PAGE
2

 BIOGRAPHICAL

Name: Kenneth F. Schaffner Spouse's Name: Jeanette K. Schaffner

Birthdate: October 30, 1939 Children: Gabrielle (Born 5/25/64)

Birthplace: New York, NY

Citizenship: U.S.A.

Social Security Number: xxx-xx-xxxx (available if needed)

Business Address: University Professor of History and Philosophy

 of Science

 1017 Cathedral of Learning

 University of Pittsburgh

 Pittsburgh, PA 15260

 Voice: 412-624-5896

Home Address: 220 North Dithridge Street

 Apartment 802

 Pittsburgh, PA 15213

 Tel.: 412-682-7097; Mobile: 412-330-8805
E-mail: kfs@pitt.edu
 kfs123@gmail.com
Website:

 http://www.pitt.edu/~kfs/

__

 EDUCATION AND TRAINING
Dates Name and Location Degree Received Major Subject

Attended of Institution and Year

Undergraduate
1958‑1961 Brooklyn College B.S., 1961 Physics/

 New York, NY Philosophy

Graduate
1961‑1967 Columbia University Ph.D., 1967 Prof. Ernest

 New York, NY Nagel/Philo‑

 sophy (Major

 Advisor)

Professional
1981‑1986 Univ. of Pittsburgh M.D., 1986 Medicine

 Pittsburgh, PA

__

 APPOINTMENTS AND POSITIONS
Academic
1962‑1965 Lecturer of Physics, Philosophy

 Brooklyn College

1965‑1967 Instructor of Physical Science, Philosophy

 University of Chicago

1967-1969 Assistant Professor of Philosophy and of History and

 Philosophy of Science (New Collegiate Division [NCD])

 University of Chicago

Autumn, 1969 Visiting Associate Professor of Philosophy,

 University of Pittsburgh

1969‑1972 Associate Professor of Philosophy and of History and

 Philosophy of Science (NCD), University of Chicago

1969‑1972 Member, Governing Committee of the Biological

 Collegiate Division, University of Chicago

1972‑1973 Associate Professor of History and Philosophy of Science

 and Philosophy, University of Pittsburgh

1972‑1993 Research Associate in the Center for Philosophy of

 Science, University of Pittsburgh

1973‑1990 Professor of History and Philosophy of Science,

 University of Pittsburgh

1974‑1976 Chairman, Department of History and Philosophy of

 Science, University of Pittsburgh

1975‑1990 Adjunct Professor of Medicine (Philosophy in the

 Biomedical Sciences), University of Pittsburgh

1977‑ Co‑Chairman, Program for Human Values in Health Care,

1986 University Health Center of Pittsburgh

1986‑ Co‑Director, Center for Medical Ethics

1993
 University of Pittsburgh

1987-1993 Professor of Intelligent Systems, University of

 Pittsburgh

1989- Director, M.A. Program in Medical Ethics, Department

1992
 of History and Philosophy of Science, University of

 Pittsburgh

1990-

 University Professor of History and Philosophy of

1992

 Science, University of Pittsburgh

1990-1992
 Research Professor of Medicine, University of Pittsburgh

1991-
2005 University Professor of Medical Humanities

 George Washington University

1991-
2005 Professor of Philosophy, George Washington University

1991-
2001 Senior Research Fellow, Kennedy Institute of Ethics

2001-
present Faculty Affiliate, Kennedy Institute of Ethics

1996-present Associate, Center for Philosophy of Science, University
 of Pittsburgh

1997-present Adjunct Professor of Philosophy, University of Maryland,

 College Park

2003, fall
 Visiting Fellow, Center for Philosophy of Science,
 University of Pittsburgh
2006-present Associate Director, Center for the Philosophy of

 Science, University of Pittsburgh
2006-present Member of Core Faculty of the Center for Bioethics and
 Health Law, University of Pittsburgh
2006-
present Distinguished University Professor of History and

 Philosophy of Science, (University) Professor of

 Philosophy, and Professor of Psychiatry, University

of Pittsburgh

2006-2009 Director of Graduate Studies, History and Philosophy

 of Science, University of Pittsburgh
2008-present (University) Professor of Psychology, University of

 Pittsburgh

 MEMBERSHIPS IN PROFESSIONAL AND SCIENTIFIC SOCIETIES
Year Joined Organization
1960 Philosophy of Science Association

1963 History of Science Society

1966 American Association for the Advancement of Science

1967 American Philosophical Association

1973 Hastings Institute of Society, Ethics, and the Life

 Sciences (now Hastings Center)

1976 Society for Health and Human Values (now ASBH)

1994

 American Society for Bioethics and Humanities

1997

 National Alliance for the Mentally Ill (professional)

 (Member of Scientific Advisory Council, 2003—present)

2001

 International Behavioural and Neural Genetics Society
2002

 Behavioral Genetics Association
__

 HONORS
1972 Guggenheim Post‑Doctoral Fellowship

1977 Institute for Human Values in Medicine Fellowship

1986 Fellow, American Association for the Advancement

 of Science

1991

 Fellow, Hastings Center

1992

 Fellow, Association for the Advancement of Philosophy

 and Psychiatry

2002-

 Listed in Who’s Who in Medicine and Health Care (2002)

present
 and in Who’s Who in Science and Engineering (2003)

2013

 225th Anniversary Distinguished Alumni Award Medallion,
 presented by Chancellor Nordenberg, University of
 Pittsburgh, April, 2013
2015

 Chancellor’s Distinguished Research Award, Senior Scholar, University of Pittsburgh
2015
 PUBLICATIONS
1. REFEREED ARTICLES (INCLUDING REFEREED BOOKS, BOOK CHAPTERS, AND ENCYCLOPEDIA ARTICLES)

a. "Approaches to Reduction," Philosophy of Science, 34, (1967), pp. 137‑47.

b. "Antireductionism an Molecular Biology," Science, 157, (1967), pp. 644‑647.

c. "The Lorentz Electron Theory of Relativity," American Journal of Physics, 37, (1969), pp. 498‑513.

d. "Correspondence Rules," Philosophy of Science, 36, (1969), pp. 280‑290.

e. "The Watson‑Crick Model and Reductionism," British Journal for the Philosophy of Science, 20, (1969), pp. 235‑248.

f. "Theories and Explanation in Biology," Journal of the History of Biology, 2, (1969), pp. 19‑33.

g. "Chemical Systems and Chemical Evolution: The Philosophy of Molecular Biology," American Scientist, 57, (1969), pp. 410‑420.

h. "Logic of Discovery and Justification in Regulatory Genetics," Studies in History and Philosophy of Science, 4, (1973/4), pp. 397‑433.

i. "Einstein Versus Lorentz: Research Programmes and the Logic of Comparative Theory Evaluation," British Journal for the Philosophy of Science, 25, (1974), pp. 45‑78.

j. "The Peripherality of Reductionism in the Development of Molecular Genetics," Journal of the History of Biology, 7, (1974), pp. 111‑139.

k. "Theory Structure in the Biomedical Sciences," The Journal of Medicine and Philosophy, 5, (1980), pp. 57‑95.

l. "Modeling Medical Diagnosis: Logical and Computer Approaches," Synthese, 47, (1981), pp. 163‑199.

m. The Last Patient in a Drug Trial: Case Commentary," in Hastings Center Report, Vol. XI, (Dec., 1981), pp. 21‑23.

n.(with R. A. Miller, M.D., as Senior Author), "The Logic of Problem‑Solving in Clinical Diagnosis," The Journal of Medical Education, Vol. 57, (1982) pp. 63‑65.

o. (with J. Coulelhan, M.D., (Sr. author) and M. Block, M.D.), "Ethics of Clinical Trials in Family Medicine. Journal of Family Practice, 21 (3) (1985): 217‑222.

p. (with P. Appelbaum, M.D. (Sr. author) and A. Meisel, J.D.) "Responsibility and Compensation for Tardive Dyskinesia" American Journal of Psychiatry 142 (1985): 806‑810.

q. (with R. Miller, M.D. (Sr. author) and A. Meisel, J.D.) "Ethical and Legal Issues Related to the Use of Computer Programs in Clinical Medicine," Annals of Internal Medicine 102 (1985): 529‑536.

r. (with M. Block, M.D., (Sr. author) and J. Coulehan, M.D.,) "Ethical Problems of Recording Doctor‑Patient Interactions in Family Practice Settings," Journal of Family Practice 21 (3) (1985):

s. "Exemplar Reasoning about Biological Models and Diseases: a Relation between the Philosophy of Medicine and Philosophy of Science" Journal of Medicine and Philosophy, 11 (March, 1986) pp. 63‑80

t. (with J.R. Krause, M.D., and R.H. Kelly, Ph.D.) "Biclonal IgM Gammopathy in Chronic Lymphocytic Leukemia," Arch. Pathol. Lab. Med. 112 (1988):206-208.

u. "Recognizing the Tragic Choice: Food, Water, and the Right to Assisted Suicide," Critical care Medicine 16 (1988):1063-1068.

v. (with H. W. Harris, as First Author) "Molecular Genetics, Reductionism, and Disease Concepts in Psychiatry," Journal of Medicine and Philosophy, 1991, 17(2):127-153.

w. "Causing Harm: Epidemiological and Physiological Concepts of Causation," in D. G. Mayo and R. Hollander (eds.) Acceptable Evidence: Science and Values in Hazard Management. Oxford: Oxford University Press, 1991, pp. 204-217.

wa. "Ethics and the Nature of Empirical Science" in Research Fraud in the Behavioral and Biomedical Sciences, D. J. Miller and M. Hersen (Eds.) New York: John Wiley & Sons, 1991, pp. 17-33.

x. "Philosophy of Medicine," in M. Salmon et al. Introduction to Philo-sophy of Science, Englewood-Cliffs, NJ: Prentice-Hall, 1992. pp. 310-345. (Republished by Hackett Publishing Co.).
y. "Philosophy of Method," in J. Lederberg (ed.) Encyclopedia of Microbiology, v. 3, pp. 111-120. San Diego: Academic Press. (Reprinted and augmented in 2nd, edition, 2000, v. 3, pp. 227-239.)
z. "Theory Change in Immunology: The Clonal Selection Theory -- Part I: Theory Change and Scientific Progress; Part II: The Clonal Selection Theory" Theoretical Medicine, 13, No. 2, 175-216, 1992.

aa. Discovery and Explanation in Biology and Medicine, University of Chicago Press, 1993.

ab. "Theory Structure, Reduction, and Disciplinary Integration in Biology," Biology and Philosophy, 8, 319-347, 1993.

ac. "Clinical Trials and Causation: Bayesian Perspectives," Statistics in Medicine 12, 1477-1494, 1993; commentaries by Sir David Cox et al., and replies by author, pp. 1495-1499.

ad. "Philosophical Aspects of Defining Efficiency for Biological Systems -- An Introductory Overview," Basic Research in Cardiology 88, Suppl. 2, 7-13, 1993.

ae. with R. Wachbroit "Il cancero come malitta genetics: problemi sociali ed ethici." L'ARCO DI GIANO: rivista di medical humanities 6 (settembre-dicembre 1994), 13-29.

af. "Discovery in Biomedical Sciences: Logic or Intuitive Genius," Creativity Research Journal, 7: 351-363, 1994.

ag. "Changing Scientific Paradigms," in E. J. Calabrese (ed.) Biological Effects of Low Level Exposures: Dose-Response Relationships. Lewis Publishers: Boca Raton, 1994. Pp. 3-14.
ah. "Research Methodology -- I. Conceptual Issues" in Encyclopedia of Bioethics. 2nd edition. New York: McGraw Hill, 2270-2278, 1995.

ai. “Response to Michael Ruse,” Theoretical Medicine 16, 317-319, 1995.

aj. "Ethically Optimizing Clinical Trials," in J. Kadane (ed.) Bayesian Methods and Ethics in a Clinical Trial Design. New York: John Wylie & Sons, 1996. Pp. 19‑63.

ak. “Ethical Considerations in Human Investigation Involving Paradigm Shifts: Organ Transplantation in the 1990s.” IRB Nov/Dec 1997.
al. (with H. T. Engelhardt as second author) “Philosophy of Medicine,” in Encyclopedia of Philosophy, Revised Edition. E. Craig, (ed.). London: Routledge. Vol. 6, pp. 264-269.

am. “Genes, Behavior, and Developmental Emergentism: One Process, Indivisible?” Philosophy of Science. 65 (June, 1998): 209-252.

an. “Model Organisms and Behavioral Genetics: A Rejoinder” Philosophy of Science.65 (June, 1998): 276-288.

ao. “Paradigm Changes in Organ Transplantation: A Journey Toward Selflessness? Theoretical Medicine and Bioethics, 19 No. 5, Sept. 1998: 425-440. (I was also guest editor along with Thomas Starzl, M.D., of that entire journal issue.)
ao. “Ethical Implications of ApoE testing for Alzheimer Disease,” with A. M.Thomas (first author), G. Cohen, R. Cook-Deegan, A. Roses, J. O’Sullivan, and R. M. Green, Cambridge Quarterly for Health Care Ethics, 7 (Summer 1998): 294-307.

ap. “Complexity and Research Strategies in Behavioral and Psychiatric Genetics,” in Behavioral Genetics: The Clash of Culture and Biology (1999) Carson,Ronald A. and Mark A. Rothstein (eds) Baltimore, MD: Johns Hopkins University Press. Pp. 61-88.

aq. “Coming Home to Hume: A Sociobiological Foundation for a Concept of ‘Health’ and Morality,” Journal of Medicine and Philosophy 24 (4) (1999): 365-375.
ar. “Medical Informatics and the Concept of Disease,” Theoretical Medicine and Bioethics 21: 85-101: 2000.
as."Behavior at the Organismal and Molecular Levels: The Case of C. elegans," Philosophy of Science 67 2000([PSA 1998] Proceedings): S273-S288.

at. "Preventing severe mental illnesses--new prospects and ethical challenges," with Patrick D. McGorry. Schizophrenia Research Aug 1 2001; 51(1): 3-15.

au. "Nature and Nurture" Current Opinion in Psychiatry, September, 2001: 14: 486-490.
av. "Genes, Concepts, DST Implications, and the Possibility of Prototypes: Comments on Stotz and Griffiths, Burian, and Walters," History and Philosophy of the Life Sciences, 2004;26(1):81-90.
aw. “Behaving: Its Nature and Nurture Part 1”; Chapter 1 in E.Parens (ed.) Wrestling with Behavioral Genetics: Implications for Understanding Selves and Society. Baltimore: Johns Hopkins University Press, 2006. Pp. 3-39.
ax. “Behaving: Its Nature and Nurture Part 2”; Chapter 2 in E.Parens (ed.) Wrestling with Behavioral Genetics: Implications for Understanding Selves and Society, 2006. Pp. 40-73
ay. "Reduction: the Cheshire cat problem and a return to roots" Synthese Volume 151, Number 3 / August, 2006. Pages 377-402 (DOI 10.1007/s11229-006-9031-2)

az. "Theories, Models, and Equations in Systems Biology," (2007) in F. Boogerd, et. al. (eds) Towards a Philosophy of Systems Biology, Netherlands: Elsevier, in press. Pp. 145 - 162.
ba. “Etiological Models in Psychiatry: Reductive and Nonreductive” (2008)in K. Kendler and Josef Parnas (eds.) Philosophical Issues in Psychiatry. Baltimore: Johns Hopkins University Press. Pp. 48-90.
bb. “Theories, Models, and Equations in Biology: The Heuristic Search for Emergent Simplifications in Neurobiology” Philosophy of Science, Proceedings of Vancouver Philosophy of Science Association biennial meeting, 2006. 75 (December 2008) pp. 1008–1021.
bc. “Philosophy of Method,” a revision of an earlier encyclopedia essay on “Method, Philosophy of,” Encyclopedia of Microbiology, Elsevier, 2009.

bd. “The person and philosophy of science and medicine.” International Journal of Integrated Care, Jan 29;10 Suppl: e017. (2009)
be. "Obtaining and using genetic information about mental disorders to advance behavioral genetics and improve patient satisfaction and recruitment," (Abstract) Behavior Genetics, Volume 39, Number 6/November, 2009, 678-679.
bf. Kendler, K.S. and Schaffner, K.F. “The dopamine hypothesis of schizophrenia: An historical and philosophical analysis,” Philosophy, Psychiatry, and Psychology (PPP), March, 2011 18.1 (2011): 41-63. And Kendler, K.S. and Schaffner, K.F. “Further Thoughts on the Dopamine Hypothesis of Schizophrenia, Philosophy, Psychiatry, and Psychology (PPP), March, 2011 18.1 (2011, pp.73-75.
Bg. Schaffner, K.F. “Reduction in Biology and Medicine,” in F. Gifford (ed.) Handbook of the Philosophy of Science: Philosophy of Medicine, Amsterdam: Elsevier. 2011. Pp. 137-158.
Bh. Thornton, T., and Schaffner, K.F. ”Philosophy of Science Perspectives” International Journal of Person Centered Medicine, 1, March 2011, Pp. 126-127.
Bi. Schaffner, K.F. (2012) "A philosophical overview of the problems of validity for psychiatric disorders," in K. S. Kendler and J. Parnas (eds.), Philosophical Issues in Psychiatry II: Nosology. Oxford University Press, 2012. Pp. 169-189.
Bj. Schaffner, K.F. (2012) “Coherentist Approaches to Scientific Progress in Psychiatry-- Comments on ‘Epistemic Iteration as an Historical Model for Psychiatric Nosology: Promises and Limitations’ by Kenneth S. Kendler,” in K. S. Kendler and J. Parnas (eds.), Philosophical Issues in Psychiatry II: Nosology. Oxford University Press, 2012. Pp. 323-330.
Bk. Schaffner, K. F. “Ernest Nagel and Reduction,” an invited 15,000 word essay for the Ernest Nagel special issue of the Journal of Philosophy, 2012, CIX, Nos. 8/9, pp. 534-565
Bl.Stoyanov D, Machamer PK, Schaffner KF, Rivera-Hernández R.The challenge of psychiatric nosology and diagnosis. Journal of Evaluation of Clinical Practice. 2012 Jun;18(3):704-709.

Bm. Stoyanov D, Machamer PK, Schaffner KF, Rivera-Hernández R.The meta-language of psychiatry as cross-disciplinary effort: In response to Zachar (2012) Journal of Evaluation of Clinical Practice, 2012 Jun;18(3):710-720.
Bn. Stoyanov, Drozdstoj, Machamer, Peter K, and Schaffner, Kenneth F, (2012) “Rendering clinical psychology an evidence-based scientific discipline: a case study,” Journal of Evaluation of Clinical Practice Volume 18, Issue 1, pp. 149–154.
Bo. Stoyanov, Drozdstoj, Machamer, Peter K, and Schaffner, Kenneth F, (2012) “In Quest for Scientific Psychiatry: Towards Bridging the Explanatory Gap,” Philosophy, Psychiatry, and Psychology (PPP), Accepted for publication with additional comments and replies.

Bp. Schaffner, K. F. “Reductionism and Psychiatry,” in Fulford, K. W. M. et al. (editors) Oxford Handbook of Philosophy and Psychiatry, Oxford: Oxford University Press, 2013.Pp. 1003-1022.
Bq. Schaffner, K. F. "Reductionism and Psychiatry," in Fulford, K. W. M. et al. (editors) Oxford Handbook of Philosophy and Psychiatry, Oxford: Oxford University Press, 2013. Pp. 1003-1022.

Br. Schaffner, K. F. "Genetics and Human Behavior: Scientific and Research Issues," in Bruce Jennings (Editor-in-Chief) Encyclopedia of Bioethics, 4th edit. New York: Macmillan, 2014. Pages and volume number to be added.

Bs. Schaffner, K.F and Tabb, K. C., "Varieties of Social Constructionism and the Problem of Progress in Psychiatry," in K. S. Kendler and J. Parnas (eds.), Philosophical Issues in Psychiatry III, New York, NY: Oxford University Press, 2015. Pp. 83-115.
Bt. Schaffner, K.F and Tabb, K. C., "Hempel as a Critic of Bridgeman’s Operationalism: Lessons for Psychiatry from the History of Science,” in K. S. Kendler and J. Parnas (eds.), Philosophical Issues in Psychiatry III, New York, NY: Oxford University Press, 2015. Pp. 213-220.
Schaffner, K.F. (2015) “Neuroethics” in Scientism: The New Orthodoxy. Edited by Richard N. Williams and Daniel N. Robinson. London: Bloomsbury Publishing. Pp. 147-176.

Schaffner, K.F. (2016) Behaving: What’s Genetic and What’s Not, and Why Should We Care? New York, NY: Oxford University Press.
Schaffner, K.F. (2016) “Variation and validation: the example of schizophrenia“ World Psychiatry: 15; 1 (Feb), 39-40.
Tabb, K. C., and Schaffner, K.F " Causal Pathways, Random Walks and Tortuous Paths: Moving from the Descriptive to the Etiological in Psychiatry” in K. S. Kendler and J. Parnas (eds.), Philosophical Issues in Psychiatry IV, New York, NY: Oxford University Press, 2017. In press.
Schaffner, K.F and Tabb, K. C., "Comments on Kenneth S. Kendler’s “Progressive Validation of Psychiatric Syndromes: The Example of Panic Disorder” in K. S. Kendler and J. Parnas (eds.), Philosophical Issues in Psychiatry IV, New York, NY: Oxford University Press, 2017. In press.

2. INVITED PUBLISHED PAPERS, PROCEEDINGS OF CONFERENCES AND SYMPOSIA, MONOGRAPHS, BOOKS AND BOOK CHAPTERS
a. Nineteenth‑Century Aether Theories, Oxford, Pergamon Press, 1972. Book is part commentary and analysis (approximately 150 pages) and part selective reprints (150 pages).

b. PSA‑1972: Proceedings of the 1972 Biennial Meeting of the Philosophy of Science Association. K. F. Schaffner and R. S. Cohen (eds.), Dordrecht: Reidel, 1974.

c. "Outlines of a Logic of Comparative Theory Evaluation with Special Attention to Pre‑ and Post‑relative Electrodynamics," in Minnesota Studies in Philosophy of Science, Vol. V. R. Stuewer, (ed.), Minneapolis, University of Minnesota Press, 1970, pp. 311‑354 and 365‑373.

d. "Interaction of Theory and Experiment in the Development of Lorentz's Contraction Hypothesis," in Actes, XXIIe et XXe Siecles, Paris: Blanchard, 1971, pp. 87‑90.

e. "The Unity of Science and Theory Construction in Molecular Biology," in Boston Studies in the Philosophy of Science XI, R. S. Cohen and R. J. Seeger (eds.), Dordrecht, Reidel, 1973, pp. 207‑243.

f. "Reduction in the Biomedical Sciences: Problems and Prospects," in R. S. Cohen et. al. (ed.), PSA‑1974, Dordrecht: Reidel, 1976, pp. 613‑532.

g. "Reduction, Reductionism, Values and Progress in the Biomedical Sciences," in a volume of the Pittsburgh Series in the Philosophy of Science, R. Colodny, (ed.), Pittsburgh: University of Pittsburgh Press, 1977, pp. 143‑171.

h. "Space and Time in Lorentz, Poincare, and Einstein," Space, Matter, and Motion, R. Turnbull and P. Machamer, (eds.), Columbus, Ohio State University Press, 1976, pp. 465‑507.

i. "Human Values and Progress in Medicine: Problems and Opportunities," an invited talk to the AAAS 1976 Annual Meeting, in Transdisciplinary Studies in Science and Values, W. Blanpied and B. Kwako, (eds.),

j. "Sociobiology and Evolving Legal Systems: Comments on Richard A. Alexander's "Natural Selection and Societal Laws," in Foundations of Ethics and its Relation to Science, in D. Callahan and H. T. Engelhardt, (eds.) Hastings‑on‑Hudson: The Hastings Center, 1978, pp. 291‑303.

k. Science and Values‑‑Internal and External Relations: Comments on Loren Graham's "Eugenics and Human Heredity in Weimar Germany and Soviet Russia in the 1920's: An Examination of Science and Values," in Foundations of Ethics and its Relation to Science, D. Callahan and H. T. Engelhardt, (eds.), Hastings‑on‑Hudson: The Hastings Center, 1978, pp. 150‑155.

l. "Causation and Responsibility: Medicine, Science, and the Law," Eighth Interdisciplinary Symposium on Philosophy and Medicine, S. Spicker and H. T. Engelhardt (eds.), Dordrecht: Reidel, 1981, pp. 95‑122.

m. "Problems in Computer Diagnosis," in Ninth Interdisciplinary Symposium on Philosophy and Medicine, in H. T. Engelhardt, J. Peset and S. Spicker, (eds.), Dordrecht: Reidel, (1992), pp. -- .

n. "Introduction" to the issue on "Reduction and Reductionism in the Biomedical Sciences" Journal of Medicicne and Philosophy, 6 (1981), pp. 93‑100.

o. "Biomedical Knowledge: Progress and Priorities," in Seventh Interdisciplinary Symposium on Philosophy and Medicine, H. T. Engelhardt, W. Bondeson, and S. S. Spicker, (eds.), Dordrecht: Reidel, 1982, pp. 131‑151.

p. "Discovery in the Biomedical Sciences: Logic or Irrational Intuition," Scientific Discovery: Case Studies, in T. Nickles (ed.), Dordrecht: Reidel, (1980), pp. 171‑205.

q. "The Historiography of Special Relativity: Comments" in P. Asquith and T. Nickles, (eds.), PSA‑1982 Philosophy of Science Association, East Lansing, Michigan, pp. 417‑428.

r. "Explanation and Causation in the Biomedical Sciences,", in L. Laudan (ed.), (1983) Mind and Medicine, Berkeley: University of California Press, pp. 79‑124.

s. "Clinical Trials: The Validation of Theory and Therapy" in R. S. Cohen and L. Laudan (eds.) Physics Philosophy and Psychoanalysis, Dordrecht: Reidel, (1983), pp. 191‑208.

t. "Introduction" to the issue on "Clinical Decision Making" Journal of Medicine and Philosophy 9 (1984),127‑133.

u. "Modeling Clinical Medicine: Comments on Dr. Mark Siegler's 'On the Nature and Limits of Clinical Medicine'," in E. Cassell and M. Siegler (eds.), Changing Values in Medicine, University Press, 1985.

v. Logic of Discovery and Diagnosis in Medicine, K. Schaffner (ed.) Berkeley: University of California Press, 1985.

w. "Ethical Problems in Clinical Trials," an introduction to the issue on "Ethical Issues in Clinical Controls" The Journal of Medicine and Philosophy 11 (1986): 297-315.

x. "Causation in Medicine and the Law" in M. Siegler, S. Toulmin, F. Zimring and K. Schaffner (eds.) Medical Innovation and Bad Outcomes: Legal, Social, and Ethical Responses, Health Administration Press, Michigan, 1987. Pp. 71-99.

y. "Computerized Implementation of Biomedical Theory Structures: An Artificial Intelligence Approach," in PSA - 1986, Vol. II., A. Fine and P. Machamer (eds.) East Lansing, MI: Philosophy of Science Association, 1987. Pp. 17-32.

z. "Introduction" to the issue on "The Structure of Clinical Knowledge" The Journal of Medicine and Philosophy 14 No. 2. (April 1989): 102-107.

aa. "Competency: A Triaxial Concept," in M. A. Gardell Cutter and E. E. Shelp (eds.) Competency: A Study of Informal Competency Determinations in Primary Care. Dordrecht and Boston: Kluwer(1991). Pp. 253-281.

ab. "Psychiatry and Molecular Biology: Reductionistic Approaches to Schizophrenia" in J. Sadler et al. (eds.) Philosophical Perspectives on Psychiatric Diagnostic Classification, Johns Hopkins University Press (1994). Pp. 279-294.

ac. "Discovery in Biomedical Sciences: Logic or Intuitive Genius," Creativity Research Journal, 7: 351-363, 1994.

ad. "Changing Scientific Paradigms," in E. J. Calabrese (ed.) Biological Effects of Low Level Exposures: Dose-Response Relationships. Lewis Publishers: Boca Raton, 1994. Pp. 3-14.

ae. Comments on John Beatty's "Contingency Thesis of Biology." In: Wolters, G. ed. Philosophy of Biology. Proceedings of a joint University of Pittsburgh--University of Konstanz conference held October 1994. University of Konstanz Press, 1995. Pp. 000-000.

af. "Theory Structure and Knowledge Representation in Molecular Biology," in S. Sarkar (ed.) Molecular Biology and Reductionism. Dordrecht: Kluwer. Pp. 27-45.

ag. “Interactions among Theory, Experiment, and Technology in Molecular Biology: the "Solution" of the Antibody Diversity Problem” in PSA - 1994, Vol. II., D. Hull, M. Forbes and R. M. Burian (eds.) East Lansing, MI: Philosophy of Science Association, 1996. Pp. 192-205.

ah. “Sense of Self: A Synopsis of the Immunotolerance Debate” by Moderator Kenneth F. Schaffner. In HMS Beagle: A BioMedNet Publication (http://biomednet.com/ hmsbeagle/1997/11/cutedge/synopsis.htm) Issue 11 (June 27, 1997).

ai. “Reduction and Determinism in Human Genetics: Lessons from Simple Organisms,” in P. Sloan (ed.) Controlling Our Destinies: Historical, Philosophical, Ethical and Theological Perspectives on the Human Genome Project. Notre Dame: University of Notre Dame Press, 2000. Pp. 301-326.

aj. “Genetic Explanations of Behavior: Of Worms, Flies, and Men,” in Genetics And Criminal Behavior: Methods, Meanings, And Morals, D. Wasserman and R. Wachbroit (eds.) New York: Cambridge University Press, 2000. Pp. 79-116.

Ak-1."Extrapolation from Animal Models: Social Life, Sex, and Super Models," Theory and Method in the Neurosciences (Pitt-Konstanz Colloquium 5, P. K. Machamer, R. Grush, and P. McLaughlin (eds.) Pittsburgh: University of Pittsburgh Press, 2001. Pp. 200-230.

Ak-2. “Assisting immunologists to examine the philosophical foundations

and implications of the new theories of tolerance,” in Anne-Marie Moulin and Albert Cambrosio (eds.) Singular Selves: Historical issues and contemporary debates in immunology. Amsterdam: Elsevier. Pp. 86-93.

Al. "Clinical and Etiological Psychiatric Diagnoses: Do Causes Count?" in Descriptions and Prescriptions: Values, Mental Disorders, and the DSMs, J. Sadler (ed.) Johns Hopkins University Press, 2002. Pp. 271-290
Am. “Reductionism, Complexity and Molecular Medicine: Genetic Chips and the 'Globalization' of the Genome,” in Promises & Limits of Reductionism in the Biomedical Sciences. M. Regenmortel and D. Hull (eds.), London: John Wylie, 2002. Pp. 323-351
An. “Neuroethics: Reductionism, Emergence, and Decision-making Capacities,” in Neuroethics: Mapping the Field: Conference proceedings, Steven Marcus (ed.) New York: The Dana Press, 2002 .Pp. 27-33

Ao. “Reductionism, Complexity and Molecular Medicine: Genetic Chips and the 'Globalization' of the Genome,” in Promises & Limits of Reductionism in the Biomedical Sciences. M. Regenmortel and D. Hull (eds.), London: John Wylie, 2002. Pp. 323-351
Ap. "Assessments of Efficacy in Biomedicine: The Turn toward Methodological Pluralism," in Daniel Callahan (ed.) The Role of Complementary and Alternative Medicine: Accommodating Pluralism (Hastings Center Studies in Ethics) Washington, DC: Georgetown University Press, 2002, pp. 1-14.

Aq. "Genetics and Human Behavior: Scientific and Research Issues" in S.G. Post (Editor-in-Chief) Encyclopedia of Bioethics, 3rd edit. New York: Macmillan, 2003. Vol 2,pp. 970-978. (This article contains approximately 20% of Glayde Whitney's 2nd edition material on this topic; the remainder was written by KFS).

Ar. "Research Methods: Conceptual Issues" in S.G. Post (Editor-in-Chief) Encyclopedia of Bioethics, 3rd edit. New York: Macmillan, 2003. Vol 4,pp. 2326-2334.
As. K. F. Schaffner (2005) "Behavioral and Psychiatric Genomics: Current State and Future Forecasts" in VISION 2033: LINKING SCIENCE AND POLICY IN TOMORROW'S WORLD. Proceedings Celebrating the 30th Anniversary of the AAAS Science and Technology Policy Fellowship Programs. Washington, DC: American Association for the Advancement of Science. Pp. 64-71 (discussion by Bruce Sterling et al. pp. 72-73).

At. "The validity of psychiatric diagnosis: Etiopathogenic and clinical approaches," in Psychiatric Diagnosis: Challenges and Prospects, I. Salloum and J. Mezzich (eds.) London: Wylie, 2009. Pp. 221-232.
Au. Schaffner, K.F. "Interpretive Practices in Medicine," in Intrepretation, a University of Pittsburgh-University of Konstanz volume in honor of Professor Gereon Wolters, P.K. Machamer (ed.), Pittsburgh: University of Pittsburgh Press, 2010. Pp. 158-178.
3. REVIEWS
a. Review of Wesley Salmon's The Foundations of Scientific Inference, in Isis, 59, (1968), pp. 447‑448.

b. Review of Hans Reichenbach's Axiomatization of the Theory of Relativity, in Science, 170, (1970), pp. 51‑52.

c. Review of Maxwell J. Mehlman and Jeffrey C. Botkin’s Access to the Genome: The Challenge to Equality. Health Affairs July/August 1998 237-238.

d. Review of Diane B. Paul’s Controlling Human Heredity: 1865 to the Present in Religious Studies Review, 1998.

e. Review of Steven Pinker’s The Blank Slate, with Ullica Segerstrale, Paul E. Griffiths; replies by Steven Pinker, “Liberals Ate My Genes?,? Metascience, Volume 13, Issue 1, Mar 2004, Pages 28 – 51
4. OTHER PUBLICATIONS

a. Article on Sir William Thomson, Lord Kelvin, for Encyclopedia Americana, 1967

b. Letter to Science: "Rejoinder to 'Reductionism and Real Biology'," 158, (1969), pp. 861‑862.

c. Letter to American Scientist: "Rejoinder to Criticism," 58, (1970), pp. 275‑279.

d. (with Irving I. Gottesman as first author) Letter to The Sciences: “Response to Ferris’ The Rage of Innocents.” The Sciences, September/ October, 1996, 3.

e. “Sense of Self: A Synopsis of the Immunotolerance Debate” by Moderator Kenneth F. Schaffner. In HMS Beagle: A BioMedNet Publication (http://biomednet.com/hmsbeagle/1997/11/cutedge/synopsis.htm) Issue 11 (June 27, 1997).[An Internet publication, refereed by editor and Debate group.]

f. Editorial in the Washington Business Journal “Cloning: Congress must take care with legislation,” 16(39) (January 30-February 5, 1998) 28;35
g. “Desperately Seeking Solomon: Human Cloning and Beyond.” GW Magazine, Spring 1999 (Cover story): 24-28.

 PROFESSIONAL ACTIVITIES
Teaching
List of Graduate Courses Taught:

University of Chicago: 1965‑1972

(1) Seminar: Meaning and Confirmation in Science. (2) The Development of Science and its Philosophy: The Decline of Mechanism. (3) The Development of Science and its Philosophy: The Twentieth Century. (4) Foundations of Science II: Philosophy of Science in the Nineteenth Century. (5) Inductive Logic. (6) Seminar: Historical and Philosophical Problems of Modern Biology. (7) Introduction to Mathematical Logic. (8) Reductionism.

University of Pittsburgh: 1972‑1991

(1) HPS 213: 19th Century Physical Sciences. (2) HPS 223: Philosophy of Biology. (3) Short course on Medical Ethics for 2nd‑year Medical Students. (4) Discussions for house‑staff and nurss on Unit 123 (Presbyterian University Hospital) on Medical Ethics. (5) HPS 261: Philosophical Problems of Medicine. (6) Organizer and Coordinator of a continuing education session on "The Efficacy and Ethics of Placebos" given at Pittsburgh in March, 1976, as part of the American Psychosomatic Society's National Meeting. (7) Teaching Rounds on Medicine Services at Veterans Administration Hospital and Presbyterian University Hospital, University Health Center of Pittsburgh. (8) Chairman, Program Committee of Workshop in Philosophy of Medicine on "Logic of Discovery and Diagnosis in Clinical Medicine," held in Fall, 1978. (9) Medicine, Ethics, and the Law (for 2nd‑year Medical Students). (10) Logic Problem Solving in Clinical Diagnosis (Co‑taught with Jack D. Myers, M.D. (for 2nd‑year Medical Students). (11) Core Seminar in History and Philosophy of Science. (12) Introduction to Patient Care, Section Co‑leader (for 1st‑year Medical Students). (13) HPS 242 Reduction. (14) HPS 269 Causation in Science and the Law. (15) Coordinator of Clinical Ethics teaching (Required course, approx. 10 hours) for 2nd‑year Medical Students. (16) ISSP 222 Knowledge Representation (17) HPS 259 Neurobiology and Reduction (17) Third-year Pediatrics Clerkship instruction in Medical Ethics (4 hours/month) (18) Case Consultation Conference, Pediatric Intensive Care Unit (Children's Hospital of Pittsburgh), approx. 10 sessions/annum (19) Advanced Medical Ethics

George Washington University: 1991-2004
(1) Philosophy of Medicine (2) Philosophy of Biology (3) Introduction to the Medical Humanities (4) Medical School Consortium Elective for Seniors: Session on Health Care Rationing (5) Ethics and Health Policy (6) Ethical, Legal, and Social Implications of the Human Genome Project (7) Practical Reasoning in Health Care (8) Reductionism and Neurobiology

University of Pittsburgh: 2006-2014
Genes and Behavior (HPS 2662 and Philosophy);

The Gene: The Transformation and Fragmentation of a Concept -- HPS 2565

Neurobiology, Reduction, and Emergence -- HPS 2659

Philosophy of Psychiatry - HPS 2650 (Crosslisted with PHIL 2652)
Philosophy of Medicine HPS 1625 and also HPS 2653

Historical and philosophical issues in behavioral genetics, HPS 2599 (Crosslisted with PHIL 2599)
Neuroethics HPS 1626 and HPS 2607 (a new course in 2014 taught at both the advanced undergraduate and graduate levels)
a. Graduate Students (only Directorships or Co-Directorships listed)

 University of Chicago
 Devra Davis, "Kant, Comte, and the Philosophical Origins of

 Sociology," Ph.D., 1972.

 Vincent Kavaloski, "Darwin and the Idea of 'Vera Causa'," Ph.D.,

 1974.

 University of Pittsburgh
 Peter Spirtes, "Conventionalism and the Philosophy of Henri

 Ponicare," Ph.D., 1981.

 James Hofmann, "Magnetic Theories of Ampere and Biot," Ph.D.,

1983.

 Frederick Gifford, "Causation and Explanation in Genetics," Ph.D.,

 1986.

 Lee Zwanziger, "Philosophical Issues in Embryology,” Ph.D., 1989.

Justin Sytsma “Phenomenal Consciousness as Scientific Phenomenon?
 A Critical Investigation of the New Science of Consciousness”
 Ph. D. awarded August 2010

Thomas Cunningham (currently working on doctor-patient

 communication models)

Catherine Stinson (currently working on neuroscience and cognitive

 science interactions)

Kathryn C. Tabb (currently working on associationism in Locke and

 later, and on philosophy of psychiatry)

Jason Byron [resigned] (currently working on philosophical issues

 in microbiology)

Jeremy Guttman MA candidate in Bioethics (currently working on

Evidence-based medicine and complementary and alternative medicine

validation methods)

George Washington University

Meredith Burke, “Genetic Information and Health Insurance: The

Roles of Privacy and Fairness,” M.A., 1995.

Johns Hopkins University

Laura Snyder, “The Method of Induction: William Whewell and

Current Philosophy of Science,” Ph. D. 1996.

b. Post‑M.D. Instructions (Residents and Fellows)
 Alan Brett, M.D. Precepted in Philosophy of

1979

Medicine (30 hours)

 Thomas Campbell, M.D. (1981) Individual instruction in recent

 Neil Ampel, M.D. (1983) history and philosophy of

 Group instruction for medicine as part of the

 3‑5 fellows/annum Dept. of Medicine's

 (1984‑present) Physician Investigator

 Training Program, (7 hours)

David Scott Miller, M.D.(1988- Reading course in medical ethics

1989)

c. Mentor in psychiatric ethics, on NIH career development grant to Diana Perkins, M.D., Director of University of North Carolina, Chapel-Hill’s, Schizophrenia Treatment and Evaluation Program, 1999-2004.
d.
Ethics advisor on Joseph Pinzone, M.D.’s NIH grant, George Washington University, 2004-2007.
Committee Memberships
University of Pittsburgh:

 University Council on Interdisciplinary Programs, 1979‑1981.

 Curriculum Reform Committee: Full Committee and Goals Sub-
Committee, 1979‑1981.

 Bicentennial Program Committee on "The Brain: Philosophy,

 Neurology, and Artificial Intelligence," 1985‑1987, Chair

 University Committee on the Human Genome Initiative

Secretary, A&S Tenure Council, 2010-2011

Departmental: Admissions Officer, 1972‑1973 and 1980‑1981, 1984‑1985, 1986-89; Placement Officer, 1979‑1980 and 1981‑1983

 Director of Undergraduate Studies, 1984‑1984

Director, M.A. Track in Medical Ethics, 1989-1993

Director of Graduate Studies, 2006-2009

 Medical School:

 Curriculum Review Committee, 1985‑1988, member

 Humanities Representative to Dean's Curriculum Retreat, 1989

Health Sciences:

 Health Sciences Wide Panel on Medical Ethics, 1986-1991, member

 Presbyterian University Hospital Ethics and Human Rights

Committee, 1986-1991, member. (In this capacity I served as the

on-call "Lead Consultant" for "Ethics Consultations" approximately
2 mo./annum.)

George Washington University:

University:

Deputy Chair/Chair, Search Committee for Thelma Hunt University Professor of Psychology and Health Science, 1992-1996

Search Committee for Assistant Professor of Philosophy, 1994-
1995, member.

Philosophy Department Committee on Lecture Series for GWU’s 175th Anniversary, member.

Philosophy Department Committee on Departmental Self-Study 1997-1998, member

Medical Center:

Member, Ethics Committee of GWU Hospital. Member of
sub-committee on "Futility" charged with exploring the concept and developing a draft policy for the hospital. Chair of sub-committee on "Evaluation of Ethics Consultation."

Member of Sub-committee of the Practice of Medicine Committee on Problem-Solving skills. The subcommittee developed a two-year long course for Medical School students, implemented beginning in fall 1994.

Consultant to Institutional Review Board (IRB) on human stem cell research policies, 2002.
Research
1. Grants Received (as principal investigator or as co‑director)
Years Source, Title, and Grant Number
Inclusive
1968‑1970
National Science Foundation Grant to study "Theory and Experiment in the Development of the Special Theory of Relativity," No. GS1924 ($21,000).

1970‑1972
National Science Foundation Grant to study "The Logic and Epistemology of Molecular Biology," No. GS‑3099 ($24,500).

1972‑1973
National Science Foundation Grant to study "Discovery and Justification in the Development of the Operon Theory," No. GS‑3099, No. 1 ($9,500).

1973‑1974
National Science Foundation Grant to study the "Logic of Comparative Theory Evaluation in Contemporary Immunology," No. GS‑37793 ($9,100).

1974‑1976
National Science Foundation Grant to study "Reduction and Progress in the Biomedical Science," No. GS‑4364 ($19,500).

1975
University of Pittsburgh Research Development Fund, "Value Conflicts Between Restrictions on Research Involving Human Subjects and Biomedical Progress," ($1,000).

1977‑1978
Department of Health, Education, and Welfare Grant for "Humanities in Health Care," No. MB‑0199‑01, ($74,500).

1977‑1979
National Science Foundation Grant to study "Reduction in the Physical and Biological Science," No. SOC 77‑07500 ($45,000).

1977‑1978
Public Committee for the Humanities in Pennsylvania Grant for Resident Humanists and Public Forums on Humanities in Health Care ($30,000).

1979‑1981
National Endowment for the Humanities Grant for "Topics in the Philosophy of Medicine," No. RO‑00164‑80‑0180 ($51,000).

1980‑1981
Department of Health and Human Services Grant for Humanities Medicine (as Co‑director, with John Coulehan, M.D., Director), No. ID31 AH 53005‑01 ($74,000).

1982‑1985
National Science Foundation Grant to study "Response to Biomedical Innovation: A Conceptual and Ethical Analysis," (as co‑principal investigator with Mark Siegler, M.D., principal investigator) ($148,000).

1988-1991
Vira I. Heinz Foundation Grant for "Clinical Education Training Program (with Alan Meisel) ($446,000)

1992-1995 National Endowment for the Humanities Grant for

 "Practical Reasoning in Health Care," No. RH-21031-92

 ($98,000).

1992-1995
National Science Foundation Grant to study "Theory Structure and Scientific Change in Molecular Biology" ($45,000).

1994

GTE Foundation Grant to organize and host a lecture series on "Progress in Biomedical Technology in an Era of Health Care Reform, March -- May, 1994 ($5,000 + $1800 match)

1997-2001
National Science Foundation Grant to study “Genes,

 Development, Behavior and Learning: Conceptual and

Methodological Issues” No. 9618229 ($120,000).

1999-2002
Greenwall Foundation Grant to study and host an international conference on “Ethical, Regulatory, and Scientific Issues in Early Intervention Clinical Trials in Schizophrenia,” ($79,823)
2003-2009 National Science Foundation Grant to research and write a
 "A Conceptual and Social History of Behavioral Genetics,"
 No. 0324367. $164,870.
2010-2012 National Science Foundation Grant to research and write a

"A History of Behavioral Genetics." No. 0958270 ($178,614,

 with an additional ~$20,000 anticipated in 2011)

2. Relatively Recent Past (~15 years only) Invited Seminars and Lectures
1997
a. Introduction to Forum on “Ethical Implications of ApoE testing for Alzheimer Disease,” Greater Metro Consortium on Genetics and Ethics of the NIH, at George Washington University, February

b. “Genes, Complexity, and Ethics: Toward A New Paradigm,” Scholars Showcase at George Washington University, March

c. Four lectures: (1)“Ethical Considerations in Human Investigation Involving Paradigm Shifts: Organ Transplantation in the 1990s”(2)”Complexity and Research Strategies in Behavioral and Psychiatric Genetics,” (3)“Case-Based Reasoning in Bioethics and a Theory of Human Good” (4)“Theories of the Good and Right-to-Die Decisions,” presented as Visiting Professor, Philosophy Department, Wichita State University, Kansas, March

d. “Genetic Testing and Disability Rights,” co-presented with Mary Ann Baily, Ph.D. at a Seminar for the Center for Health Policy Research, George Washington University, April

e. “Genes, Behavior, and Developmental Emergentism: One Process, Indivisible?” Department of Philosophy and Center for the History and Philosophy of Science, London School of Economics, London, UK, April

f. “Theories of Immunologic Tolerance,” Moderator of an on-line debate among 6 prominent immunologists(posted introduction, daily questions and comments, and summary),” HMS Beagle: A BioMedNet Publication (http://biomednet.com/hmsbeagle) May

g. “Case-Based Reasoning and Interpretive Theory: Necessary but Contentious,” Annual National Bioethics Summer Retreat, Hilton Head, SC, June

h. “Biological Implications for the Goals of Medicine: The Concept of ‘Health’ Revisited,” Goals of Medicine International Conference of the Hastings Center, Naples, Italy, June

i. “Methodological Assumptions Underlying Reports of Genes for Novelty Seeking and Anxiety: An Assessment and Critique,” presented as part of a symposium at the biennial meeting of the International Society for the History, Philosophy, and Social Studies of Biology in Seattle, July

j. “Psychiatric and Behavioral Genetics: Methodological and Social‑Ethical Problems,” Center for Medical Ethics, University of Pittsburgh, Pittsburgh, July
k. “C. elegans as a Model Organism,” Dibner Institute Summer Seminar on “Making Choices: Organisms in the History of Biology,” Woods Hole, July

l. “Ethical Issues in Psychiatric Genetics Research: Complexities and Conundra,” Invited paper for the ethics plenary symposium at the 5th World Congress of Psychiatric Genetics, Santa Fe, October

m. “Genes and Environments in Molecular Behavioral Genetics: New Methods and Overlooked Limitations,” to be presented at the joint meeting of the Society for Health and Human Values, the American Association of Bioethics, and the Society for Bioethics Consultation, November, Baltimore

n. “Clinical and Etiological Psychiatric Diagnoses: Do Causes Count?” Invited paper presented at a Conference on Values in Psychiatric Nosology, December, Southwestern Medical School, Dallas

o. “Comments” on Dr. Irving Gottesman’s paper, presented at a Conference on Values in Psychiatric Nosology, December, Dallas

p. “Ethical Issues in Psychiatric Genetics Research: Complexities and Conundra,” invited talk to Philosophy Department, Johns Hopkins University, December, Baltimore

1998
a. “Perspectives on Human Cloning,” A roundtable discussion sponsored by the American Institute of Biological Sciences, April, Washington, DC

b. “Are preventative strategies in schizophrenia ethical?” Oxford University Schizophrenia Research Interest Group, Oxford, UK, May

c. “Ethical Issues in Psychiatric Genetics Research: Complexities and Conundra,” Department of Philosophy and Center for the History and Philosophy of Science, London School of Economics, London, UK, May
d. “Assisting immunologists to examine the philosophical foundations and implications of the new theories of tolerance,” at a workshop on “Immunology: Historical Issues and Contemporary Debates” Museum de Claude Bernard, St. Julien-en-Beaujolais, France, June
e. “General and Specific Ethical Issues in Early Intervention Trials in Schizophrenia,”National Alliance for the Mentally Ill (NAMI) Consultation Workshop, Washington, DC, July 1998

f. “Behavior at the Organismal and Molecular Levels: The Case of C. elegans Philosophy of Science Association Biennial International Meeting, Kansas City, October 1998

g. “Complexity and Interactionism in Behavioral Genetics,” Some Lessons from ‘Simple” Systems,” American Society for Bioethics and Humanities, Houston, November 1998

h. “An Eightfold Way to think about Philosophy of Medicine/Theoretical Medicine,” American Society for Bioethics and Humanities, Houston, November 1998

1999
a. Construction, Connection, and C. elegans: What the Worm Can Tell Philosophers, Center for Philosophy and History of Science, Boston University, Feb. 1999

b. "Practical reasoning in ethics," Roskilde University, Department of Philosophy, Denmark, May, 1999

c. "Ethical, Regulatory, and Scientific Issues in Early Intervention Clinical Trials in Schizophrenia” University of Copenhagen, Medical School, Denmark, May, 1999

d “Ethical Issues in Clinical Research on Early Treatment,” NIMH Research Workshop Early Recognition and Treatment of Schizophrenia and Bipolar Disorder In Children and Adolescents, Rockville, MD, May 10-11, 1999

e.”Extrapolation from Animal Models: Social Life, Sex, and Super Models, Department of Philosophy, Pitt-Konstanz Colloquium, University of Konstanz, Germany, May 1999

f. “Biomedical Ethics in the New Millennium: From Clinical and Research Ethics to Cloning and Beyond,” in honor of a Mastership Award by The American College of Physicians to William Cooper, M.D. Shadyside Hospital, University of Pittsburgh Medical Center, Pittsburgh, June 1999.
g. “Prevention Research: International Programs and Ethics,” Session on “Prevention Research” at National Alliance for the Mentally Ill (NAMI), 20th Annual Convention, Chicago, IL, July 2, 1999.

h. Assessments of Efficacy in Biomedicine: The Turn Toward Methodological Pluralism, Hastings Center Working Group on Complementary and Alternative Medicine, Hastings Center, Garrison, NY September, 1999.

i. “History, Methodology, and Value Issues Related to Biological Complexity,” Conference on Complexity Research & Biotechnology in Agriculture and Medicine, (organized by Charles Sing, University of Michigan), Bozeman, MT, October, 1999.

j. “Evidence-Based Medicine in Assessing Alternative Medicine,” Conference on Complementary and Alternative Therapies in the Academic Medical Center,” University of Pennsylvania, Philadelphia, PA, October, 1999.
k. “Opening Remarks,” (and Conference Director) Conference on Preventing Severe Mental Illnesses: New Prospects and Ethical Challenges. George Washington University, November, 1999.

l. “Ethical Aspects of Human Experimentation,” NIMH Research Workshop on “Long-Term Effects of Stimulant Medications on the Brain: Possible Relevance to the Treatment of ADHD,” Bethesda, MD, December 1-2, 1999.

m. Assessments of Efficacy in Biomedicine: The Turn Toward Methodological Pluralism, Harvard University Medical School Symposium on Complementary and Alternative Medicine, Harvard University Graduate School of Public Health, Boston, December 10, 1999.

2000

a. “Complementary and Alternative Medicine and Orthodox Medicine: A Common Causal Concept?” University of South Carolina, Science Studies Discussion Group. February 20, 2000.
b. "Extrapolation from Animal Models: Social Life, Sex, and Super Models," University of South Carolina, Department of Philosophy, Philosophy Department, February 21, 2000.
c. “Complementary and Alternative Medicine (CAM) in Academic Medical Centers:
Evidential and Ethical Controversies, “Medical Grand Rounds, School of Medicine, University of South Carolina, February 21, 2000.

d. “Reductionism, Complexity, and Molecular Medicine: The `Globalization’ of the Genome” Philippe Laudat Conference on Reductionism in Biology and Medicine, Sponsored by INSERM, Abbaye de Royaumont, Paris, France, May 22-24, 2000

e. “Preventing severe mental illnesses: new prospects and ethical challenges,” A Plenary Address to the 4th International Conference on Philosophy and Psychiatry "Madness, Science and Society - Florence, Renaissance 2000", Florence, Italy, August, 2000.
f. “Ethical Issues in International Clinical Trials,” Fellows Meeting, Hastings Center, Garrison, NY, October, 2000.

g. “Assessing Complementary and Alternative Medicine,” American Society of Bioethics and Humanities, Salt Lake City, UT, October, 2000.

h. “Evidence-based Medicine and Its Epistemological Foundations,” Philosophy of Science Association Biennial Meeting, Vancouver, Canada, November, 2000.

i. “What is Philosophy and Its Role in Science and the Healing Arts? Keynote address to World Federation of Chiropractic meeting, Fort Lauderdale, FL, November

2001

a. "Ethical Issues in Molecular Human Genetics: Diagnosis, Genechips® , and Therapies," Department of Medicine Grand Rounds, GWU, March 1, 2001

b. “Reduction, Genes, and Neuroscience: GeneChips and Triangulation Strategies for Behavior,” University of Cincinnati, Department of Philosophy, Cincinnati, OH, May 12, 2001
c. One of two speakers at a AAAS-organized Congressional Seminar on “Genetic Testing and the Genes-Environment Debate,” June 13, 2001, Rayburn House Office Building, held to facilitate discussion of the Daschle-Slaughter bill. Sponsors: Representatives Louise M. Slaughter and Constance A. Morella. Details and web-links are available at: http://www.aaas.org/spp/cstc/genetic/seminar2.htm
d. “Genes versus Environment: Explaining Disease in the Postgenomic Era”

Department of Biology, University of Strasbourg, September 14, 2001
e. What is Philosophy and Its Role in Science and the Healing Arts? Address to Association of Swiss Chiropractors, Basel, Switzerland, September 15, 2001

f. “Preventing Severe Mental Illnesses: New Prospects and Ethical Challenges,” Seminar at the annual meeting of the American Society for Bioethics and Humanities, Nashville, October 2001

g. “C. elegans as a Prototype for Behavioral Analysis: Reductionistic, Modular, and Systems Biology Approaches”, Invited seminar talk at 2001 annual San Diego meeting of The International Behavioural and Neural Genetics Society, November; program and abstracts available at:

http://www.ibngs.org/SanDiego/index.html
h. “Behaving: Its Nature and Nurture,” lecture to working group meeting of Hastings Center-AAAS Project on Tools for a Public Conversation About Behavioral Genetics, Washington, DC, November

2002

a. “Behavioral Genetics and Public Understanding,” invited seminar at AAAS annual meeting, Boston, February
b. “Behavioral Genetics and Public Understanding,” invited seminar at Department of History and Philosophy of Science, University of Sydney, Sydney, Australia, April

c. "Neuroethics: Reductionism, Emergence, and Decision Making Capacities," invited address at the NEUROETHICS: MAPPING THE FIELD" Conference, Stanford University and UCSF, San Francisco, May
d. “Nature and Nurture in Current Psychiatry: Determinism, Genetics, and Neuroscience,” a keynote lecture at the annual meeting of the Association for the Advancement of Philosophy and Psychiatry, Philadelphia, May
e. “Comments on Turkheimer,” presentation at a working group meeting of Hastings Center-AAAS Project on Tools for a Public Conversation About Behavioral Genetics, Garrison, NY, June

f. “Neurodevelopmental Complexities in Worms and Flies: Strategies for Representation and Explanation,” Duke University, Philosophy and biology Departments, Durham, NC, June

g. “Behavioral Genetics and Public Understanding,” presentation at GENES AND HUMAN BEHAVIOR: CONCEPTUAL ISSUES workshop, Dalhousie University, Halifax, Canada, 1-3 November 2002
2003

a. "Behavioral Genetics: A Human Science with Questionable Foundations and Disturbing Implications," Human Sciences Seminar, George Washington University, February, 21, 2003

b. "Ethical Issues in Behavioral Genetics" American Psychiatric Association Annual meeting, San Francisco, CA, May 19, 2003
c."Molecular and Quantitative Behavioral Genetics: What Kind of a Bridge(s)?" The Virginia Institute for Psychiatric and Behavioral Genetics, Departments of Psychiatry and Human Genetics at the Medical College of Virginia of Virginia Commonwealth University, April 2003.

d. "Ethical Issues in Molecular Human Genetics: The ELSI program, BRCA1 from Myriad to Microarrays, and Genetic Privacy," Guest lecture for Biochemistry 236 Fundamentals of Genomics and Proteomics, April 2003, George Washington University

e. "Neurodevelopmental complexities in worms and flies: strategies for representation and explanation" Symposium on "Fifty years of the Molecular Biology of Behaviour" at the The International Society for History, Philosophy, and Social Studies of Biology (ISHPSSB), July 2003.

f. Comments on the Symposium on "Genes, Genomes, and Genetic Elements I: Conceptualizing New Developments in Molecular Genetics" at the The International Society for History, Philosophy, and Social Studies of Biology (ISHPSSB), July 2003.

g. "Explanation and evidence in medicine: standard and genomic approaches, " International School of History and Philosophy of Biology and Medicine (ISHPBM), September, 2003, Nettuno, Italy.

h. "Genes, Behaviors, and the Brain" Center for Philosophy of Science, University of Pittsburgh, October 2003.

i. "Ethical Issues in Behavioral and Psychiatric Genetics: Implications for Freedom and Equality," Grand Rounds, Center for Bioethics and health Law, University of Pittsburgh, October 2003.

j. "Ethical and Conceptual Issues in Behavioral and Psychiatric Genetics, " Center for Philosophy of Science, University of Minnesota, Public Lecture, October, 2003.

k. "Basing Behavioral Genetics on the Brain," Center for Philosophy of Science, University of Minnesota, October, 2003.

l. "Reduction: The Cheshire Cat Problem and a Return to Roots," Workshop on Reduction and Emergence, Institut Jean Nicod, Paris, November.

2004

a. "Ethical Issues in Behavioral and Psychiatric Genetics: Implications for Freedom and Equality," Grand Rounds, University of Washington, Department of Psychiatry, Seattle, April, 2004

b. "Ethical, Legal, and Social Implications of Personalized Medicine and the Human Genome: Pharmacogenomics," Workshop on the NIH Roadmap and PCAST Roadmap, March, 2004, George Washington University.

c. "Ethical Issues in Molecular Human Genetics: The ELSI program, BRCA1 from Myriad to Microarrays, and Genetic Privacy," GWU Biology Department Intro to Biology -- guest lecture April, 2004

d. “Behavioral and Psychiatric Genomics: Current State and Future Forecasts," to “Vision 2033: Linking Science and Policy for Tomorrow's World,” AAAS 30 year Fellowship program commemoration, May 13, 2004,
e. “General Reduction, Partial Reduction, and Emergence,” University of Oslo workshop on "Physics and Biology: Reduction and Complexity", Sept 30-Oct 1, 2004, Oslo, Norway
f. “The Pros And Cons Of Assessing Informed Consent In Early Psychosis: The MacCAT-CR Option,” lecture at the International Congress of the World Psychiatric Association, Florence, Italy, November 2004
g. “Conceptual Perspectives on Nosological and Diagnostic Validities: Philosophical Perspectives,” lecture at the International Congress of the World Psychiatric Association, Florence, Italy, November 2004
2005
a. "Behavioral and Psychiatric Genomics: Current State and Future Forecasts," President's Invited Speaker of the Southern Society for Philosophy and Psychology’s Annual Meeting, Raleigh-Durham, NC, March, 2005
b. "Genes, Behavior, and Ethics: Current Issues," Lecture to Tulane University's School of Medicine, School of Public Health and Tropical Medicine, Tulane's Center for Ethics and Public Affairs, and the Tulane/Xavier Center for Bioenvironmental Health, April, 2005
c. "Philosophical Perspectives on Nosological and Diagnostic Validities," presented to the Pinel Symposium on Psychiatric Diagnosis, which concluded the first Conference for the Development of the International Classification of Diseases - 11th revision (ICD-11), Mental Disorders, Toulouse, France, April 15-18, 2005
d. "Theories, Models, and Equations in Systems Biology," presented to the Conference "Towards a Philosophy of Systems Biology," Vrij University, Amsterdam, the Netherlands, June 8, 2005
e. "Behavior Genetics in the Postgenomic Era" lecture at First Biohumanities Conference, University of Queensland, Brisbane, Australia, October 15, 2005

f. "The Pros and Cons of Assessing Informed Consent in Early Psychosis: The MacCAT- CR Option" lecture at Early Psychosis Prevention and Intervention Centre (EPPIC), University of Melbourne, Melbourne, Australia, October 19, 2005

2006

“Etiological Models in Psychiatry: Reductive and Non-Reductive Approaches,” and

“A Tail of a Tiger!” Comments on Peter Zachar's: "Psychiatry Can Study 'Real Kinds' but Cannot Discover the True Taxonomy of Mental Disorders: An Essay in Psychiatric Systematics." Presented at the Conference on “Philosophical issues in psychiatry: Natural kinds, mental taxonomy, and causation” sponsored by the Center for Subjectivity Research, University of Copenhagen; Co-organizers: Kenneth S. Kendler, M.D. and Josef Parnas, M.D. May 2006.

"Behavioral and Psychiatric Genetics: Learning from History," presented at "Interpreting Complexity: The Scientific and Social Meaning of Behavioral Genetics," A CIRGE/SCBE Behavioral Genetics Symposium, Stanford University, CA, Tuesday June 6, 2006.

Three presentations at the World Psychiatric Association July 2006 meetings in Istanbul, Turkey:

1. Key Lecture on "Multilevel Conceptual Models for Biology, Medicine and Psychiatry: Integrating Uniqueness and Universality," 13 July 2006

2. Short lecture: "Philosophical Framework for Multi-level and Integrative Diagnosis," in the Symposium “Towards an Integrative Diagnostic Model,” Juan E. Mezzich and Kenneth William M. Fulford, co-chairs, 14 July 2006

3. Discussant in Symposium on "Emerging Development of ICD-11 [/DSM-V]" on presentations by Juan E. Mezzich, M.D. and Darrel Regier, M.D., 14 July 2006

"Theories, Models, and Equations in Biology," symposium presentation at Philosophy of Science Association biennial meeting, Vancouver, November, 2006
2007

"Informed Consent in the Cognitively Impaired and Mentally Ill" Ethics Grand Rounds, University of Texas-Southwestern, Dallas, April, 2007

"Ethical Issues in Preventive Treatment in Children At Risk for Bipolar Disorder/ Schizophrenia" Psychiatry Grand Rounds, University of Texas-Southwestern, Dallas, April, 2007

Seven Pines Minnesota Reduction in Physics and Biology Workshop, sponsored by the University of Minnesota. Lecture on "Reduction, Partial Reduction, and Emergence," May 3, 2007.

"Theories, Models, and Equations in Biology: The Heuristic Search for Emergent Simplifications in Neurobiology," International Society for History, Philosophy, and Social Studies of Biology, University of Exeter, UK, July, 2007

"Gene P in BPG: A mere shadow of its former self?" International Society for History, Philosophy, and Social Studies of Biology, University of Exeter, UK, July, 2007

"Structural Schemas (unilevel and multilevel): A philosophical perspective," World Psychiatric Association Conference on Integrative Diagnosis and Psychiatry for the Person, London, UK, October, 2007.

2008

"Approaches to Problems of Validity of Psychopathological Disorders," Lecture to Psychology Department, Clinical Psychology, University of Pittsburgh, March 28, 2008

"Problems of validity of psychiatric disorders," Noontime talk to Center for Philosophy of Science, University of Pittsburgh, April 15, 2008

History and Philosophy of Gene Environment Interaction, at the Workshop for Capturing Complexity: The Scientific, Societal, and Ethical Meanings of "Environment" in Genetic Research, Stanford University - May 9, 2008

"The Person and Philosophy of Science and Medicine," Geneva Conference on Person-centered Medicine, Geneva, May 28, 2008

"Etiological and Genetic Models in Psychiatry: Reductive and Nonreductive Approaches," Graduate Student Initiated ISHPSSB Workshop, Washington University, St. Louis, August , 2008

"Philosophy of science in biology, medicine, and psychiatry," Special Lecture at the World Psychiatric Association Meeting, Prague, September 2008

"Interpretive Practices in Medicine," University of Pittsburgh-University of Konstanz Philosophy of Science workshop, Pittsburgh, October, 2008

2009

"Behavioral and Psychiatric Genomics: How Blank is the Slate?," Social Science Roundtable Annual meeting, Emory University, March 2009

"Behavioral and Psychiatric Genomics: How Blank is the "Blank" Slate?," Conceptual and Historical Studies of Science colloquium series, University of Chicago, April 2009
"Multilevel Explanations and Diagnosis in Medicine," University of Geneva, 2nd Geneva Conference on Person-Centered Medicine, Switzerland, May 28-29, 2009.

“Obtaining and using genetic information about mental disorders to advance behavioral genetics and improve patient satisfaction and recruitment," Behavioral Genetics Association annual meeting, Minneapolis, MN, June, 2009.

“Obtaining and using genetic information about mental disorders to advance behavioral genetics and improve patient satisfaction and recruitment," Society for Practical Philosophy of Science, annual meeting, University of Minnesota, Minneapolis, MN, June, 2009.

"Psychiatric Genomics, Progress, and Personalized Medicine," invited presentation to AAAS Committee for Scientific Freedom and Responsibility, Washington, DC, September 2009

"Behavioral and Psychiatric Genomics: How Blank is the “Blank” Slate?" invited lecture at University of Konstanz, Germany, October, 2009.

"Reduction: Undead Again" invited presentation at the Pitt-Paris II conference on Emergence and Reduction in the Sciences, Center for Philosophy of Science, December, 2009

2010

“Philosophy of Biology Past and Future: History with Bill, Mechanisms and Pathways, Emergent Heuristics,” Committee on the Conceptual and Historical Studies of Science special colloquium event in honor of the retirement of Bill Wimsatt, University of Chicago, April 2010

"Behavioral and Psychiatric Genomics: How Blank is the "Blank" Slate?," Institut d'histoire et de philosophie des sciences et des techniques (IHPST) University of Paris 1 - Sorbonne, Paris France, October 2010

“Monod and ‘Molecular Reductionism’” Invited lecture on the Centenary of Jacques Monod’s Birth, Institut d'histoire et de philosophie des sciences et des techniques (IHPST) University of Paris 1 – Sorbonne, Paris, France, October 2010

“A philosophical overview of the problems of validity for psychiatric disorders,” invited lecture at an international conference on “Brain and Self. Psychiatric Nosology: Definition, History and Validity,” University of Denmark, Copenhagen, November, 2010

Comments -- an invited commentary on Kenneth S. Kendler’s “Validity in psychiatry and the problem of epistemic iteration,” at an international conference on “Brain and Self. Psychiatric Nosology: Definition, History and Validity,” University of Denmark, Copenhagen, November, 2010

2011
“Comments on Mechanisms,” invited comments at the workshop on “Les Mecaniciens: Salon des Refuses,” Center for Philosophy of Science, April 9, 2011
Comments on Alin Severance, M.D.’s “Dimensional Approaches to Psychiatric Diagnosis: Reflections on the Eve of DSM-5” Grand Rounds, Department of Psychiatry, University of Pittsburgh, April 27, 2011
"Epistemological Perspectives," an invited plenary address at the Fourth Geneva Conference On Person-Centered Medicine: Articulating Person-centered Clinical Medicine and People-centered Public Health, May 2-4, 2011, Geneva University Hospital and World Health Organization Headquarters, Geneva, Switzerland
"Revisiting “Genes, Behavior, and Developmental Emergentism...”--the lead presentation in a seminar at the International Society for History, Philosophy, and Social Studies of Biology; a seminar commemorating the publication of my Philosophy of Science 1998 target article on this issue, with additional talks by the original commentators on the target article, including Paul Griffiths, Bill Wimsatt, and Erik Jorgenson. University of Utah, July, 2011.

“Behavioral Genetics and Missing Heritability," Department of Human Genetics, University of Pittsburgh, December 9, 2011
2012

"Behavioral and Psychiatric Genetics: Recent History and Current Conundrums, including “Missing Heritability,” Center for ELSI Research on Psychiatric, Neurologic, and Behavioral Genetics, Columbia University, April 19, 2012
“A Rosch-like prototype model for psychiatric disorders.”Philosophy of Science Association meetings in San Diego, November, 2012, on the topic of Publication in a volume on philosophy of psychiatry to be published by MIT Press is being explored.

2013

Co-presentation by K. F. Schaffner, and K.C Tabb on “Philosophical Approaches to Scientific, Social, and Combined Influences on Progress in Psychiatry.” At K. S. Kendler and J. Parnas, organizers, Philosophical Issues in Psychiatry III: The Nature and Sources of Historical Change Conference at the University of Copenhagen, May, 2013.

“Comments on Josef Parnas’ Operational revolution: epistemological background and some consequences.” At K. S. Kendler and J. Parnas, organizers, Philosophical Issues in Psychiatry III: The Nature and Sources of Historical Change Conference at the University of Copenhagen, May, 2013.

"Critical Comments on Health and Disease", presented at symposium Responses to Principles of Evolutionary Medicine at the International Society for the History, Philosophy, and Social Studies of Biology in Montpellier, France, July 2013

"Can Genes Explain Human Personality? Doubtful," presented in the symposium on The Status and Prospect of Genetic Explanations of Behavior at the International Society for the History, Philosophy, and Social Studies of Biology in Montpellier, France, July 2013
3. Other Research‑Related and Professional Activities

1970‑1972
Representative of the Philosophy of Science

 and
Association to the U. S. National Committee

1973‑1975
of International Union of the History and

Philosophy of Science of the U. S. National

Research Council.

1972
Program Chairman for the Third Biennial Meeting of the Philosophy of Science Association, Lansing, Michigan.

1973
Member of Evaluation Committee for the Pfizer Prize, History of Science Society.

1975‑1980
Editor‑in‑Chief, Philosophy of Science.

1974‑1975
Member, National Science Foundation Research Grants

 and
Advisory Panel on History and Philosophy of Science.

1980‑1981

1976 and
Chair of American Association for the Advancement of 1991
Science, Section L (History and Philosophy of Science).

1977‑1982
Editorial Board, American Philosophical Quarterly.

1977
Member, Hastings Center Research Group in Foundations of Ethics and its Relation to Science.

1977‑1979
External evaluator of New York University/Montefiore Hospital (Bronx, N.Y.), Program of Philosopher‑Residents in Medical Centers.

1978‑2010
Editorial Board, Journal of Medicine and Philosophy,

1978-1980 Member, Committee on Philosophy and Medicine, American

Philosophical Association.

1980
Grant Review Panel for Department of Health and Human Services, "Humanistic Medicine Grants."

1980‑1985
Chair, Committee on Philosophy and Medicine, American Philosophical Association.

1980‑2005
Editorial Advisory Board, University of Chicago Press Series on Science and Its Conceptual Foundations.

1981
Consultant on Clinical Reasoning Seminar, New York University Medical Center's Program in Philosophy and Medicine.

1981‑2000 Editorial Board, Philosophy of Science.

1981‑1986
Member, Governing Board, Philosophy of Science Association.

1985
Consultant to National Academy of Science/National Research Council Committee on Models for Biomedical Research.

1986
Member, Macy Foundation Symposium on "Women in Science: Criteria for Scientific Research Program Progress."

1988

Member, Advisory Committee on "Creativity and Discovery" of the Royal Society of Medicine Foundation

1989-95 Editorial Board, Theoretical Medicine.
1989

Consultant to Dr. Wexler's Ethics Subcommittee of the NIH's Program Advisory Committee on the Human Genome

1989

Reviewer for American Foundation for AIDS Research (AmFAR) on the ethics of clinical trials

1990 and

Member, NIH Study Section on Ethical, Legal, Social
1992

Implications of the Human Genome Project

1992-95

Associate Editor, Theoretical Medicine.
1992-2012

Associate Editor, Philosophy, Psychiatry, and Psychology.

1992-95

Editorial Board of the Philosophy and Medicine Series, Kluwer.

1992-
1994
 Consultant to University of Maryland Project on

 "Reassessing Health, Normality, and Confidentiality,"

 Funded by NIH Human Genome Project Center, ELSI

(PI: Robert Wachbroit, Ph.D.)

1992-
2009
 Member of Executive Council, Association for the

 Advancement of Philosophy and Psychiatry

1993

Member of grant review panel of the National Endowment

for the Humanities on "Humanities Studies of Science

 and Medicine"

1993

Associate, Behavioral and Brain Science

1993

Chair, Search Committee for Editor-in-Chief of

Philosophy of Science
1993 and

Ad hoc consultant on medical ethics to the National

1994

Library of Medicine's study section

1993-present
Editorial Board, Psychiatry: Interpersonal and Biological Processes.
1994

Consultant to National Institutes of Health on

Ethical, Legal, and Social Implications of the

Brain Mapping Project

1994-

 Consultant to University of Maryland Project on

1995

Genetics and Crime

1995

Association for the Advancement of Philosophy and

Psychiatry Executive Council Annual Meeting, Local

Arranger and Host.

1995

Consultant to National Institutes of Health on

Intramural Ethics Development Program

1997-8

Vice Chair (and Chair 1998-9) of NIH Greater

 Metro Consortium on Genetics and Ethics

1998

Member, Study Section, National Institutes of Health

Research Ethics grants (T15 and K01 types)

2000-2003
 Member, NIMH Data Safety and Monitoring Board,

 supervision of all NIMH depression studies contracts

2000-2005 Member, Hastings Center-AAAS Project on Tools for Public Conversation About Behavioral Genetics
2001-2004 Editorial Board, 3rd Edit. Encyclopedia of Bioethics
 (section editor for psychiatry and for philosophy of
 medicine)
 2003-2014
 Member of Scientific Advisory Council of the National

 Alliance for the Mentally Ill
2004-present Member of World Psychiatric Association–World Health

 Organization Workgroup on International Classification and

 Diagnostic Systems; task is to advise on the approach and content

 of the Mental Health Section of the eleventh version of

 the International Classification of Diseases (ICD-11), due

 out in 2017
2004-2007

Member, International Society for Bipolar Disorders’

Diagnostic Guidelines Committee. Tasks are to A. Evaluate

all current diagnostic systems, B. Elucidate the key

similarities and difference among these systems and,

C. Arrive at some reconciliation of the existing data

that provides a useful organizational schema for diagnosis

of bipolar disorder across many different cultures, while

outlining the remaining differences for further study. It

is expected that this will be able to influence the

forthcoming ICD-11 and DSM-V.

2007-2010

Member of the National Advisory Board of the Stanford University Center for Integration of Research on Genetics and Ethics (CIRGE). CIRGE was established at Stanford University in September 2004. It is one of four interdisciplinary Centers of Excellence in Ethical, Legal and Social Implications (ELSI) research created by the National Human Genome Research Institute of the U.S. National Institutes of Health, to proactively identify and deliberate ethical, legal and social issues in current and emerging genetic research. CIRGE is based at the Stanford Center for Biomedical Ethics, but includes over thirty Stanford University faculty in the fields of genetics, neuroscience, law, history, medicine, radiology, psychiatry, anthropology, and philosophy.
2007-2013
Committee on Scientific Freedom and Responsibility (CSFR),

American Association for the Advancement of Science;

Co-chair (with Joseph Perpich) of sub-committee on

Genetics and Personalized Medicine

2010-present
Member of editorial board of International Journal of

 Person-Centered Medicine
2013-present
 Member of the National Advisory Board of Columbia

 University’s Center for Research on Ethical, Legal, & Social

 Implications of Psychiatric, Neurologic & Behavioral Genetics
2015-present
Member of the grant evaluation committee for the John Templeton Foundation initiative on “Philosophy and Behavioral Genetics.” For details of the initiative see: http://www.geneticshumanagency.org/

Current Book Projects:

Behaving: What’s Genetic and What’s Not, and Why Should We Care? Was published by Oxford University Press, on May 2, 2016.
A sequel to the above Behaving book is in the process of being written. The OUP Behaving book now incorporates some of the information obtained from the 50 recorded interviews that were part of the NSF-funded history project that assisted with Behaving, though mainly as "personal communications" and typically not as direct quotes. A new book tentatively entitled Choosing will include more from these interviews, a beginning summary methodological chapter, an update on personality genetics including analyses of “positive” personality characteristics such as “agreeableness” and “conscientiousness,” and two major treatments of cognitive behavioral genetics, including IQ, and aggression/criminality studies. Neither of these areas has been covered in any detail in the Behaving book. The controversial nature of both of these substantive topics also warrants a newly proposed concluding chapter in this second text on the policy implications of these two areas. Portions of the cognitive/IQ and aggression/criminality chapters have been written, but would be pursued in more detail during 2016-2018.

 (May 2016)
