
1

Prof. Adam Kolber
Brooklyn Law School
250 Joralemon Street
Brooklyn, NY 11201

Email: adam.kolber@brooklaw.edu

ACADEMIC APPOINTMENTS

9/10 to present Brooklyn Law School, Professor of Law

• Courses: Criminal Law, Health Law, Bioethics, Jurisprudence, Law and the Brain

• BLS Center Affiliations: Center for Health, Science, and Public Policy; Center for
Law, Language, and Cognition

• Author and Founder: Neuroethics & Law Blog

• Teaching Faculty: National Judicial Center’s “Neuroscience for Judges”

• Editorial Board: Criminal Law and Philosophy

• Advisory Board: Palgrave Book Series on Law & Neuroscience; Neuroethics

• Other Affiliations: Center for Science and Law

8/04 to 8/10 University of San Diego School of Law, Professor of Law (tenured in 2009)

• Affiliated Faculty: University of San Diego Law & Philosophy Institute

• Twice selected for Saint Louis University’s “Health Law Scholars’ Workshop”

• Advisor: Health Law Students Association

VISITING ACADEMIC APPOINTMENTS

7/18 to 8/19 NYU School of Law, Visiting Fellow, Center for Research in Crime and Justice

1/12 to 8/12 NYU School of Law, Visiting Fellow, Center for Research in Crime and Justice

8/09 to 12/09 Brooklyn Law School, Visiting Professor of Law

3/09 to 3/09 University of Illinois, College of Law, Visiting Professor

8/08 to 12/08 Brooklyn Law School, Visiting Associate Professor of Law

9/07 to 6/08 Princeton University, Laurance S. Rockefeller Visiting Fellow, Ctr. for Human Values

PRIOR PROFESSIONAL EXPERIENCE

8/03 to 7/04 U.S. Court of Appeals for the Second Circuit, New York, NY

• Law clerk to the Honorable Chester J. Straub

9/02 to 7/03 Davis Polk & Wardwell, Associate, New York, NY

9/01 to 12/01 Stanford University, Teaching Assistant, “Introduction to American Law,” Stanford, CA

8/96 to 7/99 PricewaterhouseCoopers LLP, Washington, DC

• Senior Associate in Business Ethics Advisory Services Group

EDUCATION

2

9/99 to 6/02 Stanford Law School
 J.D., Order of the Coif

• Stanford Law Review

9/92 to 6/96 Princeton University

A.B., summa cum laude, Phi Beta Kappa, Philosophy

• Class of 1879 Prize in Ethics for senior thesis entitled, “The Moral of Moral Luck”

LAW REVIEW PUBLICATIONS

Articles and Essays

• How to Fix Legal Scholarmush, 95 INDIANA LAW JOURNAL 1191 (2020).

• Why We (Probably) Must Deliberately Infect, 7 JOURNAL OF LAW AND THE BIOSCIENCES (2020).

• Not-So-Smart Blockchain Contracts and Artificial Responsibility, 21 STANFORD TECHNOLOGY LAW

REVIEW 198 (2018).

• Punishment and Moral Risk, 2018 ILLINOIS LAW REVIEW 487 (2018).

• Supreme Judicial Bullshit, 50 ARIZONA STATE LAW JOURNAL 141 (2018).

• The Bumpiness of Criminal Law, 67 ALABAMA LAW REVIEW 855 (2016)

• Two Views of First Amendment Thought Privacy, 18 JOURNAL OF CONSTITUTIONAL LAW 1381 (2016)
(reprinted in adapted form in (Blitz and Bublitz eds, forthcoming)).

• Smooth and Bumpy Laws, 102 CALIFORNIA LAW REVIEW 655 (2014).

• Will There Be a Neurolaw Revolution?, 89 INDIANA LAW JOURNAL 807 (2014).

• Against Proportional Punishment, 66 VANDERBILT LAW REVIEW 1141 (2013).

• The Experiential Future of the Law, 60 EMORY LAW JOURNAL 585 (2011).

• The Subjective Experience of Punishment, 109 COLUMBIA LAW REVIEW 182 (2009).

• The Comparative Nature of Punishment, 89 BOSTON UNIVERSITY LAW REVIEW 1565 (2009).

• A Limited Defense of Clinical Placebo Deception, 26 YALE LAW & POLICY REVIEW 75 (2007).

• Therapeutic Forgetting: The Legal and Ethical Implications of Memory Dampening, 59 VANDERBILT

LAW REVIEW 1561 (2006) (reprinted in part in Clashing Sides: Clashing Views in Abnormal Psychology
(Richard Halgin ed., 2008) & in Law, Mind, and Brain (Michael Freeman & Oliver R. Goodenough, eds.
2009) & in Neuroethics: An Introduction with Readings (Martha J. Farah ed., 2010) & in TBD (Blitz and
Bublitz eds, forthcoming)).

• A Matter of Priority: Transplanting Organs Preferentially to Registered Donors, 55 RUTGERS LAW

REVIEW 671 (2003) (excerpted at length in DOLGIN & SHEPHERD, BIOETHICS AND THE LAW 553-54
(2005)).

3

Symposia and Notes

• The End of Liberty, 15 CRIMINAL LAW AND PHILOSOPHY 407 (2021).

• Line Drawing in the Dark, 22 THEORETICAL INQUIRIES IN LAW 111 (2021) (Symposium on legal
discontinuities).

• Alternative Burdens on Freedom of Conscience, 47 SAN DIEGO LAW REVIEW 919 (2010) (Symposium
on freedom of conscience).

• How to Improve Empirical Desert, 75 BROOKLYN LAW REVIEW 433 (2010) (Symposium on the
universality of morality).

• Pain Detection and the Privacy of Subjective Experience, 33 AMERICAN JOURNAL OF LAW & MEDICINE
433 (2007) (Symposium on brain imaging & the law).

• Standing Upright: The Moral and Legal Standing of Humans and Other Apes, Note, 54 STANFORD LAW

REVIEW 163 (2001).

PEER-REVIEWED JOURNALS AND OTHER PUBLICATIONS

• Measuring Punishment Severity, in OXFORD HANDBOOK OF PUNISHMENT THEORY AND PHILOSOPHY
(Jesper Ryberg ed., forthcoming 2023).

• The Limited Moral Relevance of Pleas and Verdicts, in SENTENCING THE SELF-CONVICTED: THE ETHICS

OF PLEADING GUILTY (Julian V. Roberts & Jesper Ryberg, 2023).

• The Subjectivist Critique of Proportionality in THE PALGRAVE HANDBOOK OF APPLIED ETHICS AND THE

CRIMINAL LAW (Larry Alexander & Kimberly Ferzan eds., 2019) (Palgrave).

• The Time-Frame Challenge to Retributivism in OF ONE-EYED AND TOOTHLESS MISCREANTS: MAKING

THE PUNISHMENT FIT THE CRIME? (Michael Tonry ed., 2019) (Oxford University Press).

• Free Will as a Matter of Law, in PHILOSOPHICAL FOUNDATIONS OF LAW AND NEUROSCIENCE (Dennis
Patterson & Michael Pardo eds., 2016) (Oxford University Press).

• Smoothing Vague Laws, in VAGUENESS AND LAW: PHILOSOPHICAL AND LEGAL PERSPECTIVES (Geert
Keil & Ralf Poscher eds., 2016) (Oxford University Press).

• The Limited Right to Alter Memory, 40 JOURNAL OF MEDICAL ETHICS 658 (2014) (invited comment).

• Do We Own Our Memories? HUFFINGTON POST (Oct. 2013) (invited comment).

• Unintentional Punishment, 18 LEGAL THEORY 1 (2012).

• Criminalizing Cognitive Enhancement at the Blackjack Table in MEMORY AND LAW (L. Nadel & W.
Sinnott-Armstrong eds., 2012) (Oxford University Press).

• Give Memory-Altering Drugs a Chance, 476 NATURE 275 (2011) (translated into German, Spektrum,
August 8, 2011 and again in GEO Magazine, February 12, 2012).

4

• Compliance-Promoting Intuitions, in CRIMINAL LAW CONVERSATIONS (Paul H. Robinson, Kimberly
Ferzan, & Stephen P. Garvey eds., 2009) (Oxford University Press).

• Characteristics Related to Punishment Experience, in CRIMINAL LAW CONVERSATIONS (Paul H.
Robinson, Kimberly Ferzan, & Stephen P. Garvey eds., 2009) (Oxford University Press).

• How Placebo Deception Can Infringe Autonomy, 9 AMERICAN JOURNAL OF BIOETHICS 25 (2009).

• The Organ Conscription Trolley Problem, 9 AMERICAN JOURNAL OF BIOETHICS 13 (2009).

• Freedom of Memory Today, 1 NEUROETHICS 145 (2008) (reprinted in Bioethics: An Anthology (Helga
Kuhse, Udo Schuklenk, & Peter Singer eds., 3d ed., 2015)).

• Clarifying the Debate Over Therapeutic Forgetting, 7:9 AMERICAN JOURNAL OF BIOETHICS 25 (2007).

• Mental Statism and the Experience Machine, 3 BARD JOURNAL OF SOCIAL SCIENCES 10 (1994/1995).

BOOK

• Punishment for the Greater Good (tentative title) (under contract with Oxford University Press).

OP-EDS

• Taking Routine Salvage Seriously, TheRift.eu, Mar. 2, 2020.

• Calling Judicial Bullsh*t, LOS ANGELES DAILY JOURNAL, May 1, 2018, at 1.

SELECTED SERVICE AT BROOKLYN LAW SCHOOL

• Chair: Status Committee (Tenure and Promotions)

• Chair: Faculty Workshops and Brown Bag Committee

• Chair: Sabbatical Committee

• 1L Faculty Advisor

UPCOMING PRESENTATIONS

• Legal Theory in the Here and Now, select chapters; Crimfest; Brooklyn Law School, July 17, 2023.

• TBD, University of San Diego School of Law, faculty workshop (postponed indefinitely).

SELECTED PRESENTATIONS

5

• Punishment for the Greater Good, select chapters, Markelloquium, Brooklyn Law School, Mar. 4, 2022.

• Punishment for the Greater Good, select chapters; Crimfest; Cardozo Law School, July 18, 2022.

• The Moral Irrelevance of Guilty Pleas and Verdicts, Symposium on the Ethics of Guilty Pleas,

Oxford University, Mar. 25, 2022.

• Commentary on Federico Picinali’s “Convicting vs Acquitting: Aren’t We All Expected Value
Maximisers About this Choice?,” Criminal Theory Conference, January 7, 2021.

• The End of Liberty, Proportionality in the Criminal Law, Georgetown Law Center (remote), Aug. 20,
2020.

• Line Drawing in the Dark, Law and Philosophy Colloquium, University of Southern California Law
School (remote), June 16, 2020 (selected through competitive process).

• Free Will and the Prospects for a Neurolaw Revolution, Neuroscience and the Law, Seton Hall Law
School, Feb. 14, 2020.

• Line Drawing in the Dark, Co-Organizer, Conference on Legal Discontinuity, The Cegla Center for
Interdisciplinary Research of the Law at the Buchmann Faculty of Law at Tel Aviv University, Dec. 29-
30, 2019.

• The Subjectivist Critique of Proportionality, Rutgers University Philosophy Graduate Seminar, Feb. 12,
2019.

• The Time Frame Challenge to Retributivism, The 164th Meeting of the Creighton Club, The New York
State Philosophical Society, Syracuse University, Nov. 3, 2018.

• The Time-Frame Challenge to Retributivism; Crimfest; Cardozo Law School, July 16-17, 2018.

• Commentator on Claire Schupmann’s “Blockchain Technical Design and Decentralization,” 15th
Annual International Law and Human Rights Emerging Scholarship Conference, NYU School of Law,
April 20, 2018.

• The Time-Period Challenge to Retributivism; Proportionality in Punishment Philosophy and Policy;
Oxford University, March 22-24, 2018.

• Does the Truth Matter in Supreme Court Bioethics Cases?, Icahn School of Medicine at Mount Sinai,
Dec. 14, 2017.

• Free Will as a Matter of Criminal Law, Brooklyn Law School, Sept. 12, 2017.

• Ethical Issues in Blockchain Smart Contracts, Emerging Frauds in the Digital Age, U.S. Department of
Justice, Georgetown University, May 24, 2017.

• Innovation vs Regulation for Cryptocurrencies and Other Blockchains (Moderator), Emerging Frauds in
the Digital Age, U.S. Department of Justice, Georgetown University, May 24, 2017.

• Supreme Judicial Bullshit, Law and the Biosciences Workshop, Stanford Law School, May 22, 2017.

• The Evolutionary Debunking Challenge to Proportionality, Punishment Proportionality Conference,
University of Minnesota School of Law, April 29-30, 2017.

6

• Ten Commandments for Legal Scholars, Legal Theory Seminar Series, University of Edinburgh Law
School, March 17, 2017.

• Free Will as a Matter of Law, Reconstructing Criminal Justice — Brain Dysfunction & The Courtroom,
Fordham Law School, Mar. 6, 2017.

• Artificial Autonomy in the Age of Blockchains and A.I., Symposium of the Program on Understanding
Law, Science, and Evidence, UCLA Law School, March 3-4, 2017.

• Supreme Bioethical Bullshit, Mid-Atlantic Health Law Works-in-Progress, Seton Hall University School
of Law, February 10, 2017.

• Pain, Suffering, and the Experiential Future, Brooklyn Law School, Measured Experience:
Neuroimaging, Consciousness and the Law Conference and Roundtable, Feb. 3, 2017.

• Code is Not the Law: Blockchain Contracts and Artificial Intelligence, The Ethics of A.I., New York
University, Oct. 14, 2016

• Ten Commandments for Criminal Law Scholars, Crimfest! Conference, Cardozo Law School, July 11,
2016.

• Free Will as a Matter of Law, Columbia University, Divisional Seminar on Law and Psychiatry, Apr. 12,
2016.

• Comments on Lies, Deceit and BS in Court: What are the Differences and Why do They Matter?, Feb. 1,
2016, Center for the Study of Law, Language and Cognition, Brooklyn Law School.

• Ten Commandments for Criminal Law Scholars, Brooklyn Law School Brown Bag Workshop, Mar. 7,
2016.

• Memory Editing as Human Enhancement, American Academy of Arts and Sciences, Human
Performance Enhancement Workshop, Cambridge, MA, Jan. 21, 2016.

• Two Views of First Amendment Thought Privacy, Hofstra Law School, Jan. 14, 2016.

• Two Views of First Amendment Thought Privacy, Harvard Law School, Petrie-Flom Center, Oct. 26,
2015.

• Punishment and a Portfolio of Beliefs, XXVII World Congress of the International Association for the
Philosophy of Law and Social Philosophy (IVR), Georgetown Law School, July 27, 2015.

• The Contours of First Amendment Freedom of Thought, XXVII World Congress of the International
Association for the Philosophy of Law and Social Philosophy (IVR), Georgetown Law School, July 27,
2015.

• Free Will as a Matter of Law, Crimfest! Conference, Cardozo Law School, July 20, 2015.

• How to Smooth the Criminal Law, Faculty Workshop, William & Mary Law School, April 16, 2015.

• Punishment and a Portfolio of Beliefs, New York Criminal Law Theory Workshop, NYU School of Law,
March 30, 2015.

7

• The Bumpiness of Criminal Law, Crimfest! Conference, Rutgers Law School—Newark, July 21, 2014.

• Legal Perspectives on Pain Imaging, Pain Neuroimaging & the Law, University of Maryland Schools of
Law and Dentistry, and the American Association for the Advancement of Science (AAAS), April 25,
2014.

• Will There Be a Neurolaw Revolution?, Loyola University Chicago Law Journal Annual Conference,
April 4, 2014.

• Smooth and Bumpy Laws, Randall Park Speaker Series, University of Kentucky College of Law, April 3,
2014.

• How to Smooth the Criminal Law, New York Criminal Law Theory Workshop, NYU School of Law,
Nov. 25, 2013.

• Will There Be a Neurolaw Revolution?, Forensics and the Law III, New York State Bar Association,
Criminal Justice Section, Fall Meeting, NYU School of Law, Oct. 25, 2013.

• The Contours of First Amendment Freedom of Thought, Brooklyn Law School, faculty workshop, Sept.
26, 2013.

• Card Counting and Freedom of Thought, Rutgers School of Law—Camden, Joint faculty workshop and
summer class on “Law and Memory,” July 25, 2013.

• The Neurolaw Revolution, Governance of Emerging Technologies: Law, Policy and Ethics Conference,
Arizona State University, Sandra Day O’Connor College of Law, May 21, 2013.

• Neurointerventions and Changing Selves Roundtable, Stanford Law School, May 17, 2013.

• Card Counting and Freedom of Thought, Freedom of Expression Scholar’s Conference, Yale Law
School, May 4, 2013.

• Free Will and Neurolaw Revolutions, Society for Evolutionary Analysis in Law, University of
Pennsylvania School of Law, April 5, 2013.

• Commentator, Vagueness in Law: Philosophical and Legal Approaches, NYU Department of
Philosophy, March 21, 2013.

• The Experiential Future and the Neurolaw Revolution, Columbia University, Bioethics, October 17,
2012.

• Smooth and Bumpy Laws, University of Freiberg (Germany), “Deciding Under Non-Epistemic
Uncertainty,” October 12, 2012.

• Will There Be a Neurolaw Revolution?, Rutgers Law School—Camden, Law and Neuroscience
Conference, September 7-8, 2012.

• Smooth and Bumpy Laws, SciFoo Conference, Googleplex, Mountain View, CA, August 4, 2012.

• Neurolaw, SciFoo Conference, Googleplex, Mountain View, CA, August 4, 2012.

• Neuroscience and the Smooth/Bumpy Law Distinction, McArthur Foundation Research Network on Law
and Neuroscience, Denver, Colorado, May 31, 2012.

8

• Smooth and Bumpy Criminal Laws, NYU School of Law, Goldstock Criminal Law Lecture, May 1,
2012.

• Freedom of Memory, NYU, Colloquium on Medical Ethics, April 25, 2012.

• Smooth and Bumpy Laws, Criminal Law Colloquium, University of Miami School of Law, April 5,
2012.

• Smooth and Bumpy Laws, Georgetown Law School, Faculty Workshop, March 22, 2012.

• Will There Be a Neurolaw Revolution?, Georgetown Law School, Law, Mind, and Brain Colloquium,
March 22, 2012.

• Smooth and Bumpy Laws, Yale Law School, Thomson Reuters ISP Speaker Series, February 24, 2012.

• Pain Imaging as Indirect Lie Detector, Yale Law School, Panel entitled, “Get Scanned, Get Canned:
Deception Detection and Neuroscience Technology Outside the Courtroom,” February 24, 2012.

• The Death Penalty and the Experiential Future, University of Miami Law Review Symposium on the
Death Penalty, February 17-18, 2012.

• Smooth and Bumpy Laws, Stanford Law School, Law and Biosciences Workshop, January 31, 2012.

• The Privacy of Our Thoughts and Feelings, University of Pennsylvania, Law and the Brain Student
Group, January 19, 2012.

• The Legal and Ethical Implications of Memory Dampening, SUNY Downstate Medical Center,
Neuroethics of Memory Symposium, December 9, 2011.

• Memory-Dampening Drugs, New York University, Center for Neural Science, December 2, 2011.

• The Neuroethics of Lie Detection, Brooklyn Academy of Music, Next Wave Festival, Panel entitled
“Think You’re Pretty Smart.”

• Law and Subjective Experience, University of San Diego School of Law, Neuroscience and the Law
Conference, September 16, 2011.

• Smooth and Bumpy Laws, Faculty Workshop, Saint Louis University School of Law, September 8, 2011.

• Panelist, World Science Festival, Academic Salon: Manipulating Memory, June 4, 2011.

• The Legal and Ethical Implications of Memory Dampening; Law and Memory Conference, Stanford Law
School, April 1, 2011.

• The Experiential Future of the Law, Ethics and the Brain Symposium, Seventh Annual Life Sciences &
Society Symposium, University of Missouri, March 18-20, 2011.

• Emerging Neurotechnologies and the Future of Law, Law and the Brain: How Recent Advances in
Neuroscience Impact the Law, New York, NY, March 15, 2011 (keynote address).

• Freedom of Memory, Harvard Law School, Student Association for Law and the Mind Sciences,
November 2, 2010.

9

• The Experiential Future of the Law, Harvard Law School, The Petrie-Flom Center for Health Law
Policy, Biotechnology, and Bioethics, Health Law Workshop, November 1, 2010.

• Imaging Experiences, Canada Institutes of Health Research and Dalhousie University, Halifax, Nova
Scotia, Neuroimaging and Law Workshop, May 20-21, 2010.

• Benevolent Deception and Public Policy, Georgetown University, George Washington University and
the National Institutes of Health, Joint Bioethics Colloquium, May 18, 2010.

• Brain Scan Evidence in Criminal Cases, Loyola Law School, Los Angeles, Fidler Institute for Criminal
Justice Symposium, April 9, 2010.

• The Experiential Future of the Law, University of Minnesota School of Law, Critical Perspectives on
Law & Economics Workshop, April 5, 2010.

• The Experiential Future of the Law, Vanderbilt University Law School, Law & Biosciences Workshop,
March 26-27, 2010.

• Neurotechnology and Freedom of Memory, Arizona State University, Memory and the Law Symposium,
January 23, 2010.

• The Experiential Future of the Law, New York Criminal Law Theory Workshop, Brooklyn Law School,
November 13, 2009.

• The Experiential Future of the Law, Columbia University, Law, Ethics, & Psychiatry Seminar, October
27, 2009.

• Why Proportionalists Must Abolish Prison, New York University School of Law, Goldstock Criminal
Law Lecture, September 15, 2009.

• The Experiential Future of the Law, University College London, Law and Neuroscience Colloquium,
July 6, 2009.

• Why Retributivists Must Abolish Prison, Oxford University, Uehiro Centre for Practical Ethics, July 3,
2009.

• Neurotechnology and Subjective Experience, Oxford University, fMRIB Lab, July 3, 2009

• Emerging Neurotechnologies: Measuring Experiences, Dampening Memories and Customizing
Punishment, University of California, Irvine, Newkirk Center for Science and Society and UCI Center
for Psychology and Law, April 2, 2009.

• The Comparative Nature of Punishment, University of Illinois College of Law, March 12, 2009.

• The Comparative Nature of Punishment, University of California, Hastings College of Law, January 30,
2009.

• Placebo Deception, Stanford Law School, BioLaw and Health Policy Society, January 29, 2009.

• Pain and the Law, Neuroimaging, Pain, and the Law Conference, Stanford Law School, MacArthur Law
and Neuroscience Project Event, December 4, 2008.

10

• Neuroethics of Forensic Neuroscience, Moderator, Neuroethics Society—First Annual Meeting,
American Association for the Advancement of Science, Washington, DC, November 14, 2008.

• Punishment Severity: Theory and Practice, Catholic University, Columbus School of Law, November
14, 2008.

• The Subjective Experience of Punishment, Cardozo Law School, Yeshiva University, October 27, 2008.

• Punishment Severity, Columbia Legal Theory Workshop, September 8, 2008.

• Measuring Punishment Severity, Brooklyn Law School, September 4, 2008.

• The Comparative Nature of Punishment, Criminal Law Professors Conference, George Washington
University Law School, August 8, 2008.

• The Comparative Nature of Punishment, Prawfsblawg Conference, Hofstra University, July 24, 2008.

• The Subjective Experience of Punishment, New Voices in Legal Theory Conference, Cardozo Law
School, Yeshiva University, May 16, 2008.

• Legal and Ethical Implications of Emerging Neurotechnologies, “Neuroscience for Judges” Event,
Stanford Law School, sponsored by the Federal Judicial Center, the MacArthur Foundation, and the
Gruter Institute, June 5-6, 2008.

• The Subjective Experience of Punishment, Law and Neuroscience Junior Scholars Event, Stanford Law
School, April 5, 2008.

• Equality of Punishment, Dartmouth College, Sapientia Lecture, Philosophy Department, March 25, 2008.

• The Subjective Experience of Punishment, University of San Diego, Law Faculty, January 24, 2008.

• The Subjective Experience of Punishment, Arizona State University, Law Faculty, January 23, 2008.

• Neuroethics, Arizona State University, Public Lecture, January 22, 2008.

• The Subjective Experience of Punishment, Rutgers School of Law—Camden, Law Faculty, January 7,
2008.

• The Subjective Experience of Punishment, Princeton University, Center for Human Values, December
10, 2007.

• Pain and the Subjective Experience of Punishment, University of Pennsylvania, Neuroethics Talk Series,
November 29, 2007.

• Empirical Directions in Punishment Experience, Princeton University, Department of Psychology, John
Darley Laboratory, November 28, 2007.

• Legal and Ethical Implications of Emerging Neurotechnologies, Beyond Belief: Enlightenment 2.0, The
Science Network at the Salk Institute, November 1, 2007.

• A Limited Defense of Clinical Placebo Deception, Indiana University School of Law--Bloomington,
2007 Scholarship Roundtable, Society for Evolutionary Analysis in Law, October 26-27, 2007.

11

• Emerging Issues at the Intersection of Law, Ethics, and Neuroscience, “Neuroscience for Judges” Event,
sponsored by the National Judicial College, the MacArthur Foundation, and the Gruter Institute, October
21, 2007.

• Pain Detection and the Privacy of Subjective Experience, The Gruter Institute for Law and Behavioral
Research, “Law, Biology, and the Brain” Conference, May 23, 2007.

• Therapeutic Forgetting, IHEU Appignani Humanist Center for Bioethics and the Institute for Ethics and
Emerging Technologies, “Human Rights for the 21st Century Conference: Rights of the Person to
Technological Self-Determination,” May 13, 2007.

• Clinical Placebo Deception, University of San Diego School of Law, Faculty Workshop, April 13, 2007.

• Memory Manipulation and the Law, Fordham University School of Law, Advanced Criminal Law
Seminar, April 10, 2007.

• Therapeutic Forgetting: The Legal and Ethical Implications of Memory Dampening, Princeton
University, Center for Human Values, James A. Moffett ’29 Lecture, March 16, 2007.

• Pain Detection and the Privacy of Subjective Experience, Boston University School of Law, American
Journal of Law & Medicine Symposium on “Brain Imaging and the Law,” February 3, 2007.

• Therapeutic Forgetting: The Legal and Ethical Implications of Memory Dampening, New York
University School of Law, NYU Journal of Law & Liberty, November 9, 2006.

• Therapeutic Forgetting: Legal and Ethical Implications of Memory Dampening, University of
Pennsylvania, Neuroethics Talk Series, November 8, 2006.

• Legal Implications of Emerging Neurotechnologies, University of California, San Diego & the Salk
Institute, “Neuroscience Meets Society” Event, November 4, 2006.

• When a Spoonful of Sugar is the Medicine, Saint Louis University School of Law & the American
Society of Law, Medicine & Ethics, 2006 Health Law Scholars Workshop, September 16, 2006.

• Memory-Dampening Drugs, New York University, Center for Neural Science, Laboratory of Joseph
LeDoux; Department of Psychology, Laboratory of Elizabeth Phelps, August 8, 2006.

• Therapeutic Forgetting, University of Maryland School of Law, 30th Annual Health Law Teachers
Conference, American Society of Law, Medicine and Ethics, June 3, 2006.

• Therapeutic Forgetting, University of California, San Diego, Biomedical Ethics Seminar Series, April
19, 2006.

• Therapeutic Forgetting, Vanderbilt University Law School, 2006 Scholarship Roundtable, Society for
Evolutionary Analysis in Law, April 1, 2006.

• Therapeutic Forgetting, University of San Diego School of Law, Faculty Colloquium, March 2, 2006.

• Freedom of Memory, University College London, Law, Mind, and Brain Programme, February 13, 2006.

• Freedom of Memory, Hofstra University School of Law, Faculty Workshop Series, September 19, 2005.

12

• Freedom of Memory, Saint Louis University School of Law & the American Society of Law, Medicine
& Ethics, 2005 Health Law Scholars Workshop, September 17, 2005.

SELECTED INTERVIEWS/MEDIA

Radio and Podcasts

• WCBS News Radio 880: “Group Asking For Volunteers To Become Infected With Coronavirus To Find
Cure,” (quoted defending human challenge trials with misattributed name), July 11, 2020.

• BBC World Service: World Today (interviewed with Arthur Caplan on the ethics of memory
dampening), August 18, 2011.

• BBC Radio 4: “Erased Memories and Spotless Minds” (interview), July 20, 2011.

• Radio France Internationale: Interview about the arrest of Dominique Strauss-Kahn, May 20, 2011.

• KZSU Stanford Radio: Neuroethics & the Law, April 25, 2005 (interview).

Newspapers and Magazines

• The Next Web: David Canellis, Blockchain Doesn’t Kill People, But Smart Contracts Can, Law
Professor Says, Sept. 4, 2018.

• Brooklyn Eagle: Rob Abruzzese, Brooklyn Law School CLE Examines Free Will as a Matter of Law,
Sept. 15, 2017.

• Law.com: Ken Strutin, Pain, Punishment and the Path Forward, July 18, 2016.

• Newsweek: Erika Hayasaki, Teaching Prison Inmates About Their Own Brain Trauma Could Help Them
Rehabilitate, June 29, 2016.

• ABA Journal: Kevin Davis, Personal Injury Lawyers Turn to Neuroscience to Back Claims of Chronic
Pain, March 1, 2016.

• Dallas Observer: Joe Pappalardo, Body Hackers and Bioengineers are Trying to Make DFW a Hub of
Implantable Electronics, Jan. 5, 2016 (on human enhancement).

• Die Zeit: Stefanie Kara, Vergiss Es!, Aug. 13, 2015 (on drugs to dampen memories).

• Nautilus: Emily Anthes, “If Trauma Victims Forget, What Is Lost to Society?,” July 17, 2014 (discussing
legal and ethical issues related to memory dampening).

• American Medical News: Kevin B. O’Reilly, “Is Honesty the Best Policy When Giving Placebos to
Patients?,” June 18, 2012 (describing my views on placebo deception).

• Psychology Today: Ian Chant, “Wiping the Slate,” April 2012 (on memory dampening)

• USA Today: Dan Vergano, “Scientists Debate Benefits of Memory-Dampening Drugs,” October 4, 2011
(discussing my comment in Nature on memory dampening).

13

• ABA Journal: Debra Cassens Weiss, “Ethics Concerns Shouldn’t Stop Research on Memory-Altering
Drugs, Law Prof Says,” August 22, 2011 (discussing my comment in Nature).

• The Independent: Steve Connor, “Drug Could Cleanse Brain of Bad Memories,” August 18, 2011
(discussing my comment in Nature).

• Slate: Chris Beam, “Hard Time,” Feb. 3, 2011 (discussing my article, “The Subjective Experience of
Punishment”).

• Slate: William Saletan, “The Future of the Past: Cleansing Our Minds of Crime and Vice,” June 2, 2010
(discussing my work on memory-dampening drugs).

• The New York Times: Adam Cohen, “A Legal Puzzle: Can a Baby Have Three Biological Parents?,” at
A18, January 25, 2010 (discussing my views on fractional biological parenthood).

• Science: Greg Miller, “Brain Scans of Pain Raise Questions for the Law,” 323 Science 195 (2009)
(describing my presentation at a Stanford Law School conference on the neuroimaging of pain).

• USA Today: Rita Rubin, “Placebo Effect: New Survey Gives Life to Ethical Debate,” at D1, December
11, 2008 (discussing my article on placebo deception).

• Wall Street Journal: Sally Satel, “It’s All in Your Head,” at W11, November 14, 2008 (discussing my
article on placebo deception).

• Wired Magazine: Clive Thompson, “Why the Next Civil Rights Battle Will Be Over the Brain,” at 60,
March 24, 2008 (quoting me on the privacy of our memories).

• L.A. Times: Denise Gellene, “Getting Inside Voters’ Minds,” at A22, February 10, 2008 (referring to my
Neuroethics & Law Blog as “a key website for neuroscientists”).

• University of San Diego Law School Alumni Magazine: Ashley Wood, “The Ethics of Eternal Sunshine,”
The Advocate, Summer 2007 (interview).

• Proto: Dispatches from the Frontiers of Medicine: Anita Slomski, “Reversal of Misfortune,” (Winter
2007) (quoting me on memory-dampening drugs).

• The (Baltimore) Daily Record: Caryn Tamber, “Brave Neuro World,” December 30, 2005 (quoting me
on neuroscience and the insanity defense).

• Slate: David Wallace Wells, “Survey says . . .,” April 27, 2005 (quoting me on the use of brain scanning
to examine thoughts).

Other Media

• The Next Web, David Canellis, “Blockchain Doesn’t Kill People, But Smart Contracts Can, Law
Professor Says,” Sept. 4, 2018 (discussing my blockchain and artificial responsibility article).

• io9.com: Annalee Newitz, “Why We Need Memory-Altering Drugs,” August 17, 2011 (discussing my
comment in Nature).

• Boing Boing: Cory Doctorow, “Subjective Experience and the Law: Should fMRI Evidence of High
Punishment Tolerance Affect Sentencing?,” June 2, 2011 (discussing my article, “The Experiential
Future of the Law”).

14

• Freakonomics Blog: “How Advancements in Neuroscience Will Influence the Law,” June 1, 2011
(discussing my article, “The Experiential Future of the Law”).

• CourtTV.com: Davina Willett, “All the Law’s a Stage,” July 21, 2005 (quoting me on the development of
improvisational skills by lawyers).

BAR MEMBERSHIP

Member of the Bar of the State of New York (admitted 2003)

(CV prepared: June 26, 2023; copyright: Adam Kolber)

