Matthew K. Wynia, MD, MPH, FACP
Director, Center for Bioethics and Humanities

University of Colorado, Anschutz Medical Campus
13080 E. 19th Ave, Rm 201E  Auroro CO, 80045  (303) 724-3991 matthew.wynia@ucdenver.edu@MatthewWynia
PROFESSIOnal experience

CURRENT POSITIONS

Director, The Center for Bioethics and Humanities, University of Colorado, Anschutz Medical Campus (2014-current)
 Leads strategic planning and programs in bioethics and humanities across medical, nursing, pharmacy, dental, public health and graduate degree programs.

 The Center for Bioethics and Humanities serves as a resource for clinical and organizational ethics, a forum for public learning and deliberation, and a catalyst for improving health and health care in Colorado and the US.
PREVIOUS PROFESSIONAL POSITIONS AND APPOINTMENTS

Director, Physician and Patient Engagement for Improving Health Outcomes, American Medical Association (2013-2015)

 Lead for engaging AMA members, non-member physicians, and other members of health care teams in AMA initiatives to improve health outcomes, including by working with AMA Communications and Marketing teams to develop messages and delivery vehicles and by recruiting and managing relationships with clinical practice sites for prototyping, piloting, and spreading improvement models.
 Studies and develops plans for sustainability and national spread of improvement strategies, including by examining factors that support the effective engagement of physicians, other health professionals, and patients in improvement efforts.
CLINICAL ASSISTANT PROFESSOR IN MEDICINE, University of Chicago (2003-2015)

 Cared for a panel of outpatients at the University of Chicago Hospital, Division of Infectious Diseases and served annually as inpatient ward attending on the General Internal Medicine service. Regularly taught in several courses on topics including health policy and health system reform, health disparities, HIV/AIDS, and patient-doctor communication.

Director, The Center for Patient Safety, American Medical Association (2011-2013)
Director, The Institute for Ethics, American Medical Association (2000-2013)

 Led AMA research programs in patient safety and bioethics. Used health services research methods to explore issues in medical ethics and professionalism, public health ethics, health disparities, and related topics. Author of more than 100 peer-reviewed publications and numerous additional book chapters, books, published letters and reports.

 Increased the reach and profile of the AMA among both academic researchers and clinical practitioners working in bioethics, patient safety, and health policy. Evidence of success includes invited service on advisory boards for the Institute of Medicine (including co-chairing Working Groups on team-based care and on transdisciplinary professionalism), The Joint Commission, the US Department of Health and Human Services Office of Minority Health, the ABMS and ABIM, and others. Recent academic research collaborators at the Mayo Clinic, Johns Hopkins, Harvard, the University of Michigan, Northwestern University, the University of Chicago and others.
 Developed and grew the Ethical Force® program, including rolling out a line of tools to reliably measure and track the ethical and practice climate in health care organizations. Includes managing grants that support new product research and development and working closely with a multi-stakeholder Oversight Body comprising diverse health care leaders to create new products and innovative plans for dissemination.

 Delivered more than 150 presentations to community organizations and professional groups, both nationally and internationally, promoting the work and products of the Institute for Ethics and Center for Patient Safety.
 Led the Project on the History of African Americans in Organized Medicine (www.ama-assn.org/go/afamhistory), with a publication in JAMA that prompted the AMA to apologize for its history of segregation and discrimination and led to significant ongoing AMA investment in the Commission to End Health Care Disparities in collaboration with the NMA and NHMA.
Conducted more than a dozen national physician surveys and other research projects exploring how physicians handle ethical issues in practice, with survey findings published in JAMA, Health Affairs, American Journal of Bioethics, American Journal of Public Health and others.
 Developed and ran the joint AMA-MCW Online Fellowship in Physician Professionalism with the Medical College of Wisconsin.

 Worked in close collaboration with the United States Holocaust Memorial Museum Center for Advanced Holocaust Studies on a nationwide lecture series based on the Museum’s Special Exhibition, Deadly Medicine: Creating a Master Race.

PREVIOUS APPOINTMENTS

1999-2000
Assistant Vice-President, Institute Affairs

Ethics Standards Group

American Medical Association

1997-2000
Section Director, Managed Care Ethics

The Institute for Ethics

American Medical Association

1997 - 2003
Clinical Associate in Medicine

Infectious Diseases and General Internal Medicine

University of Chicago

1995-1997
AHCPR Post-Doctoral Fellow in Health Services Research

Tufts University School of Medicine, New England Medical Center

Division of Clinical Care Research, Boston, MA

1994-1997
Clinical Fellow in Geographic Medicine and Infectious Diseases

Tufts University School of Medicine, New England Medical Center

Division of Geographic Medicine and Infectious Diseases, Boston, MA

1993-1997
Assistant Physician in the University Health Services

Harvard University Health Service, Cambridge, MA

1993-1994
Instructor in Medicine, Harvard Medical School, Boston MA

1991-1993
Associate Clinical Fellow in Adolescent Medicine, Harvard Medical School, The

Children’s Hospital, Boston, MA

1990-1993
Clinical Fellow in Medicine, Harvard Medical School, The Deaconess Hospital,

Boston, MA

training, licensure, and professional society activities
EDUCATION/POST GRADUATE TRAINING

B.A.

University of Oregon, Honors College

Eugene, Oregon

Majors: Philosophy and Biology

September 1982‑June 1986

Honors Thesis: Paternalism in Medicine
Université de Poitiers

Poitiers, France

Courses in Physics, Philosophy, Economics and German

September 1983‑July 1984

M.D.

Oregon Health Sciences University, School of Medicine

Portland, Oregon

September 1986‑June 1990

Residency
1990-1993
Resident in Medicine, Department of Medicine, The Deaconess Hospital, Boston MA

1993-1994
Chief Medical Resident, Department of Medicine, The Deaconess Hospital, Boston MA

Fellowships
1994-1997
Fellowship in Geographic Medicine and Infectious Diseases, Tufts’ New England Medical Center, Boston MA.

1995-1997
AHCPR Post-Doctoral Fellowship in Health Services Research, Division of Clinical Care Research, New England Medical Center, Boston MA

M.P.H.

Harvard University School of Public Health,

Department of Health Policy and Management

Boston, MA

September 1995-May 1997

MEDICAL LICENSURE

Massachusetts license # 75401 (since January 1992)

Illinois License #036-095846 (since July 1997)

Colorado license # DR.0055463 (Since June 2015)
BOARD CERTIFICATIONS

American Board of Internal Medicine (ABIM) certification September, 1993 (#152716), recertification in 2003 valid through 2013

Infectious Diseases (ABMS) Board Certification October, 1996 (#152716), recertification in 2003 valid through 2016

Selected Professional society ACTIVITIES
Insitute of Medicine of the National Academy of Sciences

· Member, Forum on Medical and Public Health Preparedness for Catastrophic Events (2015-)

· Co-Chair, Team-Based Care Working Group of the Best Practice Innovations Collaborative (an initiative of the IOM Roundtable on Science and Value Driven Health Care), 2012-2013
· Co-Chair, Transdisciplinary Professionalism Workshop for the IOM Global Forum on Innovations in Health Professions Education, May 2013
· Reviewer for Crisis Standards of Care: A Systems Framework for Catastrophic Disaster Response, and Essential Health Benefits: Balancing Coverage and Cost.
American Board of Medical Specialties

· Professionalism and Ethics Committee, 2011-

American Society for Bioethics and Humanities

· Elected to Board of Directors, 2001-2007
· Treasurer, 2003-2004

· President, 2005-2006
American Public Health Association

· Member, Medical Care Section and Ethics Forum Special Interest Group, 1998-

· Invited participant in the Leadership Forum meeting to develop a Code of Ethics for Public Health Practice. Kansas City, MO, 2001.

· Chair, Ethics Forum Program Committee, 2001-2002

· Chair, Ethics Forum (now the Ethics SPIG), 2002-2003
Society of General Internal Medicine

· Society of General Internal Medicine (SGIM), Member, 1995-present
· SGIM Forum, Associate Editor, 1995-97

· Ethics Committee member, 1997~2010 (Co-Chair 2000, 2002)

· Health Policy Committee member, 1997-2000

· Task Force on Health Disparities, 2003~2010
American College of Physicians

· American College of Physicians (ACP), Member, 1990‑ present. Fellow, 2006-present.
· ACP Massachusetts Chapter Health and Public Policy Committee, 1993‑97
· Northern Illinois chapter Health and Public Policy Committee, 2008-present; co-chair 2012-13
American Medical Association

· American Medical Association (AMA), Member, 1992‑present
· American Medical Association‑Resident Physicians’ Section Delegate, 1993‑97

· AMA Resident Representative to the Graduate Medical Education Advisory Committee, 1994.

Massachusetts Medical Society

· Massachusetts Medical Society Resident Physician Section (MMS-RPS), Governing Councilor, 1993-97

· MMS-RPS, Chairperson, 1996-97

· MMS, Trustee, 1995-96

· MMS, Alternate Trustee, 1994‑95

· MMS, Task Force on a Managed Care Core Curriculum, 1996

· MMS, Committee on Tax Supported Medical Care, 1993‑1995

· MMS Committee on Public Health, 1995-97. Vice-Chair, 1996-97

Other Professional Memberships

· Infectious Diseases Society of America

· Physicians for Human Rights

· Physicians for a National Health Plan

· Physicians for Social Responsibility

· American Academy on Communication in Healthcare
· American College of Physician Executives

· National Medical Association

EDITORIAL ACTIVITIES

Editorial Board and Contributing Editor: Am J Bioethics (2005-present)
Reviewer for: N Engl J Med, JAMA, Ann Intern Med, J Law Med Ethics, Health Affairs, J Gen Intern Med, Health Serv Res and others.
Publications
Peer-reviewed Journal articles
1. Wynia, MK, Shapiro B, Kuvin JT, Skolnick PR. Fatal Castleman's disease and pulmonary Kaposi's sarcoma in an HIV sero-positive woman. J Acquir Imm Defic Syndr 1995; 9(7):814-816.

2. Wynia, MK. Culinary metaphors in medicine. Inf. Dis. Clin. Pract 1995; 4(6):437-440.

3. Wynia, MK. The Oregon Capitation Initiative: lessons and warnings, from the forefront of the backlash. JAMA 1996; 276(17):1441-1444.

4. Wynia, MK. Economic analyses, the medical commons and patients' dilemmas: what is the physician's role? J Invest Med 1997; 45(2):35-43.

5. Wynia MK, Picken HA, Selker HP. Physicians’ views on capitated payment for medical care: Does familiarity foster acceptance? Am J Man Care 1997; 3:1497-1502.

6. Wynia MK, Ioannidis JPA, Lau J. Comparing lifelong strategies to prevent Pneumocystis carinii pneumonia in patients with variable rates of HIV disease progression: a decision and cost analysis. AIDS 1998; 12:1317-1325.

7. Wynia MK. Professionalism and professional associations in modern medicine. Audio-Digest Family Practice 1999; 47(32): August 28.

8. Wynia MK, Eisenberg DM, Wilson IB. Physician-patient communication about complementary and alternative medical therapies: a survey of physicians caring for patients with human immunodeficiency virus infection. J Alt Complement Med 1999; 5(5):447-456.

9. Wynia MK, Latham SR, Kao AC, Berg JW, Emanuel LL. Medical professionalism in society. N Engl J Med 1999; 342(21):1612-1616.

10. Wynia MK. Ethics matters: performance measures for ethics quality. Effective Clin Pract. 1999; 2(6):294-299.

11. Wynia MK, Cummins DS, VanGeest JB, Wilson IB. Physician manipulation of reimbursement rules for patients: between a rock and a hard place. JAMA. 2000; 283(14):1858-1865.

12. Geraghty KE, Wynia MK. Advocacy and Community: The Social Role of Physicians over the last 1000 Years. Part I of III. Medscape General Medicine October 30, 2000. Available online at: http://www.medscape.com/Medscape/GeneralMedicine/journal/2000/v02.n05/mgm1030.gera/mgm1030.gera-01.html
13. Geraghty KE, Wynia MK. Advocacy and Community: The Social Role of Physicians over the last 1000 Years. Part II of III. Medscape General Medicine November 6, 2000. Available online at: http://www.medscape.com/Medscape/GeneralMedicine/journal/2000/v02.n06/mgm1106.gera/mgm1106.gera-01.html
14. Geraghty KE, Wynia MK. Advocacy and Community: The Social Role of Physicians over the last 1000 Years. Part III of III. Medscape General Medicine November 13, 2000. Available online at: http://www.medscape.com/Medscape/GeneralMedicine/journal/2000/v02.n06/mgm1113.gera/mgm1113.gera-01.html
15. Schlesinger M, Wynia M, Cummins D. Some distinctive features of the impact of managed care on psychiatry. Harvard Rev Psych. 2000; 8:216-230.

16. Wynia MK, Coughlin SS, Alpert S, Cummins DS, Emanuel, LL. Shared expectations for protection of identifiable health care information: report of a national consensus process. J Gen Intern Med. 2001;16:100-111.

17. Wynia MK. “If one more doctor tells me I’m crazy, I’m going to go postal!” Through the Doctor’s Eyes. The Virtual Mentor. Sept. 7, 2001. Available at www.VirtualMentor.org
18. Wynia MK. Book Notes: Death Foretold: Prophecy and Prognosis in Medical Care Christakis NA. Chicago: Univ of Chicago Press; 1999. Ann Intern Med 2001; 134(6):536.

19. Wynia MK, Derse A. Book Review: Culture of Death: The Assault on Medical Ethics in America. Medscape General Medicine. Smith WJ. San Francisco, CA: Encounter Books; 2001. Posted September 5, 2001. Available online at: http://www.medscape.com/MedGenMed/bookreviews
20. VanGeest JB, Wynia MK, Cummins DS, Wilson IB. Effects of different monetary incentives on the return rate of a national mail survey of physicians. Med Care 2001;39(2):197-201.

21. Wynia MK, Zucker D, Supran S, Selker, H. Patient Protection and Risk Selection: Do primary care physicians encourage their patients to join or avoid capitated health plans according to the patients' health status? J Gen Intern Med. 2002;17:40-47.

22. VanGeest JB, Wynia MK, Cummins DS, Wilson IB. Measuring deception: test-retest reliability of physicians' self-reported manipulation of reimbursement rules for patients. Med Care Res Rev. 2002;59(2):184-196.
23. Wynia MK, Gostin L. The bioterrorist threat and access to health care. Science. 2002;296:1613.
24. Wynia MK, VanGeest JB, Cummings DS, Wilson IB. Do physicians not offer useful services because of coverage restrictions? Health Affairs 2003;22(4):190-197.
25. Alexander GC, Wynia MK. Ready and willing? Physician readiness and willingness to treat potential victims of bioterror. Health Affairs 2003; 22(5): 189-197.
26. Huber S, Wynia MK. When pestilence prevails: physician responsibilities in epidemics. Am J Bioethics 4:1W5-W11 (available at http://bioethics.net/journal/infocus/pdf/4_1_IF_w05_Huber.pdf)
27. Wynia MK. Civic obligations in medicine. Does "professional" civil disobedience tear, or repair, the basic fabric of society? The Virtual Mentor. January 2004. Available at: http://www.ama-assn.org/ama/pub/category/11780.html.
28. Wynia MK, Gostin LO. Ethical challenges in preparing for bioterrorism: the role of the health care system. Am J Public Health 2004; 94 (7):1096-1102.

29. Berkman ND, Wynia MK, Churchill LR. Gaps, Conflicts, and Consensus in the Ethics Statements of Professional Associations, Medical Groups, and Health Plans. J Med Ethics 2004 Aug;30(4):395-401

30. Wynia MK, Cummins D, Fleming D, Karsjens K, Orr A, Sabin J, Saphire-Bernstein I, Witlen R, writing for the Oversight Body of the Ethical Force Program. Improving fairness in coverage decisions: performance expectations for quality improvement. Am J Bioethics 2004;4(3):87-100.
31. Weiner SJ, VanGeest JB, Wynia MK, Cummins DS, Wilson IB. Falling into Line: The Impact of Utilization Review Hassles on Physician Adherence to Insurance Contracts. J Clin Ethics 2004 Summer;15(2):139-48.
32. Slutsman J., Kass N., McGready J, Wynia M. Health Information, The HIPAA Privacy Rule, And Health Care: What Do Physicians Think? Health Affairs.2005; 24(3):832-42.
33. Wynia MK. Consequentialism and harsh interrogations. Am J Bioethics 2005 5(1):4-6.

34. Wynia MK. Science, faith and AIDS: the battle over harm reduction. Am J Bioethics 2005 5(2):3-4

35. Wynia MK. Public health principlism: the precautionary principle and beyond. Am J Bioethics 2005 5(3):3-4

36. McKoy JM, Karsjens KL, Wynia M, MacDonald-Glenn L. Is ethics for sale?...Juggling law and ethics in managed care. DePaul J Health Care Law. 2005 Spring;8(3):559-613

37. Wynia MK. Oversimplifications I: Doctors don’t do public health. Am J Bioethics 2005 5(4):4-5

38. Wynia MK. Oversimplifications II: Public health ethics ignores individual rights. Am J Bioethics. 2005 Sep-Oct;5(5):6-8.

39. GC Alexander, J Kurlander, MK Wynia. Physicians in retainer (“concierge”) practice: A national survey of physician, patient and practice characteristics. J Gen Intern Med. 2005; 20(12):1079-83.
40. Wynia MK. Judging public health research: Epistemology, public health and the law. Am J Bioethics 2005 5(6):4-7.

41. Alexander GC, Larkin GL, Wynia MK. Physicians' Preparedness for Bioterrorism and Other Public Health Priorities. Acad Emerg Med. 2006 Nov;13(11):1238-41. Epub 2006 Apr 13.
42. Wynia MK. Risk and trust in public health: a cautionary tale. Am J Bioethics. 2006 Mar-Apr;6(2):3-6.
43. Teagarden JR, Wynia MK. Ensuring fairness in coverage decisions: applying the American Medical Association Ethical Force Program's consensus report to managed care pharmacy. Am J Health Syst Pharm. 2006 Sep 15;63(18):1749-54

44. Lynn J, Baily MA, Bottrell M, Jennings B, Levine RJ, Davidoff F, Casarett D, Corrigan J, Fox E, Wynia MK, Agich GJ, O'Kane M, Speroff T, Schyve P, Batalden P, Tunis S, Berlinger N, Cronenwett L, Fitzmaurice JM, Dubler NN, James B. The ethics of using quality improvement methods in health care. Ann Intern Med. 2007 146(9):666-73. Epub 2007, April 16.
45. Wynia MK. Markets and public health: pushing and pulling vaccines into production. Am J Bioethics. 2006 May-Jun;6(3):3-6.

46. Wynia MK. Routine screening: informed consent, stigma and the waning of HIV exceptionalism. Am J Bioethics. 2006 Jul-Aug;6(4):5-8.

47. Wynia MK. Ethics and Public Health Emergencies: Rationing Vaccines. Am J Bioethics. 2006 Nov-Dec;6(6):4-7.

48. Wynia MK. Ethics and Public Health Emergencies: Restrictions on Liberty. Am J Bioethics. 2007; 7(2):1-5.

49. Wynia MK. Ethics and public health emergencies: Encouraging responsibility. Am J Bioethics. 2007; 7(4):1-4.

50. Wynia MK, Wells AL. Light from the flames of hell: Remembrance and lessons of the Holocaust for today’s medical profession. Isr Med Assoc J. 2007; 9(3):186-88.
51. Levine MA, Wynia MK, Schyve PM et al. Improving access to health care: A consensus ethical framework to guide proposals for reform. Hastings Center Report 2007; 37(5):14-19.

52. Smith WR, Betancourt JJR, Wynia MK, et al. Recommendations for teaching about racial and ethnic disparities in health and health care. Ann Intern Med 2007; 147:654-65.
53. Wynia MK. Public health, public trust and lobbying. Am J Bioethics. 2007; 7(6):4-7.

54. Wynia MK. Mandating vaccination: What counts as a “mandate” in public health and when should they be used? Am J Bioethics 2007; 7(12):2-6.

55. Alexander GC, Lin S, Sayla MA, Wynia MK. Development of a Measure of Physician Engagement in Addressing Racial and Ethnic Health Care Disparities. Health Services Research (OnlineEarly Article, published online: 10-Sep-2007) 2008; 43(2):773-84.
56. Phongsak SK, Wynia MK, Gadon M, Alexander GC. A Qualitative Study of Physicians’ Engagement in Reducing Health Care Disparities J Nat Med Assoc 2007; 99(12):1315-22.
57. Wynia MK. Laying the groundwork for a defense against participation in torture? Hastings Cent Rep. 2008 38(1):11-13.

58. Klein JW, Schubiner LO, Gadon M, Wynia MK. Physicians’ experiences and opinions regarding strategies to improve care for minority patients. J Health Disp Res Pract 2008; 2(2):75-90.

59. Matiasek J, Wynia MK. Reconceptualizing the informed consent process at eight innovative hospitals. Jt Comm J Qual and Pat Safety. 2008; 34(3):127-37.
60. Baker RB, Washington HA, Olakanmi O, Savitt TL, Jacobs EA, Hoover E, Wynia MK. African American physicians and organized medicine, 1846-1968: origins of a racial divide. JAMA 2008; 300(3):306-313.

61. Wynia MK. The short history and tenuous future of medical professionalism: The erosion of medicine’s social contract. Perspect Biol Med. 2008 Autumn; 51(4):565-78.
62. Wynia MK. Abusive interrogations of detainees in the war on terror: Whether it ‘works’ isn’t really
the issue. Newsletter on Philosophy and Medicine. American Philosophical Association. Fall 2008; 8(1): 21‐6.

63. Wynia MK. Personal responsibility, public policy, and the economic stimulus plan. Hastings Cent Rep. 2009; 39(2):13-15
64. Baker RB, Washington HA, Olakanmi O, Savitt TL, Jacobs EA, Hoover E, Wynia MK. Creating a segregated medical profession: African American physicians and organized medicine, 1846-1910. J Natl Med Assoc. 2009; 101(6):501-12.
65. Washington HA, Baker RB, Olakanmi O, Savitt TL, Jacobs EA, Hoover E, Wynia MK. Segregation, civil rights, and health disparities: the legacy of African American physicians and organized medicine, 1910-1968. J Natl Med Assoc. 2009; 101(6):513-27.
66. Wynia MK. The risks of rewards in health care; How pay-for-performance could threaten, or bolster, medical professionalism. J Gen Intern Med. 2009; 24(7):884-7.
67. Chen DT, Wynia MK, Moloney RM, Alexander GC. U.S. physician knowledge of the FDA-approved indications and evidence base for commonly prescribed drugs: results of a national survey. Pharmacoepidemiol Drug Saf. 2009; 18(11):1094-100.
68. Wynia M, Boren D. Better regulation of industry-sponsored clinical trials is long overdue. J Law Med Ethics. 2009; 37(3):410-19.

69. Nunez-Smith M, Pilgrim N, Wynia M, Desai MM, Jones BA, Bright C, Krumholz HM, Bradley EH. Race/Ethnicity and Workplace Discrimination: Results of a National Survey of Physicians. J Gen Intern Med. 2009 Nov;24(11):1198-204.
70. Nunez-Smith M, Pilgrim N, Wynia M, Desai MM, Bright C, Krumholz HM, Bradley EH.. Healthcare workplace discrimination and physician turnover. J Natl Med Assoc. 2009 Dec;101(12):1274-82.

71. Wynia MK, Johnson M, McCoy TP, Passmore Griffin L, Osborn CY. Validation of an organizational communication climate assessment toolkit. Am J Med Qual. 2010; 25(6):436-43. (Epub May 5, 2010)
72. Wynia MK. Osborn CY. Health literacy and communication quality in health care organizations. J Health Commun. 2010; 15 (suppl 2):102-15.

73. Hasnain-Wynia R, Van Dyke K, Youdelman M, Krautkramer C, Ivey SL, Kaleba E, Wynia MK. Barriers to collecting patient race, ethnicity and primary language data in physician practices: an exploratory study. J Nat Med Assoc. 2010; 102(9):769-75.
74. Wynia MK, Ivey SL, Hasnain-Wynia R. Collection of data on patients’ race and ethnic group by physician practices. N Engl J Med. 2010 Mar 4;362(9):846-50
75. Wynia MK. The role of professionalism and self-regulation in detecting impaired and incompetent physicians. JAMA 2010; 304(2):210-2.

76. Wynia M, Dunn K. Dreams and nightmares: Practical and ethical issues for patients and physicians using personal health records. J Law Med Ethics. 2010; 38(1):64-73.

77. Subbarao I, Wynia MK, Burkle FM Jr. The elephant in the room: Competition and collaboration among relief organizations during high-profile disasters. J Clin Ethics. 2010; 21(4):328-34.
78. Hotze TD, Shah K, Anderson E, Wynia MK. “Doctor, Would You Prescribe a Pill to Help Me …?” A National Survey of Physicians on Using Medicine for Human Enhancement. Am J Bioeth 2011. 11(1):3-13.
79. Wynia MK, Torres GW, Lemieux J. Many physicians are willing to use patients' electronic personal health records, but doctors differ by location, gender, and practice. Health Affairs. 2011; 30(2):266-73.

80. Kirschner KL, Brashler R, Crigger BJ, Wynia MK, Halvorsen A. Should health care professionals Google patients or family members? Phys Med Rehab. 2011 Apr;3(4):372-6.
81. Wynia MK, Classen DC. Ambulatory patient safety: Learning from the last decade, moving ahead in the next. JAMA. 2011; 306(22):2504-5.

82. Jean-Jacques M, Wynia MK. Practicing the fundamentals of patient-centered care. J Gen Intern Med. 2012; 27(4):398-400.

83. Crigger BJ, Wynia MK. The honesty effect. Hastings Cent Rep. 2012; 42(3):3.

84. Wynia MK. Making it easier to do the right thing: a modern communication QI agenda. Patient Educ Counsel. 2012; 88(3):364-6.

85. Maul LR, Regenstein M, Andres A, Wright R, Wynia MK. Using a risk assessment approach to determine which factors influence whether partially-bilingual physicians rely on their non-English language skills or call an interpreter. Jt Comm J Qual Patient Saf. 2012; 38(7):328-36.

86. Wynia MK, VonKohorn I, Mitchell PH. Challenges at the intersection of team-based and patient-centered health care. Insights from an IOM working group. JAMA 2012; 308(13):1327-8.
87. Wynia MK, Sabin JE. Ethical challenges come home. J Gen Intern Med 2013; 28(1):9-11.Online First 2012: http://dx.doi.org/10.1007/s11606-012-2232-0 (Erratum: Nov. 21, 2012)
88. Jager AJ, Wynia MK. Who gets a teach back? Patient-reported incidence of experiencing a teach back. J Health Commun. 2012; 17 suppl 3:294-302.
89. Wynia MK, Sabin J. Ethical challenges come home.

90. Regenstein M, Andres E, Wynia MK. Appropriate use of non-English language skills in clinical care. JAMA 2013; 309(2):145-6.
91. Wynia MK. The intractable and the novel: looking ahead in bioethics. Am J Bioeth 2013; 13(1):11-2.

92. Andres E, Wynia MK, Regenstein M, Maul L. Should I call an interpreter? How do physicians with second language skills decide? J Health Care Poor Underserved 2013; 24(2):525-39.

93. Crigger BJ, Wynia MK. Evaluating ethics quality. AJOB Primary Research. 2013; 4(1):2-6
94. Tilburt JC, Wynia MK, Sheeler RD, Thorsteindottir B, Jame KM, Eggington JS, Liebow M, Hurst S, Danis M, Goold SD. Views of US physicians about controlling health care costs. JAMA 2013; 310(4):380-8.
95. Jager AJ, Wynia MK. Variance in patient access to support persons by race/ethnicity and language preference: an analysis of patient survey data. J Health Disparities Res Pract. 2013; 6(2):article 5. Available at: http://digitalscholarship.unlv.edu/jhdrp/vol6/iss2/5
96. Gallagher TH, Mello MM, Levinson W, Wynia MK, Sachdiva AK, Snyder-Sulmasy L, Truog RD, Conway J, Mazor K, Lembitz A, Bell SK, Sokol-Hessner L, Shapiro J, Puopolo AL, Arnold R. Talking with patients about other clinicians’ errors. N Eng J Med 2013; 369(18):1752-7.
97. Tilburt JC, Wynia MK, Montori VM, et al. Shared decision-making as a cost-containment strategy:US physician reactions from a cross-sectional survey. BMJ Open 2014; 4(1):e004027
98. Wynia MK, Kishore SP, Belar CD. A unified code of ethics for health professionals: insights from an IOM workshop. JAMA 2014; 311(8):799-800.
99. Wynia MK, Papadakis MA, Sullivan WM, Hafferty FW. More than a list of values and desired behaviors: a foundational understanding of medical professionalism. Acad Med. 2014; Mar 24 (ePub ahead of print) 89(5):712-4. doi: 10.1097/ACM.0000000000000212.
100. Wynia M. Doctor as advocate or doctor as citizen. Virtual Mentor. 2014; Sep 1;16(9):694-8. doi: 10.1001/virtualmentor.2014.16.09.ecas1-1409
101. Nora LM, Wynia MK, Granatir T. Of the profession, by the profession and for patients, families and communities. ABMS Board certification and medicine’s professional self-regulation. JAMA. 2015 May 12;313(18):1805-6. doi: 10.1001/jama.2015.4025
BOOKS, BOOK CHAPTERS AND REPORTS

102. Wynia MK, Emanuel LL. Credentialing Standards and Quality Care. In: Ethical Challenges in Managed Care: A Casebook. KG Gervais, R Priester, DE Vawter, KK Otte, and MM Solberg, editors. Georgetown Univeristy Press, Baltimore, MD, 1999.
103. Wynia MK (primary author) for the Ethical Force Program Oversight Body. Protecting Identifiable Health Care Informational Privacy – a Consensus Report on Eight Content Areas for Performance Measure Development. (report) The Ethical Force Program, Chicago, IL, 2001.
104. Wynia MK. When the Quantity of Mercy is Strained: Physician Deception of Insurers for Patients. In, Malingering and Illness Deception, Oxford University Press, New York, NY, 2003.
105. Wynia MK, R Witlen, D Cummins, K Karsjens, A Orr, for the Ethical Force Program Oversight Body. Ensuring Fairness in Health Care Coverage Decisions: A Consensus Report on the Ethical Design and Administration of Health Care Benefits Packages.(report) The Ethical Force Program. Chicago, IL, 2004.

106. Mills AE, Chen DT, Werhane PH, Wynia MK. Introduction and Summary and Conclusions. In, Professionalism in Tomorrow’s Healthcare System. Mills AE, Chen DT, Werhane PH, Wynia MK, editors. University Publishing Group, Hagerstown MD, 2005.
107. Wynia MK. The Birth of Medical Professionalism. Professionalism and Professional Associations. In, Parsi KP, Sheehan MN, editors. Healing as vocation: A primer on medical professionalism. Rowman and Littlefield, Lanham MD, 2006.
108. Wynia MK, Matiasek JM. Promising Practices for Patient-Centered Communication with Vulnerable Populations: Examples from Eight Hospitals. (report) The Commonwealth Fund, August 2006. (Available at: http://www.cmwf.org/publications/publications_show.htm?doc_id=397067)
109. Wynia MK, Kurlander JE, Green SK. Physician professionalism and preparing for epidemics: challenges and opportunities. In: Ethics and Epidemics. J Balint, S Philpott, R Baker, and M Strosberg eds. Advances in Bioethics series, Vol 9. Elsevier, Amsterdam. 2006. Pp:135-161.
110. Wynia MK, Schwab AP. Ensuring Fairness in Health Care Coverage Decisions: An Employer’s Guide to Making Good Decisions on Tough Issues. 2006. AMACOM Press, New York, NY.
111. Improving Communication – Improving Care. How health care organizations can ensure effective, patient-centered communication with people from diverse populations. An Ethical Force program consensus report. American Medical Association. Chicago, IL. 2006. Available at: www.ama-assn.org/ama1/pub/upload/mm/369/ef_imp_comm.pdf
112. Wynia MK, Kurlander JE. Physician ethics and participation in quality improvement: renewing a professional obligation. In: Health Care Quality Improvement: Ethical and Regulatory Issues. Bruce Jennings, Mary Ann Baily, Melissa Bottrell, and Joanne Lynn, eds. The Hastings Center: Garrison, NY, January 2007.
113. Alexander GC, Wynia MK. Survey research in bioethics. In: Empirical Methods for Bioethics: A Primer. Ed Jaboby L and Siminoff LA. JAI Press (Elsevier). Oxford UK. 2008.
114. Lorincz CY, Drazen E, Sokol PE, Neerukonda KV, Metzger J, Toepp MC, Maul L, Classen DC, Wynia MK. Research in Ambulatory Patient Safety 2000–2010: A 10-Year Review. American Medical Association, Chicago IL 2011. Available at: https://c.ymcdn.com/sites/npsf.site-ym.com/resource/resmgr/PDF/Research-in-Amb-Pat-Saf_AMAr.pdf.
115. Wynia MK. Legal and Ethical Issues in Disasters. In: Advanced Disaster Life Support Course Mannual 3.0. JA Armstrong and RB Schwartz, eds. American Medical Association, Chicago IL. 2012.
116. Mitchell P, Wynia MK, Golden R, McNellis R, Okun S, Webb CE, rohrbach V, VonKohorn I. Core Principles and Values of Team-Based Care. Institute of Medicine. National Academy of Sciences. October 2012.
117. Sokol PE, Wynia MK. Writing for the AMA Expert Panel on Care Transitions. There and Home Again, Safely: Five Responsibilities of Ambulatory Practices in High Quality Care Transitions. American Medical Association, Chicago IL 2013. Available at: http://selfmanagementalliance.org/wp-content/uploads/2013/11/There-and-Home-Safely_ambulatory-practices.pdf

Newsletter essays, book reviews and letters
118. Wynia M. "Do Everything" (letter) Ann Int Med 121(1):77. July 1994, and comments, Ann Int Med 121(11):900-901, Dec. 1994
119. Wynia MK. Drive-through deliveries: legislating standards of care. (editorial) SGIM Forum, September 1995;18(9):5,7.
120. Wynia MK. The "right-sizing" of post-graduate medical education. (editorial) SGIM Forum, November 1995;18(10):2,5.
121. Wynia M. Member of AMA not happy with Medicare deal. (letter) The Boston Globe, Oct. 17, 1995.
122. Wynia, MK The oversupply of specialists and graduates of foreign medical schools. (letter) N Engl J Med 1995; 333(26):1781.
123. Wynia, MK. Growth reduction vs. budget cuts for Medicare: what’s in a name? (letter) JAMA 1996;276(1):30.
124. Wynia MK. The AMA's support for GOP Medicare proposals and the future of the AMA. (editorial) SGIM Forum, February 1996; 19(2):1,4.
125. Wynia MK. Risk is money. (editorial) SGIM Forum, April 1996; 19(4):2,4,6-7.
126. Wynia MK. Managed care...a fundamental extension in morality? (editorial) SGIM Forum, August, 1996; 19(8):2,7.
127. Wynia MK. International medical graduates: boon or ban? (editorial) SGIM Forum, June 1996; 19(7):2,7, and letters SGIM Forum, November 1996; 19(11):2,9.
128. Wynia, MK, Hasnain-Wynia, R. Quality assessment: process measures vs. outcomes measures. (letter) JAMA 1996; 276(19):1551.
129. Wynia MK. When the quantity of mercy is strain’d. (editorial) SGIM Forum. April, 1997
130. Wynia MK. Of empowerment, allocation rules, and ethical alternatives. (editorial) SGIM Forum. August, 1997
131. Orr AS, Wynia MK. Ethics and Heroin Prescription: No More Fuzzy Goals! (peer commentary) Am J Bioethics. 2002;2(2):52-53.
132. Orr AS, Wynia MK. Can Moral Theory Guide Policy Makers? Review of Matters of Life and Death: Making Moral Theory Work in Medicine and the Law. By: David Orentlicher. MedGenMed. (available at www.medgenmed.com)
133. Arekapudi S. Wynia, MK. The unbearable whiteness of the mainstream: should we eliminate, or celebrate, bias in bioethics? (peer commentary) Am J Bioethics. 2003 Spring;3(2):18-9.
134. Wynia MK, Crigger B. The administrator’s dilemma. (newsletter item) News@VHA Ethics: Policy Perspectives. 2003; 2. Available at www.appc1.va.gov/vhaethics/2003-2/briefs8.html
135. Wynia MK, Clark CC. Physicians as citizens. (letter) JAMA 2004; 291(17):2075-76

136. Kurlander JE, Morin K, Wynia MK. The social-contract model of professionalism: baby or bath water? (peer commentary) Am J Bioethics. 2004 Spring;4(2):33-6

137. Wynia M, Witlen R. Medicare coverage for technological innovations. (letter) N Engl J Med 2004 351:719-720.

138. Wynia MK. Mercy coming under strain. (peer commentary) Am J Bioethics. 2004;4(4):74-76.

139. Wynia MK. Civil disobedience: the devil is in the details. (letter) Hastings Cent Rep. 2005 Jul-Aug;35(4):4-5
140. Schwab AP, Carroll KA, Wynia MK. What is managed care anyway? (peer commentary) Am J Bioeth. 2006 Jan-Feb;6(1):36-7.

141. Wynia MK, Gamble VN. Mistrust among minorities and the trustworthiness of medicine. (letter) PLoS Med. 2006 May;3(5):e244
142. Wynia MK. Cost-effectiveness analysis in the United States. (letter) JAMA. 2006 Jun 21;295(23):2722
143. Wynia MK. Balancing evidence-based medicine and cultural competence in the quest to end healthcare disparities. (web video editorial) MedGenMed. 2006 Apr 24;8(2):22.
144. Wynia MK. Who is measuring the ethical quality of care in American medicine? No one, yet. MedGenMed. (web video editorial) 2006 May 19;8(2):49.
145. Wynia MK. What can doctors do about health literacy? (web video editorial) MedGenMed 2006; 8(4):1. Available at: http://www.medscape.com/viewarticle/545030?src=mp
146. Wynia MK, Johnson M. Practicing Evidence-Based and Culturally Competent Medicine: Is it Possible? Response 2. (commentary) Virtual Mentor. 2007; 9:572-578. (available at: http://www.ama-assn.org/ama/pub/category/17813.html)

147. Wynia MK. Should doctors force feed prisoners? (web video editorial) MedGenMed 2007 October 5; 9(4):5. (Available at: http://www.pubmedcentral.nih.gov/articlerender.fcgi?tool=pubmed&pubmedid=18311355) and a reader and the author respond at: http://www.pubmedcentral.nih.gov/articlerender.fcgi?tool=pubmed&pubmedid=18311400
148. Wynia MK. Electronic personal health records: Should doctors worry? Medscape J Med. 2008;10(8):204. Epub 2008 Aug 29.
149. Wynia MK. Answering the “So what?” question for empirical research in bioethics. (peer commentary) Am J Bioeth. 2009;9(6-7):68-9.
150. Hotze TD, Shah K, Anderson EE, Wynia MK. Response to open peer commentaries on "'Doctor, would you prescribe a pill to help me … ?' A national survey of physicians on using medicine for human enhancement". Am J Bioeth.2011;11(1):W1-3.
151. Wynia MK, Goold SD. Fairness and the public's role in defining decent benefits. (peer commentary) Am J Bioeth. 2011;11(7):1-2
152. Wynia MK. Commentary. Wiley-Blackwell Exchange. The Changing Face of War. Available at: http://wileyblackwellwar.files.wordpress.com/2011/11/calkins_commentary1_matthew_k-_wynia.pdf
153. Wynia MK. Knowledge, Wisdom, and Service: The Meaning and Teaching of Professionalism in Medicine. Center for the Study of Ethics in Society at Western Michigan University; Kalamazoo, MI. Papers published by the Center. Vol. XIX, No. 2; 2012.
154. Hafferty FW, Wynia MK, Papadakis MA, Sullivan WM. In reply to Barnhoorn and Youngson and to Jones and Thaxton. Acad Med. 2014 Dec;89(12):1579-80. doi: 10.1097/ACM.0000000000000538
155. Wynia MK, Silvers WS, Lazarus JA. How do US and Canadian medical schools teach about the role of physicians in the Holocaust? Acad Med. 2015 Jun;90(6):699-700.
TEACHING and Selected lectures and presentations
TEACHING

General medical inpatient attending

University of Chicago Hospital

0.5-1 month/year, 1997-2015.
Frequent guest lecturer for HIV, Health Disparities, and Patient and Doctor courses on topics including ethics and new payment models, race and trust, ethics in HIV care, and the history of African Americans in organized medicine.
Infectious Diseases Clinic attending

University of Chicago

½ day/week, 1997-2015
Course Director

The History and Meaning of Ethics and Professionalism in Medicine
Medical College of Wisconsin, Graduate Program in Bioethics
3 credit course, offered once yearly, 2000-2010.
Fellowship Director

AMA-MCW Online Fellowship in Medical Ethics and Professionalism, 2000-2010

Fellowship Director

Institute for Ethics Fellowship at the American Medical Association, 1999-2007
Selected lectures and Presentations
1. A prospective trial to improve residents' teaching behaviors. SGIM Annual Meeting. San Diego, CA. April 1995. (CME)
2. Practical issues in establishing a teaching improvement program for residents. Workshop presentation, SGIM Annual Meeting. Washington, DC. May 1996. (CME)

3. Ethical issues in medical practice systems. American Medical Association National Leadership Conference. Philadelphia, PA. March 1997.
4. Assessing lifelong strategies for prophylaxis of Pneumocystis carinii pneumonia in patients with AIDS: a decision analysis. American Federation for Medical Research Annual Meeting (Biomedicine ‘97). Washington, DC. April 1997. (CME)

5. Financial and patient advocacy issues in the patient/physician relationship in managed care: principles and practice. SGIM Annual Meeting. Washington, DC. May 1997. (CME)

6. Resources, Rationing and Responsibility: Ethical issues in managed care. Keynote address: Heartland Bioethics Center. Des Moines, IA. October 1997

7. Patient Advocacy in the Modern Era: When the Quality of Mercy is Strained. American College of Medical Quality Annual Meeting. Orlando, FL. November 1997. (CME)

8. Calling All Parties to Account: An Introduction to the Ethical FORCE Program. American Public Health Association Annual Meeting. Indianapolis, IN. November 1997.

9. Ethics and Managed Care. AMA-MSS Section VII Conference. New York, NY. November 1997.

10. Accountability and Organizational Ethics: Should organizations of physicians be held to the same ethical standards as individual physicians? Suffolk District Medical Society. Boston, MA. December 1997.

11. Ethical Issues in Managed Care. Broadlawns Medical Center Annual Medical Staff Meeting. Des Moines, IA. January 1998. (CME)

12. Economic Analyses: When they work, when you should worry. Cardiovascular Health in the 21st Century Conference. San Francisco, CA. February 1998. (CME)

13. Ethical Issues in Managed Care: The physician’s perspective. 21st Century Founders Club at the Park Ridge Center. Chicago, IL. February 1998.

14. Ethical Issues in Managed Care: Patient Advocacy in the Modern Era. The Healthcare Assembly. Boston, MA. March 1998.

15. Managed Care in Missouri: Physicians Grade Their Hospitals. Missouri State Medical Association Annual Meeting. St. Louis, MO. April 1998. (CME)

16. Ethics and Organizations: Advocating Professional Integrity for the AMA. Tenth Annual Bioethics Summer Retreat. Brewster, MA. June 1998.

17. Ethical and Legal Conflicts in Managed Care: What is the Medical Society’s Role? Annual Meeting of the American Association of Medical Society Executives. San Diego, CA. August 1998.

18. Accountability for Ethics Standards in Managed Care: What is the Professional Association’s Role? Harvard/NIH National Conference on Ethics and Managed Care. Washington DC, October 1998.

19. Ethical Issues in the Managed Care Environment. Northwest Mental Health Associates, Annual Meeting. Salishan Lodge, OR. November 1998.

20. Determining Benefits in Managed Care: Developing Legitimacy in Resource Allocation. American Public Health Association, Annual Meeting. Washington, DC. November 1998.

21. Professionalism in Medicine: The Role of Medical Societies. Dean’s Hour, University of North Dakota School of Medicine and Health Sciences. Grand Forks, ND. November 1998. (CME)

22. Benefits Determinations: Issues in Legitimate Resource Allocation. International Society for the Advancement of Humanism in Medicine. Crested Butte, CO. February 1999.

23. Accountability: Professional Ethics in the Evolving Health Care Delivery System. International Society for the Advancement of Humanism in Medicine. Crested Butte, CO. February 1999.

24. Professionalism in the Health Care Delivery System: Report of a Survey of Public Relations Practitioners. Health Academy of the Public relations Society of America, Annual Meeting. Washington DC. April 1999.

25. Accountability for Ethics Quality. United Nurses of America-AFSCME Annual Meeting. Washington DC. May 1999.

26. Physician Income at Risk for the Costs of Patient Care: Results of a National Physician Survey. Society of General Internal Medicine, Annual Meeting. San Francisco, CA. May 1999. (CME)

27. Physician Responses to Utilization Review Pressures: Results of a National Physician Survey. Association for Health Services Research Annual Meeting. Chicago IL. June 1999. (CME)

28. The Role of Professionals in Society: A Model of Physician Professionalism. Association for Politics in the Life Sciences Annual Meeting. Atlanta GA. September 1999.

29. Ethics Quality: Toward a New Set of Performance Measures. Association for Politics in the Life Sciences Annual Meeting. Atlanta GA. September 1999.

30. Organizational Ethics. The AMA Experience. VA Bioethics National Conference. Minneapolis MN. September 1999. (CME)

31. Ethical Implications of Managed Care. Iowa Managed Care Association: Annual Policy Conference. Des Moines IA. October 1999.

32. Corporatization and Public Health: Is Anything Sacred? American Public Health Association Annual Meeting. Chicago IL. November 1999.

33. Listening to Employee Benefits Decision-Makers Discuss Health Plan Quality: Focus Groups with Potential Users of Performance Measures. SGIM Annual Meeting. Boston MA. May 2000 (CME)

34. Do Physician Decide Not to Offer Their Patients Useful Services That Are Not Covered by Health Plans? A National Survey. SGIM Annual Meeting. Boston MA. May 2000. (CME)

35. Errors in Medicine – Practical and Ethical Issues. 2000 Bioethics Retreat, Asilomar CA. June 2000.

36. Can You Keep a Secret? Privacy and HSR. AHSR Annual Meeting. Los Angeles CA. June 2000.

37. Ethical Standards in the Delivery of Healthcare Services: A Comparative Analysis of Ethics Policies and Codes of Professional/Medical Ethics. AHSR Annual Meeting. Los Angeles CA. June 2000.

38. Physician Professionalism: Ethics for the 21st Century. American Health Quality Association Annual Meeting, Keynote Address. New Orleans, LA. September 2000. (CME)

39. Professionalism and the Role of Professionals in Society. Colorado Medical Society Annual Meeting, Keynote Address. Aspen, CO. September 2000. (CME)

40. Standing Straight and Tall against the Wind: Medical Ethics and Professionalism in Today’s Practice Environment. Medical Assurance Company of Mississippi Annual Meeting. Jackson, MS. October 2000. (CME)

41. Patient Protection and Risk Selection: Do Primary Care Physicians Encourage Patients to Join or Avoid Capitated Health Plans According to the Patients’ Health Status? American Society for Bioethics and Humanities Annual Meeting. Salt Lake City, UT. October 2000.

42. Advocacy and Community: An Historical Perspective on the Social Roles of Physicians. American Society for Bioethics and Humanities Annual Meeting. Salt Lake City, UT. October 2000.

43. Tissue Banking and Relations with Commercial Organizations: Conceptualizing the Ethical Considerations. Harvard Brain Tissue Resource Center External Scientific Advisory Board Meeting. New Orleans, LA. November 2000.

44. Protecting Privacy and Confidentiality in Health Care. American Public Health Association Annual Meeting, Boston, MA. November 2000.

45. Commercialization and Public Health: Is Anything Sacred? American Public Health Association Annual Meeting, Boston, MA. November 2000.

46. Professionalism in Medicine. Alabama Quality Assurance Foundation 17th Annual Robert G. Sherrill Conference. Birmingham, AL. February 2001. (CME)

47. Beyond Pandora’s Box: Privacy and the Human Genome. United Healthcare In Focus Presentation. New York, NY. March 2001.

48. Professionalism and Professional Obligations. Medical College of Wisconsin. The Chan Bioethics Lecture. May 2001.

49. Professionalism in Health Care. South Dakota State Medical Association Annual Meeting. Sioux Falls, SD. June 2001. (CME)

50. Professionalism in Law and Medicine. American Society of Medical Association Counsels Annual Meeting. Orcas Island, WA. September 2001.

51. Privacy and Health Care: What Ethical Standards Apply? American Public Health Association Annual Meeting. Atlanta, GA. October 2001.

52. Sleep deprivation, ethics and work hours rules: 6 problems, no easy solutions. Sleep, Fatigue and Medical Training Conference. American Academy of Sleep Medicine. Alexandria, VA. October 2001. (CME)

53. When the Quantity of Mercy is Strained: Physician Deception of Insurers for Patients. Malingering and Illness Deception Conference of Cardiff University. Oxford, England. November 2001.

54. Accountability for Ethics Quality: Privacy and Confidentiality. American Law Firm Association. Chicago, IL. June 2002.

55. Race, Trust and Tuskegee: The Effects of Broken Trust on Health Disparities. Address to the Minority Affairs Consortium of the AMA and the AMA Medical Student Section. Chicago, IL. June 2002.

56. Shame, Fear and Malpractice: Barriers to Quality Improvement. American Society of Medical Association Counsels. Chicago IL. June 2002.

57. Conscientious Practice: Physicians’ Historical Obligation to Treat Patients in Epidemics. Bioethics Retreat, 2002. Lake Placid, NY, June 2002.

58. Building the Business Case for Patient Safety: The View from Ethics. JCAHO and ARHR Symposium for CEOs. Arlington, VA. September 2002.

59. The Future of Palliative and End of Life Care Initiatives. Michigan State Medical Society Annual Ethics Meeting: Caring Beyond Cure. Traverse City, MI. October 2002. (CME)

60. Understanding the History and Writing of Codes of Ethics. American Society for Bioethics and Humanities Annual Meeting. Baltimore, MD. October 2002.

61. Should Public Health Practitioners Swear an Oath? American Public Health Association Annual Meeting. Philadelphia, PA. November 2002.

62. Medical Privacy in the Information Age. Invited Testimony to the National Academy of Sciences, Computer Science and Telecommunications Board Committee on Privacy in the Information Age. Washington, DC. November 2002.

63. Professional Ethics and Preparing for Bioterror. Johns Hopkins University Greenwall Fellows Seminar and Bioethics Interest Group presentations. December 2002.

64. Race, Trust and Tuskegee: Professional Ethics, Broken Trust and Health Disparities. Oregon Health Sciences University Invited Ethics Lecture. Portland, OR. March 2003. (CME)

65. Race, Trust and Tuskegee: Professional Ethics, Broken Trust and Health Disparities. Wayne State University Surgical and Medical Grand Rounds presentations. Detroit, MI. April 2003. (CME)

66. Improving Fairness in Coverage Decisions: A Role of Performance Measurement? Wayne State University Family Practice Group Invited Lecture. Detroit, MI. April 2003.

67. Truth and Lies: Are the Rules Different for Lawyers? Panel Discussion. American Bar Association 29th Annual National Conference on Professional Responsibility. Chicago, IL. May 2003.

68. Promoting Ethical Expectations in Health Care. Nephrology Carrier Advisory Panel. New York, NY. June 2003. (CME)

69. Physician Obligations in Epidemics: The Case of SARS. Bioethics Retreat 2003. Bellaire, MI. June 2003.

70. Race, Trust, and Tuskegee: Professional Ethics, Broken Trust, and Health Disparities. National Institutes of Health Director’s Council of Public Representatives. Bethesda, MD. October 2003.

71. The Physician’s Obligation to Participate in Quality Improvement Activities. The Ethics of Improving Health Care Quality and Safety: Meeting II. The Hastings Center. Garrison, NY. November 2003.

72. Shame, Fear and Malpractice: Disclosing Medical Errors to Patients. Northeast Iowa Ethics Conference. Iowa Medical Society. Waterloo, IA. December 2003. (CME)

73. Professionalism and Preparedness for Bioterrorism: Challenges and Opportunities. Ethics and Epidemics: An International Conference on the Ethical Dimensions of Epidemic Control. Union College, Schenectady, NY. March 2004. (CME)

74. “If One More Doctor Tells Me I’m Crazy… I’ll Go Postal!” Psychogenic Parasitosis and Paternalism in Clinical Practice. Grand Rounds, University of Chicago. Chicago, IL.. March 2004. (CME)

75. Professionalism and Preparing for Epidemics: Challenges and Opportunities. Ethics and Infectious Disease. The 14th Annual Intermountain Medical Ethics Conference. Salt Lake City, UT. May 2004. (CME)

76. The Hours. American Bar Association 30th National Conference on Professional Responsibility. Naples, FLA. June 2004.

77. Race, Trust, and Tuskegee… American Medical Association Medical Student Section. Chicago, IL. June 2004.

78. Physician Ethics and the Quality Improvement Movement. Grand Rounds, Washoe Medical Center. Reno, NV. June 2004. (CME)

79. Professionalism and the Role of Health Professionals in Society. Special Interest Ethics CME Program. Saint Mary’s Regional Medical Center. Reno, NV. June 2004. (CME)

80. Promoting Trustworthiness through Performance Measurement: The Ethical Force Program. Strengthening the Informed Consent Process to Address Racial and Ethnic Health Disparities. US Dept of Health and Human Services, Office of Minority Health conference. Tuskegee University, AL. June 2004.
81. Race, Trust, and Tuskegee: Professional Ethics, Broken Trust, and Health Disparities. Disparities in Health in America: Working Toward Social Justice. 2nd Annual Summer Workshop. Keynote Grand Rounds Speaker. MD Anderson Cancer Center, Houston, TX. July 2004. (CME)
82. Ethics and Epidemics: Challenges and Opportunities. Department of Pediatrics Grand Rounds. Cook County Hospital. Chicago IL. September 2004. (CME)
83. National Perspectives on Addressing Racial and Ethnic Health Disparities. Connecticut Health Foundation Conference. New Haven, CT. October 2004.
84. Organized Medicine and Caregivers in Partnership to Eliminate Health Disparities. American Psychiatric Association Institute on Psychiatric Services. Atlanta GA. October 2004. (CME)
85. The AMA Ethical Force Program Consensus Report on Fair Coverage Decisions: Implications for Managed Care Pharmacy. Academy of Managed Care Pharmacy 2004 Educational Conference. Baltimore MD. October 2004.
86. Health Care Ethics and the Quality Improvement Movement. Oregon Psychological Association Workshop. Portland OR. November 2004. (CEU).
87. Nazis and Medical Ethics: Context and Lessons. University of Chicago Hospital. Chicago IL. January 2005. (CME)
88. Nazis and Medical Ethics: Context and Lessons. Loyola University, Stritch School of Medicine. Chicago IL. January 2005. (CME)
89. Nazis and Medical Ethics: Context and Lessons. Northwestern University School of Medicine. Chicago IL. January 2005. (CME)
90. The Challenges of Professional Self-Regulation. The Ethics of Bioethics. Union College, ASBH Spring Meeting. Schenectady NY. April 2005. (CME)
91. Ethical Challenges in Preparing for Bioterrorism: The Role of the Health Care System. Cleveland Clinic Foundation, Departments of Infectious Diseases and Bioethics. Cleveland OH. April 2005. (CME)
92. Health Care Ethics and the Quality Improvement Movement. Cleveland State University (The Cole Center). Cleveland OH. April 2005. (CME)
93. Workshop: Education to Eliminate Health Disparities. Society for General Internal Medicine Annual Meeting. New Orleans LA. May 2005. (CME)
94. Tsunami Aid: Lessons Learned from America's First Military-Civilian Disaster Response Mission. Milwaukee Academy of Medicine. Milwaukee WI. May 2005.
95. Telling the Truth to Patients: Disclosure of Medical Errors. American Bar Association Annual Conference on Professionalism. Chicago IL. June 2005.
96. Health Care Ethics and the Quality Improvement Movement. Catholic Health Services Annual Ethics Conference. Cincinnati OH. October 2005. (CME)
97. Tsunami Aid: Lessons Learned from America's First Military-Civilian Disaster Response Mission. Leadership Call. AMEDD (US Army Medical Department Center and School). San Antonio, TX. October 2005. (CME)

98. Ethics and Epidemics: Challenges and Opportunities. Brooke Army Medical Center Grand Rounds. San Antonio, TX. October 2005. (CME)

99. Whom do we serve? Presidential Address to the American Society for Bioethics and Humanities. Washington DC. October 2005.

100. The History and Ethics of Quality Improvement in Health Care. The Boyden Lecture. St. Vincent’s Hospital/providence Health System. Portland OR. November 2005. (CME)

101. Race, Trust, and Research: Study does not ‘debunk’ that minorities are less likely to participate in research due to mistrust. Office of Minority Health Leadership Summit on Racial and Ethnic Health Disparities. Washington DC. January 2006.

102. Improving Communication with Vulnerable Populations: Promising Practices from 8 Site Visits. (Session on Improving Language Access and Cultural Competence: Where do we go from here?) Families USA Health Action Conference. Washington DC. January 2006.

103. Tsunami Aid: Altruism and Self-Interest, Lessons from America’s First Combined Civilian-Military Medical Mission. The Stambaugh Lecture. University of Louisville. Louisville, KY. March 2006. (CME)

104. Ethics and Communicating with Vulnerable Populations. The 16th Annual Kinsman Conference Keynote Address. Bend, OR. April 2006. (CME)

105. Privacy and Confidentiality in Health Care: Where do we go from here? Spring Medical-Surgical Behavioral Science Conference, US Army European Regional Medical Command. Willingen, Germany. April 2006. (CME)

106. Shame, Fear and Medical Errors: Why does “sorry” seem to be the hardest word? Spring Medical-Surgical Behavioral Science Conference, US Army European Regional Medical Command. Willingen, Germany. April 2006. (CME)

107. Ethics and Epidemics: The duty to treat. American Society of Medical Association Counsels Annual Meeting. Chicago, IL. June 2006.

108. Concierge Medicine. Bioethics Summer Retreat. Lake Tahoe, CA. June 2006.

109. Opening the Door to Improved Patient-Centered Communication: Consensus and Controversies. Joint Commission on Accreditation of Health Care Organizations Conference on Health Literacy. Chicago, IL. June 2006.

110. Obligations at the Bedside and Beyond. Humanism 2006: Setting the Professional Compass. Gold Humanism Honor Society Second Biennial Conference. Chicago, IL. September 2006.

111. Ethical Issues in Making Coverage Decisions. Keynote Session. 52nd Annual Employee Benefits Conference. International Foundation of Employee Benefit Plans. Las Vegas, NV. October, 2006.

112. Ensuring Fairness in Coverage Decisions. Case Western Reserve University School of Medicine, Ethics Grand Rounds. Cleveland, OH. November, 2006.

113. Successful Consumer-Clinician Health IT Interactions. Connecting Americans to the Health Care conference. Washington DC. December 2006.

114. Pride, Prestige and Power: The challenges of enforcing a code of ethics. Intelligence and Ethics 2007. Springfield, VA. January 2007.

115. Ethics and Health Plan Benefit Design. Michigan Educational Association (MESSA) annual conference. Bay City, MI. March 2007.

116. Ethics and Patient-Centered Communication with Diverse Populations. Cedars-Sinai Medical Center, Ethics Grand Rounds. Los Angeles, CA. March 2007. (CME)

117. The Nazis and Medical Ethics: Context and lessons. 18th Israeli Medical Association World Fellowship Conference. Jerusalem, Israel. April 2007.

118. The Nazis and Medical Ethics: Context and lessons. Technion Institute School of Medicine, Holocaust Martyr’s and Hero’s Remembrance Day. Haifa, Israel. April 2007.

119. Ethics and P4P: What is known about the effects of P4P on physician ethics and the patient-physician relationship? Internal Medicine 2007 (ACP Annual Meeting). San Diego, CA. April 2007.

120. Military Medical Ethics: Where do we go from here? NEAGO Annual Conference. Kennebunkport, ME. June 2007

121. Patient Centered Communication with Vulnerable Populations: Promising Practices for Addressing Low Health Literacy. American Society of Health System Pharmacists Annual Meeting. San Francisco, CA. June 2007.

122. Better Regulation of Industry-Sponsored Research: Long Overdue. Pitts Memorial Lectures. Charleston, SC. September 2007.

123. The End of HIV Exceptionalism? Ethical issues and barriers to routine screening for HIV. Infectious Disease Society of American Annual Meeting (Poster presentation). San Diego CA. October 2007.

124. Ethics and Access to Care: An Ethical Framework to Guide Health System Reform. Keynote Presentation. 3rd Annual Community Conference on Health Care Ethics. Denver CO. October 2007.

125. The AMA-United States Holocaust Memorial Museum (USHMM) Educational Collaborative. American Society for Bioethics and Humanities Annual Meeting. Washington DC. October 2007.
126. African American Physicians and the American Medical Association. American Society for Bioethics and Humanities Annual Meeting, (History Affinity Group). Washington DC. October 2007.

127. Ethics and Communication with Vulnerable Populations. Ethics Rounds. Texas Tech Medical Center. Lubbock TX. November 2007.

128. Pay for Performance: What is known of the effects of P4P on the patient-physician relationship and physician professionalism? Fall medical/surgical symposium. Lubbock-Crosby-Garza County Medical Society. Lubbock TX. November 2007.

129. Mandating Vaccines: What counts as a “mandate” in public health, and when should they be used? Pediatric Grand Rounds. Cook County Hospital. Chicago IL. December 4, 2007

130. Professional Ethics, Broken Trust and Health Disparities. University of Chicago Research Grand Rounds. Chicago IL. December 2007.

131. Ethics and Epidemics. Midwest Regional Center of Excellence for Biodefense and Emerging Infectious Diseases Research. St Louis, MO. December 2007.

132. Ethics and Access to Care. National Congress on the Un and Under Insured. Washington DC. December 2007.

133. Ethics and Pay for Performance. The Nigel Roberts Lecture. American College of Medical Quality. Austin, TX. February 2008.

134. Regulating Industry-Supported Research: What do we know? UIMCC Clinical Ethics Conference. Chicago, IL. March 2008.

135. Ethics and Quality Improvement: Measuring the ethical climate in health care organizations. Association of Health Care Consultants. Chicago, IL. March 2008.

136. Ethics and Pay-for-Performance. Bander Center on Medical Business Ethics, Inaugural Lecture. St. Louis, MO. April 2008.

137. Abusive interrogation of detainees in the war on terror: Whether it “works” isn’t really the issue. American Philosophical Association Midwest regional meeting. Chicago, IL. April 2008.

138. Ethics and Communication with Vulnerable Populations. Marshall University, Joan C. Edwards Medical School Grand Rounds. Huntington, WV. May 2008.

139. African American Physicians and Organized Medicine. University of Chicago, Bowman Society Lecture. Chicago, IL. August 2008.

140. Organizational commitment: strategies to build leadership support for assessing and improving communication quality. Diversity Rx. Minneapolis, MN. September 2008.

141. Incentives for Performance Improvement and their Effects on Professionalism. NIQIE Conference. Washington DC. October 2008.

142. Routine screening for HIV and the waning of HIV exceptionalism. American Society for Bioethics and Humanities Annual Meeting. Cleveland OH. October 2008.

143. Improving Health Literacy among Latinos: Language Precedes Patient-Centered Communication. (Poster) American Public Health Association Annual Meeting. San Diego CA. October 2008.
144. Pay for Performance and physician professionalism and Industry support of medical research. Mulach Lecture Series. St. Clair Hospital. Pittsburgh PA. February 2009.
145. Measuring patient-centered communication in health care organizations. Vanderbilt University visiting professor in health care communication. Nashville TN. February 2009.
146. Understanding our legacy: African American physicians and organized medicine. Florida State University Ethics Grand Rounds. Tallahassee FL. March 2009.
147. Pay for performance and physician professionalism. Provena Health Ethics Day, Keynote. Tinley Park IL. March 2009.

148. Restrictions and rationing: Ethical challenges for medical professionals after the duty to treat is accepted. Bethesda National Naval Medical Center Ethics Conference. Bethesda MD. March 2009.
149. Practical and ethical issues in using personal health records: Results of a national physician survey. HiMSS PHR committee WebEx presentation. April 2009.
150. National health care reform: a moral and economic imperative. Oregon Health and Sciences University Madeline Brill Nelson Speaker. Portland OR. May 2009.
151. Physicians’ views on using PHRs. Testimony to NCVHS Subcommittee on Privacy, Confidentiality and Security. Washington DC. May 2009.
152. Personalized medicine and PHRs. Harvard University and the Nuffield Bioethics Council invitational conference. Boston MA. May 2009.
153. Pay for performance and physician professionalism. Loyola University School of Medicine Grand Rounds. Chicago IL. August 2009.
154. Ethical and legal issues in disaster response. University of Washington, IDSA and AMA meeting on pandemic planning. Seattle WA. September 2009.
155. Taking steps to ensure universal access. Annual Missouri Ethics Conference. Columbia MO. October 2009.
156. From norms to numbers: Using survey research in bioethics. American Society for Bioethics and Humanities Annual Meeting Precourse. Washington DC. October 2009.
157. Improving ethics quality in health care. American Society for Bioethics and Humanities Annual Meeting. Washington DC. October 2009.

158. The role of organizational factors in addressing health literacy. Institute of Medicine 1st Annual Health Literacy Research Conference. Washington DC. October 2009.
159. Teaching ethics and professionalism in the basic science years. St. George’s University School of Medicine Visiting Professor. Grenada. October 2009.
160. Physician professionalism and pay-for-performance. Northwestern University Institute for Healthcare Studies Seminar. Chicago IL. December 2009.
161. Health System Reform. Loyola University Stritch School of Medicine. Chicago IL. January 2010.
162. Health System Reform. Chicago Rosalind Franklin Medical School. Chicago IL. January 2010.

163. Physician and Patient Views on Using PHRs: National Survey Results. HIMSS Annual Conference. Atlanta GA. March 2010.
164. Physician accountability based on clinical performance measurement is risky and could harm professionalism. Assigned position taken for a debate for the ACP Board of Regents. Toronto ON. April 2010.
165. Dilemmas in the science and technology landscape of the future. Plenary at the Institute for the Future Annual Health Horizons Conference. San Francisco, CA. June 2010.
166. Ethical Challenges in Health System Reform. Plenary at the Annual Bioethics Retreat Conference. Key West, FL. June 2010.
167. The Nazis and Medical Ethics: Context and Lessons. Illinois Holocaust Museum and Education Center. August 2010.
168. “Cito, Longe, Tarde!” Are physicians reliable first-line responders. Centers for Disease Control Ethics Conference. Atlanta GA. September 2010.
169. Professionalism and vaccination mandates: When should professional obligation trump individual liberty? DeVos Medical Ethics Colloquy. Grand Rapids, MI. September 2010.
170. Epidemics, Communities, and Research Ethics in Historical Perspective. Panel Discussion Chair, with Susan Lederer, PhD, Bob Baker, PhD and Sean Philpott, PhD. ASBH Annual Meeting. San Diego CA. October 2010
171. Professionalism and Public Trust: The Importance of Addressing COI in Medicine. Korean Society for Medical Ethics. Seoul South Korea. October 2010.
172. Dancing with a Porcupine: Physician Interactions with the Pharmaceutical Industry. Korean Society for Medical Ethics. Seoul South Korea. October 2010.
173. Ethics and Public Health Emergencies. Joint CME Conference of IDSA/AMA/UW. Portland OR. November 2010

174. The Nazis and Medical Ethics: Context and Lessons. Presented at: John Marshall Law School; Chicago Medical School; Alexian Brothers Medical Center; Illinois Holocaust Museum and Education Center. November 2010.
175. Physicians Views on Personal Health Records. Roundtable discussion hosted by the Federal Trace Commission and the Office of the National Coordinator of Health Information Technology. Washington DC. December 2010.
176. Health Reform and Health Disparities. Loyola University School of Medicine. Invited lecture to the first year class. Maywood, IL. January 2011.
177. Podcast interview on using medicine for enhancement. The Bioethics Channel. Available at: http://itunes.apple.com/us/podcast/the-bioethics-channel/id301896826. January 2011.
178. African American Physicians and the AMA. Invited lecture to Northwestern University School of Medicine. Chicago IL. January 2011.
179. Medicine and the Holocaust. Boston Public Library. February 2010.
180. African American Physicians and the AMA. Regional Student National Medical Association Meeting. Chicago IL. February 2011.
181. Ethics in HIV Care. Lecture for course at University of chicago Pritzker School of Medicine. Chicago IL. March 2011.
182. From Research to Action: Practical Tools for Addressing Racial and Ethnic Disparities in Health Care. Society for General Internal Medicine Workshop session. Phoenix AZ. May 2011.

183. How do Physicians Think about Stewardship in Health Care? A Qualitative National Study. Society for General Internal Medicine Annual Meeting. Oral abstract. Phoenix AZ. May 2011.

184. Deadly Medicine: Medicine and the Holocaust. Northwestern University School of Medicine, Department of Internal Medicine Grand Rounds. Chicago IL. May 2011. (CME)
185. Deadly Medicine: Medicine and the Holocaust. Newton-Wellesley Hospital, Department of Surgery Grand Rounds. Boston MA. April 2011. (CME)
186. Deadly Medicine: Medicine and the Holocaust. Massachusetts General Hospital, Department of Obstetrics and Gynecology Grand Rounds. Boston MA. May 2011. (CME)
187. Deadly Medicine: Medicine and the Holocaust. Boston Medical Library/Countway Library Special Lecture. Boston MA. May 2011.
188. Deadly Medicine: Medicine and the Holocaust. Northwestern University Department of Medicine Grand Rounds. Chicago IL. May 2011.
189. African Americans in the Medical Profession: Confronting a Painful Legacy. Duke University Conference on Social Determinants of Health Disparities. Durham NC. August 2011.
190. Health Disparities and Mistrust in Health Care. Lecture to University of Chicago MSI class. Chicago IL. August 2011.
191. Quality Improvement:An Ethical Foundation of Practice? Kaiser Conference on Ethics and Quality Improvement. Orange CA. September 2011.
192. Physicians and the Care of LGBT Patients: Results of a national survey. GLMA Annual Meeting. Oral presentation. Atlanta GA. September 2011.
193. Knowledge, Wisdom and Purpose: The Meaning and Teaching of Professionalism in Medicine. Western Michigan University Medical Humanities Conference. Keynote address. September 2011.
194. Making it Easier to Do the Right Thing: Professionalism, Communication and Organizations. International Conference on Communication in Health Care. Keynote address. October 2011.
195. Restrictions, Rationing and Responsibilities: The 3 R's of ethics in disaster response. Meeting to develop a code for emergency health ethics for the state of Arizona. Arizona State University. Tempe AZ. November 2011.
196. Ethical Issues in Health System Reform. Rehabilitation Institute of Chicago Grand Rounds. Chicago IL. December 2011.
197. The Three R’s of Ethics and Disaster Response. Visiting Professorship, Health Law Institute, University of Alberta School of Law, Edmunton Alberta. January 2012.
198. American Values: Health System Reform and the Ethics of American Medicine. Public Lecture, Visting Professor, University of California, Davis. February 2012.

199. Medicine and the Holocaust. AMSA Annual Conference. Atlanta GA. March 2012.

200. Deadly Medicine: Creating the Master Race. The Richmon Lecture. Mt. Sinai School of Medicine. March 2012.

201. Ambulatory Patient Safety. AHRQ Annual Meeting of PSOs. Bethesda MD. April 2012.

202. Medicine and the Holocaust. Internal Medicine Grand Rounds, Tufts University School of Medicine. Boston MA. April 2012.

203. Medicine and the Holocaust. Bicknell Lecture, American Urological Society Annual Meeting. Atlanta GA. May 2012.

204. Medicine and the Holocaust. Museum of Jewish Heritage, New York NY. July 2012.

205. Improving Ambulatory Patient Care: Lessons from the last (lost) decade.. 11th National Quality Colloquium, Cambridge MA. August 2012.

206. Making the case for integration of practice redesign and education reform. Institute of Medicine. Global Forum on Innovation in Health Professional Education. Washington DC. August 2012.

207. Professionalism and Quality Improvement: Promises and Pitfalls. ABMS Board Congress. Chicago IL. September 2012.

208. Professionalism in an evolving American Medical Association. ABIM Foundation/Mayo Clinic Roundtable on Advancing Professionalism in Practice. Philadelphia PA. September 2012.

209. The meaning and teaching of professionalism in medicine. Educating Tomorrow’s Lawyers conference. Denver CO. September 2012.

210. The short history and tenuous future of medical professionalism. ACGME Baldwin Lecture Series. Chicago IL. September 2012.

211. Doctors of the Dark Side: Screening and Panel Discussion. Northwestern University Feinberg School of Medicine. Chicago IL. November 2012.

212. Assessing health disparities and cultural competence. 2012 Summit on the Science of Eliminating Health Disparities. National Harbor MD. December 2012.

213. Professionalism and the roles of professionals in society. Museum of Jewish Heritage. New York NY. January 2013.

214. Gifts, Trips, Rebates and Sunshine: US Physicians’ Relations with Pharmaceutical Companies. Korean Society for Medical Ethics Annual Meeting, Opening Plenary. Seoul South Korea. September 2013.

215. Let’s Do It Together! Collaborative Leadership, Shared Professionalism, and Improving Outcomes through High-Functioning Health Care Teams. American College of Clinical Pharmacists Annual Conference, Opening Plenary. Albuquerque NM. October 2013.
Visiting Expert for the Ministry of Health and the Academy of Medicine of Singapore. November 2013, Lecture series included the following:
216. Knowledge, wisdom, and service: The meaning and teaching of professionalism in medicine

217. Why MOC?

218. Teaching ethics and professional values in medical school and residency: The top 10 methods

219. What if our medical associations keep shrinking until they are gone?

220. How to assess professionalism

221. The short history and tenuous future of medical professionalism.

222. Organization ethics in health care: What can we learn from QI and safety science?

223. How to pay doctors: Ethical challenges and practical considerations in the US.
224. Medicine and the Holocaust. Nott Memorial Hall, Union College, Albany NY. February 27, 2014.
225. A Sneak Peek at the AMA Improving Health Outcomes Initiative: A M.A.P. to Achieving Optimal Blood Pressure Control. Illinois State Medical Society Conference. Keeping Pace: Strategies for Medical Practice 2014 and Beyond. Hamburger University, Oakbrook IL. February 28, 2014.
226. Leadership in a changing health care system.(Keynote) Oregon Academy of Family Physicians. Portland Oregon. April 25, 2014.
227. Professional Responsibility or Personal Autonomy: Mandatory Vaccination of Health Professionals. (Keynote) Symposium: Influenza immunization in the health care workplace. University of Calgary, Calgary Canada. June 11, 2014.
228. Engaging patients in quality improvement. World Congress Patient Engagement Summit. Boston MA. August 9, 2014.

229. Ethical implications of allocating scarce and untested medication. IOM Forum on Medical and Public Health Preparedness for Catastrophic Events. Washington DC. October 30, 2014.
230. Healthcare Quality, Ethics and the Community: The Links to Professionalism and Leadership. AAMC Annual Meeting. November 7, 2014.
231. Ethics and Ebola Control. SUNY Downstate Medical Center Grand Rounds. Brooklyn, NY. December 5, 2014.

232. White Coat Ceremony Keynote Lecture. St. George’s Medical School. Grenada. January 30, 2015.

233. Ethics and decision making at the end of life. OLLI Lecture. Denver CO. February 11, 2105.

234. Transdisciplinary professionalism. Arizona State University, Tempe AZ. March 21, 2015.

235. Improving Health Outcomes: Opportunities for Collaboration. AMA Accelerating Change in Medical Education (ACE) consortium meeting. Portland OR. April 13, 2015.
