VANDERBILT UNIVERSITY

Department of Health Policy & Center for Biomedical Ethics and Society

CENTER FOR HUMANS & NATURE

Expanding Our Natural & Civic Imagination

BRUCE JENNINGS

Office Address

Center for Biomedical Ethics and Society Vanderbilt University 2525 West End Avenue, Suite 400 Nashville, TN 37203 (615) 875.9913 (615) 936.3800 (fax) Home Address

9302 Grist Mill Court Brentwood, TN 37027 Mobile: (914) 319.2892

E-mail : <u>brucejennings@humansandnature.org</u> Website <u>www.humansandnature.org</u> Website: <u>https://medicineandpublichealth.vanderbilt.edu/cbmes/</u> Website: <u>https://my.vanderbilt.edu/brucejennings/</u>

Selected publications available on:

ResearchGate at:<u>https://www.researchgate.net/profile/Bruce_Jennings/publications</u> Academia at: <u>https://humansandnature.academia.edu/BruceJennings</u> Social Science Research Network at: <u>http://ssrn.com/author=1865373</u> Amazon Author Page: <u>https://www.amazon.com/author/brucejennings</u>

Current Positions:

Senior Fellow

Center for Humans and Nature, 2016-present

Responsibilities include: Writing, public speaking, and media interviews. Public policy analysis and scholarly research. Editor of the Center's electronic journal, *Minding Nature*.

Adjunct Associate Professor

Department of Health Policy

Center for Biomedical Ethics and Society

Vanderbilt University School of Medicine, 2014-present

Responsibilities include research and consultation in collaboration with the Department of Health Policy and the Center for Biomedical Ethics and Society.

Senior Advisor

The Hastings Center, 2006-present

Responsibilities include: Provide research support and project development assistance, principally in the area of chronic illness and long-term care. Work on special assignments as determined by the President. Participate in Center research groups and projects.

Editor-in-Chief

Minding Nature, 2008-present

Minding Nature appears three time per year and is published by the Center for Humans and Nature. Now in its twelfth volume, it is available online and in a downloadable, professionally designed pdf version. Each issue includes long and short essays, interviews, works by featured visual artists, poetry, and book review essays. Available at: www.humansandnature.org.

Editor-in-Chief

Bioethics, 4th Edition (formerly Encyclopedia of Bioethics), 2011-present

Responsibilities include: Planning and determination of contents of new edition of a 6 volume standard reference work in the field of bioethics. Selection of authors to contribute entries. Management and leadership of a five-person editorial board. Co-ordination with professional staff of the publisher (Macmillan Reference/Cengage Learning) on editorial and production work.

Editor

Journal of Theoretical and Philosophical Psychology, 2020-

Now in its 39th volume, the *Journal of Theoretical and Philosophical Psychology* is an academic quarterly journal, published by the American Psychological Association. It fosters discussion at the interface of psychology, philosophy, and the other social sciences. It carries full length research articles and shorter comments and reviews. Published by the American Psychological Association.

Editor

Springer Briefs in Public Health Ethics, 2020-

Work with authors to develop book length monographs and multiple authored books advancing scholarship in the field of public health ethics. Published by Springer-Nature.

Associate Editor

Encyclopedia of the Anthropocene, 1st Edition, 2016-present

Responsibilities include: Planning and determination of contents of one section and volume of a new 5 vol. multidisciplinary reference work. Responsible for the section on ethical and social issues. In charge of the selection of authors to contribute entries to that section/volume. Work with two co-editors-in-chief and a five-person editorial board. Co-ordination with professional staff of the publisher (Elsevier Publishing) on editorial and production work.

Scholar

Yale University Interdisciplinary Center for Bioethics, 2009-present

Responsibilities include: Provide research support and project development assistance. Participate in Center activities and projects.

Faculty Member

University of Rochester Aging and Health Management Certificate Program, 2013-present

Responsibilities include faculty instruction in a health management certificate course on "Aging and Health Policy Management focusing on public health and health policy aspects of aging and long-term care and on clinical and legal aspects of end-of-life care and palliative care.

Past Positions

Lecturer

Yale University School of Medicine, 1995-2016

Responsibilities included: Teaching a course in the Department of Epidemiology and Public Health on "Ethical Issues in Public Health." Teaching a required short course on ethics for all Master of Public Health Students.

Lecturer

Weill Cornell Medical College, 2010-2018

Responsibilities included: Participation in Division of Medical Ethics seminars and other events, guest lecturing, student advising, participation on New York Presbyterian Hospital Ethics Committee.

Director of Bioethics

Center for Humans and Nature, 2006-2016

Responsibilities included: Program development and organizational operations. Writing, public speaking, and media interviews. Directing specific research projects. Public policy analysis and scholarly research. Ethics and educational consultation. Editor of the Center's electronic journal, *Minding Nature*.

Senior Lecturer

New York Medical College, 2010-2015

Responsibilities included: Teaching a course in the Department of Health Policy and Management on "Ethical Issues in Public Health."

Senior Research Scholar

The Hastings Center, 1999-2006

Responsibilities included: Research, writing, public speaking, and media interviews. Develop new research initiatives, secure funding through grants, direct specific research projects, mentor younger staff. Public policy analysis and scholarly research. Ethics and educational consultation.

Executive Director/ Executive Vice President The Hastings Center, 1991-1999

Responsibilities included: Under supervision by the President/CEO, the executive vice president has general managerial and development responsibility for the research and educational programs of The Hastings Center, a not-for-profit organization employing twenty eight people full time with an annual operating budget of \$2.5 million and an endowment of approximately \$6 million. [When I stepped down in 1999, the position of executive vice president was eliminated in a general managerial reorganization of the Center by the incoming President.]

<u>**Personal Information**</u>: Born April 27, 1949 in Fort Wayne, Indiana. Married in 1972 to Margaret A. Machulis of Tulsa, Oklahoma, who died in 2020. One adult son and one grandson. Currently resides in Brentwood, TN, having lived in Hastings-on-Hudson, NY for many years.

I. EDUCATIONAL BACKGROUND

B.A. (Magna cum laude)	Yale University 1971	(Political Science)
M.A./ (ABD)	Princeton University 1973	(Political Science)

Honors and Awards:

American Public Health Association, Distinguished Career Award, 2020. Dr. Jennifer Horner Lecturer in Bioethics, Ohio University, 2019. Johnathan Montgomery Lecturer at the Heath, Ethics, and Law Center of the University of Southampton, Southampton, UK., 2018. Dr. Mary Ann Quaranta Award, Collaborative for Palliative Care, Westchester County, NY, 2014. Fellow of The Hastings Center, elected 2007 Grace McLeod Rego Memorial Lectureship, Brown University, 2006 Yale Westchester Alumni Association Community Service Award 2005. National Hospice and Palliative Care Organization, "Special Recognition Award" 2004 Andrew R. Cecil Lectureship, University of Texas, Dallas, 1995 Leadership Award, The Prudential Foundation, 1987 Andrew B. Weiss Visiting Fellowship, Williams College, April 1987 University Fellowship, Princeton University, 1971-75 General Honors, Yale University, 1971 P. S. Bennet Prize, Yale University, 1971 (Awarded for the outstanding senior thesis in the field of democratic theory) Departmental Honors in Political Science, Yale University, 1971 Jack M. Griffin Memorial Scholarship, Yale University, 1967-1971 National Merit Scholarship, 1967

II. PROFESSIONAL EXPERIENCE

Management

Center for Humans and Nature, 2006-2015Director of BioethicsCenter for Humans and Nature, 2008-presentEditor-in-Chief of CHN journal, Minding NatureMacmillan Reference, 2010-2014Editor-in-Chief of Bioethics, 4th Edition

The Hastings Center, 1996-1999 The Hastings Center, 1991-1996 Executive Vice President Executive Director

Research

Vanderbilt University, 2014-present Center for Humans and Nature, 2006-2015 Center for Humans and Nature, 2015-present

Adjunct Associate Professor Director of Bioethics Senior Fellow The Hastings Center, 2006-present The Hastings Center, 1999-2006 The Hastings Center, 1983-1991 The Hastings Center, 1980-83

Teaching

Vanderbilt University, 2015-present

University of Rochester, 2016-present Fordham University, 2013-2016 Yale University, 1995-2015 New York Medical College, 2010-15: Columbia University, 1984-1990: Vassar College, Spring, 1989: SUNY-Purchase, Spring, 1985: Stockton State College, 1975-1980: Princeton University, 1973-1974: Senior Advisor Senior Research Scholar Associate for Policy Studies Research Associate

Faculty, Guest lectures on death and dying, climate change, and public health ethics in various undergraduate and graduate level courses. Faculty, Aging and Health Care Management Program Faculty, Executive Management Program Lecturer, School Public Health Senior Lecturer, School of Health Sciences & Practice Adjunct Lecturer, School of Journalism Adjunct Professor, Department of Political Science Adjunct Professor, Humanities Division Assistant Professor of Political Science and Philosophy Assistant Instructor, Department of Politics.

III. PROFESSIONAL ACTIVITIES AND CONSULTING

Boards of Directors

Current

American Health Decisions, Elected Treasurer and Member/ Board of Directors, Atlanta, GA, 1988-present.

Collaborative for Palliative Care, Vice President and Member, Board of Directors, White Plains, NY, 2012-present.

<u>Past</u>

Andrus-on-Hudson, Member, Board of Directors, Hastings-on-Hudson, NY. (A long-term care facility), 2004-2013

Association for Politics and the Life Sciences, Elected Member, Board of Directors, Sault Ste. Marie, MI, 1998-2001

American Association of Bioethics, Elected Member, Board of Directors, Minneapolis, MN, 1994-1997

Helen Andrus Benedict Foundation, Member, Board of Directors, New York, NY, 2012-2013 Hospice and Palliative Care Association of New York State, Elected Member, Board of Directors, Albany, NY, 1996-2004.

Methodist Home for Nursing and Rehabilitation, Member, Board of Directors, Bronx, NY, 2011-2016.

National Hospice and Palliative Care Organization, Appointed Member, Board of Directors, Arlington, VA, 1999-2003.

Westchester End of Life Care Coalition, Member, Board of Directors, Bronxville, NY, 2008-2015.

Professional and Policy Advisory Committees

American Public Health Association, Ethics Code Task Force, 2015-2019 Avielle Foundation, Science Advisory Board, Newtown, CT, 2016-present Huntington's Disease Society of America, Member, Education Committee, New York, NY, 2004present.

March of Dimes Birth Defects Foundation, Chair, Ethics Advisory Committee, White Plains, NY 2008-present; Committee Member, 1995-2008.

New York Presbyterian Hospital/Weill Cornell Medical Center. Member, Hospital Ethics Committee, 1989-present

Vanderbilt University Medical Center. Member, Hospital Ethics Committee, 2016-present Westchester County, NY End of Life Care Coalition, Advisory Board, Bronxville, NY, 2016present.

Editorial Boards

Series Editor, *Springer Series on in Public Health and Health Policy Ethics*, Springer-Nature, 2020-present.

Editor, Journal of Theoretical and Philosophical Psychology, 2019-present.

Editorial Board Member, Journal of Xiangya Medicine, 2018-present.

Editor-in-Chief, *The Encyclopedia of Bioethics*, (published as: *Bioethics 4th Edition*), 2011-2014. Editor, *Minding Nature*, 2008-present.

Associate Editor, Encyclopedia of the Anthropocene, 2016-2017.

Advisory Editor, *The Hastings Center Report*. Advisory Editor, 1997-2006; 2016-present. Advisory Editor, *Journal of Health Politics, Policy and Law*, Advisory Editor, 2002-2006.

Other Consulting and Selected Professional Activities

Aging in America/Morningside House, Bronx, NY, Consultant, Ethics Committee, 1998-2010. Alzheimer's Association, Member, Ethics Advisory Committee, Chicago, IL, 1993 - 2007. American Hospital Association, Elected Member, Technical Panel on Biomedical Ethics, Chicago, IL, 1993-1996

American Medical Association, Expert Advisory Panel on Health Care Priorities, 1999-2000 American Public Health Association Action Board, 2012-2014.

American Public Health Association, Ethics Special Interest Group, Chair, 2011

American Public Health Association, Ethics Special Interest Group, Program Chair, 2010

Beth Abraham Health System, Ethics Consultant, New York, NY, 2000-2001

Centers for Disease Control, Appointed Member, Ethics Advisory Subcommittee to the Director, Atlanta, GA, 2005-2010; Chair 2008-2010.

Columbia University Seminar on Social and Political Theory, 1982-2015 (Chairman 1983-1984) Education Development Center, Project on End of Life Care and Managed Care, Newton, MA, 1996-1998

Education Development Center, Project on Pediatrics and End of Life Care, Newton, MA, 1998-2003

Eli Lilly and Company, Ethics Consultant, Indianapolis, IN, 1996-1998

Episcopal Church of the United States, Member, Task Force on End-Of-Life Care, New York, NY, 1998-2000.

Episcopal Church of the United States, Member, Working Group on Science, Technology and Faith, New York, NY 2000-2003.

Episcopal Diocese of New York, Member, Task Force on Sexual Exploitation and the Clergy, 1992-1993.

Foundation for Long-term Care, Consultant, Caring Communications Project, 2001-2002. Georgetown Law School, O'Neill Institute for National and Global Health Law, Advisor, Tobacco Control Project, 2016-2019. Hospice and Palliative Care Association of New York State, Chair, Ethics Committee, Albany, NY, 1998-2003.

Huntington's Disease Society of America, Advisory Committee, End of Life Care Initiative, New York, NY, 2001- 2003

Huntington's Disease Society of America, Member, Law Enforcement Education Committee, 2011-2014.

Huntington's Disease Society of America, Member, Long-term care project, 2011-2013 International Network for Epidemiology in Policy, Ethics Advisor, 2020-present.

Methodist Home for Nursing and Rehabilitation, Bronx, NY, Member, Ethics Committee, 2011-2015.

Montefiore Medical Center, Research Group Member, Rethinking Dependency Project, 2004-2006.

Montefiore New Rochelle Hospital, New Rochelle, NY, Member, Ethics Committee, 2013-2015. National Hospice and Palliative Care Organization, Member, Business Ethics Task Force, 1999-2001.

National Hospice and Palliative Care Organization, Member, Ethics Committee, 1996-2003 National Institutes of Health, Member Data Safety Monitoring Board, BARI-2D Clinical Trial, 2004-2007.

New York Academy of Medicine, Center for Urban Bioethics, Advisory Board, New York, NY, 1998-2001.

New York Medical College, Advisory Board, Center for Long Term Care Policy and Research, 2010-2015.

New York State Partnership to Improve End of Life Care, Steering Committee, New York, NY, 1998-2000.

Robert Wood Johnson Foundation, Last Acts Campaign, Member, Standards Committee, 1996-2000.

Sarah Lawrence College, Health Advocacy Program, Advisory Board, Bronxville, NY, 1996-1997; 2007-2008.

Sound Shore Medical Center, Consultant, Ethics Committee, New Rochelle, NY, 1996-2013. St. Cabrini Nursing Home, Dobbs Ferry, NY. Member, Ethics Committee, 1990-1996.

The Josephson Institute, Member of Advisory Council, Center of Government Ethics, Marina del Rey, CA, 1992-1995.

United Hospice of Rockland, New City, NY, Consultant, Ethics Committee, 2006-2015. United States Army, Ethics Task Force. Consultant, 1983.

United States Senate, Select Committee on Ethics, Consultant, 1989.

University of Michigan, Academic Advisory Panel, Genetics and Public Policy Project, 1998-2002.

University of Wisconsin, Advisory Board, Community Research and Genetics Project, 2004-2006 Visiting Nurses Association of the Hudson Valley, Mt. Kisco, NY, Consultant, Ethics Committee, 1998-2000.

W. K. Kellogg Foundation, Comprehensive Community Health Models Project, Battle Creek, MI, 1993-1994.

Yale University School of Public Health, Advisor, Collaborative Project with Central South University, Changsha, China to develop master's degree programs in bioethics, 2017-2020.

IV. CIVIC AND COMMUNITY ACTIVITIES

Elected Trustee (D), Village of Hastings-on-Hudson, NY 2000-2006; 2009-2015. Elected Member, Grace Episcopal Church, Hastings-on-Hudson, NY, Vestry (Board of Trustees), 2009-2012. Appointed Member, Greenburgh, NY Board of Ethics, 2007-2009 Appointed Member, Village of Hastings-on-Hudson, NY Public Health Board, 2006-2009 President, Yale Westchester Alumni Association, 2007 - 2010 Member, Westchester County (NY) Fair Campaign Practices Committee 1991 - 2000 (Chair, 1992; 1997); 2007-2009 Appointed Member, Village of Hastings-on-Hudson, NY Police Commission, 1998- 2000

V. RESEARCH AND WRITING ACTIVITIES

A. Current Writing Projects

I have completed one new book that is awaiting publication. *Civic Health: Political Theory and Ethics in Public Health.* A study that develops a political theory for public health policy and practice drawing on civic republicanism, communitarian ethics, and discursive democracy. Currently under review at the University of North Carolina Press.

I have two finished manuscripts soon to be submitted to publishers. (1) *Thinking through Nature: Symbiotic Being, Politics, and Time.* Explores a symbiotic, interdependent perspective on ontology, ecological democratic citizenship and politics, and intergenerational relationships among past, present, and future against the backdrop of climate change. Articulates a moral and political imagination that can reconcile human creativity with ecological solidarity and care. (2) *Creature and Creator: An Essay on Moral Limits in the Age of Biopower.* A study of ethical limits in the use of biotechnology and the human fabrication of life.

I am in the course of composing one addition book for future publication. *The Ordeal of Solidarity: On the Growth of Moral Awareness and Mutuality in the Face of Injustice.* A study of the philosophical underpinnings of social solidarity and efforts to achieve just recognition of others and just relationships with them.

Other ongoing writing projects include: *Dementia and the Human Good*—a study of personhood and agency in the context of dementing illness and the ethical goals of dementia care; *Interpretive Policy Studies: Essays in Ethics, Social Science, and Policy Analysis*—a collection of essays on hermeneutics and interpretive social science to issues of policy analysis and applied and professional ethics; and two edited collections of articles by multiple authors on *Ecological Political Economy: Conceptual Foundations and Values,* and *The Ethics of Care and Place.*

B. Funded Research Projects

From 1980-present at The Hastings Center I served as the Principal Investigator on over twenty major projects and have developed successful grant proposals receiving awards (ranging from \$25,000 to \$4 million) from numerous public and private sources, including: the Agency for Healthcare Research and Quality, the Alzheimer's Association, the Exxon Educational Foundation, Nathan Cummings Foundation, the Arthur Vining Davis Foundations, the Ford Foundation, the Greenwall Foundation, Hoffman-La Roche Corporation, the Walter and Elise Haas Fund, the Hospice Foundation of America, the Robert Wood Johnson Foundation, the W. K. Kellogg Foundation, National Endowment for the Humanities, National Institute of Mental Health, National Institutes of Health/ Human Genome Project, National Science Foundation, the

Pew Charitable Trusts, the Prudential Foundation, the Rockefeller Foundation, and the Knight Foundation.

VI. PUBLICATIONS LISTING

- Eleven authored or co-authored books and monographs
- Nineteen edited or co-edited books
- Edited two major multi-volume reference works
- Three major curricula in ethics education
- Four guest edited issues of scholarly journals
- Two institutional codes of ethics
- Over 250 articles and book chapters, mainly published in peer-reviewed academic or professional journals
- Numerous book reviews, essays, and other occasional pieces published in a variety of journals, newspapers, and magazines
- A few published poems

A. Authored Books and Monographs:

1. *On the Uses of the Humanities: Vision and Application.* Hastings-on-Hudson, N.Y.: The Hastings Center, 1984. (Co-authors: Daniel Callahan, Arthur L. Caplan).

2. *Congress and the Media: The Ethical Connection.* Hastings-on-Hudson, N.Y.: The Hastings Center, 1985. (Co-authors: Daniel Callahan, William Green, Martin Linsky).

3. *The Ethics of Legislative Life*. Hastings-on-Hudson, N.Y.: The Hastings Center, 1985. (Co-author: Daniel Callahan).

4. *Guidelines on the Termination of Life-Sustaining Treatment and the Care of the Dying.* Bloomington, IN: Indiana University Press, 1987. (Co-authors: Susan M. Wolf, Daniel Callahan, Cynthia Cohen).

5. *The Perversion of Autonomy: The Proper Uses of Coercion and Constraints in a Liberal Society.* New York: The Free Press, 1996. (Co-author: Willard Gaylin).

6. *Faithful Living, Faithful Dying: Anglican Reflections on End of Life Care*. Allentown, PA: Morehouse Press, 2000. (Co-authors: Cynthia B. Cohen, Jan C. Heller, E.F. Michael Morgan, David A. Scott, Timothy Sedgwick, and David H. Smith).

7. Access to Hospice Care: Expanding Boundaries, Overcoming Barriers. (Garrison, NY: The Hastings Center, 2003). (Co-authors: True Ryndes, Carol D'Onofrio, Mary Ann Baily). Also published as a Special Supplement to the Hastings Center Report Vol. 33. No. 2 (March/April) 2003.

8. *The Perversion of Autonomy: Coercion and Constraints in a Liberal Society*, 2nd enlarged edition, Washington, DC: Georgetown University Press, 2003. (Co-author Willard Gaylin). [Enlarged, revised edition of # 5 above.]

9. The Hastings Center Guidelines for Decisions on Life-Sustaining Treatment and Care Near the End of Life, Revised and Expanded Second Edition. New York: Oxford University Press, 2013. (Co-authors Nancy Berlinger and Susan M. Wolf).

10. *Regulating Preimplantation Genetic Diagnosis in the United States: The Limits of Unlimited Selection.* New York: Palgrave Macmillan, 2015. (Co-author Michelle Bayefsky).

11. *Ecological Governance: Toward a New Social Contract with the Earth*. Morgantown, WV: West Virginia University Press, 2016.

Under review/Forthcoming 2022

12. Ecological Recognition: Toward a Political Morality for Adaptive Governance

13. Civic Health: Political Theory and Ethics in Public Health

B. Edited Books:

1. *Ethics, The Social Sciences and Policy Analysis*, New York: Plenum Press, 1982. (Co-editor: Daniel Callahan).

2. *Darwin, Marx, and Freud: Their Influence on Ethical Theory*, New York: Plenum Press, 1984. (Co-editor: Arthur L. Caplan).

3. *Applying the Humanities*, New York: Plenum Press, 1985. (Co-editors: Daniel Callahan and Arthur L. Caplan).

4. *Representation and Responsibility: Exploring Legislative Ethics*, New York: Plenum Press, 1985. (Co-editor: Daniel Callahan).

5. *Health Care Crisis? The Search for Answers*, Frederick, MD: University Publishing Group, 1995. (Co-editors: Robert Misbin, Marvin Dewar, David Orentlicher).

6. *Coerced Contraception? Moral and Policy Challenges of Long-Acting Birth Control.* Washington, DC: Georgetown University Press, 1996 (Co-editor: Ellen H. Moskowitz).

7. *Ethics in Hospice Care*. New York: Haworth Press, 1997.

8. *The Ethics of Hospital Trusteeship: The Responsible Governance of the Not-for-Profit Hospital.* Washington, DC: Georgetown University Press, 2004. (co-editors: Bradford Gray, Virginia A. Sharpe and Alan Fleischman).

9. *Ethical Dilemmas at the End of Life*. Washington, DC: Hospice Foundation of America (Living with Grief Series), 2005. (Co-editors: Kenneth J. Doka and Charles Corr).

10. *Improving End of Life Care: Why Has it Been So Difficult?*, Special Report, Hastings Center Report Vol. 35. No 6 (November/December), 2005. (Co-editors: Gregory Kaebnick, and Thomas H. Murray).

11. *Public Health Ethics: Theory, Policy and Practice*. New York: Oxford University Press, 2006. (Co-editors: Bonnie Steinbock, Lawrence O. Gostin, and Ronald Bayer).

12. *Health Care Quality Improvement: Ethical and Regulatory Issues*. Garrison: The Hastings Center, 2007. (Co-editors: Mary Ann Baily, Melissa Bottrell, and Joanne Lynn).

13. *End-of-Life Ethics: A Case Approach.* Washington, DC: Hospice Foundation of America (Living with Grief Series), 2012 (co-edited with Kenneth Doka and Charles Corr).

14. *Partners in Palliative Care: Enhancing Ethics in Care at the End-of-Life*. New York: Routledge, 2012. (Co-editor Mary Beth Morrissey).

15. *Hospice Ethics: Policy and Practice in Palliative Care*. New York: Oxford University Press, 2014. (Co-editor Timothy W. Kirk).

16. *Emergency Ethics: Public Health Preparedness and Response*. New York: Oxford University Press, 2016. (Co-editors: John Arras, Drue Barrett, and Barbara Ellis).

17. *Recreating the Wild: De-extinction, Technology, and the Ethics of Conservation*, special report, Hastings Center Report 47, no. 4, (2017) (co-edited with Gregory Kaebnick).

18. *Liberty and the Ecological Crisis: Freedom on a Finite Planet*. Abingdon, UK: Routledge, 2019. (Co-editors: Christopher J. Orr and Kaitlin Kish).

19. Democracy in Crisis: Civic Learning and the Reconstruction of Common Purpose, Hastings Center Report 51, no. 1 (2021) (Coeditors: GE Kaebnick, M Gusmano, B Jennings, CP Neuhaus, MZ Solomon). <u>https://onlinelibrary.wiley.com/toc/1552146x/2021/51/S1</u>

Forthcoming 2022

20. *Public Health Ethics: Theory, Policy and Practice*. New York: Oxford University Press, Third Edition, 2022. (Co-editors: Ronald Bayer, Amy Fairchild, Lawrence O. Gostin).

C. Edited Reference Works

1. Editor in Chief, *Bioethics*, 4th *Edition* [formerly <u>The Encyclopedia of Bioethics</u>], 6 vols. (Farmington Hills, MI: Macmillan Reference USA, 2014.)

2. Volume Editor, *Ethics*, Vol. 4 of D. A. DellaSalla and M. I. Goldstein, Editors-in-Chief, *Encyclopedia of the Anthropocene*, 1st ed. 5 vols. (Oxford, UK: Elsevier Publishing, 2017).

D. Edited Journals and Guest Edited Journal Issues

1. *Ethics in Hospice Care*, a Special Issue of *The Hospice Journal* 12:2 (1997). [Republished in book form as B.7.]

2. *Partners in Palliative Care*, special issue of *Journal of Social Work in End of Life and Palliative Care*, 7:1 (January-March) 2011. (Guest Co-editor Mary Beth Morrissey). [Republished in book form as B.14.]

3. *Public Health Law and Public Health Ethics*, special issue of *New York State Bar Association Health Law Journal*, 17:2 (Spring 2012). (Guest co-editor Mary Beth Morrissey).

4. Conceptual Issues in Health and Society: Neglected Social and Relational Experiences and Care Approaches special issue of Journal of Theoretical and Philosophical Psychology, 36, 2 (May 2016). (Guest co-editor Mary Beth Morrissey).

E. Educational Curricula

1. *Decisions Near the End of Life*. Newton, MA: Educational Development Center 1990; revised, 1997. (Co-authors: Mildred Z. Solomon, Vivienne Guilfoy, Rebecca Jackson, Lydia O'Donnell, Karen Heller, Susan M. Wolf, Kathleen Nolan, Strachan Donnelley.)

2. *New Choices, New Responsibilities: Ethical Issues in the Life Sciences.* Nutley, NJ: Hoffmann-La Roche, Inc., 1990. (Co-authors: Strachan Donnelley, Kathleen Nolan, Courtney Campbell).

3. *Ethics and Public Health: Model Curriculum*. Washington: Association of Schools of Public Health, 2003. (Co-editors Jeffrey Kahn, Lisa Parker, and Anna Mastroianni.) Accessible for download at <u>https://repository.library.georgetown.edu/handle/10822/556779</u>).

F. Codes of Ethics

1. "Model Code of Ethics for the United States Senate,". See item G. 3 for details.

2. "Public Health Code of Ethics," Washington, DC: American Public Health Association, 2019. at: <u>https://www.apha.org/-</u>

/media/files/pdf/membergroups/ethics/code_of_ethics.ashx.

(Coauthors: Erica Blacksher, University of Washington, Seattle, WA; Andy Bostick, Healthcare Quality Partners, Chicago, IL; Kata Chillag, Emory University, Atlanta, GA; Celia B. Fisher, Fordham University, New York, NY; Faith Fletcher, University of Alabama, Birmingham; Jessica Jeavons, Seattle Children's Hospital, Seattle, WA ; Bruce Jennings, Vanderbilt University, Nashville, TN; Lisa M. Lee, Walter Reed Army Institute for Research, Silver Spring, MD; Alan Melnick, Department of Health, Clark County, Washington; Emily Shepp, Kaiser Permanente, Pasadena, CA; Daniel Swartzman, Loyola University, Chicago, IL; James C. Thomas, University of North Carolina, Chapel Hill, NC; Peter Whitehouse, Case Western Reserve University, Cleveland, OH.)

G. Articles, Book Chapters, and Review Essays

(*Indicates refereed/peer-reviewed publications.)

1980

*1. "Nicolo Machiavelli," <u>Academic American Encyclopedia</u>, 21 Vol., Princeton: Arete Publishing Co., 1980, 13:18-19.

1981

*2. "The Institutionalization of Ethics in the United States Senate," <u>Hastings Center Report</u>, Vol. 11, No. 1 (February 1981, Special Supplement), 5-9.

*3. "Model Code of Ethics for the United States Senate," <u>Hastings Center Report</u>, Vol. 11, No. 1 (February 1981, Special Supplement), 19-28. (Co-authored with Daniel Callahan, Gerald Dworkin, et al.).

*4. "Tradition and the Politics of Remembering," <u>The Georgia Review</u>, Vol. XXXVI, No. 1 (Spring 1981), 167-182.

1982

5. "Introduction," in <u>Ethics, The Social Sciences, and Policy Analysis</u>, ed. by Daniel Callahan and Bruce Jennings, New York: Plenum Press, 1982, pp. xiii-xxvi. (With Daniel Callahan).

*6. "Interpretive Social Science and Policy Analysis," in <u>Ethics, The Social Sciences and</u> <u>Policy Analysis</u>, ed. by Daniel Callahan and Bruce Jennings, New York: Plenum Press, 1982, pp. 3-35.

1983

*7. "Social Science and the Policy-Making Process," <u>Hastings Center Report</u>, Vol. 13, No. 1 (February 1983, Special Supplement), 3-8. (With Daniel Callahan).

*8. "Liberal Democracy and the Problem of Scarcity," <u>International Political Science</u> <u>Review</u>, Vol. 4, No. 3 (July 1983), pp. 375-383.

*9. "The Care of the Terminally Ill: Morality and Economics," <u>New England Journal of</u> <u>Medicine</u>, 309 (December 15, 1983), pp. 1490-1494. (With Ronald Bayer, et al.).

1984

10. "Ethical Theory and the Social Sciences--The Legacy of Darwin, Marx, and Freud," in Darwin, Marx, and Freud: Their Influence on Ethical Theory, ed. by Arthur L. Caplan and Bruce Jennings, New York: Plenum Press, 1984, pp. xi-xxvii. (Co-authored with Arthur L. Caplan).

11. "On the Uses of the Humanities," <u>Federation Reports</u>, Vol. VII, No. 3 (May/ June 1984), pp. 33-35.

*12. "Science and Democracy," <u>Politics and the Life Sciences</u>, Vol. 3, No. 1 (August 1984), pp. 47-48.

13. "Ethical Issues in the Reuse of Cardiac Pacemakers," <u>Clinical Progress in</u> <u>Electrophysiology and Pacing</u>," Vol. 3, No. 1 (February 1985), pp. 58-60.

*14. "The Humanities and the Social Sciences: Reconstructing a Public Philosophy," in <u>Applying the Humanities</u>, edited by Daniel Callahan, Arthur L. Caplan, and Bruce Jennings, New York: Plenum Press, 1985, pp. 125-144. (Co-authored with Kenneth Prewitt.)

15. "Introduction," in <u>Representation and Responsibility: Exploring Legislative Ethics</u>, edited by Bruce Jennings and Daniel Callahan, New York: Plenum Press, 1985, pp. xi-xvi. (With Daniel Callahan.)

*16. "Legislative Ethics and Moral Minimalism," in <u>Representation and Responsibility:</u> <u>Exploring Legislative Ethics</u>, edited by Bruce Jennings and Daniel Callahan, New York: Plenum Press, 1985, pp. 149-166.

*17. "Commentary on "Equal Access to Medical Services," <u>Business and Professional Ethics</u> Journal, Vol. 4, Nos. 3&4 (Spring/Summer, 1985), 13-23.

1986

18. "Is Liberalism Dead, or Just in Need of a Second Opinion?," <u>Hastings Center Report</u>, Vol. 16, No. 1 (February 1986), p. 4.

*19. "Applied Ethics and the Vocation of Social Science," in <u>New Directions in Ethics</u>, ed. by Joseph DeMarco and Richard Fox. London: Routledge and Kegan Paul, 1986, pp. 205-217.

20. "Professionalism and Ethics in Electrology," <u>Journal of the American Electrolysis</u> <u>Association</u>, 1 (September 1986), 5-9.

*21. "Representation and Participation in the Democratic Governance of Science and Technology," in <u>Governing Science and Technology in a Democracy</u>, ed. by Malcolm L. Goggin. Knoxville: University of Tennessee Press, 1986, pp. 223-243.

22. "Community Bioethics: Notes on a New Movement," <u>Federation Review</u>, Vol. IX, No. 5 (September/October 1986), 18-21.

1987

*23. "The Professions: Public Interest and Common Good," <u>Hastings Center Report</u>, Vol. 17, No. 1 (February 1987, Special Supplement), 3-10. (Co-authored with Daniel Callahan and Susan M. Wolf.)

*24. "Public Administration: In Search of Democratic Professionalism," <u>Hastings Center</u> <u>Report</u>, Vol. 17, No. 1 (February 1987, Special Supplement), 18-20. *25. "Interpretation and the Practice of Policy Analysis," in <u>Confronting Values in Policy</u> <u>Analysis: The Politics of Criteria</u>, ed. by Frank Fischer and John Forester. Newbury Park, CA: Sage. Publications, 1987, pp. 128-152.

*26. "Media Coverage of Congressional Elections: An Ethical Perspective," in <u>Campaigns in</u> the News, ed. by Jan P. Vermeer. Westport, CT: Greenwood Press, 1987, pp. 183-198.

*27. "Policy Analysis: Science, Advocacy, or Counsel?," in <u>Research in Public Policy</u> <u>Analysis and Management</u>, Vol. 4, ed. by Stuart S. Nagel. Greenwich, CT: JAI Press, 1987, pp. 121-134.

*28. "Richard W. Krouse (1946-1986)," Political Theory, 15:4 (November 1987), pp. 635-38.

1988

*29. "Beyond the Rights of the Newborn," <u>Raritan: A Quarterly Review</u> 7:3 (Winter 1988), pp. 79-93.

30. "I diritti e il bene all'inizio della vita: le cure intensive neonatali," in <u>Questioni di</u> <u>Bioethica</u>, ed. by Maurizio Mori. Roma: Editori Riuniti, 1988, pp. 149-170.

*31. "Ethical Challenges of Chronic Illness," <u>Hastings Center Report</u>, 18:1 (February/March 1988, Special Supplement), pp. 1-16. (Co-authored with Arthur L. Caplan and Daniel Callahan).

*32. "Toward Justice in Health Care," <u>American Journal of Public Health</u>, 78:5 (May 1988), pp. 583-588. (Co-authored with Ronald Bayer, Arthur L. Caplan, and Daniel Callahan).

33. "'Pirate's Beer': A Commentary on Withholding Dialysis Treatment," in <u>Casebook on the Termination of Life-Sustaining Treatment and Care of the Dying</u>, ed. by Cynthia B. Cohen. Bloomington, IN: Indiana University Press, 1988, pp. 30-33.

34. "'Shadows from the Holocaust': A Commentary on Withholding Antibiotics," in ibid., pp. 66-69.

35. "The Case of John: A Commentary on Interprofessional Conflict in Rehabilitation," in <u>Case Studies in Ethics and Medical Rehabilitation</u>, ed. by Janet Haas, Arthur L. Caplan, and Daniel Callahan. Briarcliff Manor, NY: The Hastings Center, 1988, pp. 51-54.

*36. "A Grassroots Movement in Bioethics: Community Health Decisions," <u>Hastings Center</u> <u>Report</u> 18:3 (June/July 1988 Special Supplement), pp. 1-16.

*37. "Political Theory and Policy Analysis: Bridging the Gap," in <u>Handbook of Political</u> <u>Theory and Policy Science</u>, ed. by Edward B. Portis and Michael B. Levy. Westport, CT: Greenwood Press, 1988, pp. 17-28.

1989

38. "The Limits of Moral Objectivity," <u>Hastings Center Report</u>, 19:1 (January/February 1989), pp. 19-20.

39. "Balancing Patients' Wishes and Good Medical Care," <u>Medical Ethics for the Physician</u>, Vol. 4, No. 2 (April 1989), pp. 1-2; 10.

40. "Ethics in Government: There Still is Hope," <u>The World and I</u>, Vol. 4, No. 5 (May 1989), pp. 134-140.

41. "Bioethics as Civic Discourse," <u>Hastings Center Report</u>, 19:6 (September/October 1989), pp. 34-35.

42. "Ethical Politics vs. Political Ethics: Too Much of a Good Thing?" <u>Journal of State</u> <u>Government</u> (October 1989), 173-175.

43. "Offering Guidance Without Restricting Autonomy," <u>Decisions Near the End of Life</u>, Vol. 4, No. 4 (Newton, MA: Education Development Center, 1989), p. 10-11.

44. "Persistent Vegetative State: The Special Ethical Issues," <u>Decisions Near the End of Life</u>, Vol. 4, No. 5 (Newton, MA: Education Development Center, 1989), pp. 22-23.

45. "Culture, Ethnicity, and Ethical Decision Making, "<u>Decisions Near the End of Life</u>, Vol. 4, No. 6 (Newton, MA: Education Development Center, 1989), pp. 14-15.

1990

*46. "Ethics and Ethnography in Neonatal Intensive Care," in <u>Social Science Perspectives on</u> <u>Medical Ethics</u>, ed. by George Weisz. Dordrecht: Kluwer, 1990, pp. 261-272.

*47. "Bioethics and Democracy," <u>Centennial Review</u>, Vol. 34. No. 2 (Spring 1990), 207-225.

48. "Communal and Individual Values in Bioethics," <u>Medical Ethics for the Physician</u>, Vol. 5, No. 2 (April 1990), pp. 3-4.

49. "Democracy and Justice in Health Policy," <u>Hastings Center Report</u>, 20:5 (September/October 1990), pp. 22-23.

1991

*50. "Taking Ethics Seriously in Administrative Life: Constitutionalism, Ethical Reasoning, and Moral Judgment," in <u>Ethical Frontiers in Public Management</u>, ed. by James S. Bowman. San Francisco: Jossey-Bass, 1991, pp. 64-87.

*51. "New Directions in Nursing Home Ethics," <u>Hastings Center Report</u>, 21:2 (March/April 1991) Special Supplement, 1-16. (Co-authored with Bart Collopy and Philip Boyle)

*52. "Active Euthanasia and Forgoing Life-Sustaining Treatment: Can We Hold the Line?," Journal of Pain and Symptom Management, 6 (July 1991), 312-316.

*53. "The Regulation of Virtue: Cross Currents in Professional Ethics," <u>Journal of Business</u> <u>Ethics</u>, 10 (1991), 561-568. *54. "Possibilities of Consensus: Toward Democratic Moral Discourse," <u>The Journal of</u> <u>Medicine and Philosophy</u>, 16 (1991), 447-463.

55. "Toward an Expanded Vision of Clinical Ethics Education: From the Individual to the Institution," <u>Kennedy Institute of Ethics Journal</u>, 1 (1991), 225-245. (Co-authored with Mildred Z. Solomon, et al.)

56. "Foundations of Citizenship Education," <u>Civic Arts Review</u>, 4 Nos. 1-2 (Winter-Spring 1991), 3.

*57. "Sources of Concern About the Patient Self-Determination Act," <u>New England Journal of</u> <u>Medicine</u>, 325 (December 5, 1991), 1666-1671. (Co-authored with Susan M. Wolf, et al.)

1992

58. "Properly Diagnosing Impairment," <u>Quality Review Bulletin</u>, 18 (January 1992), 24-25 (Co-authored with James Nelson).

*59. "Democratic Values and Health Policy Reform," in Howard M. Leichter, ed. <u>Health</u> <u>Policy Reform in America: Innovation from the States.</u> New York, NY: M. E. Sharpe, 1992, pp. 191-205.

*60. "Last Rights: Dying and the Limits of Self-Sovereignty," <u>In Depth</u>, 2 (Fall, 1992), 103-118.

61. "Ethics Education in Long-Term Care: The <u>Decisions Near the End of Life Program</u>," <u>Journal of Health Administration Education</u>, 10: 4 (Fall, 1992), pp. 611-622. (Co-authored with Ellen Olson, et al.).

1993

*62. "Decisions Near the End of Life: Professional Views on Life-Sustaining Treatments," <u>American Journal of Public Health</u>, 83 (January 1993), 14-23. (Co-authored with Mildred Z. Solomon, et al.).

63. "Homeless Families in Westchester: A Case Study in Individual, Social, and Professional Ethics," in Juanita K. Hunter, ed., <u>Nursing and Health Care for the Homeless</u>. Albany, NY: SUNY Press, 1993, pp. 137-142 (Co-authored with Lillie Shortridge and Strachan Donnelley).

*64. "Health Policy in a New Key: Setting Democratic Priorities," <u>Journal of Social Issues</u>, 49:2 (1993), 169-184.

Reprinted in R. Bayer, L. O. Gostin, B. Jennings, and B. Steinbock, eds. <u>Public Health</u> <u>Ethics: Theory, Policy, and Practice</u>. New York: Oxford University Press, 2007, pp. 231-245.

65. "Task Force 2: Donor Guidelines," Proceedings of the 24th Bethesda Conference: Cardiac Transplantation, November 5-6, 1992, <u>Journal of the American College of Cardiology</u>, 22:1 (July 1993): 15-20. (Co-authored with John C. Baldwin, et al.) *66. "Counsel and Consensus: Norms of Argument in Health Policy," in Frank Fischer and John Forester, eds. <u>The Argumentative Turn in Policy Analysis and Planning.</u> Durham, NC: Duke University Press, 1993, pp. 101-114.

67. "Ethical Considerations in Health Care Rationing," in James L. MacPherson, ed., <u>The Nation's Blood Supply</u>. Washington, DC: Council of Community Blood Centers, 1993, pp. 93-100.

*68. "Healing the Self: The Moral Meaning of Relationships in Rehabilitation," <u>American</u> Journal of Physical Medicine and Rehabilitation, 72 (6) December 1993, 401-404.

1994

69. <u>Report to the Bishop of the Task Force on Clergy and Sexual Misconduct of the</u> <u>Episcopal Diocese of New York</u>, New York: Church Insurance Co., January 1994. (Principal author of Chapter 1; co-author of Chapter 3).

70. "Values on Campus: Ethics and Values Programs in the Undergraduate Curriculum," Briarcliff Manor, NY: The Hastings Center, 1994, 12 pp. Reprinted in the <u>Civic Arts Review</u>, Vol. 7, No. 3 (Fall 1994), 4-13. (Co-authored with James Lindemann Nelson and Erik Parens).

72. "Health as a Civic Question," Working Paper of the American Civic Forum, Minneapolis, MN: Humphrey Institute of Public Affairs, December 1994, 13 pps. (Co-authored with Nancy Keri and Harry Boyte).

1995

*73. "Long-Acting Contraceptives: Ethical Guidance for Policymakers and Health Care Providers," Special Supplement, <u>Hastings Center Report</u> 25, No. 1 (1995): S-1 - S-8. (Coauthored with Ellen H. Moskowitz and Daniel Callahan)

74. "Voices of Value: What Americans Expect from a Health Care System," Orange, CA: American Health Decisions, 1995. (pamphlet, 11 pps.)

*75. "Commodity or Public Work: Two Perspectives on Health Care," <u>Bioethics Forum</u>, 11:3 (Fall 1995), 3-11. (Co-authored with Mark J. Hanson)

1996

76. "Beyond the Harm Principle: From Autonomy to Civic Responsibility," in W. Lawson Taitte, ed. <u>Moral Values: The Challenge of the 21st Century</u>. The Andrew R. Cecil Lectures on Moral Values in a Free Society, Volume XVII. Austin: University of Texas Press, 1996, pp. 1-64.

*77. "Directive Counseling on Long-Acting Contraception," <u>American Journal of Public</u> <u>Health</u>, 86:6 (June 1996), 787-790. (Co-authored with Ellen H. Moskowitz).

78. "Beyond Distributive Justice in Health Reform, <u>Hastings Center Report</u> 26:6 (Nov. Dec. 1996), 14-15.

1997

*79. "Individual Rights and the Human Good in Hospice," in <u>Ethics in Hospice Care</u>, ed. by Bruce Jennings, Binghamton, NY: The Haworth Press, 1997, pp. 1-7.

1998

*80. "Palliative Care for Alzheimer Patients: Implications for Institutions, Caregivers, and Families," in <u>Hospice Care for Patients with Advanced Progressive Dementia</u>, ed. by L. Volicer and A. Hurley. New York: Springer, 1998, pp. 132-154. (Co-authored with Mildred Solomon)

*81. "Autonomy and Difference: The Travails of Liberalism in Bioethics," in <u>Bioethics and</u> <u>Society</u>, ed. by Raymond DeVries and Janardan Subedi. Upper Saddle River, NJ: Prentice Hall, 1998, pp. 258-269.

*82. "Reconciling Hospice Benefits and Needs," <u>Journal of Pain and Symptom Management</u>, 16:4 (October 1998), 265-267.

1999

*83. "A Life Greater than the Sum of Its Sensations: Ethics, Dementia, and the Quality of Life," Journal of Mental Health and Aging, 5:1 (Spring 1999), 95-106. Reprinted in Steven M. Albert and Rebecca G. Logsdon, eds. <u>Assessing Quality of Life in Alzheimer's Disease</u>, (NY: Springer Publishing Company, 2000), pp. 165-178.

84. "The Liberal Neutrality of Living and Dying," <u>Journal of Contemporary Health Law and</u> <u>Policy</u>, 16:1 (Winter 1999), 97-126.

2000

85. "Liberale Autonomie und bürgerliche Interdependenz: Politische Kontexte angewandter Ethik," in Matthias Kettner, ed. <u>Angewandte Ethik als Politikum</u>, (Frankfort am Main: Surhkamp, 2000), pp. 51-75. (translated into German by Mattias Kettner).

*86. "Technology and the Genetic Imaginary: Prenatal Testing and the Construction of Disability," in Erik Parens and Adrienne Asch, eds. <u>Prenatal Testing and Disability Rights</u> (Washington, DC: Georgetown University Press, 2000.), pp. 124-146.

87. "Medical Ethics and Clinical Practice: A Two-Way Street, not a Great Divide," <u>Western</u> Journal of Medicine 173 (December 2000): 8-9. *88. "From the Urban to the Civic: The Moral Possibilities of the City," <u>Journal of Urban</u> <u>Health</u>, 78: 1 (March 2001), 88-103.

*89. "Freedom Fading: On Dementia, Best Interests, and Public Safety," <u>Georgia Law</u> <u>Review</u>, 35: 2 (Winter 2001), 593-619.

2002

*90. "Ethics and Public Health: Forging a Strong Relationship," <u>American Journal of Public</u> <u>Health</u> 92: 2 (February 2002), 169-176 (coauthored with Daniel Callahan).

91. "New Directions in Medical Research Ethics," <u>Food and Drug Law Institute Update</u>, 2 (March/April 2002), 5-8.

92. "Quality of Life, Philosophical Dimensions," <u>Encyclopedia of Aging</u>, David J. Ekerdt, R.A. Applebaum, K. C. Holden, S. G. Post, K. Rockwood, R. Schulz, RL Sprott, and P. Uhlenberg, eds. (New York: Macmillan Reference USA, 2002).

*93. "Ethics and Trusteeship for Health Care: Hospital Board Service in Turbulent Times," <u>Hastings Center Report</u> Special Supplement, July/August 2002. (Co-authored with Alan Fleischman, Bradford Gray, and Virginia A. Sharpe).

*94. "Good-bye to All That...Autonomy," <u>Journal of Clinical Ethics</u>, 13:1, (Spring 2002) 67-71.

*95. "Pharmaceutical Research Involving the Homeless," <u>Journal of Medicine and</u> <u>Philosophy</u>, 27:5 (2002), 547-564. (co-authored with Tom L. Beauchamp, Eleanor D. Kinney, and Robert J. Levine).

2003

96. "Two Faces of Health Care Quality Improvement," <u>Hastings Center Report</u> 33: 1 (January-February 2003), 13.

*97. "Hospice and Alzheimer Disease: A Study in Access and Simple Justice," <u>Hastings</u> <u>Center Report</u> 33: 2 (March-April) 2003, Special Supplement, S24-26.

*97. "The Liberalism of Life: Bioethics in the Face of Biopower," <u>Raritan Review</u> 22:4 (Spring, 2003), 130-144.

*98. "CPR in Hospice," Hastings Center Report 33:3 (May-June 2003), 9-10. (Coauthor Perry J. Fine).

*99. "Genetics and Genetic Technology in Social Context," in David H. Smith and Cynthia B. Cohen eds. <u>A Christian Response to the New Genetics: Religious, Ethical, and Social Issues</u> (Lanham, MD: Roman and Littlefield, 2003), pp. 131-146. (Co-authored with Elizabeth Heitman).

*100. "Rehabilitation as Salvage: A Tale of Policy Failing People," <u>Brain Injury Source</u>, 6:4 (Summer 2003), p. 32.

*101. "Public Health as Statecraft and Soul-Craft," <u>Yale Journal of Health Policy, Law, and</u> <u>Ethics</u>, 3:2 (Summer 2003), 309-316.

*102. "On Authority and Justification in Public Health," <u>Florida Law Review</u>, 55 (5) (December 2003), 1241-1256.

103. "Genetic Citizenship: Knowledge and Empowerment in Personal and Civic Health" Background paper prepared for the collaborative on Genetic Literacy of the March of Dimes and HRSA. Published on the web at <u>www.thehastingscenter.org</u>.

*104. "Frameworks for Ethics in Public Health," Acta Bioethica IX. 2 (2003), 165-176.

2004

*105. "Alzheimer's Disease and the Quality of Life," in Kenneth J. Doka, ed. <u>Alzheimer's</u> <u>Disease</u>. Washington, DC: Hospice Foundation of America, 2004, pp. 267-278.

*106. "Trusteeship as Representation," in Bruce Jennings, et al. eds. <u>The Ethics of Hospital</u> <u>Trustees</u> Washington, DC: Georgetown University Press, 2004, pp. 166-180.

*107. "Genetic Literacy and Citizenship: Possibilities for Deliberative Democratic Policymaking in Science and Medicine," <u>The Good Society</u>, 13: 1 (2004), 38-44.

2005

*108. "How Americans Want to Die," in Kenneth J. Doka, Bruce Jennings, and Charles Corr, eds. <u>Ethical Dilemmas at the End of Life</u>. Washington, DC: Hospice Foundation of America, 2005, pp. 85-100.

*109. "Ethical Dilemmas in Surrogate Decisionmaking," in Kenneth J. Doka Bruce Jennings, and Charles Corr, eds. <u>Ethical Dilemmas at the End of Life</u>. Washington, DC: Hospice Foundation of America, 2005, pp. 157-174.

*110. "Ethics, End-of-Life Care and the Law: Overview and Recent Trends," in Kenneth J. Doka, Bruce Jennings, and Charles Corr, eds. <u>Ethical Dilemmas at the End of Life</u>. Washington, DC: Hospice Foundation of America, 2005, pp. 63-80 (Co-authored with Alan Meisel).

*111. "The Quest to Reform End of Life Care: Rethinking Assumptions and Setting New Directions," in Bruce Jennings, Gregory Kaebnick, and Thomas H. Murray, eds. <u>Improving End of Life Care: Why Has it Been So Difficult?</u>, <u>Hastings Center Report Special Report</u> 35. No. 6 (November/December 2005), pp. S52-S57.

112. "Preface," in Bruce Jennings, Gregory Kaebnick, and Thomas H. Murray, eds. <u>Improving</u> <u>End of Life Care: Why Has it Been So Difficult?, Hastings Center Report Special Report</u> 35. No. 6 (November/December 2005), pp. S 2-S4. *113. "Dependency, Difference, and the Global Ethic of Longterm Care," <u>The Journal of</u> <u>Political Philosophy</u>, 13:2 (2005), pp. 443-469. (Co-authored with Eva Feder Kittay and Angela Wassuna)

2006

*114. "A Social Ecology of Health Model in End of Life Decision Making: Is the Law Therapeutic?" New York State Bar Association <u>Health Law Journal</u>, 11:1 (Winter 2006), pp. 51-60. (Co-authored with Mary Beth Morrissey).

*115. "The Ordeal of Reminding: Traumatic Brain Injury and the Ethics of Care," <u>Hastings</u> <u>Center Report</u>, 37, no. 2 (March/April 2006): 29-37.

*116. "The Ethics of Using QI Methods to Improve Health Care Quality and Safety" <u>Hastings</u> <u>Center Report</u> Special Report 37, No. 4 (July-August 2006), pp. S1-S40. (Co-authored with Mary Ann Baily, Melissa Bottrell, and Joanne Lynn).

117. "Three Pillars of Moral Learning," in Jason A. Merchey, ed. <u>Living a Life of Value: A</u> <u>Unique Anthology of Essays on Values and Ethics by Contemporary Writers</u>. Mansfield, OH: Values of the Wise Press/Atlas Books Distribution Service (<u>www.atlasbooks.com</u>), 2006, pp. 293-298.

2007

118. "Introduction," in Bruce Jennings, Mary Ann Baily, Melissa Bottrell, and Joanne Lynn, eds. <u>Health Care Quality Improvement: Ethical and Regulatory Issues</u>. Garrison, NY The Hastings Center, 2007.

*119. "Public Health and Civic Republicanism," in Angus Dawson and Marcel Verweij, eds. <u>Ethics, Prevention, and Public Health</u>. Oxford: Oxford University Press, 2007, pp. 30-58.

*120. "Autonomy" in Bonnie Steinbock, ed. <u>The Oxford Handbook of Bioethics</u>. New York: Oxford University Press, 2007, pp. 72-89.

*121. "The Ethics of Using Quality Improvement Methods in Health Care," <u>Annals of Internal</u> <u>Medicine</u>, 146:9 (May), 666-673. (co-authors Joanne Lynn, Mary Ann Baily, Melissa Bottrell, Robert J. Levine, Frank Davidoff, et al.).

*122. "End-of-life care and the goals of medicine." <u>Virtual Mentor</u>. 2007; 9:446-450. <u>http://www.ama-assn.org/ama/pub/category/17582.html</u> Accessed June 21, 2007.

*123. "Community in Public Health Ethics," in Richard E. Ashcroft, Angus Dawson, Heather Draper, and John McMillan, eds. <u>Principles of Health Care Ethics</u>, 2nd ed. West Sussex: John Wiley & Sons, 2007, pp. 543-548.

*124. "Dying at an Early Age: Ethical Issues: Pediatric Palliative Care," in Kenneth Doka and Amy S. Tucci, eds., <u>Living with Grief: Children and Adolescents</u>. Washington, DC: Hospice Foundation of America, 2008, pp. 99-119.

*125. "Ethical Framework for Public Health Genetics," <u>Encyclopedia of Public Health</u>. Ed. Wilheim Kirch. Heidelberg: Springer Verlag, 2008, vol. 5: 361-364.

*126. "Foundations in Public Health: Ethics," <u>International Encyclopedia of Public Health</u>, ed. Kris Heggenhougen and Stella Quah. San Diego: Academic Press, 2008, Vol. 2, pp. 660-669. http://www.sciencedirect.com/science/article/pii/B978012373960500112X

*127. "Disaster Planning and Public Health, " in Mary Crowley, ed. <u>The Hastings Center</u> <u>Briefing Book</u>. (Garrison, NY: The Hastings Center, 2008), pp. 41-44. Accessible at <u>http://www.thehastingscenter.org/Publications/BriefingBook/Default.aspx</u>

128. "Wake Up Call," <u>Minding Nature</u>, Vol. 1: No. 1 (November 2008), 2-3. (Accessible at <u>www.humansandnature.org</u>)

2009

*129. "State Newborn Screening Advisory Committees: How Programs Introduce Public Participation into Decision-Making," in Mary Ann Baily and Thomas Murray, eds. <u>Ethics and</u> <u>Newborn Genetic Screening: New Technologies, New Forces, New Challenges</u>, Baltimore: Johns Hopkins University Press, 2009, pp. 136-159. (coauthor Andrea Bonnicksen)

*130. "Liberty: Free and Equal," in Mary Crowley, ed. <u>Connecting American Values with</u> <u>Health Reform</u>, (Garrison, NY: The Hastings Center, 2009), pp. 1-3.

131. "Deep Down Things," <u>Minding Nature</u>, Vol. 2, No. 1 (April 2009), 1-2. (Accessible at <u>www.humansandnature.org</u>)

132. "Gathering at the River: toward Communities of Conservation in the Hudson River Valley," <u>Minding Nature</u>, Vol. 2, No. 1 (April 2009), 25-28. (Accessible at <u>www.humansandnature.org</u>)

* 133. "Ethical Aspects of Cultural Diversity," in Kenneth Doka and Amy S. Tucci, eds., <u>Living</u> with Grief: Diversity and End of Life Care. Washington, DC: Hospice Foundation of America, 2009, pp. 35-48.

*134. "Public Health and Liberty," Public Health Ethics, 2:2, (July 2009), 123-134.

*135 "Agency and Moral Relationship in Dementia," <u>Metaphilosophy</u>, 40: 3-4 (July 2009), 425-437. Reprinted in EF Kittay and Licia Carlson, eds. *Cognitive Disability and Its Challenge to Moral Philosophy* (Malden, MA: Wiley-Blackwell, 2010), pp. 171-182.

136. "Science, Values, and Ecological Vision," <u>Minding Nature</u>, Vol. 2. No. 2 (August 2009),
1-2. (Accessible at <u>www.humansandnature.org</u>)

137. "Principles of Water Ethics," <u>Minding Nature</u> Vol. 2 No. 2 (August 2009), 25-28. (Coauthors: Paul Heltne, Kathryn Kintzele). (Accessible at <u>www.humansandnature.org</u>) 138. "Leopoldian Professionalism," <u>Minding Nature</u> Vol. 2 No. 2 (August 2009), 36-37. (Accessible at <u>www.humansandnature.org</u>)

139. "Hamlet at the Helm," <u>Minding Nature</u>, Vol. 2. No. 3 (December 2009), 1-2. (Accessible at<u>www.humansandnature.org</u>)

140. "Beyond the Social Contract of Consumption," <u>Minding Nature</u> Vol. 2 No. 3 (December 2009), 15-20. (Accessible at <u>www.humansandnature.org</u>)

2010

*141. "Ethical Dilemmas in the Treatment of Cancer," in Kenneth J. Doka and Amy S. Tucci, eds. <u>Cancer and End of Life Care</u>. Washington, DC: Hospice Foundation of America, 2010, pp. 83-96. (Co-author Nancy Berlinger).

*142. "Enlightenment and Enchantment: Technology and Moral Limits," <u>Technology in</u> <u>Society</u>, Vol. 32, No. 1 (2010), pp. 25-30.

*143. "Toward an Ecological Political Economy: Accommodating Nature in a New Discourse of Public Philosophy and Policy Analysis," <u>Critical Policy Studies</u>, 4:1 (April 2010), 77-85.

144. "Inventing a New Language of Dissent," <u>Minding Nature</u>, Vol. 3. No. 1 (April 2010), 1-2. (Accessible at <u>www.humansandnature.org</u>)

145. "Ethical Aspects of Sustainability," <u>Minding Nature</u> Vol. 3 No. 1 (April 2010), 27-28. (Accessible at <u>www.humandandnature.org</u>)

*146. "Biopower and the Liberationist Romance," <u>Hastings Center Report</u> 40:4 (July/August 2010), 1-4.

147. "Crossing the Rubicon, or Conserving Its Bounty?" <u>Minding Nature</u>, Vol. 3. No. 2 (August 2010), 4-6. (Accessible at <u>www.humansandnature.org</u>)

148. "Interpreting the Social Meaning of Biotechnology," <u>Minding Nature</u> Vol. 3. No 2 (August 2010), 45-47. (Accessible at <u>www.humansandnature.org</u>)

*149. "Rethinking Dementia Care in Ethics and the Law," <u>Quinnipiac Probate Law Journal</u>, 23:4: 398-410.

150. "Promoting Advance Directives," in William A. Nelson and Paul B. Hofmann, eds. <u>Managing Healthcare Ethically</u>, 2nd. ed. Chicago: Health Administration Press, pp. 178-182.

*151. "Beyond the Social Contract of Consumption," <u>Critical Policy Studies</u>, 4:3 (October 2010), 222-233.

152. "The Regulation of Synthetic Biology: Comments to the Presidential Commission on Bioethics," <u>Minding Nature</u> Vol. 3. No. 3 (December 2010): 38-40. (Accessible at <u>www.humansandnature.org</u>)

153. "The Wisdom of Conservation," <u>Minding Nature</u>, Vol. 3, No. 3 (December 2010): 4-5. (Accessible at <u>www.humansandnature.org</u>)

2011

154. "In Search of Lost Meaning, with No Time to Lose," <u>Minding Nature</u>, Vol. 4. No. 1 (April 2011): 4-6. (Accessible at <u>www.humansandnature.org</u>)

*155. "Spirituality and Ethics in End of Life Care," in Kenneth J. Doka and Amy S. Tucci, eds. <u>Spirituality and End of Life Care</u>. Washington, DC: Hospice Foundation of America, 2011, pp. 49-62. (Co-author Nancy Berlinger)

156. "Guest Editors' Introduction," <u>Journal of Social Work in End of Life and Palliative Care</u>, 7:1 (January-March) 2011, pp. 2-4. (Co-author Mary Beth Morrissey)

*157. "Institutional Power: *One Flew over the Cuckoo's Nest*," in Henri Colt, Silvia Quadrelli, and Lester Friedman, eds. <u>The Picture of Health: Medical Ethics and the Movies</u>. New York: Oxford University Press, 2011, pp. 241-5.

*158. "Nature as Absence: The Natural, the Cultural, and the Human in Social Contract Theory," in Gregory Kaebnick, ed. <u>The Ideal of Nature: The Appeal to Nature in Debates about</u> <u>Biotechnology and the Environment</u>. Baltimore: The Johns Hopkins University Press, 2011, pp. 29-48.

159. "Unreconcilable Differences?," Hastings Center Report 41:4 (July August 2011), 4-5.

160. "Another Economy," <u>Minding Nature</u> Vol. 4. No 2 (August 2011), 4-7. (Accessible at <u>www.humansandnature.org</u>)

161. "Re-Enchanting Liberalism: On the Prospects of Civil Religion," <u>Minding Nature</u> Vol. 4. No 2 (August 2011), 33-40. (Accessible at <u>www.humansandnature.org</u>)

*162. "Bioethics Between Two Worlds: The Politics of Ethics in Central Europe," in Catherine Myser, ed. <u>Bioethics Around the Globe</u>. New York: Oxford University Press, 2011, pp. 93-105.

*163. "Bioethics in the United States: Contested Terrain for Competing Visions of American Liberalism, in Catherine Myser, ed. <u>Bioethics Around the Globe</u>. New York: Oxford University Press, 2011, pp. 269-283. (Co-author Jonathan D. Moreno).

*164. "Poets of the Common Good: Experts, Citizens, Public Policy," <u>Critical Policy Studies</u> 5:3 (October 2011), 334-339.

*165. "Health Care Costs in End-of-Life and Palliative Care: The Quest for Ethical Reform," <u>Journal of Social Work in End of Life and Palliative Care</u>, 7:4 (December) 2011, 300-317 (Co-author Mary Beth Morrissey).

166. "Another Politics," <u>Minding Nature</u> Vol. 4. No 3 (December 2011), 4-9. (Accessible at <u>www.humansandnature.org</u>)

*167. <u>Ethical Guidance for Public Health Emergency Preparedness and Response: Highlighting</u> <u>Ethics and Values in a Vital Public Health Service</u>. Atlanta: Centers for Disease Control, 2012. (Co-author: John Arras). (Accessible at:

http://www.cdc.gov/od/science/integrity/phethics/docs/White_Paper_Final_for_Website_2012_4 _6_12_final_for_web_508_compliant.pdf

168. "In Place," <u>Minding Nature</u> Vol. 5. No. 1 (May 2012), 4-7. (Accessible at <u>www.humansandnature.org</u>)

169. "Losing our Concepts, Reclaiming Ourselves," <u>Minding Nature</u>. Vol. 5. No. 2. (September 2012), 4-10. (Accessible at <u>www.humansandnature.org</u>)

*170. "From Rights to Relationships: The Ecological Turn in Ethics Near the End of Life," in Kenneth Doka, Charles Corr, and Bruce Jennings, eds., <u>End-of-Life Ethics: A Case Approach</u>. Washington, DC: Hospice Foundation of America, 2012, pp. 3-22.

*171. "Health Care Costs in End-of-Life and Palliative Care: The Quest for Ethical Reform," in Mary Beth Morrissey and Bruce Jennings, eds. <u>Partners in Palliative Care: Enhancing Ethics in</u> <u>Care at the End-of-Life</u>. New York: Routledge, 2012, pp. 109-126. (Co-author: Mary Beth Morrissey). Reprint of D. 165 above.

172. "Introduction," in Mary Beth Morrissey and Bruce Jennings, eds. <u>Partners in Palliative</u> <u>Care: Enhancing Ethics in Care at the End-of-Life</u>. New York: Routledge, 2012, pp. 1-3. (Coauthor: Mary Beth Morrissey).

*173. "The Place of Solidarity in Public Health Ethics," <u>Public Health Reviews</u>, Vol. 34. No. 1, 2012, 65-79. (Co-author: Angus Dawson). Available at: <u>www.publichealthreviews.eu</u>

2013

174. "Wanted: A New Public Philosophy," <u>Minding Nature</u>, Vol. 6. No. 1 (January 2013), 4-9. (Accessible at <u>www.humansandnature.org</u>)

175. "Degrowth and Regovernance," <u>Minding Nature</u>, Vol. 6. No. 2 (May 2013), 4-7. (Accessible at <u>www.humansandnature.org</u>)

176. "Governance in a Post-Growth Society: An Inquiry into the Democratic Prospect," <u>Minding Nature</u>, Vol. 6 No. 2 (May 2013), 8-17. (Accessible at <u>www.humansandnature.org</u>)

177. "Ethics on the Edge: The Government of Deer in Not Quite Urban Places," <u>City</u> <u>Creatures Blog</u>, May 28, 2013. Accessible at: <u>http://www.humansandnature.org/blog/ethics-edge-government-deer-urban-places</u>)

*178. "Biotechnology as Cultural Meaning: Reflections on the Moral Reception of Synthetic Biology," in Gregory Kaebnick and Thomas H. Murray, eds. <u>Synthetic Biology and Morality:</u> <u>Artificial Life and the Bounds of Nature</u>, Cambridge, MA: MIT Press, 2013, 149-176.

*179. "Solidarity, Mortality: The Tolling Bell of Civic Palliative Care," in Christina Staudt, ed. <u>Our Changing Journey to the End: Reshaping Death, Dying, and Grief in America</u>, 2 vol. New York: Praeger, 2013, II:271-288.

180. "Angle of Repose," <u>Minding Nature</u>, Vol. 6. No. 3 (September 2013), 4-7. (Accessible at <u>www.humansandnature.org</u>)

2014

181. "Just Cities," <u>Minding Nature</u>, Vol. 7. No. 1 (January 2014), 4-7. (Accessible at <u>www.humansandnature.org</u>)

182. "The Presence of the Future," <u>Minding Nature</u>, Vol. 7. No. 2 (May 2014), 4-9. (Accessible at <u>www.humansandnature.org</u>)

*183. "Public Health as Civic Practice," in Akira Akabayashi, ed. <u>The Future of Bioethics:</u> <u>International Dialogues</u>. New York: Oxford University Press, 2014, 550-553.

*184. "Rights of Passage: Ethical Aspects of Adolescent End of Life Care," in Kenneth Doka and Amy S. Tucci, eds. <u>Coping with Loss in Adolescence</u>. Washington, DC: Hospice Foundation of America, 2014, 29-45.

*185. "Liberty," in Bruce Jennings, ed. <u>Bioethics 4th Edition</u>. 6 vols. New York: Macmillan Reference USA, 2014, Vol. 4, 1802-1809.

*186. "Public Health X: Emergency Preparedness and Response," in Bruce Jennings, ed. <u>Bioethics 4th Edition</u>. 6 vols. New York: Macmillan Reference USA, 2014, Vol. 5, 2649-2656.

*187. "Design for Dying: New Directions in Hospice and End of Life Care," in Timothy W. Kirk and Bruce Jennings, eds. <u>Hospice Ethics: Emerging Issues in Policy and Practice</u>. New York: Oxford University Press, 2014, 285-308.

188. "The Needle Chase: The Travails of Deer Immunocontraception-on-Hudson," <u>City</u> <u>Creatures Blog</u>, October 6, 2014. Accessible at: <u>http://www.humansandnature.org/needle-chase-travails-deer-immunocontraception-on-hudson</u>

189. "Creatures Who Create," <u>Minding Nature</u>, Vol. 7. No. 3 (September 2014), 4-10. (Accessible at <u>www.humansandnature.org</u>).

2015

190. "Ecological Solidarity," *Minding Nature*, Vol. 8. No. 1 (January 2015), 4-10. (Accessible at <u>www.humansandnature.org</u>)

*191. "Alzheimer's Disease: Quality of Life and the Goals of Care," in John Arras, Rebecca Kukla, and Elizabeth Fenton, eds. *The Routledge Companion to Bioethics*. New York: Routledge Press, 2015, 437-448.

*192. "Forty Years of Work on End of Life Care—From Patients' Rights to Systemic Reform," *New England Journal of Medicine* 372;7 (Feb. 12, 2015), 678-682. (Co-authors Susan M. Wolf and Nancy Berlinger).

*193. "Dying: Closing the Gap between What We Know & What We Do," *Bill of Health*, Petrie Flom Center, Harvard Law School, February 19, 2015. (Co-authors Susan M. Wolf and Nancy Berlinger). Available at <u>http://blogs.law.harvard.edu/billofhealth/2015/02/19/dying-closing-the-gap-between-what-we-know-what-we-do/</u>

*194. "Relational Liberty Revisited: Membership, Solidarity, and a Public Health Ethics of Place," *Public Health Ethics*, 8 (1) April 2015, 7-17. doi: 10.1093/phe/phu045.

195. "Mine and Ours," *Minding Nature*, Vol. 8. No. 2 (May 2015), 4-9. (Accessible at <u>www.humansandnature.org)</u>

*196. "Ecological Political Economy and Liberty," in P. G. Brown and P. Timmerman, eds. *Ecological Economics for the Anthropocene: An Emerging Paradigm*. New York: Columbia University Press, 2015, 272-317.

*197. "Solidarity in the Moral Imagination of Bioethics," *Hastings Center Report*, 45:5 (September-October), 2015, 31-38. (Co-author: Angus Dawson).

*198. "Right Relation and Right Recognition in Public Health Ethics: Thinking through the Republic of Health," *Public Health Ethics*, 9, no. 2, 2016, 168-177. doi:10.1093/phe/phv032

*199. "Integrating Ethics in Public Health Education: the process of developing case studies," *Public Health Reviews*, 36, No. 4 2015. DOI 10.1186/s40985-015-0002-3. (Co-authors Ted Tulchinsky and Sarah Viehbeck).

2016

200. "Unnatural Selection," <u>Minding Nature</u>, Vol. 9 No. 1 (January 2016), 4-12. (Accessible at <u>www.humansandnature.org</u>)

*201. "Ethical Aspects of Public Health Emergency Preparedness and Response," in Jennings, B. Arras, J. Barrett, D. and Ellis, B. eds. *Emergency Ethics: Public Health Preparedness and Response*. New York: Oxford University Press, 2016, 1-103. (Co-author John D. Arras.)

*202. "Overview of Ethical Issues in Environmental and Occupational Public Health," in *Public Health Ethics: Cases Spanning the Globe*, ed. by D. H. Barrett, L. Ortmann, A. Dawson, C. Saenz, A. Reis, and G. Bolan. New York Springer Press, 2016, 177-186.

*203. "Putting the Bios Back into Bioethics: Prospects for Health and Climate Justice," in Cheryl Cox Macpherson, ed. *Climate Change and Health: Bioethical Insights into Values and Policy*. New York: Springer Press, 2016, 11-37.

*204. "Nudging for Health and the Predicament of Agency: The Relational Ecology of Autonomy and Care," *Journal of Theoretical and Philosophical Psychology*, 36, 2 (May 2016), 81-99. (Co-authors Frederick J. Wertz and Mary Beth Morrissey).

*205. "Introduction to Conceptual Issues in Health and Society: Neglected Social and Relational Experiences and Care Approaches," *Journal of Theoretical and Philosophical Psychology*, 36, 2 (May 2016), 61-63. (Co-author Mary Beth Morrissey).

206. "The Architecture of Desire," <u>Minding Nature</u>, Vol. 9 No. 2 (May 2016), 4-12. (Accessible at <u>www.humansandnature.org</u>)

*207. "Reconceptualizing Autonomy: The Relational Turn in Bioethics," *Hastings Center Report*, 46,3 (May/June 2016), 11-16.

*208. "Revising the American Public Health Association's Public Health Code of Ethics," *American Journal of Public Health*, 106,7 (July) 2016, 1198-1199. (Co-authors Lisa M. Lee and Celia B. Fisher).

*209. "Driving (Genes) without (Moral) Brakes," Center for Humans and Nature, *Questions for a Resilient Future*, Posted August 2016. (Accessible at <u>http://www.humansandnature.org/driving-genes-without-moral-brakes</u>)

210. "Who(se) Are We?" <u>Minding Nature</u>, Vol. 9 No. 3 (September 2016), 4-10. (Accessible at <u>https://www.humansandnature.org/Who-se-are-we</u>).

*211. "Being at Two with Nature and Mosquitoes," *Hastings Center Bioethics Forum*, posted October 4, 2016. (Accessible at: <u>http://www.thehastingscenter.org/two-nature-mosquitoes/</u>

*212. "Disaster Planning and Public Health," in Mary Crowley, ed. *The Hastings Center Briefing Book*. (Garrison, NY: The Hastings Center, Updated edition 2016) [Update of #127.] Accessible at <u>https://www.thehastingscenter.org/briefingbook/disaster-planning-and-publichealth/</u>.

2017

213. "The Tyranny of No Alternatives," <u>Minding Nature</u>, Vol. 10, No.1 (January 2017), 4-10. (Accessible at <u>www.humansandnature.org/the-tyranny-of-no-alternatives</u>)

*214. "Solidarity Near the End of Life," in John Davis, ed. *Ethics at the End of Life: New Issues and Arguments*. New York: Routledge Press, 2017, 218-234.

*215. "Bioethics and Rising Populism: How Should Our Field Respond?" *Hastings Center Report*, 47, no. 2 (2017), 11-16. (Co-author: Mildred Z. Solomon).

*216. "Continuing the Dialogue on Bioethics and Populism," *Bioethics Forum*, March 31, 2017. (Coauthor: Mildred Z.; Solomon) at <u>http://www.thehastingscenter.org/continuing-dialogue-bioethics-populism/</u>

217. "Ecological Care," <u>Minding Nature</u>, Vol. 10, No.2 (May 2017), 4-12. (Accessible at: <u>https://www.humansandnature.org/ecological-care</u>).

*218. "Foundations in Public Health Ethics," in Stella Quah, ed. *International Encyclopedia of Public Health*. Second Edition. Oxford, UK: Elsevier, 2017: 183-191. [Updated and revised version of # 126]

*219. "The Moral Imagination of De-extinction," in G. Kaebnick and B. Jennings, eds., "Recreating the Wild: De-extinction, Technology, and the Ethics of Conservation," special report, *Hastings Center Report* 47, no. 4, (2017), S54-S59

*220. "De-extinction and Conservation," in G. Kaebnick and B. Jennings, eds., "Recreating the Wild: De-extinction, Technology, and the Ethics of Conservation," special report, *Hastings Center Report* 47, no. 4 (2017), S2-S4. (co-author Gregory Kaebnick).

221. "Earth Ethics," <u>Minding Nature</u>, Vol 10 No. 3 (September 2017), 4-13. (Accessible at <u>https://www.humansandnature.org/earth-ethics</u>)

*222. "Water Safety and Lead Regulation: Physicians' Community Health Responsibilities," *AMA Ethics Journal*, Volume 19, Number 10 (October 2017): 1027-1035. (co-author Leslie L. Duncan).

2018

*223. "Liberty: The Future of Freedom on a Resilient Planet," In: Dominick A. DellaSala and Michael I. Goldstein (eds.) *The Encyclopedia of the Anthropocene*, vol. 4, p. 87-94. Oxford: Elsevier, 2018.

224. "The Ecological Conscience of Liberalism," <u>Minding Nature</u>, Vol. 11. No. 1 (January 2018), 4-12. (Accessible at: <u>https://www.humansandnature.org/the-ecological-conscience-of-liberalism</u>).

225. "What Is After Us?," <u>Minding Nature</u>, Vol. 11. No. 2 (May 2018), 4-9. Accessible at <u>https://www.humansandnature.org/what-is-after-us</u>)

*226. "Envisioning Civic Palliative Care," *Hastings Center Bioethics Forum*, July 16, 2018, at: <u>https://www.thehastingscenter.org/envisioning-civic-palliative-care/</u>.

*227. "Ethics Codes and Reflective Practice in Public Health," *Journal of Public Health*, Vol. 42, no1 March 2020: 182-193. <u>https://doi/10.1093/pubmed/fdy140/5077245</u>

228. "Duty and Promise; Covenant and Gift," *Minding Nature*, Vol. 11. No. 3 (September 2018), 4-10. Accessible at <u>https://www.humansandnature.org/duty-and-promise-covenant-and-gift</u>

*229. "Solidarity and care as relational practices," *Bioethics*. 32 (2018): 553-561. https://doi.org/10.1111/bioe.12510

*230. "Solidarity and Care Coming of Age: New Reasons in the Politics of Social Welfare Policy," in Nancy Berlinger, Kate de Medeiros, and Mildred Solomon, eds. "What Makes a Good Life in Late Life? Citizenship and Justice in Aging Societies," special report, *Hastings Center Report* 48, no. 5 (2018): S19-S24. DOI: 10.1002/hast.908

2019

*231. "Relational Ethics for Public Health: Interpreting Solidarity and Care," *Health Care Analysis: Journal of Health Philosophy and Policy*, 24;4 (2019): 4-12. DOI 10.1007/s10728-018-0363-0.

232. "Stymied, We Stew," *Minding Nature*, Vol. 12, No. 1 (Winter 2019), 5-12. Accessible at: <u>https://www.humansandnature.org/stymied-we-stew</u>

233. "The Greening of Green," *Minding Nature*, Vol. 12, No. 2 (Spring 2019), 4-9. Accessible at: <u>https://www.humansandnature.org/the-greening-of-green</u>

*234. "Bioethics Contra Biopower: Ecological Humanism and Flourishing Life," in Erik Parens and Josephine Johnston, eds. *Human Flourishing in an Age of Gene Editing*, (New York: Oxford University Press, 2019), 247-266.

*235. "Governing Ecological Governance in the Anthropocene: A New Covenant of Ecocommunitarianism," in Peter Burdon, Klaus Bosselmann, and Kirsten Engel, eds. *The Crisis in Global Ethics and the Future of Global Governance: Fulfilling the Promise of the Earth Charter* (Cheltenham, UK: Edward Elgar Publishing, 2019), 126-142.

236. "Between Gaia and Demos," *Minding Nature*, Vol. 12, No. 3 (Fall 2019), 4-11. Accessible at: <u>https://www.humansandnature.org/between-gaia-and-demos</u>

2020

*237. "Introduction," in Christopher J. Orr, Kaitlin Kish, and Bruce Jennings, *Liberty and the Ecological Crisis: Freedom on a Finite Planet*. Abingdon, UK: Routledge, 2020, 1-14. (coauthors Christopher J. Orr and Kaitlin Kish).

238. "Between Hubris and Humility," *Minding Nature*, Vol. 13, No. 1 (Winter 2020), 4-12. Accessible at: <u>https://www.humansandnature.org/between-hubris-and-humility</u>

*239. "Public Health Code of Ethics: Deliberative Decision Making and Reflective Practice," *American Journal of Public Health*, Vol. 110, No. 4 (April 2020): 489-491.(Coauthors: Lisa M. Lee, Selena E. Ortiz, and Gregory Pavela). doi: 10.2105/AJPH.2020.305568

*240. International Association for Hospice and Palliative Care, "Bio-Ethical Principles, Practices, and Recommendations Relevant to the COVID-19 Pandemic," (Coauthors S. Ciruzzi, N. Comoretto, R. Hain, B. Jennings, K Pettus, S. Radwany, L Schwartz.) www.globalpalliativecare.org/covid-19/uploads/briefing-notes/briefing-note-bio-ethicalprinciples-practices-and-recommendations-relevant-to-the-covid-19-pandemic.pdf

*241. "Beyond the Covid Crisis—A New Social Contract with Public Health," Hastings Center Bioethics Forum, May 19, 2020. Accessible at: <u>https://www.thehastingscenter.org/beyond-the-covid-crisis-a-new-social-contract-with-public-health/</u>

* 242. "A Gay Epidemiologist and the DC Commission of Public Health AIDS Advisory Committee," *Narrative Inquiry in Bioethics*. Vol 11, No 1 2021. Online May 2020. (Co-authors: Steven S. Coughlin and Paul Mann). *243. "The Ends and Means of Solidarity," *American Journal of Bioethics*, Vol. 20, No. 5 (May 2020: 64-66.

*244. "Democratic Citizenship and Ecological Recognition," *Minding Nature*, Vol. 13, No. 2 (Spring 2020), 4-13. Accessible at: <u>https://www.humansandnature.org/democratic-citizenship-and-ecological-recognition</u>

*244. "Remembering Hospice," *Hastings Center Report*, Vol. 50, No. 5 (September-October 2020):40-41.

*245. "Water and Ecological Ethics in the Anthropocene," in I. L. Stefanovic and Z. Adeel, eds., *Ethical Water Stewardship*. New York: Springer, 2020: 23-42. (Coauthor: Kathryn Gwiazdon).

*246. "Symbiotic Time," *Minding Nature*, Vol. 13, No. 3 (Fall 2020): 5-13. https://www.humansandnature.org/symbiotic-time

2021

*247. "Redoing the Demos," in GE Kaebnick, M Gusmano, B Jennings, CP Neuhaus, MZ Solomon eds, *Democracy in Crisis: Civic Learning and the Reconstruction of Common Purpose*, *Hastings Center Report*, Vol. 51, No. 1 Special Report, (January/February 2021): S58-S63. https://onlinelibrary.wiley.com/toc/1552146x/2021/51/S1

*248. "Civic Learning for a Democracy in Crisis," in GE Kaebnick, M Gusmano, B Jennings, CP Neuhaus, MZ Solomon eds, *Democracy in Crisis: Civic Learning and the Reconstruction of Common Purpose, Hastings Center Report*, Vol. 51, No. 1 Special Report, (January/February 2021): S2-S4. (co-authors G. Kaebnick, M. Gusmano, C. Neuhaus, M. Solomon). https://onlinelibrary.wiley.com/toc/1552146x/2021/51/S1

*249. "Recommendations for Better Civic Learning: Building and Rebuilding Democracy," in GE Kaebnick, M Gusmano, B Jennings, CP Neuhaus, MZ Solomon eds, *Democracy in Crisis: Civic Learning and the Reconstruction of Common Purpose, Hastings Center Report*, Vol. 51, No. 1 Special Report, (January/February 2021): S64-S275. (co-authors G. Kaebnick, M. Gusmano, C. Neuhaus, M. Solomon). https://onlinelibrary.wiley.com/toc/1552146x/2021/51/S1

*250. "The Covids of Our Climate," *Minding Nature*, Vol. 14, No. 1 (Winter 2021): 4-13. <u>https://www.humansandnature.org/the-covids-of-our-climate</u>

*251. "Deep Down Things—Afterword 2021," *Minding Nature*, Vol. 14. No. 2 (Spring/Summer 2021): 5-7.

*252. Introduction to Lisa Eckenwiler, "Ecological Selves as Citizens and Governance as Ethical Place-Making," *Minding Nature*, Vol. 14. No. 2 (Spring//summer 2021):14.

*253. Introduction to Carol C. Gould, "Beyond the dual Crisis: From Climate Change to Democratic Change," *Minding Nature* Vol. 14. No. 2 (Spring/Summer 2021):51.

*254. "Solidarity and the Common Good: Social Epidemiology and Relational Ethics in Public Health," in Steven S. Coughlin, ed. *Ethics and Epidemiology*, 3rd ed. New York: Oxford University Press, 2021: 44-65.

*255. "A Covenant Among Generations: Keeping Trust in the Republic and the Law," in C. Stoudt and K. Rothstein, eds. *The Future of the Corpse: Our Changing Ecologies of Death and Disposition*. New York: ABC-CLIO. (Coauthor: Catherine M. Hammack-Aviran), 198-225.

*256. "Entangling Humanism," Minding Nature, Vol. 14 No. 3 (Fall 2021): 5-13.

*257. "John Rawls, Godfather of Bioethics," *Hastings Center Report*, 51, no. 6, (November December 2021): 51-53.

Forthcoming/ In press 2022

*25 "The Right Recognition of Rights," *Hastings Center Report*, forthcoming 2022.

*25. "Disaster Response," in Benjamin Hale and Andrew Light, eds. *The Routledge Companion to Environmental Ethics*. New York: Routledge Press, forthcoming.

*25. "Democracy and Justice in Climate Change Adaptation," in D. Brown, K. Gwiazdon, and L. Westra eds., *Handbook on Applied Climate Ethics*, New York: Routledge Press, forthcoming.

*25 "Cognition and Recognition in the Ethics of Dementia Care," in Kate de Medeiros, Marlene Goldman, and Tom Cole, eds. *Guide to Humanistic Studies in Aging*, 4th edition, New York: Routledge Press, forthcoming.

*25. "Climate Change, Relational Philosophy, and Ecological Care," in M. DiPaola, ed., *Handbook of the Philosophy of Climate Change*, New York: Springer, forthcoming.

*25. Climate Change as Pandemic: Adaptation in health and climate governance, *Journal of Theoretical and Philosophical Psychology*, forthcoming 2022.

H. Book Reviews and Occasional Pieces

1. Review of <u>Rousseau's Political Philosophy</u> by Stephen Ellenburg, <u>American Political</u> <u>Science Review</u>, Vol. 72, No. 1 (March 1978), pp. 218-220.

2. "The Bureaucratic Pressures on Professionals' Moral Lives," <u>Dallas Morning News</u>, December 1, 1981, pp. 10D-11D.

"Committees PAC Devastating Punch," <u>Dallas Morning News</u>, October 2, 1983, pp. 1-H;
 7-H.

4. Review of: <u>American Political Trials</u> by Michal R. Belknap (ed.), <u>The Public Historian</u>, Vol. 7, No. 1 (Winter 1985), pp. 104-107.

5. Review of: <u>The Impact of Illness on World Leaders</u> by Bert Edward Park, <u>Social Issues</u> and <u>Health Review</u>, Vol. 2, No. 1 (1987), pp. 67-69.

6. Review of: <u>Biotechnology: The University-Industrial Complex</u> by Martin Kenney, <u>Politics and the Life Sciences</u>, Vol. 6, No. 2 (February 1988), pp. 252-253.

7. Review of: <u>Hospitals, Health, and People</u> by Albert W. Snoke, <u>Ethics</u> 99:1 (October 1988), p. 212.

"Hastings Center Guidelines Address Ethical Problems in Terminal Care," <u>Bifocal</u>, Vol. 9, No. 1 (Spring 1988), pp. 3-4.

9. Review of: <u>Modern Science and Human Values</u> by William W. Lowrance, <u>The Journal of</u> <u>Nervous and Mental Disease</u>, Vol. 176, No. 12 (1988), pp. 747-8.

10. Review of: <u>Rationing Medicine</u> by Robert H. Blank, <u>New England Journal of Medicine</u>, 319: 23 (December 8, 1988), p. 1552.

11. "Statement," in U.S. Congress. House. Bipartisan Task Force on Ethics. <u>Congressional</u> <u>Ethics Reform</u>. <u>Hearings</u>. (May 3, 24; July 12; September 20, 1989). 101st Congress, 1st Session. Washington: GPO, 1989, pp. 206-210.

12. Review of: <u>The New Medicine and the Old Ethics</u>, by Albert Jonsen, <u>The Washington</u> <u>Times</u>, October 14, 1990.

13. Review of: <u>The Dance with Community</u> by Robert Booth Fowler, <u>Ethics</u>, 103:1 (October 1992), p. 201.

14. "A Tale of Two Stories," <u>Ethical Issues and the Public's Health</u> (Newsletter of the APHA Forum on Bioethics), October 1993, p. 3.

15. "Foreword" to August G. Lageman, <u>The Moral Dimensions of Marriage and Family</u> <u>Therapy</u>. Lanham, MD: University Press of America, 1993, pp. vii-x.

16. Review of: <u>Power and Illness</u>, by Daniel Fox, <u>New England Journal of Medicine</u>, 331: 7 (August 18, 1994), pp. 486-7.

17. Review of: <u>Bioethics in a Liberal Society</u>, by Max Charlesworth, <u>New England Journal of Medicine</u>, 331: 10 (September 8, 1994), pp. 686-7.

18. "Cultural Diversity Meets End of Life Decision Making," <u>Hospitals and Health</u> <u>Networks</u>, (September 20, 1994), p. 72. Reprinted in <u>Trustee</u> (October 1994), p. 18.

19. Review of: <u>Autonomy and Long-Term Care</u>, by George Agich, <u>Disability Studies</u> <u>Quarterly</u>, 14: 4 (Fall 1994), 33-35.

20. "Foreword," in <u>Controversies in Ethics in Long Term Care</u>, ed. by Ellen Olson, Eileen R. Chichin, and Leslie S. Libow. NY: Springer Publishing Co., 1995, pp. xv-xvii.

21. Letter to the Editor on The SUPPORT Project and Improving Care for Seriously Ill Patients, Journal of the American Medical Association 275: 16 (April 24, 1996), 1229-1230. (Co-

authored with Mildred Z. Solomon, Nancy Dickey, Mary Pittman, David Orentlicher, and John J. Lombard).

22. Letter to the Editor, "But Will Our Wishes on Dying Be Respected?" <u>New York Times</u>, March 12, 1997. (Co-authored with Ellen H. Moskowitz).

23. "The Homeless and Research Ethics at Eli Lilly," Indianapolis: Eli Lilly and Company, 1997. A Consultants Report. (Co-authored with Tom L Beauchamp, Robert J. Levine, and Eleanor D. Kinney)

24. "Values Near the End of Lives: Grassroots Perspectives and Cultural Diversity on Endof-Life Care," Background Paper prepared for the New York State Partnership to Improve Endof-Life Care, New York: New York State Department of Health, May 6, 1999.

25. "Decisions Near the End of Life: The Ragged Edge of the Ethical and Legal Consensus," <u>Ethics Network News</u> [A newsletter of the New York City Long-Term Care Ethics Network], Vol. 6. No. 2 (Spring 2000), 4-6.

26. "Volunteerism and Hospice Care," in MZ Solomon, et al. eds., <u>Innovations in End of Life</u> <u>Care</u>, Vol. 2 Boston: Education Development Center, 2001), 7-9.

27. "Promoting Advance Directives," <u>Healthcare Executive</u> (September/October 2005), 28-30. (Co-author Paul B. Hofmann).

28. Review of: <u>Taking Care: Ethical Caregiving in Our Aging Society</u> by the President's Council on Bioethics. Hastings Center Report 37:3 (May/June 2006), pp. 45-46.

29. "Putting New Ethics into Bioethics" Georgia Health Care Consortium Newsletter (2006).

30. Letter to the Editor: "Needed: A Modest Proposal," [on the regulation of biotechnologies], <u>Hastings Center Report</u>, 37:6 (November-December 2007), 6-7.

31. Letter to the Editor: "A Closer Look at a 'Just' World," [on social reform and economic inequality], <u>Hastings Center Report</u>, 38:3 (May-June 2008), 4.

32. "Lines Unclear, Community Key," Comment on Public Health Research. Yale Interdisciplinary Center for Bioethics, Research, IRB Case Studies, Posted April 2010. Accessible at: <u>http://bioethics.yale.edu/research/irb-case-studies/irb-case-public-health-practice-vs-research/lines-unclear-community-key</u>

33. "Letter to the Editor on 'Hospice and Physician-Assisted Death," <u>Hastings Center</u> <u>Report</u>, 41:4 (July-August 2011), pp. 4-5.

34. "Watching Our Health," <u>Work Style</u> 10 (September 2012), p. 32.

35. "What are the top 10 contributing factors or dimensions of end-of-life care that make it a difficult medical and social problem?" Statement prepared for the TED MED Great Challenges Program on End of Life Care. Accessible at:

http://www.tedmed.com/greatchallenges/challenge/298?questionId=13714&teamResponseId=14 166&ref=explore 36. "Foreword" to Mary Beth Morrissey, <u>Suffering Narratives</u>. New York: Routledge, 2014, viii-xi.

37. "Life with dementia can have quality and dignity. Fear instead poor systems of care and support." <u>Aeon Magazine</u>, Aeon Ideas, February 27, 2015. (Accessible at <u>http://ideas.aeon.co/viewpoints/845#comments)</u>

38. "Editorial," *Journal of Theoretical and Philosophical Psychology*, (coauthor James Cresswell).

I. Poetry

"Coming Back North," *Intima, A Journal of Narrative Medicine*, Spring 2017. at: <u>http://www.theintima.org/poetry-a-f</u>

"The Weight of Assignment," *Tabula Rasa/Post Call, A Journal of the Vanderbilt University School of Medicine*, Vol. XI, 2019. https://studentorg.vanderbilt.edu/literatureartsandmedicine/tabula-rasa/

"Hallways," *Tabula Rasa/Post Call, A Journal of the Vanderbilt University School of Medicine*, Vol. XI, 2019. https://studentorg.vanderbilt.edu/literatureartsandmedicine/tabula-rasa/

"Living Will," *Tabula Rasa/Post Call, A Journal of the Vanderbilt University School of Medicine*, Vol. XII, 2020. [https://studentorg.vanderbilt.edu/literatureartsandmedicine/tabula-rasa/

"The Nothing that Is," *Tabula Rasa/Post Call, A Journal of the Vanderbilt University School of Medicine*, Vol. XIII, 2020-2021: 26. <u>https://studentorg.vanderbilt.edu/literatureartsandmedicine/tabula-rasa/</u>

VII. LECTURES AND PUBLIC PRESENTATIONS

During my career I have given several hundred invited lectures and public presentations on topics relating to bioethics, health care, public policy, and the teaching of ethics. This includes numerous appearances on television news programs. It also includes the presentation of papers at scholarly and academic conferences.

VIII. REFERENCES

A list of personal and professional references is available upon request.