

Jennifer L. Mnookin

Dean and Ralph and Shirley Shapiro Professor of Law
UCLA School of Law

EDUCATION

- **M.I.T.**, Ph.D., June 1999, Program in the History and Social Study of Science and Technology. **Dissertation:** Images of Truth: Evidence, Expertise and Technologies of Knowledge in the American Courtroom.
- **Yale Law School**, J.D., May 1995. Senior Editor, *Yale Law Journal*
- **Harvard College**, A.B. in Social Studies, June 1988, *magna cum laude*
Executive Editor (Magazine), *The Harvard Crimson*

ACADEMIC POSITIONS

UNIVERSITY OF CALIFORNIA, LOS ANGELES SCHOOL OF LAW

- Dean, August 2015-present. Reappointed to second term, Spring 2020
- Elected, American Academy of Arts and Sciences, Spring 2020
- Ralph and Shirley Shapiro Professor of Law, 2020-present
- Chair, Professional School Deans' Council, 2016-present
- David G. Price & Dallas P. Price Professor of Law, 2013-20
- Founding Co-Faculty Director, PULSE (Program on Understanding Law, Science & Evidence), 2009-present
- Vice Dean for External Appointments and Intellectual Life, 2012-13;
Vice Dean for Faculty & Research, 2007-09
- Professor, 2005-present

UNIVERSITY OF VIRGINIA SCHOOL OF LAW

- Barron F. Black Research Professor, 2004-05
- Professor, 2003-05; Associate Professor, Fall 1998-03
- Faculty, Master's Program for Judges, Summer 2002

HARVARD LAW SCHOOL

- Visiting Professor, 2003-04

INSTITUT D'ÉTUDES POLITIQUES D'AIX-EN-PROVENCE (SCIENCES-PO AIX)

- Visiting Professor, March 2015

ADMINISTRATIVE LEADERSHIP

OVERVIEW: As the ninth dean of UCLA Law School, I have worked over my 6.5 years in the role to build inclusive, collaborative excellence among our approximately 1350 students, 130 full-time faculty and 150 staff. Over the past several years, we have achieved our highest rankings in the history of the school; increased the diversity and the percentage of underrepresented and first-generation college graduates within our student body, as well as our students' academic credentials; increased our faculty's scholarly profile; broken all prior UCLA Law fundraising records; created multiple new interdisciplinary academic centers and institutes focused on strategic intellectual priorities; greatly expanded our clinical and experiential programs to permit students to gain practical legal skills and contribute to the community; expanded our global engagements and increased size of and support for our globally focused LL.M. program; built and successfully launched a new self-supporting graduate degree program; created new scholarships and programs to support inclusion and belonging and mental health support. I have also worked extensively across UCLA as a whole, including as one of two deans on the Chancellor's Leadership Cabinet; as the Chair of the Professional School Deans' Council (a strategic space for collaboration and problem solving for UCLA's 13 professional school deans, including Engineering, Education, Medicine, Public Health, Public Policy, etc., plus the university library) and in a formal professional school liaison/strategic advisor role to our prior EVC/provost, among numerous other cross-campus engagements.

MAJOR ACCOMPLISHMENTS UNDER MY LEADERSHIP INCLUDE:

- **MULTIPLE NEW PHILANTHROPICALLY SUPPORTED CENTERS, PROGRAMS AND INSTITUTES FOCUSED ON CORE AREAS OF RESEARCH AND TEACHING FOCUS FOR THE LAW SCHOOL/UNIVERSITY, INCLUDING** Promise Institute for Human Rights (law-school-based cross-campus hub for human rights research and advocacy); Ziffren Institute for Media, Entertainment, Technology & Sports; A. Barry Cappello Program in Trial Advocacy; Criminal Justice Program; Center for Immigration Law and Policy; Institute for Law, Technology and Policy (jointly with Samueli School of Engineering). Currently creating Center for Reproductive Health and Policy (with \$5M in earmarked legislative funding) and Program in Non-Profits and Philanthropy. Also built additional support to support growth and increased impact for existing key institutes, including the Emmett Institute for Climate Change, the Williams Institute for Sexual Orientation, and the Lowell Milken Institute for Business Law and Policy.
- **SUCCESSFUL FISCAL/BUDGET MANAGEMENT.** Operating budget increased by 40 percent over 6 years. Converted deficits in the several years before my deanship into six years of modest surpluses alongside operating growth, through careful spending, broad faculty engagement around budget priorities, strategic expansion and creation of innovative academic programs, and increase in philanthropic support.
- **DEVELOPMENT AND FUNDRAISING.** Raised more than \$170M in first six years as dean, highest per-year average of any UCLA Law Dean, including 1st, 2nd, 4th, 5th, and 6th highest fundraising years in the law school's history. Exceeded aggressive Centennial Campaign fundraising goals for the law school by 20 percent. Some of the most significant gifts include: \$20M gift to create our Promise Institute for Human Rights (the largest single gift received in the law school's history); \$15M for scholarships to support future tribal and Indian Law advocates and federally recognized tribal members; \$11M in support for Center for Immigration Law and Policy; \$10M in support for

Entertainment and Media program; \$10.25M to create (jointly with Samueli School of Engineering) Institute for Technology, Law & Policy; approximately \$6M in support for Achievement Fellows Scholarship program, and several new endowed faculty chairs, among other philanthropic support. Enhanced alumni participation in school programming; created online alumni webinar series during pandemic (“From the Front Lines” with 150-900 participants per session). Professionalized and grew Board of Advisors.

- **GROWTH OF EXPERIENTIAL LEARNING OPPORTUNITIES.** Substantially grew law school’s clinical and experiential program to enhance opportunities for students to contribute legal services to underserved populations and to enhance the role of “UCLA Law in LA.” New, live-client year-round clinics include: Immigrant Family Legal Clinic at the UCLA Community School, the first school-based immigration clinic in the country (in partnership with LAUSD and the Graduate School of Education and Information Studies); Veterans Legal Clinic, located at the VA to support Veterans’ legal needs with a racial justice lens; Documentary Film Clinic; significantly expanded Tribal Development Clinic. Other new one semester clinics include California Environmental Legislative Clinic; Food Law and Policy Clinic; Immigrants’ Rights Policy Clinic; Human Rights Litigation Clinic. Overall, more than doubled live-client offerings since 2015.
- **COMMITMENT TO STUDENTS.** Enhanced racial diversity of student body for incoming JD students. Entering class of 2023: 49 percent students of color; 55 percent female; 15+ percent with no parent with a college degree (a higher percentage than peer schools except Berkeley). Also increased entering student LSAT median as well as 25th & 75th percentile LSAT while maintaining record high GPA. (In 2015, median LSAT was 166 and median GPA was 3.75; this year, 170 and 3.82.) Increased success rate of those students pursuing employment through our on-campus recruiting and adjacent processes from 51 percent in fall 2015 to more than 75 percent in fall 2019 and 2020 and 80 percent in fall 2021. Expanded public interest support and resources, including additional career counseling, improvements to loan forgiveness program, and increased institutional support for public interest summer opportunities, pro bono and service-learning opportunities. Negotiated with UC Office of the President (and fellow UC law deans) for the creation of an innovative Presidential Public Interest Fellows Program, to support UC law students and graduates to pursue public interest work. Expanded alumni mentor program; created new peer-to-peer mentorship program. Expanded mental health programming and support.
- **COMMITMENT TO EQUITY, DIVERSITY, INCLUSION AND BELONGING.** Increased numbers of underrepresented students and support for their sense of belonging and success. Inaugurated Achievement Fellows Program, a new full-tuition scholarship program focused on celebrating exceptional students who have overcome significant obstacles, socio-economic and otherwise. Created FirstGenIn to support and celebrate first gen students. Expanded award winning Law Fellows Program (an award-winning pipeline program for potential law students from historically underrepresented groups); Created student/faculty EDI committee and inaugural Vice Dean for Community and Justice to further center issues of diversity, equity, inclusion and justice within the law school. Expanded need-based scholarship and loan forgiveness. Created first-ever BLSA (Black Law Students Association) endowed scholarship as well as the first-ever APILSA (Asian/Pacific Islander Law Students Association) scholarship, and first staff member-to-student focused scholarship. Expanded institutionally-sponsored programming and faculty teaching workshops on inclusive pedagogy. Hired diverse senior leadership team (both faculty vice deans and administrative leaders). Created Dean’s Student Advisory Committee to enhance communication between students/dean; launched Dean’s student/faculty dinner dialogues on

diversity and inclusion issues. Currently serving on campus-wide Advancing Faculty Diversity committee to generate best practices and determine next steps for campus-wide processes and investments in diversity. Expanded outreach and inclusion efforts to diverse alumni. UCLA Law Women LEAD (inaugurated one semester prior to my deanship) transformed from fledgling initiative into flourishing alumni network with more than 3300 members to support alumnae leadership, student mentorship, and cross-generational support.

- **COMMITMENT TO FACULTY.** Successfully recruited faculty with strong alternative offers and from strong institutions (including offers/interest from Michigan, Georgetown, UT Austin, Stanford), including numerous faculty from communities underrepresented in the legal profession. Retained multiple faculty with offers/interest at numerous schools (including Berkeley, Michigan, Columbia, NYU, UT Austin, Harvard). Raised funds for centers/institutes to support ‘clusters’ of faculty interest (e.g., law & technology; immigration; human rights). Enhanced junior faculty mentorship; increased infrastructural support for empirical research; built opportunities for additional intellectual community (e.g., semi-regular retreats on ‘life after tenure,’ new, collaborative colloquium opportunities; new program to incentivize co-teaching and pedagogical innovation; enhanced seed funding opportunities). Enhanced governance transparency on budget and administrative decision-making. Successful joint tenured hires with multiple other units. As Vice Dean, created new faculty research leave program between sabbaticals and worked with Provost and Vice Chancellor for Academic Personnel on plan to increase salary equity and bring salaries to market levels.
- **COMMITMENT TO STAFF.** Created intellectual leadership and management learning opportunities for senior managers; increased professional development opportunities; expanded all-community service opportunities and social events for students/faculty/staff; inaugurated regular staff town halls and first Dean’s Staff Advisory Council to support staff wellbeing.
- **RANKINGS AND METRICS.** Strategically positioned UCLA Law so that it achieved highest ever US News ranking in 2021 (14th, a somewhat ‘magic’ number in law, as the top 14 schools – known as the T-14 – have seen virtually no rankings movement over history of US News). Increased recognition of a variety of sub-areas within the law school as well, as well as garnering increases for UCLA in other scholarly impact measures. Preceding two years had seen increase to 15th in US News, with particular increase in ‘peer’ evaluation. Moved in citation-focused scholarly ranking of law school (Sisk) from 15th in 2010, 13th in 2015, to 11th in 2018 and 2021. Moved from 21st in 2018 to 11th in 2020 in the Times of London law school rankings (11th to 7th among law schools). Trial advocacy team went from unranked to #1 in the country in Trial Competition Performance Rankings. Multiple increases in US News specialty rankings in, e.g., Environmental law, (4th; previously 6th); Trial Advocacy (not in top 100 prior to 2018, now 7th); strong rankings in newly-created specialty rankings (e.g., Business 8th; Criminal Law 10th, Constitutional Law, 9th).
- **CURRICULAR AND PROGRAM INNOVATION.** Launched new Master of Legal Studies degree program for non-lawyers with inaugural cohort 56 percent female, and 49 percent racial minorities, with an average of 17 years work experience, including VPs and other executives, journalists, multiple UCLA Health senior staff members. Created new specializations in International and Comparative Law and Environmental Law. Started optional non-credit Program on Professionalism to focus on technology skill-building, networking, resilience, etc. Grew global LL.M. program by 40 percent while also expanding curriculum and student support. Passed reform

to give entering law students more elective choice and flexibility in coursework in their first year. Currently working to develop a potential undergraduate “Law and Society” major jointly with Division of Social Sciences.

▪ **BROADER CAMPUS LEADERSHIP ROLES INCLUDE:**

- Chair, Professional School Deans’ Council (PSDC) (2017-present). The PSDC is a central space for strategic decanal focus for UCLA’s 13 Professional Schools (plus the University Library) to collaborate on issues ranging from budget model development to graduate student funding to new degree programs, as well as a key locus for building sense of team engagement and collaboration across array of professional schools, as well as ongoing collaboration with Deans of the College. Over the past two years, primary foci have included the emerging Bruin Budget model and leading the university through COVID.
- Member, Chancellor/EVC Senior Leadership Cabinet (which includes the Vice-Chancellors and two deans, the senior dean of the college and me), during 2020-21.
- Professional school decanal liaison/strategic advisor to EVC/Provost, 2017-2019 (together with Senior Dean of the College, met regularly with provost to strategize about key cross-campus issues ranging from time-to-degree for undergraduates to new strategies for Ph.D. funding challenges).
- Chair, multiple campus-wide searches for key leadership positions (including Dean of School of Education & Information Sciences; Vice Chancellor for Academic Personnel; Vice Chancellor for Legal Affairs).
- COVID-19 response leadership in multiple spaces, including, presently, serving on university-wide COVID recovery and response task force.
- Member, Board of Directors, UCLA Technology Development Group (responsible for commercialization/IP strategy for research/startup facilitation across UCLA).
- Strong collaborative relationship and viewed as engaged problem-solver with key university leaders, including Chancellor, EVC/Provost, CFO, Vice Chancellor for Administration, Vice Chancellor for Equity, Diversity and Inclusion, and Vice Chancellor for Academic Personnel.

▪ **SIGNIFICANT NATIONAL LEADERSHIP ROLES INCLUDE:**

- American Association of Law Schools (AALS) Law Deans Steering Committee (2016-20)
- Elected Board Member, Law School Admissions Council, 2020. Currently serving as Chair of the Investments Committee
- Member, National Academy of Sciences, Committee on Science, Technology and Law, 2014-20
- Chaired Council of Advisors for PCAST report on Forensic Sciences (2015-16), worked closely with Eric Lander (Biden’s former Cabinet-level science advisor)
- Helped spearhead efforts among California Law Deans to push for adjustments to bar exam cut score (in significant part as a matter of racial/socio-economic equity), 2016-20. California Supreme Court agreed to modify cut score in Summer 2020

PUBLICATIONS

BOOKS:

- *Beyond Imagination?: The January 6 Insurrection*, Mnookin, et al. (West Academic Publishing, 2022). (Joint book project of 14 law school deans; contributed one sole-authored chapter and contributed to overall book vision).
- *Modern Scientific Evidence: The Law and Science of Expert Testimony* (with David Faigman, Edward Cheng, Erin Murphy, Joseph Sanders and Christopher Slobogin). Thomson Reuters (2021-22). Prior editions: 2011-12; 2012-13; 2013-14; 2014-15; 2015-16; 2016-17; 2017-18; 2018-19; 2019-20; 2020-21
- *The New Wigmore: Expert Evidence* 3rd ed. (with David Kaye, David E. Bernstein, Andrew Ferguson and Maggie Wittlin, 2020). Supplements: 2021, 2022; 2nd ed. (with David Kaye & David E. Bernstein, 2010). 1st ed. 2004. Supplements: 2005, 2006, 2007, 2008, 2009, 2011, 2012, 2013, 2014, 2015, 2017, 2018, 2019

ARTICLES, ESSAYS AND BOOK CHAPTERS:

- *The Uncertain Future of Forensic Science*, 147 Daedalus 99, Journal of the American Academy of Arts and Sciences, Issue on Science and the Legal System (Fall 2018)
- *The Curious Case of Wendell v. GlaxoSmithKline*, 48 Seton Hall Law Review 607 (2018) (with David Faigman)
- *Forensic Bite-mark Identification: Weak Foundations, Exaggerated Claims* (co-authored), Journal of Law and the Biosciences (2016)
- *Constructing Evidence and Educating Juries: The Case for Modular, Made-In-Advance Evidence About Eyewitness Identification and False Confessions*, 93 Texas Law Review 1811 (2015)
- *Repeat-Play Evidence: Judge Jack Weinstein, 'Pedagogical Devices,' Technology and Evidence*, 64 De Paul Law Review 571 (Clifford Symposium in honor of Jack Weinstein), (2015)
- *Forensic Comparison and Matching of Fingerprints: Using Quantitative Image Measures for Estimating Error Rates Through Understanding and Predicting Difficulty* (with Phil Kellman, Genna Erlikhman, Itiel Dror, David Charlton & Tandra Ghose), PLOS One (May 2014)
- *Semi-Legibility and Visual Evidence: An Initial Exploration*, 10 Law, Culture and the Humanities 43 (2014)
- *Confronting Science: Expert Evidence and the Confrontation Clause* (with David Kaye), 2012 Supreme Court Review 99 (2013)
- *Atomism, Holism, and the Judicial Assessment of Evidence*, 60 UCLA Law Review 1524 (2013)
- *Implicit Bias in the Courtroom* (with Jerry Kang, Mark Bennett, Devon Carbado, Pam Casey, Nilanjana Dasgupta, David Faigman, Rachel Godsil, Anthony Greenwald, Justin Levinson), 59 UCLA Law Review 1124 (2012)
- *The Need for a Research Culture in the Forensic Sciences* (Lead author, with Simon Cole, Itiel Dror, Barry Fisher, Max Houck, Keith Inman, David Kaye, Jay Koehler, Glenn Langenburg, Michael Risinger, Norah Rudin, Jay Siegel, and David Stoney), 58 UCLA Law Review 725 (2011)
- *The Courts, The National Academy of Science, and the Future of Forensic Science*, 75 Brooklyn Law Review 1209 (2010) (The Ira. M. Belfer Lecture, 2009)
- *The Use of Technology in Human Expert Domains: Challenges and Risks Arising from the Use of Automated Fingerprint Identification Systems in Forensics* (with Itiel Dror), 9 Journal of Law, Probability & Risk 47 (2010)

- *Expert Evidence, Partisanship, and Epistemic Competence*, 73 Brooklyn Law Review 1009 (2008) (symposium issue)
- *The Validity of Latent Fingerprint Identification: Confessions of a Fingerprinting Moderate*, 7 Journal of Law, Probability & Risk 127 (2008)
- *Of Black Boxes, Machines, and Experts: Problems in the Assessment of Legal and Scientific Validity*, 5 Episteme 343 (2008)
- *Experts and Forensic Evidence*, 37 Southwestern University Law Review 1009 (2008) (revised transcript from symposium)
- *Expert Evidence and the Confrontation Clause after Crawford v. Washington*, 15 Journal of Law & Policy 791 (2007) (symposium issue)
- *Idealizing Science and Demonizing Experts: An Intellectual History of Expert Evidence*, 52 Villanova Law Review 763 (2007) (symposium issue)
- *Bifurcation and the Law of Evidence*, 155 U. Pennsylvania. Law Review Pennumbra 134 (2006)
- *People v. Castro: Challenging the Forensic Use of DNA Evidence*, in Evidence Stories (edited by Richard Lempert, Foundation Press, 2006)
- *Uncertain Bargains: The Rise of Plea Bargains in America*, 57 Stanford Law Review 1721 (2005) (Review of George Fisher, Plea Bargaining's Triumph: A History of Plea Bargaining in America)
- *Reproducing a Trial: Evidence and its Assessment in Paradise Lost*, in Law on the Screen (edited by Austin Sarat et al., Stanford University Press, 2005)
- *Expert Information and Expert Evidence: A Preliminary Taxonomy*, 34 Seton Hall Law Review 141-189 (2003) (with Samuel R. Gross) (Symposium issue)
- *Scripting Expertise: The History of Handwriting Identification Evidence and the Judicial Construction of Expertise*, 87 Virginia Law Review 1723-1845 (2001)
- *Fingerprint Evidence in an Age of DNA Profiling*, 67 Brooklyn Law Review 13 (Fall 2001)
- *Theaters of Proof Visual Evidence and the Law in Call Northside 777*, 13 Yale Journal of Law and the Humanities 329 (Summer 2001) (with Nancy West)
- *Virtual(Ly) Law: The Emergence of Law in an On-Line Community*, in Crypto Anarchy, Cyberstates, and Pirate Utopias (edited by Peter Ludlow, M.I.T. Press, 2001)
 - Revised and expanded from *Virtual(Ly) Law: The Emergence of Law in LambdaMOO*, 2 Journal of Computer Mediated Communication (June 1996)
- *The Image of Truth: Photographic Evidence and the Power of Analogy*, 10 Yale Journal of Law and the Humanities 1 (Winter 1998)
 - Reprinted in shortened form in Diane Dufour (editor), *Images of Conviction: The Construction of Visual Evidence* (also translated into French) (2015) (art book to accompany exhibition that premiered at La Bal, Paris and traveled to Amsterdam & US) Article quoted in exhibition display as well

SHORT WRITINGS:

- *On the Ontology and Epistemology of Visual Legal Evidence*, interviewed by Prof. Sandra Ristovska, forthcoming First Monday, 2022.
- *Panel Discussion on Brandon Garrett, Autopsy of A Crime Lab: Exposing the Flaws in Forensics (with Edward Cheng, Erin Murphy)*, 2 Wrongful Conv. L. Rev. 121 (2021).
- PULSE Symposium, *Foreword: Imagining the Legal Landscape: Technology and the Law in 2030*, 64 UCLA Law Review Discourse i (2016) (with Richard Re)
- *Reflections on Law Teaching*, 62 UCLA Law Review Discourse 126 (2014)
- *Regarding Champod*, 54 Science & Justice 508 (2014) (with Michael Risinger, William Thompson and others)

- *A Reply to Thornton's "A Rejection of 'Working Blind' as a Cure for Contextual Bias,* 56 Journal of Forensic Science (2011) (with 12 others)
- *Time for DNA disclosure,* 326 Science 1631 (18 Dec. 2009) (with D. E. Krane and 39 others)
- *Science at the Bar,* 92 American Scientist 556 (July-Aug. 2004). (Review of Tal Golan, Laws of Men and Laws of Nature: The History of Scientific Expert Testimony in England and America)
- *Fingerprints: Not a Gold Standard,* 20 Issues in Science and Technology 47 (Fall 2003)
- *Expert Testimony on Fingerprints: An Internet Exchange* (with Richard Friedman, D.H. Kaye, Dale Nance and Michael Saks). 43 Jurimetrics 91 (Fall 2002)
- *Science and Law,* in The Oxford Companion to American Law (2002)
- *Review of "Of Technology and Privacy: The New Landscape"* (Philip E. Agre and Marc Rotenberg, Eds.) 41 Technology and Culture 828 (2000)
- *Review of "The Law of Evidence in Victorian England,"* by Christopher J.W. Allen (1997), 17 Law and History Review 174 (1999)

OP-EDS, TV INTERVIEWS, PODCASTS:

- Op-Ed, Los Angeles Times, *Immunocompromised people shouldn't have to wait for COVID-19 booster shots,* (with Professor Robert Mnookin), July 13, 2021
- Op-Ed, Los Angeles Times, *Give California's college students vaccine priority. Without it, fall campus life is in danger* (with Dean Eileen Stempel), Feb. 18, 2021
- Podcast: Educating Lawyers, Daily Journal podcast with Howard Miller, June 19, 2020
- Podcast: LawNext: *Legal Education in A Lockdown* with Bob Ambrogi, May 4, 2020
- Op-Ed, Making the Case for Provisional Bar Licenses in the Coronavirus Pandemic (with Erwin Chemerinsky), *National Law Journal*, April 17, 2020
- Op-Ed, The Recorder, *California Needs a Task Force to Study the Bar Exam, and Needs it Now* (with David Faigman and Stephen Ferruolo), May 28, 2019
- Interview, Bloomberg TV, *How UCLA Law Fosters Diversity In its Law School,* January 14, 2019
- Op-Ed, Above the Law, *The Time Is Now for California to Lower its Bar Exam Pass Score,* Jan. 15, 2019
- Op-Ed, Los Angeles Times, *Why It Is Much Harder to Become a Lawyer in California Than New York* (with Deans David Faigman and Stephen Ferruolo), Nov. 29, 2018
- Article, The Verge, *The Dean of UCLA Law Explains the Uncertain Future of Forensic Science,* Dec. 20, 2018
- Podcast: Forensics: Who's on the Case? Trailblazers, Podcast with Walter Isaacson, Dec. 18, 2018
- Op-Ed, LA Daily Journal, *California Grads Are Not Less Qualified,* at 4, Dec. 14, 2016
- Op-Ed, Washington Post, *A Wake-Up Call on Faulty Forensics* (with D.C. Circuit Judge Harry T. Edwards), Sept. 19, 2016
- Op-Ed, New York Times, *Can a Jury Believe What It Sees? Videotaped Confessions Can Be Misleading,* July 13, 2014
- Op-Ed, Los Angeles Times, *The West Memphis Three and Combating Cognitive Biases,* August 23, 2011
- Op-Ed, Los Angeles Times, *Clueless 'Science,'* February 19, 2009
- Op-Ed, Los Angeles Times, *The Problem with Expanding DNA Searches,* April 5, 2007
- Op-Ed, Washington Post: *The Achilles' Heel of Fingerprinting,* May 29, 2004
- Op-Ed, Boston Globe: *A Blow to the Credibility of Fingerprint Evidence,* February 2, 2004
- Op-Ed, Chicago Tribune: *Visual Evidence,* Jan. 23, 1997

SELECTED AMICUS BRIEFS:

- Letter Brief of Amici Curiae in Support of Petition for Rehearing, In re Richards, (CA S. Ct. 2016)
- Law Professors' Brief, Bullcoming v. New Mexico (S.Ct., 2010-11 term) (primary authorship)
- Law Professors' Brief, Melendez-Diaz v. Massachusetts (S.Ct., 2008-09 term) (primary authorship)
- Brief of Scientists and Scholars of Fingerprint Identification, Acosta v. Holder (9th Cir, 2012). Also Conducted oral argument on behalf of Amici before 9th Circuit, Sept. 2012
- Commonwealth v. Patterson (SJC, Mass., 2005)

POLICY REPORTS:

- Latent Print Examination and Human Factors: Improving the Practice through a Systems Approach. The Report of the Expert Working Group on Human Factors in Latent Print Analysis. (Group leader/primary drafter for Interpretation chapter) (2012)

SELECTED HONORS AND GRANTS

- Fellow, American Academy of Arts and Sciences, Elected, Spring 2020
- Commencement Speaker, BYU Law School, April 2019
- Brian Leiter's Law School Reports, Fourth-Most Cited Evidence Scholar in U.S., 2016-2020
- Brian Leiter's Law School Reports, Sixth-Most Cited Evidence Scholar in U.S., 2013-17
- Brian Leiter's Law School Reports, Ninth-Most Cited Evidence Scholar in U.S., 2010-14
- Rutter Award for Excellence in Teaching, 2014 (UCLA Law School's highest teaching honor)
- National Institute of Justice, Principal Investigator, Error Rates for Latent Fingerprinting as a Function of Visual Complexity and Cognitive Difficulty
 - Awarded \$866,745 by the National Institute of Justice. (January 2010- June 2015)
- UCLA, Faculty Research Grants, 2006, 2007, 2008, 2009, 2014

UNIVERSITY LEADERSHIP, ADMINISTRATION AND SERVICE**UNIVERSITY-WIDE LEADERSHIP, UCLA**

- Member, Chancellor/EVC Senior Leadership Cabinet, 2020 -2021 (one of two deans serving)
- Chair, Council of Professional School Deans, 2017-present
- UCLA Covid-19 Leadership
 - Covid-19 Response & Recovery Task Force (2021-22),
 - Future Planning Task Force, March-August 2020
 - Co-Chair, Subcommittee on Graduate and Professional Education M
 - Member, Enforcement of Public Health Mitigation Measures; Member, Education Committee
- Professional School Deans' Liaison/Strategic Advisor to Provost & EVC, 2017-19
- Chair, Search Committee for Dean of School of Education & Information Studies, 2020-21
- Chair, Virtual Reality/Augmented Reality Task Force, 2017-19
- Chair, Search Committee for Vice Chancellor, Academic Personnel, 2017-18
- Chair, Search Committee for Vice Chancellor of Legal Affairs, 2016
- Chair, Academic Senate Committee on Development, 2014-15; Member, 2012-14

UNIVERSITY-WIDE ADMINISTRATION & SERVICE, UCLA

- Faculty Forward Initiative (on Advancing Faculty Diversity), 2021-present
- Philanthropic Naming Committee, Spring 2022-present
- Endowed Chair Committee, Spring 2021
- UCLA Financial Aspects of Self-Supporting Programs Working Group, Spring 2021
- New dean mentorship program
- Committee for Luskin Thought Leadership lectures (jointly with deans of the college and the dean of public policy)
- UCLA Faculty Housing Working Group, 2017-20
- Sustainable LA Grand Challenge Leadership Council, 2016-present
- Executive Committee, UCLA Sustainability Committee, 2017-present
- Fiat Lux Award Advisory Committee, 2016-present
- UC Multi-Campus Research Program Grant, UCLA Campus Principal Investigator, UC Consortium on Social Science & Law, 2015-18
- Invited Participant, UCLA Faculty Leadership Program, 2014-15
- Member, Reappointment Committee, Vice Chancellor and Associate General Counsel, 2013
- Committee on Academic Personnel, Ad Hoc Review Committees: 2011-12; 2010-11 (chair)
- Member, Law School Dean Search Committee, 2009-10

UCLA LAW SERVICE (SELECTED, PRIOR TO DEANSHIP)

- Elected Faculty Advisory Committee:
 - Chair, 2014-15; Member 2009-10, 2013-14; Ex. off., 2007-09, 2012-13
- External Appointments Committee (lateral, entry-level, or combined):
 - Chair, 2014-15; Member, 2005-06; 2011-12; Ex. off. 2007-9; 2012-13
- Internal Appointments Committee, Member, 2009-10; Ex. off, 2007-09
- ABA Self-Study Committee, Ex. off. 2015-17
- Task Force on Curricular Reform, 2012-13
- Colloquium Committee, Co-chair, 2010-11
- Endowed Chairs Committee, 2007-08; 2008-09
- International Studies & Visiting Scholars, Ex. off. 2007-09
- Multiple ad hoc committees (member and chair)
- Organized multiple symposia and workshops

UNIVERSITY OF VIRGINIA SCHOOL OF LAW SERVICE:

- Entry-Level Appointments Committee, Chair, 2004-05; Member, 2000-01; 2001-02
- Dean Search Committee, 2000-01
- Curriculum Committee, Member, 1998-99, 2001-01
- Admissions Committee, Member 2000-1; 2002-03, 2000-01
- Faculty Workshops, Chair, 2002-03
- Symposium Organizer, Olin Conference on New Perspectives on Evidence, 2001
- Law School Representative, UVA Faculty Senate, 2002-05

SERVICE TO PROFESSIONAL SOCIETIES AND ORGANIZATIONS**AMERICAN ACADEMY OF ARTS AND SCIENCE**

- Membership Panel, Class III, Section 4 (help select 2022 candidates for election)

NATIONAL ACADEMY OF SCIENCES:

- Member, Committee on Science, Technology & Law (CSTL), 2014-20
- CSTL Committee on Preparing the Next Generation of Policy Makers for Science-Based Decisions, Member, 2014-17
- CSTL Committee on *Daubert* Standards, Member, 2004-05

AMERICAN ASSOCIATION OF LAW SCHOOLS (AALS):

- Member, AALS Deans' Steering Committee, 2016-20
- Co-chair, ABA/AALS Deans Conference, 2017
- Member, Planning Committee, AALS Dean's Symposium, 2018
- AALS Evidence Section: Chair, 2004; Secretary, 2002; Exec Committee member, 2000

MEMBER, BYU LAW SCHOOL BOARD OF ADVISORS, 2020 - PRESENT

MEMBER, LAW SCHOOL COUNCIL, STATE BAR OF CALIFORNIA, 2019-PRESENT

MEMBER, CHANCERY CLUB, 2018-PRESENT

FELLOW, AMERICAN BAR FOUNDATION, 2017-PRESENT

BOARD OF ADVISORS, ELECTRONIC PRIVACY INFORMATION CENTER, 2017-PRESENT

MEMBER, BOARD OF GOVERNORS, BEVERLY HILLS BAR ASSOCIATION, 2018-19

LEGAL ADVISORY COUNCIL, MAZON, 2016-PRESENT

PRESIDENT'S COUNCIL OF ADVISORS ON SCIENCE & TECHNOLOGY (PCAST):

- Co-chair, Senior Advisors, for PCAST report: *Forensic Science in Criminal Courts: Ensuring Scientific Validity of Feature-Comparison Methods*, 2015-16

MEMBER, AMERICAN LAW INSTITUTE, ELECTED 2011

MEMBER, NEW YORK BAR, 1998-PRESENT

BOARD SERVICE (NON-PROFIT)

MEMBER, BOARD OF TRUSTEES, LAW SCHOOL ADMISSIONS COUNCIL, ELECTED SPRING 2020
Chair, Investment Committee (Spring 2021, expected two-year term)

MEMBER, BOARD OF DIRECTORS, UCLA TECHNOLOGY DEVELOPMENT GROUP, 2020 -PRESENT

MEMBER, BOARD OF TRUSTEES, UNIVERSITY SYNAGOGUE, LOS ANGELES, 2007-10
Vice President of Education (2008-09); Secretary (2009-10)

ADDITIONAL PROFESSIONAL/CIVIC COMMITTEE SERVICE

2023 AALS ANNUAL CONFERENCE PLANNING COMMITTEE, 2021

NEW DEANS' WORKSHOP COMMITTEE, AMERICAN BAR ASSOCIATION, 2020 AND 2021

NATIONAL COUNCIL OF BAR EXAMINERS, TESTING TASK FORCE COMMITTEE, 2020

ADVISORY COMMITTEE FOR RESEARCH STUDY ON SIMULATION OF THE IMPACT OF BAR CUT SCORES BY GENDER/RACE/ETHNICITY/LAW SCHOOL TYPE, SPRING 2020

ASSOCIATION FOR THE STUDY OF LAW, CULTURE, AND THE HUMANITIES:

- Organizing Committee Member, 2010-13
- Chair, J.B. White Prize, 2011-12. Member, J.B. White Prize Committee, 2010-11
- Nominating Committee, Member, 2011-12

LAW & SOCIETY ASSOCIATION:

- Chair, Hurst Prize Committee, Law & Society Association, 2008-09; Member, 2007-08

MISC. SCIENCE & LAW:

- International Conference on Forensics & Statistics, Member, Scientific Committee, 2016, 2018
- Royal Society, Participant in Expert Core/Scoping Group on Machine Learning, 2015
- National Institute of Justice (NIJ)/National Institute of Standards and Technology (NIST) Member, Expert Working Group on Human Factors in Latent Print Analysis, 2008-12
- FBI: Designed and presented day-long training session for FBI latent fingerprint examiners. 2012
- Advisory Member, Research, Development, Testing, and Evaluation Interagency Working Group (RDT&E IWG), National Science & Technology Council, Committee on Science, Subcommittee on Forensic Science, 2010-12
- NIJ 2010 Pattern Evidence Symposium Advisory Committee, 2008-10
- Numerous other presentations to judges, attorneys, academics, public defenders, forensic practitioners, etc., on forensic science issues (some listed below in presentations)
- Occasional testifying or consulting expert for public defenders in cases involving forensic science

SERVICE ON EDITORIAL BOARDS/PEER REVIEW

- Editorial Board Member, *Law, Probability & Risk* (2008-11)
- Editorial Advisory Committee, *Studies in Law, Politics & Society* (2005-present)
- Editorial Board Member, *Law and Social Inquiry* (2001-04)
- Advisory Board, *Evidence & Evidentiary Procedure* eJournal, Social Science Research Network
- Tenure/academic review letters for a variety of institutions, including Alabama, Berkeley, Harvard, Michigan, Minnesota, Maryland, Northwestern, Oregon, Rutgers, Stanford, Villanova, UC Irvine, UCSD and others (fields include law, history, criminology, science studies)
- Peer reviewer for dozens of academic presses and journals for articles/books in law; history of science/science studies; law & humanities; forensic science; policy reports for RAND, NAS, etc.

ACADEMIC CONFERENCES & SYMPOSIA ORGANIZED

- 2016: Symposium on *Imagining the Legal Landscape: Technology and the Law in 2030*
- 2013: UCLA Law Review symposium, *The Future of Civil Litigation*;
Second Invitational Workshop on Science, Law & Evidence;
Symposium on *The Supreme Genome: Maryland v. King, Myriad Genetics, & the Future of DNA*
- 2012: Invitational Workshop on Science, Law & Evidence
- 2011: Symposium on *Implicit Bias and the Law*
- 2010: Symposium on *Forensic Science: A Blueprint for the Future*
- 2004: Symposium on *Writing Law & Literature: Authors, Judges, Texts, Trials*
- 2001: Symposium on *New Perspectives on Evidence*

TEACHING

COURSES TAUGHT:

- Evidence
- Torts
- Introduction to Wrongful Convictions
- Scientific & Expert Evidence
- Workshop on Law, Science & Evidence
- Perspectives on Law & Lawyering
- Lawyers, Law & Film
- Seminar in Law & Literature
- Trials of the Century: Literary and Legal Representations of Sensational Criminal Trials
- Expert Evidence: Perspectives for Current Judges

SELECTED PRESENTATIONS, 2008-present; longer history available upon request (Does not include 50+ annual conference introductions, institutional talks, UCLA Law alumni talks, UCLA-focused law firm talks, moderating law school panels, etc., since I became dean in 2015)

2022:

- Panelist, University of Chicago, Law Deans' Panel, Chicago, scheduled, April 2022
- Speaker, Stanford Law and the Biosciences Workshop, scheduled April 2022
- Panelist, *Preserving Democracy and Truth: What Law Schools Must Do*: Conversation with Law School Deans about the January 6th Insurrection (in partnership with UC Berkeley School of Law, UC Davis School of Law and Villanova University School of Law, March 2022
- Panelist, AALS 2022 Virtual Annual Meeting, Authors Meet Readers Session: Beyond Imagination?: The January 6 Insurrection, January 2022
- Panelist, ABA Deans Workshop, *Law School Innovation in a Rapidly Changing World*, Chicago, March 2022

2021:

- Keynote presenter, The Supreme Court of Illinois Judicial College & U.S. District Court, Northern, Central & Southern Districts of Illinois, 2021 State & Federal Courts Webinar Series: Reliability and Validity of Forensic Science Evidence, December 2021 (with David Faigman)
- Invited Speaker, Personnel Management, ABA/ LSAC Deans Dialogue, December 2021
- Presenter, 2021 Virtual Facebook Legal Scholars Deans Panel, July 2021
- Invited Summer Speaker Series, Munger Tolles: The Future of Legal Education, July 2021
- Introduction of author Ayad Akhtar, Virtual UCLA Luskin Lecture for Thought Leadership, May 2021
- Featured Speaker, alongside Amal Clooney, UCLA Leaders of Tomorrow Webinar Series, *Doing the Right Thing*, March 2021
- Keynote, *Notes on Running A Premier Law School During a Pandemic*, Chancery Club of Los Angeles Virtual Luncheon, January 2021
- The State of Legal Employment in 2021, AALS Law School Deans' Forum, January 2021
- Panelist, AALS Deans Panel Section on Technology, Law and Legal Education – *Access to Justice: Bar Exam and Alternative Licensing*, January 2021
- Facilitator, AALS Deans Forum– *Crisis Management: Bar Exams*, January 2021
- Facilitator, AALS Deans Forum – *Financial Issues: Law School Finances and the Relationship with University Leaders*, January 2021

2020:

- Keynote Speaker, Santa Monica Bar Association's Virtual Installation Dinner, October 2020
- Panelist, *Leadership During Crisis*, Seattle University School of Law's Ninth Annual Promoting Diversity in Law School Leadership Virtual Workshop, August 2020
- Panelist, *Conversation with Hiring Partners and Deans*, NALP/NALP Foundation COVID-19 Virtual Zoom Roundtable, June 2020
- Panelist for four sessions, (Communications; Management; Development Alumni and External Relations; Budget/Finance), ABA Virtual New Deans Workshop, June 2020
- Panelist, *Constitution in Crisis: Will it Survive?* America at a Crossroads Virtual Town Hall, Jews United for Democracy and Justice, June 2020
- Panelist, *Coping with COVID: How Law Schools are Educating Students and Fostering Community*, American Law Institute Podcast, May 2020
- Panelist, *View from the Deans*, Honoring the Advancement of Women in Law Symposium, Duke in DC Campus, February 2020
- Keynote Panelist, UC Law Deans Discussion with UC President Janet Napolitano, UC Public Interest Legal Conference, Irvine, January 2020

2019:

- Panelist, LSAC LA Deans Forum, *From the Law School Deans: Why Law School and Why Now?*, Los Angeles, November 2019
- Invited Speaker, American Legal Education, Jindal Global Law School, New Delhi, November 2019
- Invited Speaker, American Legal Education, The National Law School of India University, Bengaluru, November 2019
- Panelist, UCLA Arts, *10 Questions: Centennial Edition, "What is Justice?"*, Los Angeles, October 2019
- Invited Participant, The Second Roundtable on Law's Future, Northwestern University Pritzker School of Law, Chicago, September 2019

- Panelist, Center for Integrity in Forensic Sciences, Symposium of the Center for Integrity in Forensic Sciences (CIFS) and the Center on Wrongful Convictions (CWC), Northwestern University School of Law, Chicago, June 2019
- Keynote Speaker, Beverly Hills Bar Association's 65th Annual California Supreme Court Luncheon, Beverly Hills, June 2019
- Introductory Remarks, *Truth be Told? Documentary Films Today*, UCLA Law, Los Angeles, June 2019, in collaboration with USC Annenberg
- Keynote, University of Rochester Humanities Center's Public Lecture Series, *Flawed Forensics: Why Troubling Expert Evidence Continues to Find its Way to Court*, Rochester, NY, March 2019
- Panelist, UC President Janet Napolitano, *In Conversation with UC Law School Deans*, University of California National Public Service Law Conference, Berkeley, March 2019
- Keynote, *Understanding Law, Science, and Evidence*, UCLA Westwood Women's Bruin Club, UCLA, Los Angeles, February 2019

2018:

- Moderator/Discussant, A Discussion with the Director of the United States Patent and Trademark Office, Andrei Iancu, National Academy of Sciences, Committee on Science, Technology and Law, D.C., October 2018
- Conversation with the Dean: U.S. Supreme Court Justice Elena Kagan, UCLA, Los Angeles, September 2018
- Inaugural Roundtable on Law's Future, Claremont McKenna, September 2018
- A Tribute to Dean William Warren, William Warren Memorial, UCLA Law, Los Angeles, September 2018
- Speaker, New Visions for Human Rights, UCLA Global Forum, Zurich, Switzerland, May 2018
- Lunch Speaker, Carol Block's Women's Leadership Luncheon, UCLA Chancellor's residence, Los Angeles, April 2018
- Panelist, *Teaching Science & Technology in Law Schools*, National Academy of Sciences, Committee on Science, Technology and Law, Pasadena, March 2018
- Speaker, Plenary Session on Institutional Advancement, AALS 2018 Annual Meeting, San Diego, CA, January 2018
- Introduction/Convener, Plenary Session on Effective Management, Dean's Forum, AALS Annual Meeting, San Diego, CA, January 2018

2017:

- *The Future of Forensic Science*, Seton Hall Law Review Symposium, New Jersey, October 2017, Festschrift for D. Michael Risinger
- Moderator, Discussion with Ted Hunt, Department of Justice, on Forensic Science Initiatives, Committee on Science, Technology, and Law (CSTL) Meeting, Washington DC, October 2017
- Joint Keynote with Peter Neufeld, the Innocence Project, 1st UC-wide Public Interest Law Conference, Los Angeles, September 2017
- Interviewer, Keynote Conversation with President Janet Napolitano, 1st UC-wide Public Interest Law Conference, Los Angeles, September 2017
- Speaker, Munger, Tolles & Olsen Lunch Speaker Series, Los Angeles, September 2017
- Invited Participant/Speaker, *The Future of Expertise in Forensic Evidence*, American Academy of Arts and Sciences Daedalus Authors Workshop, Cambridge, MA, July 2017
- Moderator & Panelist, *May the Force Be with You: The Future of Science in the Courtroom*, Ninth Circuit Judicial Conference, San Francisco, July 2017
- Panelist and Speaker, 2017 ABA Deans Workshop, Washington, D.C., June 2017

- Panelist, *The History of Forensic Science*, 2017 D.C. Circuit Judicial Conference, Lancaster, PA, June 2017
- Conference Keynote, *Evidence: An Interdisciplinary Conversation about Knowing and Certainty*, Center for Science & Society, Columbia University, New York, April 2017
- Panelist, *The PCAST Report on Forensic Science: What Does It Mean and Where Do We Go From Here?*, 2017 Innocence Network Conference, San Diego, March 2017
- Panelist, Women Leaders in Law, Mintz Levin Women's History Month Panel, Santa Monica, March 2017
- *Fake News: The Role of Technology and Law*, CTSL Meeting, Pasadena, March 2017
- Conversation with California Chief Justice Tani Cantil-Sakauye, UCLA Law Women LEAD Inaugural Summit, Los Angeles, February 2017
- Speaker, UCLA Dental School Dean's Leadership Institute, Los Angeles, February 2017

2016:

- Panelist, Bloomberg's Big Law Business Summit, Los Angeles, October 2016
- Participant, Loyola Law School/ABA Criminal Justice Section's Ethics Committee's Roundtable on Ethical Issues relating to the use of Forensic Evidence, Los Angeles, October 2016
- Panelist, *Cognition and the Courtroom: Lessons to Learn from our Powerful and Faulty Brains*, Ninth Circuit Judicial Conference, Montana, July 2016
- Panelist, PULSE Conference: *Imagining the Legal Landscape - Technology and the Law in 2030*, Los Angeles, April 2016
- Faculty Lecture, *Constructing Evidence and Educating Juries: The Case for Modular, Made-In-Advance Expert Evidence About Eyewitness Identifications And False Confessions*, Florida International University, Florida, February 2016
- Keynote, FIU Third Annual Dean's Lecture on Legal Education, Florida, February 2016.
- Panelist, *Does Evidence Still Matter?* and *Evidence Section* panels, AALS Annual Meeting, New York City, January 2016

2015:

- Keynote speaker, *Chapman Dialogue*, Chapman University Dale Fowler School of Law, October 26, 2015
- Conversation with the Dean, Supreme Court Justice Stephen Breyer, September 2015
- *Picturing Forensic Evidence: Images, Expertise and the Display of Knowledge in Court*, USC Material Evidence Conference, May 2015
- *Repeat Play Evidence*, Faculty Workshop, Northwestern School of Law, March 2015
- *Repeat Play Evidence*, Faculty Workshop, University of San Diego School of Law, February 2015
- *Modular Evidence, Experts and Juries, Science Challenges for Law and Policy*, University of Texas Law Review Symposium, January 2015

2014:

- *The Underlying Structure of the Federal Rules of Evidence and Implications for Evidence Law Reform, Conference on the Foundations of the Law of Evidence and their Implications for Developing Countries*, Northwestern Law School, November 2014
- *Fingerprint Evidence and Legal Challenges*, National Forensic Science College for Public Defenders, Cardozo Law School, June 2014. (Faculty member for day-long session on understanding fingerprint evidence)
- *Expert Evidence in the Age of Mechanical Reproduction*, Clifford Symposium in Honor of Judge Jack Weinstein, De Paul Law School, April 2014

- *DNA Database Creep*, Legal Theory Workshop, University of Chicago Law School, March 2014
- *DNA Database Creep*, Faculty Workshop, Berkeley Law School, March 2014
- *The Future of the Confrontation Clause*, AALS Annual Meeting, Evidence Section, New York, January 2014

2013:

- Panelist, *The Supreme Genome*, UCLA School of Law, Los Angeles (co-sponsored by PULSE@UCLA Law and the Institute for Society and Genetics), November 2013
- *DNA Database Creep*, Faculty Workshop, Loyola Law School, Los Angeles, October 2013
- *DNA Database Creep*, Faculty Workshop, De Paul Law School, Chicago, September 2013
- *Atomism, Holism, Judges and Experts*, Association for the Study of Law, Culture, & the Humanities, Birkbeck Law School, London, England, March 2013
- *Criminal Justice in the Age of DNA*, NYU School of Law, February. 2013
- *Atomism, Holism, Judges and Experts*, The Future of Civil Litigation, UCLA Law Review Symposium, January 2013
- *Narratives of Causation*, Disprovals: Between Narrative & Evidence: A Symposium, UCLA history department, January 2013

2012:

- *Constructed Truths: The History of Photographs as Legal Evidence*, in Symposium on Truth, Lies & Photographs, Metropolitan Museum of Art, New York, November 2012
- *The NIST Report and Latent Fingerprint Identification*, Scientific Evidence Seminar, California Public Defenders Association, Newport Beach, July 2012
- *Science Exceptionalism and the Law of Evidence*, PULSE Workshop on Science, Law and Evidence, UCLA School of Law, June 2012
- *Evidentiary Issues in Latent Fingerprint Examination*, Daylong Training and Workshop for FBI Fingerprint Examiners, Quantico, VA, April 2012
- Presenter and Moderator, *Forensic Science in The Courtroom*, 3rd Annual District Court Conference, Virgin Islands, January 2012

2011:

- Panelist, *Crawford and Beyond III: Symposium on the Confrontation Clause*, Brooklyn Law School, November 2011
- *Knowing Where You Stand: Situated Knowledge and the "Science Question" in Forensic Science*, Symposium on Forensic Performances: Tracing Crime, Constructing Evidence, UC Davis Science Studies Symposium, October 2011
- *Fingerprints as Evidence*, International Conference on Forensic Inference & Statistics, Seattle, Summer 2011
- *Forensic Science in the 21st Century; Presentation to the 3rd Circuit Judicial Conference* (plenary session), Philadelphia, May 2011
- Invited Participant, Macarthur Foundation Discussion Group on Forensic Science, Chicago, March 2011
- *Law & The Future of Forensic Science – Presentation to the 9TH Circuit Magistrate Judges*, Laguna Beach, March 2011
- Discussant, *To Kill a Mockingbird: Reflections on the Film*, Association for the Study of Law, Culture and the Humanities, Las Vegas, March 2011
- Commentator, *Trials, Narrative & Memory*, Law & Memory Conference, USC School of Law,

February 2011

2010:

- *The Legal and Scientific Construction of Certainty*; UCLA History of Science Colloquium Series, November 2010
- Invited Participant, NSF Workshop on Cognitive Bias in Forensic Science, Northwestern Law School, Fall 2010
- *Cultural Fantasies and Complicated Realities in Forensic Science*, When Courts & Science Clash, Newkirk Center, UC Irvine, October 2010
- *The CSI Effect? How Do Popular Conceptions of Criminal Proof Affect the Criminal Process*, Yale Law School Alumni Weekend, New Haven, October 2010
- *The Scientific Foundations of Forensic Science: "Show Me the Data,"* NIJ Impression and Pattern Evidence Symposium, Clearwater, FL, August 2010
- *Push Button Justice: DUI and the Legal Production of Certainty*, Law & Society Association Annual Meeting, Chicago, May 2010
- *The Courts, the NAS, and the Future of Forensic Science*, Presentation to the Sixth Circuit Judicial Conference, Columbus, Ohio, May 2010
- *From an Adversarial Culture to a Research Culture for Forensic Science: Fantasy or Reality?* Symposium on the Future of Forensic Science, UCLA School of Law, February 2010
- *Fingerprint Evidence and the Current State of the Law*, Sixth National Seminar on Forensic Evidence and the Criminal Law, San Diego, CA, January 2010

2009:

- *Cutting-Edge Issues in DNA Profiling and Latent Fingerprint Identification*, Appellate Judicial Attorneys Institute, Judicial Council of California, San Diego, November 2009
- *Forensic Science and the Need for Research*, Law & Psychology Colloquium, Northwestern University Law School, October 2009
- *Panel Presentation*, Current Issues in Forensic Science, Annual Conference for the International Association for Identification, Florida, August 2009
- *Historical Perspectives on Neuroscientific Evidence*, Conference on Law & Neuroscience, University College, London, July 2009
- *Ira M. Belfer Lecture: The Future of Forensic Science*, Named Lecture, Brooklyn Law School, April 2009
- Invited Presenter, Forensic Science for the 21st Century: Responding to the National Academy of Sciences Report, Arizona State University, April 2009
- *The National Academy of Sciences' Report on Forensic Science*, Presentation to the California Association of Crime Laboratory Directors, April 2009

2008:

- *Atomism, Holism, Experts and Forensics*, Festschrift for Mirjan Damaska, Yale Law School, November 2008
- *Seeing the Truth: X-rays and the History of Expert Evidence*, Legal History Workshop, University of Minnesota, October 2008
- *Of Black Boxes, Machines, and Experts: Problems in the Assessment of Legal and Scientific Validity*, Episteme Conference on Philosophy & Law, Dartmouth College, June 2008
- *Evidence, Film, and Capturing the Friedmans*, AALS Evidence Conference, June 2008
- Roundtable on *Challenges in Teaching the Evidence Course*, AALS Evidence Conference, Cleveland, June 2008

- *Under the Influence of Technology: Evidence, Law, and the Production of Objectivity*. Symposium on Legal Doubt, Scientific Certainty: What Scientific Knowledge Does for and to the Law, University of Alabama Law School, April 2008
- *Under the Influence of Technology: DUI and the Legal Production of Objectivity*, Workshop in Science, Technology & Society, UC San Diego, CA April 2008
- *Legal Science: An Interdisciplinary Examination of the Use and Misuse of Science in the Law*, Thrower Symposium, Emory Law School, February 2008
- *The Problems of Forensic Science: Symposium on Wrongful Conviction: Causes & Cures*, Southwestern Law School, February 2008
- *Seeing the Truth: X-Rays and the History of Expert Evidence*, Iowa Law School, February 2008

CONSULTING ACTIVITIES

- Occasional consultant/expert witness on evidence issues (pro bono & paid clients have included private attorneys; public defenders; Canadian Department of Justice) as well as pro bono consultation for media developing shows about forensic science (Frontline, John Oliver, etc.)

OTHER EMPLOYMENT

- Doctoral Fellow, American Bar Foundation, Chicago, IL, 1996-98
- Mayer, Brown & Platt, Washington D.C. Summer Associate, 1993
- Cleary, Gottlieb, Steen & Hamilton, New York, NY, Summer Associate, 1992

OTHER

- Languages: Conversational/high intermediate Spanish; Intermediate French.