

CURRICULUM VITAE

Name: Edward M. Hundert
Place of Birth: Woodbridge, New Jersey

EDUCATION

1978	B.S.	Yale University Mathematics and History of Science and Medicine
1980	M.A.	Oxford University Philosophy, Politics, and Economics
1984	M.D.	Harvard Medical School

POST DOCTORAL TRAINING

Internship and Residencies

1984-1985	Rotating Medical Internship, Mount Auburn Hospital, Cambridge, MA
1985-1988	Resident in Adult Psychiatry, McLean Hospital, Belmont, MA
1987-1988	Chief Resident, McLean Hospital, Belmont, MA

Research Fellowships

1985-1988	Research Fellow in Psychiatry, Laboratories for Psychiatric Research, McLean Hospital, Belmont, MA
-----------	---

ACADEMIC APPOINTMENTS

1984-1988	Clinical Fellow in Psychiatry, Harvard Medical School
1988-1990	Instructor in Psychiatry, Harvard Medical School
1990-1993	Assistant Professor of Psychiatry, Harvard Medical School
1990-1997	Assistant Professor of Medical Ethics, Harvard Medical School
1990-1997	Associate Dean for Student Affairs, Harvard Medical School
1992-1997	Associate Master, William B. Castle Society, Harvard Medical School
1994-1997	Associate Professor of Psychiatry, Harvard Medical School
1996-1999	Faculty Fellow, Harvard University Mind/Brain/Behavior Initiative
1997-2002	Professor of Psychiatry, University of Rochester School of Medicine and Dentistry
1997-2002	Professor of Medical Humanities, University of Rochester School of Medicine and Dentistry

ACADEMIC APPOINTMENTS, cont'd.

1997-2000	Senior Associate Dean for Medical Education, University of Rochester School of Medicine and Dentistry
2000-2002	Dean, University of Rochester School of Medicine and Dentistry
2002-	President, Case Western Reserve University
2002-	Professor of Biomedical Ethics, Case Western Reserve University
2004-	Professor of Cognitive Science, Case Western Reserve University

HOSPITAL APPOINTMENTS

1988-1994	Assistant Psychiatrist, McLean Hospital, Belmont, MA
1988-1997	Hospital Ethicist, McLean Hospital, Belmont, MA
1995-1997	Associate Psychiatrist, McLean Hospital, Belmont, MA
1997-2002	Psychiatrist, Strong Memorial Hospital, Rochester, NY

AWARDS AND HONORS

1977	Phi Beta Kappa (Junior year), Yale College Yale Science and Engineering Association Prize (“to the junior with highest standing in the sciences”)
1978	B.S. <i>summa cum laude</i> , Mathematics and History of Science and Medicine, Yale College Russell Henry Chittenden Prize, Yale College (“to the graduating senior with highest standing in mathematics and the natural sciences”)
1978-1980	Marshall Scholarship to Hertford College, Oxford
1980	M.A. First Class Honours, Oxford University George Batterbee Prize, Hertford College, Oxford (“for highest First Class Honours in Philosophy, Politics, and Economics”)
1983-1984	Rock Sleyster Memorial Scholarship, A.M.A.
1984	Sirgay Sanger Prize, Harvard Medical School (“for excellence in psychiatric research”)
1986-1988	Burroughs Wellcome Fellow, American Psychiatric Association
1987-1988	Jonas Rapoport Fellow, American Academy of Psychiatry and the Law
1988	Laughlin Award, McLean/National Psychiatric Endowment Fund
1988-1989	Fellow, National Psychiatric Endowment Fund
1992	Faculty Prize awarded by the HMS class at Commencement “to that faculty member who did the most for the class”
1993	Faculty Prize awarded by the HMS class at Commencement “to that faculty member who did the most for the class”
1994	Faculty Prize awarded by the HMS class at Commencement “to that faculty member who did the most for the class”
1995	Faculty Prize awarded by the HMS class at Commencement “to that faculty member who did the most for the class”

AWARDS AND HONORS, cont'd.

1996	Faculty Prize awarded by the HMS class at Commencement: special recognition award for “caring support and guidance”
1997	Faculty Prize awarded by the HMS class at Commencement “to that faculty member who did the most for the class”
1998	Fellow, American Psychiatric Association
2000	Elected to Alpha Omega Alpha
2003	Distinguished Fellow, American Psychiatric Association

MAJOR COMMITTEE ASSIGNMENTS

National and Regional

1986-1988	Committee of Residents, Massachusetts Psychiatric Society
1986-1992	Joint Commission on Public Affairs, American Psychiatric Assoc.
1987-1997	Ethics Committee, Massachusetts Psychiatric Society (Chair 1992-97)
1988-1990	Ethics Advisory Committee, American Academy of Forensic Sciences
1990-	Thirteen School Consortium, Student Affairs, Steering Committees (Chair, Steering Committee 1997-)
1992-1994	Member of the Psychiatry Advisory Group to the Commonwealth of Massachusetts Board of Registration in Medicine.
1993-1994	Working Group on Guidelines for Boundaries in Psychotherapy, Massachusetts Board of Registration in Medicine
1996-1997	AMA-LCME Accreditation Committee Fellow
1996-1998	AAMC Advisory Committee for Students’ and Residents’ Ethical & Professional Development, AAMC
1997-	LCME Site Survey Team Member (approximately one per year)
1998-	Peer reviewer, NBME Medical Education Research Fund grants program
2000-2002	Member of the LCME
2001	Chair, American Psychiatric Association Task Force on Updating the Ethics Annotations
2002-2003	Co-chair, Institute of Medicine’s Committee on the Health Professions Education Summit
2003-	Member of the Governor’s Third Frontier Advisory Board for the State of Ohio
2001-2004	Member of the Governor’s Commission on Higher Education and the Economy (Economic Competitiveness Committee)

MAJOR COMMITTEE ASSIGNMENTS, cont'd

National and Regional, cont'd

Harvard Medical School

1987-1990	Core Planning Committee for "Human Nervous System and Behavior" (second year neuroscience/psychiatry block)
1989-1995	Standing Committee on the G. W. Gay Lectureship
1989-1997	Executive Committee, Division of Medical Ethics
1989-1993	Coordinator of Faculty Development, Division of Medical Ethics
1990-1992	Council of Academic Societies
1990-1992	Senior Fellow, Peabody Society
1990-1997	Standing Committee on Admission of Medical Students
1990-1997	Standing Committee on Financial Aid
1990-1996	HMS Curriculum Committee
1990-1997	HMS Promotion Board
1990-1997	Chair, Committee on Careers
1990-1995	HMS Fulbright Scholarship Representative for Harvard University
1991-1992	Harvard Medical Center AIDS Committee
1991-1992	Chair, Pilot Advisor Committee
1992-1994	Chair, Subcommittee to Revise Grievance and Due Process Guidelines
1992-1997	Castle Society Steering Committee
1992-1997	Chair, Council on Student Affairs
1992-1997	Faculty advisor to Harvard Medical School "Students Interested in Psychiatry" group.
1994-1997	HMS Faculty Council (Department of Psychiatry representative)
1995-1997	HMS Faculty Council Docket Committee

University of Rochester School of Medicine & Dentistry

1997-2002	Medical Center Executive Committee
1997-2002	Medical School Advisory Council
1997-2002	Steering Committee for Medical School Advisory Council
1997-2000	First and Second Year Instruction Committees
1997-2000	Clinical Instruction Committee
1997-1998	Chair, Education Policy Group
1997-1998	Chair, Medical Education Council
1997-2002	Graduate Medical Education Committee
1997-2002	Informal Executive Committee
1997-2002	Dean's Cabinet

MAJOR COMMITTEE ASSIGNMENTS, cont'd

1997-1998	Search Committee, Vice President for Health Services and Medical Director of the Jordan Health Center, Rochester, NY
1998-2000	Chair, Medical School Curriculum Steering Committee
1998-2000	Chair, Double Helix Curriculum Committee
1998-1999	Search Committee, Dean, School of Nursing

Hospital

1984-1989	Mount Auburn Hospital Ethics Committee
1985-1990	McLean Hospital Resident Education, Admissions, AIDS Education, Library, Stanton Lectureship, Resident Selection, Clinical Case Conference, IRB, Continuing Medical Education, and Institutional Animal Care and Use Committees
1987-1990	Chairman, McLean Hospital Ethics Group
1990-1995	Mount Auburn Hospital Committee on the Walter Zuckerman Memorial Lecture
1990-1997	McLean Hospital Resident Selection Committee, Graduate Medical Education Committee, Curriculum Committee
1992-1997	Chair, McLean Hospital Ethics Committee
1997-2002	UR Medical Center Clinical Chairs/Medical Staff Committee
1997-2002	UR Medical Center Steering Committee
1997-2002	Strong Health Management Team
2000-2002	UR Medical Center Board
2000-2002	UR Medical Center Technology Transfer Steering Committee
2001-2002	Institutional Oversight Committee for the UR Parkinson's Disease Research Center

EDITORIAL BOARDS

1977-1978	Managing Editor, Yale Scientific
1981	Editor, Dr. Rashi Fein's collected essays on health economics.
1982-1983	Editor of Dr. J. K. Tabin's <i>On the Way to Self</i> . New York: Columbia University Press, 1984.
1986-	Manuscript reviewer, Harvard University Press
1988-	Manuscript reviewer, American Journal of Psychiatry
1989-	Manuscript reviewer, Oxford University Press
1992-	Editorial Board and Ethics Column Editor, Harvard Review of Psychiatry
1993-	Manuscript reviewer, New England Journal of Medicine
1998-	Manuscript reviewer, Academic Medicine

PROFESSIONAL SOCIETIES

1977-	Yale Science and Engineering Association
1985-	American Psychiatric Association
1987-	American Medical Association
1988-	Association for the Advancement of Philosophy and Psychiatry
1997-	Association for Behavioral Sciences and Medical Education
2001-	Society for Executive Leadership in Academic Medicine

MAJOR RESEARCH INTERESTS

1. Moral and professional development of medical students, residents and faculty
2. Structure-function relationships in academic administration
3. Ethical issues in psychiatric and medical practice, research, and education
4. Epistemological boundaries represented by psychiatric and neurobiological approaches to cognitive and emotional experience
5. Integration of psychiatric treatment modalities for better patient care
6. Relationships between personality disorders and affective disorders

PRINCIPAL CLINICAL AND HOSPITAL SERVICE RESPONSIBILITIES - McLean Hospital

1987-1997	Supervision of medical students and residents in adult psychiatry
1988-1990	Director of Postgraduate and Continuing Medical Education, McLean Hospital, Belmont, MA
1988-1990	Coordination and development of postgraduate fellowship programs in research and clinical subspecialties

PRINCIPAL CLINICAL AND HOSPITAL SERVICE RESPONSIBILITIES - McLean Hospital,
cont'd.

1988-1990	Development of continuing education and faculty development programs for hospital attending staff
1988-1990	Organize McLean Academic Conferences (grand rounds) and several major academic symposia each year
1988-1990	Funding, organization, and direction of the McLean Hospital Summer Research Fellowship Program
1988-1990	Hospital Ethicist: Chair, McLean Ethics Group and direct ethics consultation and education programs
1988-1997	Mock Board Examiner. Annual simulation of oral psychiatry specialty board exam for McLean residents.
1990-1997	Assistant Director of Residency Training, McLean Hospital, Belmont, MA
1990-1997	Coordination of complete four-year seminar curriculum for McLean psychiatric residency training program
1990-1997	Supervise teaching and administrative responsibilities of McLean Hospital Chief Resident
1993-1997	Chair, McLean Hospital Ethics Committee

TEACHING EXPERIENCE

Course Developer and Course Director

1981-1985	Designed and taught SMHP 706: "Moral Philosophy and Medicine." This course on medical ethics received one of the highest ratings at HMS each year by student evaluation.
1986-1996	Designed and taught Psychiatry 744: "Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind." This synthesis of major models of mental phenomena also received one of the highest HMS student evaluations annually.
1987-1990	Member of core committee for curriculum development of OWHS course "Information Processing and Behavior" and then HMS course "Human Nervous System and Behavior." Developed and directed the "psychiatry laboratory" experiences for this course.
1988-1990	Designed, developed, and implemented the McLean Hospital Postgraduate Psychiatric Education Program. Weekly courses offered to residents and practicing psychiatrists throughout New England.
1988-1990	Designed and chaired McLean Hospital Ethics Interest Discussion Group, an educational forum for all McLean Hospital employees.

TEACHING EXPERIENCE, cont'd.

Course Developer and Course Director, cont'd.

- 1989-1990 Designed and coordinated the McLean Hospital Psychotherapy Supervisors' Conference, a forum for professional development for the teaching of psychotherapy.
- 1989-1990 Course director, "Research Basics," twice weekly seminar on research methods, biostatistics, and critical reading of the literature for McLean research fellows.
- 1989-1990 Course director, McLean Hospital Comprehensive Clinical Update in Psychiatry. Annual two day intensive review of clinical psychiatry attracting psychiatrists throughout the country.
- 1989-1990 Developed and coordinated McLean Hospital/Harvard Medical School Colloquium on the History of Medicine. Monthly presentations on the history of medicine offered to the medical community of New England.
- 1989-1996 Co-director of McLean Hospital Residency course, "Social Psychiatry." Developed curriculum for this spring term course and also taught the sessions on medical ethics.
- 1989 Designed, obtained funding, and directed the McLean Hospital Summer Research Fellowship Program. Undergraduates and medical students spent ten weeks doing summer research at McLean through this program.
- 1989-1997 Course director, Neuroscience curriculum, McLean Psychiatry Residency Program. Directed required PGY-II seminar series on neuroanatomy, neurophysiology, neuropathology, and neuropharmacology.
- 1990 Coordinator for McLean Hospital Symposium on "Expanding Therapeutic Uses for Antidepressants." American Psychiatric Association Annual Meeting, New York City.
- 1990 Designed and implemented faculty development courses for Human Nervous System and Behavior, Patient-Doctor III, and Division of Medical Ethics, Harvard Medical School.
- 1989-1994 Coordinator of Division of Medical Ethics Conference: Teaching Ethics in Medical School: Needs and Goals for the 90's, HMS
- 1990-1993 Director of monthly faculty development seminar series for the Harvard Division of Medical Ethics.
- 1991 Director of HMS Faculty Development Course: "Liberty: When Should Changes in Mental Status Impact a Patient's Right to Self-Determination?"
- 1995-1996 Co-director of Neurobiology 300: Functional Organization of The Human Brain (with Drs. Peter Black and Larry Benowitz), Division of Medical Sciences, GSAS, Harvard University.

Course Participant

1974-1978 Mathematics Grader and Teaching Assistant, Yale College.
1978 Lecturer in General Chemistry, Fairleigh Dickinson Univ.
1986 Thesis Reader, Harvard College, Department of History
of Science.

1987-1997 Several lectures annually to McLean Hospital Psychiatry
Residents including emergency psychiatry, medical ethics,
the mental status exam, psychopharmacology, and the
neurobiological basis of behavior.

1987 Tutor, OWHS Neurobiology/Psychiatry Course: "Information
Processing and Behavior." Harvard Medical School.

1987-1989 Preceptor for New Pathway Psychiatry Clerkship, McLean
Hospital, Harvard Medical School. Developed and coordinated videotaped
interviewing experiences.

1987-1990 Tutor, HMS Neurobiology/Psychiatry Course: "Human
Nervous System and Behavior."

1987-1997 "Medical Ethics." Annual lecture as part of McLean
Hospital Psychiatry Board Review Course.

1988-1990 Tutor, HMS Patient-Doctor I Course (year-long first-year course).

1988-1997 "How Can the Brain Know Things?" and "Dilemmas in
Psychiatry and Neurology." Two lectures given annually
to the second year class in the HMS course, "Human
Nervous System and Behavior.

1989-1990 Head Tutor, Human Nervous System and Behavior Course,
Francis Weld Peabody Society, HMS.

1989-1992 Tutor, HMS Conferences for Experienced Tutors.

1990-1993 Tutor, Patient-Doctor I and III Faculty Development Courses.

1990-1993 Tutor, HMS Patient-Doctor III course (third year continuation).

1989-1995 Tutor and discussion leader, HMS Conference on New
Pathways in General Medical Education.

1991-1992 Curriculum planner for Patient-Doctor III sessions on Choosing
A Specialty and Needlestick/HIV exposures.

1991-1997 Section leader for sessions on "Ethics and Genetics" in the
Harvard/MIT Health Sciences and Technology Genetics
course.

1994-1996 Section leader, "Responsible Conduct of Research" course for
Harvard Division of Medical Sciences.

1997 Scholar, Harvard Macy Institute for Physician Educators:
Harvard Graduate School of Education and Harvard
Medical School.

1997 Participant, Harvard Macy Institute for Leaders in Medical
Education: Harvard Business School and Harvard Medical
School.

TEACHING EXPERIENCE, cont'd.

Course Participant, cont'd.

1997-1998	Faculty, Biopsychosocial Medicine I, University of Rochester School of Medicine and Dentistry.
1998	Faculty, Ethics and Law in Medicine, University of Rochester School of Medicine and Dentistry.
1998	Faculty, Biopsychosocial Medicine I, End of Life Teaching Day, University of Rochester School of Medicine and Dentistry. Faculty, "Common Ethical Issues in Residency --- Case Studies." Senior Case Study Seminar, University of Rochester School of Medicine and Dentistry.
2000- Medicine and Dentistry.	Tutor, Molecules to Cells, University of Rochester School of
2000-	Faculty, GME Core Curriculum, University of Rochester School of Medicine and Dentistry.
2004	Faculty, Approaches to the Mind, SAGES Seminar, Case Western Reserve University.

Invited Lecturer/Conference Leader – Selected List

1984	"Can Neuroscience Contribute to Philosophy?" Department of Neurophysiology, Oxford, England.
1985	"The New Mount Auburn Hospital DNR Policy." Grand Rounds Lecture (co-author of MAH DNR policy).
1986	"Withholding Life-Sustaining Treatments." Symposium on medical ethics at Harvard Law School.
1987	"The Role of the Federal Government in U.S. Health Policy." Topic of Oxford M.A. Thesis presented at Harvard's Kennedy School of Government with former Surgeon General Dr. Julius Richmond. "The Structure of the Brain and the Structure of Thought." Mailman Research Center Academic Conference. "An Approach to Psychiatric Ethics." Lecture at the Research Symposium of the A.P.A., Washington, D.C. "Working with Your Local Medical Society." A.P.A. Public Affairs Institute, Tuscon, Arizona. "Sexual Trauma." Paper session, A.P.A. Annual Meeting, Chicago, Illinois.
1988	"A Practical Approach to Ethical Problem Solving in Medicine." Grand Rounds, Youville Hospital, Cambridge, Mass. "A Model for Ethical Problem Solving in Medicine." Grand Rounds, St. Joseph's Hospital, Nashua, NH "Ethical Problem Solving in Modern Psychiatric Practice." Harvard Community Health Plan, Academic Conference.

Invited Lecturer/Conference Leader – Selected List, cont'd.

- 1988 cont'd
- “Shades of Gray in Withholding Life-Sustaining Treatment.”
Lecture at American Medical Student Association Fall Meetings, Tufts University Medical Center, Boston, Mass.
 - “Ethics in Mental Health Treatment.” Keynote address, Annual Symposium, Boston College School of Social Work.
 - “AIDS and the Psychiatric Residency Experience.”
Workshop, A.P.A. Annual Meeting, Montreal, Canada.
 - “A Model for Ethical Problem Solving in Psychiatry.”
Psychiatric Grand Rounds, College of Physicians and Surgeons, Columbia University, New York, NY.
 - “How Psychiatrists Diagnose and Treat Depression.”
Lecture to representatives from the media and the Massachusetts state legislature for Mental Illness Awareness Week.
- 1989
- “Public Speaking.” Course for psychiatrists at the APA Public Affairs Institute, San Diego, CA.
 - “A Model for Ethical Problem Solving in Medicine, with Practical Applications.” Presentation at Association for Academic Psychiatry, Atlanta, GA.
 - “Ethical Problems in Contemporary Clinical Practice.”
Workshop Chairman, American Psychiatric Association Annual Meeting, San Francisco, CA.
 - “A Model for Ethical Problem Solving in Medicine.”
Psychiatric Grand Rounds, Cambridge Hospital, Cambridge, MA.
 - “Medicine, Ethics, and the Law.” Lecture and panel discussion with Drs. Alan Stone and Kenneth Ryan for 40th Reunion Program, Harvard Class of 1949.
 - “Are Psychoses Category Disorders?” Invited speaker for International Symposium on "Philosophical Issues in Psychopathology." Harvard University.
 - “A Practical Model for Ethical Problem Solving In Mental Health.” Psychiatric Grand Rounds, Emerson Hospital and Eliot Community Mental Health Center, Concord, MA.
 - “What is the Difference Between Heaven and Hell?”
Commencement address, The Arlington School, Belmont, MA.
- 1990
- “How Can the Brain Know Things?” Lecture at the Salk Institute, La Jolla, California. Led a week's series of seminars on epistemology with Drs. Jonas Salk, Francis Crick, Terry Sejnowsky, and Patricia Churchland.

Invited Lecturer/Conference Leader – Selected List, cont'd.

- 1990 cont'd
- “Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind.” Psychiatry Grand Rounds, U.C. San Diego Medical School
 - “A Practical Approach to Ethical Problem Solving in Medicine.” Risk Management Workshop, Massachusetts Medical Society and Mass Bay Community College.
 - “The Pro's and Con's of Clozapine.” Chairman of New England regional conference on the use of clozapine in psychiatric practice.
 - “A Synthetic Approach to the Nature/Nurture Debate.” Lecture at the Annual Meeting of the Group for the Advancement of Philosophy and Psychiatry, New York City, NY.
 - “Integrating Treatment Modalities for Better Patient Care” and “A Practical Approach to Ethical Problem Solving.” Lectures for national CME conference, Seattle, WA.
 - Visiting Speaker/Conference Leader: Problem Based Learning. Albert Einstein Medical School, New York City, NY.
 - “Neurophilosophy.” Lecture and discussion for Massachusetts Mental Health Center Clinical Research Training Program.
 - Panelist, “Problem Based Learning Workshop.” A.A.M.C. Annual Meeting, San Francisco, CA.
- 1991
- “Neurophilosophy.” Lecture and discussion for Massachusetts Mental Health Center Clinical Research Training Program.
 - “Ethical Problem Solving in Clinical Practice.” Lecture and discussion, U.S. Psychiatric Congress, San Diego, CA.
 - “Ethical Issues in Medicine.” Keynote Speaker for Center House Annual Awards Breakfast, Boston, MA.
 - “A Practical Approach to Ethical Problem Solving in Psychiatry.” Grand Rounds Presentation, University of California San Diego Department of Psychiatry.
 - “A Practical Approach to Ethical Problem Solving.” OB/GYN Grand Rounds, Brigham and Women’s Hospital, Boston, MA.
- 1992
- “The Brain’s Capacity to Form Delusions as an Evolutionary Strategy for Survival.” Presented at conference: Schizophrenia, Language, and Phenomenology, Heidelberg, Germany.
 - “Bioethics in Action: Facing Questions with No Clear Answers.” Lecture for IAP, Massachusetts Institute of Technology.
 - “Ethical Problem Solving in Forensic Psychiatry.” Lecture followed by panel discussion, Annual Meeting, American Academy of Psychiatry and the Law, Boston, MA.

Invited Lecturer/Conference Leader – Selected List, cont'd

- 1992 cont'd
- “Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind.” Keynote address and clinical case discussion at Annual Academic Symposium, Chestnut Lodge Hospital, Rockville, MD.
 - “The Influence of the Academic Environment on Medical Student Misconduct.” Presentation at Macy Foundation sponsored conference on medical student misconduct, Seattle, WA.
- 1993
- “Ethical Case Studies from Neuropsychiatry.” Neuropsychiatry Grand Rounds, Brown University, Providence, RI. Institute of New England.
 - “The Problem of Advocacy in Forensic Psychiatry.” Lecture at the annual meeting of the American Academy of Forensic Sciences.
 - “Teaching about HIV in Medical Schools.” Faculty member and tutor for the New England HIV Education Conference.
 - “A Practical Approach to Ethical Problem Solving in Medicine.” University of Oregon School of Law, Eugene, OR.
 - “Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind.” Psychiatric Grand Rounds, New York Medical College, Valhalla, NY.
 - “Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind.” Psychiatric Grand Rounds -- The Allene Rubin Memorial Fund Research Lecture, Johns Hopkins School of Medicine Department of Psychiatry, Baltimore, MD.
 - “A Practical Approach to Ethical Problem Solving in Medicine.” Lecture for Harvard Alumni Program, Portland, OR.
 - “Psychiatric Ethics in the World of Managed Care.” Grand Rounds, Elliot Mental Health Center, Concord, MA.
 - “Ethical Issues in Assisted Suicide,” Lecture and panel discussion with Drs. Timothy Quill, George Annas, and Daniel Federman, Massachusetts Medical Society, Boston, MA.
- 1994
- “Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind.” Psychiatric Grand Rounds, University of Cincinnati Medical School, Cincinnati, OH.
 - “Ethical Issues in Health Care Reform.” Lecture for the Harvard Club of Connecticut, Hartford, CT.
 - “Ethical Issues in Maintaining Boundaries in the Practice of Psychotherapy.” Lecture and discussion, Annual Meeting of the American Psychiatric Association, Philadelphia, PA.
 - “Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind.” Behavioral Neuroscience Seminar, Brigham and Women’s Hospital, Boston, MA.

Invited Lecturer/Conference Leader – Selected List, cont'd

- 1995
- “A Model Program for Career Counseling: Resident and Faculty Perspectives.” Hospital for Sick Children, Toronto, Canada.
 - “Managing Boundaries in Medical Practice.” House Officer Ethics Rounds, Massachusetts General Hospital, Boston, MA.
 - “Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind.” Grand Rounds, Cambridge Hospital, Cambridge, MA.
 - “Ethical Issues in Caring for the Homeless.” Ethics Rounds, Boston Health Care for the Homeless Program, Boston, MA.
 - “Lessons from an Optical Illusion: Nature and Nurture, Knowledge and Values.” Keynote Address, Annual meeting of the Norwegian Psychiatric Association, Geilo, Norway.
 - “The Informal Curriculum in the Ethical and Professional Development of Medical Students and Residents.” Keynote address, AAMC Conference on Students’ and Residents’ Ethical and Professional Development, Washington, D.C.
- 1996
- “On Nature and Nurture, Knowledge and Values.” Harvard Comes to San Diego. San Diego, CA.
 - “Non-Sexual Boundary Issues in Psychiatry.” Keynote, Annual Education Day, McGill Department of Psychiatry, Montreal, Quebec, Canada.
 - “Training Professionals: The Informal Curriculum.” Address to the Council of Deans, Association of American Medical Colleges, Charleston, SC.
 - “Medical Professionalization: The Role of the Informal Curriculum.” The Levy Moskowitz Lecture on Medical Education, University of Rochester School of Medicine and Dentistry, Rochester, NY.
 - “Students with Extended Academic Programs: Issues for Office of Student Affairs.” AAMC Group on Student Affairs Workshop, San Francisco, CA.
 - “The Informal Curriculum: Its Use in Educating Professionals.” Lecture at AAMC Council of Academic Societies Plenary on “Influencing Standards for Academic Medical Centers: The Challenges of Change.” San Francisco, CA.
 - “Non-sexual Boundary Issues in Psychiatric and Medical Treatment.” Grand Rounds, Harvard University Mental Health Service, Cambridge, MA.
- 1997
- “Ethical Problem Solving in Modern Medical Practice.” Harvard Comes to Sarasota. Sarasota, FL.
 - “On Nature and Nurture, Knowledge and Values.” New England Philosophy/Psychiatry Group, Tufts-New England Medical Center Department of Psychiatry, Boston, MA.

Invited Lecturer/Conference Leader, cont'd

- 1997 cont'd
- “The Informal Curriculum in Medical Education.”
Faculty Symposium Keynote, Brown Medical School,
Providence, RI.
 - “From Student to Professional: On Taking Your Oath Today.”
Commencement Address. Harvard Medical School. Boston,
MA.
 - “The Role of the Informal Curriculum on Student and Resident
Professional Development.” Jack I. Stein Memorial Lecture,
Grand Rounds, Strong Memorial Hospital, Rochester, NY.
 - “Developing Strategies for Assessing the Hidden Curriculum and
Its Impact on Medical Education.” Association for the
Behavioral Sciences and Medical Education 27th Annual
Meeting, Brewster, MA.
 - “Perspectives on Assessing the Medical School Curriculum”
UMDNJ/Robert Wood Johnson Medical School Strategic
Planning Retreat, Warren, NJ.
 - “A Practical Approach to Ethical Problem Solving in Clinical
Practice.” Department of Psychiatry Keynote Address,
University of Heidelberg, Germany.
 - “A Practical Approach to Ethical Problem Solving in Medicine.”
Primary Care Institute Brown Bag Series, Highland Hospital,
Rochester, NY.
- 1998
- “The Role of the Informal Curriculum in Training Professionals.”
CREOG and APGO Annual Meeting, Orlando, FL.
 - “Ethics in Managed Care.” The Ninth Annual Thomas W. Johnson,
Sr., M.D. Medical Ethics Symposium, Meharry Medical College,
Nashville, TN.
 - “The Informal Curriculum and the Training of Medical
Professionals.” Charles Lobeck Lecture Keynote Address,
Medical Education Day, *Professionalism in Medical Education*.
University of Wisconsin-Madison Medical School, Madison, WI.
 - “Leadership in Medical Education” and “Introduction to Problem-
based Learning.” The First Krakow-Rochester Conference on
Medical Education: Bridging the Atlantic. Krakow, Poland.
 - “The Double Helix Curriculum Model” and “Launching a
Campaign for Curricular Reform.” Louisiana State University
School of Medicine, New Orleans, LA.

Invited Lecturer/Conference Leader, cont'd

- 1998 cont'd
- “Curriculum Reform at the University of Rochester School of Medicine.” Department of Medical Education Grand Rounds. Mount Sinai Hospital, New York, NY.
 - “Promoting Professionalism in Medical Students and Resident Physicians.” Panel presentation at the AMA Section on Medical Schools Meeting, Chicago, IL.
 - “The Powerful, Creditless Curriculum.” Keynote speaker at the Joint GSA/GEA Plenary. 1998 AAMC Annual Meeting, New Orleans, LA.
 - “Strategies to Improve the Development of Professionalism in GME.” AAMC Section on GME Education Workshop. 1998 AAMC Annual Meeting, New Orleans, LA.
 - “On Taking Your Oath Today.” Commencement Address. University of Rochester School of Medicine and Dentistry. Rochester, NY.
- 1999
- “The Double Helix Curriculum Model” and “Promoting Professional Development: The Roles of the Formal and Informal Curriculum.” *Teachers Teaching Teachers* series, University of Vermont College of Medicine. Burlington, VT.
 - “Transition from the Classroom to Wards.” Second year class program, Harvard Medical School, Boston, MA.
 - “Professional Development of Surgeons: The Administrator’s Role in the Informal Ethics Curriculum.” AASA/AAOA Pre-conference Education Program: Imagine the Future. Orlando, FL.
 - “Respect, the Golden Rule, and the Medical Profession.” Commencement Address. University of Rochester School of Medicine and Dentistry. Rochester, NY.
 - “The Powerful, Creditless Curriculum.” Third Annual Graduate Medical Education Committee Retreat. Yale University School of Medicine. New Haven, CT.
 - “The Double Helix Curriculum Model.” Second Krakow-Rochester Conference on Medical Education: Bridging the Atlantic. University of Rochester School of Medicine and Dentistry. Rochester, NY.
 - “Transition from the Classroom to Wards.” Keynote Address, Student Clinician Ceremony. University of Chicago/Pritzker School of Medicine. Chicago, IL.
 - “Ethical Problem Solving by the Individual and by the Ethics Committee.” Invited lecturer, Ethics Committee Meeting. Memorial Sloan-Kettering Cancer Center. New York, NY.

Invited Lecturer/Conference Leader, cont'd

- 2000
- “Curriculum Reform in the New Millenium.” Invited lecturer, The 2000 CREOG/APGO Annual Meeting. New Orleans, LA.
 - “Educational Leadership in Action: Integrating Medical School Curricula for the 21st Century.” Invited lecturer, 1999-2000 Medical Seminar Series. Baylor College of Medicine. Houston, TX.
 - “Quantitative and Qualitative Assessment of Professional Competency.” Invited lecturer, The Richmond Colloquium “Continuing the Conversation.” Harvard Macy Physician Educators and Leaders in Medicine Alumni. Richmond, VA.
 - “The Double Helix Curriculum Model.” Keynote address, school-wide Curriculum Planning Retreat. UCSF School of Medicine. San Francisco, CA.
 - “New Approaches to the New Pathway.” Annual Francis Weld Peabody Lecture on Medical Education. Harvard Medical School.
 - Guest speaker, Medical Education Retreat. University of Kansas School of Medicine. Kansas City, MO.
 - “The Double Helix Curriculum: Integrating Basic Science and Clinical Medicine Through a Four-Year Biopsychosocial Continuum.” Invited lecturer, University of Louisville School of Medicine Excellence in Teaching Series. Louisville, KY.
- 2001
- “The Hidden Curriculum.” Invited lecturer, University of Connecticut School of Medicine Educational Program for Community Preceptors. Farmington, CT.
 - Mock Counseling Sessions and Critiques. Invited Visiting Professor, 49th Annual Meeting of the Association of University Radiologists. Toronto, Canada.

CURRICULAR RESEARCH SUPPORT

Principal Investigator (with David Rothman, Ph.D. of Columbia University College of Physicians and Surgeons)

Charles E. Culpepper Foundation

“The Moral and Professional Development of Medical Students”

\$225,000 grant over four years, 1992-1996

Principal Investigator (with Jane Marie Kirschling, R.N., D.N.S. and James S. Evinger, MDiv., University of Rochester School of Medicine and Dentistry)

National Institute for Healthcare Research
and the John Templeton Foundation

Templeton “Faith and Medicine Curricular Award”

\$25,000 grant over four years, 1997-2001

Principal Investigator

Department of Health and Human Services
Public Health Service

“University of Rochester Summer Research Program for Disadvantaged High School Students”

\$56,610 grant over three years, 1997-2000

Principal Investigator

Department of Education
Foundation for the Improvement of Post Secondary Education

“Development of a Comprehensive ‘Professional Competence’ Assessment of Medical Students”

\$550,000 grant over three years, 2000-2003.

BIBLIOGRAPHY

Original Articles

1. Hundert EM. William Herschel and the discovery of Uranus. *Yale Scientific* 1997; 51:14-20.
2. Hundert EM. Medicine, consistency, and the golden rule. *Harvard Medical Alumni Bulletin* 1984; 58:18-19.
3. Hundert EM. Who we are and what we do. *Harvard Medical Alumni Bulletin* 1986; 60:31-34.
4. Hundert EM. A model for ethical problem solving in medicine, with practical applications. *Am J Psychiatry, Special Article*, 1987; 144:839-846.
5. Hundert EM. Competing medical and legal ethical values: balancing problems of the forensic psychiatrist. *Critical Issues in American Psychiatry and the Law* 1990; 7:53-72.
6. Valentine NM, Verhey M, Hundert EM, Kayne P. A collaborative approach to clinical standards development: psychiatry and psychiatric nursing in a changing world. *Psychiatric Clinics of North America* 1990; 13:171-185.
7. Hundert, EM. A conceptual analysis of the languages of psychiatry. *Current Opinion in Psychiatry* 1990, 3:677-679.
8. Hundert EM. Of murmurs and mania: a commentary on medical education. *Psychosomatics* 1990; 31:114-115.
9. Keck PE, Pope HG, Hudson JI, McElroy SL, Yurgelun-Todd D, Hundert EM. A controlled study of phenomenology and family history in outpatients with bulimia nervosa. *Comprehensive Psychiatry* 1990; 31:275-283.
10. Hundert EM. Speaking the languages of psychiatry. *American Academy of Psychoanalysis Forum* 1990; 34:9-11.
11. Hundert EM. Thoughts and feelings and things: a new psychiatric epistemology. *Theoretical Medicine* 1991; 12:7-23.
12. Hundert EM. A synthetic approach to psychiatry's nature-nurture debate. *Integrative Psychiatry (Special Article, with commentaries by Drs. Hector Sabelli, Aviel Goodman, and Michael Alan Schwartz)* 1991; 7:76-92.
13. Hundert EM. Philosophy of neurosciences. *Current Opinion in Psychiatry* 1991; 4:763-768.
14. Hundert EM. Autonomy, informed consent, and psychosurgery. *Journal of Clinical Ethics* 1994; 5:264-266.

BIBLIOGRAPHY, cont'd

Original Articles, cont'd

15. Hundert EM, Appelbaum PS. Boundaries in psychotherapy: model guidelines. *Psychiatry* 1995; 58:345-356.
16. Emanuel LL, et.al. A professional response to demands for accountability: Practical recommendations regarding ethical aspects of patient care. *Annals of Internal Medicine* 124:240-249.
17. Douglas-Steele D, Hundert EM. Accounting for context: future directions in bioethics theory and research. *Theoretical Medicine* 1996; 17:101-119.
18. Hundert EM. Opening Plenary Session: AAMC Conference on Students' and Residents' Ethical and Professional Development: Characteristics of the Informal Curriculum and Trainees' Ethical Choices. *Academic Medicine* 1996; 71:624-628.
19. Hundert EM, Douglas-Steele D, Bickel J. Context in medical education: the informal ethics curriculum. *Medical Education* 1996; 30:353-364.
20. Glick TH, Armstrong EG, Hyman SE, Hundert EM, Furshpan EJ. Neurologic education for the future: A decade of curricular reform at Harvard Medical School. *European Journal of Neurology* 1997; 1-5.
21. Glick TH, Armstrong EG, Waterman MA, Hundert EM, Hyman SE. An integrated pre-clerkship curriculum in neuroscience, psychiatry, and neurology. *Academic Psychiatry* 1997.
22. Hundert EM. On entering the profession. *Harvard Medical Alumni Bulletin*, Autumn 1997.
23. Hundert EM, Dannefer, EF. Curriculum management and governance structure. *Academic Medicine* September Supplement 2000: 75:S429-S432.
24. Epstein RM, Hundert EM. Defining and assessing professional competence. *Journal of American Medical Association* 2002; 287:226-235.

Chapters

25. Hundert EM. Can neuroscience contribute to philosophy? In: Blakemore C, Greenfield S, eds. *Mindwaves*. Oxford: Basil Blackwell, 1987:406-429.
26. Hundert EM. Are psychotic illnesses category disorders? Proposal for a new understanding and classification of the major forms of mental illness. In: Spitzer M, Maher B, eds. *Philosophy and Psychopathology*. New York: Springer-Verlag, 1990:59-70.

BIBLIOGRAPHY, cont'd

Chapters, cont'd

27. Wilkerson LA, Hundert EM. Becoming a problem-based tutor: increasing self-awareness through faculty development. In: Boud D, Feletti G, eds. *The Challenge of Problem-Based Learning*. London: Kogen Page, 1991:16.
28. Hundert EM. The brain's capacity to form delusions as an evolutionary strategy for survival. In: Spitzer M, Uehlein FA, Schwartz MA, Mundt C, eds. *Phenomenology, Language, and Schizophrenia*. New York: Springer-Verlag, 1992:346-354.
29. Hundert EM, Federman DD, Armstrong E, Forrow L. How does the academic environment influence academic conduct? In: Jonsen AR, ed. *Honesty in Learning, Fairness in Teaching: The Problem of Academic Dishonesty in Medical Education*. New York: Josiah Macy, Jr. Foundation, 1995.
30. Hundert, EM. Ethical issues in the practice of psychiatry. In: Nicoli A, ed. *The Harvard Guide to Psychiatry*. Harvard University Press, 1999:744-751.
31. Grady-Weliky TA, Kettyle CN, Hundert EM. The mentor-mentee relationship in medical education: a new analysis. In: Bickel J, Wear D, eds. *Reflections on Medical Student Professional Development: Educating Community Activists*. University of Iowa Press, 2000:105-119.
32. Dannefer EF, Hundert EM, Henson LC. Medical education reform at the University of Rochester and the biopsychosocial tradition. In: Frankel RM, Quill TE, McDaniel SH, ed. *The Biopsychosocial Approach: Past, Present, Future*. The University of Rochester Press, 2003:135-147.

Reviews

33. Hundert, EM. Review of *Divided Staffs, Divided Selves: A Case Approach to Mental Health Ethics*. By SJ Reiser, HJ Bursztajn, PS Appelbaum, and TG Gutheil. Cambridge, Cambridge University Press, 1987. *General Hospital Psychiatry*, 1989; 11:298-300.
34. Hundert, EM. Review of *Comprehensive Textbook of Psychiatry*, 5th ed. Kaplan, HI, Sadock BJ, eds. Baltimore, Williams & Wilkins, 1989. *General Hospital Psychiatry*, 1990; 13:71-72.

BIBLIOGRAPHY, cont'd

Columns

35. Hundert, EM. Is ethical practice good clinical practice? *Harvard Review of Psychiatry* 1993; 1:191-2.
36. Hundert, EM. "Ought" implies "can." *Harvard Review of Psychiatry* 1994; 1:301-2.
36. Hundert, EM. Ethics and the business of psychiatry: a case analysis. *Harvard Review of Psychiatry* 1994; 2:174-6.
37. Hundert, EM. An unlikely argument for involuntary psychiatric hospitalization. *Harvard Review of Psychiatry* 1995; 3:45-6.
38. Hundert, EM. Looking a gift horse in the mouth: the ethics of gift giving in psychiatry. *Harvard Review of Psychiatry* 1998; 6:114-117.
39. Smith, HC and Hundert, EM. Integrating molecular medicine into the medical school curriculum. *Molecular Medicine Today* 1999; 5:102-103.
40. Hundert, EM. A golden rule: remember the gift. *JAMA* 2001; 6:648-650.

Books and Monographs

41. Hundert, EM. *Philosophy, Psychiatry, and Neuroscience: Three Approaches to the Mind*. Oxford: Oxford University Press, 1989. (Paperback, 1990.)
42. Hundert, EM. *Lessons from an Optical Illusion: On Nature and Nurture, Knowledge and Values*. Cambridge: Harvard University Press, 1995. (Paperback, 1997.) (In Chinese translation, Beijing University Press, 2000.)
43. Grady-Weliky, TA, Kettyle, CN, and Hundert, EM: "The Mentor-Mentee Relationship in Medical Education: a new analysis" in *Educating for Professionalism: Creating a Culture of Humanism in Medical Education*, 2000. Delease Wear and Janet Bickel (eds).