

CURRICULUM VITAE
MATTHEW JASON MILLER

EDUCATION:

Biology	BS	Yale University, New Haven, CT
Medicine MD		Yale University School of Medicine, New Haven, CT
Public Health	MPH	Harvard School of Public Health, Boston, MA
Health Policy	ScD	Harvard School of Public Health, Boston, MA

LICENSURE AND CERTIFICATION:

1991	Board certified, Internal Medicine
1995	Board eligible, Medical Oncology

ACADEMIC APPOINTMENTS:

1990-1991	Instructor in Medicine, Department of Medicine, Yale School of Medicine
1995-1996	Instructor in Medicine, Department of Medicine, Harvard Medical School
1995-1996	Instructor in Medicine, Medical Oncology, Dana-Farber Cancer Institute
1999-2003	Research Associate, Harvard Injury Control Research Center
2003-2008	Assistant Professor of Health Policy and Injury Prevention, Department of Health Policy and Management, Harvard School of Public Health
2009-2014	Associate Professor of Health Policy and Injury Prevention, Department of Health Policy and Management, Harvard School of Public Health
2014-present	Professor of Epidemiology (adjunct), Department of Epidemiology, Harvard School of Public Health
2014-present	Professor of Health Sciences and Epidemiology, Department of Health Sciences, Northeastern University

HOSPITAL APPOINTMENTS:

1990-1991	Attending Physician in Medicine, Yale-New Haven Hospital
1990-1991	Attending Physician in Medicine, West Haven VA Hospital
1995-1997	Attending Physician in Medicine, Brigham and Women's Hospital
1995-1996	Acting Clinical Director of Phase I Trials, Dana-Farber Cancer Institute

HONORS AND DISTINCTIONS

1996-1999	National Research Service Award (T32)
2006-2007	Young Investigator Award, American Foundation for Suicide Prevention
2008	Young Investigator Research Award, American Foundation for Suicide Prevention
2011	Burke Global Health Fellowship Award, Harvard Institute for Global Health
2011	Excellence in Science Award, The American Public Health Association's Injury Control and Emergency Health Services (ICEHS) award for "significant contributions that have a long-term impact on the injury field"
2011	Teaching Award, Harvard School of Public Health
2013	Mentoring Award, Harvard School of Public Health

- 2015 Jess Kraus Paper of the Year Award in Injury Epidemiology (“Explaining Geographic Patterns of Suicide in the US: The Role of Firearms and Antidepressants” *Injury Epidemiology* 2014, 1:6).
- 2018 Kenerson Faculty Scholarship Award, Bouvé College/Northeastern University (in recognition of the impact and significance of research and teaching)
- 2018 Reviewer of the Year Award, American Journal of Public Health

PROFESSIONAL SERVICE

- Admissions committee for ScD, MPH, and MS programs at HPM 2003-2014
- Harvard School of Public Health Human Subjects Committee member 2004-2014
- Organizing committee member for two summits of the International Association of Chiefs of Police on police suicide and illegal firearm trafficking 2006-2007
- Manuscript review for: *JAMA, American Journal of Public Health, American Journal of Epidemiology, Pediatrics, International Journal of Epidemiology, Social Science and Medicine, Injury Prevention, Accident Analysis and Prevention, Journal of Quantitative Criminology, Kennedy Institute of Ethics Journal, Journal of Adolescent Health, Social Science and Medicine, American Journal of Preventive Medicine, Suicide and Life Threatening Behavior* 2006-Present
- Testimony before Commonwealth of Massachusetts House of Representatives on need for population based approach to suicide prevention 2006
- Faculty Advisor for the Harvard Jewish Students Association 2009-2014
- Consultations with the Vice Chief of Staff of the US Army, General Peter Chiarelli, and his staff, including other Army generals, to try to develop a program to reduce suicide in the US Army. 2009-2014
- Consultation with police officers from the Office of the Commissioner/Family Assistance Unit of the Boston Police Department, and helped create a program to prevent suicide among police officers 2010
- Service on the State Trauma Outcomes Committee (STOC) for Massachusetts, which is the scientific advisory subcommittee to the State Trauma Committee and to the Massachusetts Department of Public Health on the uses of the new State Trauma Registry and Injury Prevention. 2010
- Member of the U.S. Army Suicide Reduction and Prevention Research Strategic Planning Work Group 2010-Present
- Scientific Advisory Board for the American Foundation for Suicide Prevention 2011-Present
- Consultations with the National Strategy for Suicide Prevention Task Force 2011-Present
- Board of Directors, Safe Kids Massachusetts

	2012-2014
Member of the Scientific Advisory Committee for The Patient Safety Center of Inquiry (PSCI) focusing on suicide prevention	2012-Present
Topic Expert for the National Action Alliance for Suicide Prevention Research Task Force (founded in 2010 by the Department of Health and Human Services)	2012-Present
Advisory Board, Jed Foundation for suicide prevention	2013-Present
Ivy League/Big Ten Concussion Committee	2013-2014
IOM/NRC invited expert testimony re setting the research agenda for firearm-related violence research for the CDC	2013
Advisory Board, National Medical Council on Gun Violence	2014-Present
Research Oversight Committee, Department of Veterans Affairs, Center of Excellence at Canandaigua	2014-Present
Epidemiology Advisory Board, Veterans Health Administration	2015-Present
American College of Emergency Physicians Research Committee – Technical Advisory Group (TAG) on Firearm Research	2015-Present
National Medical Council on Gun Violence Advisory Committee	2015-Present
Consortium for Risk-Based Firearm Policy committee member	2015-Present
Chair, Consortium for Risk-Based Firearm Policy Report on the role of healthcare provider training programs in firearm suicide prevention	2015-Present 2017-Present
Task force MA Attorney General’s Office: helping health care providers speak with patients about firearms	2017-Present
“Thought Leader” chosen to advise the White House task force on Veteran Suicide	2019

MAJOR ADMINISTRATIVE RESPONSIBILITIES:

1990-1991	Chief Resident, Department of Medicine, Yale-New Haven Hospital
2000-2012	Deputy Director of the Harvard Injury Control Research Center
2006-2007	Acting Director of the Harvard Injury Control Research Center
2013-present	Co-Director of the Harvard Injury Control Research Center
2014-2016	Director of the Undergraduate Major in Health Sciences, Northeastern University
2017-present	Chair Departmental ATP Committee, Northeastern University

EDITORIAL BOARDS AND EDITORSHIPS

2011	Editorial committee member for <i>Epidemiological Reviews</i>
2013	Editorial Board, <i>Injury Epidemiology</i>
2013-present	Assistant Editor, <i>Injury Epidemiology</i>
2014-2015	Editorial committee member, <i>Epidemiological Reviews</i>

MAJOR RESEARCH INTERESTS:

Injury Prevention; Suicide Prevention; Violence Prevention; Epidemiology; Pharmacoepidemiology; Firearm injury; Health Policy; Medical Ethics; Causal Inference

TEACHING EXPERIENCE

1990-1991 Internal Medicine. Yale-New Haven Hospital. Chief Resident in Medicine.
 1995-1997 Internal Medicine. Brigham and Women's Hospital. Attending Physician.
 1997-1998 Decision Sciences. Harvard School of Public Health. Teaching Assistant.
 2006-2014 Suicide Prevention. Harvard School of Public Health. Principal Lecturer.
 2010-2014 Suicide and Violence Prevention. Harvard College. Principal Lecturer
 2015-Present Research Methods in Health Science, Northeastern University, Principal lecturer

BIBLIOGRAPHY*Peer-reviewed Journal Articles:*

1. **Miller M**, Hemenway, D. The relationship between firearms and suicide: a review of the literature. *Aggression and Violent Behavior: A Review Journal* 1999; 4:59-75.
2. **Miller M**, Hemenway D, Wechsler H. Guns at college. *J Am Coll Health* 1999; 48:7-12.
3. **Miller M**, Hemenway D, Rimm E. Cigarettes and suicide: a prospective study of 50,000 men. *Am J Public Health* 2000; 90:768-773.
4. **Miller M**, Hemenway D, Bell N, Yore M, Amoroso P. Cigarettes and suicide: a prospective study in 300,000 male active duty soldiers. *Am J Epidemiol* 2000; 151:1060-1064.
5. **Miller M**; Azrael, D; Hemenway, D. Community firearms, community fear. *Epidemiology* 2000; 11:709-714.
6. **Miller M**. Phase I cancer trials: a collusion of misunderstanding. *Hastings Center Report* 2000; 30 (4):34-42.
7. Azrael D, **Miller M**, Hemenway D. Are household firearms stored safely? It depends on whom you ask. *Pediatrics Electronic Pages* 2000; 106:(3). Available at <http://www.pediatrics.org/cgi/content/full/106/3/e31>
8. Hemenway D, **Miller M**. Firearm availability and homicide rates across 26 high-income countries. *J of Trauma* 2000; 49:985-988.
9. Hemenway D, Azrael D, **Miller M**. Gun use in the United States: results from two national surveys. *Inj Prev* 2000; 6:263-267.
10. **Miller M**, Azrael D, Hemenway D. Firearm availability and unintentional firearm deaths. *Accid Anal Prev* 2001; 33:477-484.
11. Hemenway D, Azrael D, **Miller M**. National attitudes concerning gun carrying in the United States. *Inj Prev* 2001; 7:282-285.
12. **Miller M**, Hemenway D. Firearm prevalence and the risk of suicide: a review. *Harvard Health Policy Review* 2001; 2 (2):29-37.
13. **Miller M**. Phase I cancer trials: a crucible of competing priorities. *International Anesthesiology Clinics* 2001; 39(3):13-33.

14. **Miller M**, Azrael D, Hemenway D. Firearm availability and unintentional firearm deaths, suicide and homicide among 5-14 year olds. *J of Trauma* 2002; 52:267-275.
15. **Miller M**, Azrael D, Hemenway D. Firearm availability and suicide, homicide and unintentional firearm deaths among women. *J of Urban Heath* 2002; 79(1):26-38.
16. **Miller M**, Azrael D, Hemenway D, Solop F. "Road rage" in Arizona: armed and dangerous. *Accid Anal Prev* 2002; 34(6):93-100.
17. Hemenway D, Shinoda-Tagawa T, **Miller M**. Firearm availability and female homicide victimization rates among 25 populous high-income countries. *J Am Med Womens Assoc.* 2002; 57(2):100-104.
18. **Miller M**, Hemenway D, Wechsler H. Guns and gun threats at college. *J Am Coll Health* 2002; 51(2):57-65.
19. **Miller M**, Azrael D, Hemenway D. Household firearm ownership and suicide rates in the United States. *Epidemiology* 2002; 13(5):517-24.
20. Hemenway D and **Miller M**. Association of rates of household handgun ownership, lifetime major depression, and serious suicidal thoughts with rates of suicide across US census regions. *Inj Prev* 2002; 8:313-316.
21. **Miller M**, Azrael D, Hemenway D. Rates of household firearm ownership and homicide across US regions and states, 1988-1997. *Am J Public Health* 2002; 92(12):1988-93.
22. Hepburn L, **Miller M**, Azrael D, Hemenway D. The effect of nondiscretionary concealed weapon carrying laws on homicide. *J of Trauma* 2004; 56(3):676-81.
23. Azrael D, Cook P, **Miller M**. State and local prevalence of firearm ownership measurement, structure and trends. *J Quantitative Criminology* 2004; 20(1):43-62.
24. Azrael D, **Miller M**, Hemenway D. Youth suicide: Insights from 5 years of Arizona Child Fatality Review team data. *Suicide and Life Threatening Behavior* 2004; 56:676-681.
25. **Miller M**, Azrael D, Hemenway D. Firearms and suicide in the northeast. *J of Trauma* 2004; 57:626-632.
26. Hemenway D and **Miller M**. Gun threats against and self-defense gun use by California adolescents. *Archives of Pediatrics and Adolescent Medicine* 2004; 158:395-400.
27. **Miller M**, Azrael D, Hemenway D. The epidemiology of case fatality rates for suicide in the northeast. *Ann Emerg Med* 2004; 43(6):723-30.
28. Molnar BE, **Miller M**, Azrael D, Buka SL. Neighborhood predictors of concealed firearm carrying among children and adolescents: results from the Project on Human Development in Chicago Neighborhoods. *Archives of Pediatrics & Adolescent Medicine* 2004; 158(7):657-64.
29. **Miller M** and Hemenway D. Unsupervised firearm handling by California adolescents. *Inj Prev* 2004; 10(3):163-8.
30. Rothman EF, Hemenway D, **Miller M**, Azrael D. Batterers' use of guns to threaten intimate partners. *J Am Med Womens Assoc* 2005; 60:62-68.

31. **Miller M**, Azrael D, Vriniotis M, Hemenway D. Firearm storage practices and rates of unintentional firearm deaths in the United States. *Accid Anal Prev* 2005; 37:661-667.
32. Jens Ludwig and **Matthew Miller**. Interpreting the WIC debate. *J Policy Analysis and Management* 2005; 24(4):691-701.
33. **Miller M**, Azrael D, Hemenway D. Belief in the inevitability of suicide: results from a national survey. *Suicide and Life Threatening Behavior* 2006; 36(1):1-11.
34. Baxley F and **Miller M**. Parental misperceptions about their children and firearms. *Archives of Pediatrics and Adolescent Medicine* 2006; 160(5):542-7.
35. Hemenway D, Vriniotis M, **Miller M**. Is an armed society a polite society? Guns and road rage. *Accid Anal Prev* 2006. *Accid Anal Prev* 2006; 38(4):687-95.
36. **Miller M**, Azrael D, Hepburn L, Hemenway D, Lippmann SJ. The association between changes in household firearm ownership and rates of suicide in the United States, 1981-2002. *Inj Prev* 2006; 12(30):178-82.
37. Johnson R, **Miller M**, Vriniotis M, Azrael D, Hemenway D. Are household firearms stored less safely in homes with adolescents? Analysis of a national random sample of parents. *J Adolescent Health* 2006; 160(8):788-92.
38. Hepburn L, Azrael D, **Miller M**, Hemenway D. The effect of child access prevention laws on unintentional child firearm fatalities, 1979-2000. *J of Trauma* 2006; 61(2):423-8.
39. **Miller M**, Lippmann S, Azrael D, Hemenway D. Household firearm ownership and rates of suicide across the 50 United States. *J of Trauma* 2007; 62(4):1029-34.
40. Mukamal K, Kawachi I, **Miller M**, Rimm E. Drinking frequency and quantity and risk of suicide among men. *Social Psychiatry and Psychiatric Epidemiology* 2007; 42(2):153-60.
41. Weiner J, Wiebe D, Richmond T, Beam K, Berman A, Branas C, Cheney R, Coyne-Beasley T, Firman T, Fishbein M, Hargarten S, Hemenway D, Jeffcoat R, Kennedy D, Koper C, Lemaire J, **Miller M**, Roth, Schwab CW, Spitzer R, Teret S, Vernick J, and Webster D. Reducing firearm violence: a research agenda. *Inj Prev* 2007; 13(2):80-4.
42. Hepburn L, **Miller M**, Azrael D, Hemenway D. The United States gun stock: results from the 2004 National Firearms Survey. *Inj Prev* 2007; 13(1):15-9.
43. Mukamal K, Kawachi I, **Miller M**, Rimm E. Body mass index and risk of suicide among men. *Archives of Internal Medicine* 2007; 167:468-75.
44. **Miller M**, Hemenway D, Azrael D. State-level homicide victimization rates in the US in relation to survey measures of household firearm ownership, 2001-03. *Social Science & Medicine* 2007; 64:656-664.
45. Segui-Gomez M, **Miller M**. Injury prevention and control: reflections on the state and the direction of the field. *Salud Pub Mexico* 2008; 50(1):S101-111.
46. **Miller M** and Hemenway D. Guns and suicide in the United States. *N Engl J Med* 2008; 359:672-3.

47. **Miller M**, Mogun H, Azrael D, Hempstead K, Solomon D. Cancer and the risk of suicide in older Americans. *J Clinical Oncology* 2008; 28(29):4720-4724.
48. Wray M, **Miller M**, Gurvey J, Kawachi I. Leaving Las Vegas: exposure to Las Vegas and risk of suicide. *Social Science and Medicine* 2008; 67(11):1882-8.
49. Mukamal K, **Miller M**. BMI and risk factors for suicide: why is BMI inversely related to suicide?" *Obesity* doi:10.1038/oby.2008.538.
50. Kessler R, Borges G, Sampson N, **Miller M**, Nock M. The association between smoking and subsequent suicide-related outcomes in the National Comorbidity Survey panel sample. *Molecular Psychiatry* 2009; 14:1132-1142.
51. Rathmell J and **Miller M**. Death after initiation of intrathecal drug therapy for chronic pain: assessing risk and designing prevention. *Anesthesiology* 2009; 111(4):706-708.
52. Borges G, Breslau J, Su M, **Miller M**, Medina-Mora ME, Aguilar-Gaxiola S. Immigration and suicidal behavior among Mexicans and Mexican Americans. *Am J Public Health* 2009; 99:728-733.
53. **Miller M**, Barber C, Azrael D, Hemenway D, Molnar B. Recent psychopathology, suicidal thoughts and suicide attempts in households with and without firearms: findings from the National Comorbidity Study Replication. *Inj Prev* 2009; 15(3):183-187.
54. **Miller M**, Borges G. Firearms and suicide in Mexico: intimations of mortality. *Jovenes* 2009.
55. **Miller M**, Barber C, Azrael D, Calle E, Lawler E; Mukamal K. Suicide among US veterans: a prospective study of 500,000 middle-aged and elderly men. *Am J Epidemiol* 2009; 170:494-500.
56. Mukamal K, Wee C, **Miller M**. BMI and rates of suicide in the United States: an ecological analysis. *Obesity* 2009; doi:10.1038/oby.2009.122.
57. Schneeweiss S, Patrick AR, DH, Metha J, Dormuth C, **Miller M**, Lee J, Wang PS. Variation in the risk of suicide attempts and completed suicides by antidepressant agent in adults: a propensity score-adjusted analysis of 9 years' data. *Archives of General Psychiatry* 2010; 67(5):497-506.
58. Mukamal K, Rimm E, Kawachi I, O'Reiley E, Calle J, **Miller M**. Body-mass index and risk of suicide among one million US adults. *Epidemiology* 2010; 21:82-86.
59. Borges G, Benjet C, Medina-Mora ME, **Miller M**. Body mass index and its relationship to mental disorders in the Mexican Adolescent Mental Health Survey. *Salud Pública de México* 2010; 52(2).
60. Schneeweiss S, Patrick AR, Solomon DH, Metha J, Dormuth C, **Miller M**, Lee J, Wang PS. The comparative safety of antidepressant agents for children regarding suicidal acts. *Pediatrics* 2010; 125:876-888.
61. Gradus J, Qin P, Lincoln A, **Miller M**, Lawler L, Sorensen HT, Lash TL Posttraumatic Stress Disorder and completed suicide. *Am J Epidemiol* 2010; 171(6):721-7. Epub 2010 Feb 16.
62. Gradus J, Qin P, Lincoln A, **Miller M**, Lawler L, Lash TL. The association between adjustment disorder diagnosed at psychiatric treatment facilities and completed suicide. *Clin Epidemiol.* 2010; 2:23-8.

63. Hemenway D, Barber C, **Miller M**. Unintentional firearm deaths: A comparison of other-inflicted and self-inflicted shootings. *Accid Anal Prev*. 2010; 42(4):1184-8. Epub 2010 Feb 7.
64. Betz E, Barber C, **Miller M**. Firearm restriction as suicide prevention: variation in belief and practice among providers in an urban emergency department. *Inj Prev* 2010; 16(4):278-281.
65. Gradus J, Qin P, Lincoln A, **Miller M**, Lawler L, Sorensen HT, Lash TL. Inflammatory bowel disease and completed suicide in Danish Adults. *Inflamm Bowel Dis* 2010; 16(12):2158-61. doi: 10.1002/ibd.21298.
66. Gradus J, Qin P, Lincoln A, **Miller M**, Lawler L, Sorensen HT, Lash TL. Acute stress reaction and completed suicide. *Int J Epidemiol* 2010; doi: 10.1093/ije/dyq112.
67. Mukamal K and **Miller M**. Invited commentary: body mass index and suicide - untangling an unlikely association *Am J Epidemiol* 2010; doi: 10.1093/aje/kwq278.
68. Gunnell D and **Miller M**. Strategies to prevent suicide. *British Medical Journal* 2010; 341:c3054.
69. **Miller M**, Bhalla K. An urgent need to restrict access to pesticides based on human lethality. *PLoS Med* 2010; 7(10): e1000358. doi:10.1371/journal.pmed.1000358
70. Hemenway D, Johnson R, Vriniotis M, **Miller M**, Azrael D. Gun carrying by Boston high school students: does overestimation of peer gun carrying matter? *Journal of Adolescence* 2010; doi:10.1016/j.adolescence.2010.11.008.
71. Patrick A, **Miller M**, Barber C, Wang P, Canning C, Schneeweiss S. Identification of hospitalizations for intentional self-harm when E-codes are incompletely recorded. *Pharmacoepidemiology and Drug Safety* 2010; 19(12):1263-75.
72. **Miller M**, Borges G, Mukamal K, Rimm E, Benjet, C, Medina-Mora ME, Orozco R. Exposure to alcohol, drugs and tobacco and the risk of subsequent suicidality: findings from the Mexican Adolescent Mental Health Survey. *Drug and Alcohol Dependence* 2011; 113(2-3):110-117.
73. Connorton E, **Miller M**, Perry M, Hemenway D. Mental health and unintentional injurers: results from the National Co-morbidity Survey Replication. *Inj Prev* 2011; 17:171-175 doi:10.1136/ip.2010.028464.
74. **Miller M**, Sturmer T, Azrael D, Levin R, Solomon D. Opioid analgesics and the risk of fractures among older adults with arthritis. *Journal of the American Geriatrics Society* 2011; 59:430-438. doi: 10.1111/j.1532-5415.2011.03318.x.
75. Borges G, Azrael D, Johnson R, Molnar B, Almeida J, Hemenway D, **Miller M**. Immigration, suicidal ideation and deliberate self-injury in the Boston Youth Survey 2006. *Suicide and Life Threatening Behavior* 2011; 41(2):193-202.
76. Betz E, Barber C, **Miller M**. Suicidal behavior and firearm access: results from the second injury control and risk survey. *Suicide and Life Threatening Behavior* 2011; 41(4):384-391.
77. Connorton E, Hemenway D, Perry M, **Miller M**. Humanitarian relief workers and trauma-related mental illness. *Epidemiologic Reviews* 2011; doi: 10.1093/epirev/mxr026.
78. Murtagh L and **Miller M**. Censorship in the patient-physician relationship: a new Florida law. *JAMA* 2011; doi: 10.1001/jama.2011.1235.

79. White R, Barber C, Azrael D, Mukamal K, **Miller M**. History of military service and the risk of suicidal ideation: findings from the 2008 National Survey on Drug Use and Health. *Suicide and Life-Threatening Behavior* 2011; 41(5):554-561.
80. Connorton E, Hemenway D, Perry M, **Miller M**. Occupational trauma and mental illness: results from the National Co-morbidity Survey Replication. *J Occup Environ Med* 2011; 53(12):1360-1363.
81. **Miller M**, Azrael D, Barber C, Mukamal K, Lawler E. A call to link data to answer pressing questions about suicide risk among veterans. *Am J Public Health* 2012; 102(S1):S20, S22.
82. **Miller M**. Preventing suicide by preventing lethal injury: the need to act on what we already know. *Am J Public Health* 2012; 102(S1):e1-3.
83. **Miller M**, Barber C, Young M, Mukamal K, Lawler L. Veterans and suicide: a reexamination of the National Death Index-Linked National Health Interview Survey. *Am J Public Health* 2012; 102(S1):S20-S159.
84. **Miller M**, Azrael D, Barber C. Suicide mortality in the United States: the importance of attending to method in understanding population-level disparities in the burden of suicide. *Annu Rev Public Health*. 2012 Apr;33:393-408. doi: 10.1146/annurev-publhealth-031811-124636. Epub 2012 Jan 3
85. Gradus J, Qin P, Lincoln A, **Miller M**, Lawler L, Sorensen HT, Lash TL. Sexual victimization and completed suicide among female adults in Denmark. *Violence Against Women*. 2012 May;18(5):552-61. doi: 10.1177/1077801212453141. Epub 2012 Jul 11.
86. Johnson R, Lintz J, Gross D, **Miller M**, Hemenway D. Evaluation of the ASK campaign in two Midwestern cities. *ISRN Public Health* 2012; <http://dx.doi.org/10.5402/2012/408124>
87. Hepburn L, Azrael D, Molnar B, **Miller M**. Bullying and suicidal behaviors among urban high school youth. *J Adolesc Health*. 2012 Jul;51(1):93-5. doi: 10.1016/j.jadohealth.2011.12.014. Epub 2012 Mar 3.
88. Soeteman D, **Miller M**, Kim J. Modeling the risks and benefits of depression treatment for children and young adults. *Value in Health* 2012;15:724-729.
89. Wray M, **Miller M**, Kawachi I, Gurvey J. Orlando: A Nice Place to Visit...": A Reply to Zarkowski and Nguyen. *Social Science and Medicine* 2012; 74(10): 1474–1476
90. Gradus JL, Shipherd JC, Suvak MK, Giasson HL, **Miller M**. Suicide and Suicide Attempts among Marines: A Decade of Follow-up. *Suicide Life Threat Behav* 2013 Feb;43(1):39-49. doi: 10.1111/j.1943-278X.2012.00126.x. Epub 2012 Oct 20.
91. Spittal MJ, Pirkis J, **Miller M**, Studdert DM. Declines in the lethality of suicide attempts explain the decline in suicide deaths in Australia. *PLoS One*. 2012;7(9):e44565. doi: 10.1371/journal.pone.0044565. Epub 2012 Sep 5.
92. Lozano R, Naghavi M, Foreman K, ...**Miller M**, et al. Global and regional mortality from 235 causes of death for 20 age groups in 1990 and 2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet* 2012;380: 2095–128.
93. Murray CJL, Vos T, Lozano R, ... **Miller M**, et al. Disability-adjusted life years (DALYs) for 291 diseases and injuries in 21 regions, 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet* 2012; 380: 2197–223.

94. Vos T, Flaxman AD, Naghavi M, ...**Miller M**, et al. Years lived with disability (YLD) for 1160 sequelae of 289 diseases and injuries 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet* 2012; 380: 2163–96.
95. **Miller M**, Barber C, Azrael D, White R. Firearms and suicide in the United States: is risk independent of underlying suicidal behavior? *Am J Epidemiol* 2013 Sep 15;178(6):946-55. doi: 10.1093/aje/kwt197. Epub 2013 Aug 23.
96. Brent D, **Miller M**, Loeber R, Mulvey E, Birmaher B. Ending the Silence on Gun Violence. *Journal of the American Academy of Child and Adolescent Psychiatry* 2013; 52(4): 333-338
97. Betz M, **Miller M**, Barber C, et al. Lethal means restriction for suicide prevention: Beliefs and behaviors of emergency department providers. *Depression and Anxiety* 2013 Mar 14. doi: 10.1002/da.22075.
98. **Miller M**, Hempstead K, Nygun T, Azrael D, Barber C. Method choice in non-fatal self-harm as a predictor of subsequent episodes of self-harm and suicide: implications for clinical practice. *Am J Public Health* 2013 Jun;103(6):e61-8. doi: 10.2105/AJPH.2013.301326. Epub 2013 Apr 18.
99. Hemenway D and **Miller M**. The public health approach to violence prevention. *N Engl J Med*. 2013 May 23;368(21):2033-5. doi: 10.1056/NEJMs1302631. Epub 2013 Apr 12.
100. Lucas M, O'Reilly EJ, Mirzaei F, Okereke OI, Unger L, **Miller M**, Ascherio A. Cigarette smoking and completed suicide: results from 3 prospective cohorts of American adults. *Journal of Affective Disorders*. 2013, 151(3):1053-1058.
101. **Miller M**, Warren M, Azrael D, Hemenway D, Barber C. Firearms and suicide in US cities. *Inj Prev* 2015;21: e116–e119. doi: 10.1136/injuryprev-2013-040969. Epub 2013 Dec 3.
102. Garnett BR, Masyn KE, Austin SB, **Miller M**, Williams DR, Viswanath K. The Intersectionality of Discrimination Attributes and Bullying among Youth: An Applied Latent Class Analysis. *Journal of Youth and Adolescence* 2014; 43(8):1225-3.
103. **Miller M**, Pate V, Swanson S, Azrael D, White A, Sturmer T. Antidepressant class, age, and the risk of deliberate self-harm. *CNS Drugs*. 2014;28(1),79-88. doi:10.1007/s40263-013-0120-8
104. Spittal MJ, Pirkis J, **Miller M**, Carter G, Studdert DM. The Repeated Episodes of Self-Harm (RESH) score: A tool for predicting risk of future episodes of self-harm by hospital patients. *Journal of Affective Disorders*. 2014; 161; 36–42
105. Barber C and **Miller M**. Reducing a Suicidal Person's Access to Lethal Means of Suicide A Research Agenda. *Am J Preventive Medicine*. 2014;47(3S2):S264–S272.
106. Opoliner AA, Azrael D, Barber C, Fitzmaurice G, **Miller M**. Explaining geographic patterns of suicide in the US: The role of firearms and antidepressants. *Injury Epidemiology*. 2014. 1:6
107. **Miller M**, Swanson S, Azrael D, Pate V, White A, Sturmer T. Antidepressant dose, age, and the risk of suicide attempts. *JAMA Internal Medicine*. 2014. doi:10.1001/jamainternmed.2014.1053
108. Gradus J, Leatherman S, Raju S, Ferguson R, **Miller M**. Posttraumatic Stress Disorder, Depression, and Intentional Self-Harm in Massachusetts Veterans. *Injury Epidemiology*. 2014; 1:20
<http://www.injepijournal.com/content/1/1/20>

109. Borges G, Orozco R, Breslau J, **Miller M**. An observational study of the impact of service use on suicidality among adults with mental disorders. *Injury Epidemiology*. 2014; 1:29 doi:10.1186/s40621-014-0029-9
110. **Miller M**, Barber C, Leatherman S, Fonda J, Hermos J, Cho K, Gagnon D Prescription opioid duration of action and the risk of unintentional overdose. *JAMA Intern Med*. 2015;175(4):608-615. doi:10.1001/jamainternmed.2014.8071. Published online Feb 16, 2015.
111. Swanson S, Robins J, **Miller M**, Hernán M. Selecting on Treatment: A Pervasive Form of Bias in Instrumental Variable Analyses. *Am J Epidemiol*. 2015 Feb 1;181(3):191-7. doi: 10.1093/aje/kwu284. Epub 2015 Jan 21.
112. Betz ME, Arias AA, **Miller M**, Barber C, Espinola JA, Sullivan AF, Manton AP, Miller I, Camargo CA, Boudreaux ED. Change in Emergency Department Providers' Beliefs and Practices After New Protocols for Suicidal Patients. *Psychiatr Serv*. 2015 Mar 1:appips201400244. [Epub ahead of print]
113. Swanson S, **Miller M**, Robins J, Hernán M. Definition and Evaluation of the Monotonicity Condition for Preference-Based Instruments. *Epidemiology*. 2015 May;26(3):414-20.
114. Lantaigne A, Sheu Y, Pate V, Sturmer T, Swanson S, Azrael D, **Miller M**. Serotonin-Norepinephrine Reuptake Inhibitor and Selective Serotonin Reuptake Inhibitor Use and Risk of Fractures: A new-user cohort study among US adults aged 50 and older. *CNS Drugs*. 2015 Mar;29(3):245-52. doi: 10.1007/s40263-015-0231-5.
115. Sheu Y, Lantaigne A, Pate V, Sturmer T, Swanson S, Azrael D, **Miller M**. SSRI Use and Risk of Fractures among Perimenopausal Women without Mental Disorders. *Injury Prevention*. doi:10.1136/injuryprev-2014-041483.
116. White R, Azrael D, Papadopoulos F, Lambert G, **Miller M**. *BMJ*. "Does suicide have a stronger association with seasonality than sunlight?" *BMJ Open* 2015;5:e007403 doi:10.1136/bmjopen-2014-007403
117. Betz M, Flaten H, **Miller M**. Patient Openness to Physician Questioning about Firearms. *Journal of the American Geriatrics Society*. 2015. 63(10):2214-5.
118. Zhong Q, Gelaye B, **Miller M**, Fricchione G; Cai T, Johnson P, Henderson D; Williams M. Suicidal behavior-related hospitalizations among pregnant women in the USA, 2006-2012. *Arch Womens Ment Health*. 2016 Jun;19(3):463-72. doi: 10.1007/s00737-015-0597-x.
119. Bushnell G, Stürmer T, White A, Pate V, Swanson S, Azrael D, **Miller M**. Dosing of selective serotonin reuptake inhibitors in children and adults before and after the FDA black-box warning. *Psychiatric Services*. 2016. 67:3, 302-309
120. **Miller M**, Swanson S, Azrael D. Are We Missing Something Pertinent? A Bias Analysis of Unmeasured Confounding in the Firearm-Suicide Literature. *Epidemiol Rev* (2016) 38 (1): 62-69.doi: 10.1093/epirev/mxv011.
121. Barber C, Azrael D, Cohen A, **Miller M**, Thymes D, Wang D, Hemenway D. Homicides by Police: Comparing Counts From the National Violent Death Reporting System, Vital Statistics, and Supplementary Homicide Reports. *Am J Public Health*. 2016 May;106(5):922-7.

122. Wolfson J, Teret S, Frattaroli S, **Miller M** Azrael D. Willingness to purchase childproof guns: findings from the 2015 National Firearms Survey. *Am J Public Health*. 2016; 106 (3): 411-413
123. Bushnell G, Stürmer T, White A, Pate V, Swanson S, Azrael D, **Miller M**. Predicting persistence to antidepressant treatment in administrative claims data: Considering the influence of refill delays and prior persistence on other medications. *Journal of affective disorders*. 2016. 196: 138-147. doi:10.1016/j.jad.2016.02.012.
124. Betz ME, **Miller M**, Barber C, Betty B, Miller I, Camargo CA, Boudreaux ED. Lethal means access and assessment among suicidal emergency department patients. *Depression and Anxiety*. 2016 Jun;33(6):502-11. doi: 10.1002/da.22486.
125. Parmet W, Smith J, **Miller M**. Wollshlaeger v. Florida:The First Amendment, Physician Speech, and Firearm Safety. *New England Journal of Medicine*. 2016. DOI: 10.1056/NEJMp1605740
126. Betz ME, Azrael D, Barber C, **Miller M**. Public Opinion Regarding Whether Speaking With Patients About Firearms Is Appropriate: Results of a National Survey. *Ann Intern Med*. 2016. doi:10.7326/M16-0739
127. Ranney M, Fletcher J, Alter H, ...**Miller M**...et al. A Consensus-Driven Agenda for Emergency Medicine Firearm Injury Prevention Research. *Ann Emerg Med*. 2017 Feb;69(2):227-240. doi: 10.1016/j.annemergmed.2016.08.454. Epub 2016 Dec 18
128. Barber C, Hemenway D, **Miller M**. How Physicians Can Reduce Suicide—Without Changing Anyone's Mental Health. *Am J Med*. 2016. Available online. <http://dx.doi.org/10.1016/j.amjmed.2016.05.034>
129. Barber C, Gagnon D, Cho K, Fonda J, Hermos J, **Miller M**. Assessing the impact of prescribing directives on opioid prescribing practices among Veterans Health Administration providers. *Pharmacoepidemiol Drug Saf*, 2016. doi: [10.1002/pds.4066](https://doi.org/10.1002/pds.4066).
130. Azrael D, Mukamal A, Cohen A, Gunnell D, Barber C, **Miller M**. Identifying trends in gas suicides in the US using the National Violent Death Reporting System, 2005-2012. *Am J Prev Med*. 2016 Nov;51(5S3):S219-S225. doi: 10.1016/j.amepre.2016.08.006.
131. **Miller M**, Hepburn L, Azrael D. Firearm Acquisitions Without Background Checks: Results of A National Survey. *Annals Intern Med*. 03 January 2017, 0003-4819
132. Gradus J, Leatherman S, Curreri A, Myers LG, Ferguson R, **Miller M**. Gender Differences in PTSD, Substance Abuse and Intentional Self-Harm among Veterans Health Administration Patients. *Drug and Alcohol Dependence*. 01 February 2017(66-69), 0376-8716.
133. Parmet W, Smith J, **Miller M**. Physicians, Firearms, and Free Speech — Overturning Florida's Firearm-Safety Gag Rule. *N Engl J Med* 2017; 376:1901-1903. DOI: 10.1056/NEJMp1702516
134. Wolfson J, Teret S, Azrael D, **Miller M**. US Public Opinion on Carrying Firearms in Public Places. *Am J Public Health*. 2017 Jun;107(6):929-937. doi: 10.2105/AJPH.2017.303712. Epub 2017 Apr 20.
135. Hemenway D, Azrael D, **Miller M**. Selling A Gun to a Stranger Without a Background Check: Acceptable Behavior? *Injury Prev*. 2017 Jun 24. pii: injuryprev-2017-042320. doi: 10.1136/injuryprev-2017-042320.
136. Hemenway D, Azrael D, **Miller M**. Whose guns are stolen: the epidemiology of gun theft victims. *Inj Epidemiol*. 2017 Dec;4(1):11. doi: 10.1186/s40621-017-0109-8.

137. Rowhani-Rahbar A, Lyons VH, Simonetti JA, Azrael D, **Miller M**. Formal Firearm Training Among Adults in the United States: Results of a National Survey. *Injury Prev.* 2017;0:1–5. doi:10.1136/injuryprev-2017-042352
138. Bushnell G, Stürmer T, White A, Pate V, Swanson S, Azrael D, **Miller M**. Antidepressant and benzodiazepine co-initiation and subsequent long-term benzodiazepine use in adults with depression, United States 2001-2014. *JAMA Psychiatry.* 2017 Jul 1;74(7):747-755. doi: 10.1001/jamapsychiatry.2017.1273.
139. Rowhani-Rahbar A, Azrael D, Lyons V, Simonetti J, **Miller M**. Loaded Handgun Carrying Among US Adults, 2015. *Am. J Public Health.* 2017 Dec;107(12):1930-1936. doi: 10.2105/AJPH.2017.304072. Epub 2017 Oct 19
140. Azrael D, Hepburn L, Hemenway D, **Miller M**. The Stock and Flow of US Firearms: Results from the 2015 National Firearms Survey. *Russell Sage Foundation Journal of Social Science.* 2017. 3(5), pp. 38–57
141. Conner A, Azrael D, **Miller M**. Beliefs About the Relationship Between Firearm Availability and Suicide: Results from a National Survey. *Ann Intern Med.* 2017. DOI: 10.7326/M17-2348.
142. Cleveland E, Azrael D, Simonetti J, **Miller M**. Firearm ownership among US Veterans: findings from a national survey. *Injury Epidemiology (2017) 4:33.* DOI 10.1186/s40621-017-0130-y
143. Roberts K, **Miller M**, Azrael D. Honor related suicide in the United States: A study of NVDRS data. *Archives of Suicide Research (2018);* DOI:10.1080/13811118.2017.1411299
144. Swanson S, Hernán M, **Miller M**, Robins JM, Richardson T. Partial Identification of the Average Treatment Effect Using Instrumental Variables: Review of Methods for Binary Instruments, Treatments, and Outcomes. *Journal of the American Statistical Association.* 2018. 113:522, 933-947.
145. Simonetti J, Azrael D, **Miller M**. Firearm Storage Practices and Risk Perceptions Among a Nationally Representative Sample of U.S. Veterans With and Without Self-Harm Risk Factors. *Suicide Life Threat Behav.* 2018. doi:10.1111/sltb.12463
146. Scott J, Azrael D, **Miller M**. Firearm Storage in Homes with Children with Self-Harm Risk Factors. *Pediatrics.* 2018;141(3):e20172600
147. Simonetti J, Azrael D, Rowhani-Rahbar A, **Miller M**. Firearm storage practices among American Veterans. *Am J Prev Med.*2018;000(000):1_10
148. Wertz J, Azrael D, Hemenway D, Sorenson S, **Miller M**. Differences Between New and Long-Standing Gun Owners: Results from a National Survey. *Am. J Public Health.* 2018;108:871–877. doi:10.2105/AJPH.2018.304412
149. Azrael D, Cohen J, Salhi C, **Miller M**. Firearm storage in gun owning households with children: Results of a 2015 National Survey. *J Urban Health.* 2018. <https://doi.org/10.1007/s11524-018-0261-7>
150. Bushnell G, Stürmer T, Mack C, Pate V, **Miller M**. Who diagnosed and prescribed what? Using provider details to inform observational research. *Pharmacoepidemiology and Drug Safety.* 2018;1–5. <https://doi.org/10.1002/pds.4685>
151. Hemenway D, Azrael D, Conner A, **Miller M**. Variation in rates of fatal police shootings across US states: the role of firearm availability. *Journal of Urban Health.* 2018 Oct 11. doi: 10.1007/s11524-018-0313-z.

152. Morgan E, Rowhani-Rahbar A, Azrael D, **Miller M**. Perceptions of Firearm and Non-Firearm-Related Violent Death Occurrence in the United States: A National Study. *Annals of Internal Medicine*. 2018. Epub ahead of print.
153. Conner A, Azrael D, Barber C, **Miller M**. Validating the National Violent Death Reporting System as a Source of Data on Fatal Police Shootings. *Am. J Public Health*. 109 (4), 578-584. doi:10.2105/AJPH.2018.304904
154. Valenstein M, Walters H, Pfeiffer P, Ganoczy D, Ilgen M, **Miller M**, Fiorella M, Bossarte R. Acceptability of Potential Interventions to Increase Firearm Safety among Patients in VA Mental Health Treatment. *Gen Hospital Psychiatry*. <https://doi.org/10.1016/j.genhosppsych.2018.10.010>
155. Wolfson J, Azrael D, **Miller M**. Gun ownership among US women. *Injury Prevention*. Published Online First: 19 December 2018. doi:10.1136/injuryprev-2018-042991
156. Wertz J, Azrael D, **Miller M**. Differences Between Former Gun Owners and New Gun Owners: Results from a National Survey. *Am. J Public Health*. doi: 10.2105/AJPH. 2018.304882
157. Valenstein M, Walters H, Pfeiffer P, Ganoczy D, Ilgen M, **Miller M**, Fiorella M, Bossarte R. Possession of Household Firearms and Firearm-Related Discussions with Clinicians Among Veterans Receiving VA Mental Health Care. *Archives of Suicide Research*. 2019. DOI: <https://doi.org/10.1080/13811118.2019.1572555>
158. Berrigan J, Azrael D, Hemenway D, **Miller M**. Firearm Training and Storage Practices among US Gun Owners: a Nationally Representative Study. *Injury Prevention Published Online First: 16 March 2019*. doi: 10.1136/injuryprev-2018-043126
159. Hemenway D and **Miller M**. Reducing firearm violence—why a public health approach is helpful. *Journal of Policy Analysis and Management*. 2019. 38: 795-801. doi:10.1002/pam.22143
160. Monuteaux M, Azrael D, **Miller M**. Reducing firearm suicide and unintentional mortality among youth by increasing safe firearm storage: A Monte Carlo simulation study. *JAMA Pediatrics*, doi:10.1001/jamapediatrics.2019.1078. Published online May 13, 2019.
161. Betz ME, Ranney ML, Knoepke CE, Johnson RL, Pallin R, **Miller M**, Wintemute GJ. Dementia & firearms: An exploratory survey of caregiver needs. *J Gen Intern Med*. 2019 Epub June 13.
162. Hanlon T, Barber C, Azrael D, **Miller M**. Type of firearm used in suicides: findings from 13 states in the National Violent Death Reporting System. *Journal of Adolescent Health*. <https://doi.org/10.1016/j.jadohealth.2019.03.015>
163. Mauri A, Wolfson J, Azrael D, **Miller M**. Firearm storage practices and risk perceptions. *American Journal of Preventive Medicine*. 2019 Dec;57(6):830-835. doi: 10.1016/j.amepre.2019.06.017.
164. Barber C, Berrigan J, Henn M, Myers K, Staley M, Azrael D, **Miller M**, Hemenway D Linking Public Safety and Public Health Data for Firearm Suicide Prevention in Utah. *Health Affairs*. 2019 Oct;38(10):1695-1701. doi: 10.1377/hlthaff.2019.00618.
165. Conner A, Azrael D, **Miller M**. Suicide Case Fatality Rates in the United States, 2007 to 2014: A Nationwide Population-Based Study. *Ann Intern Med*. 2019. doi:10.7326/M19-1324

166. Zhang Y, Holsinger EE, Prince L, Rodden JA, Swanson S, **Miller M**, Wintemute G, Studdert D. Assembly of the longshot cohort: public record linkage on a grand scale. *Injury Prevention*. doi:10.1136/injuryprev-2019-043385
167. Kravitz-Wirtz N, Pallin R, **Miller M**, Azrael D, Wintemute G. Firearm Ownership and Acquisition in California: Findings from the 2018 California Safety and Wellbeing Survey. *Injury Prevention*. Published Online First: 05 December 2019. doi: 10.1136/injuryprev-2019-043372
168. Runyan C, Brandspigel S, Barber C, Betz M, Azrael D, **Miller M**. Lessons learned in conducting youth suicide prevention research in emergency departments. *Injury Prevention*. Published Online First: 30 December 2019. doi: 10.1136/injuryprev-2019-043471
169. Hemenway D, Berrigan J, Azrael D, Barber C, **Miller M**. Fatal Police Shootings of Civilians, by Rurality. *Prev Med*. 2020 May;134:106046. doi: 10.1016/j.ypmed.2020.106046. Epub 2020 Mar 5
170. Justus M, Hemenway D, **Miller M**. The relationship between alcohol consumption and the desire to own a firearm: an empirical study on citizens of San Paulo city. *Public Health*. Volume 179, February 2020, Pages 186-194.
171. Lira M, Sarda V, Heeren TC, **Miller M**, Naimi TS. Alcohol Policies and Motor Vehicle Deaths Involving Alcohol Concentrations Below 0.08%. *Am J Prev Med*. 2020 May;58(5):622-629. doi: 10.1016/j.amepre.2019.12.015. Epub 2020 Mar 16. PMID: 32192802; PMCID: PMC7174083.
172. **Miller M**, Salhi C, Barber C, Azrael D, Beatriz E, Berrigan J, Brandspigel S, Betz ME, Runyan C. Changes in Firearm and Medication Storage Practices in Homes of Youth at Risk for Suicide: Results of the SAFETY study, an ED-Based Multi-Site Trial. *Ann Em Med*. 2020. <https://doi.org/10.1016/j.annemergmed.2020.02.007>.
173. Wertz J, Azrael D, Berrigan J, Barber C, Hemenway D, Salhi C, Nelson E, **Miller M**. A Typology of Civilians Shot and Killed by US Police: A Latent Class Analysis of Firearm Legal Intervention Homicide in the 2014-2015 National Violent Death Reporting System. *J Urban Health* 97, 317–328 (2020). <https://doi.org/10.1007/s11524-020-00430-0>
174. Swanson S, Eyllon M, Sheu Y, **Miller M**. Firearm access and adolescent suicide risk: Toward a clearer understanding of effect size. *Injury Prevention*. Published Online First: 14 May 2020. doi: 10.1136/injuryprev-2019-043605.
175. Salhi C, Azrael D, **Miller M**. Patterns of gun owner beliefs about firearm risk in relation to firearm storage: a latent class analysis using the 2019 National Firearms Survey. *Injury Prevention*. Published Online First: 14 July 2020. doi: 10.1136/injuryprev-2019-043624
176. Studdert DM, Zhang Y, Swanson SA, Prince L, Rodden JA, Holsinger EE, Spittal MJ, Wintemute GJ, **Miller M**. Handgun ownership and suicide in California. *N Engl J Med* 2020;382:2220-9. DOI: 10.1056/NEJMsa1916744.
177. Betz ME, Azrael D, Johnson RL, Knoepke CE, Ranney ML, Wintemute GJ, Matlock D, Suresh K, **Miller M**. Views on Firearm Safety Among Caregivers of People with Alzheimer's Disease and Related Dementias. *JAMA Netw Open*. 2020;3(7):e207756. doi:10.1001/jamanetworkopen.2020.7756
178. Gunnell D, Appleby L, Arensman E, Hawton D, John A, ...**Miller M**, et al. Suicide risk and prevention during the COVID19 pandemic. *Lancet*. 2020. April 21, 2020. [https://doi.org/10.1016/S2215-0366\(20\)30171-1](https://doi.org/10.1016/S2215-0366(20)30171-1)

179. Niederkrotenthaler T, Gunnell D, Arensman E, Pirkis J, Appleby L, Hawton K, John A, Kapur N, Khan M, O'Connor R, Platt S,... **Miller M**... and the International COVID-19 Suicide Prevention Research Collaboration. *Crisis*. Position Paper. 2020. <https://doi.org/10.1027/0227-5910/a000731>
180. John A, Azrael D, **Miller M**. Access to firearms and adolescent suicide. *BMJ* 2020; 370 doi: <https://doi.org/10.1136/bmj.n1111>
181. Azrael D and **Miller M**. Access to Firearms, Homicide, and Suicide: Role of the Mortality Multiplier. *American Journal of Public Health*. 2020; 110: 1456-1457. <https://doi.org/10.2105/AJPH.2020.305876>
182. Conner A, Azrael D, **Miller M**. Discussions Regarding Firearm Safety Between Clinicians and U.S. Adults Living in Households with Firearms: Results from a National Survey. *Annal Internal Medicine*. 2020. <https://doi.org/10.7326/M20-6314>
183. Salhi C, Berrigan J, Azrael D, Beatriz E, Barber C, Runyan C, **Miller M**. It's changed how we have these conversations: Emergency Department Clinicians' Experiences Implementing a New Lethal Means Counseling Protocol for Caregivers of Adolescents. 2021. *International Review of Psych*. DOI: 10.1080/09540261.2020.1870938
184. Kravitz-Wirtz N, Pallin R, Kagawa R, **Miller M**, Azrael D, Wintemute G. Firearm Purchases without Background Checks in California. *Preventive Medicine*. 2021 Apr;145:106414. doi: 10.1016/j.ypmed.2020.106414. Epub 2021 Jan 2.
185. Betz M, **Miller M**, Matlock D, Wintemute G, Johnson RL, Conor G Johnson RL, Lum HD, Knoepke CE, Ranney M, Suresh K, Azrael D. Older Firearm Owners and Advance Planning: Results of a National Survey. *Ann Int Med*. 2021.DOI: 10.7326/M20-2280.
186. Barber C, Goralnick E, **Miller M**. The Problem With ICD-Coded Firearm Injuries. *JAMA Intern Med*. Published online March 29, 2021. doi:10.1001/jamainternmed.2021.0382
187. Salhi C, Azrael D, **Miller M**. Parent and Adolescent Reports of Adolescent Access to Household Firearms in the United States. *JAMA Network Open*. 2021;4(3):e210989. doi:10.1001/jamanetworkopen.2021.0989.
188. Thomas N, Barber C, **Miller M**. A cohort study of initial self-harm events: method-specific case fatality of index events, predictors of fatal and nonfatal repetition, and frequency of method-switching. *International Review of Psych*. <https://doi.org/10.1080/09540261.2021.1901668>.
189. Cai Z, Chang Q, Yip P, Conner A, Azrael D, **Miller M**. The contribution of method choice to gender disparity of suicide mortality: A population-based study in Hong Kong and United States of America. *Journal of Affective Disorders*(2021), doi: <https://doi.org/10.1016/j.jad.2021.06.063>
190. Hepburn L, Azrael D, **Miller M**. Firearm background checks in states with and without comprehensive background check policies. *Am J Prev Med*. October 2021. DOI:10.1016/j.amepre.2021.08.013
191. Rowhani-Rahbar A, Haviland MJ, Azrael D, **Miller M**. Knowledge of State Gun Laws Among US Adults in Gun-Ownning Households. *JAMA Netw Open*. 2021;4(11):e2135141. doi:10.1001/jamanetworkopen.2021.35141
192. Rowhani-Rahbar A, Haviland MJ, Azrael D, **Miller M**. Perceptions of Firearm-Related Harm Among US Adults Living in Firearm-Ownning Households: A Nationally Representative Study. *Injury Prevention*. 09 December 2021. doi: 10.1136/injuryprev-2021-044389

193. Gurrey S, McCauley H, Benson M, Prabhu P, Fan M, Rivara F, Hemenway D, **Miller M**, Azrael D, Rowhani-Rahbar A. Firearm-related Research Articles in Health Sciences by Funding Status and Type A Scoping Review. *Preventive Medicine*. <https://doi.org/10.1016/j.pmedr.2021.101604>
194. Swanson SA, **Miller M**, Zhang Y, Prince L, Holsinger EE, Templeton Z, Studdert DM. Patterns of handgun divestment among handgun owners in California. *Injury Epidemiology* 9.. doi:10.1186/s40621-021-00362-6
195. **Miller M**, Zhang W, Azrael D. Firearm Purchasing During the COVID-19 Pandemic: Results from the 2021 National Firearms Survey. *Annals of Internal Medicine*. December 2021. <https://doi.org/10.7326/M21-3423>
196. Henn M, Barber, C., Zhang, W., Staley, M., Azrael, D., **Miller, M**. 2022. Identifying Occupation Groups for Suicide Prevention: A Statewide Data Linkage Study. *Archives of Suicide Research* 1–11..doi:10.1080/13811118.2021.2020699
197. **Miller M** and Azrael D. Firearm storage practices in households with children: findings from the 2021 NFS. *JAMA Netw Open*. In press.
198. **Miller M**, Zhang W, Rowhani-Rahbar A, Azrael D. The Association Between Living in a State with Child Access Prevention Negligent Storage Laws, Thinking One Does, and Firearm Storage Practices: Results from a National Survey. *Am J Prev Med*. In Press.
199. Barber C, Azrael D, Berrigan J, Betz M, Brandspigel S, Runyan C, Salhi C, Vriniotis M, **Miller M**. Selection and Use of Firearm and Medication Locking Devices in a Lethal Means Counseling Intervention. *Crisis*. In Press.

Book Chapters, Reviews, LTEs and other miscellaneous scholarship

1. **Miller, Matthew**. Book review of Violence on campus: defining the problems, strategies for action. Eds. Hoffman A, Schuh J and Fenske R. *JAMA* 2000; 284(5):630-631.
2. **Miller M** and Amdur R. Phase I oncology trials. Chapter 3-15. In: Amdur, RJ. *The Institutional Review Board Member Handbook*. Sudbury, MA: Jones and Bartlett Publishers, 2002.
3. **Miller, Matthew**. Means Matter: firearm availability and suicide. Editorial, *Harvard Public Health Review* 2002.
4. **Miller, Matthew**. Phase I cancer trials. In: Kornetsky, Davis, Amdur, Eds. *Study Guide for Institutional Review Board: Management and Function*. Sudbury, MA: Jones and Bartlett Publishers, 2002.
5. Azrael D, Barber C, Hemenway D, **Miller M**. The benefits of surveillance: creating a national violent death reporting system. In: *Jens Ludwig and Philip J. Cook, eds. Evaluating gun policy: effects on crime and violence*. Washington D.C.: Brookings Institution Press, 2003
6. **Miller, Matthew**. Phase 1 clinical trials in oncology. *N Engl J Med* 2005; 352(23):2451.
7. **Miller, Matthew**. One third of households in the USA own firearms which are often stored unsafely. *Evidence-Based Healthcare and Public Health* 2005; 9:23-25.

8. Sorenson S and **Miller M**. Incomplete priorities: ignoring the role of firearms in US suicides. *Am J Public Health* 2006; 96(7): 1149.
9. **Miller, Matthew**. Letter to the editor re: "A Rifle in Every Pot" (Op-Ed, Jan. 16): *New York Times*. 1/21/07.
10. Barber C, **Miller M**. A public health approach to preventing suicide. In: Finkel M. *Public Health in the 21st Century*. Santa Barbara, CA: Praeger Publishers; 2010.
11. **Miller, Matthew**. Phase I cancer trials and the therapeutic misconception. Chapter 10-13. In: *Amdur, RJ, Bankert, EA, Kornetsky, S, Eds. Institutional Review Board: Management and Function*. Sudbury, MA: Jones and Bartlett Publishers, 2002. Updated edition 2010.
12. **Miller, Matthew**. Firearms and Suicide. LTE. *Chicago tribune*. June 23, 2012. <http://www.chicagotribune.com/news/opinion/ct-vp-0623voicelettersbriefs-20120623,0,2455979.story>
13. **Miller, Matthew** and Hemenway, David. *Firearms and Suicide*. In *Public Health and Social Justice*, Edited by Donohoe, Martin (2012). ISBN: 978-1-1180-8814-2.
14. **Miller M**, Azrael D, Hemenway D. Firearms and Violent Death in the United States. In *Reducing Gun Violence in America: Informing Policy with Evidence and Analysis*. Johns Hopkins University Press. 2715 North Charles Street, Baltimore, MD. 2013.
15. Applebaum P ...**Miller M**, et al. Guns, public health, and mental illness. *The consortium for risk based firearm policy*. 2013. <http://www.efsgv.org/wp-content/uploads/2013/12/GPHMI-Federal.pdf>
16. **Miller M**, Azrael D, Barber C, Bossarte R. Losing the forest for the trees. LTE. *AJPH*. 2014 May;104(5):e1. doi: 10.2105/AJPH.2013.301843. Epub 2014 Mar 13.
17. Barber C, **Miller M**. Model for estimating reduction in U.S. suicide deaths following a reduction in suicidal adult persons' access to firearms In: National Action Alliance for Suicide Prevention Research Prioritization Task Force, ed. *A Prioritized Research Agenda for Suicide Prevention*. Rockville, MD: National Institute of Mental Health; 2014:pp103-108.
18. Barber C, Azrael D, **Miller M**. Re: Changes in antidepressant use by young people and suicidal behavior after FDA warnings and media coverage: quasi-experimental study. LTE. *BMJ* 2014;348:g3596
19. Cohen A, Azrael D, **Miller M**. Mass public shootings are increasing in frequency. *Mother Jones*. <http://www.motherjones.com/politics/2014/10/mass-shootings-increasing-harvard-research>.
20. Azrael D and **Miller M**. LTE Washington Post. October 2015.
21. Tucker J and **Miller M**. What the Clean Air Act can teach us about reducing gun violence. Boston Globe. October 6, 2015. <http://www.bostonglobe.com/opinion/editorials/2015/10/06/what-clean-air-act-can-teach-about-reducing-gun-violence/mcayVFnbveBXkUKROUaAII/story.html>
22. **Miller M**, Barber C, Azrael D. Firearm Availability and Suicide in The US. In *Gun Violence and Mental Illness*. Edited by Liza Gold and Robert Simon. Published 2016 by American Psychiatric Publishing 1000 Wilson Boulevard, Suite 1825 MS #4 1906 Arlington, VA 22209-3901.
23. Azrael D and **Miller M**. Reducing Access to Lethal Means. A Review of the Evidence Base. Chapter XXVI. *The International Handbook of Suicide Prevention*, Second Edition. Edited by Rory C. O'Connor and Jane

Pirkis. Published 2016 by John Wiley & Sons, Ltd.. Baffins Lane, Chichester, West Sussex PO19 1UD, England.

24. Laura Cutilletta and **Matthew Miller**. Miles to Go before We Sleep: Exposing the Gun Lobby's Deadly Game. *Op-Ed. US News and World Report*. 12/6/17.
25. **Miller M** and Azrael D. LTE. RE: Goyal MK, Badolato GM, Patel SJ, et al. State Gun Laws and Pediatric Firearm-Related Mortality. *Pediatrics*. 2019;144(2):e20183283".
26. Conner A, Azrael D, **Miller M**. Firearms and Youth Suicide. Chapter X. In *Pediatric Firearm Injuries and Fatalities: The Provider's Guide to Policies and Approaches to Harm Prevention*. 2020. Eric W. Fleegler and Lois K. Lee, editors.
27. **Miller M** and Azrael D. Child Evidence Briefs: Firearms and Youth Suicide. *Society for Research in Child Development*. June. 2020.
28. BRIEF OF AMICI CURIAE PROFESSORS, RESEARCHERS, AND DOCTORS IN THE FIELD OF GUN VIOLENCE IN SUPPORT OF APPELLEE EVERYTOWN FOR GUN SAFETY SUPPORT FUND AND AFFIRMANCE. EVERYTOWN FOR GUN SAFETY SUPPORT FUND, Plaintiff-Appellee, v. BUREAU OF ALCOHOL, TOBACCO, FIREARMS AND EXPLOSIVES, Defendant-Appellant. ON APPEAL FROM THE UNITED STATES DISTRICT COURT, FOR THE SOUTHERN DISTRICT OF NEW YORK. June 3, 2020.
29. Studdert D, **Miller M**, Wintemute G. Coronavirus Could Make America's Gun Problem Even Deadlier. [*New York Times*. OPED. June 11, 2020.](#)

RESEARCH SUPPORT (As PI or Co-PI, last 3 years)

Ongoing Research Support

(Miller, Sub-contract PI) 09/01/21-08/31/24 Total Cost \$186,835(Sub)/\$1.2m (Parent grant)

Agency: National Institute of Health

Title: Relationship between lawful handgun ownership and risk of homicide victimization in the home

The major goals of this project are to address unanswered questions about differential risk of homicide associated with handgun ownership for different members of the gun-owning household, and examine, for the first time, how that risk might vary across pertinent factors (e.g., neighborhood crime rates, sex, and relationship to perpetrator). As such the proposed project fills a major research gap in the firearms literature.

15%

(Miller PI) 9/01/2020 -- 08/31/2022 Total Cost \$621,818

Agency: Joyce Foundation

Title: Firearm Violence Prevention

The major goals of this project are to use the 2019 and 2021 NFS to produce estimates of the number of US adults who purchased firearms over a 28-month period that spans pre-pandemic and pandemic time, 1/1/2019-4/26/2021, the number of adults who, as a result of a recent purchase became new gun owners and among those, how many newly exposed members of their household to firearms. We will also quantify the number and types of firearms purchased and describe demographic and firearm-related characteristics of four mutually exclusive and collectively exhaustive groups of contemporary gun owners: new gun owners, other recent firearm purchasers, gun owners who purchased firearms prior to but not since January a 2019, and gun owners who never purchased firearms. Using data from the 2019 NFS we will estimate the firearm stock, gun transfers,

including where transfers occur and whether background checks are conducted, knowledge of firearm laws, and describe perceptions of the relative likelihood of the spectrum of firearm injury by intent among specific groups whose risk of sustaining or perpetrating these types of harm may differ from each other (children, adolescents, and individuals with mental health issues, substance use disorders, or cognitive impairment).

25%

(Miller PI) 9/01/2020 -- 8/31/2022 Total Cost \$881,069

Agency: National Collaborative on Gun Violence Policy

Title: Evaluating and Improving the Accuracy of ICD-Coded Hospital Data Systems in Estimating the Incidence of Nonfatal Firearm Injuries by Intent Type.

The major goal of this project is to improve current surveillance of hospital-treated firearm injuries by providing empirically developed guidelines that overcome systematic biases in existing data collection processes. It also provides hospitals with an AI tool to efficiently and accurately classify intent to firearm injuries seen in their emergency departments. More specifically, the project aims to a) describe the extent to which estimates of nonfatal firearm injury drawn from routinely-collected hospital billing data underestimate the true rate of firearm assaults and overestimate the true rate of unintentional firearm injuries, b) identify the underlying reasons for biased estimates, c) develop approaches to improve the accuracy of human coding, and d) develop machine learning algorithms that will automate coding accurately. A one-year extension project that leverages the parent project (and is included in the 881K award) will assess the accuracy of intent coding of trauma registry data and survey hundreds of trauma registrars about their coding practices.

12.5%

Past Support (within 3 years)

(Miller PI) 9/01/2019 -- 8/31/2021 Total Cost \$482,071

Agency: National Collaborative on Gun Violence Policy

Title: Determinants of How Firearms Are Stored in Households with Children: Implications for Interventions to Reduce Firearm Mortality.

The major goal of this project is to estimate the proportion of adults in gun-owning households who have discussed firearm safety with a clinician and characterize the content of these discussions, describe the relationship between adolescent access to household firearms and parental storage practices, assess the discordance between what parents think about their child's access and the child's self-reported access, examine the relationship between gun owner risk perceptions and storage practices, and estimate the effect that child access prevention laws have in motivating safe storage of household firearms

20%

(Miller Sub-PI) 9/01/2019 -- 8/31/2021 Total Cost of Sub: \$128,021

Agency: National Collaborative on Gun Violence Policy

Title: The Harvard/Utah Suicide Database: Linking NVDRS Data with Suicide Decedents' Criminal Background and Concealed Carry Permit Status, Hospital Visit History, and ATF Trace Results.

The major goal of this project is to improve an existing public health database to learn more about the circumstances of firearm suicide, such as the time interval between firearm purchase and suicide, ownership of guns used in suicides, whether suicide victims could have passed a background check, and the hospital and ED histories of suicide victims.

10%

Miller (PI) 12/1/19 – 11/30/20 Total Cost: \$300,000

Agency: Fund for a Safer Future

Title: National Firearms Survey

The goals of this grant are to conduct survey research on private gun ownership, to improve information on: quantity and types of firearms owned, practices for acquisition, disposal (including theft), and transfer; gun carrying, smart gun technology, background checks. The sample is nationally-representative of US adults who

live in homes with firearms and a random sample of their adolescent children. The survey will enable us to evaluate in greater detail than has prior research whether the intended, most proximate effects of firearm legislation (e.g., improved household firearm storage as intended by Child Access Prevention laws) in fact obtain -- and therefore whether the underlying assumptions of past evaluations assessing the effect of these laws are plausible. The proposed survey will also generate new knowledge about gun owners' attitudes, beliefs, and experiences germane to improving clinical approaches to preventing suicide that focus on means restriction. In particular, the survey will provide answers to questions related to whether gun owners and their families have been exposed to Lethal Means Counselling (LMC) and to suicide prevention messages in non-counselling contexts that focus on reducing access to firearms, and if so, in what contexts, and to what effect. Other suicide prevention relevant questions we will address include what factors make firearm owners a) more (and less) receptive to LMC, b) influence gun owners' belief about whether household firearms increase the risk of suicide, and c) affect whether parents of adolescents who live in homes with guns harbor faulty assumptions about whether their own children can access household firearms.

5%

TBT-0-013-15 Miller (PI) 10/01/2016 -- 12/31/2019 Total Cost: \$1,500,000
 Title: An ED-based Randomized Clinical Trial of Lethal Means Counseling for Parents of At-Risk Youth;
 Agency: AFSP

The goals of this grant are to conduct the first randomized, controlled trial (RCT) of the effectiveness of Emergency Department (ED)-based Lethal Means Counselling (LMC) on firearm and medication storage. The RCT is based at five Colorado hospitals. We will test whether parents of adolescents in an acute mental health crisis who are treated in hospital EDs that have (vs. have not yet) implemented our LMC protocol are more likely to store household firearms and medications safely. In addition, we will conduct in-depth, qualitative face-to-face interviews with parents who have received LMC counseling to better understand those factors that affect parents' willingness and ability to make changes to firearm and medication storage. We will also conduct qualitative face-to-face interviews with clinicians to understand factors affecting clinician engagement in LMC.

20%

(Miller PI) 9/01/2018 -- 08/31/2020 Total Cost \$540,000
 Agency: Joyce Foundation
 Title: Firearm Violence Prevention

The goals of this project are to continue collaborative efforts by Northeastern University and the Harvard Injury Control Research Center in three main areas: (a) Research: original research to expand the scientific knowledge about firearms; (b) Dissemination: dissemination of the scientific findings of ours and others research; and (c) Interventions: develop and evaluate interventions that put that knowledge to work. Our focus for interventions is the Means Matter campaign. We also propose to continue to promote the National Violent Death Reporting System (NVDRS).

20%

(Miller, Sub-Award PI) 01/01/2017 – 6/30/2019 Sub-award \$167,000
 Agency: National Institute of Justice

Title: Using Public Health Datasets to Analyze Legal Intervention Shootings

The project uses the rich data on police shootings of civilians available from the NVDRS to a) code police homicide incidents using a carefully developed and tested coding scheme and procedure, b) use latent class analysis to create a typology of police homicides of civilians based on incident characteristics and c) explore how sub-types of LE homicides (e.g., those initiated by domestic disturbance calls) vary across race, gender and geography (including characteristics such as local firearm ownership rates).

25%

(Miller, Sub-Award PI) 05/31/2018 - 05/30/2019 Sub-award: \$80,000
 Agency: Joyce Foundation

Title: Estimating the benefit of conducting firearm safety interventions in US emergency departments: A simulation study

The overarching goal of this proposal is to reduce firearm-related injury and mortality by guiding firearm safety intervention programs conducted in the ED through a series of statistical simulations informed by the latest firearm prevention research literature. Specifically, our goals are to: 1) generate actionable, reliable guidance about the effectiveness of firearm safety intervention programs implemented in the ED across a matrix of real-world circumstances (e.g., ranges of ED patient volume, community firearm ownership prevalence, and fidelity to and effectiveness of hypothetical prevention programs); and 2) disseminate these findings to policy makers, emergency medicine physicians, researchers and other firearm injury prevention stakeholders.

10%