, forthcoming 2017) (proceedings from the 2015 Annual Conference, Petrie-Flom Center for Health Policy, Biotechnology, and Bioethics, Harvard Law School).
- 4. Emerging Legal Issues for Providers, in SHARED DECISION MAKING IN HEALTHCARE: ACHIEVING EVIDENCE-BASED PATIENT CHOICE (Glyn Elwyn, Rachel Thompson, and Adrian Edwards eds., Oxford University Press forthcoming 2016) (with Benjamin W. Moulton).
- 5. Medical Futility and Potentially Inappropriate Treatment, in OXFORD HANDBOOK ON DEATH AND DYING (Stuart Younger & Robert Arnold eds., Oxford University Press 2015) (with Douglas B. White).
- 6. Patient Rights in the ICU, in OXFORD TEXTBOOK OF CRITICAL CARE (Webb, Angus, Finfer, Gattioni & Singer eds., Oxford University Press 2015) (with Douglas B. White).
- 7. *Death Penalty, in* ENCYCLOPEDIA OF BIOETHICS 815-817 (4th ed., Bruce Jennings ed., Macmillan Reference 2014).
- 8. *Quality of Life in Legal Perspective, in* ENCYCLOPEDIA OF BIOETHICS 1832-1834 (4th ed., Bruce Jennings ed., Macmillan Reference 2014).

Thaddeus Mason Pope 8 of 55

- 9. *Medical Futility, in* HEALTHCARE ETHICS COMMITTEES 88-97 (D. Micah Hester & Toby Schonfeld eds., Cambridge University Press 2012).
- 10. The Slow Transition of U.S. Law toward a Greater Emphasis on Prevention, in PREVENTION VS. TREATMENT: WHAT'S THE RIGHT BALANCE? 219-244 (Halley S. Faust & Paul T. Menzel eds., Oxford University Press 2011).
- 11. Foreword to Stanley A. Terman, Peaceful Transitions: An Ironclad Strategy to Die How and When YOU Want vi-vii (2d ed., Life Transitions Pub. 2011).
- 12. Involuntary Passive Euthanasia in U.S. Courts: Reassessing the Judicial Treatment of Medical Futility Cases, in Medical Treatment and Law 104-145 (Asifa Begum ed., Amicus Books 2010).
- 13. Foreword to Stanley A. Terman, Peaceful Transitions: An Ironclad Strategy to Die How and When YOU Want vi-vii (Life Transitions Pub. 2009).
- 14. Medical Futility Statutes: Can/Ought They Be Resuscitated? in The Many Ways We Talk about Death in Contemporary Society: Interdisciplinary Studies in Portrayal and Classification ch.18 (Margaret Souza & Christina Staudt eds., Edwin Mellen Press 2009).
- 15. Social Contract Theory, Slavery, and the Antebellum Courts, in A COMPANION TO AFRICAN AMERICAN PHILOSOPHY 125-133 (Tommy Lott & John Pittman eds., Blackwell 2003) (paperback 2006) (with Anita L. Allen).
- 16. Legal Issues (The Right to Privacy and Lawsuits), in AIRLINE PASSENGER SECURITY: NEW TECHNOLOGIES AND IMPLEMENTATION ISSUES 34-43 (National Academy of Sciences 1996) (with Paul F. Rothstein).

III. Law Review & Bar Journal Articles

- 17. Revolutionizing Informed Consent Law: Empowering Patients with Certified Decision Aids (in progress).
- 18. Expanding Legal Duties to Accommodate Religious Objections to Brain Death (expanded version of Cambridge University Press book chapter) (in progress).
- 19. Intractable Medical Futility Conflict: Comparing Three Models of Dispute Resolution: Queensland, Ontario, and Texas (in progress) (with Paula Chidwick, Robert Sibbald, Ben White, and Lindy Willmott).

Thaddeus Mason Pope 9 of 55

- 20. A Definition and Defense of Hard Paternalism: A Conceptual and Normative Analysis of the Restriction of Substantially Autonomous Self-Regarding Conduct: A New Normative Defense of Hard Paternalism, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1087383 (under revision for publication, over 200 downloads and citations).
- 21. Due Process Lessons for Bioethics: Texas' Dispute Resolution Mechanism for Intractable Medical Futility Disputes (expanded version of QUT article) (in progress).
- 22. Legality of Hastening Death by Voluntarily Stopping Eating and Drinking, 14 SEATTLE JOURNAL FOR SOCIAL JUSTICE (forthcoming 2017).
- 23. Texas Advance Directives Act: Almost a Model Dispute Resolution Mechanism for Intractable Medical Futility Disputes, 15 QUT L. Rev. (2015).
- 24. Health Care Reform Implementation in Minnesota: Mission Advanced But Not Accomplished: An Introduction to the Symposium, 38 HAMLINE LAW REVIEW 161-176 (2015).
- 25. Limiting Liberty to Prevent Obesity: Justifiability of Hard Paternalistic Public Health Regulation, 46 CONN. L. REV. 1859-1876 (2014).
- 26. The Growing Power of Healthcare Ethics Committees Heightens Due Process Concerns, 15 CARDOZO J. CONFLICT RESOLUTION 425-447 (2014).
- 27. Dispute Resolution Mechanisms for Intractable Medical Futility Disputes, 58 N.Y.L. Sch. L. Rev. 347-368 (2014).
- 28. Legal, Medical, and Ethical Issues in Minnesota End-of-Life Care, 36(2) HAMLINE L. REV. 139-150 (2013)
- 29. Clinicians May Not Administer Life-Sustaining Treatment without Consent: Civil, Criminal, and Disciplinary Sanctions, 9 J. HEALTH & BIOMEDICAL L. 213-296 (2013).
- 30. Lessons from Tragedy Part Two, 19 WIDENER L. REV. 239-258 (2013).
- 31. Safe Harbor Immunity for Healthcare Providers: Essential Attributes and Persistent Obstacles, 21(2) Annals Health L. 121-135 (2012).

Thaddeus Mason Pope 10 of 55

- 32. The Government's Duty to Preserve in False Claims Act Litigation, American Health Lawyers Association (AHLA) HEALTHCARE LIABILITY AND LITIGATION PRACTICE HEALTH BRIEFS E-NEWSLETTER (Oct. 2012).
- 33. Career Guide for the Future Healthcare Attorney, 4(1) WIDENER HEALTH LAW COLLOQUIUM 2-7 (Fall 2012).
- 34. Surrogate Decision Makers: Comparing the FHCDA with Other State Laws, 16(1) NYSBA HEALTH L.J. 109-113 (Spring 2011).
- 35. Guest Editor of a Special Symposium, *Caring for the Seriously Ill: Cost and Public Policy*, 39(2) J. L. MED. & ETHICS 111-234 (2011) (with Robert M. Arnold and Amber E. Barnato).
- 36. *Introduction: Caring for the Seriously Ill: Cost and Public Policy*, 39(2) J. L. MED. & ETHICS 111-113 (2011) (with Robert M. Arnold and Amber E. Barnato).
- 37. Voluntarily Stopping Eating and Drinking: A Legal Treatment Option at the End of Life, 17(2) WIDENER L. REV. 363-428 (2011) (with Lindsey Anderson).
 - Cited in Bentley v. Maplewood Seniors Care Society, 2014 BCSC 165.
 - Reprinted in part in Nina A. Kohn, Elder Law: Practice, Policy and Problems 540-543 (Wolters Kluwer 2014).
- 38. Foreword: Symposium: Health Law and the Elderly: Managing Risk at the End of Life, 17(2) WIDENER L. REV. i-vii (2011).
- 39. The Topography and Geography of U.S. Health Care Regulation (Review of Robert I. Field, Health Care Regulation in America: Complexity, Confrontation and Compromise), 38 J. L. Med. & Ethics 427-432 (2010).
- 40. Surrogate Selection: An Increasingly Viable, but Limited, Solution to Intractable Futility Disputes, 3 St. Louis J. Health L. & Pol'y 183-252 (2010).
 - Reprinted in part *in* Janet L. Dolgin & Lois L. Shepherd, Bioethics and the Law 796-798 (3d ed., Aspen 2013).
- 41. 2008-2009 National Health Law Moot Court Competition, 30 J. Leg. Med. 443-466 (2009).
- 42. A Conversation About End-of-Life Decisionmaking, 14(2) NYSBA HEALTH L.J. 91-107 (Fall 2009) (with Nancy Dubler, Alicia Ouellette, Timothy Quill, Robert Swidler).
- 43. Multi-Institutional Healthcare Ethics Committees: the Procedurally Fair Internal Dispute Resolution Mechanism, 31 CAMPBELL L. REV. 257-331 (2009).

Thaddeus Mason Pope 11 of 55

- 44. Involuntary Passive Euthanasia in U.S. Courts: Reassessing the Judicial Treatment of Medical Futility Cases, 9 MARQUETTE ELDER'S ADVISOR 229-268 (2008).
 - Reprinted in MEDICAL TREATMENT AND THE LAW 104-145 (Asifa Begum ed., Amicus Books, Icfai University Press 2010).
- 45. EMTALA: Its Application to Newborn Infants, 4 ABA HEALTH ESOURCE No. 7 (Mar. 2008).
- 46. Medical Futility Statutes: No Safe Harbor to Unilaterally Stop Life-Sustaining Treatment, 75 Tenn. L. Rev. 1-81 (2007).
 - Reprinted in part *in* Janet L. Dolgin & Lois L. Shepherd, Bioethics and the Law 796-798 (2d ed., Aspen 2009).
 - Cited and quoted in *Betancourt v. Trinitas Hospital*, 1 A.3d 823, 415 N.J. Super. 301 (N.J. Super. A.D. 2010).
- 47. Mediation at the End-of-Life: Getting Beyond the Limits of the Talking Cure, 23 Ohio St. J. on Disp. Resol. 143-194 (2007) (with Ellen Waldman).
- 48. Rethinking Medical Liability: A Challenge to Defense Lawyers, Trial Lawyers, and Medical Providers: An Introduction to the Symposium, 37 U. MEM. L. REV. 455-458 (2007).
- 49. Monstrous Impersonation: A Critique of Consent-Based Justifications for Hard Paternalism, 73 UMKC L. REV. 681-713 (2005).
- 50. Is Public Health Paternalism Really Never Justified? A Response to Joel Feinberg, 30 OKLA. CITY U. L. REV. 121-207 (2005).
- 51. Counting the Dragon's Teeth and Claws: The Definition of Hard Paternalism, 20 GA. St. U. L. Rev. 659-722 (2004).
- 52. Balancing Public Health against Individual Liberty: The Ethics of Smoking Regulations, 61 U. PITT. L. REV. 419-498 (2000).
- 53. The Maladaptation of Miranda to Advance Directives: A Critique of the Implementation of the Patient Self Determination Act, 9 HEALTH MATRIX 139-202 (1999).

Thaddeus Mason Pope 12 of 55

IV. Medical & Bioethics Journal Articles

- 54. *Guidelines for Hospice Staff Reporting Assisted Suicide* (in progress) (with David Casarett) (funded by the Greenwall Foundation).
- 55. *Legal Briefing: Involuntary Holds*, 27(4) JOURNAL OF CLINICAL ETHICS (forthcoming 2016).
- 56. Legal Briefing: Potentially Inappropriate Treatment: Futility and Brain Death, 27(2) JOURNAL OF CLINICAL ETHICS (forthcoming 2016).
- 57. *Voluntarily Stopping Eating and Drinking*, 6 NARRATIVE INQUIRY IN BIOETHICS (forthcoming 2016) (invited symposium editor).
- 58. Legal Briefing: Capital Punishment and Clinician Participation, 27(3) JOURNAL OF CLINICAL ETHICS (forthcoming 2016).
- 59. Legal Briefing: Capital Punishment and Clinician Participation, 27(2) JOURNAL OF CLINICAL ETHICS (forthcoming 2016).
- 60. Aligning the Medical and Legal Standards for Brain Death, 13 JOURNAL OF BIOETHICAL INQUIRY (forthcoming 2016).
- 61. Legal Briefing: Clinician Duties to Report their Patients, 27(1) JOURNAL OF CLINICAL ETHICS (forthcoming 2016).
- 62. Reason-Giving and Medical "Futility": Contrasting Legal and Social Discourse in the United States with the United Kingdom and Ontario, Canada (in progress) (with Gabriel T. Bosslet and Mary Baker).
- 63. Legal Briefing: Medicare Coverage of Advance Care Planning, 26(4) JOURNAL OF CLINICAL ETHICS 361-367 (2015).
- 64. Advance Care Planning, MINNESOTA HEALTH CARE NEWS 26-29 (Nov. 2015).
- 65. Clinical Criteria for Physician Aid-in-Dying, 18 JOURNAL OF PALLIATIVE MEDICINE (2015) (with David Orentlicher, Ben Rich, and Compassion & Choices Guidelines Development Group).
- 66. Prospective Autonomy and Dementia: Ulysses Contracts for VSED, 12(3) JOURNAL OF BIOETHICAL INQUIRY 389-394 (2015).

Thaddeus Mason Pope 13 of 55

- 67. Legal Briefing: Adult Orphans and the Unbefriended: Making Medical Decisions for Unrepresented Patients without Surrogates, 26(2) JOURNAL OF CLINICAL ETHICS 180-188 (2015).
- 68. Brain Death: Legal Duties to Accommodate Religious Objections, 147 CHEST e69 (2015).
- 69. The Texas Advance Directives Act: Must a Death Panel Be a Star Chamber? 15(8) AMERICAN JOURNAL OF BIOETHICS 42-44 (2015).
- 70. Statement on Futility and Goal Conflict in End-of-Life Care in ICUs, 191(11) AMERICAN JOURNAL OF RESPIRATORY & CRITICAL CARE 1318-1330 (2015) (with Gabriel Bosslet, ATS Ethics Committee, and other external content experts).
- 71. An Official American Thoracic Society Policy Statement: Managing Conscientious Objection in Intensive Care Medicine, 191(2) AMERICAN JOURNAL OF RESPIRATORY & CRITICAL CARE 219-227 (2015) (with Mithya Lewis-Newby, Mark Wiccalir, ATS Ethics Committee, and other external content experts).
- 72. Brain Death: Legal Obligations and the Courts, 35(2) SEMINARS ON CLINICAL NEUROLOGY: THE CLINICAL PRACTICE OF BRAIN DEATH DETERMINATION 174-179 (2015) (with Christopher M. Burkle).
- 73. Legal Briefing: Coerced Treatment and Involuntary Confinement for Contagious Disease, 26(1) JOURNAL OF CLINICAL ETHICS 73-83 (2015) (with Heather Bughman).
- 74. Advance Care Planning for End-Stage Kidney Disease (Protocol). COCHRANE DATABASE OF SYSTEMATIC REVIEWS 2013, Issue 7. Art. No.: CD010687. DOI: 10.1002/14651858.CD010687 (with A. Effiong, L. Shinn & J.A. Raho).
- 75. Legal Briefing: Brain Death and Complete Brain Failure, 25(3) J. CLINICAL ETHICS 245-257 (2014).
- 76. The Changing Legal Climate for Physician Aid-in-Dying, 311(11) JAMA 1107-1108 (2014) (with David Orentlicher and Ben A. Rich).
- 77. Legal Briefing: Informed Consent in the Clinical Context, 25(2) J. CLINICAL ETHICS 152-174 (2014) (with Melinda Hexum).
- 78. Legal Briefing: Voluntarily Stopping Eating and Drinking, 25(1) J. CLINICAL ETHICS 68-80 (2014) (with Amanda West).

Thaddeus Mason Pope 14 of 55

- 79. Making Medical Decisions for Patients without Surrogates, 369(21) NEW ENGLAND JOURNAL OF MEDICINE 1976-1978 (2013).
- 80. Judicial Responsibility to Decide Bioethics Cases, 10(4) J. BIOETHICAL INQUIRY 441-444 (2013).
- 81. *Legal Briefing: Home Birth and Midwifery*, 24(3) J. CLINICAL ETHICS 293-308 (2013) (with Deborah Fisch).
- 82. Legal Briefing: The New Patient Self Determination Act, 24(2) J. CLINICAL ETHICS 156-167 (2013).
- 83. Legal Briefing: Shared Decision Making and Patient Decision Aids, 24(1) J. CLINICAL ETHICS 70-80 (2013) (with Mindy Hexum).
- 84. *Legal Briefing: POLST: Physician Orders for Life-Sustaining Treatment*, 23(4) J. CLINICAL ETHICS 353-376 (2012) (with Mindy Hexum).
- 85. Facebook Can Improve Surrogate Decision Making, 12(10) Am. J. BIOETHICS 43-45 (2012).
- 86. The Courts, Futility, and the Ends of Medicine, 307(2) JAMA 151-152 (2012) (with Douglas B. White).
- 87. Legal Fundamentals of Surrogate Decision Making, 141(4) CHEST 1074-1081 (2012) (in the series: Intersection of Law and Medicine).
- 88. Responding to Requests for Non-Beneficial Treatment, 5(1) MD-ADVISOR: JOURNAL FOR THE NEW JERSEY MEDICAL COMMUNITY 12-17 (2012).
- 89. Legal Briefing: The Unbefriended: Making Decisions for Patients without Surrogates (Part 2), 23(2) J. CLINICAL ETHICS 177-192 (2012).
- 90. Legal Briefing: The Unbefriended: Making Decisions for Patients without Surrogates (Part 1), 23(1) J. CLINICAL ETHICS 84-95 (2012).
- 91. Review of Lawrence J. Schneiderman and Nancy S. Jecker, Wrong Medicine: Doctors, Patients, and Futile Treatment, 12(1) Am. J. BIOETHICS 49-51 (2012).
- 92. Legal Briefing: Medically Futile and Non-beneficial Treatment, 22(3) J. CLINICAL ETHICS 277-296 (2011).
- 93. MOLST: Honoring Patient Treatment Preferences, THE FORUM, Oct. 2011, at 5-6.

Thaddeus Mason Pope 15 of 55

- 94. The Best Interest Standard: Both Guide and Limit to Medical Decision Making on Behalf of Incapacitated Patients, 22(2) J. CLINICAL ETHICS 134-138 (2011).
- 95. *Medical Futility and Maryland Law*, 19 MID-ATLANTIC ETHICS COMMITTEE NEWSLETTER 1-3 (Winter 2011).
- 96. *Resolving Medical Futility Disputes*, 36(2) DELAWARE NURSES ASSOCIATION REPORTER, May-June-July 2011, at 5-6 (with Donna Casey).
- 97. Legal Briefing: Healthcare Ethics Committees, 22(1) J. CLINICAL ETHICS 74-93 (2011).
- 98. Conscientious Objection by Health Care Providers, 18(1) LAHEY CLINIC J. MED. ETHICS 4, 7 (Winter 2011).
- 99. Law's Impact on the Resolution of End-of-Life Conflicts in the ICU, 39(1) CRITICAL CARE MED. 223-224 (2011).
- 100. Legal Briefing: Crisis Standards of Care, 21(4) J. CLINICAL ETHICS 358-367 (2010).
- 101. *MOLST: A Cure for the Common Advance Directive*, 35(4) DELAWARE NURSES ASSOCIATION REPORTER, Nov.-Dec. 2010 & Jan. 2011, at 6 (with Monyeen Klopfenstein).
- 102. Legal Briefing: Organ Donation, 21(3) J. CLINICAL ETHICS 243-263 (2010).
- 103. Legal Briefing: Conscience Clauses and Conscientious Refusal, 21(2) J. CLINICAL ETHICS 163-180 (2010).
- 104. The Case of Samuel Golubchuk: The Dangers of Judicial Deference and Medical Self-Regulation, 10(3) Am. J. BIOETHICS 59-61 (2010).
- 105. Legal Briefing: Informed Consent, 21(1) J. CLINICAL ETHICS 72-82 (2010).
- 106. *Legal Update*, 21(1) J. CLINICAL ETHICS 83-85 (2010).
- 107. Restricting CPR to Patients Who Provide Informed Consent Will Not Permit Physicians to Unilaterally Refuse Requested CPR, 10(1) Am. J. BIOETHICS 82-83 (2010).
- 108. Legal Briefing: Advance Care Planning, 20(4) J. CLINICAL ETHICS 289-296 (2009).

Thaddeus Mason Pope 16 of 55

- 109. Resolving Conflicts with Surrogate Decision Makers, 137(1) CHEST 238-239 (2010).
- 110. Legal Briefing: Medical Futility and Assisted Suicide, 20(3) J. CLINICAL ETHICS 274-86 (2009).
- 111. Legal Update, 20(3) J. CLINICAL ETHICS 287-288 (2009).
- 112. Controversies Abound in End-of-Life Decisions, 18(5) Am. J. CRITICAL CARE 400 (2009).
- 113. The Pure Process Procedural Approach to Medical Futility, J. MED. ETHICS eLetter June 10, 2009 (comment on S Moratti, The Development of "Medical Futility": Towards a Procedural Approach Based on the Role of the Medical Profession, 35 J. MED. ETHICS 369 (2009)).
- 114. *DNAR as Default Status: Desirable in Principle, Difficult in Practice,* 17 Am. J. CRITICAL CARE 404 (2008).
- 115. Multi-Institutional Hospital Ethics Committees: For Rural Hospitals and Urban Ones Too, 8(4) Am. J. BIOETHICS 69-71 (2008).
- 116. The Language of Living Wills, 178 CANADIAN MED. ASS'N J. 1324 (2008).
- 117. Futility: The Limits of Mediation, 132 CHEST 888-889 (2008) (with Ellen Waldman).
- 118. *Philosopher's Corner: Medical Futility*, 15 MID-ATLANTIC ETHICS COMMITTEE NEWSLETTER, Fall 2007, at 6-7.
- 119. From Theoretical Foundations and Methods to Practical Applications: My Bioethics Education at Georgetown, 2(4) Am. J. BIOETHICS 36-37 (2002).

V. Newsletters & Reports

- 120. Letter from the Chair, AALS SECTION ON LAW, MEDICINE, AND HEALTH CARE NEWSLETTER 1-2 (Dec. 2015).
- 121. *POLST Legislative & Regulatory Guide* (2014) (with Legislative Working Group of the National POLST Paradigm Task Force).
- 122. Health Law Institute Highlights (2012, 2013, 2014, and 2015 annual reports).

Thaddeus Mason Pope 17 of 55

123. Choosing the Right Medical Treatment at the End of Life, USM NEWS [UNITED SENIORS OF MARYLAND] (Jan. 2011).

VI. Newspapers

- 124. *Oregon Shows That Assisted Suicide Can Work Sensibly and Fairly*, NEW YORK TIMES (Oct. 7, 2014).
- 125. *Pregnant and Dead in Texas: A Bad Law, Badly Interpreted, Los Angeles Times (Jan. 16, 2014) (with Arthur L. Caplan).*
- 126. End-of-Life Care: A Lack of Planning Complicates Matters, MINNEAPOLIS STAR-TRIBUNE, Jan. 25, 2011, at 8A.
- 127. U.S. Can Learn from China's Reform Efforts, NEWS-J (Wilmington, DE), Jan. 8, 2010.
- 128. Law Probably Won't Provide Safe Harbor to Hospitals, PATRIOT NEWS (Harrisburg, PA), Dec. 24, 2006.
- 129. Bartender Wrong to Refuse Service, LAS VEGAS SUN, Mar. 15, 2000.
- 130. It's Not About Smokers' Choices, WASH. POST, Apr. 15, 1999, at A30.
- 131. Nevada Court Abandoned Its Duty in Death Case: Allowing Execution Runs Counter to an International Treaty We Signed, LAS VEGAS REV.-J., Aug. 30, 1998, at 3D.

VII. Blogs & Websites

- 132. *Medical Futility Blog*, http://www.medicalfutility.blogspot.com (July 2007 present) (tracking judicial, legislative, policy, and academic developments concerning end-of-life healthcare decisions).
 - My solo-author blog has received over **one million page views**, plus syndication on Westlaw, Wellsphere, and Bioethics.net.
 - It was recognized in the AMERICAN BAR ASSOCIATION JOURNAL 7th Annual Blawg 100 (Dec. 2013).
- 133. *Health Paternalism Blog*, http://www.healthpaternalism.com (June 2013 present) (tracking judicial, legislative, policy, and academic developments that address balancing individual liberty and public health).

Thaddeus Mason Pope 18 of 55

134. *Bioethics.net*, http://www.bioethics.net (April 2013 – present) (invited regular contributor invited to publish original on this blog of the high impact factor AMERICAN JOURNAL OF BIOETHICS)

My posts have been substantial multi-page arguments, including:

- Brain Death Is a Flash Point in End-of-Life Law, Ethics and Policy (August 27, 2014).
- New York Medical Futility Bill Highlights Wide Variation in U.S. End-of-Life Decisions Law (May 5, 2014).
- Death Panels: Can We Handle the Truth? (March 17, 2014).
- Top 10 North American Death Panels (Dec. 16, 2013).
- Cuthbertson v. Rasouli: Limited Guidance from the Supreme Court of Canada (Nov. 25, 2013).
- Stop Therapeutic Obstinacy: Penalties for Administering Futile ICU Interventions (Sept. 18, 2013).
- Dangerous Catholic Attack on POLST (July 19, 2013).
- *Defending Disability Discrimination* (May 31, 2013).
- 135. *Delaware Healthcare Decisions*, http://delawaredecisions.org (Feb. 2009 present) (offering advance care planning resources for Delawareans).
- 136. *Health Law Professors Blog*, http://lawprofessors.typepad.com/healthlawprof blog (guest blogger, May 2012).
- 137. *ThaddeusPope.com*, a collection of hard-to-find laws and institutional policies, organized to inform the media and policymakers

VIII. Amicus Briefs & Government Testimony

- 138. Invited Testimony on *The Patient and Family Treatment Choice Rights Act of 2011, H.B. 3520*, Human Services Committee, Texas House of Representatives, Austin, Texas (April 12, 2011), *available at* http://www.thaddeuspope.com.
- 139. Amicus Curiae Brief in *Betancourt v. Trinitas Hospital*, No. A-003849-08T2 (N.J. Super. A.D. filed Sept. 10, 2009), *available at* http://www.thaddeuspope.com.
- 140. Invited Testimony, *Medical Futility: Institutional and Legislative Initiatives* (Session 5), U.S. PRESIDENT'S COUNCIL ON BIOETHICS (September 12, 2008), available at http://www.bioethics.gov/transcripts/sept08/session5.html.

Thaddeus Mason Pope 19 of 55

141. Amicus Curiae Brief in *Serono, Inc. v. Department of Health Services*, No. B170828, 2005 WL 779616 (Cal. App. Feb. 4, 2005), *available at* http://www.thaddeuspope.com.

IX. Expert Witness Testimony

- 142. *Kosta M. Arget, MD et al. v. Renown Health et al.*, Civil Action No. CV11-02477 in the Second Judicial District for the State of Nevada, Washoe County. Retained by Bryan Cave LLP for hospital client, 2013.
- 143. Ramdas Bhandari, MD v. V/H/A Southwest Community Health Corporation d/b/a Community Hospital Corporation and Artesia General Hospital, Civil Action No. 1:09-CV-00932 JB/LAM; in the United States District Court for the District of New Mexico. Retained by Greenberg Traurig LLP for hospital client, 2010-2011.

X. Current Research

A. End-of-Life Medicine

1. Pulling the Plug: The Legal History of Medially Managed Death (book project, in progress).

B. Dispute Resolution Mechanisms

- 2. Healthcare Ethics Committees Cannot Handle the Increasing Adjudicatory Power that We Are Giving Them (in progress).
- 3. *Model Multi-Institutional Healthcare Ethics Committees* (in progress).
- 4. Hospital Ethics Committees as a Forum of Last Resort under the Texas Advance Directives Act: A Violation of Procedural Due Process (in progress).

C. Public Health Ethics

- 5. The Emperor Unclothed: Anti-Paternalism is Actually Paternalism (in progress).
- 6. Cigarettes, Big Macs, and Hot Coffee: A Defense of the Assumption of Risk and Other Consent-Based Doctrines in Tort Law (in progress).

Thaddeus Mason Pope 20 of 55

Formal Conference & Meeting Presentations

- Over 220 academic and public presentations at universities, hospitals, and professional associations in the United States, Europe, Asia, Canada, and Australia
- Major keynote engagements are in **bold**.
- Materials (slides and recordings) for most presentations are available at www.thaddeuspopecom
 - 1. VSED Is Legal: Defending Voluntarily Stopping Eating and Drinking, SEATTLE UNIVERSITY SCHOOL OF LAW, Seattle, Washington (October 14-15, 2016).
 - 2. Legal Update 2016: Top 10 Legal Developments in Bioethics, ASBH 18TH ANNUAL MEETING, Washington, DC (October 6-9, 2016).
 - 3. *Minnesota Compassionate Care Act*, SENATE LISTENING SESSION, Mankato, Minnesota (February 20, 2016) (panelist for Q&A on proposed legislation).
 - 4. *Medical Jurisprudence*, St. Georges University, Grenada, West Indies (February 11-18, 2016).
 - 5. *Minnesota Compassionate Care Act*, SENATE LISTENING SESSION, Saint Paul, Minnesota (January 2016) (panelist for Q&A on proposed legislation).
 - 6. New Legal Constraints on Resolving Bioethics Cases, HCA HEALTHCARE webinar (December 13, 2015).
 - 7. *Policy Panel*, END OF LIFE OPTION ACT RESPONSE CONFERENCE, San Francisco, California (December 12, 2015).
 - 8. Addressing Ethical Issues at the End of Life, MINNESOTA NETWORK OF HOSPICE & PALLIATIVE CARE, Plymouth, Minnesota (November 12, 2015) (four sessions on POLST, VSED, futility, and aid-in-dying).
 - 9. Resolving Pediatric Medical Futility Conflicts with Efficiency and Fairness, 8th Annual Pediatric Bioethics Conference, FLORIDA BIOETHICS NETWORK & WOLFSON CHILDREN'S HOSPITAL, Jacksonville, Florida (November 6, 2015).
 - 10. Legal Update 2015: Top 10 Legal Developments in Bioethics, ASBH 17TH ANNUAL MEETING, Houston, Texas (October 22-25, 2015).
 - 11. The Unbefriended Must Not Be Unprotected: Organizational and Clinical Management of Patients without Surrogates, ASBH 17TH ANNUAL MEETING, Houston, Texas (October 22-25, 2015).

Thaddeus Mason Pope 21 of 55

- 12. *Advance Directives and POLST*, MINNCLE MINNESOTA ELDER LAW INSTITUTE, Minneapolis, Minnesota (October 20, 2015).
- 13. *Minnesota Compassionate Care Act*, SENATOR EATON LISTENING SESSION, Brooklyn Park, Minnesota (October 17, 2015) (panelist for Q&A on proposed legislation).
- 14. *Medical Futility,* Saint Catherine's University, Minneapolis, Minnesota (October 8, 2015) (presentation to health sciences students).
- 15. Physician Aid in Dying: Legal Landscape & Ethical Justifiability, NEISWANGER INSTITUTE FOR BIOETHICS & HEALTH POLICY, Loyola University Chicago (September 24, 2015).
- 16. *Medical Jurisprudence*, St. Georges University, Grenada, West Indies (July 30 to August 5, 2015).
- 17. Discussion Group: Hot Issues in Law and Bioethics, SEALS ANNUAL MEETING, Boca Raton, Florida (July 27, 2015).
- 18. Revolutionizing Informed Consent Law, ASLME 38TH ANNUAL HEALTH LAW PROFESSORS CONFERENCE, St. Louis, Missouri (June 4-6, 2015).
- 19. Brain Death: Expanding Family Objections and Recommended Clinician Responses, MEDICAL COLLEGE OF WISCONSIN, Milwaukee, Wisconsin (June 2, 2015).
- 20. Brain Death Rejected: Expanding Clinicians' Legal Duties to Accommodate Religious Objections and Continue Physiological Support, 2015 ANNUAL CONFERENCE LAW, RELIGION, AND AMERICAN HEALTHCARE, PETRIE-FLOM CENTER FOR HEALTH POLICY, BIOTECHNOLOGY, AND BIOETHICS, HARVARD LAW SCHOOL, Boston, Massachusetts (May 8-9, 2015).
- 21. ACA Impact on Public Health, INTRODUCTION TO PUBLIC HEALTH HAMLINE UNIVERSITY, Saint Paul, Minnesota (April 24, 2015).
- 22. *Medical Futility,* MINNESOTA NETWORK OF HOSPICE & PALLIATIVE CARE, Minneapolis, Minnesota (April 21, 2015).
- 23. *POLST*, MINNESOTA NETWORK OF HOSPICE & PALLIATIVE CARE, Minneapolis, Minnesota (April 20, 2015) (with Vic Sandler).

Thaddeus Mason Pope 22 of 55

- 24. Overtreatment at the End of Life: Legal Solutions, RYAN BIOETHICIST IN RESIDENCE, SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE, Springfield, Illinois (April 17, 2015).
- 25. Adjudicating Bioethics Disputes: Reconcling Saikewicz and Quinlan 40 Years Later, RYAN BIOETHICIST IN RESIDENCE, SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF LAW, Carbondale, Illinois (April 16, 2015).
- 26. Brain Death Rejected: Expanding Clinicians' Legal Duties to Accommodate Objections and Continue Physiological Support, RYAN BIOETHICIST IN RESIDENCE, SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF LAW, Carbondale, Illinois (April 15, 2015).
- 27. Tools for Landing a Job in Public Health Law (Panel for Public Health Law Career Workshop), NETWORK FOR PUBLIC HEALTH LAW, William Mitchell College of Law, Saint Paul, Minnesota (April 14, 2015).
- 28. Texas Advance Directives Act: Almost a Model Dispute Resolution Mechanism for Intractable Medical Futility Conflicts, CHICAGO HEALTH LAW COLLOQUIUM (DePaul University College of Law and Loyola University Chicago School of Law), Chicago, Illinois (March 18, 2014).
- 29. Deadly Debacle: Informal Dispute Resolution in U.S. Hospitals, QUINNIPIAC YALE DISPUTE RESOLUTION WORKSHOP, Hamden, Connecticut (February 27, 2015).
- 30. Adjudicating Bioethics Disputes: Reconciling Saikewicz and Quinlan 40 Years Later, New York University Langone Medical Center, New York, New York (February 26, 2015).
- 31. Brain Death: Clinician Duties to Accommodate Objections and "Treat" the Dead, UNIVERSITY OF MINNESOTA CENTER FOR BIOETHICS, Minneapolis, Minnesota (February 13, 2015).
- 32. *Medical Jurisprudence*, St. Georges University, Grenada, West Indies (February 6-13, 2015).
- 33. What Is Reasonable Accommodation and Are We Doing It? -- at the 'Brain Death': Facilitating Family/Hospital Dialogue about Death by Neurological Criteria, LOYOLA MARYMOUNT UNIVERSITY BIOETHICS INSTITUTE & SOUTHERN CALIFORNIA BIOETHICS COMMITTEE CONSORTIUM (SCBCC), Los Angeles, California (January 18, 2015).

Thaddeus Mason Pope 23 of 55

- 34. The Unbefriended Elderly: Making Medical Decisions for Patients without Surrogates, AMERICAN ASSOCIATION OF LAW SCHOOLS (AALS), Washington, DC (January 3, 2015) (organized and moderated program co-sponsored by Section on Law & Aging; and Section on Law, Medicine and Health Care).
- 35. *Health Law Works in Progress Workshop*, AMERICAN ASSOCIATION OF LAW SCHOOLS (AALS), Washington, DC (January 3, 2015) (organized program by Section on Law, Medicine and Health Care).
- 36. *Physician Aid in Dying: Legal Summary USA*, STUDENT AMA CHAPTER, LOYOLA UNIVERSITY CHICAGO STRITCH SCHOOL OF MEDICINE (Dec. 4, 2014).
- 37. *Conflict of Interest*, PRIME THERAPEUTICS COMPLIANCE TRAINING AT HAMLINE UNIVERSITY (November 20, 2014).
- 38. Health Care Reform Implementation in Minnesota: Mission Advanced but Not Accomplished, HAMLINE UNIVERSITY SCHOOL OF LAW, Saint Paul, Minnesota (October 24, 2014) (organizer, moderator).
- 39. [Program Committee, Plenary Moderator], AMERICAN SOCIETY FOR BIOETHICS & HUMANITIES (ASBH) 16TH ANNUAL MEETING, San Diego, California (October 16-19, 2014).
- 40. Mandatory Reporting Guidelines for Hospice Workers, AMERICAN SOCIETY FOR BIOETHICS & HUMANITIES (ASBH) 16TH ANNUAL MEETING, San Diego, California (October 18, 2014).
- 41. Legal Update: Brain Death & Medical Futility, AMERICAN SOCIETY FOR BIOETHICS & HUMANITIES (ASBH) 16TH ANNUAL MEETING, San Diego, California (October 18, 2014).
- 42. *Informed Consent Roundtable*, AMERICAN BAR ASSOCIATION SPECIAL COMMITTEE ON BIOETHICS, San Diego, California (October 16, 2014)
- 43. How Are We Resolving Medical Futility Conflicts, LOYOLA UNIVERSITY NEISWANGER INSTITUTE FOR BIOETHICS, October 3, 2014 (webinar).
- 44. *Organizational Efforts*, 20TH WORLD RIGHT TO DIE CONFERENCE, Chicago, Illinois (September 20, 2014) (3-hour session chair).
- 45. Population Health: Healthcare's New Frontier, LEADERSHIP SAINT PAUL HEALTH CARE DAY, SAINT PAUL AREA CHAMBER OF COMMERCE, Saint Paul, Minnesota (September 11, 2014) (moderator).

Thaddeus Mason Pope 24 of 55

- 46. Hubris to Humility: Medical Power in Medical Futility Conflicts, SPECTRUM HEALTH ETHICS CONFERENCE, Prince Conference Center, Grand Rapids, Michigan (September 5, 2014).
- 47. Comparative Flash Points in End of Life Law, Ethics and Policy, INTERNATIONAL CONFERENCE ON END OF LIFE: LAW, ETHICS, POLICY & PRACTICE (ICEL 2014), Queensland University of Technology, Brisbane, Australia (August 13-15, 2014).
- 48. Resolution of Intractable Medical Futility Conflicts over Life-Sustaining Treatment: United States Law and Practice, INTERNATIONAL CONFERENCE ON END OF LIFE: LAW, ETHICS, POLICY & PRACTICE (ICEL 2014), Queensland University of Technology, Brisbane, Australia (August 13-15, 2014).
- 49. Health Law & Bioethics Workshop, SOUTHEAST ASSOCIATION OF LAW SCHOOLS (SEALS), Amelia Island, Florida (August 1-7, 2014).
- 50. Mandatory Reporting Duties for Hospice Workers, NHPCO ETHICS ADVISORY COUNCIL, NATIONAL HOSPICE & PALLIATIVE CARE ORGANIZATION (July 16, 2014).
- 51. Revitalizing Informed Consent Law, DARTMOUTH SUMMER INSTITUTE FOR INFORMED PATIENT CHOICE, Lebanon, New Hampshire (June 25-27, 2014).
- 52. Brain Death and Futility, ARIZONA BIOETHICS NETWORK Webinar (June 19, 2014)
- 53. Starting, Building, and Fostering Health Law Programs: Everything You Ever Wanted to Know, 37th Health Law Professors Conference, American Society of Law Medicine & Ethics, San Francisco, California (June 5-7, 2014).
- 54. Death with Dignity, Hosted #DWDChat, a weekly TwitterChat (May 8, 2014).
- 55. Health Care Decisions and the "F" Word: Counseling Clients about Medical Futility, AMERICAN BAR ASSOCIATION (ABA) Webinar (April 23, 2014).
- 56. The Decline and Fall of Physician Power to Self-Regulate the Practice of Medicine, YALE LAW SCHOOL, New Haven, Connecticut (March 28, 2014).
- 57. Medical Futility: Legal Tools and Limits for Resolving Disputes over Inappropriate Life-Sustaining Treatment, YALE SCHOOL OF MEDICINE, PROGRAM FOR BIOMEDICAL ETHICS, New Haven, Connecticut (March 27, 2014).

Thaddeus Mason Pope 25 of 55

- 58. Doing Everything Possible: The Best or Worst Thing about American Medicine, WORLD AFFAIRS COUNCIL OF PHILADELPHIA, Philadelphia, Pennsylvania (March 12, 2014).
- 59. Ethics and Professionalism, Review Course: ABIM Internal Medicine Board Exam (March 2014).
- 60. Treatment Conflicts when the Patient is Determined Dead by Neurological Criteria, Neiswanger Institute for Bioethics, Loyola University of Chicago (February 27, 2014) (guest lecturer via Adobe Connect)
- 61. Growing Power of Healthcare Ethics Committees Heightens Due Process Concerns, University of California Los Angeles School of Medicine & School Of Law, Los Angeles, California (February 25, 2014).
- 62. Jahi Mcmath and Medical Futility: California Law on Therapeutic Obstinacy and Non-Beneficial Treatment, University of California Los Angeles School of Medicine & School Of Law, Los Angeles, California (February 25, 2014).
- 63. Mandated Disclosures, Unrepresented Patients, and Brain Death, HCA HEALTHCARE (February 4, 2014) (webinar).
- 64. *Medical Futility: Q&A with Patrik Hutzel*, INTENSIVE CARE HOTLINE, Feb. 3, 2014 (podcast).
- 65. Medical Futility: Legal Status Nationwide and in Minnesota, What Does the Future Hold? HEALTHPARTNERS & REGIONS HOSPITAL ETHICS GRAND ROUNDS, Saint Paul, Minnesota (December 10, 2013).
- 66. Medical Futility in Minnesota: Legal Status of Consensus Guidelines, UNIVERSITY OF MINNESOTA BRENNAN CENTER, Minneapolis, Minnesota (November 22, 2013).
- 67. Dispute Resolution and Bioethics, CARDOZO UNIVERSITY SCHOOL OF LAW, New York, New York (November 18, 2013).
- 68. *The ACA and Public Health, for* Introduction to Public Health, HAMLINE UNIVERSITY HEALTH SCIENCES, Saint Paul, Minnesota (November 15, 2013).
- 69. The Progress of POLST Programs Across the Nation, Litigation Arising from Failure to Respect Patients' Rights, Delaware Academy of Medicine, DMOST Conference, Wilmington, Delaware (November 12, 2013).

Thaddeus Mason Pope 26 of 55

- 70. Futility in the ICU: Prevention, Procedure, and Policy, AMERICAN COLLEGE OF CHEST PHYSICIANS ANNUAL MEETING, Chicago, Illinois (October 26-31, 2013).
- 71. *Top 10 Issues in Law and Bioethics*, AMERICAN SOCIETY OF BIOETHICS & HUMANITIES (ASBH) ANNUAL MEETING, Atlanta, Georgia (October 26, 2013).
- 72. Lessons from Cuthbertson v. Rasouli, AMERICAN SOCIETY OF BIOETHICS & HUMANITIES (ASBH) ANNUAL MEETING, Atlanta, Georgia (October 25, 2013) (organizer, moderator).
- 73. A Tribute to Edmund Pellegrino and His Work, AMERICAN SOCIETY OF BIOETHICS & HUMANITIES (ASBH) ANNUAL MEETING, Atlanta, Georgia (October 24, 2013) (organizer).
- 74. Dispute Resolution and Medical Futility, MARQUETTE UNIVERSITY, CENTER FOR DISPUTE RESOLUTION, Milwaukee, Wisconsin (October 18, 2013).
- 75. Developments in End-of-Life Law and Policy, NEISWANGER INSTITUTE FOR BIOETHICS, LOYOLA UNIVERSITY OF CHICAGO (October 2, 2013) (guest lecturer via Adobe Connect).
- 76. Health Care Reform Reprised: What Has Changed Since Last Year? SOUTHEASTERN ASSOCIATION OF LAW SCHOOLS (SEALS) ANNUAL MEETING, Palm Beach, Florida (August 4-10, 2013).
- 77. Is There Room for Conscientious Objection in Critical Care Medicine? AMERICAN THORACIC SOCIETY INTERNATIONAL CONFERENCE, Philadelphia, Pennsylvania (May 21, 2013).
- 78. Annual Ethics Committee Retreat and Grand Rounds, UNIVERSITY OF VERMONT COLLEGE OF MEDICINE, Burlington, Vermont (May 10, 2013).
- 79. *The ACA and Public Health, for* Introduction to Public Health, HAMLINE UNIVERSITY HEALTH SCIENCES, Saint Paul, Minnesota (April 22, 2013).
- 80. Improving Surrogate Decision Making, GEISINGER HEALTH SYSTEM, BIOETHICS REVIEW & ADVISORY COMMITTEE ANNUAL SYMPOSIUM, Danville, Pennsylvania (April 10, 2013).
- 81. Facebook Can Help You Die Better, AMARILLO COLLEGE CREATIVE MINDS HUMANITIES LECTURE SERIES, Amarillo, Texas (March 28, 2013).

Thaddeus Mason Pope 27 of 55

- 82. Averting Today's Biggest Public Health Epidemics with Social Media, AMARILLO COLLEGE CREATIVE MINDS HUMANITIES LECTURE SERIES, Amarillo, Texas (March 28, 2013).
- 83. Violence and the Future of Mental Health Law, HAMLINE UNIVERSITY SCHOOL OF LAW, Saint Paul, Minnesota (March 12, 2013) (moderator).
- 84. *Medical Futility*, CHILDREN'S MERCY BIOETHICS CENTER, Kansas City, Missouri (February 5, 2013).
- 85. Health Law Cases before the Minnesota Supreme Court and Court of Appeals, HAMLINE UNIVERSITY SCHOOL OF LAW, Saint Paul, Minnesota (January 29, 2013).
- 86. *Graceful Journey Project World Cafe*, MINNESOTA COUNCIL OF CHURCHES & HONORING CHOICES MINNESOTA, Saint Paul, Minnesota (November 29, 2012).
- 87. *The ACA and Public Health, for* Introduction to Public Health, HAMLINE UNIVERSITY HEALTH SCIENCES, Saint Paul, Minnesota (November 27, 2012).
- 88. Freedom of Choice at the End of Life: Protecting the Patient's Rights over Government, Health Care Provider and Pressure Group Resistance, NEW YORK LAW SCHOOL, New York, New York (November 16, 2012).
- 89. Legal, Medical, and Ethical Issues in End-of-Life Care, HAMLINE UNIVERSITY LAW REVIEW & HAMLINE HEALTH LAW INSTITUTE, Saint Paul, Minnesota (November 8-9, 2012) (organizer, moderator).
- 90. Legal Update 2012: Top Ten Legal Developments in Bioethics, AMERICAN SOCIETY OF BIOETHICS & HUMANITIES, Washington, D.C. (October 18, 2012).
- 91. Plenary Panelist: Healthcare Reform and Health Care Stakeholder Disputes: Can We Identify Common Ground? MARQUETTE UNIVERSITY PROGRAM IN DISPUTE RESOLUTION, Milwaukee, Wisconsin (October 12, 2012).
- 92. The Patient-Healthcare Provider Relationship: When Is the Relationship Broken? Healthcare Reform and Health Care Stakeholder Disputes: Can We Identify Common Ground? MARQUETTE UNIVERSITY PROGRAM IN DISPUTE RESOLUTION, Milwaukee, Wisconsin (October 12, 2012).
- 93. The Affordable Care Act Decisions: Implications for Healthcare and Beyond, HAMLINE UNIVERSITY SCHOOL OF LAW, Saint Paul, Minnesota (September 12, 2012) (organizer, moderator).

Thaddeus Mason Pope 28 of 55

- 94. *Introduction to the Health Law Institute*, HAMLINE UNIVERSITY SCHOOL OF LAW, Saint Paul, Minnesota (August 30, 2012).
- 95. ASBH-ABA Collaboration, ABA SPECIAL COMMITTEE ON BIOETHICS AND THE LAW, ABA ANNUAL MEETING, Chicago, Illinois (August 4, 2012).
- 96. The Meaning of Reproductive Rights Today, SOUTHEAST ASSOCIATION OF LAW SCHOOLS (SEALS) ANNUAL MEETING, Amelia Island, Florida (July 30, 2012).
- 97. Implementing Healthcare Reform: What the Headlines Missed, SOUTHEAST ASSOCIATION OF LAW SCHOOLS (SEALS) ANNUAL MEETING, Amelia Island, Florida (July 29, 2012).
- 98. Developing Clinical Practice Guidelines, COMPASSION & CHOICES CONFERENCE, Chicago, Illinois (July 2, 2012).
- 99. *Bioethics and End-of-Life Choice*, COMPASSION & CHOICES CONFERENCE, Chicago, Illinois (June 29, 2012).
- 100. The New Landscape of End-of-Life Decision-Making: How POLSTs (Physician Orders for Life-Sustaining Treatment) Turn Health Care Decisions into Medical Orders, 35TH ANNUAL ASLME HEALTH LAW PROFESSORS CONFERENCE (ARIZONA STATE UNIVERSITY, SANDRA DAY O'CONNOR COLLEGE OF LAW), Tempe, Arizona (June 8, 2012).
- 101. What Are the Boundaries of Acceptable Medical Practice Near the End of Life in ICUs? Legal Mechanisms to Resolve Futility Disputes, AMERICAN THORACIC SOCIETY INTERNATIONAL CONFERENCE, San Francisco, California (May 23, 2012).
- 102. Statement on Futility and Goal Conflict in End-of-Life Care in ICUs, AMERICAN THORACIC SOCIETY INTERNATIONAL CONFERENCE, San Francisco, California (May 21, 2012) (drafting workshop).
- 103. Statement on Conscientious Objection, AMERICAN THORACIC SOCIETY INTERNATIONAL CONFERENCE, San Francisco, California (May 20, 2012) (drafting workshop).
- 104. New 2012 Legislation Impacting Healthcare Facilities' Non-Beneficial Treatment Policies, HCA, Nashville, Tennessee (May 14, 2012) (webinar).
- 105. White House Policy Briefing on Judicial Vacancies, THE WHITE HOUSE, Washington, DC (May 7, 2012) (with the Leadership Conference on Civil and Human Rights).

Thaddeus Mason Pope 29 of 55

- National Healthcare Decisions Day, HILTON MINNEAPOLIS/ST. PAUL AIRPORT

 MALL OF AMERICA, Bloomington, Minnesota (April 16, 2012) (planning committee, facilitator).
- 107. National Healthcare Decisions Day TweetChat, http://www.nhdd.org/chat/(February 16, 2012) (host).
- 108. *Biannual Briefing to the HLI Advisory Committee*, HAMLINE UNIVERSITY SCHOOL OF LAW, Minneapolis, Minnesota (February 13, 2012).
- 109. Model Regulations and Guidelines for New York Healthcare Ethics Committees, ALDEN MARCH BIOETHICS INSTITUTE, ALBANY MEDICAL COLLEGE, Albany, New York (November 18, 2011).
- 110. Proper and Improper Use of Institutional Medical Futility Policies, HCA, Nashville, Tennessee (November 7, 2011) (webinar).
- 111. Lessons from Tragedy: Legal, Professional, and Ethical Issues Raised by Bradley and Beyond Roundtable Discussion on Legislation, WIDENER UNIVERSITY SCHOOL OF LAW, Wilmington, Delaware (November 4, 2011) (moderator).
- 112. Continuing Lessons from Betancourt, Guest Lecture for Biomedical Ethics and the Law, Neiswanger Institute For Bioethics and Health Policy, Loyola University Stritch School of Medicine (October 17, 2011).
- 113. Impact of State Legislation on Ethics Committee Case Review, AMERICAN SOCIETY OF BIOETHICS AND HUMANITIES [ASBH], Minneapolis, Minnesota (October 13-16, 2011).
- 114. Advance Directives, WILMINGTON VAMC [VETERANS ADMINISTRATION MEDICAL CENTER], Wilmington, Delaware (September 30, 2011).
- 115. Divergent Legal Approaches to Medical Futility Disputes: Comparing Australia and the United States, Australian Association Of Bioethics and Health Law 2011 Conference, Gold Coast, Queensland, Australia (July 7-10, 2011).
- 116. Safe Harbor Immunity: The Right Prescription for Providers' 'Bad Law' Claims and Hyper Risk Averseness? 34TH ANNUAL ASLME HEALTH LAW PROFESSORS CONFERENCE, Chicago, Illinois (June 10, 2011).

Thaddeus Mason Pope 30 of 55

- 117. Ethics, End-of-Life Care, and the Law: Overview for APNs, BAYADA NURSES [at the Adventure Aquarium], Camden, New Jersey (June 7, 2011).
- 118. Medical Futility Treatment Disputes: Constraints, Best Practices, and Strategies, 2011 NATIONAL ACADEMY OF ELDER LAW ATTORNEYS (NAELA) ELDER AND SPECIAL NEEDS LAW ANNUAL NATIONAL CONFERENCE, Las Vegas, Nevada (May 20, 2011).
- 119. Statement on Futility and Goal Conflict in End-of-Life Care in ICUs, AMERICAN THORACIC SOCIETY, Denver, Colorado (May 13, 2011) (workshop).
- 120. Lessons from Seville: Identifying and Reducing Inappropriate End-of-Life Treatment in New Jersey, Z. Stanley Stys Memorial Lecture, Princeton University Medical Center, Princeton, New Jersey (May 10, 2011).
- 121. *Medical Futility in New Jersey*, TRI-COUNTY REGIONAL ETHICS COMMITTEE, Brightview Senior Living, Mt. Laurel, New Jersey (April 21, 2011).
- 122. *The New Delaware Next-of-Kin Registry*, NATIONAL HEALTHCARE DECISIONS DAY AT CHRISTIANA CARE HEALTH SYSTEM, Newark, Delaware (April 16, 2011).
- 123. Advance Directives: Legal Liability and the Good Faith Standard, NATIONAL HEALTHCARE DECISIONS DAY AT CHRISTIANA CARE HEALTH SYSTEM, Newark, Delaware (April 15, 2011).
- 124. Testimony on the Patient and Family Treatment Choice Rights Act of 2011, H.B. 3520, Human Services Committee, TEXAS HOUSE OF REPRESENTATIVES, Austin, Texas (April 12, 2011).
- 125. Medical Futility at the End of Life: Legal, Ethical, and Practical Considerations for Nurses, Delaware Nurses' Association 2011 Spring DNA/APRN Conference, Newark, Delaware (April 7, 2011).
- 126. Constitutionality of the Affordable Care Act, FEDERALIST SOCIETY OF WIDENER LAW SCHOOL, Wilmington, Delaware (March 28, 2011) (moderator).
- 127. The Advantages of MOLST over PACD, DELAWARE LONG TERM CARE CONTINUUM NURSING COUNCIL ("DON Group"), Smyrna, Delaware (March 8, 2011).
- 128. The Advantages of MOLST over PACD, DELAWARE OFFICE OF THE STATE LONG TERM CARE OMBUDSMAN, MILFORD SERVICE CENTER, Milford, Delaware (March 8, 2011).

Thaddeus Mason Pope 31 of 55

- 129. *Impact of Federal Healthcare Reform on End-of-Life Care*, LEAGUE OF WOMEN VOTERS, Dover, Delaware (February 23, 2011).
- 130. Hot Issues in Health Law, AMERICAN BAR ASSOCIATION LAW STUDENT DIVISION, THIRD CIRCUIT SPRING MEETING, Wilmington, Delaware (February 12, 2011).
- 131. *Advance Directives*, ETHICS ROUNDS, CHRISTIANA CARE HEALTH SYSTEM, Newark, Delaware (December 5, 2010).
- 132. *Medical Futility and Maryland Law*, UNIVERSITY OF MARYLAND SCHOOL OF LAW, Baltimore, Maryland (November 30, 2010).
- 133. New York's 2010 Family Health Care Decisions Act and Its Impact at the Hospitalized Patient's Bedside, ALDEN MARCH BIOETHICS INSTITUTE, Albany, New York (November 19, 2010).
- 134. Allowing Death Can Be Love's Demand, 2010 FILM AND HISTORY CONFERENCE, Milwaukee, Wisconsin (November 11-14, 2010).
- 135. *In Treatment Ever Futile? Who Decides?* UNIVERSITY OF WISCONSIN, Madison, Wisconsin (November 5, 2010).
- 136. Practical and Legal Obstacles to Implementing Non-Beneficial Treatment Policies, MERITER HOSPITAL, Madison, Wisconsin (November 5, 2010).
- 137. Legal Update 2010: The Top Ten Legal Developments in Bioethics, AMERICAN SOCIETY OF BIOETHICS AND HUMANITIES 12TH ANNUAL MEETING, San Diego, California (October 22, 2010) (organizer, presenter).
- 138. *Bioethics from the Bench*, AMERICAN SOCIETY OF BIOETHICS AND HUMANITIES 12TH ANNUAL MEETING, San Diego, California (October 22, 2010) (organizer).
- 139. Law & Bioethics Pre-Conference Workshop, AMERICAN SOCIETY OF BIOETHICS AND HUMANITIES 12TH ANNUAL MEETING, San Diego, California (October 21, 2010) (small group facilitator).
- 140. The Impact of Betancourt on the Resolution of Futility Disputes in Delaware, Christiana Care Health System, Ethics Retreat (September 30, 2010).
- 141. Fear of Lawsuits Driving Clinical Treatment, RADY CHILDREN'S HOSPITAL, San Diego, California (September 14, 2010).

Thaddeus Mason Pope 32 of 55

- 142. Conscientious Objection and Intensive Care Medicine: Legal Overview, AMERICAN THORACIC SOCIETY POLICY STATEMENT WORKING GROUP WEB CONFERENCE (July 29, 2010).
- 143. The Growing Decision Making Power of Healthcare Committees and Why Regulation Is Needed to Assure Due Process, 10TH WORLD CONGRESS OF BIOETHICS, Singapore (July 28-31, 2010) [withdrawn].
- 144. Bioethics Resources outside the Institutional Setting, DELAWARE ASSOCIATION OF HOME AND COMMUNITY CARE (DAHC) MEETING, MeadowWood Behavioral Health System, New Castle, Delaware (June 17, 2010).
- 145. Voluntarily Stopping Eating and Drinking: A Legal Treatment Option at the End of Life, 33rd ANNUAL HEALTH LAW PROFESSORS CONFERENCE, Austin, Texas (June 4, 2010).
- 146. *Pro-Con Debates in Critical Care Medicine*, AMERICAN THORACIC SOCIETY INTERNATIONAL CONFERENCE, New Orleans, Louisiana (May 16, 2010).
- 147. The Growing Decision Making Power of Healthcare Committees and Why Regulation Is Needed to Assure Due Process, International Conference on Clinical Ethics Consultation Series (ICCEC), Portland, Oregon (May 12-14, 2010).
- 148. *Advance Directives*, ETHICS ROUNDS, CHRISTIANA CARE HEALTH SYSTEM, Newark, Delaware (May 12, 2010).
- 149. Appellate Oral Argument, in Betancourt v. Trinitas Hospital, No. A-003849-08T2 (N.J. Super. A.D. April 27, 2010).
- 150. Health Law and the Elderly: Planning for the End of Life, WIDENER UNIVERSITY LAW REVIEW, Wilmington, Delaware (March 26, 2010) (organizer, moderator).
- 151. The Scope of Patient Autonomy at the End of Life: Unsettled Questions, UNIVERSITY OF DELAWARE ACADEMY FOR LIFELONG LEARNING, Wilmington, Delaware (March 18, 2010).
- 152. *U.S.-China Comparative Health Law Initiatives*, BOARD OF OVERSEERS FOR WIDENER UNIVERSITY SCHOOL OF LAW, Wilmington, Delaware (Jan. 25, 2010).
- 153. Divergent Approaches to End-of-Life Decision Making: China and the United States, SOUTHWEST UNIVERSITY OF POLITICAL SCIENCE AND LAW, Chongqing, China (December 14, 2009).

Thaddeus Mason Pope 33 of 55

- 154. Medical Futility Laws and Policies: Are They Making a Difference?
 SUMMIT MEDICAL CENTER (HCA), Nashville, Tennessee (December 4, 2009).
- 155. *Model Mechanisms for Resolving Medical Futility Disputes*, TRISTAR-HCA FAMILY OF HOSPITALS, Webinar (December 1, 2009).
- 156. *Health Law and Bioethics for Nurses*, WIDENER UNIVERSITY SCHOOL OF NURSING, Chester, Pennsylvania (November 23, 2009).
- 157. Legal Update 2009: The Top Ten Legal Developments in Bioethics, AMERICAN SOCIETY OF BIOETHICS AND HUMANITIES 11TH ANNUAL MEETING, Washington, DC (October 16, 2009) (organizer, moderator).
- 158. Resolving Conflicts over Non-Beneficial Treatment, ETHICS ROUNDS, MEDICAL COLLEGE OF WISCONSIN, Milwaukee, Wisconsin (Sept. 25, 2009).
- 159. What Can (and Must) Bioethics Learn from Corporate Governance Decisions Like Disney and Van Gorkom? 32nd ANNUAL HEALTH LAW PROFESSORS CONFERENCE, Cleveland, Ohio (June 5, 2009).
- 160. Advance Care Planning in Delaware, NATIONAL HEALTH CARE DECISIONS DAY, Wilmington, Delaware (April 16, 2009) (organizer).
- 161. Crisis Standards of Care, Keystone Center Dialogue at the University of Pennsylvania Center for Bioethics (March 2009).
- 162. Multi-Institutional Health Care Ethics Committees: the Procedurally Fair Internal Dispute Resolution Mechanism, WIDENER UNIVERSITY SCHOOL OF LAW FACULTY WIP WORKSHOP, Wilmington, Delaware (March 18, 2009).
- 163. Long Term Care Regional Ethics Committees: How Does New Jersey Measure Up? New Jersey Department of the Public Advocate, Office of the Ombudsman for the Institutionalized Elderly, Trenton, New Jersey (March 12, 2009).
- 164. Compliance Standards Concerning End-of-Life Care, WIDENER HEALTH LAW INSTITUTE: CERTIFICATION FOR HEALTHCARE REGULATORY COMPLIANCE PROFESSIONALS HOSPITAL AND LONG-TERM PROVIDER PROGRAM, Wilmington, Delaware (March 4, 2009) (with Dr. John Goodill).
- 165. Multi-Institutional Health Care Ethics Committees: the Procedurally Fair Internal Dispute Resolution Mechanism, CAMPBELL LAW REVIEW SYMPOSIUM ON PRACTICAL ISSUES IN HEALTH LAW, Raleigh, North Carolina (January 30, 2009).

Thaddeus Mason Pope 34 of 55

- 166. Avoiding and Resolving Medical Futility Disputes: U.S. Lessons for Manitoba, Critical Care Monthly Rounds, University of Manitoba Health Sciences Centre, Winnipeg, Manitoba (December 17, 2008).
- 167. Mechanisms and Strategies for Resolving End-of-Life Disputes (Medical Residents), UNIVERSITY OF MANITOBA HEALTH SCIENCES CENTRE, Winnipeg, Manitoba (December 16, 2008).
- 168. Mechanisms and Strategies for Resolving End-of-Life Disputes (Critical Care Fellows), UNIVERSITY OF MANITOBA HEALTH SCIENCES CENTRE, Winnipeg, Manitoba (December 16, 2008).
- 169. Limits to Patient Autonomy: Where and on What Basis Can They Be Drawn? MEDICAL GRAND ROUNDS, UNIVERSITY OF MANITOBA HEALTH SCIENCES CENTRE, Winnipeg, Manitoba (December 16, 2008).
- 170. Multi-Institutional Health Care Ethics Committees: the Procedurally Fair Internal Dispute Resolution Mechanism, HAMLINE UNIVERSITY LAW SCHOOL, St. Paul, Minnesota (December 10, 2008).
- 171. The Failure of Advance Health Care Directive Policies: What to Do About Them, 8TH ANNUAL NATIONAL AARP AGING AND LAW CONFERENCE, Arlington, Virginia (December 6, 2008) (with Stanley Terman).
- 172. Pitfalls and Potentials in Planning End-of-Life Treatment: Educational and Strategic Initiatives, 8TH ANNUAL NATIONAL AARP AGING AND LAW CONFERENCE, Arlington, Virginia (December 5, 2008) (with Stanley Terman).
- 173. Multi-Institutional Health Care Ethics Committees: Motivations and Models, MARYLAND HEALTHCARE ETHICS COMMITTEE NETWORK (MHECN), Baltimore, Maryland (December 3, 2008).
- 174. Moderator: *Role of Government in Public Health*, AMERICAN SOCIETY OF BIOETHICS AND HUMANITIES 10TH ANNUAL MEETING, Cleveland, Ohio (October 25, 2008).
- 175. Future Tense: How to Better Avoid and Resolve Tomorrow's End-of-Life Treatment Disputes, AMERICAN SOCIETY OF BIOETHICS AND HUMANITIES, Cleveland, Ohio (October 24, 2008).
- 176. Institutional and Legislative Approaches to Medical Futility Disputes in the United States, PRESIDENT'S COUNCIL ON BIOETHICS, Arlington, Virginia (September 12, 2008).

Thaddeus Mason Pope 35 of 55

- 177. Divergent Approaches to Medical Futility Disputes: Comparing Great Britain and Australia with Canada and the United States, NINTH WORLD CONGRESS OF BIOETHICS, Rijeka, Croatia (September 5, 2008).
- 178. Medical Ethics, Medical Decision Making, and Backlash to Autonomy, St. Thomas of Canterbury Church, Albuquerque, New Mexico (August 30, 2008).
- 179. Drafting Hospital Policies to Better Address End-of-Life Care, UNIVERSITY OF NEW MEXICO HEALTH SCIENCES CENTER, Albuquerque, New Mexico (August 29, 2008).
- 180. Resolving Medical Futility Disputes, W. STERLING EDWARDS SURGERY GRAND ROUNDS, UNIVERSITY OF NEW MEXICO HEALTH SCIENCES CENTER, Albuquerque, New Mexico (August 28, 2008).
- 181. Hospital Ethics Committees as a Forum of Last Resort under the Texas Advance Directives Act: A Violation of Procedural Due Process, FACULTY WORKSHOP, WASHINGTON UNIVERSITY SCHOOL OF LAW, St. Louis, Missouri (June 23, 2008).
- 182. Extrajudicial Resolution of Intractable Futility Disputes: Empowering Multi-Institutional Ethics Committees, 31st Annual Health Law Professors Conference, Philadelphia, Pennsylvania (June 6, 2008).
- 183. Advance Care Planning in Delaware: National Health Care Decisions Day, NEW CASTLE COUNTY BRANDYWINE HUNDRED LIBRARY, Wilmington, Delaware (April 16, 2008).
- 184. *Medical Futility Statutes: Can/Ought They Be Resuscitated?* AUSTIN M. KUTSCHER MEMORIAL CONFERENCE: THE PULSE OF DEATH NOW, COLUMBIA UNIVERSITY, New York, New York (March 29, 2008).
- 185. End-of-Life Conflicts and the Law, HEALTH LAW SOCIETY BROWN BAG, WIDENER UNIVERSITY, Wilmington, Delaware (February 21, 2008).
- 186. The Intersection of International Human Rights and Bioethics, Section of International Human Rights Panel on New Voices in Human Rights, American Association of Law Schools (AALS) Annual Meeting, New York, New York (January 6, 2008).
- 187. Withdrawing Life Support Despite the Patient's Decision to Continue: The Adjudicatory Authority of Hospital Ethics Committees, UNIVERSITY OF PENNSYLVANIA CENTER FOR BIOETHICS, Philadelphia, PA (December 4, 2007).

Thaddeus Mason Pope 36 of 55

- 188. Withdrawing Life Support Despite the Patient's Decision to Continue: Adjudicatory Authority of Hospital Ethics Committees, WIDENER UNIVERSITY SCHOOL OF LAW, Wilmington, Delaware (November 28, 2007).
- 189. Withdrawing Life Support Despite the Patient's Decision to Continue: Adjudicatory Authority of Hospital Ethics Committees, DRAKE UNIVERSITY SCHOOL OF LAW, Des Moines, Iowa (November 16, 2007).
- 190. Moderator: *Panel on Beginning and End-of-Life Issues*, PUBLIC HEALTH LAW CONFERENCE, WIDENER UNIVERSITY LAW SCHOOL, Wilmington, Delaware (October 19, 2007).
- 191. Decisional Authority of Ethics Committees, Kaiser Permanente Bioethics Committee Offsite Retreat, San Diego, California (September 26, 2007).
- 192. Legal Landscape Here and Elsewhere: What Can We Learn from the Texas Advance Directives Act, Kaiser Permanente Bioethics Committee Offsite Retreat, San Diego, California (September 26, 2007) (keynote).
- 193. Hospital Ethics Committees as a Forum of Last Resort under the Texas Advance Directives Act: A Violation of Procedural Due Process, Texas Junior Legal Scholars Conference, Texas Wesleyan University, Fort Worth, Texas (August 11, 2007).
- 194. *Medical Futility Statutes: Can They Be Resuscitated?* AMERICAN SOCIETY OF LAW, MEDICINE & ETHICS (ASLME), 30TH ANNUAL HEALTH LAW PROFESSORS CONFERENCE, Boston, Massachusetts (June 1, 2007).
- 195. Dispute Resolution in Health Care, Symposium on Alternative Dispute Resolution Strategies in End-of-Life Decisions, Sponsored by the Ohio State Journal on Dispute Resolution and the ABA Section of Dispute Resolution, Columbus, Ohio (January 18, 2007).
- 196. Medical Futility is a Healthcare Rationing Issue, NATIONAL ASSOCIATION OF ELDER LAW ATTORNEYS (NAELA), 2006 ADVANCED ELDER LAW INSTITUTE, HEALTH CARE SIG PANEL, Salt Lake City, Utah (November 4, 2006).
- 197. Pulling the Plug without Consent: the Impact of Laws Authorizing Health Care Providers to Override Patient Requests for Treatment, WILLIAM MITCHELL COLLEGE OF LAW, St. Paul, Minnesota (October 17, 2006).

Thaddeus Mason Pope 37 of 55

- 198. Medical Futility Policies: Legal Obstacles, Annual Health Law Scholars Workshop, Saint Louis University School of Law, St. Louis, Missouri (September 15-17, 2006) (selected as one of four emerging health law and bioethics scholars through nationwide competition).
- 199. Pulling the Plug without Consent: The Unilateral Decision Statutes, ANNUAL MEETING OF THE SOUTHEASTERN ASSOCIATION OF LAW SCHOOLS (SEALS), Palm Beach, Florida (July 18, 2006).
- 200. The Legitimacy and Prevalence of Medical Futility Policies Authorizing Involuntary Passive Euthanasia, American Society of Law, Medicine & Ethics (ASLME), 30TH Annual Health Law Teachers Conference, Baltimore, Maryland (June 3, 2006).
- 201. Moderator: *Panel on Concierge Medicine*, AMERICAN SOCIETY OF LAW, MEDICINE & ETHICS (ASLME), 30TH ANNUAL HEALTH LAW TEACHERS CONFERENCE, Baltimore, Maryland (June 2, 2006).
- 202. *It's Your Right to Live or Die Or Is It?* Public Forum Interdisciplinary Panel, University of Memphis, Memphis, Tennessee (April 17, 2006).
- 203. The Right of Health Care Providers to Unilaterally Make Determinations of Medical Futility, DePaul University College of Law, Chicago, Illinois (February 7, 2006).
- 204. License to Kill: The Right of Health Care Providers to Unilaterally Make Determinations of Medical Futility, CENTRAL STATES LAW SCHOOL ASSOCIATION ANNUAL MEETING, Lansing, Michigan (November 5, 2005).
- 205. The Right of Tennessee Health Care Providers to Unilaterally Make Determinations of Medical Futility under the New Health Care Decisions Act, UNIVERSITY OF MEMPHIS LAW SCHOOL, FACULTY COLLOQUIA SERIES, Memphis, Tennessee (October 27, 2005).
- 206. Your Right to Unilaterally Write a DNAR Order under the Tennessee Health Care Decisions Act, BIOETHICS GRAND ROUNDS, LEBONHEUR CHILDREN'S MEDICAL CENTER, Memphis, Tennessee (September 20, 2005).
- 207. Volenti Non Fit Injuria: The Decline and Fall of Consent and Consent-Based Doctrines in Tort Law, UNIVERSITY OF MEMPHIS SCHOOL OF LAW, Memphis, Tennessee (April 20, 2005).
- 208. A Plan for Improving the Content and Design of the Practicelaw.org Website, MINNESOTA STATE BAR ASSOCIATION, Minneapolis, Minnesota (April 18, 2005).

Thaddeus Mason Pope 38 of 55

- 209. A Critique of Consent-Based Justifications for Hard Paternalism, CHAPMAN UNIVERSITY SCHOOL OF LAW, FACULTY WORKSHOP, Orange, California (March 3, 2005).
- 210. The Evolution of Classical Liberalism and Public Health Ethics, UNIVERSITY OF MINNESOTA CONSORTIUM ON LAW AND VALUES IN HEALTH, ENVIRONMENT & THE LIFE SCIENCES, Minneapolis, Minnesota (January 24, 2005).
- 211. Paternalism and Tort Law: The Obesity Cases, SUNY UNIVERSITY AT BUFFALO LAW SCHOOL, Buffalo, New York (January 14, 2005).
- 212. Paternalism and Tort Law: The Obesity Cases, UNIVERSITY OF AKRON LAW SCHOOL, Akron, Ohio (November 29, 2004).
- 213. Choosing the Proper Framework for Balancing Autonomy and the Control of Lifestyle Epidemics, AMERICAN PUBLIC HEALTH ASSOCIATION 132D ANNUAL MEETING, Washington, DC (November 9, 2004).
- 214. *Public Health Paternalism: Justificatory Criteria*, AMERICAN PUBLIC HEALTH ASSOCIATION 132D ANNUAL MEETING, Washington, DC (November 9, 2004).
- 215. Go Sue Yourself: Limitations of Tort as a Public Health Tool, AMERICAN PUBLIC HEALTH ASSOCIATION 132D ANNUAL MEETING, Washington, DC (November 8, 2004).
- 216. Revising Hospital CPR Policies to Provide for Unilateral DNAR Orders II, LOS ANGELES COUNTY BAR ASSOCIATION BIOETHICS COMMITTEE, Los Angeles, California (May 12, 2004).
- 217. Revising Hospital CPR Policies to Provide for Unilateral DNAR Orders I, Los Angeles County Bar Association Bioethics Committee, Los Angeles, California (April 14, 2004).
- 218. The Hard Paternalism Dragon Is Out of His Cave; Now to Tame Him and Make Him a Useful Animal, The Hastings Center, Luncheon Presentation, Garrison, New York (February 4, 2003).
- 219. A Striking Transition in Health Care Values: Recent Attacks on Autonomy and the Expansion of Paternalism, 30TH ANNUAL CONFERENCE ON VALUE INQUIRY, Milwaukee, Wisconsin (April 6, 2002).

Thaddeus Mason Pope 39 of 55

- 220. Bioethics Backlash: The Implications of the Retreat from Autonomy for the Communication of Scientific Health Information, Australian Institute of Health Law and Ethics, Fifth Annual Conference, Melbourne, Victoria (June 30, 2001).
- 221. A Re-Examination of Hard Paternalism, INTERNATIONAL ASSOCIATION OF BIOETHICS, FIFTH WORLD CONGRESS OF BIOETHICS, London, England (September 22, 2000).

Media Appearances

- Quoted more than 50 times in national newspapers, including *New York Times*, *Philadelphia Inquirer*, *Toronto Star*
- Appeared on NPR in Philadelphia, Illinois, Minnesota, and Washington, DC
 - 1. Celeste McGovern, *Top Neurologist: Jahi McMath Is 'No Longer' Dead*, NATIONAL CATHOLIC REGISTER, November 30, 2015.
 - 2. Lisa Schencker, Family Challenges Texas Law Allowing Providers to End Life Sustaining Care, MODERN HEALTHCARE, November 29, 2015.
 - 3. Paula Span, *Near the End, It's Best to be Friended*, NEW YORK TIMES, September 25, 2015.
 - 4. *Is ICU Treatment Inappropriate? Clinicians Now Have Guidelines*, MEDICAL ETHICS ADVISOR, September 1, 2015.
 - 5. Karen Scullin, *Six Put on Leave Following Nursing Home Death*, FOX 9 KMSP, August 19, 2015.
 - 6. Sara Horner, *Maplewood Death Investigation Highlights Rules on Medics, Resuscitation*, PIONEER PRESS, August 20, 2015.
 - 7. Matthias Gafni, *Tentative Ruling: Judge Rules against Jahi's Family in Civil Case*, SAN JOSE MERCURY NEWS, July 30, 2015.
 - 8. David DeBolt, Exclusive: Jahi McMath's Mother Speaks on Legal Battle over Brain Death, SAN JOSE MERCURY NEWS, July 30, 2015.
 - 9. Kerri Miller, MPR News, *Physician Assisted Suicide*, MINNESOTA PUBLIC RADIO, June 23, 2015.

Thaddeus Mason Pope 40 of 55

- 10. L.J. Jackson, Directing Death: With Increased Awareness of Alzheimer's Disease Comes a New Push to Use an Old Advance Directive, ABA JOURNAL, June 2015.
- 11. Chris Kardish, *Courts Are Keeping Assisted Suicide Laws Alive*, GOVERNING MAGAZINE, May 2015.
- 12. Current Trends in End-of-Life Medical Treatment, WSIU [NPR], April 16, 2015.
- 13. *The Week in Health Law* (with Nic Terry and Frank Pasquale), TWIHL.com, April 14, 2015.
- 14. Katherine Doyle, *Unrelated 'Next of Kin' May Lead to Legal Confusion*, REUTERS, April 8, 2015.
- 15. Paula Span, *Complexities of Choosing an End Game for Dementia*, NEW YORK TIMES, Jan. 20, 2015, at D1.
- 16. *Physician CPR Policy Not Disproportionately Applied*, 31(1) MEDICAL ETHICS ADVISOR, Jan. 2015.
- 17. Danil Gaitan, *Medicare Declines to Reimburse Physicians for End of Life Discussions in 2015*, LIFE MATTERS MEDIA, Dec. 9, 2014.
- 18. Nick Tabor, *The Nurse Coaching People through Suicide by Starvation*, THE DAILY BEAST, Nov. 17, 2014.
- 19. Nina Martin, As Vote Nears, North Dakota Amendment Stirs Debate About More Than Abortion, PROPUBLICA, Oct. 31, 2014.
- 20. David DeBolt, *Jahi McMath: New Tests May Not Be Enough to Declare Her Alive, Experts Say*, SAN JOSE MERCURY NEWS, Oct. 25, 2014.
- 21. Michael Vitez, *Teen's Death Adds to Debate over Brain Death*, PHILADELPHIA INQUIRER, Oct. 23, 2014.
- 22. Thaddeus Mason Pope, *Oregon Shows that Assisted Suicide Can Work Sensibly and Fairly*, New York Times Room for Debate, Oct. 7, 2014.
- 23. Robert Cribb, Stalemate: Deciding Life or Death, TORONTO STAR, Sept. 26, 2014.
- 24. Morning Break, MEDPAGE TODAY, Sept. 2, 2014.

Thaddeus Mason Pope 41 of 55

- 25. Christine Kilgore, *The Unbefriended Challenge: PA/LTC*, 15(6) CARING FOR THE AGES [AMDA: Society for Post-Acute & Long-Term Care Medicine] 1, 12 (June 2014).
- 26. Michael Vitez, *Schiavo Family Honors Parents of Brain Dead Girl*, PHILADELPHIA INQUIRER, Mar. 27, 2014.
- 27. Michael Vitez, *Guidelines Will Help End-of-Life Oversight*, PHILADELPHIA INQUIRER, Mar. 5, 2014.
- 28. Patrik Hutzel, Intensive Care Hotline, Feb. 3, 2014 (podcast).
- 29. Matthias Gafni, *Jahi McMath: Could Her Case Change How California Determines Death?* CONTRA COSTA TIMES, Jan. 25, 2014.
- 30. Matthias Gafni, *Jahi McMath: Could Her Case Change How California Determines Death?* SAN JOSE MERCURY NEWS, Jan. 25, 2014.
- 31. Arthur L. Caplan & Thaddeus M. Pope, *Pregnant & Dead in Texas: A Bad Law, Badly Interpreted*, Los Angeles Times, Jan. 16, 2014.
- 32. Sara Mui & Lee Rawles, 7th Annual Blawg 100, ABA JOURNAL, December 2013, at 33, 41.
- 33. Assisted Suicide: The Ethical and Legal Issues, RADIO TIMES [NPR, WHYY], August 20, 2013.
- 34. Legal Debate over Doctor-Assisted Suicide, THE DIANE REHM SHOW [NPR], March 5, 2013.
- 35. Robert Cribb, *Atkinson Project: Lessons from Life and Death*, TORONTO STAR, Dec. 17, 2012.
- 36. Robert Cribb, Supreme Court Decision on Hassan Rasouli Will Clarify End-of-Life Medical Decisions, TORONTO STAR, Dec. 10, 2012.
- 37. Nicholas Hune-Brown, A Life Interrupted: Hassan Rasouli's Journey from an Earache to a High Stakes Battle over End-of-Life Decisions, TORONTO LIFE, Nov. 27, 2012.
- 38. Lorell LaBouble, *The Courts and Medical Futility*, BIOETHICS CHANNEL, Jan. 26, 2012.

Thaddeus Mason Pope 42 of 55

- 39. Christine Facciolo, *Delaware's Bradley Bills: Effective in Raising Voices to Stop Child Sexual Abuse?* DELAWARE FIRST MEDIA NEWS, Jan. 13, 2012.
- 40. Jonathan Sher, *End-of-Life Decisions Heads to Supreme Court*, LONDON FREE PRESS, Dec. 26, 2011.
- 41. Tamsin McMahon, *Doctors Take Fight to Remove Man from Life Support to Supreme Court*, NATIONAL POST, Dec. 22, 2011.
- 42. Hiran Ratnayake, *Year After Health Law, Confusion Continues*, DELAWARE NEWS-JOURNAL, Mar. 28, 2011.
- 43. Jonathan Sher, *Baby Joseph Becomes U.S. Political Issue*, TORONTO SUN, Mar. 22, 2011.
- 44. Taunya English, *End-of-Life Disputes Go to Court*, WHYY (NPR), Mar. 15, 2011.
- 45. Ann Neumann, Antichoice at the End of Life, THE NATION, Jan. 13, 2011.
- 46. Michael Vitez, *Medical Challenge: Finding More Balance in Decision Making at the End of Life*, PHILADELPHIA INQUIRER, Oct. 17, 2010.
- 47. Taunya English, *Court Declines to Weigh-In on New Jersey End-of-Life Case*, WHYY (NPR), Aug. 17, 2010.
- 48. Charles Toutant, *Mootness Ruling Doesn't Deter Hospital from Considering Life Support Appeal*, NEW JERSEY LAW JOURNAL (Aug. 16, 2010).
- 49. Jacob Appel, *Rational Rationing vs. Irrational Rationing: The Struggle for the Legacy of Ruben Betancourt*, HUFFINGTON POST (June 23, 2010).
- 50. Susanne Sataline, *Court Weighs Death Decision*, WALL STREET JOURNAL (June 4, 2010).
- 51. Charles Toutant, *Hospital Seeks Right to Pull Plug on Vegetative Patient Based on Futility*, New Jersey Law Journal (April 27, 2010).
- 52. Legal Developments from Bioethics Conference, HOSPICE MGMT. ADVISOR, Feb. 1, 2010.
- 53. Taunya English, Digest This: Dying Right, WHYY (NPR), JAN. 15, 2010.

Thaddeus Mason Pope 43 of 55

- 54. Why the Legal Aspects of Medical Ethics Matter, MED. ETHICS ADVISOR, Jan. 1, 2010.
- 55. *Most Notable Legal Developments in Bioethics*, MED. ETHICS ADVISOR, Dec. 1, 2009, at 138.
- 56. Rebecca Dube, 'Death Panels' Obscure Real End-of-Life Challenges, FORWARD: THE JEWISH DAILY, Oct. 9, 2009.
- 57. Viki Kind, *The Legal Standing of Medical Futility*, BLOGTALK RADIO, Aug. 4, 2009, http://www.blogtalkradio.com/KindEthics.
- 58. Hiran Ratyanake, *Annual Campaign Touts Importance of Living Wills*, WILMINGTON NEWS-JOURNAL, Apr. 14, 2009.
- 59. Medical Futility: Practice of Treating Patients with Little Hope Is Debated, AARP BULL. TODAY, Sept. 19, 2008.
- 60. Winthrop Quigley, Medical Futility: Practice of Treating Patients with Little Hope Is Debated, ALBUQUERQUE JOURNAL, Sept. 18, 2008.
- 61. Allan Loudell, Withdrawing Life Support from Lauren Richardson, WDEL 1150 AM DELAWARE AFTERNOON NEWS, Jan. 31, 2008.
- 62. Manitoba MD Body Sets Conditions for Withdrawal of Treatment, 23(6) COMMUNITY ACTION, Feb. 20, 2008.
- 63. John P. Mayer, *Podcast Interviews with Law Faculty Podcasters: Professor Thad Pope Teaching Health Law*, CALIOPOLIS, June 11, 2006.
- 64. Chris Harris, *Intellectual Property, Health Care Law among Most Popular Topics in Law School*, MEMPHIS BUS. JOURNAL, Apr. 28, 2006.
- 65. Big Suits of 2005: VeriSign Inc. v. Internet Corporation for Assigned Names and Numbers Corporate Counsel, Feb. 2006, at 43.
- 66. Denali K. Dasgupta, *Big Suits of 2005: VeriSign Inc. v. Internet Corporation for Assigned Names and Numbers*, AMERICAN LAWYER, Jan. 2006, at 53.

Thaddeus Mason Pope 44 of 55

Competitive Research Grants

- Association for Nonsmokers Minnesota (2015) (\$10,000)
- Clearway & Association for Nonsmokers Minnesota (2015) (\$20,000)
- Greenwall Foundation, Making a Difference in Real-World Bioethics Dilemmas (2013-2014 co-investigator) (\$50,000).
- Faculty Research Grant, Hamline University (Summer 2012).
- Faculty Research Grant, Widener University (Summer 2011).
- Faculty Research Grant, Widener University (Summer 2010).
- Faculty Research Grant, Widener University (Summer 2009).
- Faculty Research Grant, Widener University (Summer 2008).
- Faculty Research Grant, Widener University (Summer 2007).
- Faculty Research Grant, University of Memphis (Summer 2007).
- Faculty Research Grant, University of Memphis (Summer 2006).

Professional & Public Service

I. Service to the Academy: Grant Peer Review

NATIONAL INSTITUTE OF AGING (NIH), Bethesda, MD

Primary Reviewer for the Medical and Safety Core of a \$55,000,000 Alzheimer's Disease Cooperative Study renewal application, June-July 2012

WELLCOME TRUST, London, UK

Evaluated grant proposals concerning public health and ethics, Fall 2008

II. Service to the Academy: Promotion & Tenure Peer Review

SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE

Promotion and Tenure External Reviewer, 2010

III. Service to the Academy: Publishing Peer Review

AMERICAN JOURNAL OF BIOETHICS

Evaluated journal manuscripts, 2011 - 2015

AMERICAN JOURNAL OF LAW & MEDICINE

Evaluated journal manuscripts, 2011

Thaddeus Mason Pope 45 of 55

Annals of the New York Academy of Sciences

Evaluated journal manuscripts, 2015

BMC MEDICAL ETHICS

Evaluated journal manuscripts, 2011 - 2012

BRIDGEPOINT EDUCATION

Evaluated book manuscripts on health law, 2013

CAMBRIDGE UNIVERSITY PRESS

Evaluated book manuscripts on health law, 2011

CHEST

Evaluated journal manuscripts, 2012 - 2014

CRITICAL CARE NURSING

Evaluated journal manuscripts, 2015

INTERNATIONAL REVIEW OF LAW

Evaluated journal manuscripts, 2013

JAMA INTERNAL MEDICINE

Evaluated journal manuscripts, 2015

JOURNAL OF THE AMERICAN GERIATRICS SOCIETY

Evaluated journal manuscripts, 2014

JOURNAL OF BIOETHICAL INQUIRY

Evaluated journal manuscripts, 2015

JOURNAL OF CLINICAL ETHICS

Associate Editor, 2014 –

JOURNAL OF CLINICAL RESEARCH & BIOETHICS

Editorial Board, 2010 – 2015

JOURNAL OF CRITICAL CARE

Evaluated manuscripts, 2012 - 2013

JOURNAL OF HEALTH & LIFE SCIENCES LAW [AHLA]

Evaluated manuscripts for Volume 2, spring 2009

JOURNAL OF HEALTHCARE LEADERSHIP

Editorial Board, 2010 –

Thaddeus Mason Pope 46 of 55

JOURNAL OF HEALTH POLITICS, POLICY AND LAW

Evaluated manuscripts, 2014

JOURNAL OF LAW, MEDICINE & ETHICS

Guest Editor for Volume 39(1), spring 2011 Evaluated manuscripts, 2008, 2015

JOURNAL OF MEDICINE & PHILOSOPHY

Evaluated manuscripts, 2015

JOURNAL OF PALLIATIVE CARE & MEDICINE

Evaluated manuscripts, 2012

MEDICOLEGAL & BIOETHICS

Evaluated manuscripts, 2015

ROUTLEDGE (TAYLOR & FRANCIS)

Evaluated book manuscripts on health law, 2011

SOUTH CAROLINA LAW REVIEW

Evaluated manuscripts for Volume 60, Fall 2008

IV. Other Service to the Academy

American Association of Law Schools (AALS), Washington, DC

- Executive Board, Section on Law, Medicine, and Healthcare, 2016 –
- Chair, Section on Law, Medicine, and Healthcare, 2015
 - Implemented section community service award
 - Implemented junior scholars workshop
 - Coordinated programming at annual meeting
 - Coordinated off-site evening reception
- Chair-Elect, Section on Law, Medicine, and Healthcare, 2014
- Secretary, Section on Law, Medicine, and Healthcare, 2013

American Society of Bioethics and Humanities (ASBH), Chicago, IL

- Board Member, 2015 -
- Program Committee, 2012 2014
- Co-chair, Law Affinity Group, 2009 2013
- Chair, Program Planning Subcommittee (Law), 2011 2012
- Reviewed and scored Annual Meeting Proposals, 2008 2010
- Moderator, ASBH Annual Meeting, 2008, 2011

Thaddeus Mason Pope 47 of 55

International Conference on Clinical Ethics Consultation, Washington, DC

• Scientific Committee, 2015 - 2016

Georgetown University Law Center, Washington, DC

Alumni Admissions Board, August 2012 –

• Interviewed law school candidates in the Minneapolis area

Georgetown University, Washington, DC

Alumni Admissions Board, August 2014 –

• Interviewed undergraduate candidates in the Minneapolis area

American Thoracic Society, New York, NY

Consultant, Ethics and Conflict of Interest Committee

- Conscientious Objection Policy, 2010 2015
- Statement on Futility and Goal Conflict in End-of-Life Care in ICUs, October 2010 2015

American College of Legal Medicine, Carbondale, IL

National Health Law Moot Court Competition

- Drafted Problem and Bench Brief, June September 2008
- Moot Court Judge, November 2008

V. Service to the University

Mitchell Hamline School of Law

Professor of Law, January 2016 –

- Director, Health Law Institute
- Representative to AALS House of Representatives, 2016 -
- Outcomes & Assessment subcommittee, Curriculum Committee), 2016 -

Hamline University

Associate Professor of Law, January 2012 – December 2015

- Benefits Advisory Committee, Benchmarking Work Group, 2013 2015
- Benefits Advisory Committee, 2012 2015
- Chair, Tobacco Free Hamline, March 2013 August 2013

Thaddeus Mason Pope 48 of 55

Hamline University School of Law

Associate Professor of Law, January 2012 – December 2015

- Student Code of Conduct Investigator, 2015
- Chair, Weekend, Institute, and Special Programs (WISP), 2013 2014
- Honor Code Investigator, December 2013
- Dean's Steering Committee, 2012 2013
- Advisor to 1L students, 2012 2013
- Public Interest Law Committee, 2012 2013
- Academic Affairs Committee, 2012 2013
- WISP Committee, 2012 2013

Hamline University School of Law

Director, Health Law Institute, January 2012 – December 2015

- Supervisor, Health Law Externship, 2013 2015
- Coach, National Health Law Moot Court team, 2012, 2013, 2014, 2015
- Advisor, Transactional Health Law Moot Court Team, 2013
- Advisor, Healthcare Compliance Competition Team, 2013 & 2015
- Advisor to Health Law Certificate students, 2012 2015
- Advisor to Student Health Law Association, 2012 2015
- Made presentations to, and met individually with prospective, admitted, and new students, 2012 2015
- Made presentations to, and met individually with Advisory Board
- Made invited presentations to other law school and Health Sciences classes

University of Minnesota Center for Bioethics

Affiliate Faculty, August 2015 –

Widener University School of Law

Associate Professor of Law, July 2008 – December 2011

- Widener University Institutional Review Board (Office of the Provost), IRB Board Member, April 2010 December 2011
- Advisor, Health Law Society, 2010 2011
- Non-J.D. Committee (Chair), 2010 2011
- Coach, National Health Law Moot Court Team, 2009
- Chair, Law Review Annual Symposium, 2009 2010
- Bar Passage Committee, 2009 2010
- Technology Committee, 2008 2010
- Student Learning Assessment Committee, 2008-2009
- Active participant in the student Health Law Society, 2007 2011
- Active participant with HLI Board of Advisors and community partners
- Advisor for independent LL.M., S.J.D., D.L., and other theses, 2007 2011

Thaddeus Mason Pope 49 of 55

Widener University School of Law

Visiting Assistant Professor of Law, July 2007 - June 2008

- Advisor for L.L.M. thesis, 2007 2008
- PIRC MLK Fellow, Spring 2008, Spring 2009

University of Pittsburgh

Volunteer, Panther Career Network, 2007 –

University of Memphis School of Law

Assistant Professor of Law, June 2005 - June 2008

- Advisor on formation of Health Law Institute, 2005 2008
- Faculty mentor for law review notes on health law topics, 2006 2008
- Honors and Awards Committee, 2005 2007
- Curriculum Committee, 2006 2007
- Library and Technology Committee, 2005 2006
- Advisor for the Law Review's 2007 symposium
- Moot court judge for multiple competitions and rehearsals, 2005 2007

University of Memphis, Memphis, TN

Faculty Evaluator for Undergraduate Works in Progress Symposium, 2006

Loyola Marymount University, Los Angeles, CA

Judge, Business Ethics Competition, April 2002, April 2003, April 2004

VI. Service to the Community

University of Minnesota, Minneapolis, MN

Hospital Ethics Committee, April 2015 –

Minnesota Medical Association, Minneapolis, MN

Co-chair, POLST Task Force, April 2014 – POLST Task Force, February 2012 –

National Healthcare Decisions Day

Helped coordinate community outreach by law students, 2012 - 2015

POLST Legislative Working Group

Drafted best practices guidance for state legislatures, 2013 - 2014

University of Minnesota & AHRQ, Decision Aids for Advanced Care Planning Technical Brief

Key Informant, 2013

THADDEUS MASON POPE 50 of 55

Second Harvest Heartland / Target Meals for Minds, Minneapolis, MN

Volunteer, elementary school grocery distributions, 2012 –

Compassion & Choices, Denver, CO

Advocacy Advisory Committee, September 2011 – 2015 Clinical Practice Guidelines Committee, June 2012 – 2015

Delaware MOLST Task Force, Wilmington, DE

Legal Representative, March 2009 – December 2011 Regulations Drafting Subcommittee, May 2010 – August 2011

Christiana Care Health System, Wilmington, DE

Institutional Ethics Committee, January 2009 – December 2011 Futility Task Force, January 2009 – August 2009

National Healthcare Decisions Day, Saint Paul, MN

- State Planning Committee, 2012
- Coordinated event planning with Hamline and William Mitchell law students, 2013-2014

National Healthcare Decisions Day, Wilmington, DE

Delaware State Liaison, 2009, 2010, 2011

- Planning committee for two-day event at CCHS (2011)
- Organized a multi-disciplinary consumer education forum (Apr. 16, 2009).
- Developed *DelawareDecisions.org* (with Delaware Academy of Medicine)
- Drafted Del. Sen. Res. 9, 145th Gen. Assembly (Apr. 9, 2009).
- Presented *Advance Care Planning in Delaware*, New Castle County Brandywine Hundred Library (April 16, 2008).
- Presented Advance Directives: Legal Liability and the Good Faith Standard, Christiana Care Health System, Newark, Delaware (April 15, 2011).

Delaware End-of-Life Coalition, Dover, DE

Public Policy Committee, May 2008 – May 2009 Chair, Public Policy Committee, May 2009 – December 2011 Board Member, May 2009 – December 2011

Caring Advocates, San Diego, CA

Advisory Board, March 2009 –

Tri-County Regional Ethics Committee, Moorestown, NJ

Medical Ethics Committee, July 2008 – November 2010 NJ OOIE Consortium, December 2008 – November 2010

THADDEUS MASON POPE 51 of 55

Regional Medical Center at Memphis, Memphis, TN

Hospital Ethics Committee, February 2006 – February 2008 Subcommittee on Policy Drafting, February 2006 – February 2008

Le Bonheur Children's Medical Center, Memphis, TN

Hospital Ethics Committee, October 2005 – February 2008

Bet Tzedek, Los Angeles, CA

Volunteer Attorney, May 2004 - July 2005

• Assisted and advised seniors in drafting advance directives for health care.

HALSA, HIV & AIDS Legal Services Alliance, Los Angeles, CA

Volunteer Attorney, August 2003 - July 2005

- Litigated action against the California Department of Health to ensure Medicaid beneficiaries' access to the only FDA-approved drug for AIDS wasting.
- Obtained favorable appellate ruling: *Paleski v. State Dept. of Health Services*, 144 Cal. App. 4th 713 (2006).

Public Counsel, Los Angeles, CA

Volunteer Attorney, Summer 2003

• Represented clients in the adoption of children who had been removed from their natural parents.

Commission on the Future of the Courts, Annapolis, MD

Legal Consultant, Winter 1996

- Drafted criteria for the recruitment and selection of Maryland state judges.
- Made presentations before the Committee on Selection, Tenure, and Evaluation of Judges at the Maryland Court of Appeals.

VII. Service to the Bar

Minnesota State Bar Association

Governing Council, Health Law Section, May 2012 –

American Bar Association, Special Committee on Bioethics

Formed an affiliation with ASBH, 2012

American Health Lawyers Association

- Leadership Development Program, Healthcare Liability and Litigation Practice Group, 2011 2012
- Authored contributions for AHLA newsletters
- Facilitated Academic Alliance with Hamline, 2011 2012

Thaddeus Mason Pope 52 of 55

Joint Bioethics Committee, of the Los Angeles County Medical Association and LA County Bar Association

Member, May 2004 - July 2005

• Participated, at the invitation of a select group of physicians and lawyers, in the drafting of revised *Guidelines for Foregoing Life-Sustaining Treatment*.

Los Angeles Lawyer

Editorial Board, July 2003 - July 2005

• Solicited, edited, and discussed articles for the bar journal.

Bioethics Committee, Los Angeles County Bar Association

Chairperson, Subcommittee on Death and Dying, May 2003 - July 2005 Member, June 2002 - July 2005

VIII. Public Service

MEDCAC, Medicare Evidence Development & Coverage Advisory Committee Appointed by the U.S. Department of Health & Human Services to Advise the Centers

for Medicare & Medicaid Services (CMS), 2013 –

Minnesota Medical Association, Minneapolis, MN

POLST Task Force, February 2012 –

POLST Model Legislation Task Force

Drafted best practices guidance for state legislatures, 2013 – 2014

Delaware MOLST Task Force, Wilmington, DE

Legal Representative, March 2009 – December 2011 Regulations Drafting Subcommittee, May 2010 – August 2011

Human Services Committee, Texas House of Representatives

Invited testimony: Patient and Family Treatment Choice Rights Act of 2011, H.B. 3520 (April 12, 2011).

New Jersey Appellate Division

Pro Bono Amicus Brief: *Betancourt v. Trinitas Hospital*, No. A-003849-08T2 (N.J. Super. A.D. filed Sept. 10, 2009).

President's Council on Bioethics

Invited testimony: *Medical Futility: Institutional and Legislative Initiatives* (September 12, 2008).

Thaddeus Mason Pope 53 of 55

IX. Honors & Awards

Southern Illinois University

John & Marsha Ryan Bioethicist in Residence, 2015

Harvard University, Edmond J. Safra Center for Ethics

Network Fellowship, 2013-2014

AMERICAN BAR ASSOCIATION JOURNAL

Recognized Medical Futility Blog in 7th Annual Blawg 100, Dec. 2013

Hamline University School of Law

Dean's Apple Award for Scholarly Engagement, Dec. 2013

2006 Annual Health Law Scholars Workshop

Competitively selected as an emerging Health Law Scholar by the American Society of Law, Medicine & Ethics (ASLME) and Saint Louis University School of Law

Who's Who in Medicine and Healthcare (2006 ed.)

Hon. Benjamin Aranda III Outstanding Public Service Award

Awarded by Los Angeles County Bar Association, June 2005

Champion for Justice

Awarded by Public Counsel for "Run for Justice" fundraising, March 2005

Wiley W. Manuel Award for Pro Bono Legal Services

Awarded by State Bar of California, November 2004

National Merit Scholar, 1987

NROTC - Carnegie Mellon University

Four-year scholarship, 1987

REACH Games (Pennsylvania)

1st Place Othello, 1986

Thaddeus Mason Pope 54 of 55

Professional Affiliations

I. Bar Admissions

- State Bar of California (admitted 1999)
- U.S. Court of Appeals for the Seventh Circuit (admitted 1999)
- U.S. District Court for the Central District of California (admitted 2000)
- U.S. District Court for the Northern District of California (admitted 2004)
- U.S. District Court for the Southern District of California (admitted 2005)
- New Jersey (pro hac vice 2009, 2010)

II. Selected Professional Associations - Law

- AALS Section on Law, Medicine & Health Care (2005 present)
- American Bar Association [ABA] (1993 present)
- ABA Health Law Section (2007 present)
- ABA Tort Trial & Insurance Practice Section (2004 present)
- American Health Lawyers Association [AHLA] (2006 present)
- American Society of Law, Medicine and Ethics [ASLME] (2005 present)
- Minnesota State Bar Association [MSBA] (2012 present)
- MSBA Health Law Section (2012 present)
- MSBA Elder Law Section (2012 2013)
- MSBA Food & Drug Law Section (2012 2013)
- Ramsey County Bar Association (2012 2013)

III. Selected Professional Associations - Bioethics

- American Society of Bioethics and Humanities [ASBH] (2007 present)
- ASBH Law and Bioethics Affinity Group (2007 present)
- International Association of Bioethics (2000 present)

IV. Selected Past Affiliations

- American Philosophical Association (1992 2004)
- American Public Health Association (2004 2010)
- APHA SPIG on Public Health and Law (2004 2010)
- Kennedy Institute of Ethics (1992 2006)
- Los Angeles County Bar Association (2000 2005)
- LACBA Bioethics Committee (2002 2005)
- LACBA Select Joint Committee on Biomedical Ethics (2004 2005)
- Memphis Bar Association (2005 2006)
- Southern Jersey Ethics Alliance (2008 2011)

[January 2016]

Thaddeus Mason Pope 55 of 55