Curriculum Vitae

JAMES V. LAVERY

3218 Kensington Road
Avondale Estates, GA 30002 U.S.A.
phone: (404) 617-0139

e-mail: jlavery@emory.edu

As of August 10, 2022

BIOGRAPHICAL INFORMATION

1.	Education

Ph.D./1999/University of Toronto/Medical Science/Bioethics
M.Sc./1994/University of Toronto/Medical Science/Bioethics
B.Sc./1989/McMaster University/Biology/
Honours B.A./1985/University of Western Ontario/Psychology

Post-Doctoral Research Fellow/1999–2000/Queen’s University, Queen’s Health Policy Research Unit/Applied Ethics and Health Policy
Funded jointly by the Social Sciences and Humanities Research Council and the Canadian Foundation for Health Services Research

2.	Employment

Current appointments

Professor and Conrad N. Hilton Chair in Global Health Ethics (effective Nov 15, 2016)
Awarded tenure May, 2019
Hubert Department of Global Health
Rollins School of Public Health
Emory University
Atlanta, GA USA

Faculty
Emory Center for Ethics
Emory University
Atlanta, GA USA

Associate Scientist (effective Nov 1, 2016)
Li Ka Shing Knowledge Institute of St. Michael’s Hospital
Toronto, ON, Canada

Past appointments

Managing Director (Effective July 1, 2014)
Centre for Ethical, Social & Cultural Risk
Li Ka Shing Knowledge Institute of St. Michael’s Hospital
Toronto, ON, Canada

Research Scientist (Effective August 11, 2003)
Centre for Global Health Research
Centre for Inner City Health Research
St. Michael’s Hospital
Toronto, ON, Canada

Associate Professor (Effective July 1, 2011—)
Dalla Lana School of Public Health
University of Toronto
Toronto, ON, Canada

Full Member (Effective June 1, 2009)
School of Graduate Studies
University of Toronto
Toronto, ON, Canada

Full Member (Effective June 1, 2009)
Institute of Medical Science
University of Toronto
Toronto, ON, Canada

Assistant Professor (Effective February 1, 2004—June 30, 2011)
Dalla Lana School of Public Health
University of Toronto
Toronto, ON, Canada

Bioethicist (October 2, 2000–July 19, 2003)
Fogarty International Center and
Department of Clinical Bioethics, Warren G. Magnuson Clinical Center
National Institutes of Health
Bethesda, MD, U.S.A.

Adjunct Assistant Professor (Effective August 1, 1999—September 30, 2000)
Department of Community Health and Epidemiology
Queen’s University
Kingston, ON, Canada

Research Associate (Effective July 13, 1998—September 30, 2000)
Department of Community Health and Epidemiology
Queen’s University
Kingston, ON, Canada

Executive Director (January1, 1998–June 30, 1998)
The Community Research Initiative of Toronto
Toronto, ON, Canada

Research Associate (December1, 1997–March 31, 1998)
A synthesis of evidence regarding the desire for euthanasia and assisted suicide (Contract with Health Canada)
Health Policy Research Unit
Queen’s University
Kingston, ON, Canada

Administrative Coordinator (July 1, 1994–December 31, 1997)
The HIV Ontario Observational Database
Sunnybrook Health Sciences Centre
Toronto, ON, Canada

Research Coordinator (Part time, March 31, 1994–June 30, 1994)
HIV Project Centre
Sunnybrook Health Sciences Centre
Toronto, ON, Canada

Research Assistant (July 1, 1993–June 30, 1994)
Centre for Bioethics
University of Toronto
Toronto, ON, Canada

Research Assistant (September 1, 1991–June 30, 1993)
Centre for Bioethics
University of Toronto/Ontario Cancer Institute
Toronto, ON, Canada

3.	Honours and Awards

International Awards

Fellow of The Hastings Center, USA, Elected January 2021.

Global Forum for Bioethics in Research Award for Contributions to Progress in International Research Ethics, 2017

Research Awards

Ontario Ministry of Health Career Scientist Award, 2000-2005 [Declined for NIH Appointment]

Teaching Awards

Emory Center for Ethics, Annual Bioethics Teaching Award, 2019-2020

Student/Trainee Awards

Third Prize, University of Toronto, Department of Medicine Annual Research Competition, 1999

Social Science and Humanities Research Council of Canada, Doctoral Fellowship, 1996–1998

University of Toronto Connaught Scholarship, Doctoral Research, 1995–1997

1st Prize, Médecins Sans Frontières/Doctors Without Borders Holland, 10th Anniversary Photography Competition, 1995

University of Toronto Open Fellowship 1991–1992

Summer Research Scholarship Centre for Bioethics, University of Toronto – 1991

Second Prize DuPont Essay Contest, University of Toronto – 1991

University of Western Ontario Representative 1985 Ontario Undergraduate Psychology Thesis Conference, Waterloo, ON

4.	Professional Affiliations and Activities

Administrative Activities

Member, Research Ethics Advisory Committee, Task Force for Global Health, Atlanta, GA, February 15, 2022—

Consultant and Member, Workshop Steering Committee, UCSD/DARPA Workshop: “Exploring the Role of Social Science and Humanities Collaborations in Gene Drive Projects”, San Diego, CA, February 3-4, 2022.

Member, Search Committee, James W. Wagner Chair in Ethics and Artificial Intelligence, Emory University, December 2021—

Member, Curriculum Committee, Hubert Department of Global Health, Rollins School of Public Health, October 2021—

Chair, Scientific and Technical Advisory Board, Health Campaign Effectiveness Coalition, Task Force for Global Health, Atlanta, November 2020

Member, Board of Directors, Council on Health Research for Development (COHRED), USA, Wilmington, DE, November 2020

Member, Global Health Crisis Coordination Center (GHC3), Working Group on the Equitable Distribution of COVID-19 Vaccines, Atlanta, July 2020.

Member, Emory Global Health Institute, Decolonizing Global Health Working Group, Atlanta, GA, September 2019—

Member, Planning Committee, Global Forum for Bioethics in Research, May 2019—

Member, Wellcome Trust-Global Health Network MESH Community Engagement Network Steering Committee, May 2019—

Member, Working Group, Roadmap for Ivermectin to Reduce Malaria Transmission. IS Global Institute for Global Health, Barcelona, February 2018—

Member, Independent Scientific Advisory Board, Mahidol-Oxford Tropical Medicine Research Unit (MORU), Bangkok, Thailand, January 2018.

Member, Advisory Board, Johns Hopkins University Berman Institute of Bioethics Fogarty International Bioethics Post-Doctoral Fellowship Program, July 2017—

Member, Advisory Board, Yale University School of Public Health Fogarty International Bioethics Post-Doctoral Fellowship Program, July 2017—

Member, Legal, Ethical, Environmental, Dual-Use & Responsible Innovation (LEEDR) Panel for the Safe Genes program of the Defense Advanced Research Programs Agency (DARPA), March 2017—2020

Member, Technical Working Group, Research Fairness Initiative, Council for Health Research for Development (COHRED), Geneva, September 2015—

Member, Data Safety and Monitoring Board, U.S. Centers for Disease Control and Prevention Ebola Vaccine Trial, Sierra Leone, February 2015—December 2016

Member, Executive Advisory Committee for the Institute for Global Health Equity & Innovation, University of Toronto, December 2014—October 2016

Member, Regulatory and Ethics Working Group, Global Alliance on Genomics and Health, April 2014—October 2016

Member, Global Ethics and Regulatory Innovation Steering Committee for the Alliance for Clinical Research Excellence and Safety (ACRES), December 2013—

Member, Bioethics Advisory Panel, Pfizer, Inc., New York, January 2013—

Member, Independent Data Access Review Committee, Pfizer, Inc., New York, October 2013—

Member, Task Force on Ethics Reform, Canadian Institutes of Health Research (CIHR), December 2012—June 2013.

Member, Canadian Institutes of Health Research (CIHR) Task Force on Ethics Reform for CIHR, October 1, 2012—February 6, 2013

Member, Scientific Re-Appointments Committee, Li Ka Shing Knowledge Institute of St. Michael’s Hospital, July 2010—December 2015

Member, St. Michael’s Hospital Conflict of Interest Committee, January 2009—October 2016

Member, International Advisory Board, Oxford Wellcome Collaborative Global Health Research Ethics Network, December 2008—

Member, Li Ka Shing Knowledge Institute, Social Innovations Laboratory Advisory Board, June 2008—December 2012

Member, Federal Interagency Advisory Panel on Research Ethics (PRE), November 1, 2005—November 30, 2011

Director, International M.H.Sc. in Bioethics Program, Joint Center for Bioethics, University of Toronto, July 2005-June 2009

Member, Board of Directors, Public Responsibility in Medicine in Research (PRIM&R), U.S., January 2005–March 2007

Member, Institutional Advisory Board, Canadian Institutes of Health Research, Institute of Infection and Immunity, September 2004–August 2007

Member, Interagency Standing Committee on Ethics Sub-Committee on National Placebo Working Group Recommendations, September 2004–July 2005

Member, Data Safety and Monitoring Board, VaxGen/Aventis RV144 Phase III HIV Vaccine Trial, Thailand, September 2003–July 2009

Member, University of Toronto Joint Centre for Bioethics Advisory Committee, September 2003—October 2016

Member, National Institute of Health (U.S.), Office of Behavioural and Social Science Research Working Group on Research Ethics, March 2003–July 2003

Chair, U.S. Federal Government Department of Health and Human Services, Working Group on Equivalent Protections, March 2002–July 2003

Chair, National Institute of Health (U.S.), Working Group for Response to the Council of International Organizations of Medical Sciences (CIOMS) Draft Guidelines, May 2001–July 2001

Member, National Institute of Health (U.S.), Working Group for Response to the National Bioethics Advisory Commission’s International Report , October 2000–January 2001

Member, U.S. Delegation, U.S.–China Science Policy Forum, National Institutes of Health, Bethesda, MD, December 4-5, 2000

Member, U.S. Delegation, U.S.–India Science Policy Forum, New Delhi, India, October 18-20, 2000

Member, Canadian National Stroke Registry Ethics Committee, August 1999–July 2000

Member, Research Ethics Board, Queen’s University, July 1999–June 2000

Member, Board of Directors, Community Research Initiative of Toronto, June 1997–December 1997

Member, Kingston General Hospital Working Group on Withholding and Withdrawing Life Support, March 1999–July 2000

Chair, Ontario Advisory Committee on HIV/AIDS, Working Group on Euthanasia and Assisted Suicide, April 1997–July 1998

Member, Institute for Clinical Evaluative Sciences (ICES) Research Ethics Committee, January 1995–December 1996

Member, Research Ethics Board, Sunnybrook Health Science Centre, May 1994–December 1996

Chair, Toronto Regional Committee, MSF/Doctors Without Borders Canada, November 1993–October 1994

Peer Review Activities

Grant Review

2017		National Institutes of Health, Societal and Ethical Issues in Research (SEIR) 			Study Section, Bethesda, Maryland, February 15, 2017.

2016		National Institutes of Health, Societal and Ethical Issues in Research (SEIR) 			Study Section, Baltimore, Maryland, June 22, 2016.

2015		Ontario Ministry of Research and Innovation Early Research Awards Arts and 			Humanities Panel Member, Toronto, November 6, 2015.

2010		Genome Canada GE3LS Research Program, Grant Reviewer

2007		National Institutes of Health, Empirical Research in Research Ethics, Study 	
		Section Member

2006		National Institutes of Health, Centre for Scientific Review, Special Emphasis 			Panel ZRG1 HOP-S(90)S, Research on Ethical Issues in Human Studies, 				Panellist, Washington, D.C., November 3.

2006		Genome Canada GE3LS Research Program, Grant Reviewer

2006		Wellcome Trust, Biomedical Ethics Grant Program, Grant Reviewer

2004		AMS Canada Homecare Research Program (Expert review of single proposal)

2004		CANFAR Grant Review panellist

2001-2003	National Institute of Allergy and Infectious Disease, NIH, HIV Preventive Trials 			Network, Grant Review Panellist

Other Expert Reviews

2022	External Reviewer—External Review of the Centre for Applied Ethics, University of British Columbia, Vancouver, BC, February 23-24, 2022.

2020	External Reviewer—Promotion application to Full Professor for Dr. Patricia Kingori, University of Oxford, U.K., Medical Sciences Division.

2020	External Reviewer—External five-year review of Dengue Branch, U.S. Centers for Disease Control & Prevention, San Juan, Puerto Rico, January 29-30, 2020

2018	Invited Reviewer, Pathway to Deployment of Gene Drive Mosquitoes as a Potential Biocontrol Tool for the Elimination of Malaria in Sub-Saharan Africa—Site Selection Criteria for Field Trials. Foundation for the National Institutes of Health, Rockville, MD, USA.

2017	Reviewer, 2017 Access to Medicine Index Methodology, Access to Medicine Foundation, Amsterdam.

2017	External Reviewer—Promotion application to Full Professor for Dr. Sassy Molyneux, University of Oxford, U.K., Medical Sciences Division.

2016	External Reviewer—Promotion application to Full Professor for Dr. Stuart Rennie, University of North Carolina, Chapel Hill, U.S.A., Department of Social Medicine.

2016		Reviewer, Gene Drive Research in Non-Human Organisms: Recommendations 			for Responsible Conduct, National Academies of Sciences, Engineering, 				Medicine, Washington, D.C., February 26—March 11, 2016.

2015		Wellcome Trust, Post-Doctoral Fellowship Training Program in Global Health, 			Expert review of Training Fellowship proposal in Public Health and Tropical 			Medicine, August 14, 2015.

2012		Co-Chair, National Institute of Allergy and Infectious Disease, NIH, PROMISE 			Trial Special Ethics Review, NIH, Bethesda, MD, June 18-19.

2010		World Health Organization, Guidelines for Ethics Committees that Review 			Biomedical Research, 2010 Revisions (External Expert Reviewer)

2009		Oxford University Press, Manuscript Review

2006		Indian Council of Medical Research Ethical Guidelines for Biomedical Research, 			External Expert Reviewer

2006		University of Alberta Health Research Ethics Board (HREB), External Review, 			April 25-26, Edmonton, Alberta. Review Committee: Brian Feagan, Lorraine 			Ferris.

2005		External Review of The Special Program for Research and Training in Tropical 			Diseases (TDR), World Health Organization (Expert review of the Draft Report 			for the review committee).

2004		National Institute of Allergy and Infectious Disease, NIH, Internal review for 			Intramural research proposal (Expert review of single proposal)

2001		Government of India, Genome, Genetic Research and Service Policy re. Human 			Embryonic Stem Cell Research (Expert External Review on behalf of the 				National Institutes of Health)

Journals Reviewed

African Journal of Business Management
American Journal of Bioethics
American Journal of Clinical Nutrition
American Journal of Tropical Medicine & Hygiene
American Journal of Public Health
Annals of Medicine (Finland)
Health Law Review
Bioethics
Biomed Central Medical Ethics
Biomed Central Public Health
British Medical Journal
Canadian Medical Association Journal
Clinical Trials
Field Methods
Global Health, Epidemiology & Genomics
Health Care Analysis
Health Law Review
Humane Health Care International
Indian Journal of Medical Ethics
International Journal of Drug Policy
Journal of the American Medical Association
Journal of Clinical Epidemiology
Journal of the International AIDS Society
Journal of Medical Ethics
Lancet
Nature Biotechnology
PLOS Medicine
PLOS ONE
Progress in Community Health Partnerships: Research, Education, and Action
Science
Science Translational Medicine
Social Science and Medicine
Trials
Wellcome Open Research

Other Professional Activities

Organizing Committee Member, Gene drive mosquitoes for malaria control: a new horizon for public health? The Carter Center and The Rollins School of Public Health, Emory University joint Workshop. April 25, 2022 [link to follow]

Moderator, Association of Commonwealth Universities Annual Meetings. Equitable Partnerships for Global Research (Panel), June 10, 2021.

Consultant, World Health Organization (WHO), Health Ethics & Governance Unit on Ethics & COVID-19. Strengthening the evidence base for guidance and recommendations related to COVID-19 research ethics. November 2020—

Participant: Global Health Crisis Coordination Center (GHC3) Back to work testing strategies roundtable. May 29, 2020.

Consultant, Yale University Institute for Global Health. Consultation re. ethical considerations in decision-making about the potential transition to a single-dose schedule for HPV vaccine, May – June, 2020.

Consultant, Puerto Rico Vector Control Unit. Consultation re. new vector control technology introduction, San Juan, Puerto Rico, May 19-21, 2019.

Participant, Wellcome Community Engagement Realist Review Inception Workshop, University of Oxford Clinical Trials Unit, Oxford, UK, June 28-30, 2018.

Consultant, Strategic Planning Meeting, Centers for Disease Control and Prevention (CDC), Dengue Branch, San Juan, Puerto Rico, June 22, 2018.

Consultant and Instructor, Community engagement training workshop. Puerto Rico Vector Control Unit, San Juan, Puerto Rico, March 12-13, 2018.

Panelist, with Dr. Fred Gould, North Carolina State University. The Role of Science in Policy. Jones Program in Ethics Seminar Series, Laney School of Graduate Studies, Emory University, Atlanta, GA, USA, February 22, 2018.

Consultant, public engagement strategy, Thailand Wellcome Trust Africa & Asia Program, November 2017-2019.

Consultant, community engagement program evaluation, Carter Center & National Malaria Control Program, Santo Domingo, Dominican Republic, July 2017—

Consultant, community engagement strategy design, Peurto Rico Vector Control Research Unit, San Juan Puerto Rico, July 2017—

Participant, Expert Consultation Workshop for a Mosquito-Free Hawaii, Kilauea Military Camp, Hawaii, September 6-7, 2016.

Consultant, Council on Health Research for Development (COHRED), Nigerian Academy of Science, Consultative Workshop on the Research Fairness Initiative (RFI), National Office for Technology Acquisition and Promotion, Abuja, Nigeria, July 25-26, 2016.

Consultant, Council on Health Research for Development (COHRED), Kenya Medical Research Institute (KEMRI), Consultative Workshop on the Research Fairness Initiative (RFI), Nairobi, Kenya, May 23-23, 2016.

Moderator. Directors Panel “The future of bioethics”. Panelists: Fred Lowy, Peter Singer, Ross Upshur, Jennifer Gibson. University of Toronto Joint Centre for Bioethics 20th Anniversary Conference, Hart House, University of Toronto, Toronto, December 2, 2015.

Consultant, Scientific Input Engagement Teleconference on the Design of Post-Licensure Effectiveness Studies of Ebola Virus Vaccines. Merck & Co., September 15, 2015.

Panellist, Documentary Film Screening and Public Forum, “The Market”. Moderator: Dr. Peter Lin, Panellists: Rama Rau (Director), Dr. Ramesh Prasad. Toronto Reference Library, August 14, 2014.

“University of Toronto Joint Centre for Bioethics—National Collaboration on Bioethics Research & Training in Canada: A National Planning Meeting.” Meeting Facilitator: Calgary, May 28, 2013.

“Bioethics beyond undergrad.” Panel Moderator. Panelists: Wayne Sumner, Barbara Secker, Shane Green, Rebecca Greenberg.
University of Toronto Undergraduate Bioethics Association, Toronto, ON, March 6, 2013

Moderator, University of Toronto Joint Centre for Bioethics CORE Network Strategic Planning Retreat, Toronto, August 29, 2012.

“Addressing the globalization of clinical trials.” Workshop Commentator and Panellist: Multi-Regional Clinical Trials (MRCT) Program, Workshop on the role of industry in addressing the globalization of clinical trials. Harvard University, Cambridge, MA, March 18, 2010.

“Ethical consultation on HIV testing and surveillance in the PEPFAR program.” Invited Consultant, CDC/PEPFAR Consultation, Columbia University School of Public Health, New York, N.Y., February 27-29, 2008

“Ethical considerations in stopping clinical trial programs early.” Presentation and consultation with Dr. Tachi Yamada, President of Global Health, and his senior staff, Bill & Melinda Gates Foundation, Seattle, WA, April 27, 2007

“Performance evaluation in research ethics review: Challenges for developing countries”
Facilitator: Forum for Institutional Review Boards and Research Ethics Boards in Canada and the United States (FOCUS). International conference on Canadian and American perspectives on quality improvement and performance evaluation in systems of human research protection. Montreal, PQ, October 4, 2003.

“Challenges related to standards in international research ethics.” Co-Panelist with Dr. Charles Weijer and Dr. John Arras, Centers for Disease and Control and Prevention, Global AIDS Program Consultation on Ethical Issues in Public Health Research, Atlanta, GA, April 14, 2003

“Update on international research ethics.” Presentation and consultation to the Global Health Committee of the Infectious Disease Society of America, Washington, D.C., January 30, 2001

“Emerging issues in international research ethics.” Presentation and consultation to the International Advisory Board on Global Health, Institute of Medicine, Washington, D.C., November 16, 2000

ACADEMIC ACTIVITIES

Research Funding

PEER REVIEWED GRANTS

	Period
	Granting Agency
	Title of Project
	Amount
	Role

	Mar 2022-Apr 2023
	Emory University Provost
	Emory Health Equity Alliance
	$50,000
	Co-PI
[Dr. Rachel Hall-Clifford, Dr. Gari Clifford, Co-PIs]

	Feb 2021-Sept 2021
	Centers for Disease Control and Prevention (CDC)
	SARS-CoV-2 Vaccines Information, Equity and Demand Creation Program (COVIED)
	$751,290
	Co-PI
[Dr. Rob Breiman, Dr. Walt Orenstein, Dr. Dan Salmon, Co-PIs]

	2021-2022
	The End Fund
	Improving MDA coverage for onchocerciasis in Senegal and Mali: An application of the PEEL model
	$521,683
	Principal Investigator

	2020-2021
	Bill & Melinda Gates Foundation
	Optimizing MDA campaigns for the elimination of lymphatic filariasis in Haiti in the context of COVID-19: The PEEL Model
	$318,001
	Principal Investigator

	2020-2021
	Bill & Melinda Gates Foundation
	Fair partnerships as a determinant of global health campaign effectiveness
	$100,000
	Principal Investigator

	2019-2021
	COR-NTD & U.K. Department for International Development (DFID)
	A knowledge co-production strategy to address systemic non-compliance with MDA for lymphatic filariasis in Leongane, Haiti.
	$331,150
	Co-Lead PI
[Dr. Greg Noland, Co-Lead PI]

	2018-2020
	Wellcome Trust
	A Realist Review of the Community Engagement Literature
	£259,000
	Co-Investigator
[Dr. Catherine Molyneux, PI]

	2017-2019
	U.S. Centers for Disease Control & Prevention
	Expanding the Dialogue on Opioid Addiction: Using Brokered Dialogue to Address Community Resistance to Syringe Service Programs
	$25,000 (U.S.)
Phase I
	Co-Investigator and Creator of the Brokered Dialogue method

	2015-2017
	Bill & Melinda Gates Foundation
	Community and stakeholder engagement in global health and global development.
	$1,141,021
(U.S.)
	Principal Investigator

	2013-2015

	Bill & Melinda Gates Foundation
	Ethical, Social, and Cultural and Program for Global Health
	$1,937,994
(U.S.)

	Principal Investigator

	2011-2013

	Bill & Melinda Gates Foundation (through sub-contract with UHN)
	Ethical, Social, and Cultural Program for Global Health
	$1,073,938
(U.S.)

	Principal Investigator

	2010-2011
	Ontario Ministry of Health and Long-Term Care
	Ontario Citizen’s Council Evaluation: A Brokered Dialogue
	$150,000
	Co-Principal Investigator with Dr. Janet Parsons

	2008-
2011
	Fogarty International Center, NIH
	FIC International Bioethics Training Program
	$1,100,000

	Co-investigator
[Principal Investigator Dr. Ross Upshur]

	04/2008-03/2011
	Bill & Melinda Gates Foundation

	Ethical, Social, Cultural and Commercialization Program for Water-efficient Maize for Africa (WEMA)
	$3,000,000
(U.S.)
	Co-investigator
[PI Dr. Peter A. Singer, Co-Is Dr. Abdallah Daar and Dr. Jerome Singh]

	10/2005-
09/2010
	Bill & Melinda Gates Foundation

	Ethical, Social and Cultural Program for the Grand Challenges in Global Health Initiative
	$10,000,000
(U.S.)
	Co-Principal Investigator
with Dr. Peter A. Singer

	03/2005-09/2005
	Bill & Melinda Gates Foundation

	Assessing ethical, social and legal challenges in the Grand Challenges for Global Health initiative (contract)
	$217,000
(U.S.)
	Principal Investigator
[Co-Is Dr. Peter A. Singer, Dr. Abdallah Daar, Dr. Jerome Singh, Dr. Ross Upshur]

	2004-09
	Fogarty International Center, NIH
	FIC International Bioethics Training Program
	$1,100,000

	Co-investigator and program Co-Director
[PI Dr. Peter A. Singer]

	2003-2009
	Canadian Institutes of Health Research

	An integrated training program in health and social science research to improve the health of marginalized populations.
	$1,350,000
	Co-Investigator
[PIs Dr. Wendy Levinson, Dr. Joan Eakin, Dr. Andreas Laupacis, Dr. Harvey Skinner, et al.]

	2000-01
	National Health Research and Development Program
	Aims, Ethics and Evidence: A Qualitative Study of Priority Setting in Home Care
	$26,912.16

	Principal Investigator
[Grant declined due to NIH Appointment]

	2000-03
	Social Sciences and Humanities Research Council of Canada
	A Quality Finish: Canadian Perspectives on End of Life Care and Preferences for Location of Death
	$7,500
Grant Development Award.
	Co-Investigator
[Principal Investigator Dr. William Boyce]

	1999-00
	Physician Services Incorporated
	The epidemiology of dying in Ontario: A starting place for reform
	$17,800
	Co-investigator[PI Dr. Daren Heyland]

	1996-97
	The Canadian Foundation for AIDS Research
	Euthanasia and Assisted Suicide in HIV/AIDS
	$55,250
	Research Associate (PhD Thesis) [PI Dr. P. Singer]

CONTRACTS

	Period
	Organization
	Title of Project
	Amount
	Role

	Aug 2021-Sept 2022
	The Carter Center
	A knowledge co-production strategy to reduce persistent non-participation in mass drug administration for lymphatic filariasis in Haiti.
	$161,404
	Principal Investigator

	Jan 2021-Jun 2021
	Foundation for the National Institutes of Health
	The governance of gene drive technologies for the control of malaria in Africa: A Brokered Dialogue
	$95,000
	Principal Investigator

	March 2020-June 2021
	University of California, San Diego (UCSD)
	Consultation on the development of a public engagement strategy for gene-drive mosquito application in the State of California
	$30,000

	Principal Investigator

	May-Oct 2019
	Task Force for Global Health
	Assessment of ethical challenges and opportunities in global health programs
	$30,000
	Principal Investigator

	2019-2020
	The Carter Center
	Implementation of findings from the HELP Hispaniola Stakeholder Engagement Program (2018-2019)
	$197,746
	Principal Investigator

	2018-2019
	The Carter Center
	The Hispaniola Community and Stakeholder Engagement Program
	$99,999
	Principal Investigator

	2018-2019
	Wellcome Trust

	A comprehensive Community Engagement Strategy for the “Thailand Wellcome Trust Asia and Africa Programme”
	$35,663
	Principal Investigator

PUBLICATIONS

Google Scholar Citations

https://scholar.google.ca/citations?user=alEgDN8AAAAJ&hl=en

1.	Academic Editing

Hall-Clifford R, Addiss D, Cook-Deegan R, Lavery JV (Guest Editors) and Willen SS (Editor). Health and Human Rights Journal 2019; 21(1). Special Section on Global Health Fieldwork Ethics and Human Rights in collaboration with Agnes Scott College, the Task Force for Global Health, and Emory University Rollins School of Public Health.
(https://www.hhrjournal.org/volume-21-issue-1-june-2019/)

2.	Peer-Reviewed Publications

Under Review

Taitingfong RI, Triplett C, Vásquez VN, Rajagopalan R, Raban R, Roberts A, Terradas G, Baumgartner B, Emerson C, Gould F, Okumu F, Schairer CE, Bossin H, Buchman L, Campbell KJ, Clark A, Delborne J, Esvelt K, Fisher J, Friedman RM, Gronvall G, Gurfield N, Heitman E, Kofler N, Kuiken T, Kuzma J, Manrique-Saide P, Marshall J, Montague M, Morrison A, Opesen CC, Phelan R, Piaggio A, Quemada H, Rudenko L, Sawadogo N, Smith R, Tuten H, Ullah A, Vorsino A, Windbichler N, Akbari O, Long K, Lavery JV, Evans SW, Tountas K, Bloss CS. Exploring the Value of a Global Gene Drive Project Registry. [Under review at Nature Biotechnology]

Lavery JV, Porter RM, Addiss DG. Modelling equity failures in COVID-19 vaccine distribution. [Under review at Science]

In Press

Wodnik BK, Andiappan M, Di Ruggiero EMC, Lavery JV. An expanded 4I framework to conceptualize inter-organizational learning in the global health sector. [In Press in the 2022 Proceedings of the Academy of Management as a “Best Paper” selection]

Published

Sargent RH, Laurie S, Weakland LF, Lavery JV, Salmon DA, Orenstein WA, Breiman RF. Use of Random Domain Intercept Technology to Track COVID-19 Vaccination Rates in Real-Time Across the United States: Survey Study. Journal of Medical Internet Research—Public Health and Surveillance 2022; 24(7): https://www.jmir.org/2022/7/e37920

Horn L, Alba S, Blom F, Faure M, Flack-Davison E, Gopalakrishna G, IJsselmuiden C, Labib K, Lavery JV, Masekela R, Schroeder D, Simon N, Van Zyl C, Vasconcelos S, Visagie R, Kombe F. Fostering research integrity through the promotion of fairness, equity and diversity in research collaborations and contexts: Towards a Cape Town Statement (pre-conference discussion paper for the 7th World Conference on Research Integrity, Cape Town, South Africa). OSFPreprints 2022; https://osf.io/bf286

Sargent RH, Laurie S, Moncada L, Weakland LF, Lavery JV, Salmon DA, Orenstein WA, Breiman RF. Masks, money and mandates: A national survey of efforts to increase vaccination intentions in the United States. PLOS ONE 2022; 17(4): 0267154.
https://doi.org/10.1371/journal.pone.0267154

Vincent R, Adhikari B, Duddy C, Richardson E, Wong G, Lavery JV, Molyneux S. ‘Working relationships’ across difference—a realist review of community engagement with malaria research. Wellcome Open Research 2022; Jan 13, 2022
https://doi.org/10.12688/wellcomeopenres.17192.1

Shah SK, London AJ, Mofenson L, Lavery JV, John-Stewart G, Flynn P, Theron G, Bangdiwala S, Moodley D, Chinula L, Fairlie L, Sekoto T, Kakhu TJ, Violari A, Dadabhai S, McCarthy K, Fowler MG. Ethically designing research to inform multidimensional, rapidly evolving policy decisions: Lessons learned from the PROMISE HIV Perinatal Prevention Trial. Clinical Trials 2021 Sep 15;17407745211045734. doi: 10.1177/17407745211045734.
IJsselmuiden C, Ntoumi F, Lavery JV, Montoya J, Karim SA, Kaiser K. Should global financing be the main priority for pandemic preparedness? (Correspondence). Lancet 2021; 398(10298): 388. doi: 10.1016/S0140-6736(21)01387-8.
Shadab R, Lavery JV, Elharake JA, Malik F, Omer SB. Key ethical considerations to guide the adjudication of a single-dose HPV vaccine schedule. Human Vaccines & Immunotherapeutics 2021; DOI: 10.1080/21645515.2021.1917231

Addiss DG, Kienast Y, Lavery JV. Ethical dimensions of neglected tropical disease programming. Transactions of the Royal Society of Tropical Medicine & Hygiene 2021; 115: 190-195

Long​ KC, Alphey​ L, Bloss​ CS, Campbell​ KJ, Champer​ J, Chen​ CH, Choudhary​ A, Church​ GM, Collins​ JP, Cooper​ KL, Delborne​ JA, Edwards​ OR, Emerson​ CI, Esvelt​ K, Evans​ SW, Friedman​ RM, Gantz​ VM, Gould​ F, Hartley​ S, Heitman​ E, Hemingway​ J, Kanuka​ H, Kuzma​ J, Lavery JV, Lee​ Y, Lunshof JE,​ Marshall​ JM, Messer​ PW, Montell​ C, Oye​ KA, Palmer​ MJ, Papathanos​ PA, Paradkar​ PN, Piaggio​ AJ, Rasgon​ JL, Rašić G, Rudenko​ L, Saah​ JR, Scott​ MJ, Snow​ AA, Sutton​ JT, Vorsino​ AE, Akbari OS.​ Core commitments for field trials of gene-drive organisms. Science 2020; 370(6523): 1417-19.

Valdez D, Keys H, Ureña K, Cabral D, Camilo F, Ogando EC, Mercedes L, Noland GS, Blount SB, Lavery JV, Desir L, Puello J. Malaria outbreak response in urban Santo Domingo, Dominican Republic: lessons learned for community engagement. Pan American Journal of Public Health 2020; 44: https://doi.org/10.26633/RPSP.2020.92 1

Wodnik BK, Louis DH, Joseph M, Wilkers LT, Landskroener SD, Desir L, Lemoine JF, Lavery JV. The Roles of Stakeholder Experience and Organizational Learning in Declining Mass Drug Administration Coverage for Lymphatic Filariasis in Port-au-Prince, Haiti: A Case Study. PLoS Neglected Tropical Diseases 2020; 14(5): e0008318.
(https://doi.org/10.1371/journal. pntd.0008318)

Richardson EZL, Bandewar SVS, Boulanger RF, Mehta R, Lin T, Vincent R, Molyneux S, Lavery JV. Addressing diversity and complexity in the community engagement literature: The rationale for a realist review. Gates Open Research 2020; 5:1 (https://doi.org/10.12688/wellcomeopenres.15525.1)

Billingsley P, Binka F, Chaccour C, Foy B, Gold S, Gonzalez-Silva M, Jacobson J, Jagoe G, Jones C, Kachur P, Kobylinkski K, Last A, Lavery JV, Mabey D, Mboera L, Mbogo C, Rabinovich NR, Rees S, Richards F, Rist C, Rockwood J, Ruiz-Castillo P, Sattabongkot J, Saute F, Slater H, Steer A, Xia K, Zulliger R (the Ivermectin Roadmappers). A roadmap for the development of Ivermectin as a complementary malaria vector control tool. American Journal of Tropical Medicine & Hygiene 2020; January 22, 2020: 1–22. doi:10.4269/ajtmh.19-0620

Boulanger RF, García-García L, Ferreyra-Reyes L, Canizales-Quintero S, Palacios-Martínez M, Ponce-de-Leon A, Lavery JV. Integrating tuberculosis research with public health infrastructure: Lessons for community engagement from Orizaba, Mexico. Gates Open Research 2020; 4:11 (https://doi.org/10.12688/gatesopenres.13058.1)

Graham AP, Lavery JV, Cook-Deegan R. Ethics of global health photography: A focus on being more human. Health and Human Rights Journal 2019; 21(1): 49-62.

Hall-Clifford R, Addiss DG, Cook-Deegan R, Lavery JV. Global health fieldwork ethics: mapping the challenges (editorial). Health and Human Rights Journal 2019; 21(1): 1-5.

Markowitz B, Protlove C, Mukerji G, Lavery JV, Parsons JA, Advani A. The 3i Conceptual Framework for Recognizing Patient Perspectives of Type 1 Diabetes During Emerging Adulthood. JAMA Network Open 2019; 2(7): e196944.
(doi:10.1001/jamanetworkopen.2019.6944)

Adhikari B, Vincent R, Wong G, Duddy C, Richardson EZL, Lavery JV, Molyneux S. A realist review of community engagement with health research. Wellcome Open Research 2019; 4:87 (https://doi.org/10.12688/wellcomeopenres.15298.1)

Thizy D, Emerson C, Gibbs J, Hartley S, Kapiriri L, Lavery JV, Lunshof J, Ramsey J, Shapiro J, Singh J, Pare Toe L, Coche I. Guidance on Stakeholder Engagement Practices to Inform the Development of Area-Wide Vector Control Methods. PLoS Neglected Tropical Diseases 2019; 13(4): e0007286. https://doi. org/10.1371/journal.pntd.0007286

Richardson EZL, Saposan M, Meslin EM, Lavery JV. The Guatemala syphilis trials, community engagement, and the Common Rule. Ethics & Human Research 2019; 41(2) : 1-3

Lanzel AF, Lavery JV. Unintended consequences of the Right to Try Act for palliative care in pediatric oncology. JAMA Oncology; 2019; published on-line March 7, 2019 : doi:10.1001/jamaoncol.2018.7201

Hinman AR, Addiss DG, Caplan A, Orenstein W, Carlson LM, Lavery JV, McKinlay M. Vaccine trials in schools: We must not ignore progress. American Journal of Public Health 2019; 109(2) : 219-220.

Lavery JV, IJsselmuiden C. The Research Fairness Initiative: Filling a critical gap in global research ethics. Gates Open Research 2018; 2:58 (https://doi.org/10.12688/gatesopenres.12884.1)

[bookmark: OLE_LINK1]Lavery JV. Building an evidence base for stakeholder engagement. Science 2018; 361(6402): 554-556.

Burgess MM, Mumford JD, Lavery JV. Public engagement pathways for emerging GM insect technologies. BMC Proceedings 2018; 12(Suppl 8): 29-36.

Kolopack PA, Lavery JV. Informed consent in field trials of gene-drive mosquitoes. Gates Open Research 2017; 1:14 (doi: 10.12688/gatesopenres.12771.1)

Chamberlain AT, Lavery JV, White A, Omer SB. Ethics of maternal vaccination. Science 2017; 358(6362): 452-453.

Silva DS, Matheson FI, Lavery JV. Ethics of health research with prisoners in Canada. BMC Medical Ethics 2017; 18: 31.

Bandewar SVS, Wambugu F, Richardson EZL, Lavery JV. The role of community engagement in the adoption of new agricultural biotechnologies by farmers: the case of the Africa Harvest tissue-culture banana in Kenya. BMC Biotechnology 2017; 17: 28.

Lavery JV. ‘Wicked problems’, community engagement and the need for an implementation science for research ethics. Journal of Medical Ethics 2016; doi: 10.1136/medethics-2016-103573

Kolopack PA, Parsons JA, Lavery JV. What makes community engagement effective? Lessons from the Eliminate Dengue program in Queensland Australia. PLOS Neglected Tropical Diseases 2015; 9(4): e0003713

King KF, Kolopack P, Merritt MW, Lavery JV. Community Engagement and the Human Infrastructure of Global Health Research. BMC Medical Ethics 2014; 15: 84. http://www.biomedcentral.com/1472-6939/15/84

Achee NL, Youngblood L, Bangs M, Lavery JV, James S. Considerations for the Use of Human Participants in Vector Biology Research: A Tool for Investigators and Regulators. Vector-borne and Zoonotic Diseases 2014; 15(2): 89-102.

Caulfield T, Kamenova K, Ogbogu U, Zarzeczny A, Baltz J, Benjaminy S, Cassar PA, Clark M, Isasi R, Knoppers B, Knowles L, Korbutt G, Lavery JV, Lomax GP, Master Z, McDonald M, Preto N, Toews M. Research ethics and stem cells: Is it time to re-think current approaches to oversight? EMBO Reports 2014; DOI 10.15252/embr.201439819.

Keusch GT, Denno DM, Black RE, Duggan C, Guerrant RL, Lavery JV, Nataro JP, Rosenberg IH, Ryan ET, Tarr PI, Ward H, Bhutta ZA, Coovadia H, Lima A, Ramakrishna B, Zaidi AKM, Burgess DCA, Brewer T. Environmental enteric dysfunction: Pathogenesis, diagnosis, and clinical consequences. Clinical Infectious Diseases 2014; 59(Suppl 4): S207-S212.

Participants in the Community Engagement and Consent Workshop, Kilifi, Kenya, March 2011, Lavery JV. Consent and community engagement in diverse research contexts: Reviewing and developing research and practice. Journal of Empirical Research on Human Research Ethics 2013; 8(4): 1-18.

Keusch GT, Rosenberg IH, Denno DM, Duggan C, Guerrant RL, Lavery JV, Tarr PI, Ward HD, Black RE, Nataro JP, Ryan ET, Bhutta ZA, Coovadia H, Lima A, Ramakrishna B, Zaidi AKM, Burgess DHC, Brewer T. Implications of acquired environmental enteric dysfunction for growth and stunting in infants and children living in low- and middle-income countries. Food & Nutrition Bulletin 2013; 34(3): 357-365.

Lavery JV, Green SK, Bandewar SVS, Bhan A, Daar A, Emerson CI, Masum H, Randazzo FM, Singh JA, Upshur REG, Singer PA. Addressing ethical, social and cultural issues in global health research. PLoS Neglected Tropical Diseases 2013; 7(8): e2227.

Boulanger RF, Seidel S, Lessem E, Pyne-Mercier L, Williams SD, Mingote LR, Scott C, Hannah S, Chou AY, and Lavery JV on behalf of the Stakeholder and Community Engagement Workgroup of the Critical Path to TB Drug Regimens initiative. Engaging communities in tuberculosis research: Challenges and opportunities in the pipeline. Lancet Infectious Diseases 2013; 13: 540-45. http://dx.doi.org/10.1016/S1473-3099(13)70042-2

Parsons JA, Lavery JV. Brokered Dialogue: A new research method for controversial health and social issues. BMC Medical Research Methodology 2012; 12: 92. doi:10.1186/1471-2288-12-92

Lavery JV. How can Institutional Review Boards best interpret preclinical data? PLoS Medicine 2012; 8(3): e1001011. doi:10.1371/journal.pmed.1001011

Kapiriri L, Lavery JV, Singer PA, Mshinda H, Babiuk L, Daar AS. The case for conducting First-in- Human (Phase 0 and Phase 1) clinical trials in Low and Middle income countries. BMC Public Health 2011; 11:811 doi:10.1186/1471-2458-11-811

Tindana PO, Rozmovits L, Boulanger RF, Bandewar SVS, Aborigo RA, Hodgson AVO, Kolopack P, Lavery JV. Aligning Community Engagement With Traditional Authority Structuresin Global Health Research: A Case Study From Northern Ghana. American Journal of Public Health 2011; 101: 1857-1867, 10.2105/AJPH.2011.300203

Hawkes M, Opoka RO, Namasopo S, Miller C, Thorpe KE, Lavery JV, Conroy AL, Liles WC, John CC, Kain KC. Inhaled Nitric Oxide for the Adjunctive Therapy of Severe Malaria: Protocol for a Randomized Controlled Trial. Trials 2011; 12:176 doi:10.1186/1745-6215-12-176

Bandewar SVS, Kimani J, Lavery JV. The origins of a research community in the Majengo observational cohort study, Nairobi, Kenya. BMC Public Health 2010; 10: 630. http://www.biomedcentral.com/1471-2458/10/630

El-Zahabi L, Lavery JV. Precaution through effective community engagement in research with modified mosquitoes. Asia and Pacific Journal of Molecular Biology and Biotechnology 2010; 18(2): 247-250.

Lavery JV, Bandewar S, Upshur REG, Plummer FR, Singer PA. Relief of Oppression as an ethical requirement for observational research in developing countries. BMC Public Health 2010; 10: 384-390. Available on-line: www.biomedcentral.com/1471-2458/10/384

Tansey CM, Herridge MS, Heselgrave R, Lavery JV. A framework for research ethics review during public emergencies. Canadian Medical Association Journal 2010; 182(14):1533-1537.

Lavery JV, Tindana PO, Scott TW, Harrington LC, Ramsey JM, Ytuarte-Nuñez C, James AA. Towards a framework for community engagement in global health research. Trends in Parasitology 2010; 26(6): 279-283.

Kass N, Ijsselmuiden C, Sewankambo N, Lavery JV. Evolving values in ethics and global health research. Global Public Health 2010; 5(2): 154-163.

Bergmans Y, Langley J, Eynan R, Lavery JV, Link P. Recovery from suicidal behaviour: What does it mean? Crisis 2009; 30(3): 120-127.

Beech CJ, Vasan SS, Quinlan MM, Capurro ML, Alphey L, Bayard V, Bouaré M, McLeod MC, Kittayapong P, Lavery JV, Lim LH, Marrelli MT, Nagaraju J, Ombongi K, Othman RY, Pillai V, Ramsey J, Reuben R, Rose RI, Tyagi BK, Mumford J. Deployment of innovative genetic vector control strategies: Progress on regulatory and biosafety aspects, capacity-building and development of best-practice guidance. Asia-Pacific Journal of Molecular Biology and Biotechnology 2009; 17(3): 75-85.

Ezezika OC, Thomas F, Daar AS, Lavery JV, Singer PA. A social audit model for agro-biotechnology initiatives in developing countries: Accounting for ethical, social, cultural, and commercialization issues. Journal of Technology Management & Innovation 2009; 4(3): 24-33.

Lavery JV, Ridzon R, Singh JA, Slutsky AS, Anisko JJ, Singer PA. In global health research, is it legitimate to stop clinical trials early on account of their opportunity cost? PLoS Medicine 2009; 6(6): e1000071.doi:10.1371 (June 9, 2009)

Hyder AA, Dawson L, Bachani AM, Lavery JV. Moving from research ethics review to research ethics systems in low- and middle-income countries. The Lancet 2009; 373: 862-865.

Bhan A, Deng H, Loring JF, Moreno JD, Yin M, Zhai X, Lavery JV. Human embryonic stem cell research in China: Structuring oversight in international collaborations. Brown Journal of World Affairs 2008; 15(1): 146-153.

Lavery JV, Harrington LC, Scott TW. Ethical, social and cultural considerations for site selection for research with genetically modified mosquitoes. American Journal of Tropical Medicine & Hygiene 2008; 79(3): 312-318.

Benedict M, D’Abbs P, Dobson S, Gottlieb M, Harrington L, Higgs S, James A, James S, Knols B, Lavery JV, O’Neill S, Scott T, Takken W, Toure Y. Guidance for contained field trials of vector mosquitoes engineered to contain a gene drive system: Recommendations of a scientific working group. Vector-Borne and Zoonotic Diseases 2008; 8(2): 1-40.

Upshur REG, Lavery JV, Tindana PO. Taking tissues seriously means taking communities seriously. BioMedCentral Medical Ethics 2007; 8(11). doi:10.1186/1472-6939-8-11

Singer PA, Berndtson K, Tracy CS, Cohen ERM, Masun H, Lavery JV & Daar AS. A tough transition: Developing world perspectives on moving health biotechnology from the lab to the village. Nature 2007; 449: 160-163.

Singer PA, Taylor A, Daar A, Upshur R, Singh J, Lavery JV. Grand challenges in global health: Ethical, social and cultural program. PLoS Medicine 2007; 4(9): e265.

Berndtson K, Daid T, Tracy S, Bhan A, Cohen E, Upshur R, Singh J, Daar A, Lavery JV, Singer PA. Grand challenges in global health: Ethical, social, cultural issues based on key informant perspectives. PLoS Medicine 2007; 4(9): e268.

Tindana P, Singh J, Tracy S, Upshur R, Daar A, Singer PA, Frohlich J, Lavery JV. Community engagement in research in developing countries. PLoS Medicine 2007; 4(9): e273.

Lavery JV, Slutsky AS. Substitute decisions about genetic testing in critical care research: A glimpse behind the curtain. Critical Care Medicine 2006; 34(4): 1257-1259.

Lavery JV, McDonald M, Meslin EM. Research ethics across the 49th parallel: How similar are protections for human research subjects in Canada and the U.S.? Health Law Review 2005; 13(2&3): 86-96.

Lavery JV, Van Laethem MLP, Slutsky AS. Monitoring and oversight in critical care research. Critical Care 2004; 8: cc2964. Available on-line: http://ccforum.com/inpress/cc2964

Lavery JV. Putting international research ethics guidelines to work for the benefit of developing countries. Yale Journal of Health Policy, Law and Ethics 2004; IV(2): 319-336.

Jha P, Lavery JV. Evidence for global health. Canadian Medical Association Journal 2004; 170(11): 1687-1688.

Lavery JV. The challenge of regulating global human subjects research. Policy Brief [Peer Reviewed]. Science and Development Network 2004.Available on-line:
http://www.scidev.net/dossiers/index.cfm?fuseaction=policybrief&dossier=5&policy=52

Slutsky AS, Lavery JV. Data safety and monitoring boards. New England Journal of Medicine 2004; 350(11): 1143-1147.

Lavery JV, Upshur REG, Sharp RR, Hofman KJ. Ethical issues in international environmental health research. International Journal of Hygiene and Environmental Health 2003; 206: 1-11.

Robertson D, Bedell R, Lavery JV, Upshur REG. What evidence do we need to justify humanitarian medical aid? The Lancet 2002; 360: 330-333.

Lavery JV, Boyle J, Dickens BM, Maclean H, Singer PA. Why do people desire euthanasia and assisted suicide? The Lancet 2001; 358 (9279): 362-367.

Heyland DK, Lavery JV, Tranmer JE, Shortt SED, Taylor SJ for the Queen’s/KGH End of Life Research Working Group. Dying in Canada: Is it an institutionalized technologically supported experience? The Journal of Palliative Care 2000; 16 (Suppl): S10-S16.

Heyland DK, Lavery JV, Tranmer JE, Shortt SED, Taylor SJ. The epidemiology of dying in Ontario: A starting place for reform. Annals of the Royal College of Physicians and Surgeons of Canada 2000; 33 (6): 356-361.

Shortt SED, Lavery JV. End of life issues: The policy issues that won’t die. The Journal of Health Services Research and Policy 1999; 4(4): 230-235.

Singer PA, Martin DK, Lavery JV, Thiel EC, Kelner M, Mendelsshon DC. Reconceptualising advance care planning from the patient’s perspective. Archives of General Internal Medicine 1998; 158: 879-884.

Lavery JV, Singer PA. The “Supremes” decide on assisted suicide: What should a doctor do? (Editorial) Canadian Medical Association Journal August 15, 1997; 157: 405-406.

Lavery JV, Dickens BM, Boyle JM, Singer PA. Bioethics for clinicians: Euthanasia and assisted suicide. Canadian Medical Association Journal May 15,1997; 156(10): 1405-1408.

Meslin EM, Sutherland HJ, Lavery JV, Till JE. Principlism and the ethical appraisal of clinical trials. Bioethics October 1995; 9(5): 399-418.

Meslin EM, Lavery JV, Sutherland HJ, Till JE. Judging the ethical merit of clinical trials: What criteria do research ethics board members use? IRB: A Review of Human Subjects Research May-June 1994; 16(4):6-10.

Rasooly I, Lavery JV, Urowitz S, Choudhry S, Seeman N, Meslin EM, Lowy FH Singer PA. Hospital policies on life-sustaining treatments and advance directives in Canada. Canadian Medical Association Journal 1994; 150 (8): 1265-1270.

Books

Lavery JV (Principal Editor), Grady C, Wahl E, Emanuel EJ. Ethical Issues in International Clinical Research: A Case Book. New York: Oxford University Press, 2007.

Book Chapters

King KF, Lavery JV. Research and Communities. In Jeffrey P. Khan, Anna C. Mastroianni, Jeremy Sugarman (eds). Beyond Regulations: Seeking Justice in Research. New York: Oxford University Press, 2018.

King KF, Kolopack PA, Zahabi-Bekdash L, Lavery JV. Chapter 21: Public Acceptability of New Insect Vector Control Technologies. In Mark Q. Benedict (ed). Transgenic Insects: Techniques and Applications. Wallingford, U.K.: CABI, 2014.

Lavery JV. Commentary 7.1: The challenge of clinical equipoise in the Tigray malaria intervention trial. In Lavery JV, Grady C, Wahl E, Emanuel EJ. (eds). Ethical Issues in International Clinical Research: A Case Book. New York: Oxford University Press, 2007: 119-126.

Lavery JV. Commentary 17.2: Refocusing the ethics of informed consent: Could ritual improve the ethics of the Noma study? In Lavery JV, Grady C, Wahl E, Emanuel EJ (eds). Ethical Issues in International Clinical Research: A Case Book. New York: Oxford University Press, 2007: 272-280.

Lavery JV. The obligation to ensure access to beneficial treatments for research participants at the conclusion of clinical trials. In Emanuel E, Crouch RA, Grady C, Lie RK, Miller FG, Wendler D (eds). The Oxford Textbook of Clinical Research Ethics. New York: Oxford University Press, 2008: 697-708.

Meslin EM, Sutherland HJ, Lavery JV, Till JE. Principlism and the ethical appraisal of clinical trials. In Tomossy GF, Weisstub DN (eds). Human Experimentation and Research. Dartmouth: Ashgate, 2003: 71-90.

Martin DK, Lavery JV, Singer PA. Qualitative research on end of life care: Unrealized potential. In van der Heide A, Onwuteaka-Philipson B, Emanuel EJ, van der Maas PJ, van der Wal G (eds). Clinical and Epidemiological Aspects of End-of-Life Decision-Making. Amsterdam: Royal Netherlands Academy of Arts and Sciences, 2001: 77-90.

Lavery JV, Dickens BM, Boyle JM, Singer PA. Euthanasia and assisted suicide. In Singer PA (ed). Bioethics at the Bedside: A Clinician’s Guide. Ottawa: Canadian Medical Association, 1999: 99-106.

Published Abstracts

Heyland DK, Lavery JV, Tranmer JE, Shortt SED, Taylor SJ for the Queen’s/KGH End of Life Research Working Group. Dying in Canada: Is it an institutionalized technologically supported experience? Clin Invest Med 1999.

Singer PA, Martin DK, Lavery JV, Thiel EC, Kelner M, Mendelsshon DC. Advance directives in dialysis. Journal of General Internal Medicine 1995: 10(Suppl), 118A.

Lavery JV, Singer PA. The use of treatment futility in Canadian hospital policies regarding the use of life-sustaining treatment. Clinical and Investigative Medicine 1993;16(4) (Suppl), B13.

3.	Reports and Non Peer-Reviewed Publications

Meslin EM and Lavery JV. Developing WHO Ethics Best Practices on Integrating Vaccine Introduction and Research: Summary of Consultation Meetings on the Malaria Vaccine Implementation Program (MVIP) (December 15 &18, 2020), June 8, 2021

WHO on behalf of the Special Program for Research and Training in Tropical Diseases. The Guidance Framework for Testing Genetically-Modified Mosquitoes. Geneva: World Health Organization, 2014 (Contributing Author, Chapters 4—Ethics and Public Engagement; and Chapter 5—Regulatory Frameworks)

Shortt SED, Corbett S, Green M, Lavery JV, McDonald JK, Paquette L, Darling M, Zurba N. Patient safety and health system governance: A review of approaches to governing the physician sector. Centre for Health Services & Policy Research, Queen’s University, Kingston, Canada, February 2006. (Commissioned report submitted to Health Canada)

Lavery JV. Emerging avenues for progress in international research ethics and their implications for the tri-council policy statement. “Scoping Paper” for the Canadian Interagency Secretariate and Panel on Research Ethics, March 29, 2005.

Lavery JV (Working Group Chair). Report of the U.S. Department of Health and Human Services Working Group on Equivalent Protections. Report submitted to Dr. Bernard Schwetz, Acting Director, Office for Human Research Protections, July 18, 2003.

Lavery JV (Chair of Working Group and Principal Drafter). Department of Health and Human Services (U.S.). Protection of Human Subjects, Proposed Criteria for Determinations of Equivalent Protection. Federal Register/ Vol. 70, No. 57 / Friday, March 25, 2005 / Notices, 15322-15327.

Jones C, Keresztes C, MacDonald K, Martin DK, Singer PA, Walker H, Bennett J, Coo H, Fortier V, Gilbert J, Lavery JV. Priority-setting in Ontario’s hospitals: Management report. Queen’s Centre for Health Services and Policy Research/Joint Centre for Bioethics, University of Toronto/The Change Foundation, March 2002.

Lavery JV, Meslin EM. Emerging issues in international research ethics. Proceedings of the U.S.-China Science Policy Forum, Bethesda, MD, 2000.

Shortt SED, MacDonald K, Lavery JV, Keresztes C. Accountability frameworks in Canadian health care. Ottawa: Health Canada, 1999.

Lavery JV, Appleby B, Bowman K for the Queen’s University/Kingston General Hospital End of Life Research Working Group. A synthesis of palliative care research. Ottawa: Palliative Care Foundation of Canada, 1999.

Lavery JV, Shortt SED. The desire for death in terminal illness: A synthesis of evidence. Ottawa: Health Canada, 1998.

Lavery JV. A legal and ethical framework for the use of personal information in an integrated information infrastructure in HIV/AIDS care. Ontario HIV Treatment Network, 1998.

Lavery JV. Seeking fair treatment: From the AIDS epidemic to national health care reform, by Norman Daniels. Book Review for: Annals of the Royal College of Physicians and Surgeons of Canada 1996; 29(8): 493.

Lavery JV. Building capacity for cultures of ethical conduct in international collaborative research. Invited background paper to the World Health Organization Commission on Macroeconomics and Health, Working Group 2: Global Public Goods for Health, Geneva, 2002. Available on-line: http://www.cmhealth.org/docs/wg2_paper5.pdf

Lavery JV. In vitro fertilization: An exploration of the “is”–“ought” gap. Submission to the Royal Commission on New Reproductive Technologies, Ottawa, Canada, 1992.

4. Other Writing (selected)

Lavery JV. We need a better understanding of the human costs of our containment efforts for COVID-19. The Hill April 25, 2020. (https://thehill.com/opinion/healthcare/494641-we-need-a-better-understanding-of-the-human-costs-of-our-containment)

Lavery JV. What do we have to lose with hydroxychloroquine? Evidence that might save lives. The Hill April 16, 2020. (https://thehill.com/opinion/healthcare/493035-what-do-we-have-to-lose-with-hydroxychloroquine-evidence-that-might-save)

Lavery JV. Ebola drugs: When need dictates action. The Globe and Mail Wednesday, August 13, 2014. (https://www.theglobeandmail.com/opinion/ebola-drugs-and-ethics-when-need-dictates-action/article20028845/)

PRESENTATIONS AND INVITED LECTURES

2022

Scheduled

“Counter-narratives as a strategy for promoting COVID-19 vaccination with patients: Lessons from the COVIED* project”
National Association of Community Health Centers (NACHC), National Webinar, June 16, 2022.

“The role of fair partnerships in improving the equity and effectiveness of health research, health campaigns and health systems”
Atlantic Fellows for Health Equity in Southeast Asia. The Equity Initiative. Ethics, Equity, Arts and Social Justice Session. Center for Ethics, Emory University, June 15, 2022.

“Fair research partnerships as a new frontier in research integrity.”
Keynote Speaker. World Congress on Research Integrity, Cape Town, South Africa, May 29, 2022.

Completed

“Results of a knowledge co-production strategy to understand and address persistent non-participation in mass drug administration for lymphatic filariasis in Haiti”
The Carter Center Hispaniola Program Review, Atlanta, March 3, 2022

“If you could read my mind love”: Reflections on personal failure in a gene drive social science collaboration.”
Keynote Speaker and Steering Committee member. Exploring the role of social science and humanities collaborations in addressing major challenges in gene drive research. University of California San Diego/DARPA Workshop. February 3, 2022.

“The role of narratives and counter-narratives in COVID-19 vaccine hesitancy”
SARS-CoV2 Vaccines Information Equity and Demand Creation Project (COVIED) Partners Forum, February 1, 2022

2021

“Re-conceptualizing third-parties in research as stakeholders: implications and opportunities.”
2021 Office for Human Research Protections (OHRP) Exploratory Workshop. Review of Third-Party Research Risk: Is There a Role for IRBs? Webcast https://www.hhs.gov/ohrp/education-and-outreach/exploratory-workshop/2021-workshop/index.html, September 24, 2021.

“Co-production of interventions”
Haiti Lymphatic Filariasis IDA Planning Workshop, The Carter Center, Atlanta, July 21, 2021

“The need for equity in research systems” 7th World Conference on Research Integrity, Cape Town, South Africa. May 31, 2021.

“Challenges and ethical implications of distinguishing between research and rollout in pandemic responses.”
Global Health Ethics & Governance Unit, World Health Organization and The Global Health Network, University of Oxford, Epidemic Ethics Seminar, May 24, 2021 [https://www.youtube.com/watch?v=8a6KgWpo9FE]

“How can stakeholder engagement improve the performance of global health programs?” 32nd Meeting of the International Task Force for Disease Elimination. The Carter Center, Atlanta, May 5, 2021

“Preparing for IDA: The key roles of stakeholder experience and organizational learning”
Haiti Lymphatic Filariasis Partners Meeting, The Carter Center, April 14, 2021

“The Role of Fair Partnerships in Campaign Effectiveness”
Expanded Special Project for Elimination of Neglected Tropical Diseases (ESPEN), World Health Organization, NTD 2030 Roadmap Webinar, March 25, 2020

“Human Engagement Learning Platform (HELP) Progress Update.”
The Carter Center Hispaniola Program Review. March 8, 2021.

“Lessons from the ground: Running stakeholder engagement at gene drive project field sites”
Moderator, Foundation for the National Institutes of Health (FNIH) GeneConvene Webinar, February 9, 2021

“Fair Partnership as a Determinant of Effectiveness of Global Health Campaigns and Implications for Research Ethics”
Johns Hopkins Berman Institute of Bioethics Seminar Series, February 8, 2021.

“Global health ethics and COVID-19 vaccine equity.”
Dean’s Council, Rollins School of Public Health, Emory University, January 28, 2021.

2020

“Expanding the ethics paradigm for implementation science”
Panelist, with Aisha Langford and Garth Graham
National Heart, Lung, and Blood Institute, National Institutes of Health, Implementation Science Workshop, December 10, 2020.

“Reworking justice in research: The time is now”
Panelist, with Jeremy Sugarman, Ruth Faden and Ruqaiijah Yearby
Public Responsibility in Medicine & Research (PRIM&R) Advancing Ethical Research Virtual Conference, December 9, 2020

“Ethical considerations to guide the adjudication of a single-dose HPV vaccine schedule”
Queen’s University Oncology Grand Rounds, Kingston, Ontario, Nov 19, 2020

“Dynamic approaches to a stigmatizing disease: Eliminating lymphatic filariasis in Haiti.”
Panelist, Qatar WISH Foundation Virtual Innovation Summit, November 16, 2020.

“The HELP model of stakeholder engagement for global health programs”
American Society for Tropical Medicine and Hygiene Annual Meeting, Toronto, Nov 15, 2020

“Gene drives: Biosafety guidance and conditions for field release research”
Panelist, National Institutes of Health, Novel and Exceptional Technology and Research Advisory Committee (NexTRAC) Workshop, Bethesda, MD, Nov 10, 2020

“Who gets the vaccine? Ethics in the time of a pandemic”
Emory University Homecoming Webinar, Atlanta, Oct 23, 2020

“Ethical considerations for disease eradication and elimination programs in the age of COVID-19”
International Task Force for Disease Eradication Meeting, The Carter Center, Atlanta, October 20, 2020

“Organizational learning as the vehicle for creating value from stakeholder engagement”
Mesh—The Global Health Network—Wellcome Workshop: Trusting, collaboration and listening: Engaging the public and communities with vaccine studies. London, October 8, 2020

“An (a)PEEL for Haiti MDA: The optimization of LF MDA in Haiti amid COVID-19”
NTD Ideas Forum, October 8, 2020.

“The fair allocation of COVID-19 vaccines”
Global Health Crisis Coordination Center Podcast Interview, Atlanta, Sept 10, 2020.

“How global sentiment forces us to confront future policy challenges of COVID-19”
Panelist with Neil Seeman, CEO, RIWI Corp. RIWI and 121 Strategies & Government Relations Webinar, Washington, D.C., July 29, 2020 (https://www.youtube.com/watch?v=fEHt3lWfVys)

“Expanding the role of ethics in program evaluation”
CARE-Emory Capacity Strengthening for Evaluation Seminar Series. CARE, Atlanta, July 9, 2020

“Ethical dimensions of race and racism”
Milliken School of Public Health, George Washington University. Bioethics COVID-19 Webinar Series. Washington, D.C., July 7, 2020 (https://www.youtube.com/watch?v=QdPy9KzK5Yc&feature=youtu.be)

“The role of stakeholder engagement, organizational learning, and knowledge co-production in program evaluation”
CARE-Emory Capacity Strengthening for Evaluation Seminar Series. CARE, Atlanta, June 24, 2020

“The ethics of human challenge trials for COVID-19”
Speaker with Dr. David Addiss, Task Force for Global Health. Task Force for Global Health, CDC, The Carter Center Neglected Tropical Disease Interest Group. Task Force for Global Health, Atlanta, June 3, 2020.

“Gene drive as social policy”
Keynote Speaker: The Ethical and Social Implications of Gene Drive Conference. Institute for Practical Ethics, University of California, San Diego, May 7, 2020 [CANCELLED due to COVID-19]

“COVID-19: What are we afraid of?”
Co-Keynote Speaker with Dr. Jay Butler, CDC Deputy Director, Infectious Diseases. Emory Vaccine Dinner Club Grand Rounds, Emory University, March 4, 2020.

“COVID-19”
Panelist: Emory Global Health Institute /WebMD Global Health Forum, Emory University, Atlanta, February 27, 2020.

“Give me liberty or give me…disease control: The complex ethics of quarantine and containment for COVID-19”
Special Public Health Sciences Grand Rounds, Rollins School of Public Health, Emory University, Atlanta, February 14, 2020.

2019

“Business ethics and the healthcare industry”
Panelist: Goizueta Business School, Emory University, November 13, 2019

“An ethical lens on collaboration in global practice.”
Keynote Speaker. How to Achieve Research Social Change: Opportunities and Challenges for Effective Partnerships and Collaboration in Community-Based Primary Health Care.
The Community-Based Primary Care Working Group—International Health Section, American Public Health Association. Philadelphia, PA, November 2, 2019.

“Ethics in the practice of epidemiology and field investigations.”
The Global FETP Enterprise: Applied Epidemiology in the 21st Century. 10th TEPHINET Global Scientific Conference, Atlanta, GA, October 28, 2019.

“Strategic partnership opportunities in stakeholder engagement in health research programs.”
Li Ka Shing Knowledge Institute, St. Michael’s Hospital, Toronto, September 4, 2019

“How can “ethics” informed decision-making about Loa loa in onchocerciasis elimination?”
WHO Loa Loa Meeting. Expanded Special Project for Elimination of Neglected Tropical Diseases (ESPEN). WHO Regional Office for Africa. Brazzaville, Congo, June 24, 2019.

“Unintentional injury and violence prevention”
Panelist with Dr. Melissa Merrick, CDC. CDC 2019 Public Health Ethics Forum: Ethical Dilemmas in Child and Adolescent Health. CDC, Atlanta, GA, April 26, 2019.

“Identifying potential contributing factors for declining LF MDA coverage in Port-au-Prince, Haiti”
Lymphatic Filariasis Partners Meeting, Task Force for Global Health, Atlanta, GA, April 1, 2019.

“Identifying potential contributing factors for declining LF MDA coverage in Port-au-Prince, Haiti”
The Carter Center, Hispaniola Program Review, Atlanta, GA, March 29, 2019.

“Stakeholder engagement and the implementation of global health programs”
Hubert Department of Global Health Department Seminar and Network for Evaluation and Implementation Sciences at Emory Seminar, Emory University, Atlanta GA, March 27, 2019.

“The role of stakeholder engagement in malaria elimination programs”
Centers for Disease Control and Prevention (CDC), Malaria Branch, Division of Parasitic Dieases and Malaria, Center for Global Health. CDC, Atlanta GA, February 4, 2019.

“Driving “listening” into the culture of global health research collaborations”
Keynote Speaker. Emory University School of Nursing. Global Voices: The Power of Collaborative Solutions to Transform Health. Emory University, Atlanta, GA, January 26, 2019.

2018

“Can community engagement reshape the current research ethics paradigm?”
GROW Seminar. Hubert Department of Global Health, Rollins School of Public Health, Emory University, Atlanta, GA, November 29, 2018.

“The Research Fairness Initiative: Filling a critical gap in global health ethics”
University of Pittsburgh Law School Bioethics Colloquium, Pittsburgh, PA, November 6, 2018.

“‘Small data’: How community engagement will disrupt the current human subjects research ethics paradigm”
Visiting Professor, University of Pittsburgh School of Public Health
Public Health Grand Rounds, November 5, 2018

“Engagement in global health: What does success look like for the field?”
Keynote Speaker. Wellcome Trust International Public Engagement Annual Workshop, Ninh Binh, Vietnam, October 9, 2018.

“10 things to avoid for effective community engagement”
Biomarkers in Global Health Surveillance Expert Consultation. Merieux Foundation, Veyrier-du-Lac, France (by videoconference), July 25, 2018.

“The Ivermectin Roadmap Strategy: Designing for Uptake”
The Ivermectin Roadmap Synthesis. ISGlobal, Barcelona Institute for Global Health, Sitges, Spain, May 23, 2018.

“The need for an evidence base for community and stakeholder engagement in global health”
A Primer for the Design and Conduct of Clinical Trials for Vector Interventions. National Institute of Allergy and Infectious Diseases, National Institutes of Health, Rockville, MD, May 7, 2018.

“Two photographs from Rwanda: my baptism in global health”
Speaker and Co-Organizer: Global Health Fieldwork Ethics Workshop. Co-Organizers: Dr. Rachel Hall-Clifford, Dr. Robert Cook-Deegan, Dr. David Addiss. Agnes Scott College, Decatur, GA, April 25, 2018.

“Improving the fairness and impact of global health research—The Research Fairness Initiative (RFI)”
Speaker and Panel Chair: Panelists: Dr. Carel IJsselmuiden, Dr. Patricia Kingori, Dr. Paulo Furrinho, Dr. Jiayan Huang. Consortium of Universities for Global Health (CUGH) Annual Meeting, New York, NY, March 15, 2018.

“The role of community & stakeholder engagement in mass drug administration”
Annual Hispaniola Program Review, Carter Center, Atlanta, GA, March 12, 2018

“Community & stakeholder engagement in global health research: The genesis of the Human Engagement Learning Platform (HELP) for Global Health”
Humphrey Fellows Workshop Lecture, Hubert Department of Global Health, Rollins School of Public Health, Emory University, Atlanta, GA, March 5, 2018

2017

“The Human Engagement Learning Platform (HELP) for Global Health”
Best Practices for Stakeholder Engagement for Novel Vector Control Trials, Foundation for the National Institutes of Health, Reston, VA, November 17, 2017.

“Planning, design, management and evaluation of community engagement: An architectural approach”
Hooymans Memorial Lecture, Centers for Disease Control & Prevention, Atlanta, GA, October 24, 2017.

“Humanizing global health”
Hubert Department of Global Health Seminar Series, Rollins School of Public Health, Emory University, Atlanta, GA, September 27, 2017.

“The unique contribution of religion to global health: Reflections of an apostate”
Public Health, Religion and Ethics Lecture Series, Emory University, Atlanta, GA, September 25, 2017.

“Ethics and community engagement in the HAPIN RCT”
Household Air Pollution Investigation Network (HAPIN) Consortium Meeting, Emory University, Atlanta, GA, September 14, 2017.

“Humanizing Global Health”
Keynote Speaker. University of Toronto Global Health Education Initiative Annual Meeting, Toronto, Canada, June 8, 2017.

“Community engagement in global health research—Some introductory observations”
Fogarty International Center Stigma Research Program Meeting, National Institutes of Health, Bethesda, MD, June 6, 2017.

“The ethical foundations of community engagement in public health”
The Centers for Disease Control and Prevention (CDC) Public Health Ethics Committee Webinar, Atlanta, GA, May 23, 2017

“The design and evaluation of community engagement: Insights from architecture”
Defense Advanced Research Programs Agency (DARPA), Safe Genes Program Launch, San Diego, CA, May 2, 2017.

“Challenges for the measurement of community engagement”
Panelist. Modelling and measuring community engagement in health emergencies. Bill & Melinda Gates Foundation, Washington, D.C., April 25, 2017.

Panelist. The Many Faces of the Global Multi-Faith Response to Ebola. Candler School of Theology, Emory University, Atlanta, GA, April 4, 2017.

“Architecture, evaluation and a learning platform for community engagement”
Malaria Zero Review, Carter Center, Atlanta, GA, March 30, 2017.

“The Ethical, Social & Cultural Program for the Bill & Melinda Gates Foundation: Lessons from the first 11 years.”
Emory Global Health Institute, Emory University, Atlanta, GA, March 28, 2017.

“Brokered Dialogue: A method for promoting person-centred caring.”
Georgia Healthcare Ethics Consortium Annual Meeting, Stone Mountain, GA, March 24, 2017.

“Architecture and the evaluation of community engagement.”
Wellcome Trust Evaluation Workshop, Naivasha, Kenya, March 8, 2017.

“Brokered Dialogue: Modelling respectful engagement in turbulent times.”
Clinical Ethics Rounds, Center for Ethics, Emory University, Atlanta, GA, February 23, 2017.

“The architecture of community engagement in global health”
Grand Rounds. Rollins School of Public Health, Emory University, Atlanta, GA, Jan 21, 2017.

2016

“Navigating community and stakeholder engagement in global health research, delivery & scale-up: A “Learning Network” for funders and implementation partners”
Jim Lavery & Georgia Bladon (Wellcome Trust). Grand Challenges in Global Health Annual Meeting, London, U.K., October 24, 2016.

“Implementing recommendations for community engagement for the research, development and release of gene drives: An architectural approach.”
Environmental release of engineered pests: Building and international governance framework. North Carolina State University, Raleigh, NC, October 6, 2016.

“The Architecture of Community Engagement”
Ethics and politics of community engagement in global health research. University of Oxford, U.K., September 20, 2016.

“Intersecting boundaries, interacting interests: Reflections on visual editing and narrative analysis in the Brokered Dialogue method”
Speaker with Janet Parsons. ‘The Qualitatives’ Annual National Conference, Brock University, St. Catharines Ontario, May 13, 2016.

“A working model of community engagement”
Bill & Melinda Gates Foundation Eliminate Partners and Malaria Modeling Consortium Convening, London, UK, April 2, 2016.

“Brokered Dialogue: A model for Choosing Wisely Canada’s national conversation”
Speaker and Panel Chair. Panelists: Kimberly Wintemute, Andrew Quinn, Susan Fitzpatrick, Andre Picard. Choosing Wisely Canada National Meeting, Toronto Reference Library, Toronto, March 30, 2016.

“An explanatory model for community engagement”
Community engagement in the H3Africa Research Consortium workshop. Wellcome Trust and U.S. National Institutes of Health, Stellenbosch, South Africa, March 21, 2016.

“Improving global health with ‘human evidence’”
Li Ka Shing Knowledge Institute Population Health Rounds, St. Michael’s Hospital, Toronto, January 21, 2016.

2015

“How should Research Ethics Committees judge the ethical merit of community engagement”
Keynote Speaker. 1st Bioethics Society of Kenya Conference. Kenyatta University, Nairobi, Kenya, December 16, 2015.

“Improving global health with ‘human evidence’”
Lecture for interview process for the Hilton Chair in Global Health Ethics, Hubert Department of Global Health, Rollins School of Public Health, Emory University, Atlanta, GA, December 3, 2015.

“Integration by design: Research priority setting below the surface”
Ethics of Global Health Research Priority Setting Workshop. Ethox Centre, Johns Hopkins Bloomberg School of Public Health, The Wellcome Trust. University of Oxford, Keble College, Oxford, UK, September 30, 2015.

“Engaging for ‘human evidence’: Re-thinking the ethics of global health”
Oxford Global Health and Bioethics International Conference. Ethox Centre and the Nuffield Department of Population Health, University of Oxford, Keble College, Oxford, UK, September 28, 2015.

“Research ethics in translational vector management research: A paradigm shift”
Translational Considerations for Novel Vector Management Approaches. National Institute of Allergy and Infectious Diseases (NIAID), NIH, Rockville, MD, September 14, 2015

“The COHRED fairness index—for ethical and equitable research collaborations to address health needs in low-and middle-income countries”
Panelist: Carel IJsselmuiden (Chair), Jacintha Toohey, Lauranne Botti, Marcelo Paganini, Marième Ba.
Global Forum on Research and Innovation for Health, Manila, Philippines, August 25, 2015.

“Research ethics review: Can prevailing ethics mechanisms protect human subjects in the contemporary context of research innovation”
Speaker and Panel Co-Chair and Moderator. Panelists: Peter Sy, Portia Marcelo, Martha Jane Umali, Alberto T. Muyot.
Philippines Health Research Ethics Board Pre-Conference Workshop.
Global Forum on Research and Innovation for Health, Manila, Philippines, August 24, 2015.

“Community engagement for field testing and release of engineered organisms”
Expert briefing to the National Academies of Sciences Committee on gene-drive research in non-human organisms: Recommendations for responsible conduct. National Academies of Sciences, Washington, D.C., July 30, 2015.

“The Ethical, Social & Cultural Program for Global Health: Lessons from our first 10 years”
International Development Research Centre, Ottawa, June 11, 2015.

“The role of exploratory clinical studies and controlled human infection models in global health product development”
Speaker and Panelist. Panelists: Lynda Stuart (Chair), Ashley Birkett, Richard Walker, Vasee Morthy, Jorges Flores, Karen Maker.
Bill & Melinda Gates Foundation Global Partners Forum, Seattle, WA, May 6, 2015.

“Community engagement in Ebola vaccine testing”
Panelist: Learning from Ebola. Translating public health knowledge into practice. Panelists: Anne-Emmanuelle Birn, David Fishman, James Orbinski, Jordan Tustin, Ross Upshur (moderator). Dalla Lana School of Public Health, University of Toronto Symposium: “Deconstructing public health emergencies: Learning from Ebola”, Toronto, April 22, 2015.

2014

“The ethical goals of community engagement”
Speaker and Panel Chair. Determining the effectiveness of community engagement in global health research. Panelists: Kathleen MacQueen and Anant Bhan.
Public Responsibility in Medicine & Research (PRIM&R): Advancing Ethical Research Conference, Baltimore MD, December 6, 2014.

“Attitude as skill and other personal lessons about leadership”
Keynote Speaker: 3M/Health Nexus Health Leadership Awards Gala. Toronto, December 4, 2014.

“The single biggest problem in HIV science communication”
Keynote Speaker: Ontario HIV Treatment Network Annual Meeting, Toronto, November 26, 2014

“Ethical and historical considerations in human challenges studies”
Panelist. Human Challenge Trials in Vaccine Development: Scientific and Regulatory Issues. International Alliance for Biological Standardization. European Directorate for the Quality of Medicines and Healthcare (EDQM), Strasbourg, France, September 30, 2014.

“Evaluating the impact of engagement on TB drug development”
Speaker & Panel Moderator. Panelists: Steve Wandiga, Kate MacQueen, Nombuyiselo Tshandu, Lourdes Garcia-Garcia.
Critical Path to TB Drug Regimens Annual Workshop, Washington, D.C., September 25, 2014.

“Community engagement in the Eliminate Dengue program: Lessons from Queensland”
Eliminate Dengue Consortium Annual Network Meeting, Nha Trang, Vietnam, May 29, 2014.

“Rethinking community engagement from theory to practice”
Keynote Speaker. 2nd Annual Ross Upshur Lecture on Public Health Ethics, Joint Centre for Bioethics, University of Toronto, April 16, 2014.

“High-impact patient input: how to effectively establish patient values”
Speaker and Panel Chair: High-impact patient input: how to effectively establish patient values. Panelists: Ken Chan, Elaine MacPhail, Victoria Thomas, Carole McMahon. Canadian Agency for Drugs and Technologies in Health (CADTH) Symposium, Ottawa, April 7, 2014.

“Emerging ethical and policy concerns in human stem cell research”
Panel Chair. Panelists: Susan Zimmerman, Jay Beltz, Amy Zarzeczny. Research Ethics and Stem Cell Research in Canada: Are Special Rules Needed? Health Law Institute, University of Alberta, Montreal, March 24, 2014.

“Community engagement as the human infrastructure of clinical trials”
Clinical Trials Ontario, Clinical Trials Conference 2014: Challenges, Opportunities and Next Steps. Toronto, February 27, 2014.

2013

“The “Big Picture”: Community engagement strategy for the HEG Consortium”
Homing Endonuclease Gene (HEG) consortium for malaria control. Ouagadougou, Burkina Faso, November 5, 2013.

“The state of community engagement in TB research”
Engaging Communities in Tuberculosis (TB) Research: Concepts, Value, and Practice Workshop. Satellite meeting to the Union World Conference on Lung Health, Paris, France, October 31, 2013.

Community engagement in international environmental health research: Preliminary insights from genetically-modified mosquito trials”
Canadian Institutes of Health Research, Environments and Health Forum, Ottawa, Ontario, May 23, 2013.

“A conceptual model of “scaling-up” for Eliminate Dengue”
Eliminate Dengue Consortium Annual Network Meeting, Bali, Indonesia, May 6, 2013.

“Community engagement: paying attention to the human infrastructure in global health research”
Keynote Speaker. Downs International Health Fellowship Symposium, Yale University School “Research ethics review during public emergencies”
Keynote Speaker, Canadian Association of Research Ethics Boards, Toronto, ON, November 27, 2009of Public Health, New Haven, CN, April 25, 2013.

“Community engagement: from ethics, to operations to engaging at scale”
Health Quality Ontario invited presentation, Toronto, April 10, 2013.

“Brokered Dialogue as deliberative process in the evaluation of the Ontario Citizen’s Council.”
Joint Centre for Bioethics Seminar Series, University of Toronto, Toronto, April 3, 2013.

“Re-thinking the ethical foundations of community engagement in research”
Keynote Speaker. Clinical and Translational Research Center Seminar, University of Buffalo, March 19, 2013.

“Community engagement in research: From ethics to operations to engaging at scale”
Keynote Speaker. Civic Engagement and Public Policy Group, Public Lecture, University of Buffalo, March 19, 2013.

“Best practices in community engagement and experiences from other health projects”
Eliminate Dengue Program—Community Engagement Workshop, Yarra Valley, Victoria, Australia, January 22, 2013.

2012

“The GPP-TB Guidelines and the evolution of community engagement in clinical trials.”
43rd Union World Conference on Lung Health. Kuala Lumpur, Malaysia, November 14, 2012.

“Why should we engage communities in research?”
McGill University Centre for Bioethics Seminar Series, Montreal, October 15, 2012

“Community engagement in international research: Considerations for ethics review”
Kathy King and Jim Lavery. Public Responsibility in Medicine & Research (PRIM&R) Webinar, September 27, 2012.

“Towards a science of community engagement in research”
Presentation to the Office for Human Research Protections (OHRP) International Panel. May 9, 2012.

“A Brokered Dialogue with the Ontario Citizen’s Council”
Canadian Association of Population Therapeutics Annual Conference, Montreal, PQ, May 7, 2012

“Local research ethics review vs. Centralized research ethics review”
Arguing in favour of local review. Plenary Debate with Dr. Greg Koski, Harvard University (former Director of the U.S. Office for Human Research Protections). Canadian Association of Research Ethics Boards (CAREB) Annual Meeting. Toronto, ON, April 28, 2012

“Brokered Dialogue: A new research method to address controversial health and social issues”
With Janet Parsons and Wendy Rowland. Qualitative Research Interest Group Seminar, University of Toronto, Toronto, ON, April 24, 2012

“If you build it, they may not come: Towards a science of community engagement in research”
Population Rounds, Li Ka Shing Knowledge Institute of St. Michael’s Hospital, Toronto, ON, March 1, 2012.

“Planning and preparing for community engagement in trials of homing endonuclease gene-drive (HEG) mosquitoes: Lessons from the ESC Program”
HEG Consortium launch meeting, Imperial College, London, U.K., January 25, 2012.

2011

“Community engagement in global health research: unsettling implications of taking it seriously”
Keynote Speaker. Howard A. Schneiderman Memorial Lecture in Bioethics, University of California at Irvine, Irvine, CA, November 30, 2011

“Challenges and opportunities for international cooperation on research ethics review”
Speaker and Panel Chair: Panelists: Susan Zimmerman, Ron Heslegrave, Anders Perner. International Forum for Acute Care Trialists (InFACT)/ Li Ka Shing Knowledge Institute Colloquium. Creating Capacity for Global Pandemic Research in Critically Ill Patients, Li Ka Shing Knowledge Institute, Keenan Research Centre, St. Michael’s Hospital, Toronto, June 28, 2011

“Global health leadership”
Panelist: Co-Panelist: Dr. James Orbinski, Moderator: Mr. Adelstein Brown. Global Health Leadership symposium. Global Health Education Initiative, Centre for International Health, Dalla Lana School of Public Health, University of Toronto, June 23, 2011

“Can community engagement improve the ethics of international collaborative research?”
Keynote Speaker. Johns Hopkins School of Public Health/Berman Institute of Bioethics Seminar Series, Johns Hopkins University, Baltimore, MD, April 25, 2011

“Evaluating community engagement: stumbling forward”
University of Oxford, Wellcome Trust, London School of Tropical Medicine, Mahidol-Oxford Tropical Medicine Research Unit. Workshop on Consent and Community Engagement in Health Research - Reviewing and Developing Research and Practice. Kenyan Medical Research Institute (KEMRI), Kilifi, Kenya, Feb 28th –Mar 3rd , 2011.

2010

“International standards: Improving respect through community engagement and architecture”
Public Responsibility in Medicine & Research (PRIM&R) Annual Meeting. Plenary Panel. San Diego, CA, December 6, 2010.

“Assessing the ethics of community engagement in global health research: a primer for REBs”
Keynote Speaker. Women’s College Hospital, Research Ethics Board Annual Retreat. Women’s College Hospital, Toronto, December 2, 2010

“Community engagement in global health research”
Guest speaker, Graduate Student Alliance for Global Health Workshop on Community Engagement in Research, Hart House, University of Toronto, November 10, 2010

“Evaluating the effectiveness of community engagement in the Thibela Trial: Preliminary findings”
Presentation to the Consortium to Respond Effectively to the AIDS-TB Epidemic (CREATE) Investigators’ meeting, Cape Town, South Africa (by videoconference), November 2, 2010

“The ethics of global health research”
Your Prof “Learn On The Go” event. Toronto Public Library, Toronto, June 23, 2010.

“Addressing Ethical, Social and Cultural (ESC) barriers along the critical path”
Bill & Melinda Gates Foundation, All Staff Meeting, Seattle, WA, June 11, 2010

“Improving the ethics of clinical research through advances in community engagement”
University of Toronto, Joint Centre for Bioethics Seminar Series, Toronto, ON, May 26, 2010

“Engaging communities in research: What’s effective?”
Canadian Institutes of Health Research Institute of Infection and Immunity Science Day, Quebec City, QC, May 5, 2010

“Improving the ethics of clinical trials by advancements in community engagement”
Columbia University Institutional Review Board Educational Conference, New York, N.Y., April 20, 2010

“Community engagement and collaborative partnership: An opportunity to improve the ethics of clinical trials”
National Institutes of Health Intramural Programs ‘STEP’ Forum, NIH, Bethesda, MD, April 13, 2010

“Engaging communities effectively in global health research and intervention”
Keynote Speaker, National Council for Ethics in Human Research (NCEHR) Annual Meeting, Ottawa, ON, February 20, 2010

2009

“Research ethics review and oversight in vector biology research with humans”
American Society of Tropical Medicine & Hygiene Annual Meeting, Washington, D.C., November 18, 2009

“What’s the most effective way for me to engage the community? Opportunities for improvement in international research ethics”
PRIM&R Annual Meeting, Nashville, TN, November 16, 2009

“Research integrity: Don’t bore us with the exotic; tell us about the mundane and essential”
Ethical Conduct in Research Workshop, Faculty of Medicine, University of Toronto, Toronto, ON, November 4, 2009

“The ESC Program for the Grand Challenges in Global Health Initiative: Addressing ESC issues from Lab to Village”
Bill & Melinda Gates Foundation, All Staff Meeting, Seattle, WA, June 8, 2009

“If even Superman is vulnerable, the rest of us are toast”
University of Toronto Clinical Investigators Program Research Day, Munk Centre, University of Toronto, Toronto, ON, May 14, 2009

“Improving understanding of public drug purchasing decisions through Brokered Dialogue: The case of LANTUS insulin”
Li Ka Shing Knowledge Institute International Scientific Advisory Board Meeting, LKSKI, Toronto, ON, May 7, 2009

“Effective community engagement in global health research”
WHO Department of Ethics, Equity, Trade and Human Rights, Ethics Review Committee Seminar Series, WHO, Geneva, May 6, 2009

“Effective community engagement in research with GM mosquitoes”
WHO/TDR Technical Consultation on the Use of GM Mosquitoes to Inhibit Disease Transmission, WHO, Geneva, May 4, 2009

“Teaching research ethics: Too much talk and not enough action?”
Keynote Presentation, Indiana University Fogarty International Center International Bioethics Program Inaugural Meeting, Indiana University, Indianapolis, IN, April 19, 2009

“Why does research ethics matter?”
Canadian Institutes of Health Research, Institute of Infection and Immunity, New Investigators Forum, King City, ON, April 15, 2009

“Effective community engagement in global health research”
ICES/CEU Conjoint Evaluative Science Rounds, Institute for Clinical Evaluative Sciences, Toronto,ON, April 14, 2009

“Ethics and regulation of stem cell research in China: A partnership for risk mitigation”
Grand Challenges in Global Health,GC#4 Annual Meeting (Devise Reliable Tests in Model Systems to Evaluate Live Attenuated Vaccines), Amsterdam, April 8, 2009

“Improving understanding of public drug purchasing decisions through Brokered Dialogue: The case of LANTUS insulin”
Canadian Agency for Drugs and Technologies in Health Annual Conference, Ottawa, ON, April 6, 2009

“Improving understanding of public drug purchasing decisions through Brokered Dialogue: The case of LANTUS insulin”
McLaughlin-Rotman Centre for Global Health Research, Toronto, ON, March 26, 2009

“What should we do in Toronto to make ethics review panels more responsive to community based research”
Co-Panellist with Aileen Meagher and Sarah Flicker, St. Michael’s Hospital Community Advisory Panels Day, Toronto, ON, March 5, 2009

“What’s the most ethical path for global health R&D?”
Invited Lecture, First Nations Environmental Health & Innovation Network, University of Northern British Columbia, Prince George, B.C., February 3, 2009

2008

“‘Relief of oppression’ and researchers’ obligations to participants in observational research in developing countries”
Plenary Panel, Public Responsibility in Medicine & Research (PRIM&R) Annual Meeting, Orlando, FL, November 17, 2008

“Effective community engagement in global health research”
Bill & Melinda Gates Foundation Grand Challenges in Global Health Annual Meeting, Bangkok, Thailand, October 23, 2008

“Ethical, social and cultural program for the Grand Challenges in Global Health”
Bill & Melinda Gates Foundation Grand Challenges in Global Health Annual Meeting, Bangkok, Thailand, October 22, 2008

“Researchers’ obligations to participants in observational research in developing countries”
Centre for Ethics, University of Toronto, Toronto, ON, October 8, 2008

“The privilege of conducting research with human subjects”
Ethical Conduct in Research Workshop, Faculty of Medicine, University of Toronto, Toronto, ON, October 7, 2008

“Learning about community engagement: The inspiration and integration of art”
The Convergence of Art & Science, University of Toronto Centre for International Health Annual Meeting, Toronto, ON, June 2, 2008

“Try this at home: 3 steps to better international research ethics review”
Keynote Speaker, FOCUS Annual Meeting, Charlotte, N.C., May 29, 2008

“The privilege of conducting research with human subjects”
CIHR Training Program in Health Applications of Cell-Signaling in mucosal inflammation and pain. University of Toronto, Toronto, ON, April 10, 2008.

“Ethical issues in access to treatment for Hep C patients”
Canadian Hepatitis C Research Training Network Annual Meeting, Montreal, QC, February 29, 2008

2007

“Dialogue, deliberation and compromise: A values framework for international research ethics review”
Harvard University Department of Social Medicine Symposium, Values and Moral Experiences in Global Health: Bridging the Local and the Global, Cambridge, MA, May 26, 2007

“The challenge of regulating international research with human subjects”
Centre for International Health, University of Toronto, Convergence of Health and Law: International Perspectives, Toronto, ON, May 8, 2007

“Taking communities seriously in global health research”
Cornell University Global Health Lecture Series, Ithaca, N.Y., April 19, 2007

“Vulnerability: Its meaning and implications for equity in clinical trials”
Context Matters: A Health Canada Symposium on Gender, Diversity and Clinical Trials. Ottawa, ON, March 28, 2007

“Ethics in global health R&D: Lessons from the Bill & Melinda Gates Foundation’s Grand Challenges in Global Health initiative”
Research Seminar Series, Ministry of Public Health, Cuernavaca, Mexico, February 28, 2007

“The challenge of regulating international research with human subjects”
Keynote Speaker. The Hospital for Sick Children Research Ethics Board Annual Retreat, Toronto, ON, January 12, 2007

“Ethics in global health R&D: Lessons from the Bill & Melinda Gates Foundation’s Grand Challenges in Global Health Initiative”
Keynote Speaker, Eastern Lake Ontario Innovation Network Biobreakfast Series, Kingston, ON, January 11, 2007

2006

“The ethical, social and cultural program of the Grand Challenges in Global Health: Lessons and prospects”
St. Michael’s Hospital Clinical and Population Research Rounds, Toronto, ON, November 28, 2006

“TCPS principles and standards for public emergencies: Early thoughts”
Research Ethics in a Changing Landscape, South-Western Ontario REBs Annual Conference, Toronto, ON, November 26, 2006

“ESC Issues in site selection for research with genetically modified insect vectors: A case study”
American Society for Tropical Medicine and Hygiene, Annual Conference, Atlanta, GA, November 13, 2006

“Emerging avenues for progress in international research ethics and their implications for the TCPS”
Keynote Speaker, Canadian Association of Research Ethics Boards, Annual Conference, Toronto, ON, May 5, 2006

“Do human subjects in Canada and the United States have ‘equivalent protections’?”
INSIGHT Conference, Toronto, ON, April 24, 2006

2005

“Where’s the ethics? Rethinking informed consent in international collaborative research”
Informed Consent in Challenging Circumstances: An International Conference on Informed Consent in Health & Medical Research Involving Human Participants, University of Oxford, Oxford, U.K., June 30, 2005

2004

“Equivalent protections in human subjects research: An opportunity for a new phase of globalization”
Plenary Panel Presentation, Public Responsibility in Medicine & Research (PRIM&R), Annual Conference, San Diego, CA, October 29, 2004

“Stigma and discrimination and health: Mechanics and ethics”
Suicide Studies Unit Rounds, St. Michael’s Hospital, Toronto, ON, September 13, 2004

“Ethics in community-based research”
St. Michael’s Hospital, Community Advisory Panel Research Day, Toronto, ON, June 21, 2004

“Ethical issues in research with marginalized populations”
Centre for Addiction and Mental Health, Brown Bag Research Ethics Series Lecture, Toronto, ON, May 27, 2004

“Health research ethics in developing countries”
Panel Chair & Conference Co-Chair, University of Toronto, Centre for International Health, Global Health Conference, Toronto, ON, May 14-15, 2004

“International collaborative research: Ethical and regulatory challenges”
Centre for Addiction and Mental Health International Research Ethics Workshop, Toronto, ON, May 7, 2004

“The Chiapas Biodiversity Project”
Global Forum for Bioethics in Research, Case study facilitator, Paris, France, April 21, 2004

“Research ethics issues in SARS and implications for public health research”
Centers for Disease Control and Prevention (CDC) Conference on Sexually Transmitted Infection, Philadelphia, PA, March 10, 2004

“Privacy and database research”
Sunnybrook and Women’s College Heath Sciences Centre, Research Ethics Board Retreat, Toronto, ON, March 4, 2004

“Ethical issues in international environmental health research”
University of Toronto Residents for Global Health, Toronto, ON, February 25, 2004

2003

“Vulnerable research populations: Conceptions and misconceptions”
Issues in Clinical Research, St. Michael’s Hospital, Toronto, ON, December 11, 2003

“The ethics of cloning: What’s at stake and why should Canadians care?”
Canadian Association of University Women, Belleville Chapter, Belleville, ON, November 20, 2003

“Ethical issues in international environmental health research”
Joint Meeting of the Fogarty International Centre, National Institutes of Health, programs in Health, Environment and Economic Development, and International Bioethics, Bethesda, MD, October 30, 2003

“The new wave in international research ethics”
Workshop for Latin American Journalists in HIV/AIDS, Fogarty International Centre, National Institutes of Health, Bethesda, MD, October 21, 2003

“Collaboration and negotiation: Embracing the new wave in international research ethics”
Case Western Reserve University, Office of Research Compliance, Training Workshop for Expert-Level Investigators, Cleveland, OH, October 17, 2003

“Equivalent protections: Prospects for U.S. policy and implications for international research ethics”
University of Toronto, Joint Centre for Bioethics, Seminar Series, Toronto, ON, October 8, 2003

“Current challenges in international research ethics”
St. Michael’s Hospital, Research Ethics Board Annual Retreat, Toronto, ON, September 24, 2003

“Reasonable availability, fair benefits, and avoiding exploitation in international clinical trials”
National Foundation for Infectious Diseases, 2003 Conference on Antimicrobial Resistance, Washington, D.C., June 25, 2003

“Why culture matters in international research ethics”
Keynote Speaker, University Health Sciences Center at Houston Committee for Protection of Human Research Subjects, and Public Responsibility in Medicine and Research (PRIM&R): Exploring Cultural Currents: Domestic and International Issues in Research with Human Subjects, Houston, TX, April 25, 2003

“International issues in the bioethics of research”
Panel Co-Chair, Price Waterhouse Annual Medical Research Summit, Washington, D.C., March 7, 2003

“The international context and the significance of the Moi University-Indiana University collaboration”
Collaborative Research Workshop, Moi University, Eldoret, Kenya, February 3, 2003

2002

“Standards in international research ethics: The on-going challenge for U.S. IRBs”
Public Responsibility in Medicine and Research (PRIM&R), Annual Meeting, San Diego, CA, November 18, 2002

“AIDS, placebo, and double standards: A very small proposal for a step beyond the debate”
International Association of Bioethics Meeting, Brasilia, Brazil, November 1, 2002

“The ethics of research with stored biological samples”
American Society for Clinical Oncology, Annual Meeting, Orlando, FL, May 19, 2002

“Building a culture of ethical conduct in research from the ground up”
Keynote Speaker, Society for Research Administrators (U.S.) Annual Meeting, Stamford, CT, May 6, 2002

“Measuring the culture of ethical conduct in research: Challenges and opportunities”
Queen’s University, Department of Community Health and Epidemiology, Kingston, ON, April 26, 2002

“Measuring the culture of ethical conduct in research: Challenges and opportunities”
St. Michael’s Hospital, Toronto, ON, April 25, 2002

“Individual benefit vs. value to the community: A critique of 10 U.S.C. 980”
Keynote Speaker, Uniformed Services University of the Health Sciences and National Naval Research Center, Bethesda, MD, January 30, 2002

2001

“International research ethics at NIH”
Strategic Initiative for the Development of Ethics Review Capacity (SIDCER) Meeting, Bethesda, MD, December 5, 2001

“Is the Declaration of Helsinki truly applicable in the developing world?”
Public Responsibility in Medicine & Research, Boston, MA, December 4, 2001

“Toward a culture of ethical conduct in international collaborative research”
Joint Centre for Bioethics, University of Toronto, November 21, 2001.

“Protecting communities in international collaborative research”
Keynote Speaker, Surgeon General’s Human Subjects Review Board Conference on International Research Ethics, Frederick, MD, November 20, 2001

“Towards progress in the ethics of international collaborative research”
Organizer & Chair, American Society for Tropical Medicine and Hygiene Annual Meeting, Atlanta, GA, November 14, 2001

“Towards a culture of ethical conduct in international collaborative research”
University of Illinois at Chicago, Chicago, IL, September 11, 2001

“Systems of accountability for ethical research: Public goods for health and development”
World Health Organization Commission on Macroeconomics and Health, Meeting of Working Group 2: Global Public Goods for Health, Bethesda, MD, July 19, 2001

“Balancing protection and discovery: Major issues in international research ethics”
National Institute of Dental and Craniofacial Research Satellite Symposium, International Association of Dental Research, Chiba, Japan, June 29, 2001

“Challenges in training and education in international research ethics”
Workshop Facilitator, Public Responsibility in Medicine & Research (PRIM&R) Conference: Promoting the Responsible Conduct of Research: Policies, Challenges, and Opportunities, Arlington, VA, May 18, 2001

“Persistent challenges in international research ethics”
Presentation, the NIH Staff Training for Extramural Programs (STEP) Forum: “Clinical Trials on Trial” in Bethesda, MD, May 17, 2001

“Implications of emerging guidelines in international research ethics for vaccine research”
Presentation, panel on Research Ethics at the National Foundation for Infectious Diseases Conference on Vaccine Research in Alexandria, VA, April 23, 2001

“Symposium on ethical issues in international collaborative research”
Organizer & Chair, National Institute of Child Health and Human Development Consultation Meeting on Maternal and Child HIV/AIDS Treatment in Africa, Gaborone, Botswana, March 26, 2001

2000

“TS Prophylaxis for people living with HIV/AIDS in Africa: Some very preliminary ideas about ethics”
American Society for Tropical Medicine & Hygiene (ASTMH) Annual Meeting, Houston, TX, November 21, 2000.

“Case studies in bioethics education”
Minorities in Research Training Program, Bioethics Conference, Fogarty International Center, National Institutes of Health, Bethesda, MD, September 13, 2000

1999

“Why do people desire euthanasia and assisted suicide?”
Canadian Bioethics Society Annual Conference, Edmonton, AB, October 30, 1999

“Euthanasia and assisted suicide in HIV/AIDS”
HIV Health Evaluation Unit, Sunnybrook and Women’s College Health Sciences Centre, Research Seminars, Toronto, ON, September 22, 1999

“Losing yourself to AIDS: The meaning of euthanasia and assisted suicide”
Department of Family Medicine, Queen’s University, Grand Rounds, Kingston, ON, August 17, 1999

“North of Kevorkian: Public policy challenges re: euthanasia and assisted suicide in Canada”
Keynote Speaker: 8th Annual Canadian Seminar, Columbia-Greene College, SUNY, Hudson, N.Y., April 29, 1999

“Disclosure of HIV status following the Supreme Court’s decision in Cuerrier”
Panellist, Opening Doors Regional Conference, Gananoque, ON, April 16, 1999

“Euthanasia, assisted suicide and the desire for death in terminal illness”
Keynote Speaker. Mt. Sinai Hospital, Interdepartmental Division of Oncology, University of Toronto and the Palliative Care Council of Toronto, Palliative Care Grand Rounds, Mt. Sinai Hospital, Toronto, ON, February 8, 1999

1998

“Just access to health care for people with HIV/AIDS in Canada: Who are we kidding?”
Queen’s University Faculty of Medicine AIDS Symposium, Kingston, ON, April 1, 1998

“From costs to values: Resource allocation in HIV/AIDS”
University of Toronto, Office of Research Services “Community, Research, Ethics and Culture” Series, Faculty of Law, University of Toronto, Toronto, ON, January 27, 1998

“Euthanasia and assisted suicide: Challenges for the end of the Millennium”
Later Life Learning Lectures, Innis College, University of Toronto, Toronto, ON, January 19, 1998

“Research in euthanasia and assisted suicide”
Panellist, Canadian AIDS Society, Canadian HIV/AIDS Skill Building Symposium, Toronto, ON, January 16, 1998

1997

“A theory of decision making regarding euthanasia and assisted suicide in HIV/AIDS”
Clinical Epidemiology Rounds, the Toronto Hospital, Toronto, ON, November 17, 1997

“Euthanasia and assisted suicide in HIV/AIDS”
Canadian Bioethics Society Annual Meeting, Halifax, NS, October 18, 1997

“Ethical issues in HIV clinical trials”
Panellist, Canadian Association for HIV/AIDS Research, Ottawa, ON, May 25, 1997

“Who should get care? Allocation of limited resources”
Workshop Leader, Exploring Ethics in the Community: A Day of Discussion, Emmanuel College, University of Toronto, Toronto, ON, April 22, 1997

“Ethical issues in palliative care”
Regional Workshop for Hospice Workers, Metro Community Church, Toronto, ON, February 27, 1997

1996

“Workshop on advance care planning”
Workshop Facilitator, Canadian Bioethics Society Annual Meeting, Montreal, QC, October 18, 1996

“An introduction to qualitative research”
American Society for Medical Decision-Making Annual Conference, Toronto, ON, October 13, 1996

“Euthanasia and assisted suicide”
Keynote Speaker. Mississauga Mayor’s Youth Advisory Council Conference, Mississauga, ON, October 4, 1996

“Lessons in the development of the HIV Ontario observational database”
XI International Conference on AIDS, Vancouver, B.C., July 8, 1996

“Basic concepts in qualitative and interdisciplinary research”
Co-Panellist (with 4 other speakers), Institute of Medical Science Scientific Day, Bioethics Plenary Session, University of Toronto, Toronto, ON, May 3, 1996

“Ethical issues in pharmacy”
The Ontario Pharmacists Association Annual Conference, Richmond Hill, ON, April 27, 1996

“Balancing career and family”
Co-Panellist (with three other speakers), Institute of Medical Science Career Day, University of Toronto, Toronto, ON, April 19, 1996

“The role of pharmacists in euthanasia and assisted suicide”
Canadian Association of Pharmacy Students and Interns, Faculty of Pharmacy, University of Toronto, ON, March 20, 1996

1995

“Ethical and legal issues in the development of a provincial HIV/AIDS database in Ontario”
7th Annual Canadian Bioethics Society Conference: Health Care Ethics in a Multicultural Society, Vancouver, B.C., November 23-25, 1995

“Contextual ethics: The ethics of care vs. principle-based ethics”
Telemedicine Canada, Ethical Problems in Clinical Practice Series, Sunnybrook Health Sciences Centre, Toronto, ON, October 4, 1995

“The HIV Ontario observational database and primary care research”
The Waterloo Region Community Health Department AIDS/STD Program and the AIDS Committee of Cambridge, Kitchener, Waterloo and Area, AIDS and the Family Practice Workshop, Kitchener, ON, September 27, 1995

1994

“Ethical issues in the development of the HIV Ontario observational database”
University of Toronto Centre for Bioethics Research Seminar, Toronto, ON, December 14, 1994

“Ethical issues in HIV/AIDS clinical research”
Pharmaceutical Manufacturers Association of Canada, Toronto, ON, October 12, 1994

“The pros and cons of euthanasia”
Bernard Batel Centre for Creative Living, Toronto, ON, September 29, 1994

1993

“The use of futility in Canadian hospital policies on life-sustaining treatment”
University of Toronto Centre for Bioethics Research Seminar, Toronto, ON, October 6, 1993

“The use of treatment futility in Canadian hospital policies regarding the use of life-sustaining treatment”
The Royal College of Physicians and Surgeons of Canada Annual Conference, Vancouver, B.C., September 11, 1993

“Humanitarian aid to refugees: The right to intervene”
Medical Grand Rounds, the Toronto Hospital, General Division, Toronto, ON, June 3, 1993

“Criteria for assessing the ethical acceptability of research involving human subjects: A comparison of reports by research ethics board members with published guidelines”
University of Toronto Centre for Bioethics Research Seminars, Toronto, ON, April 19, 1993

“An ethical analysis of human gene therapy”
University of Toronto Human Genetics Seminar Series, Toronto, ON, March 2, 1993

1992

“Dignity in the clinical setting”
American Society for Health and Human Values Conference, Memphis, TN, November 22, 1992

“Research ethics board members’ reported criteria for evaluating the ethics of research involving human subjects”
University of Toronto Centre for Bioethics Research Seminars, Toronto, ON, November 16, 1992

“A needs-based ethic for access to health care services and its implications for duties beyond national boundaries”
Canadian Bioethics Society Conference, Toronto, ON, October 31, 1992

“Advance directives”
Especially for Women, Kitchener Zonta International Club Annual Conference, Kitchener, ON, March 1, 1992

“Euthanasia and refusal of life-sustaining treatment”
Taylor Place Community Centre, Don Mills, ON, March 16, 1992

1991

“Dignity and medical decision making”
Canadian Bioethics Society Conference, Hamilton, ON, November 23, 1991

“Applied ethics in science”
Workshop on Ethical Considerations in Scholarship and Science, University of Toronto, Toronto, ON, November 9, 1991

MEDIA APPEARANCES

“Battling Zika virus with genetically modified mosquitoes”
CTV News Channel National News with Brad Giffin, CTV Studios, Toronto, ON, August 14, 2016.

“Ebola treatment and vaccine trials”
CTV News Channel Evening News with Dan Matheson, CTV Studios, Toronto, ON, October 16, 2014.

“Euthanasia: Pro and con”
The Jane Hawtin Show, CFRB Radio, Toronto, ON, August 30, 1994

TEACHING AND SUPERVISION

Emory University (2016—)

2022

Fall 2022		GH 556 Foundational Ethical Challenges in Global Health
GH 703 Foundational Ethical Challenges in Global Health (Global Health Ph.D. Program core course)
			BIOETH 505 Foundation Ethical Challenges in Global Health

Guest Lectures

02/09			GH 555 Ethics in proposal writing
03/28	GH 584 Ethics and evidence in the consideration of a single-dose HPV vaccine schedule

MPH Thesis Supervision

Belén Godinez-Santana
Examining COVID-19 hesitancy related to concerns about fertility and pregnancy among Black and Latinx women in the United States

William McCollum
Determinants of COVID-19 vaccine hesitancy among Black and LatinX populations in the United States

Jasmine Irish
Exploring the implications of transitioning NTD program interventions to the primary care systems in Ethiopia: A case study

Mary Ellen Grap
A critique of the concept of empowerment in global health

Sarah Chelli
The “Big Push” narrative and its influence on the decision-making of unvaccinated Americans

2021

Courses

Fall 2021		GH 556 Foundational Ethical Challenges in Global Health
GH 703 Foundational Ethical Challenges in Global Health (Global Health Ph.D. Program core course)
			BIOETH 505 Foundation Ethical Challenges in Global Health

Guest Lectures

02/17	GH 555 Ethics in proposal writing
04/21	GH 584 Ethics and evidence in the consideration of a single-dose HPV vaccine schedule

MPH Thesis Supervision

Amanda Fitzpatrick
Examining global health fieldwork pre-departure training on sexual harassment and assault for students

Charlotte Patterson
Ethical implications of a single-dose HPV vaccination: values and evidence

Hannah Bunting
Unsheltered-in-place: A legal epidemiological review of 2020 executive actions for homeless populations in 5 states

Forrest Brady
IRB members’ experience of justice issues during research ethics review in global health research
Kelsey McIntosh
Cross-Cultural Adaptability Inventory (CCAI) Training: A descriptive multi-method case study of a cultural humility course from the Centers for Disease Control and Prevention (CDC)

Sedem Adiabu
Decolonizing global health from the perspective of global health actors in low and middle-income countries

Masters in Bioethics Thesis Supervision

Kathryn Wright
Improving the interpretation of “vulnerability” in IRB review of research involving asylum-seekers

2020

Courses

Fall 2020		GH 556 Foundational Ethical Challenges in Global Health
			BIOETH 505 Foundation Ethical Challenges in Global Health

Summer 2020		BIOETH 505 Special Topics in Bioethics: The Ethics of COVID-19

· Lecture #1: Give me liberty or give me disease control: The complex ethics of quarantine, isolation, mitigation and containment for COVID-19

· Lecture #2: Who’s WHO’s boss? Financing and governance in the global health “system” and the politics of COVID-19

· Lecture #3: Is it better to be in Berlin, Germany, or Berlin New Hampshire during the COVID-19 pandemic? The ethical significance of health systems

Guest Lectures & Course Modules

12/04	GH 501 Ethics Roundtables
11/10	GH 500 Ethics Roundtables
02/20	HLTH 250 Global Health
02/13	GH 555 Research Proposal Development
01/10 	GH 572 Community Transformation

MPH Thesis Supervision

Shivani Dayal
Stakeholder engagement as a foundation for the evaluation of implementation science (RSPH Shepard Thesis Prize Finalist; Top Thesis Poster Prize)

Masters in Bioethics Thesis Supervision

Yvonne Kienast
Prolegomenon of a (spatial) epidemiology of compassion: A first look at the potential of mapping compassion from a bioethical and epidemiological perspective

HDGH Applied Practical Experience (APE) Student Supervision

Alice Chen	
How is “sustainability” addressed in global health organizations?

Samantha Levano
Ugochi Chinemere
Jasmine Irish
Ruwenne Moodley
Sheroi Johnson
Kierra Grayson
Brittany Gentry
Identifying candidate elements of health campaign fairness

Forrest Brady	
Charlotte Patterson
A survey of IRB members’ experience of justice issues in global health research

Sedem Adiabu	
The meaning of decolonization in global health: LMIC perspectives

Lanyue Zhang		
The psychological consequences of COVID-19 quarantine in China

2019

Guest Lectures & Course Modules

12/04	GH 501 Ethics Roundtables
02/13	GH 555 Research Proposal Development
01/10 	GH 572 Community Transformation

MPH Thesis Supervision

Lee Wilkers 	
Potential contributing factors for declining mass drug distribution (MDA) coverage for lymphatic filariasis in Haiti: A qualitative study of the word on the street (HDGH Shepard Thesis Prize Finalist)

Meara Bowes	
Community and stakeholder strategies: Lessons from the Child Mortality Prevention Surveillance Network (CHAMPS) site in Kisumu, Kenya

2018

Courses

Fall 2018		GH 556 Foundational Ethical Challenges in Global Health

Spring 2018		Bioethics 505 Foundational Ethical Challenges in Global Health

Guest Lectures & Course Modules
10/10	GH 572 Community Transformation (pre-recorded video)
12/05	GH 501 Ethics Roundtable (Facilitator)
12/10	Laney Graduate School M2M Student Foundations Elective in Global Health, Emory 	Global Health Institute / School of Medicine
04/04	GH 584 Evidence Based Decision-Making
02/26	GH 500 Critical Issues in Global Health
02/13	GH 555 Research Proposal Development
01/11	GH 572 Community Transformation

MPH Thesis Supervision

Shelby Rhee	
The reasonable person standard: A new requirement for informed consent in the U.S. Common Rule regulations

Michelle Grek	
The role and value of a community and stakeholder engagement strategy for the establishment of a controlled human malaria infection study (CHIMS) for P. vivax malaria in Bangkok, Thailand

Mandela Howard	
The United Nations humanitarian response to the Rohingya crisis 2001-18

2017

Guest Lectures & Course Modules
11/28	GH 501 Critical reflections on cultural competency
11/21	GH 501 Evidence-Based Policy, Programs, and Research
10/13	M2 Student Foundations Elective in Global Health, Emory Global Health Institute / 	School of Medicine
04/19	GH 584 Evidence Based Decision Making (Class Debates)
03/10	GH 530 Public Health Evaluation
02/01	GH 560 Measurement and Evaluation
01/31	GH 555 Research Proposal Development
01/03	GH 572 Community Transformation

University of Toronto (1993-1996; 2003-2016)

Courses

“Issues in transdisciplinary research and the health of marginalized populations”
University of Toronto, Dalla Lana School of Public Health, School of Graduate Studies, CHL5123H
Course Co-Director, with Dr. Stephen Hwang, September 2003-2008
Major responsibility: Designed the course with Dr. Stephen Hwang and taught the course for 5 consecutive years. 36 hours direct teaching/year

Lectures, Guest Lectures and Course Modules

“The economic, social and political context of global health: Implications for research and intervention”
Global Health Equity and Innovation Core Course for Medical Residents, University of Toronto, Toronto, October 15, 2015

“Ebola and the ethics of global health”
Grand opportunities in global health. Dalla Lana School of Public Health Undergraduate Education Initiative. University of Toronto, Toronto, ON,
			February 5, 2015.
			February 4, 2016

 “Regulating the ethics of global health research: Conceptual and practical challenges”
University of Toronto Institute of Medical Sciences Global Health Research Graduate Seminar, June 15, 2015

“Community engagement: paying attention to the human infrastructure in global health research.”
University of Toronto, Institute of Medical Sciences Global Health Research Graduate Seminar, May 22, 2013.

 “Ethical, Social & Cultural Thinking as a way to “do” global health”
Lecture: Global Health Education Initiative. Department of Public Health Sciences, University of Toronto, October 18, 2012.

“Public health research design”
University of Toronto School of Graduate Studies CHL5124: Public Health Ethics. Course Director, Dr. Alison Thompson. November 16, 2011. (3 hours of direct teaching)

“The “research vs. surveillance” distinction and implications for research ethics”
University of Toronto School of Graduate Studies CHL5124: Public Health Ethics. Course Director, Dr. Alison Thompson. November 9, 2011. (3 hours of direct teaching)

“Engaging communities in population health research”
ACHIEVE Fellowship Ethics Module 2011, Centre for Research on Inner City Health, Li Ka Shing Knowledge Institute of St. Michael’s Hospital, November 25, 2011. (2 hours of direct teaching)

“Ethical, Social & Cultural challenges in health policy: The case of hormonal contraception and risk of HIV acquisition”
ACHIEVE Fellowship Ethics Module 2011, Centre for Research on Inner City Health, Li Ka Shing Knowledge Institute of St. Michael’s Hospital, August 24, 2011. (2 hours of direct teaching)

“Part 1. A brief history of research ethics”
“Part 2. Can community engagement improve the ethics of collaborative research?”
“Part 3. Justice in research with marginalized populations: Vulnerability and exploitation”
ACHIEVE Fellowship Ethics Module 2011, Centre for Research on Inner City Health, Li Ka Shing Knowledge Institute of St. Michael’s Hospital, June 22, 2011. (6 hours of direct teaching)

“Risks and Benefits in International Research Ethics”
University of Toronto School of Graduate Studies MSC3010Y—International Research Ethics. Joint Centre for Bioethics, University of Toronto, Toronto, OH, May 19, 2011.

“An introduction to exploitation in research”
University of Toronto School of Graduate Studies MSC3010Y—International Research Ethics. Joint Centre for Bioethics, University of Toronto, Toronto, OH, April 22, 2011.

“Conflicts and exploitation”
University of Toronto MSC3010Y, International Research Ethics, April 29, 2010
Minor input in design; 4 hours of direct teaching

“Risks and benefits”
University of Toronto MSC3010Y, International Research Ethics, May 20, 2010
Minor input in design; 4 hours of direct teaching

“Public Health Research Ethics” (Annual Lectures, 2007-2014)
CHL 7001H: Public Health Ethics
“Research vs. surveillance”
“Ethical issues in the design of public health research”
Course Director: Dr. Ann Robertson / Dr. Alison Thompson
University of Toronto, Public Health Sciences, School of Graduate Studies.
Moderate input in design; 6 hours of direct teaching/year

“Research integrity: Don’t bore us with the exotic and irrelevant, tell us about the mundane and essential”
Faculty of Medicine, Ethical Conduct in Research Workshop. University of Toronto, Toronto, ON, November 4, 2009.

“Risks and benefits”
University of Toronto MSC3010Y, International Research Ethics, May 11, 2009
Minor input in design; 4 hoursof direct teaching

“Conflicts and exploitation”
University of Toronto MSC3010Y, International Research Ethics, April 23, 2009
Minor input in design; 4 hours of direct teaching

“The privilege of conducting research with human subjects”
Faculty of Medicine, Ethical Conduct in Research Workshop. University of Toronto, Toronto, ON, October 8, 2008.

“Conflicts and exploitation”
University of Toronto MSC3010Y, International Research Ethics, May 6, 2009
Minor input in design; 4 hours of direct teaching

“Risks and benefits”
University of Toronto MSC3010Y, International Research Ethics, May 2, 2008
Minor input in design; 4 hours of direct teaching

“Ethics in priority setting for global health R&D”
Guest Lecture, University of Toronto, Department of Public Health Sciences, Global Public Health Course, March 5, 2007
Minor input in design; 3 hours of direct teaching

“Euthanasia and Assisted Suicide”
University of Toronto Medical School, Boyd Academy, third year ethics seminar, Feb 6, 1997
2 hours of direct teaching

“Ethical Issues in Research Involving Human Subjects”
University of Toronto, Mount Sinai Hospital, Emergency Medicine Residents, May 28, 1996
2 hours of direct teaching

“Informed Consent”
University of Toronto Medical School, Boyd Academy, third year ethics seminar, May 9, 1996
2 hours of direct teaching

“Breaking Bad News to Patients, Standardized Patient Sessions - Part 2”
University of Toronto Medical School, Boyd Academy, 4th year clinical clerks, April 24, 1996.
2 hours of direct teaching

“Breaking Bad News to Patients, Standardized Patient Sessions - Part 1”
University of Toronto Medical School, Boyd Academy, 4th year clinical clerks, April 17, 1996.
2 hours of direct teaching

“Truth-Telling”
University of Toronto Medical School, Boyd Academy, second year ethics seminar, Feb 6, 1996.
2 hours of direct teaching

“Truth-Telling”
University of Toronto Medical School, Boyd Academy, third year ethics seminar, May 2, 1995.
2 hours of direct teaching

“Truth-Telling”
Multi-Disciplinary Ethics Rounds, Boyd Academy, Sunnybrook Health Science Centre, January 20, 1995.
2 hours of direct teaching

“AIDS and Ethics”
University of Toronto Medical School, second year ethics seminar, November 24, 1994.
2 hours of direct teaching

10

“Informed Consent”
University of Toronto Medical School, third year ethics seminar, October 5, 1994.
2 hours of direct teaching

“Ethics and Informed Consent”
JCL 1406, Methods for Clinical Investigation, University of Toronto/The Toronto Hospital (General Division) Residency Program in Clinical Biochemistry, Guest Lecture, January 27, 1994.
2 hours of direct teaching

“Use of Life-Sustaining Treatments - Part 2”
University of Toronto Medical School, third year ethics seminar, January 24, 1994.
2 hours of direct teaching

“Use of Life-Sustaining Treatments - Part 1”
University of Toronto Medical School, third year ethics seminar, January 17, 1994.
2 hours of direct teaching

“Clinical Issues in Informed Consent - Part 2”
University of Toronto Medical School, third year ethics seminar, January 12, 1994.
2 hours of direct teaching

“Clinical Issues in Informed Consent - Part 1”
University of Toronto Medical School, third year ethics seminar, January 5, 1994.
2 hours of direct teaching

“Substantive Aspects of Research Ethics Review.”
University of Toronto, Institute of Medical Science Graduate Course (MSC 1051 F - Research Bioethics) Guest Lecture, October 13, 1993.
2 hours of direct teaching

“Questioning the Rationale for Genetic Screening”
University of Toronto fourth year undergraduate microbiology guest lecture, April 1, 1993.
2 hours of direct teaching

“Patient Demands for Futile Treatments”
University of Toronto Medical School, third year ethics seminar, January 25, 1993.
2 hours of direct teaching

“Foregoing Life-Sustaining Treatment”
University of Toronto Medical School, 3rd year ethics seminar, Jan18, 1993.
2 hours of direct teaching

Queen’s University (1997-2000)

Courses & Program Coordination

Coordinator, Bioethics in the Undergraduate Curriculum
Queen’s University Medical School, 1999-2000
Major responsibility: Design of curriculum and classroom teaching. 40 hours of direct teaching per semester (80 hours/year)

“Health Care Ethics for Medical Students--Phase 1A”
Course Instructor. Queen’s University Medical School, First Year Bioethics module, Fall 1997
Major Responsibility: Designed the course with Dr. Sandra Taylor, Director, Centre for Bioethics, Queen’s University, and provided all classroom teaching on ethics across all years in the undergraduate medical curriculum. 40 hours direct teaching.

International

Guest Lectures and Course Modules

Core faculty, ‘Public Health Ethics’ Module, IRENSA Program in International Bioethics. University of Cape Town, Cape Town, South Africa, October 11-22, 2010
Minor/moderate responsibility for curriculum development with Dr. Solly Benatar, Dr. Ann Robertson, and Dr. Ross Upshur; 30 hours of direct teaching (5 days, 6 hrs/day)

“Exploitation and investigators’ obligations to participants in global health research”
Guest Lecture, Cornell University, Global Health Program, Ithaca, N.Y., April 16, 2009

“Ethical, social, cultural and commercialization challenges in malaria research”
Guest Lecture, Cornell University, Global Health Program, Ithaca, N.Y., April 22, 2008

Graduate Seminar in International Research Ethics
Guest Lecture, Indiana University, Indianapolis, IN, April 18, 2008

“The surveillance vs. research distinction and implications for public health ethics”
Guest Lecture, University of Cape Town, IRENSA Training Program in International Bioethics, Cape Town, South Africa, October 9, 2007

“Priority setting for global health R&D”
Guest Lecture, Cornell University, Global Health Program, Ithaca, N.Y., April 19, 2007

“Post-trial obligations in the context of international collaborative research”
Faculty, International AIDS Summer Institute, Yale University, New Haven, CT, June 23-24, 2005
8 hours of direct teaching

“IRBs: General Requirements and Specific Issues Related to International Collaboration”
Faculty, International AIDS Summer Institute, Yale University, New Haven, CT, June 27, 2003
4 hours of direct teaching

“The Use of Stored Tissue in Research”
Faculty, NIH Clinical Center Department of Clinical Bioethics Short Course: Ethical and Regulatory Aspects of Human Subjects Research
			Seoul, Korea, June 19, 2002	
			Entebbe, Uganda, March 27, 2002
			Accra, Ghana, March 19, 2002

“International research ethics”
American Academy for the Advancement of Science Short-Course on Research Ethics in Washington, D.C., March 18, 2001

SUPERVISION

POSTDOCTORAL FELLOWS

Dr. Sunita Bandewar (2007-2009)
Department: McLaughlin-Rotman Centre for Global Health Research
Research Focus: Case studies on effectiveness in community engagement in research in developing countries
Funding: Ethical, Social and Cultural Program for the Bill & Melinda Gates Foundation’s Grand Challenges in Global Health
Current Position: Independent researcher in Global Health, Bioethics and Program Evaluation, C-5, Mantri Avenue-I, Panchavati, Pashan Rd., Pune Maharashtra, 411 008 India

Dr. Janet Parsons (2006-2008)
Department: Centre for Research on Inner City Health, St. Michael’s Hospital
Research Focus: Applying the Brokered Dialogue method to health disparities in the inner city
Funding: CIHR Strategic Training Initiative for Research in Health, Centre for Research on Inner City Health, Keenan Research Centre, Li Ka Shing Knowledge Institute of St. Michael’s Hospital
Current Position: Research Scientist, Applied Health Research Centre, Keenan Research Centre, Li Ka Shing Knowledge Institute of St. Michael's Hospital and Assistant Professor, Department of Physical Therapy, University of Toronto

Dr. Alison Thompson (2005-2007)
Department: Centre for Research on Inner City Health, St. Michael’s Hospital
Research Focus: The Brokered Dialogue method
Funding: CIHR Strategic Training Initiative for Research in Health, Centre for Research on Inner City Health, Keenan Research Centre, Li Ka Shing Knowledge Institute of St. Michael’s Hospital
Current Position: Associate Professor, with Tenure, Social and Administrative Pharmacy, Leslie Dan Faculty of Pharmacy, University of Toronto

DOCTORAL STUDENTS

Lara El Zahabi-Bekdash (2009-2014)
Department: Institute of Medical Sciences, University of Toronto
Thesis title: Beyond Consent: A Relational Model of Community Authorization for Genetically Modified Mosquito Trials in Developing Countries

Cathy Tansey (2006-2012) (Co-Supervision with Dr. Margaret Herridge, University Health Network, University of Toronto)
Department: Institute of Medical Sciences, University of Toronto
Thesis title: Challenges for research ethics review during SARS in Toronto
Awards/Distinctions:
· 2007 Canadian Institutes of Health Research (CIHR) Frederick Banting and Charles Best Canada Graduate Scholarships - Doctoral Award May 2007 $30,000 for 1 year + $5,000 travel allowance
· 2007 First Canadian Roundtable on Public Health Ethics Montreal - one of top five student abstracts: Tansey CM, Herridge MS, Lavery JV. Research Planning in a Public Health Emergency: Learning From SARS
· 2006 IMS Continuing Award $5,000
· 2006 Laidlaw Manuscript Competition University of Toronto Institute of Medical Science First Prize (Clinical Science):Tansey CM, et al. One-Year Outcomes & Health-Care Utilization in Survivors of Severe Acute Respiratory Syndrome (SARS)
· 2005 IMS Continuing Award $5,000
· 2005 University of Toronto Critical Care Medicine Resident Research Day - Best Clinical Poster Award: Tansey CM, et al. Survivors of the Severe Acute Respiratory Syndrome (SARS): the One-Year Quality of Life, Respiratory & Functional Outcomes
· 2004 IMS Continuing Award $6,000
· 2004 University of Toronto 4th Annual Research Day in Respirology and Respiratory Physiology - Best Clinical Poster Award: Tansey CM, et al. Six-Month Pulmonary, Functional and Quality of Life Outcomes in Survivors of the Severe Acute Respiratory Distress Syndrome (SARS).

Current Position: Research Associate, McGill University Centre for Bioethics, Montreal

Pam Kolopack (2007--)
Department: Dalla Lana School of Public Health, University of Toronto
Thesis title: “Conceptualizing Community Consent in Public Health Research”
Awards/Distinctions:
· 2014 University of Toronto Joint Centre for Bioethics Peter A. Singer award for research in bioethics.
· 2009 CIHR Doctoral Fellowship; Douglas Kinsella Prize in Bioethics
· 2006-2007 CIHR Master’s Award (September 2006–August 2007) (Value: $17 500)
· 2006 Stem Cell Network Annual General Meeting, Best Poster: Ethics Division, November 2006 (Value: $500)
· 2005-2006 Institute of Medical Science Entrance Scholarship, University of Toronto(September 2005–August 2006) (Value: $5 000)
· 2005-2006 Toronto Rehabilitation Institute Graduate Student Scholarship (September2005–August 2006) (Value: $10 500)

GRADUATE STUDENT PROGRAM ADVISORY COMMITTEES

DOCTORAL

Barry Pakes, M.D.(2005-2014)
Department: Institute of Medical Sciences, University of Toronto
Thesis title: Ethical Analysis in Public Health Practice

Nancy Ondrusek, Ph.D.(2006-2010)
Department: Institute of Medical Sciences, University of Toronto
Thesis title: Making Participation Work: A Grounded Theory Describing Research Participation from the Perspective of the Healthy Subject

Heather Sampson (2006--Incomplete)
Department: Institute of Medical Sciences, University of Toronto
Thesis title: A novel review template for research ethics review

MASTERS

Benjamin Markowitz (2015-)
Department: Institute of Medical Sciences
Thesis Title: Exploring family relationships in emerging adults with Type 1 diabetes.

Hayley Eisenberg (2005-2007)
Department: Institute of Medical Sciences, University of Toronto
Thesis title: Exploring the meaning of recovery from suicide: a secondary analysis

PROFESSIONAL MASTERS STUDENTS (PRACTICUM SUPERVISION)

Nusara Thaitawat (2008)
Masters of Health Sciences in Bioethics, University of Toronto, Practicum Course

Sadaf Sheikh (2008)
Masters of Health Sciences in Bioethics, University of Toronto, Practicum Course

Marleen Van Laethem (2007)
Masters of Health Sciences in Bioethics, University of Toronto, Practicum Course

GRADUATE THESIS EXAMINATION COMMITTEES

Shaun Cleaver, Rehabilitation Sciences Institution, University of Toronto
Thesis title: Postcolonial Encounters with Disability: Exploring Disability and Ways Forward Together with Persons with Disabilities in Western Zambia.
Institution and Role: University of Toronto Internal Examiner, Final Ph.D. Oral Defence, Toronto, August 19, 2016.

Dr. Himanshu Parikh, Institute of Health Policy, Management & Evaluation, University of Toronto
Thesis title: Innovations in Chronic Disease Management (CDM) from Low and Middle Income Countries (LMICs)
Institution and Role: University of Toronto External Reviewer, Final M.Sc. Oral Defence, Toronto, April 5, 2013

Rebecca Bruni, Institute of Medical Sciences, University of Toronto
Thesis title: Improving priority setting in the Ontario Wait Time Strategy through enhanced public engagements
Institution and Role: University of Toronto Internal Examiner, Senate Final Ph.D. Oral Defence, Toronto, November 18, 2008

