24

JEFFREY P. KAHN

Curriculum Vitae

Director and Maas Family Endowed Chair in Bioethics

Center for Bioethics

University of Minnesota

Suite N504 Boynton

410 Church Street SE

Minneapolis, MN 55455-0346

Voice: (612) 624-9440, Fax: (612) 624-9108

Email: kahnx009@umn.edu

Born:

Santa Monica, California; October 12, 1960

EDUCATIONAL BACKGROUND
1989

Ph.D.
Georgetown University (Philosophy/Bioethics)

1988
M.P.H.

Johns Hopkins University School of Hygiene and Public Health (Health Policy)

1983
B.A.
University of California, Los Angeles (Microbiology)

AREAS OF SPECIALIZATION

Bioethics, including ethics of human subject research, ethics and genetics, ethics and biotechnology, ethics and public health.

EXPERIENCE
October 2003-present

Maas Family Endowed Chair in Bioethics, University of Minnesota

Aug 1996-present

Director, Center for Bioethics, University of Minnesota.

July 2001-present

Professor, Department of Medicine, University of Minnesota Medical School.

Aug 1996-July 2001

Associate Professor, Department of Medicine, University of Minnesota Medical School.

May 1992-July 1996

Director, Graduate Program in Bioethics, and Assistant Professor Center for the Study of Bioethics, Medical College of Wisconsin. Duties included initial development and ongoing administration of graduate program and its curriculum leading to a Masters degree in Bioethics, teaching and administration of graduate and medical school courses in bioethics and health policy, preparation of large center grant applications, and organizational responsibility for Midwestern Intensive Bioethics Course (MIBC).

Apr 1994-Oct 1995

Associate Director, White House Advisory Committee on Human Radiation Experiments. Appointed as Associate Director of staff of Committee charged with analysis of the ethical issues of government-sponsored human radiation experiments from 1944 to 1974. Committee's mandate was to provide President Clinton and the Human Radiation Interagency Working Group a report and recommendations regarding the ethical and scientific standards applicable to human radiation experiments carried out or sponsored by the U.S. Government. Final Report issued October 3, 1995 and published as The Human Radiation Experiments: Final Report of the Advisory Committee on Human Radiation Experiments (NY: Oxford University Press, 1996).

July 1989-Apr 1992

Assistant Professor, Department of Medical Humanities, East Carolina University School of Medicine. Duties included the development and teaching of first- and second-year medical school Philosophy and Medicine courses, third-year medical school ethics components of four clinical rotations, fourth-year medical school elective "Policy Issues in Health Care Delivery," and clinical ethics consultations in residency programs and for house staff as needed.

OTHER FACULTY APPOINTMENTS
October 2001-present
Faculty Fellow, Law School, University of Minnesota
Nov 1999-present
Adjunct Faculty, Hubert H. Humphrey Institute of Public Affairs

University of Minnesota

May 1999-present
Associate Faculty, Clinical Research Graduate Program, University of Minnesota

Aug 1996-present
Adjunct Faculty, Division of Health Services Policy Research, School of Public Health, University of Minnesota

Aug 1996-present
Graduate Faculty, Department of Philosophy, University of Minnesota

AWARDS, HONORS, AND ELECTED OFFICES

Dec 2004-present
Member-at-large, American Association for the Advancement of Science Section Committee of the Section on Societal Impacts of Science and Engineering

Sept 2003-present

Fellow, The Hastings Center

Jan 1998-present

Faculty Ambassador, University of Minnesota

Oct 1993-July 1996

Elected Member, Milwaukee Academy of Medicine

GRANT PARTICIPATION

July 2003-Oct 2004
Principal Investigator, “Would Your Decision on Competing Interest Pass Public Scrutiny,” supported by thy Office of Research Integrity.

Feb 2003-June 2004
Principal Investigator, “Towards Guidelines for Conflicts of Interest for Centers and Programs in Bioethics,” supported by the Greenwall Foundation, Presidential Grant.

Sept 2002-August 2006
Consultant, “Genetic and Environmental Determinants of Triglycerides,” supported by the National Institutes of Health/NHLBI, Grant #U01 HL72524-01

Sept 2002-May 2004
Consultant, “Science Education Partnership Award: International Bioethics Education and Career Development”, supported by the National Institutes of Health, Grant #TW06071

Oct 2001-Sept 2004
Consultant, “USDA Agriculture and Food Systems Initiative: Consortium to Address Social, Economic, and Ethical Aspects of Biotechnology,” supported by the USDA, Grant #USDA/CSREES 00-52100-9617.

Oct 2000-Dec 2004

Principal Investigator, “Genetics and Disability Insurance: Ethics, Law and Policy,” supported by the National Institutes of Health, Grant #R01HG02089-01A1.

April 2000-Aug 2003

Working Group Chair, Association of Schools of Public Health – HRSA Curriculum Development Project In Ethics and Public Health

Feb 2000-2001

Member, Working Group, “Pilot Project on Ethical Issues in Public Health,” supported by The Greenwall Foundation

June 1999-Aug 2004

Primary Mentor, “An Ethnographic Study of Institutional Review Boards,” National Institutes of Health Mentored Scientist Development Award in Research Ethics, Awardee: Ray DeVries, Ph.D., St. Olaf College

April 1999-Mar 2002

Faculty Coordinator for Ethics Component, “NSF Research Experiences for Undergraduates,” REU Site for Molecular Biology

July 1998-June 1999

Co-Investigator, “New Initiatives in Interdisciplinary Research and Postbaccalaureate Education,” Center of Excellence in Critical Care Medicine, a program grant from the University of Minnesota

Sept 1998-Aug 2001

Advisor, “Research Ethics: Instruction in the Clinical, Biomedical and Public Health Sciences,” University of Illinois - Chicago, College of Medicine

May 1992-June 1996

Advisor, “Genetic Counselors as Educators on Human Genome Issues,” ELSI Program grant from the National Center for Human Genome Research, Northwestern University

NATIONAL COMMITTEE AND PANEL APPOINTMENTS

March 2005-present
Member, Working Group on Human Trials of Stem Cell Based Interventions, Johns Hopkins University

January 2005-present
Member, NIH/NIAID Data and Safety Monitoring Board
Feb 2004-present
Member, NHGRI SBER Scientific Advisory Panel

Feb-Nov 2004
Member, ASBH Task Force on Ethics Consultation Liability

Jan 2004-present
Member, “Bank on a Cure” Advisory Board, International Myeloma Foundation

May 2003-present
Member, Data Safety and Monitoring Board, The Environmental Determinants of Diabetes in the Young Study (TEDDY), NHLBI, NIH

March 2003
Chair, NHGRI Special Emphasis Panel: Ethical, Legal, and Social Implications of Genetics, NIH

July 2002
Member, National Institute of Environmental Health Sciences Special Emphasis Panel on Ethical Challenges in Environmental Health, NIH

March 2002
Member, Center for Scientific Review Special Emphasis Panel on International Research Ethics (SSS-G), Fogarty International Center, NIH

Dec 2001-present
Member, National Children’s Study Ethics Working Group

Aug 2001
Chair, Special Emphasis Study Section on Informed Consent in

Research, NIH

Aug 2001-present
Member, American Medical Association-Health Resources and Services Administration (HRSA) Advisory Committee on Organ Donation

Jun 2001-present
Member, Ethics Committee, United Network of Organ Sharing (UNOS)

Mar 2001-June 2003
Member, Association of American Medical Colleges Task Force on

Financial Conflicts of Interest

Jan 2001-present
Member, International Health Care Worker Safety Center Commission on Legal, Ethical, and Medical Issues of Transmission of Bloodborne Pathogens, University of Virginia

Sep 2000-Dec 2003
Member, Board of Directors, American Society of Law, Medicine and Ethics

May 2000
Co-Chair, Donor Source Workgroup, National Kidney Foundation and American Transplant Society Living Donor Consensus Conference

Jan 2000-present
Member, Oversight Committee for the Geographic Information System (GIS) for the Long Island Breast Cancer Study Project (LIBCSP), NCI

Oct 1999-Oct 2001
Member, Board of Directors, American Society for Bioethics and Humanities

Oct 1999-Dec 2003

Member, Board of Directors, National Marrow Donor Program

(Jan 2001-March 2004: Nominating Committee)
Jan 1999

Consultant, National Bioethics Advisory Commission, regarding ethics of embryonic stem cell research

Jan 1999-present

Member (ex officio), American College of Epidemiology Ethics Standards and Practice Committee

Dec 1998-2000

Member, Environmental Protection Agency Science Advisory Board Subcommittee on Data From Testing of Human Subjects

Nov 1998-2001

Member, American Public Health Association Governing Council

Sept 1998-present

Member, Liaison Board, HuGE (Human Genome Epidemiology) Net (CDC), representing the American Public Health Association

Aug 1997-March 2004

Member, Data and Safety Monitoring Board (DSMB) of the Sudden Cardiac Death in Heart Failure Trail (SCD-HeFT), National Institutes of Health (NIH)

July 1997

Member, Study Section on Informed Consent in Research Involving Human Participants study section, NIH

June 1997

Invited participant, National Policy Forum on Marrow Donation and Transplantation, Division of Transplantation, Health Resources and Services Administration

June 1997

Invited participant, National Action Plan on Breast Cancer (NAPBC) and the National Human Genome Research Institute (NHGRI) workshop

Jan 1997-present

Member, LifeSource (OPO) Medical Ethics Advisory Committee

Sept 1995-July 1996

Member, Monitoring and Advisory Panel (MAP) for the Prostate, Colon, Colorectal, and Ovarian Cancer Screening Trial (PLCO), Division of Cancer Prevention and Control, National Cancer Institute (NCI)

STATE COMMITTEE AND PANEL APPOINTMENTS

Jan 1999-present

Member, Minnesota Department of Human Services Transplant Advisory Committee

Oct 1996-Feb 1997

Member, Technical Advisory Work Group, Minnesota State Department of Health for the Birth Defects Information System

Sept 1996-present

Member, Ad Hoc Advisory Committee on Genetics, Minnesota

Department of Health

UNIVERSITY COMMITTEE AND PANEL APPOINTMENTS

September 2004-present
Member, University of Minnesota Director of Health Sciences Library Search Committee

August 2004-present
Member, University of Minnesota Faculty Senate Committee on Committees

March 2003-present
Member, University of Minnesota Center for Global Health Executive Committee

March 2003
Member, Expanding Authority to Prescribe and/or Dispense Drugs, University of Minnesota Academic Health Care Legislative Project

July 2001-present
Chair, Stem Cell Ethics Advisory Board

Sept 2000-present
Member, Governing Committee, Joint Degree Program in Law, Health, and the Life Sciences

August 2000-Jan 2003
Member, Center for Microbial and Plant Genomics Steering Committee

June 2000 to present
Member, Consortium on Law and Values in Health, Environment & the Life Sciences (member, Executive Committee June 2003-present)

May 2000-present
Member, MD/PhD Steering Committee, University of Minnesota

Medical School

Mar 2000-present

Member, Blood-Borne Disease Policy, University of Minnesota Medical School

Nov 1999-present

Member, Clinical Research Panel, University of Minnesota Graduate School

May 1999-present

Member, Steering Committee and lecturing faculty, On Doctoring Program (3rd and 4th year medical students)

Feb 1999-present

Applicant Reviewer, University of Minnesota Genetic Counseling Graduate Program Admissions Committee

Sep 1998-present

Member, Faculty Education Advisory Committee (Research Ethics), University of Minnesota (Chair, 1999-2001)

Apr 1998-present

Member, The University of Minnesota Center for Holocaust and Genocide Studies Advisory Board

Jan 1996-July 1996

Member, Medical College of Wisconsin Clinical Research Center (CRC) Review Committee

Jan 1994-July 1996

Member, Medical College of Wisconsin IAIMS Steering Committee (for preparation and administration of IAIMS Center Grant)

Nov 1993-July 1996

Member, Froedtert Memorial Lutheran Hospital/John Doyne Hospital Ethics Committee

Aug1993-July 1996

Member, Medical College of Wisconsin Recombinant DNA Committee

Dec 1992-July 1996

Member, Wisconsin Ethics Committee Network (WECN) Advisory Board

Oct 1992-July 1996

Member, Medical College of Wisconsin Human Research Review Committee (IRB)

May 1992-July 1996

Member, Medical College of Wisconsin Graduate Studies Council

May 1992-May 1994

Member, St. Francis Hospital (Milwaukee) Ethics Committee

Aug 1990-April 1992

Member, East Carolina University Policy and Review Committee on Human Research (IRB)

Aug 1989-April 1992

Member, East Carolina University Animal Care and Use Committee (Medical and Basic Sciences uses)

Aug 1989-April 1992

Member, East Carolina University School of Medicine Basic Sciences Computer Use and Education Committee

EDITORIAL BOARD MEMBERSHIPS

July 2002-present

Journal of Law, Medicine and Ethics
Oct 1999-present

American Journal of Bioethics
PROFESSIONAL ASSOCIATIONS
American Association for the Advancement of Science

American Philosophical Association

American Public Health Association

Program co-chair, Forum on Bioethics, 1997

Forum co-chair, Forum on Bioethics, 1998

Member, Governing Council, 1998-2001

American Society for Bioethics and Humanities

Member, Board of Directors, 1999-2001

The American Society of Law, Medicine and Ethics

Member, Board of Directors, 2000-present

REVIEWER

Agency for Health Care Policy Research (AHCPR)

Archives of Internal Medicine

American Journal of Bioethics

Community Genetics

Cornell University Press

Genetics in Medicine

Hastings Center Report

Health Affairs

Japan Foundation

Journal of the American Medical Association

Journal of American Geriatrics Society

Journal of Clinical Ethics

Journal of Law, Medicine and Ethics

Kennedy Institute of Ethics Journal

Lancet
MacArthur Foundation

Medical Research Council of Canada

National Academy of Sciences, Institute of Medicine (IOM)

National Human Genome Research Institute (NIH)

National Research Council

New England Journal of Medicine

Oxford University Press

Perspectives in Biology and Medicine

Political Psychology

Research Council of Canada

Science

PUBLICATIONS
Books

1. Kahn JP, Mastroianni AC, and Sugarman J, eds., Beyond Consent: Seeking Justice in Research, (New York: Oxford University Press, 1998).

2. Sugarman J, Mastroianni AC, and Kahn JP, eds., Policies for Human Subjects Research, (Frederick, MD: University Publishing Group, 1998).

Editorships
1. Kahn JP, Mastroianni AC, guest editors, Issue devoted to the future of bioethics, Journal of Law, Medicine and Ethics, 32(2):2004.

2. Kahn JP, Mastroianni AC, guest editors, Issue devoted to research on specific populations, Accountability in Research, 7(1):1999.

3. Kahn JP, section editor, Bioethics and Law Forum, Journal of Andrology, 1998-2002.

4. Mastroianni AC, Kahn JP, guest editors, Issue devoted to the work of the Advisory Committee on Human Radiation Experiments, Kennedy Institute of Ethics Journal 6(3); September 1996.

Articles and Book Chapters

1. Faden R, Mastroianni A, Kahn J. (forthcoming). Beyond Belmont: Trust, Openness and the Work of the Advisory Committee on Human Radiation Experiments, in Ethical Principles of Biomedical Research and Practice: The Belmont Report Revisited (eds. JF Childress, EH Meslin, HT Shapiro), Georgetown University Press.

2. Wagner JE. Kahn JP. Wolf SM. Lipton JM. “Preimplantation testing to produce an HLA-matched donor infant,” [Letter] JAMA. 292(7):803-4; Aug 18 2004.
3. Jacobs, CL, Roman, D, Garvey, C, Kahn, J, Matas, A. “Twenty-Two Nondirected Kidney Donors: An Update on a Single Center’s Experience,” American Journal of Transplantation, 4(7):1110-1116, July 2004.

4. Kahn, J, Mastroianni, AC. “Creating a Stem Cell Donor: A Case Study in Reproductive Genetics,” Kennedy Institute of Ethics Journal, 14(1):81-96, March 2004.

5. Kahn, JP, Delmonico, FL. “The consequences of public policy to buy and sell organs for transplantation,” American Journal of Transplantation. 4(2):178-80, Feb 2004.
6. Grewel, SG, Kahn, JP, MacMillan, ML, Ramsay, NKC, Wagner, JE. “Successful Hematopoietic Stem Cell Transplantation for Fanconi Anemia from an Unaffected HLA-genotype-identical Sibling Selected Using Preimplantation Genetic Diagnosis,” Blood, 103(3):1147-1151, Feb 1, 2004.

7. Kahn, J. “The Ethics of Organ Transplantation for Prisoners,” Seminars In Dialysis, 16(5):365-366, September 2003.

8. Kahn, J. “Informed Consent in the Context of Communities,” Leadership in Public Health, 6(3):5-9, Summer 2003.

9. Wolf, SM, Kahn, JP, Wagner, J. “Using Preimplantation Genetic Diagnosis to Create a Stem Cell Donor: Issues, Guidelines and Limits,” Journal of Law, Medicine and Ethics 31(3):327-339, Fall 2003.

Reprinted in: Daar, J., ed., Reproductive Technologies and the Law, LexisNexis Law School Publishing, forthcoming.

10. McKeown, RE, Weed, DL, Kahn, JP, Stoto, MA. “American College of Epidemiology Ethics Guidelines: Foundations and Dissemination,” Science and Engineering Ethics, 9(2):207-214, Summer 2003.

11. Jacobs, CL, Garvey, C, Roman, D, Kahn, J, Matas, A. “Evolution of a Nondirected Kidney Donor Program: Lessons Learned,” in Cecka and Terasaki, Eds. Clinical Transplants 2003 (Los Angeles, CA: UCLA Immunogenetics Center), 2004, Chapter 27:283-291.

12. Mastroianni A, Kahn J. “Swinging on the Pendulum: Shifting Views of Justice in Human Subject Research,” Hastings Center Report 31(3), May-June 2001.

Reprinted in: Harvard Health Policy Reviews 3(1), Spring 2002.

Reprinted in: Baylis, Downie, Sherwin and Hoffmaster, Health Care Ethics in Canada, 2nd

Edition, Nelson Thomson Learning, 2004 (forthcoming)

Reprinted in: Lemmens and Waring, New Directions in Biomedical Research: Regulation,

Conflict of Interest and Liability, University of Toronto Press, 2004 (forthcoming)

13. Kahn, J. “It’s a Small World After All: Ethics and the Response to SARS,” Hastings Center Report, 33(3):6, May-June 2003.

14. Kahn, J. “Three Views of Organ Procurement Policy: Moving Ahead or Giving Up?,” Kennedy Institute of Ethics Journal, 13(1):45-50, Spring 2003.

15. Uhlmann, W, Bennett, R, Botkin, J, Botstein, D, Boughman, J, Chakravarti, A, Clayton, EW, Kahn, J, et al. “Planning the Genome Institute’s Future,” commentary to Elizabeth Pennisi’s Article “Genome Institute Wrestles Mightily with its Future,” Science, Vol. 299:1515, March 2003.

16. Kahn, J. “Commentary: Making the Most of Strangers’ Altruism,” Journal of Law, Medicine and Ethics, 30(3):446-447, Fall 2002.

17. Kahn, J. “Choosing Our Children’s Future or Choosing Our Future Children?” Journal of Andrology, 23(60):758, November/December 2002.

18. Kahn J, Matas AJ. “What’s Special About the Ethics of Living Donors? Reply to Ross et al. Transplantation, 74(3):421-422, August 15, 2002.

19. Robertson, JA, Brody, B, Buchanan, A, Kahn J, McPherson, E. “Pharmacogenetic Challenges For the Health Care System,” Health Affairs, 21(4):154-167, July/August 2002.

20. Cameron, J, Kahn, J. “Point/Counterpoint: A Prospective Study Should be Performed to Test the Hypothesis that an Increase in Background Radiation to Residents in the Gulf States will Increase their Longevity,” Medical Physics, 29(7):1511-1513, July 2002.

21. Mastroianni, AC, Kahn, JP. “Risk and Responsibility: Ethics, Grimes v Kennedy Krieger, and Public Health Research Involving Children,” American Journal of Public Health, 92(7):1073-1076, July 2002.

22. Kahn, JP. “The Questionable Future of Unregulated Reproductive Medicine,” Journal of Andrology, 23(4):470, July/August 2002.

23. Delmonico, FL, Arnold, R, Scheper-Hughes, N, Siminoff, LA, Kahn, J, Youngner, SJ. “Ethical Incentives – Not Payment – For Organ Donation,” New England Journal of Medicine, 346(25):2002-2005, June 20, 2002.

24. Robertson, JA, Kahn, JP, Wagner, JE. “Conception to Obtain Hematopoietic Stem Cells,” Hastings Center Report, 32(3):34-40, May-June 2002.

25. Brody, B, Dubler, N, Bluestein, J, Caplan, A, Kahn, JP, Kass, N, Lo, B, Moreno, J, Sugarman, J, Zoloth, L. “Bioethics Consultation in the Private Sector,” Hastings Center Report, 32(3):14-20, May-June 2002.

26. Childress, JF, Faden, RR, Gaare, RD, Gostin, LO, Kahn, JP, Bonnie, RJ, Kass, NE, Mastroianni, AC, Moreno, JD, Nieburg, P. “Public Health Ethics: Mapping the Terrain,” The Journal of Law, Medicine and Ethics, 30(2):170-178, Summer 2002.

27. Kahn, JP. “If it Looks Like a Clone and Acts Like a Clone, Is it Not a Clone?” Journal of Andrology, 23(3), May/June 2002.

28. Buchanan, A, Califano, A, Kahn, J, McPherson, E, Robertson, J, Brody, B. “Pharmacogenetics: Ethical Issues and Policy Options,” Kennedy Institute of Ethics Journal, 12(1):1-15, March 2002.

29. Kahn, JP. “Why Pharmacogenomics is Good for Ethics,” Lahey Clinic Medical Ethics Newsletter, 9(2):6, Spring 2002.

30. Arnold, R, Bartlett, S, Bernat J, Colonna J, Dafoe D, Dubler N, Gruber S, Kahn J, Luskin R, Nathan H, Orloff S, Prottas J, Shapiro R, Ricordi C, Youngner S, Delmonico FL. “Financial Incentives for Cadaver Organ Donation: An Ethical Reappraisal. Transplantation, 73(8):1361-1367, April 27, 2003.

31. Kahn, JP, member of the authorship group, “Ethics and Public Health: Forging a Strong Relationship,” American Journal of Public Health, 92(2):169-176, February 2002.

32. Kahn, JP, “Doing Research Well By Doing Right,” Chronicle of Higher Education, Section 2, February 15, 2002.

33. Kahn JP, “Rightful Recipients: Ethics and the Allocation of Organs,” Minnesota Medicine, 84(12):12, 61, December 2001.

34. Bebeau MJ, Kahn JP, “Bioethics and Dentistry,” in Gluck, George M., Morganstein, Warren M., eds., Jong’s Community Dental Health , fifth edition, (St. Louis: Mosby-Year Book, Inc., 2001,).

35. Kahn JP, “Can We Broker Eggs Without Making Omelets?” American Journal of Bioethics, 1(4):14-15, Fall 2001.

36. Kahn JP, “Missing the Mark on Stem Cells,” Journal of Andrology, 22(6):22, November/December 2001.
37. Kahn JP, “Mechanical Hearts: How we Pursue High Tech Therapies,” Law and Bioethics Report: Institute for Bioethics, Health Policy, and Law, 1(1):6, September 2001.

38. Kahn JP, “Venturing into New Territory,” Minnesota Medicine, 84(9):12-14, September 2001.

39. Kahn JP, “Making a Production Over Reproductions,” Journal of Andrology, 22(4):532, July/August 2001.

40. Kahn JP, “Are We Falling Behind in the Stem Cell Race,” Journal of Andrology, 22(3):357, May/June 2001.
41. Kahn JP, Mastroianni AC, “Moving From Compliance to Conscience: Why We Can and Should Improve on the Ethics of Clinical Research,” Archives of Internal Medicine, 161:925-928, April 9, 2001.

42. Kahn JP, “Designer Babies – Are they a Reality Yet. A Reply,” Reproductive BioMedicine Online (RBM Online), 2(1):5, January/February 2001 (webpaper 2000/036 on web 12/1/00).

43. Kahn JP, “Making Lives to Save Lives,” Journal of Andrology, 22(2):191, March/April 2001.

44. Kahn JP, “Will Stem Cells Create a Market for Human Embryos?” Journal of Andrology, 22(1):12, January/February 2001.

45. Kahn JP, member of the authorship group for the Live Organ Donor Consensus Group, “Consensus Statement on the Live Organ Donor,” Journal of the American Medical Association, 284(22):2919-2926, December 13, 2000.
46. Kahn JP, Mastroianni AC, “Ethical Issues in Gene Therapy Research,” invited paper for The Official Report for the 52nd World Medical Association General Assembly. (Edinburgh, Scotland, October 3-7, 2000, pp. 39-41.

47. Kahn J, “Who Owns Our Genes?” Journal of Andrology, 21(5):609, September/October 2000.

48. Matas AJ, Garvey C, Jacobs C, Kahn J, “Nondirected Donation of Kidneys from Living Donors,” New England Journal of Medicine, 343(6):433-438, August 2000.

49. Kahn J, “Food Production will be Revolutionized by Biotechnology,” Allen D. Leman Swine Conference, 27:45-47, August 2000.

50. Kahn J, “Equipoise and the Problem of Research Subjects with Diminished Capacity,” Accountability in Research, 7(2):277-282, March/April 2000.

51. Kahn J, Moldow C, “Conflict of Interest: Physicians’ Multiple Roles Threaten Research Integrity,” Minnesota Physician, 13(12):30-31, March 2000.

52. Kahn J, “Risky Business? Helping the HIV-Infected Have Babies,” Journal of Andrology, 21(1):8-9, January/February 2000.

53. Kahn J, Mastroianni A, “Introduction,” Accountability in Research, 7(1):1-2, October 1999.

54. Mastroianni A, Kahn J, “Encouraging Accountability in Research: A Pilot Assessment of Training Efforts,” Accountability in Research, 7(1):85-100, October 1999.

55. Kahn J, “Bidding on the Future? The Limits of Paying for Gametes,” Journal of Andrology 20(5):586-587, September/October 1999.

56. Kahn J, Mastroianni A, “Innocents Abroad? The Ethics of International Research,” Minnesota Medicine 82:28-29, July 1999.

57. Kahn J, “When Research Calls: The Multiple Roles of Physicians Raise Ethical Issues,” Minnesota Physician 13(1):20-21, April 1999.

58. Mastroianni A, Kahn J, “The Importance of Expanding Current Training in Responsible Conduct of Research,” Academic Medicine 73(12):1249-1254, 1998.

59. Knopman D, Kahn J, Miles S, “Clinical Research Designs for Emerging Treatments for Alzheimer’s Disease: Moving Beyond Placebo-Controlled Trials,” Archives of Neurology 55:1425-1429, November 1998.

60. Kahn J, “The Ethics of Egg Donation,” Minnesota Medicine 81:12-15, 1998.

61. Kahn JP, “Brave New Cloning,” Minnesota Physician 12(5):38-40, 1998.

62. Kahn JP, “The New Politics of Apology,” The Journal of Nursing Administration (JONA), 28(2):1; February 1998.

63. Kahn JP, “A Temporary Halt: National Bioethics Commission and NBAC’s Cloning Report,” Jurimetrics: Journal of Law, Science, and Technology, 38:1-6; Fall 1997.

64. Kahn JP, “Ethical Issues In Genetic Testing For Alzheimer’s Disease,” Geriatrics, 52 (Suppl 2):S30-32; September 1997.

65. Bebeau MJ, Kahn JP, “Ethical Issues in Community Dental Health,” in Gluck, George M., Morganstein, Warren M., eds., Jong’s Community Dental Health , fourth edition, (St. Louis: Mosby-Year Book, Inc., 1997, pp. 287-306).

66. Mastroianni AC, Kahn JP, “Remedies for Human Subjects of Cold War Research: Recommendations of the Advisory Committee,” Journal of Law, Medicine, and Ethics, 24(2):118-126; Summer 1996.

67. Mastroianni AC, Kahn JP, “Research Ethics, the Cold War, and Protecting Human Subjects: The Report of the Advisory Committee on Human Radiation Experiments,” APA Journal of Philosophy and Medicine, Summer 1996.

68. Kahn JP, Dell R, “Animal Research: Law and Policy,” entry in Encyclopedia of Bioethics, second edition (New York: Macmillan and Co., 1995, pp. 153-158).

69. Berkowitz MW, Kahn JP, Mulry G, Piette J, “Psychological and Philosophical Considerations of Prudence and Morality,” in M. Killen & D. Hart, eds., Morality in Everyday Life: Developmental Perspectives (New York: Cambridge University Press, 1995, pp. 201-224).

70. Kahn JP, “Sin Taxes as a Mechanism of Health Care Finance: Moral and Policy Considerations,” in JF Humber and RF Almeder, eds., Allocating Health Care Resources: Biomedical Ethics Reviews 1994 (Totowa, NJ: Humana Press, 1995, pp. 177-202).

71. Elliott CE, Kahn JP, “Docs on the Box; Or, How We Learned to Stop Worrying and Love the Tube,” Hastings Center Report 24(6):22-23; November/December 1994.

72. Kahn JP, “Genetics and the Problem of Harm,” in David Thomasma and John Monagle, eds., Health Care Ethics: Critical Issues (Gaithersburg, MD: Aspen Publishers, 1994, pp.12-23).

73. Kahn JP, and Hasegawa TK, “The Dentist-Patient Relationship,” in Bruce Weinstein, ed., Dental Ethics (Philadelphia: Lea and Febiger, 1993).

74. Kahn JP, “Your Ethics Committee: How to Set it Up for Success,” Long-Term Care Executive Network 1(5):1-3; November 1992.

75. Kahn JP, “Exploitative Tobacco Policies and Practices: Encouraged Consumption, Importation, and Production of Tobacco in the Developing World,” AMSA Task Force Quarterly, Fall 1992, 13-16.

76. Kahn JP, “'Sin Taxes' and Justifiable Limits on Liberty,” Bioethics Bulletin 5(2):5-7; Fall 1992.

77. Kahn JP, “Genetic Harm: Bitten by the Body that Keeps You?,” Bioethics 5(4):289-308; October 1991.

78. Kahn JP, “Commentary on Zohar's 'Prospects for Genetic Therapy--Can a Person Benefit From Being Altered?'” Bioethics 5(4):312-317; October 1991.

Columns

USA Today

“Avoid Medical Voyeurism – Releasing officials’ Records Goes Beyond Reasonable Disclosure,” March 7, 2001.

Health columnist, CNN Interactive, “Ethics Matters,” a bi-weekly column on bioethics issues.

May 1998 – November 2002

1. “Do embryos need new protections?” Nov 12, 2002.

2. “The Business of Medical Research,” Oct 28, 2002.

3. “Research in Kids: Why it’s Risky, Why it’s Important,” Oct 15, 2002.

4. “Studying Organ Sales: Short-Term Profits, Long Term Suffering,” Oct 10, 2002.

5. “Adoption of Frozen Embryos a Loaded Term,” Sept 17,2002.

6. “Tainted Gifts of Life,” Sept 4, 2002.

7. “Should We Be Able to Choose Our Children?” Aug 20, 2002.

8. “West Nile Virus: Far Away or Close to Home?” Aug 6, 2002.

9. “The Pros and Cons of Halting Research,” July 22, 2002.

10. “Medicine in Your Junk Mail,” July 9, 2002.

11. “Making Organ Donation a Better Deal,” June 26, 2002.

12. “The Value of Vaccination,” June 11, 2002.

13. “New Ways to Play with Your Food,” May 29, 2002.

14. “Implanting Ideas to Store Medical History,” May 13, 2002.

15. “Building Public Trust in Research,” Apr 30, 2002.

16. “What's at Stake in the 'Cloning Wars'?” Apr 16, 2002.

17. “No litmus tests?” Apr 2, 2002.

18. “The New Personal Code,” Mar 19, 2002.

19. “Choosing Our Children's Future or Choosing Our Future Children?” Mar 4, 2002.
20. “The Questionable Future of Unrelated Reproduction,” Feb 18, 2002.

21. “Prisoners and Transplants,” Feb 4, 2002.

22. “Dying to Donate” Jan 21, 2002.

23. “Cloning Pigs for Parts,” Jan 7, 2002.

24. “If it Looks Like a Clone and Acts Like a Clone, isn't it a Clone?” Dec 10, 2001.

25. “On the Path to Cloning?” Nov 26, 2001.

26. “Don't Ask, Don't Tell?” Nov 12, 2001.
27. “High-Tech Sex Selection,” Oct 1, 2001.

28. “Parents From Prison,” Sept 17, 2001.

29. “Regulating Fertility,” Sept 5, 2001.
30. “Missing the Mark on Stem Cells,” Aug 20, 2001.
31. “A Clone by Any Other Name?” Aug 6, 2001.

32. “Stem Cells and a New Brain Drain,” July 9, 2001.

33. “Listening to the Tin Man,” July 9, 2001.
34. “Looking for Middle Ground in a Minefield,” June 25, 2001.

35. “Choosing what Kind of People there Should be,” June 11, 2001.

36. “ISO Healthy Kidney; Top Dollar Paid,” May 29, 2001.
37. “Three Parents and a Baby,” May 14, 2001.

38. “Where Have all the Organs Gone,” Apr 30, 2001.

39. “You, Me and Foot-and-Mouth Disease,” Apr 2, 2001.

40. “Transplanting Risk,” Mar 19, 2001.

41. “Transplants and Personal Responsibility,” Mar 5, 2001.

42. “Your Boss May be Looking Inside Your Genes,” Feb 19, 2001.

43. “Whose Twins are they Anyway?” Jan 22, 2001.

44. “The Gift of Life Doesn’t Have to Hurt,” Jan 8, 2001.

45. “Protected to Death,” Dec 25, 2000.

46. “Cloning Man's Best Friend,” Dec 11, 2000.
47. “Placebos: Deceptive Benefits,” Nov 27, 2000.

48. “The President's Science Policy,” Nov 14, 2000.

49. “Criminally Pregnant,” Oct 30, 2000.

50. “A Modern Solomon’s Baby,” Sept 18, 2000.

51. “Making a Market for Human Embryos?” Sept 4, 2000.

52. “Falling Behind in the Stem Cell Race,” Aug 22, 2000.

53. “Public Office and Private Lives: Do Politicians Deserve Medical Privacy?” Aug 6, 2000.

54. “Genetic Testing is all in the Family,” July 25, 2000.

55. “Over the Counter or Over-Regulated,” July 3, 2000.

56. “Taking Managed Care to Court,” June 21, 2000.

57. “Free-Riding Microbes: Stronger, More Powerful, and Our Fault,” June 5, 2000.

58. “Public (Health) Enemy No. 1?” May 22, 2000.

59. “The Fall and Rise of Gene Therapy,” May 8, 2000.

60. “States Rights’ or Patients’ Rights? The New Politics of Organ Allocation,” Apr 17, 2000.

61. “Exploitation or Salvation?” Apr 3, 2000.

62. “Who Owns your Genes?” Mar 21, 2000.

63. “Shopping for Clinical Trials,” Mar 6, 2000.

64. “Guinea Pig Soldiers?” Feb 21, 2000.

65. “Patience for Practice?” Jan 25, 2000.

66. “Too Old to Benefit? Why are so Few Seniors in Cancer Research?” Jan 10,2000.

67. “Bioethics for the New Millennium," Dec 27, 1999.

68. “Back Seat Doctors,” Dec 13, 1999.
69. “Genetic Fixes and Future Generations,” Dec 6, 1999.

70. “Seeds of Discontent: Plant Biotech and World Trade,” Nov 29, 1999.

71. “Genetic Fixes and Future Generations,” Nov 15, 1999.

72. “Beauty by the Dozen?” Nov 1, 1999.

73. “Giving 'Til it Hurts: How Far to Go in Living Organ Donation,” Oct 18, 1999.

74. “Good News, Bad News: The Mixed Bag of Research Advances,” Oct 4, 1999.

75. “The Littlest Patients,” Sept 20, 1999.

76. “Prison Research: Does Locked Up Mean Locked Out,” Sept 6, 1999.

77. “Turning a Blind Eye,” Aug 23,1999.

78. “The Double-Edged Sword of Drug Marketing,” Aug 9, 1999.

79. “Who Needs Bionics? Recycled Humans Are Here,” July 26,1999.

80. “Risky Business: Helping the HIV-Infected Have Babies,” July 12, 1999.

81. “We'll Pay You Not To Have Kids,” June 28, 1999.

82. “Choosing Sides in the Sperm Race,” June 15, 1999.

83. “Embryonic Ethics,” June 1, 1999.

84. “In Research We Trust?” May 18, 1999.

85. “Organ Donation-We'll Make It Worth Your While,” May 4, 1999.

86. “Riskier, Costlier, No Better –And We Want It,” Apr 20, 1999.

87. “Forced Fatherhood,” Apr 6, 1999.

88. “Blinded by Hope, Dazzled by Detail,” Mar 23, 1999.

89. “No Free Lunch: Managing Care, Paying for Research,” Mar 9, 1999.

90. “Attention Shoppers: Special Today—Iceland’s DNA,” Feb 23, 1999.

91. “Dying to Know,” Feb 9, 1999.

92. “Little Cells, Big Issues,” Jan 26, 1999.

93. “Take My Kidney, Please,” Jan 11, 1999.

94. “Eight is Enough,” Dec 28, 1998-Jan 10, 1999.

95. “Whose Cord Blood is it Anyway?” Dec 14, 1998.

96. “Dr. Kevorkian’s Latest Release: Death, Crimes and Videotape,” Nov 30, 1998.

97. “Doctor Knows Best? The Ethics of Self-Prescription,” Nov 16, 1998.

98. “And This Little Piggy Went to the OR,” Nov 2, 1998.

99. “Changing the Face of an Epidemic: Screening Pregnant Women for HIV,” Oct 19, 1998.

100. “When the Cure Seems Worse Than the Disease,” Oct 5, 1998.

101. “Through the Looking Glass: Making Sense of Genetic Tests,” Sept 21, 1998.

102. “Nature’s Genes, but Whose Profits, Whose Labor?,” Sept 7, 1998.

103. “Genetic Testing and Insurance,” Aug 24, 1998.

104. “Genetic Testing: The Future is Here,” Aug 10, 1998.

105. “National Health Identifier: Big Help of Big Brother?,” July 27, 1998.

106. “Raising the issue of Viagra costs-who should pay?,” July 13, 1998.

107. “Would You Give a Stranger Your Kidney? The Ethics of ‘Unknown’ Kidney Donors,” July 6, 1998.

108. “HIV Test Reporting: Public Protection or Individual Punishment?,” June 23, 1998

109. “AIDS vaccines: immune to quick success?,” June 8, 1998

110. “Is There a Difference between Selling Eggs and Selling Kidneys?,” May 25, 1998.
Book Reviews

1. Kahn JP, “Transplant Policy with a Market Flavor,” review of Organ Transplantation Policy: Issues and Prospects, edited by JF Blumstein and FA Sloan (Durham, NC: Duke University Press, 1989); Bioethics Books 2(1):11-13; 1991.

Proceedings

1. Kahn JP, “Ethics of Allocation: Should Increasing Waiting Times Change the Allocation? Should We “Ration”?, Selected Highlights: Transplant Immunosuppression 2001 – The Compleat Care of the Transplant Recipient (Minneapolis, MN: University of Minnesota Medical School).

2. Kahn JP, “Ethical Issues in Genetic Testing by Life Insurers,” Medical Section Proceedings, Seventeenth Annual Meeting of the Medical Section of the American Council of Life Insurance (Washington, DC: American Council of Life Insurance, 1992).

Abstracts

1. Weed DL, Kahn JP, McKeown R, Stoto M, “American College of Epidemiology Ethics Guidelines: Foundations and Dissemination,” Abstracts of the American Association for the Advancement of Science Conference on the Role and Activities of Scientific Societies in Promoting Research Integrity, (Washington, DC, April 10-11, 2000).

2. Kahn JP, “The Ethics of Art,” Abstracts of the Society for the Study of Reproduction (Center for Reproductive Biology – Washington State University/University of Idaho, 32nd Annual Meeting, Pullman, WA, August 3, 1999).

3. Kahn JP, “Ethical Issues in Clinical Research: Lessons of Hope and Opportunity,” Abstracts of the Critical Reviews in Biomedical Engineering, (Transactions of the First International Conference on Bioengineering, Clemson, SC, September 28, 1997), pp. 83-84.

4. Sugarman J, Kahn JP, Mastroianni AC, “Practical Clinical Research Ethics,” Abstracts of the Journal of General Internal Medicine, (Society of General Internal Medicine, 20th Annual Meeting, Washington, DC, May 1-3, 1997).

5. Sugarman J, Kahn JP, Mastroianni AC, “Staff Report from the Advisory Committee on Human Radiation Experiments: Implications for Human Subjects Research,” Abstracts of the American Public Health Association 123rd Annual Meeting and Exhibition, (Washington: American Public Health Association, October 29-November 2, 1995), p. 8.

6. Coughlin SS, Kahn JP, Goodman KW, Weed DL, “Practical Methods for Ethical Decision-Making in Public Health,” Abstracts of the American Public Health Association 123rd Annual Meeting and Exhibition, (Washington: American Public Health Association, October 29-November 2, 1995), p. 163.

7. Kahn JP, “Moral Issues in the Use of Excise Taxes on Tobacco,” Abstracts of the American Public Health Association 122nd Annual Meeting and Exhibition, (Washington: American Public Health Association, October 30-November 3, 1994).

8. Kahn JP, “The Shift from Autonomy to Community: Implications for Geriatrics,” Abstracts of the American Public Health Association 121st Annual Meeting and Exhibition, (Washington: American Public Health Association, October 24-28, 1993), p. 368.

9. Wertz DC, Glantz LH, Juengst E, Kahn JP, “Ethical Issues in Predictive Genetic Screening,” Abstracts of the American Public Health Association 119th Annual Meeting and Exhibit, World Federation of Public Health Associations Sixth International Congress, (Washington: American Public Health Association, November 10-14, 1991), p. 109.

10. Kahn JP, “International Issues in Justice, Health, and Tobacco Policy,” Abstracts of the 118th Annual Meeting of the American Public Health Association and Related Organizations, (Washington: American Public Health Association, September 30-October 4, 1990), p. 135.

11. Kahn JP, “Decision Analysis and HIV Seropositive Pregnancy,” American Public Health Association 117th Annual Meeting Abstracts, (Washington: American Public Health Association, October 22-26, 1989), p. 88.

SELECTED PROFESSIONAL PAPERS AND LECTURES
Visiting Professorships

1. University of Toronto Joint Centre for Bioethics, Toronto, Ontario, Canada, April 23-24, 1996.

2. University of Pittsburgh Medical Center, Center for Medical Ethics, Pittsburgh, PA, February 7-8, 1996.

Papers and Lectures

1. “The Stem Cell Research Debate: What it Means for Ethics and Public Health Policy,” invited presentation, National Bioethics Center, Tuskegee University, Tuskegee, AL. February 14, 2005.

2. “Recent Developments in Research on Human Subjects,” ,” invited presentation, National Bioethics Center, Tuskegee University, Tuskegee, AL. February 15, 2005.

3. “At the Tipping Point: Public Trust and the Ethics of Clinical Research,” invited presentation, Society of Clinical Research Associates Seminar. Minneapolis, MN. February 8, 2005.

4. “Ethical Issues Pertaining to Stem Cell Research,” invited presentation, Minnesota Medical Association Committee on Ethics and Medical-Legal Affairs. Minneapolis, MN. February 7, 2005.

5. “Bioethics in the National Spotlight,” invited presentation with President Bob Bruininks, “Great Conversations on the Road.” Naples, FL. January 29-30, 2005.

6. “Ethical Issues Raised By Advances in Genetics as they Relate to Disability and Disability Policy,” Panel Moderator, “University of Minnesota Ethics, Genetics and Disability Conference.” Minneapolis, MN. January 20, 2005.

7. “Ethical Issues in Embryonic Stem Cell Research,” invited presentation, Medical Alley Clinical Studies SIG Conference. St. Louis Park, MN. December 15, 2004.

8. “Embryonic Stem Cell Research: The US Policy Context”, invited presentation, University of Tasmania Faculty of Law. Hobart, Tasmania, Australia. November 16, 2004.

9. “Ethics and the Protection of Vulnerable Research Subjects,” and “The Ethics of Creating a Stem Cell Donor,” invited presentations, China Medical Board Project. Chengdu, China. November 5, 2004.

10. “Ethics and the Disclosure of Genetic Research Results,” panel presentation, Annual Meeting of the American Society of Bioethics and Humanities. Philadelphia, PA. October 31, 2004.

11. “Promise and Controversy: Ethical Issues and the Future of Medicine,” invited presentation, Minnesota Medical Foundation Heritage Society Banquet. Minneapolis, MN. May 20, 2004.

12. “Commentary from an Ethicist,” invited panelist, WORLD Lysosomal Disease Clinical Research Network Annual Symposium. Minneapolis, MN. May 14, 2004.

13. “Little Cells, Big Issues: Ethics of Stem Cell Research,” invited keynote presentation, University of Minnesota Elder Learning Institute. Minneapolis, MN. May 13, 2004.

14. “The Ethics of Creating Stem Cell Donors,” invited keynote presentation, Pediatric Grand Rounds, Memorial Sloan-Kettering Cancer Center, Department of Pediatrics. New York, NY. May 6, 2004.

15. “Caring or Conflict at the End of Life? The Case of Proxy Consent for Organ Donation” invited keynote presentation, 7th Annual Florence Schorske Wald Lectureship, University of Minnesota School of Nursing. Minneapolis, MN. May 3, 2004.

16. “Ethics and the Use of PGD: From Avoiding Disease to Creating Donors,” invited keynote presentation, Third Annual International Bioethics Forum: Who Knows? Who Needs to Know? Madison, WI. April 23, 2004.

17. “Ethics and Research Protections: Where We’ve Been and Where We’re Going,” invited presentation, Federation of American Societies For Experimental Biology Annual Meeting “Translating the Genome.” Washington, DC. April 19, 2004.

18. “Bioethics in the National Spotlight,” invited presentation, University of Minnesota’s College of Continuing Education’s “Great Conversations.” Minneapolis, MN. March 23, 2004.

19. “Stem Cell Research: The State of Policy Debate,” invited presentation, 10th Annual Kansas Health Ethics Conference. Wichita, KS. March 19, 2004.

20. “Little Cells, Big Issues--The Ethics of Stem Cell Research,” invited keynote, Wisconsin Society of Science Teachers 2004 Convention “Building New Avenues.” Appleton, WI. March13, 2004.

21. “What are the Boundaries of Artistic and Scientific Freedom?” Panel Moderator, Gene(sis): Contemporary Art Explores Human Genomics Town Hall Meeting. Minneapolis, MN. February 28, 2004.

22. “Primum Non Nocere: Medical Errors and Improving Quality Care,” invited panelist, University of Minnesota Medical School On Doctoring Program. Minneapolis, MN. February 26, 2004.

23. “Ethics and the Protection of Vulnerable Research Subjects,” invited presentation, China Medical Board Project. Beijing, China. February 13-22, 2004.

24. “Ethical Issues and Living Organ Donation,” invited presentation, United Resource Networks 5th Annual Emerging Technologies and Innovative Approaches for Managing Patients with Complex Medical Conditions Conference. New Orleans, LA. February 4, 2004.

25. “Ethics of Creating a Stem Cell Donor,” invited presentation, 44th Annual Meeting of the American Society of Hematology. San Diego, CA. December 7, 2003.

26. “Ethics and Public Health Curriculum Development Project: Use and Dissemination of Teaching Methods,” invited presentation, American Public Health Association 131st Annual Meeting and Exposition. San Francisco, CA. November 17, 2003.

27. “Ethics of cloning and embryonic stem cell research,” invited presentation, Minneapolis-University Rotary Club. Minneapolis, MN. November12, 2003.

28. “Ethical Issues in Emerging Technologies,” invited presentation, University of Michigan Medical School. Ann Arbor, MI. November 7, 2003.

29. “Human Embryo Research: Examining the Policy Environment,” invited panel presentation, Joint American Society of Bioethics and Humanities/Canadian Bioethics Society Conference: Bioethics Across the Borders. Montreal, Canada. October 24, 2003.

30. “Bioethics in the New Millennium,” invited keynote presentation, St. Joseph’s Hospital 150th Anniversary Event. St. Paul, MN. October 9, 2003.

31. “The Human Cloning Controversy and the Law,” invited presentation, American Bar Association/Section of Science and Technology Law “Working at the Frontier of Law and Science: Applications for the Human Genome” Conference. Chapel Hill, NC. October 3, 2003.

32. “At the Tipping Point: Public Trust and the Ethics of Clinical Research,” invited co-keynote presentation, Society of Clinical Research Associates 12th Annual Conference. Rancho Mirage, CA. Sept 19, 2003.

33. “Ethics of Creating a Stem Cell Donor: A Case Study in the New Genetics,” invited presentation, Minneapolis Society of Internal Medicine Fall Event. Minneapolis, MN. September 17, 2003.

34. “Organ Allocation: What is Justice?” invited presentation, United Resource Networks 12th Annual National Clinical Conference. Minneapolis, MN. September 15, 2003.

35. “Cutting Edge Issues in Human Subject Research,” invited presentation, Law, Health and the Life Sciences: Joint Degree Program Pro-seminar Series. Minneapolis, MN. Sept 10, 2003.

36. “Ethics, Law and Policy in Cancer Prevention and Control Module,” invited presentation, National Institutes of Health/National Cancer Institute NCI Summer Curriculum in Cancer Prevention. Rockville, MD. July 28, 2003.

37. “Ethics, Human Pesticide Testing, and EPA Policy,” invited presentation, Minnesota Department of Health Brown Bag Lunch Series. St. Paul, MN. July 24, 2003.

38. “Post Market Issues: Engaging the Physicians and Patients in Continuous Data Collection and Analysis,” invited presentation, Medical Technology Leadership Forum. Minneapolis, MN. July 18, 2003.

39. “The Shift From Protection to Access in Clinical Research,” and “Ethics, Policy and Stem Cell Research,” invited presentations, University of Iowa Human Subjects Office Seminar Series. Iowa City, IA. June 23, 2003.

40. “Little Cells, Big Issues: Ethics and Stem Cell Research and Therapy,” invited presentation, Minnesota Medical Foundation Medical School Alumni Day. University of Minnesota. Minneapolis, MN. June 6, 2003.

41. “Ethical Issues in Emerging Technologies” invited presentation, 9th Annual Teaching Survival Skills and Ethics Conference. Snowmass, CO. June 4, 2003.

42. “Ethics, Pharmacogenetics and DNA Banking,” invited presentation, Minneapolis VA Medical Center Seminar Series. Minneapolis, MN. May 27, 2003.

43. “Bioethics and Pharmacogenetics,” invited presentation, Saint Luke’s Hospital and the University of Minnesota—Duluth School of Medicine. Duluth, MN. May 23, 2003.

44. “Protection vs. Access: Navigating the Ethical Tensions in Clinical Research,” invited keynote presentation, Contemporary Issues in Clinical Research, Park Nicollet Institute. St. Louis Park, MN. May 16, 2003.

45. “Ethical Issues: Lessons from Pharmacogenetics,” invited presentation, National Academy of Sciences Food Forum Symposium. Washington, DC. May 6, 2003.

46. “Biomedical Ethics in the 21st Century,” invited presentation, Program in Ethical Reflection at Carleton, Carleton College. Northfield, MN. April 28, 2003.

47. “Ethical Issues in Preimplantation Genetic Diagnosis,” invited presentation, International Symposium on Umbilical Cord Blood Transplantation: New Insights and Future Directions. City of Hope National Medical Center, Monrovia, CA. April 26, 2003.

48. “Ethics, Policy, and the Challenges of the New Biology” invited presentation, San Diego Science and Technology Council – UCSD. San Diego, CA. April 10, 2003.

49. “Ethical Issues in Adolescent Health: Considerations for the Clinician,” University of Minnesota Medical School “On Doctoring” Program. Minneapolis, MN. April 8, 2003.

50. “Ethics and Pharmacogenetics,” visiting professor at Greenwall Fellowship Program, Phoebe Berman Bioethics Institute, Johns Hopkins University, Baltimore, MD. March 31, 2003.

51. “Ethics of Using PGD to Create Stem Cell Donors,” Bioethics Interest Group, Phoebe Berman Bioethics Institute, Johns Hopkins University, Baltimore, MD. March 31, 2003.

52. “Ethics and Institutional Advancement: What are the Issues You Face,” invited presentation, Group on Institutional Advancement National Professional Development Conference, (Association of American Medical Colleges). Memphis, TN. March 28, 2003.

53. “Ethical Issues Associated with Intentional Dosing of Human Research Participants with Toxicants,” invited panelist, Third Meeting of the Committee on the Use of Third Party Toxicity Research with Human Participants, Science, Technology and Law Program of the National Academies. Washington, DC. March 19, 2003.

54. “Ethical Issues in Research Involving Communities,” invited presentation, University of Illinois—Chicago International Center for Health Leadership Development Workshop. Chicago, IL. March 18, 2003.

55. “Ethical Issues in Stem Cell Transplant and Gene Therapy,” invited presentation, 5th Annual Evolving Science of Blood/Marrow Transplantation Conference, sponsored by United Resource Networks. New Orleans, LA. March 12, 2003.

56. “Cover the Uninsured Week University of Minnesota Medical School Seminar,” invited moderator, Cover the Uninsured Week, sponsored by the Robert Wood Johnson Foundation. Minneapolis, MN. March 11, 2003.

57. “Stem Cell Research and the Current Policy Environment,” invited presentation, Bone Marrow Transplantation Seminar, University of Minnesota Cancer Center. Minneapolis, MN. March 10, 2003.

58. “Cover the Uninsured Week Town Hall Meeting,” invited panelist, Cover the Uninsured Week, sponsored by the Robert Wood Johnson Foundation. St. Paul, MN. March 10, 2003.

59. “Ethics in Clinical Research,” invited presentation, PubH 5550, School of Public Health, University of Minnesota. Minneapolis, MN. February 24, 2003.

60. “Stem Cell Research and the Current Policy Climate,” invited presentation, Medical Grand Rounds, Department of Medicine, University of Minnesota Medical School. Minneapolis, MN. February 13, 2003.

61. “Sources and Stem Cells: Ethics and the Future of BMT,” invited keynote speaker, American Society for Blood and Marrow Transplantation Society Annual Conference. Keystone, CO. January 31, 2003.

62. “Bioethics and Politics – The Current Climate,” University of Minnesota Student Committee on Bioethics Seminar. Minneapolis, MN. January 30, 2003.

63. “Driven to Excel: Performance Enhancing Drugs and Sports, Evidence, Practice and Ethics,” invited moderator, University of Minnesota Medical School On Doctoring Series: Science, Medicine and the Social Fabric. Minneapolis, MN. January 15, 2003.

64. “Ethics and Stem Cell Research,” invited presentation, Elder Learning Institute, University of Minnesota. Minneapolis, MN. January 9, 2003.

65. “Inclusion: Policy, Ethics, or Justice? Is it Time to Re-examine the Guidelines?” invited panelist, Office of Research on Women’s Health, National Institutes of Health Scientific Workshop. Washington, DC. January 7, 2003.

66. “Teaching Ethics in Public Health: A New Curriculum,” invited panelist, American Public Health Association 130th Annual Meeting. Philadelphia, PA. November 12, 2002.

67. “Payment for Living Kidney Donation: The Pros and Cons,” invited presentation, Transplantation Conference Debate, Department of Surgery, University of Minnesota Medical School. Minneapolis, MN. November 6, 2002.

68. “Ethics in Public Health: A New Curriculum,” invited presentation, American Society for Bioethics and Humanities 5th Annual Meeting. Baltimore, MD. October 24, 2002.

69. “Ethics, Genetics and Public Policy for the Future,” invited presentation, National Council of Women Judges Conference on Genome Justice: The Disparate Impacts of Genetic Testing on Women and Vulnerable Populations. Minneapolis, MN. October 17, 2002.

70. “Future of Molecular Genetic Testing and Bioethical Issues,” invited presentation, 3M Corporation, Seminar on Biotechnology. St. Paul, MN. October 16, 2002.

71. “Ethics of Stem Cell Research,” invited presentation, Lawrence University, Program in Biomedical Ethics. Appleton, WI. October 9, 2002.

72. “Institutional Environments for RCR Education and Training: The University of Minnesota Experience,” invited presentation, Office of Research Integrity: The Role of Institutional Rules, Guidelines, and Education in Promoting the Responsible Conduct of Research Conference. Philadelphia, PA. September 24, 2002.

73. “Ethics of Living Organ Donation,” invited presentation, 5th International Congress on Lung Transplantation. Paris, France. September 20, 2002.

74. “Biomedical Ethics of Genetic Testing and Pharmacogenetics,” invited presentation, Spang Lectureship, St. Mary’s/Duluth Clinic Health System Division of Education and Research. Duluth, MN. September 13, 2002.

75. “The Ethics of Conceiving a Stem Cell Donor,” invited presentation, Department of Medical Humanities, East Carolina University Brody School of Medicine Perspectives Lecture Series. Greenville, NC. September 10, 2002.

76. “Ethical Issues in Transfusion Medicine,” invited presentation, 27th Congress of the International Society of Blood Transfusion. Vancouver, Canada. August 26, 2002.

77. “Ethics, The Human Genome and Stem Cell Research: Where We Are and Where We’re Going,” invited presentation, 18th Annual ROSE Seminar. St. Paul, MN. July 30, 2002.

78. “Little Cells, Big Issues: The Ethics of Stem Cell Research,” invited presentation, Aspen Allergy Conference 2002. Aspen, CO. July 27, 2002.

79. “Ethics and Public Health Research,” invited presentation, Center for Bioethics Exploring Ethics and Public Health Intensive Workshop. Ruttgers Bay, MN. July 14-17, 2002.

80. “Ethics and Conflict of Interest in Clinical Research – A Policy Context,” invited presentation, National Association of College and University Attorneys (NACUA) 42nd Annual Conference. Boston, MA. June 29, 2002.

81. “Ethical Issues In Radiation Research,” invited presentation, American Radiation Safety Conference and Exposition. Tampa, FL. June 18, 2002.

82. “Ethical Issues In Stem Cell Research,” invited presentation, American Diabetes Association 62nd Scientific Sessions. San Francisco, CA. June 15, 2002.

83. “Little Cells, Big Issues: Ethics and Stem Cell Research,” invited presentation, Medical Alley Clinical Studies Conference. Minneapolis, MN. May 15, 2002.

84. “Innovations and IRB Challenges: Stem Cell Research,” invited presentation, Innovation, Inclusiveness, and Informed Consent: Current Challenges for Institutional Review Boards and Researchers, Office of Human Research Protections, DHHS. Minneapolis, MN. May 13, 2002.

85. “Identifying and Managing Conflicts of Interest in Clinical Research,” invited presentation, Promoting Integrity in Clinical Research, Office of Research Integrity and the Cleveland Clinic Foundation. Cleveland, OH. May 3, 2002.

86. “Living Donation – How Far Should We Go?” invited presentation, Issues in Transplantation and Organ Procurement 2002, National Kidney Foundation of Middle Tennessee and Vanderbuilt University. Nashville, TN. May 2, 2002.

87. “Is Payment for Organ Donation Ethical?” invited presentation, American Transplant Congress: Transplant 2002. Washington, DC. April 29, 2002.

88. “Too Many Masters? Ethics and Conflicts of Interest in Clinical Research,” invited presentation, Accountability in Clinical Research: Balancing Risk and Benefit, Annenberg Center for Health Sciences at Eisenhower. Indianapolis, IN. April 26, 2002.

89. “Little Cells, Big Issues: Ethics of Stem Cell Research”, invited presentation, Elder Learning Institute, University of Minnesota. Minneapolis, MN. April 18, 2002.

90. “Ethics and Conflicts of Interest in Clinical Research,” invited presentation, Conflicts of Interest and Research Integrity Conference, Washington University in St. Louis. St. Louis, MO. April 17, 2002.

91. “Pre-implantation Genetic Diagnosis and the Ethics of the New Genetics,” invited presentation, Middlebury College, Middlebury, VT. April 15, 2002.

92. “Little Cells, Big Issues: Ethics of Embryonic Stem Cell Research,” invited presentation, Hennepin Medical Society Physicians Association. Minneapolis, MN. April 9, 2002.

93. “Multi-cultural Issues: Health Care Policy and Bioethics,” invited presentation, United Theological Seminary. St. Paul, MN. March 26, 2002.

94. “The Regulatory Challenges – Testing, Approval, Labeling, and Post-Marketing Surveillance,” invited panelist, Pharmacogenomics: the Legal, Ethical and Clinical Challenges, University of Minnesota Joint Degree Program in Law, Health, and the Life Sciences. Minneapolis, MN. February 26, 2002.

95. “Case Presentation: An Unethical Clinical Trial for Hepatitis C,” invited panelist, The St. Francis International Center for Healthcare Ethics. Honolulu, HI. February 14, 2002.

96. “Stem Cells, Embryos, and Ethics in Research,” invited presentation, The St. Francis International Center for Healthcare Ethics. Honolulu, HI. February 14, 2002.

97. “Ethics, Genetics and the Challenges of New Medical Technologies,” invited presentation, The St. Francis International Center for Healthcare Ethics. Honolulu, HI. February 14, 2002.

98. “Ethical Issues in Cancer Clinical Trials,” invited presentation, Metro Minnesota Chapter of the Oncology Nursing Society. Minneapolis, MN. February 12, 2002.

99. “Experimental Treatments in Stroke: Research Protocol or Off-Label Use,” invited presentation, American Stroke Association’s 27th International Stroke Conference. San Antonio, TX. February 8, 2002.

100. “Bioethics in the 21st Century,” invited presentations, Rice Memorial Hospital Ethics Committee and Hospital Staff. Willmar, MN. February 4, 2002.

101. “Ethics, Public Health and Medical Practice,” invited panelist, University of Minnesota Law and Ethics of Public Health: Responses to Bioterrorism. Minneapolis, MN. January 29, 2002.

102. “Ethics, Genetics and the Challenges of New Medical Technologies,” invited presentation, Minnesota Hospital and Healthcare Partnership 10th Annual Trustee Conference. Plymouth, MN. January 18, 2002.

103. “Stem Cells, Human Subjects, Conflict of Interest and Cloning: Examining the Frontiers of the Implications of these Front Burner Ethical Issues for Universities, and Hearing how Campuses Have Handled Them,” Association of American Universities Council on Federal Relations Annual Retreat. Tucson, AZ. January 14, 2002.

104. “Ethical Considerations in Covering Bioterrorism,” invited panelist, Journalism and Bioterrorism Conference. Minneapolis, MN. December 10, 2001.

105. “Ethics and Consent Issues,” invited panelist, National Institute of Drug Abuse (NIDA) Genetics Consortium. Rockville, MD. December 4-5, 2001.

106. “Ethical Issues in Stem Cell Therapies,” invited presentation, Annenberg Center for Health Sciences Islet Transplantation 2001 and Beyond: From Research to Clinical Application. Rancho Mirage, CA. December 1, 2001.

107. “Little Cells, Big Issues: The Ethics of Stem Cell Research,” University of Minnesota Cancer Biology and Therapy Seminar Series 2001-2002. Minneapolis, MN. November 16, 2001.

108. “Little Cells, Big Issues: The Ethics of Stem Cell Research,” invited presentation, The 19th Annual Terry C. Shackelford, MD, Memorial Lecture. Plymouth, MN. November 15, 2001.

109. “Ethics, Genetics and Stem Cells: Where we are and Where we're Going”, invited presentation, MNBIO Conference on Biotech to the Future: How Biotech will Change our Lives. Bloomington, MN. November 15, 2001.

110. “Ethical Issues Surrounding Adult Volunteer Stem Cell Donors”, invited presentation, National Marrow Donor Program 14th Annual Council Meeting. Minneapolis, MN. November 11, 2001.

111. “Ethical Challenges to Fulfilling the Promise of Stem Cells”, invited presentation, AAMC Group on Institutional Advancement (GIA) 2001 Annual Meeting. Washington, DC. November 3, 2001.

112. “Ethics, Genetics and the Challenges of New Medical Technologies”, invited presentation, St. Louis Park Rotary Club, St. Louis Park, MN. October 29, 2001.

113. “Ethical Issues in Schizophrenia Research”, invited presentation, Second Annual Psychiatry Review Schizophrenia, sponsored by the University of Minnesota’s Department of Psychiatry and the Medical School. Minneapolis, MN. October 29, 2001.

114. “Preimplantation Genetic Diagnosis and the Ethics of Creating Donors”, invited panelist, American Society for Bioethics and Humanities 4th Annual Meeting, Nashville, TN. October 25, 2001.

115. “Bioethics as Policy: Experiences from Federal Advisory Committees”, invited panelist, American Society for Bioethics and Humanities 4th Annual Meeting, Nashville, TN. October 25, 2001.

116. “Ethics of Allocation: Should the Increasing Waiting Time Change the Allocation? Should We Ration?”, invited presentation, Transplant Immunosuppression 2001: the Compleat Care of the Transplant Recipient Conference, sponsored by the University of Minnesota Department of Surgery and the Medical School. Minneapolis, MN. October 24, 2001.

117. “Conflicts of Interest in Clinical Research: Ethical and Policy Issues”, invited presentation, Sino-U.S. Conference on the Protection of Human Subjects in Clinical Trials and Biomedical Research. Kunming, China. October 21, 2001.

118. “Pre-implantation Genetic Diagnosis and the Ethics of the New Genetics”, invited presentation, Salzburg Seminar Session 392: Biotechnology: Ethical, Legal, and Social Issues, Salzburg, Austria. October 14-21, 2001.

119. “Creation of a Donor”, invited presentation, Medical College of Wisconsin Research Day. Milwaukee, WI. October 5, 2001.

120. “Creation of a Donor,” invited Keynote presentation, United Resource Networks 10th Annual National Clinical Conference: Beyond the Horizon: Exploring Scientific Advances in Transplantation. Minneapolis, MN. September 10, 2001.

121. “Little Cells, Big Issues: Stem Cells, Embryos, and Ethics in Research,” invited presentation, National Jewish Medical Center. Denver, CO. September 7, 2001.

122. “Public Policy and Ethical Concerns and Debate over Cloning and stem Cell Research and the Use of Personal Genetic/Genomic Sequence Information,” invited panelist, Aventis Pharmaceuticals. Bridgewater, NJ. August 15, 2001.

123. “Designer Babies: Reproduction in the Genomic Age,” invited panelist, National Conference of State Legislatures. San Antonio, TX. August 14, 2001.

124. “Ethical Issues in Emerging Technologies,” invited presentation, University of Pittsburgh 7th Annual Workshop on Teaching Survival Skills and Ethics. Snowmass, CO. June 5, 2001.

125. “Research Ethics,” invited presentation, Iowa State University Biotechnology Conference, Iowa State University Bioethics Institute. Ames, IA. May 30, 2001.

126. “Bioethical Issues Associated with Stem Cell Research,” invited presentation, University of Minnesota Stem Cell Institute Executive Briefing. Minneapolis, MN. May 16, 2001.

127. “Bioethics and Policy of Biotechnology Roundtable Discussion,” invited moderator, Dept. of Agronomy and Plant Genetics, University of Minnesota. St. Paul, MN. May 16, 2001.

128. “Ethics of Pre-Implantation Genetic Diagnosis and Creating Stem Cell Donors,” invited presentation, HealthPartners Ob/Gyn Update 2001. Bloomington, MN. April 6, 2001.

129. “Ethical Issues in Living Donation,” invited presentation, United Resource Networks 2nd Annual Conference: Exploring Organ Transplantation – Current Issues, Emerging Technologies and Innovative Approaches. Scottsdale, AZ. March 29, 2001.

130. “Justice: Thinking About Benefits and Burdens,” invited presentation, Short Course on Racial and Ethnic Minorities as Research Subjects: Challenges for Research Ethics. Gallaudet University, Washington, DC. March 16, 2001.

131. “Bioethics in the 21st Century,” invited presentation, Committee on Institutional Cooperation (CIC) Academic Leadership Program Spring Seminar. University of Iowa, Iowa City, IA. March 14, 2001.

132. “Ethics, Genetics and the Challenges of New Medical Technologies,” invited panelist, Minnesota Hospital and Healthcare Partnership (MHHP) 53rd Annual Healthcare Executives’ Institute. Plymouth, MN. March 8, 2001.

133. “Reconciling the Irreconcilable,” invited panelist, “Irreconcilable Differences: Profits, Conflicts and Best Therapies – A Guide for Health Professionals’ Interactions with the Pharmaceutical Industry,” sponsored by the On Doctoring: Science, Medicine and the Social Fabric Series, University of Minnesota. Minneapolis, MN. February 15, 2001.

134. “Governing Genetically Modified Organisms (GMOs): Developing Policy in the Face of Scientific and Public Debate,” invited panelist, co-sponsored by the Consortium on Law and Values in Health, Environment and the Life Sciences, the Joint Degree Program in Law, Health and the Life Sciences, and the College of Agricultural, Food and Environmental Sciences. Minneapolis, MN. February 1, 2001.

135. “Stem Cells and Genomics,” invited panelist, CASE Media Fellowship on Genomics,, University of Minnesota News Service. Minneapolis, MN. January 25, 2001.

136. “PGD and Creating Stem Cell Donors: Ethical Implications,” invited keynote address, United Resource Networks 3rd Annual Evolving Blood/Marrow Transplantation Conference. Naples, FL. January 22, 2001.

137. “The Human Genome, Stem Cells and Embryos,” invited presentation, Women’s Division of the Minneapolis Jewish Federation. Minnetonka, MN. February 5, 2000.

138. “Stem Cells, Embryos, and Ethics in Research,” invited presentation, JDP Proseminar, University of Minnesota Law School. Minneapolis, MN. November 22, 2000.

139. “Fostering Research Integrity Through Educational Programs,” invited panelist, “Lessons Learned at the University of Minnesota,” Office of Research Integrity, Research Conference on Research Integrity. Bethesda, MD. November 18-20, 2000.

140. “Assessing Training Efforts in the Responsible Conduct of Research: Status, Challenges, and Future Directions,” invited presentation, Office of Research Integrity, Research Conference on Research Integrity. Bethesda, MD. November 18-20, 2000.

141. “Ethical and Policy Issues in Development and Use of GMOs: The Evolution of the Debate,” invited presentation, Plant Molecular Genetics Institute Annual Retreat, Minneapolis, MN. November 11, 2000.

142. “Ethical Issues Related to Mapping the Human Genome,” invited presentation, 21st Annual St. Luke’s Biomedical Ethics Seminar, St. Luke’s Hospital, Duluth, MN. November 1, 2000.

143. “Ethical Issues in Assisted Reproductive Technologies,” invited presentation, American Society for Reproductive Medicine Conference. San Diego, CA. October 21, 2000.

144. “Preimplantation Genetic Diagnosis and Creating Stem Cell Donors: Ethical Implications,” invited presentation, University of Minnesota Pediatric Grand Rounds. Minneapolis, MN. October 18, 2000.

145. “Ethical Issues in Clinical Research: Moving from Protection to Access,” invited presentation, University of Minnesota Cancer Center Seminar Series. Minneapolis, MN. September 26, 2000.

146. “Live Donation: An Innovative Approach to the Organ Donor Shortage,” invited keynote presentation, 9th Annual National Clinical Conference. Minneapolis, MN. September 11, 2000.

147. “Beyond Consent Forms: Looking to the Future in Protecting Human Subjects,” invited presentation, National Jewish Medical and Research Center: Protection of Human Subjects Seminar. Denver, CO. September 7, 2000.

148. “Ethics and Human Subjects Research,” invited panelist, U.S. EPA Children’s Health Protection Advisory Committee, Science and Research Work Group (RESOLVE). Washington, DC. August 24, 2000.

149. “Food Production will be Revolutionized by Biotechnology,” invited presentation, Allen D. Leman Swine Conference, College of Veterinary Medicine, University of Minnesota. Minneapolis, MN. August 15, 2000.

150. “Overview: The Ethics of Human Subject Research,” invited presentation, Veterans Affairs Intensive Ethics Training Program. Park City, UT. July 26, 2000.

151. “Ethics and Genetics – Privacy and Healthcare Policy,” invited presentation, HealthPartners Institute for Medical Education Conference: Genetics and the Future. St. Paul, MN. June 13, 2000.

152. “How Far Should We Go? The Ethical Limits of Living Organ Donation,” invited presentation, British Columbia Transplant Society Annual Provincial Renal Transplant Day. Vancouver, British Columbia, Canada, June 9, 2000.

153. “Responsible Research in the Age of Biotechnology,” invited presentation, Samuel G. Dunn Lectureship for the Humanities in the Practice of Medicine. University of Texas Medical Branch at Galveston. Galveston, TX, May 23, 2000.

154. “Clinical Research Ethics: The Move from Protection to Access,” invited presentation, HealthSystem Minnesota Conference on Ethics and the Patient Experience in Clinical Research. St. Louis Park, MN, May 19, 2000.

155. “Deciding for Others: the Ethics of Research in Emergency Settings,” invited keynote presentation, Medical Alley’s Clinical Studies Special Interest Group. St. Louis Park, MN, May 17, 2000.

156. “Living Donation,” invited panelist, Transplant 2000: First Joint Meeting of the American Society of Transplant Surgeons and American Society of Transplantation. Chicago, IL, May 13, 2000.

157. “Justice and the Transplant Organ Distribution System,” invited presentation, Children’s Hospitals and Clinics Ethics Committee Recognition Event. Edina, MN, May 11, 2000.

158. “Ethics in Healthcare and their Role in Quality of Life Products,” invited presentation, Medical Alley Seminar on Ethics in Healthcare. St. Louis Park, MN, May 3, 2000.

159. “Bioethics in the New Millennium,” invited presentation, Minneapolis Branch American Association of University Women. Minneapolis, MN, April 24, 2000.

160. “How Will the Science of Biotechnology Develop in response to growing public concern,” invited panelist, Biotechnology and Genomics Extension Conference, University of Minnesota. St. Paul, MN, April 3, 2000.

161. “Ethics, Genetics and the Challenges of New Medical Technologies,” invited keynote presentation for Ethics Week at The Minnesota Academy of Mathematics and Science. Winona, MN, March 27, 2000.

162. “Frankenstein Food or Better Living Through Chemistry? The Ethics of Genetically Modified Plants,” invited keynote presentation, 2000 Kermit A. Olson Memorial Lecture , University of Minnesota. St. Paul, MN, March 23, 2000.

163. “Ethical Issues in ‘Creating’ a Transplant Donor,” Mentor Connection Seminar Speaker Series. Plymouth, MN, March 6, 2000.

164. “Iceland DNA Project,” invited presentation, Dept. of Biochemistry, Molecular Biology and Biophysics, College of Biological Sciences, University of Minnesota. Minneapolis, MN, February 29, 2000.

165. “Ethical Issues in Biotechnology,” invited presentation, Minnesota Agri-Growth Council Annual Meeting. Bloomington, MN, November 9, 1999.

166. “Hot Topics in Bioethics,” invited presentation, House of Hope Presbyterian Church Adult Education Group. St. Paul, MN, November 7, 1999.

167. “New Millennium Issues in Ethics,” keynote speaker and panelist, United Theological Seminary of the Twin Cities Annual Benefit. St. Paul, MN, November 5, 1999.

168. “Bioethics and the Law: Oil and Water or Vinaigrette,” keynote address, Law, Medicine and Biomedical Ethics in Patient Care Decisions Conference, St. Luke's Hospital and Regional Trauma Center. Duluth, MN, November 3, 1999.

169. “Ethical Implications of Gene Patenting,” invited panelist, American Society for Bioethics and Humanities Second Annual Meeting. Philadelphia, PA, October 28-31, 1999.

170. “Current Controversies and Future Directions in Contemporary Research,” invited presentation, Conference on Research Ethics: Confronting Challenges in the Next Millennium. University of Illinois at Chicago. Chicago, IL, October 15, 1999.

171. “Attention Shoppers: Special Today – Iceland's DNA.” invited presentation, Fall 1999 Health Informatics Seminar Series, University of Minnesota. Minneapolis, MN, October 7, 1999.

172. “Ethical Issues in 'Creating' a Transplant Donor,” invited presentation, United Resource Network National Conference. Bloomington, MN, October 5, 1999.

173. “Current Ethical Challenges in Clinical Research,” invited presentation, Veterans Health Administration Ethics Center Conference on Ethical Issues Within the Continuum. Minneapolis, MN, September 10, 1999.

174. “The Ethics of Art,” invited presentation, 32nd Annual Meeting of the Society for the Study of Reproduction, Center for Reproductive Biology – Washington State University/University of Idaho. Pullman, WA, August 3, 1999.

175. “Is Managed Care an Oxymoron? Ethical Issues in the Changing Healthcare System,” invited presentation, 46th Annual Meeting of the Society of Nuclear Medicine. Los Angeles, CA, June 7, 1999.

176. “Ethical Issues in Organ Transplantation,” invited presentation, On Doctoring: Science, Medicine and the Social Fabric, University of Minnesota Medical School. Minneapolis, MN, May 4, 1999.

177. “How Far Should We Go? Public Policy and Human Cloning,” invited presentation, Andrews University. Berrien Springs, MI, April 8, 1999.
178. “Toward a Better Death: End-of-Life Care Issues,” invited panelist, Covering Health Care for Older Americans conference, Co-sponsored by the Minnesota Journalism Center, Journalists’ Exchange on Aging and the Association of Health Care Journalists and the American Society on Aging. Minneapolis, MN, March 12, 1999.

179. “Of Cowboys and Embryos: Ethics and Embryonic Stem Cells,” invited presentation, CHIP Winter Lecture Series, University of Minnesota. Minneapolis, MN, March 11, 1999.

180. “Assisted Reproductive Technologies: Septuplets, Octuplets, and the Problem of Multiple Births,” invited panelist, Law & Medicine Society’s Law, Medicine, and Bioethics Awareness Week. University of Minnesota Law School. Minneapolis, MN, March 10, 1999.

181. “Ethical Issues in Human Subject Research,” invited presentation, Division of Epidemiology, School of Public Health, University of Minnesota. Minneapolis, MN, March 9, 1999.

182. “Genetic Testing for Breast Cancer: Implications for Jewish Women,” invited presentation, Minneapolis Jewish Federation Women's Political Awareness lecture. Minneapolis, MN, February 16, 1999.

183. “Ethics & AIDS: Risks in the Changing Epidemic,” invited presentation, Third in the Series On Doctoring: Science, Medicine and the Social Fabric, University of Minnesota Medical School. Minneapolis, MN. February 12, 1999.

184. “Ethical Issues in Genetic Epidemiology Research,” invited presentation, University of Washington School of Public Health. Seattle, WA, January 27, 1999.

185. “Medicating the Media,” invited presentation, Program in Clinical, Biomedical, and Public Health Ethics, College of Medicine, University of Illinois at Chicago. Chicago, IL, January 13, 1999.

186. “Ethical Issues in the New Reproductive Technologies from Jewish and secular perspectives,” invited presentation, Minneapolis/St. Paul Chapter of Brandeis University Women. St. Paul, MN, December 3, 1998.

187. “Teaching Research Ethics: A Status Report,” invited presentation, American Public Health Association 126th Annual Meeting and Exposition. Washington, DC, November 16, 1998.

188. “Decision Making Capacity and the Equipoise of Research Subjects,” invited presentation, Friends Research Institute, Inc. 2nd National Ethics Conference. Baltimore, MD, November 14, 1998.

189. “Promoting Patient Confidentiality,” invited presentation, Third District Nurses Continuing Education Program. St. Louis Park, MN, November 5, 1998.

190. “Brave New World or Same Old Song? Confronting Ethical Issues in Medicine in the 21st Century,” invited presentation, Minnesota Medical Foundation Annual Dinner Meeting. Minneapolis, MN, October 26, 1998.

191. “Introduction: What Responsibilities, Whose Ethics?” invited presentation, On Doctoring: Science, Medicine and the Social Fabric, University of Minnesota. Minneapolis, MN, October 16, 1998.

192. “AIDS Vaccine: Is It For You?,” invited presentation, A Minnesota AIDS Project Lifeline Forum, Minnesota AIDS Project. Minneapolis, MN, October 15, 1998.

193. “End of Life Care Issues,” invited presentation, University of South Dakota School of Medicine Board of Visitors Meeting. Sioux Falls, SD, October 10, 1998.

194. “The Limits of Altruism: The Ethics of Encouraging Donation,” invited presentation, National Marrow Donor Annual Council Meeting. Minneapolis, MN, September 18, 1998.

195. “Ethical, Legal and Public Policy Issues of Tissue Engineering and Genomics,” invited presentation, Institute of Technology’s Fall 1998 Management of Technology Program, University of Minnesota Center for the Development of Technological Leadership. Chaska, MN, September 11, 1998.

196. “The Ethics of Emergency Research,” invited presentation, Department of Surgery, ICU conference, University of Minnesota. Minneapolis, MN, September 8, 1998.

197. “Science and Ethics at a Crossroads: Basic and Applied Science in Cloning,” invited panelist, 1998 Life Sciences Summer Undergraduate Research Programs, University of Minnesota. Minneapolis, MN, July 23, 1998.

198. “Current Ethical Issues in Organ Transplantation,” invited presentation, Second Chance for Life Foundation Scientific Session. St. Louis Park, MN, July 17, 1998.

199. “Traumatic Birth Injuries,” invited presentation, Minnesota Law and Politics Medical Malpractice Seminar. Minneapolis, MN, June 29, 1998.

200. “Why Public Health Needs Bioethics,” Commencement Address, School of Public Health, University of Minnesota. St. Paul, MN, June 12, 1998.
201. “Ethics of Managed Care,” invited panelist, Shalom Home West. St. Louis Park, MN, May 21, 1998.

202. “Ethics and Managed Care,” invited presentation, Back to Basic Sciences, Program for 3rd and 4th Year Medical Students, University of Minnesota Medical School. Minneapolis, MN, May 21, 1998.

203. “The Promise and Pitfalls of Genetic Testing: Confidentiality, Discrimination, and Informed Consent,” invited lecture, University of Minnesota, Duluth, Medical School. Duluth, MN, May 12, 1998.

204. “Justice in Research and the Limits of Informed Consent,” invited presentation to the St. Mary’s/Duluth Clinic Health System Institutional Review Board. Duluth, MN, May 12, 1998.

205. “Animal Research Ethics Issues,” invited presentation, Animal Science and Veterinary Medicine, University of Minnesota. St. Paul, MN, May 6, 1998.

206. “Dealing with Today’s Bioethical Issues,” invited presentation, Annual Initiation and Recognition Banquet of the Honor Society of Agriculture, University of Minnesota Chapter. St. Paul, MN, April 30, 1998.

207. “Future Horizons in Public Sector Health Insurance-Ethical and Policy Issues,” invited keynote address, Setting the Course: Health Care Purchasing for year 2000 and beyond symposium, Minnesota Department of Employee Relations. Bloomington, MN, April 29, 1998.

208. “Genetics, Identity and Justice,” invited panelist, 21st Century Trust Conference, Merton College, Oxford, England. March 27-April 4, 1998.

209. “A Healing Journey,” invited panelist, Jewish Community Center of the Greater St. Paul Area. St. Paul, MN, March 20, 1998.

210. “Withholding and Withdrawing Treatment: Implications for Organizational Management,” “From Protection to Access: Evolving Issues in the Ethics of Research in Human Subjects,” and “Individual Rights and the Public Good: Ethical Issues in Public Health,” invited presentations, Critical Issues in Bioethics Conference and Public Lectures, University of Minnesota—Crookston. Crookston, MN, March 8-13, 1998.

211. “Bioethics: Where we’ve been & where we’re going,” invited presentation, Biology Seminars at the University of St. Thomas. St. Paul, MN, February 20, 1998.

212. “Where Marketing and Medicine Meet,” invited presentation, Department of Medicine Grand Rounds, University of Minnesota. Minneapolis, MN, February 19, 1998.

213. “From Protection to Access: Rethinking Justice in the Context of Human Subjects Research,” invited presentation, Studies of Science and Technology, University of Minnesota Colloquium. Minneapolis, MN, February 13, 1998.

214. “Ethics in Health Care,” invited presentation, Leadership Minneapolis Health Care Day, Greater Minneapolis Chamber of Commerce. Minneapolis, MN, February 12, 1998.

215. “Governments Role in Bioethics,” invited presentation, National Conference on Catholic & Jewish Perspectives on Bioethics. Saint Leo, FL, February 10, 1998.

216. “How Close Is the Brave New World?: Ethical Issues in Reproduction,” invited presentation, Minneapolis Jewish Federation Political Awareness Study Series, Shalom Home West. St. Louis Park, MN, January 20, 1998.

217. “Ethics Considerations,” invited presentation, White Coat Ceremony, University of Minnesota Medical School. Minneapolis, MN, January 10, 1998.

218. “Ethics of Clinical Residents: Past and Present Lessons,” invited presentation, University of Minnesota ICU conference. Minneapolis, MN, December 12, 1997.

219. “Genetic Testing,” invited presentation, Science Museum of Minnesota. St. Paul, MN,

November 18, 1997.

220. “Assisted Suicide,” invited presentation, Orono High School. Orono, MN, November 18,

1997.

221. “Human Radiation Studies,” invited presentation, International Partners Workshop Human

Research Multilateral Review Board, Center for Advanced Studies, NASA. Houston, TX,

November 13, 1997.

222. “The Unkindest Cuts: The History of Radiation Research on Children and Lessons for Clinical Research," invited presentation, Pediatric Grand Rounds, University of Minnesota Medical School. Minneapolis, MN, October 29, 1997.

223. “Past and Present Lessons in the Ethics of Clinical Research,” invited presentation, Millard Fillmore Health Center. Buffalo, NY, October 24, 1997.

224. “Ethical Issues in Managed Care: Lessons from Minnesota,” invited presentation, Millard Fillmore Health Center. Buffalo, NY, October 24, 1997.

225. “Ethical Issues in Clinical Research: Lessons of Hope and Opportunity,” invited presentation, The First International Conference on Ethical Issues in Biomedical Engineering, Clemson University. Clemson, SC, September 28, 1997.

226. “Bioethics Consequences of ART,” invited presentation, A Foundation for the Next Millennium: Principles for Nurses Specializing in Reproductive Medicine and the ARTs, Medical Education Collaborative. New Orleans, LA, September 11-13, 1997.

227. “Informed Consent: Past, Present and Future,” invited presentation, Unity Hospital. Fridley, MN, September 9, 1997.

228. “Ethical Issues in the Development and Testing of New Medical Technology,” invited presentation, Medical Alley. St. Louis Park, MN, August 20, 1997.

229. “The Moral, Ethical & Technological Complications session,” invited presentation, Confidentiality of Substance Abuse Patient Records, Medical Educational Services, Inc., June 18, 1997.

230. “Practical Clinical Research Ethics,” presentation-workshop, Society of General Internal Medicine. Washington, DC, May 1-3, 1997.

231. “Ethical Issues in Genetic Testing for Alzheimer’s Disease,” invited presentation, Geriatric Research, Education, & Clinical Center (GRECC). Minneapolis, MN, April 28, 1997.

232. “Ethical Issues, Assisted Suicide and Disability,” invited presentation, Minnesota State Council on Disability Annual Conference. St. Paul, MN, April 5, 1997.

233. “The Lessons of Hope and Opportunity: Past and Future Issues in the Ethics of Clinical Research,” invited presentation, 1997 General Clinical Research Centers (GCRC) Annual Meeting. Washington, DC, March 7, 1997.

234. “Research Ethics and a Crisis of Trust: Black and Blue at the University of Minnesota,” invited presentation, East Carolina University School of Medicine, Duke University Medical Center. Durham, NC, February 20, 1997 and Greenville, NC, February 21, 1997.

235. “The Unkindest Cuts: Radiation Experiments on Children During the Cold War,” invited Grand Rounds, Children’s Healthcare. St. Paul, MN, February 13, 1997 and Minneapolis, MN, December 10, 1996.

236. “Ethics of Reproductive Medicine: A Discussion of the Money Back Guarantee,” invited presentation, Annual Meeting of the Minnesota Chapter of the American College of Obstetricians and Gynecologists. Minneapolis, MN, December 7, 1996.

237. “Strategies for Addressing the IRB’s Current Obstacles: Holding it Together and Measuring Our Success” and “The Responsible Conduct of Research: A Commitment for All Scientists,” invited panelist, Annual Meeting of Public Responsibility in Medicine and Research (PRIM&R). San Diego, CA, November 11-14, 1996.

238. “Vulnerability and the Public Good: Government Radiation Experiments and the Cold War,” invited presentation, Minnesota Academy of Medicine. St. Paul, MN, November 5, 1996.

239. “Issues in Assisted Reproductive Technology,” invited presentation to the Hoping and Coping Conference, Midwest Center for Reproductive Health, PA and North Memorial Health Care. St. Louis Park, MN, October 26, 1996.

240. “Report of the Findings and Recommendations of the Advisory Committee on Human Radiation Experiments,” invited speaker, and “Contemporary Legal Issues and Actions in Human Subject Research,” invited panelist, OPRR and FDA sponsored IRB conference on the Role of the IRB in Collaborative Research, University of Illinois College of Medicine. Peoria, IL, September 26, 1996.

Updated 2.16.05

24
32

