

ELLEN ROSE MEARA

Harvard T.H. Chan School of Public Health
Kresge Building, Office 404
677 Huntington Ave.
Boston, MA 02115

(617) 432-4325
emeara@hsph.harvard.edu

EXPERIENCE

Harvard T.H. Chan School of Public Health, 2020-
Department of Health Policy and Management
Professor of Health Economics and Policy, 2020-

Dartmouth College, 2010 to 2020

The Dartmouth Institute for Health Policy & Clinical Practice, Geisel School of Medicine
Adjunct Professor, 2020-
Peggy Y. Thomson Professor in the Evaluative Clinical Sciences, 2018-2019
Professor, 2016 to 2020
Co-Faculty Director, Master of Health Care Delivery Science, 2016-2019
Associate Professor, 2010-2016
Department of Economics
Adjunct Professor, 2016-2023
Adjunct Associate Professor, 2013-2016
The Nelson A. Rockefeller Center for Public Policy
Adjunct Associate Professor, 2010-2013

National Bureau of Economic Research, 2000-

Research Associate, Health Care and Aging Programs, 2016-
Faculty Research Fellow, Health Care and Aging Programs, 2000-2016

CPB Netherlands Bureau for Economic Policy, 2012

Visiting Scholar

Harvard University, 1999-2010

Department of Health Care Policy, Harvard Medical School
Associate Professor, 2008-2010
Assistant Professor, 1999-2008
Center on the Developing Child
Steering Committee Member, 2009-2010
Affiliated Faculty Member, 2008-2010

University of Chicago, 2001-2002

Irving B. Harris School of Public Policy Studies
Affiliated Faculty Member

U.S. Department of Health and Human Services, 1991-1994

Office of the Inspector General, Office of Evaluation and Inspections (Region V)
Program Analyst

EDUCATION

Harvard University, Ph.D. in Economics, 1999

National Bureau of Economic Research/NIA Health and Aging Fellow, 1997-1999 Harvard University Graduate Fellowship, 1994-1995

Northwestern University, B.A. in Mathematical Methods for Social Sciences and Political Science, 1991

PROFESSIONAL ACTIVITIES

External Boards, Panels, and Committees

The National Academy of Social Insurance, Member, 2023-

The American Society of Health Economists, Board Member, 2020-

National Academy of Medicine, Member, 2019-

Journal of Health Economics

Co-editor, 2014-2018

Understanding America Study, Data Monitoring Committee, 2019-

National Bureau of Economic Research Institutional Review Board, 2016-

OptumLabs Opioid Key Performance Indicators Expert Advisory Panel, 2017-2018

Brown University Executive Master in Healthcare Leadership Review Committee, Chair, 2017

Technical Review Panel on the Medicare Trustees Report, Co-chair, 2016-2017

American Society of Health Economists, Scientific Committee, 2008, 2012, 2014, 2018

Commonwealth Fund, Advisory Group Member on “State Strategies for Integrating Physical and Behavioral Health Services in a Changing Medicaid Environment,” 2013-2014

Institute of Medicine Committee, Smoking Cessation in Military & Veteran Populations, 2008-2009

Boston Medical Center Child Health Impact Assessment Working Group Member, 2004-2006

Study Section and Review Panels

National Institute on Aging, Career Development Study Section (CD2), 2021-

National Institute on Aging, Standing Study Section, 2020-2021

Agency for Healthcare Research and Quality, Health Care Research Training Study Section Standing Member, 2017-2020

Ad Hoc Study Sections:

Alfred P. Sloan Foundation, NIH Challenge Grants, NIH Population Sciences and Epidemiology Integrated Review Group, NIH Review Panel on Accelerating the Pace of Drug Abuse Research Using Existing Data, NIH Social Sciences and Population Studies, Patient-Centered Outcomes Research Institute, Russell Sage Foundation

National Academies of Sciences, Engineering, and Medicine

Committee on Health Care Utilization and Adults with Disabilities, Reviewer, 2017

Ad-hoc Journal Reviews

Applied Economics, *American Economic Journal: Applied Economics*, *American Economic Journal: Economic Policy*, *American Economic Review*, *American Economic Review: Insights*, *Archives of Disease in Childhood*, *Archives of Internal Medicine*, *Contemporary Economic Policy*, *Demography*, *Economic Inquiry*, *Economics & Human Biology*, *The*

Economic Journal, Economic Policy, European Journal of Health Economics, Forum for Health Economics & Policy, Health Affairs, Health Economics, Health Reports, Health Services Research, International Journal of Health Care Finance and Economics, Inquiry, Journal of the American Medical Association, Journal of General Internal Medicine, Journal of Health Economics, Journal of Economics and Human Biology, Journal of Human Resources, Journal of Human Capital, Journal of Law and Economics, Journal of Policy Analysis and Management, Journal of Political Economy, Journal of Public Economics, Journal of Socio-Economics, Journal of Urban Economics, Medical Care, Milbank Quarterly, New England Journal of Medicine, Palliative Medicine, PLOS One, Psychiatric Services, Quarterly Journal of Economics, Quarterly Review of Economics and Finance, RAND Journal of Economics, The Review of Economics and Statistics, Review of Economics of the Household, Social Science and Medicine, Social Science Research, Women's Health Issues

AWARDS AND HONORS

Best of ARM Abstract for “The Impact of Suppressing Substance Use Data on Measures of Chronic Conditions, Hospitalization, and Spending among Medicare Beneficiaries,” Academy Health Annual Research Meeting, 2016.

Health Services and Policy Research Best Paper Award for “Older Adults with Multimorbidity and Risk of Preventable Hospitalizations Associated with Specialty of Ambulatory Provider,” American Geriatrics Society, 2015.

Best of ARM Abstract for “The Effect of the Affordable Care Act’s Young Adult Insurance Expansions on Hospital-Based Behavioral Health Care,” Academy Health Annual Research Meeting, 2014.

Research Award Finalist for “Spending Differences Associated with the Medicare Physician Group Practice Demonstration,” National Institute for Health Care Management Foundation, 2014.

Best Behavioral Health Abstract for “Use of Hospital Based Services for Young Adults with Behavioral Health Diagnoses Before and After Health Reform,” Academy Health Annual Research Meeting, 2013.

Best Published Research Paper for “Health of Previously Uninsured Adults After Acquiring Medicare Coverage,” Society of General Internal Medicine, 2008.

GRANTS

Active Sponsored Research (Dollar amounts reflect total costs reported by funders.)

National Institute on Drug Abuse (R01 DA049757), Co-PI, “Stemming the Tide: The Role of Payment and Delivery Reform in Combating the Opioid Epidemic,” 2020-2024.

National Institute on Aging (R01 AG060104), Anne Case PI, Investigator, “Socioeconomic Status, Mortality, and Morbidity in Older Americans,” 2018-2023.

National Institute on Aging (P01 AG019783), Amber Barnato PI, Project Lead, “Causes and Consequences of Healthcare Efficiency – The Causes and Consequences of Risky Prescribing,” 2018-2023.

National Institute of Mental Health (R01 MH109531), PI, 2016-2020 “Mental Health Care under New Payment Strategies,” 2016-2021.

Completed Sponsored Research

- Agency for Healthcare Research and Quality* (U19 HS024075), PI, 2018-2022, Project Lead, 2015-2018, “Accelerating the Use of Evidence-Based Innovations in Healthcare Systems,” 2015-2022.
- National Institute of Mental Health* (R01 MH106635), Susan Busch PI, Investigator, “First Episode Psychosis,” 2016-2019.
- California Health Care Foundation* (20249), PI, “Mental Health Care under Value Based Payment in California,” 2017-2019.
- Five Foundation Collaborative: Commonwealth Fund* (20171072), the *John A. Hartford Foundation*, the *Peterson Center on Healthcare* (18011), the *Robert Wood Johnson Foundation* (74883), and the *SCAN Foundation* (17-013), Co-PI with Carrie Colla, “Evaluating the Formation and Performance of ACOs: Understanding the Management of Patients with Complex Needs in ACOs,” 2017-2019.
- National Institute on Aging* (P01 AG019783), Jonathan Skinner PI, co-Investigator, “Causes and Consequences of Healthcare Efficiency,” 2012-2018.
- National Institute on Aging* (R21/R33 AG044251), Carrie Colla PI, co-Investigator, “Learning from Medicare Payment Reform: Economic Effects of ACO Incentives,” 2012-2017.
- National Institute on Aging* (U01 AG046830), Jonathan Skinner PI, Investigator, “Technology Diffusion, Health Outcomes, and Healthcare,” 2013-2017.
- The Commonwealth Fund*, Carrie Colla PI, Investigator, “Evaluating the Formation and Performance of ACOs: Optimizing the Management of Dual Eligible Beneficiaries,” 2016-2017.
- The John A. Hartford Foundation*, Julie Bynum PI, co-Investigator, “High Cost, High Need: Costs and Fragmentation of Care for Older Adults with Multiple Chronic Conditions,” 2013-2015.
- National Institute on Drug Abuse* (R01 DA030391), PI, “Depression Treatment and Substance Abuse,” 2011-2014.
- U.S. Social Security Administration Disability Research Center via the National Bureau of Economic Research* (DRC 12000002*), Co-PI with David Cutler, “Medical Care, Work, and Income Before Disability Application” 2015-2017. “Down, or Down and Out? Health Shocks and the Disability Spiral,” 2013-2014.
- National Institute on Aging via the National Bureau of Economic Research* (pilot D19-57), PI, “The Effects of Health Policy Reform on Individuals with Disabilities,” 2013-2014.
- National Cancer Institute* (R01 CA142744), Mary Beth Landrum PI, Investigator, “Use of Geographic Variations to Estimate Effectiveness with Non-Randomized Data,” 2010-2013.
- National Institute on Drug Abuse* (R01 DA027414), PI, “Parity, Child Mental Health and Substance Abuse,” American Recovery and Reinvestment Act grant, 2009-2012.
- U.S. Social Security Administration Retirement Research Consortium via the National Bureau of Economic Research* (M-98363-1-02), Co-PI with David Cutler “Recovery from Health Shocks by Socioeconomic Status,” 2011-2012. “The Dynamics of Disability: Evidence from a Cohort of Back Pain Patients,” 2011-2012. “Health Shocks and Disability Transitions among Near-Elderly Workers,” 2010-2011. “Healthy Life Expectancy by Education: Estimates and Implications for Retirement Age Policy,” 2009-2010.

National Institute on Drug Abuse Career Development Award (K01 DA019485), PI, “Social Programs, Employment, and Addiction,” 2005-2010.

Norlien Foundation via Harvard Center for the Developing Child, Investigator, “Quality and Costs of Mental Health Treatment,” 2009-2010.

The Commonwealth Fund, John Z. Ayanian PI, Investigator, “Health Services, Outcomes, and Costs of Care for Previously Uninsured Medicare Beneficiaries,” 2006-2009.

George Kaiser Family Foundation via Harvard Center for the Developing Child, Jack Shonkoff PI, Investigator, “The Tulsa Project: Creating the Future of Early Childhood Development and Breaking the Intergenerational Cycle of Poverty,” 2008-2009.

John D. and Catherine T. MacArthur Foundation (0065616-HCD), MacArthur Foundation Network on Mental Health Policy Research, Richard Frank PI on Harvard subcontract, Investigator, “Social Insurance and the Care of People with Mental Illness,” 2004-2008.

Agency for Healthcare Research and Quality (P01 HS10803), Joseph Newhouse PI, Investigator, “Structuring Markets and Competition in Health Care,” 2000-2005.

Health Resources and Services Administration (H16MC00050), Tracy Lieu PI, Investigator, “Early Postpartum Discharge – Research on Outcomes and Costs,” 2000-2004.

National Cancer Institute (R01 CA92588), Edward Guadagnoli PI, Investigator, “Managed Care Penetration and Cancer Care,” 2001-2004.

Russell Sage Foundation (81-01-03), Lisa Berkman PI, Investigator, “Social Inequality and Health,” 2001-2004.

Agency for Healthcare Research and Quality (R01 HS11651), Bruce Landon PI, Investigator, MD Group Characteristics and Quality of Care for CHD,” 2001-2004.

National Institute on Aging (R03 AG022692), PI, “Racial Disparities and Medicare Preventive Services,” 2003-2004.

Department of Defense (DAMD17010527), Pushkal Garg PI, Investigator, “Managed Care Penetration and the Use of Screening Mammography by Uninsured Women,” 2001-2002.

TEACHING CONTRIBUTIONS

Harvard T.H. Chan School of Public Health
 Course instructor, HPM 509, Disability Policy in the U.S., 2020-

Dartmouth College, Department of Economics
 Course instructor, Economics 71, Health Economics and Policy, 2016-2019
 (Cross-listed as Public Policy 84.02)
 Course instructor, Economics 10, Introduction to Statistical Methods, 2013-2014

Dartmouth College, Master of Health Care Delivery Science Co-instructor, Health Economics and Policy, 2011-2019

Dartmouth College, Nelson A. Rockefeller Center for Public Policy
 Course instructor, Public Policy 84.2, Health Policy Reform, 2011-2013

Boston University/Harvard University/MIT Health Economics Seminar
 Co-organizer, 2002-2010

Harvard Medical School
 Section leader HC750, Introduction to Health Care Policy, 2007-2010
 Co-director of HC704, Introduction to Health Care Policy, 2005

PUBLICATIONS

Peer-Reviewed Clinical, Health Services, and Health Policy Research

1. Miller-Rosales C, Busch S, **Meara E**, King A, D’Aunno T, Colla C, Internal and Environmental Predictors of Physician Practice Use of Screening and Medications for Opioid Use Disorders, *Medical Care Research and Review*, 2023, In Press.
2. Leininger L, Tomaino M, **Meara E**. Health-Related Quality of Life in High-cost, High-need Populations, *American Journal of Managed Care*, 2023, In Press.
3. Colla CH, Lewis VA, Chang CH, Crawford M, Peck KA, **Meara E**. Changes in Spending and Quality After ACO Contract Participation for Dually Eligible Beneficiaries with Mental Illness, *HealthCare: The Journal of Delivery Science and Innovation*, 2022, 11:100664.
4. Figueroa JF, Phelan J, Newton H, Orav EJ, **Meara E**. ACO Participation Associated with Decreased Spending for Medicare Beneficiaries with Serious Mental Illness, *Health Affairs*, 2022. 41:1182-1190.
5. Newton H, Busch SH, Brunette MF, Maust DT, O’Malley AJ, **Meara E**. Innovations in Care Delivery for Patients with Serious Mental Illness Among Accountable Care Organizations, *Psychiatric Services*, 2022. 73:889-896.
6. Chien AT, Leyenaar J, Tomaino M, Woloshin S, Leininger L, Barnett ER, McLaren JL, **Meara E**. Difficulty Obtaining Behavioral Health Services for Children: A National Survey of Multiphysician Practices, *Annals of Family Medicine*, 2022. 20:42-50.
7. Busch SH, Tomaino M, Newton H, **Meara E**. Access to Mental Health Support Services in Accountable Care Organizations: A National Survey, *Healthcare: The Journal of Delivery Science and Innovation*, 2022. 10:100613.
8. Behr CL, Joynt Maddox KE, **Meara E**, Epstein AM, Orav EJ, Barnett ML. Anti-SARS-CoV-2 Monoclonal Antibody Distribution to High-risk Medicare Beneficiaries, 2020-*JAMA*, 2022. 327:980-983.
9. Spivack SB, DeWalt D, Oberlander J, Trogdon J, Shah N, **Meara E**, Weinberger M, Reiter K, Agravat D, Colla C, Lewis V. The Association of Readmission Reduction Activities with Primary Care Practice Readmission Rates, *Journal of General Internal Medicine*, 2022. 37:3005-3012.
10. Morden NE, Chyn D, Wood A, **Meara E**. Racial Inequality in Prescription Opioid Receipt – Role of Individual Health Systems, *New England Journal of Medicine*, 2021. 385: 342-351.
11. Newton H, Busch SH, Brunette M, Maust DT, O’Malley J, **Meara E**. Implementation of Collaborative Care for Depressive Disorder Treatment among Accountable Care Organizations, *Medicine*. 2021, doi: 10.1097/MD0000000000026539.
12. Ouayogodé MH, **Meara E**, Ho K, Snyder C, Colla CH, Estimates of ACO Savings in the Presence of Provider and Beneficiary Selection, *HealthCare: The Journal of Delivery Science and Innovation*, 2021. 9:100460.
13. Horwitz, J, Davis CS, McClelland LS, Fordon RS, **Meara E**, The Importance of Data Source in Prescription Drug Monitoring Program Research, *Health Services Research*, 2021. 56: 268-274.
14. Stokes AC, Xie W, Lundberg DJ, Hempstead K, Zajacova A, Zimmer Z, Gleib DA, **Meara E**, Preston SH. Increases in BMI and Chronic Pain for US Adults in Midlife, 1992 to 2016. *SSM Population Health*, 2021.12: 100644.

15. Colla C, Yang W, Mainor AJ, **Meara E**, Ouayogode MH, Lewis VA, Shortell S, Fisher E, Organizational Integration, Practice Capabilities, and Outcomes in Clinically Complex Medicare Beneficiaries, *Health Services Research*, 2020, Suppl3: 1085-1097.
16. Frazee TK, Briggs A, Whitcomb E, Peck K, and **Meara E**. Role of Nurse Practitioners in Caring for Patients with Complex Health Needs, *Medical Care*, 2020. 58:853-860.
17. Fisher ES, Shortell SM, O'Malley AJ, Frazee TK, Wood A, Palm M, Colla CH, Rosenthal MB, Rodriguez HP, Lewis VA, Woloshin S, Shah N, **Meara E**. Financial Integration's Impact on Care Delivery and Payment Reforms: A Survey of Hospitals and Physician Practices, *Health Affairs*, 2020. 39:1302-1311.
18. Furukawa MF, Machta RM, Barrett KA, Jones DJ, Shortell SM, Scanlon DR, Lewis VA, O'Malley AJ, **Meara ER**, Rich EC, Landscape of Health Systems in the United States, *Medical Care Research and Review*, 2020. 77:357-366.
19. Jeffery MM, Morden NE, Larochelle M, Shah ND, Hooten WM, **Meara E**, Response to Propoxyphene Market Withdrawal: Analgesic Substitutes, Doses, and Adverse Events. *Medical Care*. 2020. 58:4-12.
20. Busch SH, Golberstein E, Goldman HH, Loveridge C, Drake RE, **Meara E**. *Psychiatric Services*. 2019. 70:1027-1033.
21. Ouayogodé MH, Mainor AJ, **Meara E**, Bynum JPW, Colla CH. Association Between Care Management and Outcomes among Patients with Complex Needs in Medicare Accountable Care Organizations. *JAMA Network Open*, 2019. 2:e196939.
22. Cher BAY, Morden NE, **Meara E**. Medicaid Expansion and Prescription Trends: Opioids, Addiction Therapies, and Other Drugs. *Medical Care*. 2019. 57:208-212.
23. Frazee TK, Fisher ES, Tomaino MR, Peck KA, **Meara E**. Comparison of Populations in Hospital Service Areas With and Without Comprehensive Primary Care Plus Medical Homes. *JAMA Network Open*. 2018. 1:e182169.
24. Jeffery MM, Hooten WM, Henk HJ, Bellolio MF, Hess EP, **Meara ER**, Ross JS Shah ND. Trends in Opioid Use in Commercially Insured and Medicare Advantage Populations: A Retrospective Cohort Study, *The British Medical Journal*. 2018. 362: k2833.
25. Austin, AM, Bynum JP, Maust DT, Gottlieb DJ, **Meara E**. Long-term Implications of a Short-term Policy: Redacting Substance Abuse Data, *Health Affairs (Millwood)*. 2018. 37: 975-979.
26. Ouayogodé MH, **Meara E**, Chang CH, Raymond SR, Bynum JPW, Lewis VA, Colla CH. Forgotten Patients: Medicare Shared Savings Program Attribution Omits Low-Service Users and the Dying. *American Journal of Managed Care*. 2018. 24:e207-e215.
27. Jeffery MM, Hooten WM, Hess EP, **Meara E**, Ross JS, Henk HJ, Borgundvaag B, Shah ND, Bellolio MF. Opioid Prescribing for Opioid-Naïve Patients in Emergency Departments and Other Settings: Characteristics of Prescriptions and Association with Long-Term Use. *Annals of Emergency Medicine*. 2018. 71:326-36.
28. Bynum JPW, Austin A, Carmichael D, **Meara E**. High-Cost Dual Eligibles' Service Use Demonstrates the Need for Supportive and Palliative Models of Care. *Health Affairs (Millwood)*. 2017. 36:1309-17.
29. Bynum JPW, Chang CH, Austin A, Carmichael D, **Meara E**. Outcomes in Older Adults with Multimorbidity Associated with Predominant Provider Specialty. *Journal of the American Geriatric Society*. 2017. 65:1916-23.

30. Chang CH, Lewis VA, **Meara E**, Lurie JD, Bynum JPW. Characteristics and Service Use of Medicare Beneficiaries Using Federally Qualified Health Centers. *Medical Care*. 2016. 54:804-9.
31. **Meara E**, Horwitz JR, Powell W, McClelland L, Zhou W, O'Malley AJ, Morden NE. State Legal Restrictions and Prescription-Opioid Use among Disabled Adults. *New England Journal of Medicine*. 2016. 375:44-53.
32. Chen LM, **Meara E**, Birkmeyer JD. Medicare's Bundled Payments for Care Improvement (BPCI) Initiative: Expanding Enrollment Suggests Potential for Large Impact. *American Journal of Managed Care*. 2015. 21:814-20.
33. Luciano A, Nicholson J, **Meara E**. The Economic Status of Parents with Serious Mental Illness in the United States. *Psychiatric Rehabilitation Journal*. 2014. 37:242-50.
34. Luciano A and **Meara E**. Employment Status of People with Mental Illness: National Survey Data from 2009 and 2010. *Psychiatric Services*. 2014. 65:1201-9.
35. Golberstein E*, Busch SH, Zaha R, Greenfield SF, Beardslee WR, **Meara E**. Effect of the Affordable Care Act's Young Adult Insurance Expansions on Hospital-based Mental Health Care. *American Journal of Psychiatry*. 2015. 172:182-9.
36. Morden NE, Munson JC, Colla CH, Skinner JS, Bynum JPW, Zhou W, **Meara E**. Prescription Opioid Use Among Disabled Medicare Beneficiaries: Intensity, Trends, and Regional Variation. *Medical Care*. 2014. 52:852-9.
37. Lewis VA, Colla CH, Tierney K, Van Citters AD, Fisher ES, **Meara E**. Few ACOs Pursue innovative Models that Integrate Care for Mental Illness and Substance Use Disorders with Primary Care. *Health Affairs (Millwood)*. 2014. 33:1808-16.
38. **Meara E**, Golberstein E, Greenfield SF, Beardslee W, Zaha R, Busch SH. Use of Hospital-based Services among Young Adults with Behavioral Health Diagnoses Before and After Health Insurance Expansions. *JAMA-Psychiatry*. 2014. 71:404-11.
39. Busch S, Golberstein E, **Meara E**. The Affordable Care Act Dependent Care Coverage Provision Reduced High Out-of-Pocket Health Care Spending. *Health Affairs (Millwood)*. 2014. 33:1361-6.
40. Colla CH, Goodney PP, Lewis V, Nallamathou BK, Gottlieb D, **Meara E**. Implementation of a Pilot ACO Payment Model and the Use of Discretionary and Non-Discretionary Cardiovascular Care. *Circulation*. 2014. 130:1954-61.
41. Busch SH, **Meara E**, Huskamp HA, Barry CL. Characteristics of Adults with Substance Use Disorders Expected to Be Eligible for Medicaid Under the ACA. *Psychiatric Services*. 2013. 64:520-6.
42. Colla C, Wennberg D, **Meara E**, Skinner JS, Gottlieb D, Lewis VA, Snyder CM, Fisher ES. Spending Differences Associated with the Medicare Physician Group Practice Demonstration. *Journal of the American Medical Association*. 2012. 308:1015-23.
43. Garfield R, Beardslee W, Greenfield SF, **Meara E**. Behavioral Health Services in Separate CHIP Programs on the Eve of Parity. *Administration and Policy in Mental Health and Mental Health Services Research*. 2012. 39:147-57.
44. Colla C, Morden NE, Skinner JS, Hoverman JR, **Meara E**. The Impact of Payment Reforms on Chemotherapy at the End of Life. Joint issue of the *Journal of Oncology Practice* and the *American Journal of Managed Care*. 2012. 18:e200-8.
45. Ayanian JZ, **Meara E**, McWilliams JM. Potential enhancements to Data on Health Insurance, Health Services, and Medicare in the Health and Retirement Study. *Forum for Health Economics & Policy*. 2011. 14: article 3 (online only).

46. McWilliams JM, **Meara E**, Zaslavsky AM, Ayanian JZ. Assessing the Health Effects of Medicare Coverage for Previously Uninsured Adults: A Matter of Life and Death? *Health Services Research*. 2010. 45:1407-22.
47. McWilliams JM, **Meara E**, Zaslavsky AM, Ayanian JZ. Medicare Spending for Previously Insured Adults. *Annals of Internal Medicine*. 2009. 151:757-66.
48. Cook BL, Zaslavsky AM, **Meara E**, McGuire TG. Adjusting for Health Status in Non-linear Models of Health Care Disparities. *Health Services Outcomes Research Methodology*. 2009. 9:1-21.
49. Danziger S, Frank RG, **Meara E**. Mental Illness, Work, and Income Support Programs. *American Journal of Psychiatry*. 2009. 166:398-404.
50. McWilliams JM, **Meara E**, Zaslavsky AM, Ayanian JZ. Differences in Control of Cardiovascular Disease and Diabetes by Race, Ethnicity, and Education: U.S. Trends from 1999 to 2006 and Effects of Medicare Coverage. *Annals of Internal Medicine*. 2009. 150:505-15.
51. Norredam M, **Meara E**, Landrum MB, Huskamp HA, Keating NL. Financial Status, Employment, and Insurance among Older Cancer Survivors. *Journal of General Internal Medicine*. 2009. 24:S438-445.
52. Landrum MB, **Meara E**, Chandra A, Guadagnoli E, Keating NL. Is Spending More Always Wasteful? The Appropriateness of Care and Outcomes among Colorectal Cancer Patients. *Health Affairs (Millwood)*. 2008. 27:159-68.
53. Kuhlthau K, Hill K, Fluet C, **Meara E**, Yucel RM. Correlates of Therapy Use and Expenditures in Children in the United States. *Developmental Neurorehabilitation*. 2008. 11:115-23.
54. **Meara E**, Richards S, Cutler DM. The Gap Gets Bigger: Changes in Mortality and Life Expectancy, by Education, 1981-2000. *Health Affairs (Millwood)*. 2008. 27:350-60.
55. Landon BE, Normand SL, **Meara E**, Zhou Q, Simon SR, Frank R, McNeil BJ. The Relationship between Medical Practice Characteristics and Quality of Care for Cardiovascular Disease. *Medical Care Research and Review*. 2008. 65:167-86.
56. **Meara E**, Greenfield SF. The Relationship between Substance Use Patterns and Economic and Health Outcomes among Low-Income Caregivers and Children. *Psychiatric Services*. 2008. 59:974-81.
57. McWilliams JM, **Meara E**, Zaslavsky AM, Ayanian JZ. Use of Health Services by Previously Uninsured Medicare Beneficiaries. *New England Journal of Medicine*. 2007. 357:143-53.
58. Rosenthal MB, Landrum MB, **Meara E**, Huskamp HA, Conti RM, Keating NL. Using Performance Data to Identify Preferred Hospitals. *Health Services Research*. 2007. 42:2109-19.
59. McWilliams JM, **Meara E**, Zaslavsky AM, Ayanian JZ. Health of Previously Uninsured Adults After Acquiring Medicare Coverage. *Journal of the American Medical Association*. 2007. 298:2886-94.
60. **Meara E**. Welfare Reform, Employment, and Drug and Alcohol Use Among Low-income Women. *Harvard Review of Psychiatry*. 2006. 14:223-32.
61. Keating NL, Landrum MB, **Meara E**, Ganz PA, Guadagnoli E. Managed Care Market Share and Primary Treatment for Cancer. *Health Services Research*. 2006. 41:9-22.

62. Keating NL, Landrum MB, **Meara E**, Ganz PA, Guadagnoli E. Do Increases in the Market Share of Managed Care Influence Quality of Cancer Care in the Fee-for-service Sector? *Journal of the National Cancer Institute*. 2005. 97:257-64.
63. **Meara E**, Frank RG. Spending on Substance Abuse Treatment: How Much is Enough? *Addiction*. 2005. 100:1240-8.
64. Keating NL, Norredam M, Landrum MB, Huskamp HA, **Meara E**. Physical and Mental Health Status of Older Long-term Cancer Survivors. *Journal of the American Geriatric Society*. 2005. 53:2145-52.
65. **Meara E**, Kotagal UR, Atherton HD, Lieu TA. Impact of Early Newborn Discharge Legislation and Early Follow-up Visits on Infant Outcomes in a State Medicaid Population. *Pediatrics*. 2004. 113:1619-27.
66. **Meara E**, White C, Cutler DM. Trends in Medical Spending by Age, 1963-2000. *Health Affairs (Millwood)*. 2004. 23:176-83.
67. McWilliams JM, Zaslavsky AM, **Meara E**, Ayanian JZ. Health Insurance Coverage and Mortality among the Near-elderly. *Health Affairs (Millwood)*. 2004. 23:223-33.
68. Acevedo-Garcia D, Osypuk TL, Werbel RE, **Meara E**, Cutler DM, Berkman LF. Does Housing Mobility Policy Improve Health? *Housing Policy Debate*. 2004. 15:49-98.
69. McWilliams JM, Zaslavsky AM, **Meara E**, Ayanian JZ. Impact of Medicare Coverage on Basic Clinical Services for Previously Uninsured Adults. *Journal of the American Medical Association*. 2003. 290:757-64.
70. Perencevich EN, Sands KE, Cosgrove SE, Guadagnoli E, **Meara E**, Platt R. Health and Economic Impact of Surgical Site Infections Diagnosed After Hospital Discharge. *Emerging Infectious Disease*. 2003. 9:196-203.

Publications in the Economics Literature

71. Rising Geographic Disparities in US Mortality (with Benjamin Couillard, Christopher Foote, Kavish Gandhi, and Jonathan Skinner). *Journal of Economic Perspectives*. 2021. 35:123-146.
72. How Do Economic Downturns Affect the Mental Health of Children? Evidence from the National Health Interview Survey (with Ezra Golberstein and Gilbert Gonzales), *Health Economics*. 2019. 28: 955-970.
73. FDA and ABCs: The Impact of Antidepressant Warnings on Human Capital (with Susan Busch and Ezra Golberstein), *Journal of Human Resources*, 2014. 49:540-71.
74. Induced Innovation and Social Inequality: Evidence from Infant Medical Care (with David Cutler and Seth Richards-Shubik), *Journal of Human Resources*. 2012. 47: 456-92.
75. Rising Educational Gradients in Mortality: The Role of Behavioral Risk Factors (with David Cutler, Fabian Lange, Seth Richards-Shubik, and Christopher Ruhm), *Journal of Health Economics*. 2011. 30:1174-87.
76. Consequences of Eliminating Federal Disability Benefits for Substance Abusers (with Pinka Chatterji). *Journal of Health Economics*. 2010. 29:226-240.
77. Changes in the Age Distribution of Mortality over the 20th Century (with David Cutler). In: *Perspectives on the Economics of Aging*, edited by David Wise. Chicago, IL: University of Chicago Press; 2004. pp. 333-365.

78. State and Federal Approaches to Health Reform: What Works for the Working Poor? (with Meredith Rosenthal, Anna Sinaiko, and Katherine Baicker). *Forum for Health Economics and Policy*. 2008. 10: article 5.
79. The Effect of the 1998 Master Settlement Agreement on Prenatal Smoking (with Douglas Levy). *Journal of Health Economics*. 2006. 25:276-94.
80. The Effect of Managed Care Market Share on Appropriate Use of Coronary Angiography among Traditional Medicare Beneficiaries (with Mary Beth Landrum, John Ayanian, Barbara McNeil, and Edward Guadagnoli). *Inquiry*. 2004. 41:144-58.
81. The Technology of Birth: Is It Worth It? (with David Cutler) In: *Frontiers in Health Policy Research*, edited by Alan Garber. Cambridge, MA: MIT Press; 2003. pp. 33-67.
82. The Concentration of Medical Spending: An Update (with David Cutler). In: *Themes in the Economics of Aging*, edited by David Wise. Chicago, IL: University of Chicago Press; 2001. pp. 217-240.
83. Medical Costs of the Young and Old: A Forty-Year Perspective (with David Cutler). In: *Frontiers in the Economics of Aging*, edited by David Wise. Chicago, IL: University of Chicago Press; 1998. pp. 215-246.

Working Papers, Reports and Book Chapters in Press

84. Policy Issues Regarding Employment for People with Mental Illness (with Robert E. Drake and Gary R. Bond). In: *The Palgrave Handbook of American Mental Health Policy*, edited by Howard Goldman, Richard G. Frank and Joseph Morrissey. Cham, Switzerland: Springer International Publishing; 2019. pp. 449-470.
85. How ACOs Are Caring for People with Complex Needs. (with Kristen Peck, Benjamin Usadi, Alexander Mainor, and Helen Newton). The Commonwealth Fund, The John A. Hartford Foundation, Milbank Memorial Fund, Peterson Center on Health Care, Robert Wood Johnson Foundation, and the Scan Foundation. 2018.
<https://www.commonwealthfund.org/publications/fund-reports>.
86. The Problem of Data Quality in Analyses of Opioid Regulation: The Case of Prescription Drug Monitoring Programs (with Jill Horwitz, Corey Davis, Lynn McClelland, and Rebecca Fordon) NBER Working Paper 24947. Cambridge, MA: National Bureau of Economic Research; 2018.
87. Geographic Variation in Health Care Spending and Utilization in Subgroups: Medicaid, the Uninsured, and Undocumented Populations. 2012.
<http://www.nationalacademies.org/hmd/~media/Files/Report%20Files/2013/Geographic-Variation/Commissioned/Meara.pdf>.
88. Unemployment and Disability: Evidence from the Great Recession (with David Cutler and Seth Richards-Shubik). Social Security Retirement Research Consortium #NB12-12. Washington, D.C.: Social Security Administration; 2012.
<http://www.nber.org/aging/rrc/papers/orrc12-12>.
89. Healthy Life Expectancy: Estimates and Implications for Retirement Age Policy (with David Cutler and Seth Richards-Shubik). Social Security Retirement Research Consortium #NB10-11. Washington, D.C.: Social Security Administration; 2011.
<http://www.nber.org/aging/rrc/papers/orrc10-11>.
90. Health Shocks and Disability Transitions Among Near-Elderly Workers (with David Cutler and Seth Richards-Shubik). Social Security Retirement Research Consortium

- #NB11-08. Washington, D.C.: Social Security Administration; 2011.
<http://www.nber.org/aging/rrc/papers/orrc11-08>.
91. The Dynamics of Disability: Evidence from a Cohort of Back Pain Patients (with Jonathan Skinner). Social Security Retirement Research Consortium #NB11-09. Washington, D.C.: Social Security Administration; 2011.
<http://www.nber.org/aging/rrc/papers/orrc11-09>.
92. The Effect of Maternal Depression and Substance Abuse on Child Human Capital Development (with Richard Frank). NBER Working Paper 15314. Cambridge, MA: National Bureau of Economic Research; 2009.
93. Welfare Reform, Work Requirements, and Employment Barriers (with Richard Frank). NBER Working Paper 12480. Cambridge, MA: National Bureau of Economic Research; 2006.
94. Strategies to Reduce Economic Inequalities in Health: A Policy Perspective (with Teresa Osypuk, Dolores Acevedo-Garcia, Lisa Berkman, and David Cutler). Russell Sage Foundation Working Paper Series, New York: Russell Sage Foundation; 2003.
95. Why is Health Related to Socioeconomic Status? NBER Working Paper 8231. Cambridge, MA: National Bureau of Economic Research; 2001.

Commentary, Book Reviews, and Op-Eds

- Meara E** *Health Affairs*. Excess Deaths in a Time of Dual Public Health Crises: Parsing the Effects of the Pandemic, Drug Overdoses, and Recession. November, 2022.
<https://doi.org/10.1377/hlthaff.2022.01154>.
- Meara E**, Morden NE, Skinner JS. Opioids and Early Death in America. *EconoFact*. September 23, 2017. <http://econofact.org/opioids-and-early-death-in-america>.
- Karaca-Mandic P, **Meara E**, Morden NE. The Growing Problem of Co-Treatment with Opioids and Benzodiazepines, *The British Medical Journal*. 2017. 356:1224.
- Horwitz J, **Meara E**. Half of Americans Now Know an Opioid Addict. *USA Today* August 5, 2016. <https://www.usatoday.com/story/opinion/2016/08/05/opioids-painkiller-overdose-state-laws-epidemic-column/87969220/>.
- Meara E**. Yes, I Got Tenure—and a Lot of Grief Along the Way. *Cognoscenti*. March 29, 2016. <http://www.wbur.org/cognoscenti/2016/03/29/sexism-and-academia-ellen-meara>.
- Meara E**, Skinner JS. Losing Ground at Midlife in America, *Proceedings of the National Academy of Sciences*. 2015. 112:15006-7.
- Meara E**. More Bad News for the Uninsured. *Archives of Surgery*. 2010. 145:604.
- Meara E**. Reinsuring Health: Why More Middle-Class People Are Uninsured and What Government Can Do. *Journal of Health Politics, Policy and Law*. 2008. 33:1007-11