

Committee on Energy and Commerce
U.S. House of Representatives
Witness Disclosure Requirement - "Truth in Testimony"
Required by House Rule XI, Clause 2(g)(5)

1. Your Name: Robin Anne "Alta" Charo		
2. Your Title: Warren P. Knowles Professor of Law and Bioethics, Univ of Wisconsin		
3. The Entity(ies) You are Representing: self		
4. Are you testifying on behalf of the Federal, or a State or local government entity?	Yes	No X
5. Please list any Federal grants or contracts, or contracts or payments originating with a foreign government, that you or the entity(ies) you represent have received on or after January 1, 2013. Only grants, contracts, or payments related to the subject matter of the hearing must be listed. none		
6. Please attach your curriculum vitae to your completed disclosure form.		

Signature

Date: 29 FEB 2016

R. ALTA CHARO

**WARREN P. KNOWLES PROFESSOR OF LAW AND BIOETHICS
SHELDON B. LUBAR DISTINGUISHED RESEARCH CHAIR IN LAW**

School of Law /School of Medicine & Public Health
University of Wisconsin
Madison, WI 53706

EDUCATION AND BAR ADMISSION

1979 - 1982 J.D. (Stone Scholar), Columbia University School of Law
Articles Editor, Columbia Journal of Environmental Law
1975 - 1979 A.B. (cum laude, biology), Harvard University
1982 Admitted to the Bar of the State of New York

ACADEMIC APPOINTMENTS

09/89 – present Ass't Prof ('89-'95), Assoc Prof ('95-'98), Prof ('98-'03), Elisabeth S. Wilson Professor ('03-'05); *Warren P. Knowles Professor* ('05 to present) of *Law & Bioethics*, UW Law School, and UW School of Medicine & Public Health (Dept of Medical History & Bioethics); 2016 – present, *Sheldon B. Lubar Distinguished Research Chair* in Law.
08/11 – 08/12 Interim Associate Dean for Academic Affairs, UW Law School
01/06 – 12/06 Visiting Professor of Law, UC – Berkeley Law School
07/02 – 01/06 Associate Dean for Research and Faculty Development, UW Law School
06/83 – 05/85 Lecturer, Columbia University School of Law
06/82 – 05/85 Associate Director (1983-1985), Assistant Director (1982-1983), Legislative Drafting Research Fund (Columbia Law School)

GOVERNMENT APPOINTMENTS

05/12 – 01/15 Member, Advisory Council, NIH Nat'l Ctr for the Advancement of Translational Sciences
07/09 – 06/11 Senior Policy Advisor, Office of the Commissioner, US Food & Drug Administration
11/08 – 01/09 Member, Obama-Biden Transition Team (HHS Review)
09/88 – 07/89 Policy Analyst, Population Policy Division, US Agency for International Development
08/86 – 08/88 Legal Analyst, Biological Applications Program, US Congress' Office of Technology Assessment

HONORS

Sheldon B. Lubar Distinguished Research Chair (2016)
UW Chancellor's Distinguished Teaching Award (2014)
Wisconsin Law Journal "Women in the Law" award (2014)
Adam Yarmolinsky Medal by the National Academies' Institute of Medicine (2013)
Elected Member, National Academies' Institute of Medicine (2006) (now "National Acad. of Medicine")
Elected Member, Wisconsin Academy of Sciences, Arts and Letters (2005)
Elected Fellow, World Technology Network (2004)
UW H.I. Romnes award (1998)
Elected Fellow, Inst. of Society, Ethics & Life Sciences (Hastings Center) (1993)
Fulbright Scholar (1985-1986) (Lecturer at Université de Paris 1 (Panthéon-Sorbonne))

COURSES TAUGHT

Food & Drug Law; Biotechnology Law; Bioethics Law; Public Health Law; Reproductive Rights Law; Statutory Drafting; Stem Cell and Cloning Research Policy; Torts

WORKING LANGUAGES: French (competent); Spanish (modest competence); Italian (some reading)

SHORT-TERM VISITING LECTURESHIPS AND PROFESSORSHIPS

University of Virginia Law School (Charlottesville, Virginia), January to April 2004
Facultad Latinoamericana de Ciencias Sociales (Buenos Aires, Argentina), November 2003
Nova Law School (Ft. Lauderdale, Florida), March 2001
Instituto Superior de la Medicina (Santiago, Cuba), November 1996
Escuela Latinoamericana de la Bioetica (La Plata, Argentina), October 1992
Centre de Droit de la Famille, Université de Lyon (Lyon, France), June 1992
Fachbereich Rechtswissenschaft, Justus-Liebig-University (Giessen, Germany), May 1992

NATIONAL COMMISSIONS

1996 - 2001 Member, U.S. National Bioethics Advisory Commission
1993 - 1994 Member, National Institutes of Health Human Embryo Research Panel
1990 Member, Life & the Law Consultative Comm., Canadian Law Reform Comm.

GRANTS AND FELLOWSHIPS

2007 Greenwall Grant, "Legislative Approaches to Conscience Clauses"
1998 H.I. Romnes award (UW-Madison)
Fall 1998 U.W. System Faculty Development Grant
Spring 1998 Senior Fellow, Stanford Center for Biomedical Ethics, Stanford University
Spring 1996 Fellow, Green Center for the Study of Science and Society, UT – Dallas
1988 – 1989 American Association for the Advancement of Science, Engineering & Diplomacy
Fellow (detailed to U.S. Agency for International Development)
1985 - 1986 Professeur Associé and Fulbright-Hays Junior Lecturer
Université de Paris I (Panthéon-Sorbonne)

TESTIMONY

Expert for Planned Parenthood of Western Washington in *Stormans vs Selecky* (Case No. C07-5374-RBL, U.S. District Court for the Western District of Washington (2008- 2010) In court testimony (2011).

U.S. Congress (Senate):

The Implications of Reversing *Roe v. Wade* (2005)
Protecting the Interests of Women in Cloning Research (2003)
Ethics and Regulation of Somatic Cell Nuclear Transfer Research (2002)

U.S. Congress (House), Cloning Human Beings (1997)

National Academy of Sciences

Federal Regulation of Stem Cell Research (2004)
Options for Regulating Reproductive Cloning (2001)

President's Committee on Gulf War Veterans' Illnesses, The Ethics of Experimenting on Military Personnel (1996)

California State Legislature (Senate), Ethics Standards for Human Embryonic Stem Cell Research (2005)

N.J. Bioethics Commission, Surrogate Motherhood (1988)

Wisconsin State Legislature (Assembly and Senate):

- Criminalizing Cloning Research (2005)
- Professionalism and Conscience Clauses (2005)
- Parental Consent for Abortion (1995)
- Pregnancy and Drug Addiction (1993)
- Introducing RU-486 (1993)

PROFESSIONAL ACTIVITIES AND BOARD MEMBERSHIPS

("NASEM" is National Academies of Sciences, Engineering and Medicine, formerly the NAS, NAE and IOM)

- 15 - present Co-Chair, NASEM Human Gene Editing Study Committee
- 15 - present Member, NASEM Committee on Mitochondrial Replacement Therapy
- 14 - present Member, National Academy of Medicine ("NAM", formerly IOM) Council
- 14 - present Member, NASEM Board on Health Sciences Policy
- 14 - present Member, NASEM Committee on Science, Technology and Law
- 14 - 15 Member, Board of Directors, Generations Fertility Care, Inc.
- 13 - 14 Member, NASEM Committee to Assess NIH Recombinant DNA Advisory Comm.
- 13 - present Member, Editorial Board, Journal of Law and the Biosciences
- 13 - present Member, NASEM Roundtable Forum on Synthetic Biology
- 12 - 14 Member, NASEM Committee on Responsible Science
- 12 - 13 Member, NIH Working Group on Use of Chimpanzees in Research
- 11 - 12 Member, NASEM Committee on Safety of the Pediatric Vaccine Schedule
- 06 - 10 Co-Chair, NASEM Human Embryonic Stem Cell Research Advisory Comm.
- 06 - 08 Member, Policy Board, American Foundation for AIDS Research ("amfAR")
- 06 - 12 Member, NASEM Board on Population Health and Public Health Practice
- 06 - 09 Member, Advisory Board, Women's Bioethics Project
- 06 - 09 Member, Ethics Advisory Board, International Society for Stem Cell Research
- 05 - 06 Member, NASEM Committee to Assess the Drug Safety System in the U.S.
- 05 - 09 Member, Standards. & Accountability Working Group, California Institute for Regenerative Medicine
- 04 - 06 Member, Bioethics Advisory Board, Howard Hughes Medical Institute
- 04 - 05 Member, NASEM Comm. on HIVNET 012 HIV Perinatal Transmission Trials
- 04 - 05 Member, NASEM Comm. on Embryonic Stem Cell Research Guidelines
- 04 - 09 Member, Advisory Board, Project on Reproductive Genetics, Center for Genetics and Public Policy, Johns Hopkins University
- 04 - 06 Member, Nat'l Medical Committee, Planned Parenthood Federation of America
- 04 - Member, Advisory Board, Wisconsin Stem Cell Research Program
- 04 - Member, Ethics Advisory Board, International Society for Stem Cell Research
- 04 Member, Medical Research Policy Comm., John Kerry for President campaign
- 03 - 12 Member, Editorial Board, Public Library of Science-Medicine
- 02 - 05 Member, NASEM Comm. on Smallpox Vaccination Implementation
- 02 - 03 NASEM Comm. on Preventing Destructive Applications of Biotechnology
- 02 - Scientific Advisory Board, WiCell

02 - 03 Scientific Advisory Board, CuresNow
01 - 07 Member, NASEM Board on Life Sciences
00 - 01 Member, Editorial Board, American Journal of Bioethics
00 - 01 Member, Howard Hughes Medical Institute Bioethics Steering Committee
99 - Member, Editorial Board, Monash Bioethics Review
99 - 00 Member, Open Society Institute Program on Reproductive Health & Rights
98 - Member, Editorial Board, Cloning: Science and Policy
98 - 00 Member, Board of Directors, Society for the Advancement of Women's Health Research
97 - 00 Member, Board of Directors, Foundation for Genetic Medicine
95 - 97 Member, Board of Directors, American Association for Bioethics
93 - Policy Review Editor, Journal of Law, Medicine, Health Care, and Ethics
92 - 94 Member, Board of Directors, International Projects Services Assistance
91 - 08 Member, Board of Directors, The Alan Guttmacher Institute (except 97, 01, 07)
90 - 92 Member, Board of Directors, International Association of Bioethics
91 - Member, Institute for Politics and the Life Sciences (Hastings Center)
90 - 93 Member, The Milazzo Group
89 - 92 Member, American Civil Liberties Union, Wisc. Chapter Lawyers' Committee

UNIVERSITY ACTIVITIES

12 - 13 Member, UW-Madison Chancellor Search Committee
10 - 11 Member, Law School Dean Search Committee
07 - 11 Member, Executive Committee, UW Stem Cell Center
06 - 09 Member, Executive Committee, UW Masters in Biotechnology Program
04 - 05 Member, Faculty Advisory Comm. to Create UW Masters in Public Health
03 - 09 Member, Faculty Advisory Comm., UW Stem Cell Research Program
02 - 09 Member, Scientific Advisory Board, WiCell
02 - 09 Member, Faculty Advisory Committee, MS in Biotechnology Studies
01 - 02 Member, Steering Committee to Create UW Masters in Biotechnology Studies
00 - 01 Member, University Committee (executive committee of the Faculty Senate)
00 - 01 Member, UW Admissions Committee Oversight Board
00 - 01 Member, UW Provost Search and Screen Committee
98 - 05 Member, U.W. University Bioethics Advisory Committee
98 - 99 Member, UW Law School Self-Study Comm. For ABA Re-accreditation
97 - 00 Member (Chair, 99-00), Committee on Faculty Rights and Responsibilities
95 - 04 Member, Human Subjects Committee ("IRB"), Center for Health Sciences
97 - 01 Member (Chair, 97-01), UW Law School Admissions Committee
92 - 94 Member, All-Campus Committee (oversight of human subjects protections)
89 - 91 Member, Human Subjects Committee, Center for Health Sciences
89 - 95 Faculty Advisor, Wisconsin Health Law Association
89, 90, 93 Member, Univ. of Wisconsin Biotechnology Center Faculty Advisory Comm
89-91, 93-95 University of Wisconsin Hospital Ethics Committee

CONSULTANCIES

Consultant, University of Utah (2014)

Consultant, Johnson & Johnson (2012 - 2013)

Consultant, Cleveland BioLabs (2012)

Consultant, Stem Cells, Inc. (2006)

Consultant, California Institute for Regenerative Medicine (2005)

Macy Foundation, Designing a Genetics Curriculum for Medical Schools (1998)

National Academies, Institute of Medicine:

- (1) Using Commissions to Develop Bioethics Policy (1993)
- (2) Constitutionality of Excluding Women from Research (1993)
- (3) Assessing Genetic Risk (1992)
- (4) Including Women in Research Trials (1991)
- (5) Biomedical Politics (1990)
- (6) Adoptees' Rights to Obtain Genetic Information (1989)

U.S. Congress, Office of Technology Assessment:

- (1) Population Screening for Cystic Fibrosis (1991-1992)
- (2) Genetic Testing in the Workplace (1990)

U.S. Agency for International Development, Office of Population:

- (1) Legal Obstacles to Family Planning in Ghana (1990)
- (2) Evaluation of the OPTIONS Population Policy Project (1989)
- (3) OPTIONS Project Law Analyst - Chad, Mali, Ivory Coast (1988)

Commission on Uniform Laws, Draft Legislation on Surrogacy (1989)

N.J. Bioethics Commission, Draft Legislation on Living Wills (1988)

GOVERNMENT AND NATIONAL ACADEMY REPORTS

Institute of Medicine, "Ethical and Social Policy Considerations of Novel Techniques for Prevention of Maternal Transmission of Mitochondrial DNA (committee member) (2016)

National Academy of Sciences, "Responsible Research" (forthcoming Spring 2016) (committee member)

Institute of Medicine, Oversight and Review of Clinical Gene Transfer Protocols: Assessing the Role of the Recombinant DNA Advisory Committee (committee member) (2013)

NIH Working Group on Use of Chimpanzees in Research (working group member) (2013)

Institute of Medicine, Safety of the Pediatric Vaccine Schedule (2013) (committee member)

National Academy of Sciences, “Final Guidelines for Human Embryonic Stem Cell Research (committee co-chair) (2010)

National Academy of Sciences, “Revised Guidelines for Human Embryonic Stem Cell Research (committee co-chair) (2008)

National Academy of Sciences, “Guidelines for Human Embryonic Stem Cell Research – Update #2 (committee co-chair) (2008)

National Academy of Sciences, “Guidelines for Human Embryonic Stem Cell Research – Update #1 (committee co-chair) (2007)

Institute of Medicine, The Future of Drug Safety (committee member) (September 2006)

California Institute for Regenerative Medicine, Regulations for the Ethical Practice of Stem Cell Research <http://www.cirm.ca.gov/laws/> (member of Standards Working Groups and principal drafter, with Lo, Lomax and Tocher, of all regulations)

National Academy of Sciences, Ethics Guidelines for Embryonic Stem Cell Research (committee liaison and functional committee member) (April 2005)

Institute of Medicine, Review of HIVNET 012 Trial for Prevention of Mother-to-Child Transmission of HIV (April 2005) (committee member)

Institute of Medicine, The Smallpox Vaccination Program: Public Health in an Age of Terrorism (March 2005) (committee member)

Institute of Medicine, Review of the CDC’s Smallpox Vaccination Program Implementation: Letter Report #6 (July 2004); Letter Report #5 (December 2004); Letter Report #4 (August 2003); Letter Report #3 (May 2003); Letter Report #2 (March 2003); Letter Report #1 (January 2003) (committee member)

National Bioethics Advisory Commission, Ethical and Policy Issues in International Research: Clinical Trials in Developing Countries (2001) (commission member).

National Bioethics Advisory Commission, Ethical and Policy Issues in the Oversight of Human Research in the United States (2001) (commission member).

National Bioethics Advisory Commission, Research Using Stored Human Biological Materials: Ethical Issues and Policy Guidance (1999) (commission member)

National Bioethics Advisory Commission, Ethical Issues in Human Stem Cell Research (1999) (commission member; recused part way through report due to possible appearance of conflict of interest)

National Bioethics Advisory Commission, Research Involving Persons with Mental Disorders that May Affect Decisionmaking Capacity (1998) (commission member)

National Bioethics Advisory Commission, Cloning Human Beings (1997) (commission member)

National Institutes of Health, Human Embryo Research Panel, Report of the Human Embryo Research Panel (1994) (panel member)

U.S. Congress, Office of Technology Assessment, Infertility: Medical and Social Choices (1988) (legal analyst)

U.S. Congress, Office of Technology Assessment, Artificial Insemination Practice in the United States (1988) (study director).

N.Y.C. Charter Revision Commission, Proposed Amendments to the Charter of the City of New York (950 pp) (1983) (assistant director for research).

ACADEMIC PUBLICATIONS

Charo, "On the Road (to a Cure?)" New England Journal of Medicine (published on-line February 2016; print version to appear March 2016)

Sharfstein and **Charo**, "The Promotion of Medical Products in the 21st Century: Off-label Marketing and First Amendment Concerns." Journal of the American Medical Association (November 2015; 314(17):1795-1796)

Carroll and **Charo**, "The Societal Opportunities and Challenges of Genome Editing." Genome Biology (November 2015). 16:242-248

Charo and Greely, "CRISPR Critters: Legal and Ethical Issues in Non-Human Gene Editing American Journal of Bioethics (Vol. 15 No. 12 | December 2015pp 11-17)(December 2015)

Charo, "Speed *versus* Safety in Drug Development" in Cohen and Lynch (eds), Food and Drug Law in the 21st Century (Columbia University Press; September 2015)

Charo, "Fetal Tissue Fallout" New England Journal of Medicine, (on line first: August 12, 2015. DOI: 10.1056/NEJMp1510279)

Charo, "Yellow Light Traffic Signals for Emerging Technologies," Science 24 July 2015: Vol. 349 no. 6246 pp. 384-385.

David Baltimore, Paul Berg, Michael Botchan, Dana Carroll, **R. Alta Charo**, George Church, Jacob E. Corn, George Q. Daley, Jennifer A. Doudna, Marsha Fenner, Henry T. Greely, Martin Jinek, G. Steven Martin, Edward Penhoet, Jennifer Puck, Samuel H. Sternberg, Jonathan S. Weissman, Keith R. Yamamoto "A prudent path forward for genomic engineering and germline gene modification" Science 3 April

2015:Vol. 348 no. 6230 pp. 36-38. DOI:10.1126/science.aab1028.

Charo, "The Supreme Court Decision in the Hobby Lobby Case: Conscience, Complicity, and Contraception." ONLINE FIRST. Journal of the American Medical Association: Intern Med. July 14, 2014. doi:10.1001/jamainternmed.2014.4200

Charo, "Physicians and the (Woman's) Body Politic," N Engl J Med 2014; 370:193-195 (January 16, 2014)

Charo, "The Complexity of Integrating Speed and Safety in Drug Development," JAMA Internal Medicine 2013;():1-2. doi:10.1001/jamainternmed.2013.7161 (April 8, 2013)

Charo, "Warning: Contraceptive Drugs May Cause Political Headaches," N Engl J Med 2012; 366:1361-1364 (April 12, 2012)

Charo, "Politics and Bioethics," in J. Moreno (ed.), Progressive Bioethics (Johns Hopkins Univ. Press, 2009)

Rosenfield A, **Charo** R.A. & Chavkin, W., "Moving Forward on Reproductive Health," 359(18) New England Journal of Medicine 1869-1871 (2008).

Chavkin W, Rosenbaum S. Women's health and health care reform: the key role of comprehensive reproductive health care: a white paper. New York: Mailman School of Public Health, Columbia University, 2008. (<http://www.mailmanschool.org/facultypubs/womenshealthcarereform.pdf>) (**Charo** contributor and author of legal analyses)

Liao, Goldschmidt, Sugarman, Bok, Brown, **Charo**, Faden, Hare, Kahn, Kurtzberg, Manton, Moreno, Shanwani, Sulmasy, Taylor, Zoloth, "Ethical and Policy Issues Related to Progenitor Cell-Based Strategies for Prevention of Atherosclerosis," 33 Journal of Medical Ethics 643-646 (2007)

Charo, "The Endarkenment," in Lisa Eckenwiler and Felicia Cohn (eds), The Ethics of Bioethics: Mapping the Moral Landscape (Johns Hopkins University Press, June 2007)

Charo, "Politics, Parents, and Prophylaxis — Mandating HPV Vaccination in the United States" 356(21) New England Journal of Medicine 1905-1908 (May 10, 2007).

Charo, "The Partial Death of Abortion Rights" 356(21) New England Journal of Medicine 2125-2128 (May 24, 2007). [also in early release publication at www.nejm.org on Apr 23, 2007 (10.1056/NEJMp078055).]

Psaty and **Charo**, "FDA Responds to Institute of Medicine Drug Safety Recommendations—In Part" 297 Journal of the American Medical Association 1917 – 1920 (May 2, 2007).

Charo, "Health Care Provider Refusals to Treat, Prescribe, Refer or Inform: Professionalism and Conscience," American Constitution Society, White Paper Series, <http://www.acslaw.org/node/4214> (February 8, 2007)

Daley, Ahrlund-Richter, Auerbach,, Benvenisty, **Charo**, Chen, Deng, Goldstein, Hudson, Hyun, Junn, Love, Lee, McLaren, Mummery, Nakatsuji, Racowsky, Rooke, Rossant, Scholer, Solbakk, Taylor, Trounson,

Weissman, Wilmut, Yu, Zoloth, "The ISSCR guidelines for human embryonic stem cell research," 315(5812) *Science* 603-604 (February 2, 2007)

Charo, "Body of Research – Ownership of Human Tissue," 355(15) *New England Journal of Medicine* 1517-1519 (October 12, 2006)

Charo, "Fear and the First Amendment and Scientific Freedom," 36(5) *The Hastings Center Report* 12-13 (September/October 2006)

Charo, "Realbioethik," 35(4) *The Hastings Center Report* 13-14 (July/August 2005)

Charo, "The Celestial Fire of Conscience: Physicians, Pharmacists and Conscience Clauses," 352(24) *New England Journal of Medicine* 2741-2743 (June 16, 2005)

Charo, "Ethical Issues in Embryo Research," in Odorico, Pedreson and Zhang (eds.), *Human Embryonic Stem Cells* (BIOS Scientific Publishers, 2004)

Charo, "Research Uses of Human Biological Materials," in Lazar (ed.), *DNA and the Criminal Justice System* (Oxford, 2004)

Charo, "Passing on the Right: Conservative Bioethics is Closer Than It Appears" 32(2) *Journal of Law, Medicine and Ethics* 307 - 320 (2004)

Charo, "The Promethean Fire of Cloning: A Review of Klotzko, A Clone of Your Own," 6 *Nature/Cell Biology* 377 (2004)

Charo, "Legal Characterizations of Human Tissue," in Youngner, Anderson and Schapiro (eds.), *Transplanting Human Tissue: Ethics, Policy and Practice* (2004, Oxford University Press)

Charo, "Review of Maienschein, Whose View of Life? Embryos, Cloning and Stem Cells," 350(15) *New England Journal of Medicine* 1583-1584 (2004)

Charo, "Cloning Debates: A Review of Bonnicksen, Crafting a Cloning Policy," 32 *Nature/Genetics* 567 (2002)

Charo, "Children by choice: reproductive technologies and the boundaries of personal autonomy," 4 (S1) *Nature/Cell Biology* S23–S29 (2002) and 8 (S1) *Nature/Medicine* S23–S29 (2002)

Charo, "Wars of Petition," *Hastings Center Report* (May/June 2002)

Charo, "Skin and Bones: Markets and Human Biological Materials," 26(2) *Nova Law Review* 421-451 (winter 2002)

Charo, "The Ethics of Control, (2)1 *Yale Journal of Health Law and Policy* 102-111 (Winter 2002)

Charo, "Bush's Stem Cell Compromise: A Few Mirrors?" 31(6) *Hastings Center Report* 6 (December 2001)

Charo, "Principe de precaution, bioethique, et role des conseils publics d'ethique" ["The Precautionary Principle, Bioethics, and the Role of Public Ethics Commissions"], in Les Cahiers du Comite Consultatif National d'Ethique pour les Sciences de la Vie et de la Sante 27-29 (Paris, 2000)

Charo, "Les effets de la politique de l'avortement sur les services diagnostique preimplantatoires," ["The Effect of Abortion Politics on Preimplantation Diagnostic Services"] in Proceedings of the International Meeting on Preimplantation Diagnosis (1998)

Charo, "Every Cell is Sacred: The Impact of Cloning on the Argument from Potential," in P. Lauritzen (ed.), Cloning and the Future of Embryo Research (Oxford University Press, 2000)

Charo, Review of J. Shroedel, Is the Fetus a Person? A Comparison of Policies Across Fifty States, 343(23) New England Journal of Medicine (December 7, 2000)

Charo, "Cloning, Ethics, and Public Policy," 27 Hofstra Law Review 503-508 (Spring 1999) (reprinted in Mackinnon (ed.), Cloning (University of Illinois Press 2000)

Charo, "From Dusk to Dawn: The Use of Biological Categories for Ordering Legal Rights," in Youngner, Arnold, and Schapiro (eds.), The Definition of Death: Contemporary Controversies (Johns Hopkins Univ. Press; 1999)

Charo, "The Stuart Rome Lecture: Biological Truths and Legal Fictions," 1(2) Journal of Health Care Law and Policy 701-727 (1998)

Charo, "Dealing with Dolly: Cloning and the National Bioethics Advisory Commission" 38(1) Jurimetrics 11-22 (Fall 1997)

Charo, "Update on the National Bioethics Advisory Commission," Protecting Human Subjects 10-11 (Office of Biological and Environmental Research, U.S. Department of Energy, Fall 1997)

Charo, "The National Bioethics Advisory Commission: Bridging the Tension Between Scientific and Public Policy Analysis," 1(2) Biolaw and Business 86-91 (1997)

Charo, "Abortion Politics v. Science," The Capital Times at p. 12A (Sept. 19, 1997)

Andrews, **Charo**, Garfinkle, Latham, Podgers & Rothstein, "The Clone Age," 83 American Bar Association Journal 68-72 (July 1997)

Charo, "Family Planning Policies and the Politics of New Reproductive Technologies," in K. Petersen (ed.), Intersections: Women on Law, Medicine and Technology (Dartmouth Publishing, 1997)

Charo, Review of Anne Hellum (ed.), *Birth Law*, 4 *NORA* 67-69 (1996)

Charo, "Principles and Pragmatism," 6 *Kennedy Institute of Ethics Journal* 319-322 (1996)

Charo, "Embryo Research: An Argument for Federal Funding," 4(6) *Journal of Women's Health* 603-608 (1995)

Charo, "The Hunting of the Snark: The Moral Status of Embryos, Right-to-Lifers, and Third World Women," 6(2) *Stanford Law and Policy Review* 1-38 (1995)

Charo, Review of Rebecca Cook, *Women's Health and Human Rights* in 23(2) *Journal of Law, Medicine & Ethics* 195-198 (1995)

Charo, "Le Penible Valse Hesitation: Fetal Tissue Research Review, and the Use of Bioethics Commissions in France and the United States," In R. Bulger, et al, eds., *Society's Choices: Social and Ethical Decision Making in Biomedicine* 477-500 (National Academy Press, 1995)

Charo, "Reproductive Technologies: Legal and Regulatory Issues," in *Encyclopedia of Bioethics* 2241-2248 (Simon & Schuster 1995)

Charo, "A Brief Overview of Constitutional Issues Raised by Excluding Women from Research Protocols" in Anna Mastroianni, Ruth Faden, and Daniel Federman (eds.), *Women and Health Research: Ethical and legal Issues of Including Women in Clinical Studies* (vol. II, Workshop and Commissioned Papers) 84-90 (Institute of Medicine, National Academy Press, 1994)

Charo, "And Baby Makes Three," in Mark S. Frankel and Albert H. Teich (eds.), *The Genetic Frontier: Ethics, Law, and Policy* 25-44 (American Association for the Advancement of Science, 1994)

Rothenberg & **Charo**, "The Good Mother: The Limits of Reproductive Responsibility and Genetic Choice," in Karen Rothenberg and Elizabeth Thomson (eds), *Women & Prenatal Testing: Facing the Challenges of Genetic Technology* 105-130 (Ohio St. Univ Press, 1994)

Charo, "Biological Determinism in Legal Decisionmaking: The Parent Trap" 3 *Texas Journal of Women and the Law* 265-307 (1994)

Charo, "The Human Genome Initiative, Women's Rights and Reproductive Decisions," 1994(4) *Reproductive Health Matters* 80-88 (Nov. 1994)

Charo, "The Civil Rights Struggle Over Human Reproduction: A Review of David Garrow, Liberty and Sexuality: The Right to Privacy and the Making of Roe v. Wade, in 26(4) Family Planning Perspectives 181-182 (July/August 1994)

Charo, Review of Cynthia Daniels, At Women's Expense: State Power and the Politics of Fetal Rights, in 330(9) New England Journal of Medicine (March 3, 1994)

Charo, "And Baby Makes Three - Or Four, Or Five, Or Six: Redefining the Family After the Reprotect Revolution" 8 Wisconsin Women's Law Journal 1-29 (1992-1993)

Charo, Review of conference "Antiprogestins and the Law," in 44(4) International Digest of Health Legislation 348-350 (1993)

Charo, "Protecting Us to Death: Women, Pregnancy, and Clinical Research Trials," 38(1) St. Louis University Law Journal 135-187 (1993)

Charo, "The Effect of the Human Genome Initiative on Women's Reproductive Decisionmaking," in 8 (Supp. 1) Fetal Diagnosis and Therapy 148-159 (1993)

Charo, "Medical Issues and Questions of Medical Policy in the Abortion Debate in Germany," Proceedings of the American Institute for Contemporary German Studies Humanities Workshops (1993)

Charo, "Legal and Regulatory Issues Surrounding Carrier Testing, 36(3) Clinical Obstetrics and Gynecology 568-597 (1993)

Charo, "The Interaction Between Family Planning Policy and the Development of New Reproductive Technologies," 11(2) Law in Context 58-81 (1993), reprinted in K. Peterson (ed.), Intersections: Women on Law, Medicine & Technology (Ashgate/Dartmouth Press, Sydney, 1997)

Charo, "Life After Casey: The View from Rehnquist's Potemkin Village," 21(1) Journal of Law, Medicine & Ethics 59-66 (1993)

Charo, "Mommies Dearest," 1992 University of Wisconsin Law Review 233-37 (1992)

Charo, Review of Athena Liu, Artificial Reproduction and the Law in International Digest of Health Legislation 170-172 (1992)

Charo, "Cippolone Cigarette Case Dismissed," 340 Lancet 1283 (11/21/92)

Charo, "Prospects for Cystic Fibrosis Carrier Screening" 340 Lancet 478 (8/22/92)

Charo, "New York Surrogacy Law," 340 Lancet 361 (8/8/92)

Charo, "Personal Importation of Mifepristone," 340 Lancet 229 (7/25/92)

Charo, "The Undue Burden of Abortion," 340 Lancet 44 (7/4/92)

Charo, "Mandatory Contraception," 339 Lancet 1104-05 (5/2/92)

Charo, "RU-486" in Barbara Katz Rothman (ed.), *Encyclopedia of Childbearing* (Oryx Press, 1992)

Charo, "United States: Surrogacy", in Sheila A.M. McLean (ed.), *Law Reform and Human Reproduction* (Dartmouth Publishing, Hampshire, U.K., 1992)

Charo, Review of Robert Blank, *Regulating Reproduction*, II(I) *Journal of Politics and the Life Sciences* 115-119 (1992)

Charo, "A Political History of RU-486", in Kathi E. Hanna (ed.), *Biomedical Politics* 43-88 (Institute of Medicine, National Academy Press, 1991)

Charo, Review of "1990 ASLM Annual Health Law Teachers Conference," 42 *International Digest of Health Legislation* 170-172 (1991)

Charo, Review of "St. Louis University Symposium on Rationing Health Care for the Elderly," 41 *International Digest of Health Legislation* 752-754 (1991)

Charo, Review of *Mouvement des Femmes Québécoises, Sortir la Maternité du Laboratoire* in 41 *International Digest of Health Legislation* 365-370 (1990)

Charo, "Reproductive Rights and Wrongs: A Review of Nadine Taub et al *Reproductive Laws for the 1990s*, in 22(1) *Family Planning Perspectives* 47-48 (1990)

Charo, Review of N.Y.S. Task Force Report on Surrogacy, in 10 *Journal of Legal Medicine* 251 (1989)

Charo, "Bioethics in the U.S.: Looking Back & Looking Ahead," in Byk (ed.), *Procréation Artificielle: Ou En*

Sont le Droit? Une Contribution Multidisciplinaire et Internationale 249-259 (Editions Alexandre Lacassagne, 1989)

Charo, "Legislative Approaches to Surrogate Motherhood," 16(1-2) Journal of Law, Medicine and Health Care 96-112 (Spring/Summer 1988), reprinted in Larry Gostin (ed.), Surrogate Motherhood: Politics and Privacy (Indiana University Press, 1990)

Charo, "Commercializing Surrogate Motherhood," in Elaine Hoffman Baruch and Amadeo D'Adamo (ed.), Embryos, Ethics, and Women's Rights (Harrington Park Press, 1988)

Charo, "Problems in Commercialized Surrogate Mothering," 13 (1-2) Women's Health 195-201 (1987)

Einhorn & **Charo** "Carbon Dioxide and the Greenhouse Effect: Possibilities for Legislative Action," 11 Columbia Journal of Environmental Law 495-516 (1986)

Charo, Stearns, & Mallory, "Alternative Energy Power Production: The Impact of the Public Utility Regulatory Policy Act," 11 Columbia Journal of Environmental Law 447-494 (1986)

Sampson & **Charo**, "Access to Sunlight: Resolving Legal Issues to Encourage the Use of Solar Energy," 11 Columbia Journal of Environmental Law 417-445 (1986)

Mallory & **Charo**, "Federal and State Mandatory Beverage Container Deposit Legislation," 11 Columbia Journal of Environmental Law 355-378 (1986)

Charo, Stearns, & Case, "Overview of Legal Issues Arising in the Development of Federal and State Appliance Efficiency Standards," 11 Columbia Journal of Environmental Law 315-353 (1986)

Charo, "Designing Mathematical Models to Describe One-Person, One-Vote Compliance by Unique Governmental Structures: The Case of the New York City Board of Estimate," 53 Fordham Law Review 735-811 (1985)

Charo, "Class Actions and Mass Toxic Torts," 8 Columbia Journal of Environmental Law 269-307 (1982)

Charo, "A Specific Proposal for Hybrid Rulemaking," 7 Columbia Journal of Environmental Law 69-97 (1981)

NEWSPAPER AND MAGAZINE ARTICLES

Charo, "Viewpoint: Why I Believe Fetal Tissue Research Is Pro-Life." AAMC Reporter: November 2015

Charo, "Yes, Republicans are outraged about Planned Parenthood. But they used to support fetal tissue research." Washington Post, August 6, 2015.

Charo, "A Proposal for Mom's To Be," Washington Post (Outlook Section) (May 24, 2013)

Charo, "Do no harm," Madison Magazine (October 2002)

Charo and Zoloth, "Stem Cell Research: Issue for Women, Los Angeles Times at p. 11 (August 12, 2002)

Backlar, **Charo** et al, "Don't Throw the Bath Water Out with the Baby," Reason (October 26, 2001)

Charo, "Bush's Stem Cell Decision May Have Unexpected - and Unintended - Consequences," Chronicle of Higher Education (September 7, 2001)

Charo, "Playing God? Or Playing Human," Washington Post (Outlook Section, p. B01, August 12, 2001)

Charo, "Academe Should Support New Guidelines to Protect Mentally Ill Research Subjects," 45(29) The Chronicle of Higher Education B9-10 (March 26, 1999)

Charo, Review of Renate Duelli Klein et al, RU486: Myths, Morals, & Misconceptions and Baulieu, The Abortion Pill IX(9) The Women's Review of Books:18-19 (June 1992)

CONTRACT PAPERS

Charo, "Patents, Licenses, and Antitrust Violations in the Development and Deployment of Genetic Test Kits" (30 pp). For the National Science Foundation, grant to study ethical issues raised by the marketing of genetic tests, Professor Allan Buchanan, Principal Investigator (1999).

Charo, "Genethics and Genlaw for Medical Students" (40 pp). For the Josiah Macy Jr. Foundation Conference on Integrating Genetics into the Medical Curriculum (1998).

Charo, "Legal Issues in Population Screening for CF Trait: Standards of Care in Genetic Counseling, Insurance Risk Classification, and Regulation of Laboratories and Genetic Test Kits" (75 pp). For congressional Office of Technology Assessment (1992).

Goodwin, McGreevey & **Charo**, "Options for Population Planning: Midterm Evaluation" (International Science & Technology Institute Report 89-048-099) (August 1990)

Charo, "Evaluation of Legal and Regulatory Obstacles to Expanding Public and Private Sector Family Planning Services in Ghana" (65 pp) (based on 30-day research trip to Accra). For US Agency for International Development (1990).

Charo, "Congressional Options for Action with Regard to Genetic Testing in the Workplace" (25 pp). For congressional Office of Technology Assessment (1989).

Charo, "Evaluation of Draft State Legislation on Living Wills and Advanced Directives." Submitted to N.J.

Bioethics Commission (1988).

Grad & **Charo**, "The N.Y.S. Tax Appeals System: Evaluation and Possible Changes," (65 pp) a report to the NYS Select Committee on Tax Reform (1983).