

CURRICULUM VITAE

Arthur Kleinman

Personal

Born: March 11, 1941, New York, New York
Married: Joan Andrea Kleinman (d. March 6 2011)
Children: Peter and Anne
Grandchildren: Gabriel, Kendall, Allegra, Clayton Arthur
Office Telephone: 617-495-3846
Office Fax: 617-495-3557
E-Mail: kleinman@wjh.harvard.edu.

Education

1962 A.B. with highest honors Stanford University
1967 M.D. Stanford University
1974 M.A. in Social Anthropology Harvard University

Honorary Degrees

1996 Doctorate of Science, York University (Canada), Honoris Causa

Postgraduate Training

1967-1968 Medical Intern, Yale-New Haven Hospital, New Haven
1968-1970 Research Fellow, Geographic Medicine Branch, National Institute of Allergy and Infectious Diseases, National Institutes of Health
1969-1970 Research Fellow, U.S. Naval Medical Research Unit #2, Taipei, Taiwan
1970-1972 Research Fellow in the Comparative Study of Medicine, Department of History of Science, Harvard University
1972-1975 Resident, Department of Psychiatry, Harvard Medical School, Massachusetts General Hospital

1974-1976 Foundations Fund Research in Psychiatry, Postdoctoral Fellow, Massachusetts General Hospital

Faculty Positions (Present)

2011- Harvard College Professor, Harvard University
2008- Victor and William Fung Director, Harvard University Asia Center
2004-2007 Chair, Department of Anthropology, Harvard University
2002- Esther and Sidney Rabb Professor of Anthropology, Department of Anthropology, Faculty of Arts and Sciences, Harvard University
1999- Professor of Social Anthropology (FAS, Harvard University 2/3rd time);
Professor of Social Medicine (HMS 1/3rd time)
1993-2002 Maude and Lillian Presley Professor of Medical Anthropology, Harvard Medical School
1991-2000 Chair, Department of Social Medicine, Harvard Medical School
1982-2002 Professor of Anthropology, Department of Anthropology, Faculty of Arts and Sciences Harvard University
1982- Professor of Medical Anthropology and Psychiatry, Department of Social Medicine, Harvard Medical School
1982- Professor of Psychiatry, The Cambridge Hospital, Harvard Medical School
1982- Curator for Medical Anthropology, Peabody Museum, Harvard

(Past)

1979-1982	Professor, Department of Psychiatry and Behavioral Sciences, University of Washington School of Medicine, Seattle
1979-1982	Adjunct Professor, Department of Anthropology, University of Washington
1976-1982	Head, Division of Consultation-Liaison Psychiatry, Department of Psychiatry, University of Washington School of Medicine
1978-1982	Head, Division of Cultural Psychiatry, Department of Psychiatry, University of Washington School of Medicine
1976-1979	Adjunct Associate Professor of Anthropology, University of Washington
1976-1979	Associate Professor of Psychiatry and Behavioral Sciences, University of Washington School of Medicine
1976-1982	Faculty Member, Graduate School, University of Washington
1976-1982	Faculty Member, China Colloquium and China Program, School of International Studies, University of Washington
1975-1976	Clinical Instructor, Department of Psychiatry, Massachusetts General Hospital
1975	Visiting Lecturer, Department of Psychiatry and Neurology, National Taiwan University Hospital
1975-1976	Lecturer, Department of Anthropology, Harvard University

Hospital Positions

2004-	Senior Medical Anthropologist, Division of Social Justice and Global Health Department of Internal Medicine, Brigham and Women's Hospital
1982-	Professor of Psychiatry, Department of Psychiatry, The Cambridge Hospital
1976-82	Director, Psychiatric Consultation-Liaison Services, University of Washington Hospitals

National Service

Surgeon, United States Public Health Service, 1968-70

Board Certifications

1968	Diplomate, National Board of Medical Examiners
1980	Diplomate, American Board of Psychiatry and Neurology
1982	Examiner, American Board of Psychiatry and Neurology

License to Practice: Massachusetts**Awards, Prizes, Honors, (including named lectureships)**

2012	Felts Lecture, Flexner Dean's Lecture, Vanderbilt University School of Medicine
2012	Dr. Morton Binder Lecture, Washington University School of Medicine, St. Louis
2011	Harvard College Professorship, Harvard University
2011	Magisterial Lecture, University of Milano (Italy)
2011	Institute Lecture, Institut Pasteur (Paris)
2011	Distinguished Faculty Award from The Harvard Foundation, Harvard University
2010	Stanley D. Simon Lecture, Brown University
2009	Henry Hardy Lecture, Beth Israel Deaconess Medical Center
2008	George Foster Practicing Medical Anthropology Award, Society for Medical Anthropology
2007	Cleveringa Professor, University of Leiden, The Netherlands
2007	Conference at University of Stockholm organized to honor Arthur and Joan Kleinman
2007	Distinguished Lecture, Hong Kong Mood Disorders Center, Chinese University of Hong Kong
2007	S.C. Fan Memorial Lecture, University of Hong Kong
2007	Honorary Professor, Fudan University, Shanghai, China

2007 2007 Medical Humanities Excellence Award, Imperial College London
 2006 Career Achievement Award, Society for Medical Anthropology
 2006 Ripley Lecture, University of Washington
 2005 Columbia University, Distinguished Visiting Scholar Lecture
 2005 Distinguished Life Fellow, American Psychiatric Association
 2005 Trimbos Lecture, Netherlands NIMH, Utrecht
 2004 Doubleday Award in Medical Humanities, University of Manchester, UK
 2004 Keynote Address, University College London Centre for Medical Humanities
 2004 Richman Family Lecture, Mount Sinai Hospital, New York
 2003 Influential Scholars Series Lecture, University of California, Los Angeles
 2003 Distinguished Lecture, Fogarty International Center NIH
 2003 Nelson Lecture, University of California, Davis
 2003 Distinguished Fellow, American Psychiatric Association
 2002 Distinguished Lecture in the Sciences of Complementary and Alternative Medicine,
 National Center for Complementary and Alternative Medicine, NIH
 2002 AOA Visiting Professor, University of Maryland School of Medicine
 2002 Theodore E. Woodward Lecture, University of Maryland School of Medicine
 2001 Franz Boas Award, American Anthropological Association
 2001 Reinschmidt Lecture, Oregon Health Sciences University
 1999 Keynote Lecturer, Festschrift for Renée C. Fox, University of Pennsylvania
 1999 Honorary Consultant, Shanghai Mental Health Center
 1999 Leake Lecture/University of Texas/Galveston
 1998 Peter T. Bohan Lecture, University of Kansas Medical Center
 1998 The Tanner Lectures, Stanford University
 1998 Beattie-Smith Lecture, University of Melbourne, Australia
 1997 Edvard Westermarck Lecture, Finnish Society of Anthropology, Helsinki
 1997 William James Lecture, Harvard Divinity School
 1996 Honorary Doctorate of Science, York University (Canada)
 1996 Elysio De Moura Medal, Department of Psychiatry, University of Coimbra, Portugal
 1996 Distinguished Citizen Award, World Federation of Mental Health
 1996 Keynote Lecturer, Annual Meeting Japanese Psychiatric Association (Sapporo)
 1996 Keynote Lecturer, Israeli Anthropological Association
 1994-95 The Royal Society's Kan Tong Po Visiting Professorship, University of Hong Kong
 1993-94 Fritz Redlick Fellow, Center for Advanced Study in the Behavioral Sciences
 1993 Honorary Member, Societa Italiana Medicina Psicosomatica
 1993 Honorary Lifetime Fellow, American Academy on Physician and Patient
 1992- Fellow, American Academy of Arts and Sciences
 1992 Fellow, John Simon Guggenheim Memorial Foundation
 1992 Keynote Lecturer, Mental Health Association of Taiwan
 1992 John P. McGovern Award Lecture in Medical Humanities, University of Texas,
 Galveston
 1992 4th Annual George Saslow Lecture, Oregon Health Sciences University Foundation
 1992 Joseph Begando Lecture, University of Illinois, Chicago Medical School
 1991 Jacob Finesinger Memorial Lecture, University of Maryland, Baltimore
 1991 Visiting Professor, Ecole des Hautes Etudes en Science Sociale, Paris
 1990 Visiting Professor, University of Oslo, Norway
 1990 Lecturer, University of Tromso and University of Bergen
 1990 Lecturer, University of Tokyo, University of Osaka, National Medical Center, Tokyo,
 Tenri Hospital, Nara
 1990 Slavson Lecturer, American Group Psychotherapy Association Annual Meeting
 1989 Lecturer, National Science Council of Taiwan (lectured at 9 medical schools/hospitals)
 1988 Lecturer, Annual Richard B. Hutchings Memorial Lecture, State University of New
 York Health Center, Syracuse
 1987 Visiting Scholar, Rockefeller Foundation Study Center, Bellaggio, Italy
 1986- Honorary Professor in Psychiatry, Hunan Medical College, China

1986	Cecil and Ida Green Visiting Professor, University of British Columbia
1985	Fellow, American Psychiatric Association
1984	Fellow, American Association for the Advancement of Science
1984	Hume Lecturer, Yale University
1984	Visiting Distinguished Scholar and Flory Lecturer, University of Adelaide
1983-	Member, Institute of Medicine, National Academy of Science
1983	Honorary Founding Director, Canadian Association for Medical Anthropology
1980	Wellcome Medal for Medical Anthropology, Royal Anthropological Institute
1962	Phi Beta Kappa

Organizations

2011	Senior Fellow, Fung Global Institute
1992-	American Academy on Physician and Patient
1985-	Fellow, American Psychiatric Association
1984	Fellow, American Association for the Advancement of Science
1980-86	Board Member, International Association for the Study of Traditional Asian Medicine
1979-	Fellow, Royal Anthropological Institute of Great Britain and Ireland
1978-	Society for Psychological Anthropology
1974-	American Psychiatric Association
1974-	Fellow, American Anthropological Association
1971-	Society for Medical Anthropology

Editorial Responsibilities

2011-	Member, Editorial Board, Shanghai Archives of Psychiatry
2005-	International Advisory Board, <i>Global Public Health</i>
2004-	International Advisory Board, <i>Journal of Bioethical Inquiry</i> , New Zealand
2004-05	Associate Editor, <i>Actes de Recherche en Sciences Sociales</i> , Paris
2002-	Advisory Board, Humanitas Humanidades Médicas Journal, Barcelona
1999-	Editorial Board, <i>Ethnography: The Journal</i>
1999-	Editorial Board, <i>Hong Kong Medical Journal</i>
	Editorial Advisor, <i>Transcultural Psychiatric Research Review</i>
1994-99;1986-91	Editorial Board, <i>Medical Anthropology Quarterly</i>
1993-2005	Corresponding Editor, <i>British Journal of Psychiatry</i>
1991-2000	Editorial Board, <i>Health Transition Review</i>
1990-2000	Editorial Board, <i>The Milbank Quarterly</i>
1990-	International Consulting Board, <i>Sante, Culture, Health: Bilingual International Revue</i>
1989-1993	Editorial Board, <i>Physicians News Digest</i> , Eastern Mass. Edition
1989-1993	Editorial Board, <i>Behavior, Health and Aging</i>
1987-1993	Editorial Board, <i>The Cambridge History and Geography of Human Disease</i>
1983-1985	Advisory Editor, <i>Physician and Patient</i> , D&G Publishing Corp.
1979-1980	Guest Editor, Medicine and Ethnicity Series, <i>Hospital Physician</i>
1977-1978	Consulting Editor, <i>Human Nature</i> , Harcourt, Brace, Jovanovich
1977-1986	Chairman, Editorial Board, <i>Culture, Illness and Healing Book Series</i> , Reidel Publishing Co.
1976-1986	Editor-in-Chief, <i>Culture, Medicine and Psychiatry: An International Journal of Comparative Cross Cultural Research</i>

National and International Responsibilities

2011	Member, Fung Global Think Tank, Hong Kong
2011	Member, Advisory Committee, Gulbenkian Global Mental Health Platform, Portugal
2008-2011	External Examiner, Social Sciences, University of Hong Kong
2007-2010	Council of Councils, National Institutes of Health
2004-2009	Fogarty International Center Advisory Board, NIH
2004	Chair, Selection Committee, Pioneer Awards, NIH
2003-2004	Chair, Advisory Committee, National Center for Alternative and Complementary Medicine, NIH
2002	Co-Chair and lecturer, Conference on Medical Anthropology in China, Tsinghua University, Beijing
2001	Co-Chair, Conference on Stigma, NIH
2001	Co-Chair, Study on Suicide, IOM/ NAS
2001-2004	Vice Chair, Commission on Global Psychiatry, American Psychiatric Association
2000-2003	Consultant, Fogarty International Center, NIH
2000	Co-Chair, Conference on The Ethics and Science of the Placebo, NIH
1999-2005	Advisor, Mental Health Division, WHO
1997-1999	Principal Advisor, Awareness Raising of Mental Health Problems in China Programs, Chinese Ministry of Health and WHO (Geneva)
1997-2000	Chair, Technical Advisory Committee, WHO (Geneva) Nations for Mental Health of Underserved Populations Action Program
1998	WHO Consultant, Ministry of Health, Beijing, June 1998
1997-2000	Consultant, WHO-UN System Nations for Mental Health of Underserved Populations Special Program
1996-2000	Honorary Member, <i>York Center for Health Studies</i> , York University
1996-	Member, Committee on Immigrant Families and Adolescents, National Research Council
1996-1997	Member, WHO-UN System Committee on World Mental Health Program
1995-1996	Chair, Institute of Medicine's Workshop on Social and Behavioral Sciences and AIDS Prevention and Intervention
1995-2000	Member, Institute of Medicine Board of International Health
1994-	Reviewer of Reports National Research Council and National Academy of Sciences
1993-2000	Director, Harvard Collaborating Center, Mental Health Division, WHO
1992	Co-Chair, CIBA Foundation Symposium 173: Chronic Fatigue Syndrome
1992-1995	Co-Chair, SSRC Committee on Culture, Health and Human Development
1992-1997	Advisory Board, Center for Environmental Studies, Green College, Oxford University
1991-1996	Steering Committee, APA and NIMH Taskforce on Culture and DSM-IV
1990-1993	Advisory Committee, BBC/WNET Television Series: Medicine at the Crossroads
1989-1993	Elected Member, Consortium on Academic Psychiatric
1987- 1990	Advisor, Japanese Academy for Health Behavioral Science
1987- 1990	International Advisory Board, Action in International Medicine
1986- 1990	Scientific Advisory Board, International Psycho-Oncology Society
1985-1986	Chairman, Committee on Pain and Disability, Institute of Medicine
1983-1984	Committee on Health Consequences of the Stress of Bereavement, National Academy of Sciences, Institute of Medicine
1983-1989	North American Committee, Royal Anthropological Institute of Great Britain and Ireland
1982-1986	Mental Health Behavioral Sciences Research Review Committee, NIMH
1979-1982	Planning Committee, Society for the Study of Culture and Psychiatry
1979-1981	Committee on International Health, Institute of Medicine
1979-1981	American Psychiatric Association Task Force on Ethnic and Cultural Factors in Psychiatry
1978-1981	Advisory Committee, PBS/WGBH television series: Tales of Medical Life
1978	Rural Health Delegation of the Committee on Scholarly Communication with the People's Republic of China, National Academy of Sciences
1977-82	Committee on Transcultural Psychiatry, World Psychiatric Association

- 1976- Reviewer of Papers, *Am J of Psychiat*, *Gen Hosp Psychiat*, *Psychosomatics*, *J of Nerv and Men Dis*, *Soc Sci and Med*, *Am Anthro*, *MAN*, *Brit J. Psychiat*, *NEJM*, among others.
- 1976- Reviewer of Grants, NSF, NIMH, Canadian Ministry of Health and Social Services, National Health and Medical Research Council of Australia, and other agencies

Responsibilities at Harvard Medical School and Harvard University

- 2012 Member, Harvard Advisory Committee for 30th Anniversay Symposium for Takemi Program
- 2011 Faculty Associate, Weatherhead Center for International Affairs
- 2010- Harvard-Yenching Library Faculty Advisory Committee
- 2009 Co-Chair, Search Committee for Professor of the Culture of Medicine, FAS-HMS
- 2008- Member, Medical Humanities Program, Harvard University Humanities Center
- 2008 Convener, “Exploring a Biosocial Framing: Pandemic Flu and Other Examples”, Harvard University, W.H.R. Rivers Symposium
- 2007 Co-convener, Values in Global Health Conference at Harvard
- 2006 Co-Chair, Asian Flus/Avian Flu Conference at Harvard
- 2006-2007 Member, Docket Committee of Faculty of Arts and Sciences
- 2006 Co-Chair, Harvard Conference on Citizenship, Moral Experience and Governance in Post-Mao China
- 2006- Member, Harvard China Fund Steering Committee
- 2005- Member, Advisory Board, Center for the Study of World Religions, Harvard University
- 2004- Member, Faculty Council, Harvard University
- 2004-2007 Member, Social Sciences Advisory Council, FAS
- 2004-2008 Member, Steering Committee for Harvard University’s Initiative for Global Health
- 2003-2004 Co-Chair, Harvard Interdisciplinary Seminars on Economic Development and Well-being in China
- 2003-2004 Co-Chair, Harvard Faculty Seminars and Conference on AIDS in China
- 2003 Co-Chair, SARS in China Harvard Workshop
- 2002-2004 Chair, Anthropology of South Asia Search Committee
- 2002-2003 Member, Medical Ethics Program Search Committee
- 2002- Member, Harvard University Interfaculty Initiative on Immigration and Well-Being Project Committee
- 2002 Co-Chair, 2nd W.H.R. Rivers Symposium, Global Pharmaceuticals, Harvard
- 2000-2002 Member, President’s Public Service Fund
- 1999- Member, Executive Committee, Fairbank Center
- 1998- Member, Steering Committee, Asia Center and Fairbank Center
- 1999-2001 Member, Advisory Committee/Center for World Religions, Harvard Divinity School
- 1999- Member, Peabody Museum Curatorial Advisory Committee
- 1998-2000 Chair, FAS Faculty Committee on Student Public Service, Harvard College
- 1998-2008 Member, Harvard Yenching Institute Advisory Committee
- 1998- Executive Committee Member, Asia Center
- 1998-2000 Co-Chair, Working Group on Asian Medical Systems, Asia Center
- 1994-1995 Member, Committee on Governance, Harvard Medical School
- 1992-1993 Chair, Search Committee for Professor of Medical Ethics, HMS-MGH
- 1992- Director, Center for the Study of Culture and Medicine
- 1991-1992 Chair, Search Committee for Professor of Medical Anthropology
- 1991- Faculty Advisory Committee, Center for the Study of World Religions
- 1991-2002 Committee on South Asian Studies
- 1991-1992 Senior Fellow, Society of Fellows
- 1990-1991 Center for Population and Development
- 1990-1991 Co-Chair, Search Committee for Professor of History of Medicine, FAS-HMS
- 1989-1991 Chair, Search Committee, MGH-McLean Hospitals Department of Psychiatry
- 1989-1990 Chair, Health Transition Seminar, HSPH Center for Population Studies
- 1988-1994 Castle Society, HMS
- 1987- Council on East Asian Studies

1986-1993	Steering Committee, Harvard Program in Psychiatric Epidemiology
1986-1989	Sub-Committee of Professors, HMS
1985-	Search Committees, Cambridge, Beth Israel and Mount Auburn Hospitals and Departments of Anthropology and Social Medicine, HMS
1984-1985	Chairman, Harvard Medical Society
1984-1990	Faculty Associate, Winthrop House, Harvard College
1983-1986	George W. Gay Lectureship Committee, HMS
1983-1986	Doctor & Patient Committee, New Pathway in Medical in Medical Education, HMS
1982-1985	Chairman, Harvard Medical Society

Research Grants, Contracts, Awards

2012	Harvard Hauser Fund Grant (with Professor David Carrasco)
2011	NIH, Fogarty International Center (Co-PI)
2010	Harvard China Fund Research Grant (co-PI)
2006	NSF Grant for Asian Flus/Avian Flu conference
2005-2007	NSF Research Grant
1999-2003	Freeman Foundation
1998-2001	Greenwall Foundation, Culpepper Foundation, Commonwealth Fund and Russell Sage Foundation
1998-2003, 2003-	NIMH Training Grant, renewal
1995-2000	Carnegie Corporation Grant
1994	Robert Wood Johnson Foundation Grant
1993	Guggenheim Foundation Grant
1993-1997	NIMH Research Training Grant, renewal
1992-1994	Consortium Funding: MacArthur and Rockefeller Foundations, Carnegie Corporation, and Milbank Fund
1992	Cummings Foundation Grant
1992	Pacific Rim Foundation Grant (Co-investigator)
1990-1992	MacArthur Foundation Research Network Grant
1990-1995	Carnegie Corporation Research Training Grant
1989-1992	Ciba-Geigy Research Grant
1989-1991	Rockefeller Foundation, The Health Transition (Co-investigator)
1989-1991	Rockefeller Foundation Research Grant: Schizophrenia in China
1989	Carnegie Corporation Research Grant
1989	R.W. Johnson Foundation Research Grant
1989	American Board for Medical Advancement in China
1988	Independent Commission on International Health, Conference
1986-1989	Wenner-Gren Foundation, Conference Grant
1986	Committee on Scholarly Communication with China, National Research Scholar Consultantships
1986	NIMH Contract for Review of Cross-Cultural Methods and Instruments
1986	Wenner-Gren Foundation, Grant-in-Aid
1985	US (ADAMHA) - India Travel Grant
1984-1991	National Institute of Mental Health, Research Training Grant
1984-1985	Harvard Yenching Institute
1983	Harvard Graduate School of Arts and Sciences
1983-1986	National Science Foundation Research Grant
1983-1986	Rockefeller Foundation Research Grant
1983	Social Science Research Council Award
1981	MacArthur Foundation Interdisciplinary Award
1980	Research Scholar Award, Committee on Scholarly Communication with the People's Republic of China, National Academy of Sciences
1979-1981	National Institute of Mental Health Training Grant #15648-01A1

1977-1979	National Institute of Mental Health Research Grant #30542-01
1975-1976	Paul Dudley White Fund, Harvard Medical School
1975-1976	Dupont-Warren Fund, Harvard University
1975-1976	Harvard-Yenching Institute
1974-1975	Social Science Research Council
1975	Senior Fulbright Fellowship, 1975 (awarded but declined)
1973-1975	Foundations' Fund for Research in Psychiatry Grant # 73-573
1973	Livingston Fund Fellowship, Harvard Medical School
1970-1972	National Science Foundation
1969-1970	U.S. Naval Medical Research Unit Support Funds

Consultantships

2000	Consultant, Fogarty International Center, NIH
1996	External Advisory Committee, Medical Scholars Program, University of Illinois
1995	Consultant, World Mental Health Program, Mental Health Division, WHO
1989-1992	MacArthur Foundation, Health Program
1986	Consultant, Mental Health Unit, WHO, Geneva
1981-1986	External Assessor, Department of Psychiatry, University of Malaya
1979	Ministry of Health, Government of Indonesia, WHO Consultation

Hospital Appointments

2004-	Senior Medical Anthropologist, Division of Social Medicine and Health Inequalities, Department of Internal Medicine, Brigham and Women's Hospital
1983-1985	Consultant, McLean Hospital
1982-1994	Associate, Department of Psychiatry, The Cambridge Hospital
1978-1982	Head, Psychiatric Consultation-Liaison Service, University Hospital, Seattle
1977-1978	Acting Head, Psychiatric Consultation-Liaison Service, University Hospital

Invited Lectures, Grand Rounds, Seminars, 1982 until the present

International: University of Milano (Italy) 2012; Institut Pasteur (Paris) 2011; Free University of Berlin (2011); University of Heidelberg (2011); Brown University Grand Rounds (2011); Palliative Care Faculty Seminar, Dana Farber (2011); Contemporary Anthropology Forum, Fudan University (2010); Nanyang Technical University, Singapore – keynote address (2009); Universiti Tunku Abdul Rahman (UTAR), Kuala Lumpur, Singapore – keynote address (2009); Cleveringa Address, University of Leiden (2007); University of Stockholm (2007); Academia Sinica (2007); S. C. Fan Memorial Lecture, Chinese University of Hong Kong (2007); National Taiwan University Hospital (2007); National Health Research Institute (2007); National Tsing Hua University (2007); Imperial College London (2007); Trimbos Lecture (2005); Doubleday Lecture, University of Manchester, UK; Keynote Address, Medical Humanities Conference, University College London (2004), Global Forum for Health Research Meeting, WHO, Geneva (2003); Keynote address, WHO International Meeting on Mental Health and Substance Abuse in Developing Countries, Cape Town, South Africa, (2002); 70th Annual Congress of the Swiss Society of Internal Medicine (2002); Tsinghua University, Beijing (2002); Shanghai Mental Health Center (2001); Tsinghua University, Beijing (2001); Chinese University of Hong Kong (2001); Chair, Conference on Depression: Social and Economic Timebomb, WHO and Royal Society of Medicine, London (1999); Keynote Lecturer, 17th Intl. Congress on Psychotherapy, Warsaw; Universities of Bern, Basel and Lausanne (1999); Turkish Psychiatric Association (1999), Department of Neurology, Peking Union Medical College (1998); Shanghai Mental Health Center (1998); WHO Conference on Cancer and Quality of Life (Milan); Conference on Medicines du Monde, Ministry of Social Welfare (Paris); Conference on Social Science and Medicine (Sitges, Spain); Conference on North American and European Medical Anthropologies (Hamburg); Institute of Ethnology, Academia Sinica, Taiwan; Conference on Suffering and Civilization (Osaka); Keynote Speaker, Dalam Seminar Dan Lokakarya, Denpasar, Bali; Keynote Speaker the 1st Asian Conference of Sociology of Mental Health (Chiba, Japan); Ecole des Hautes Etudes en Science Sociale (Paris); University of Oslo, Keynote Speaker 1993 World Congress of the World Federation for Mental Health (Tokyo); University of Cape Town (South Africa); World Mental Health Launchings at UN, Rajiv Gandhi Foundation, Delhi, Cape Town, Montreal (1995); Keynote Lecturer, Israeli Anthropological Association

and Invited Lecturer, University of Tel Aviv, Bar Ilan University, Hebrew University, Ben Gurion University, Haifa University (1996); Co-convenor and Lecturer, Conference on “*Changing Everyday Experience in Chinese Communities*”, Academia Sinica; Taiwan (1996); Invited Seminar Presentation, Taniguchi Foundation, Japan (1996), Invited Lecturer, Santa Maria Hospital, Faculdade de Medicina de Lisboa; University of Coimbra; Institute for Social Sciences, Lisboa; Westermarck Lecture, Finnish Anthropological Association, Helsinki; Beattie-Smith Lecture, University of Melbourne, Australia

Domestic: Vanderbilt School of Medicine Flexner Dean’s lecture (2012); Columbia University (2012) UC Davis (2012); Assembly Series Lecture, Washington University St. Louis (2012); University of Virginia School of Medicine Koppaka Lecture (2012); Columbia University Department of Psychiatry Grand Rounds (2012); Weill Cornell Medical College, Grand Rounds (2012); Dartmouth College (2011); Brown University Grand Rounds (2011); Harvard America-China Health Summit (2011); Center for Palliative Care, Harvard Medical School (2011); McLean Hospital, Grand Rounds (2010); UPenn Ethics Center (2009); NYU Medical Center (2009); Hampshire College (2009); Society for Medical Anthropology Meeting (2009); Carpenter Lecture, Boston University (2009); Distinguished Guest Lecture, University of Vermont; (2008); Home Healthcare, Hospice and Community Services, Keene, NH; W.H.R. Rivers Symposium, Exploring the Biosocial Framing: Pandemic Flu (2008); Rethinking the Human Conference, Center for the Study of World Religions, Harvard (2008); Harvard University, Humanities Center Event honoring Prof. Charles Rosenberg 2008 Penn State University Alzheimer Conference (2007); Harvard University Humanities Center (2006); Rice University (2006); Emory University (2006); University of Washington (2006); Columbia University (2005); Amherst College (2005); New York Academy of Medicine, (2004); Douglas Hospital Research Center (2004); Grand Rounds, SUNY Brooklyn Medical Center (2004); 9th Annual Biomedical Ethics Symposium, Dickinson College (2004), California State University, Fresno (2004); UCSF Fresno Center for Study of Consciousness, Spirituality and Culture (2004); Case Western Reserve (2004); Mt. Sinai School of Medicine (2003); Lecture, SARS in China Workshop, Harvard (2003); Maine Humanities Council; Williams College; Johns Hopkins University; Theodore E. Woodward Lecture, University of Maryland Medical School (2002); Alpha Omega Alpha Visiting Professor and Lecturer, University of Maryland (2002); McLean Hospital; Co-Chair: Report on Suicide, Institute of Medicine, National Academy of Science (2001); Duke University, University of North Carolina, Chapel Hill, University of Houston, Rice University, University of Washington, New York Hospital-Cornell Medical School, Francis Scott Key Medical Center-Johns Hopkins University, University of Massachusetts Medical Center, Bellevue Hospital-New York University School of Medicine, Columbia Teachers College, Southern Methodist University, University of Texas Medical Center, Dallas, Yale University, Boston University, University of Connecticut, University of Missouri, University of Illinois at Chicago Medical School, Tufts Medical School, University of Maryland (Baltimore), University of Michigan, University of Texas Southwestern Medical School, Boston College, University of Toronto, State University of New York at Stony Brook, Stanford University, UC Berkeley, UCSF, UCSD, University of Virginia, Columbia, UCLA, Case Western Reserve, Cornell/The New York Hospital, University of Colorado at Boulder, Emory University, University of Milwaukee, Russell Sage Foundation, University of Wisconsin/Madison Medical School, University of Miami, Cooper Hospital/University Medical Center, University of Southern Maine, Clarke Institute/University of Toronto, York University, Canada, James W. Jolliff, M.D. Memorial Lecture, Providence De Paul Center/Waco, Texas, Keynote Address, Institute of Behavioral Health Care, San Francisco, Keynote Lecturer, University of Colorado/Denver, Undergraduate Distinguished Speaker 1997, Duke University; The William James Lecture; The Tanner Lectures, Stanford University; Peter T. Bohan Lecture, University of Kansas Medical Center; Leake Lecture, University of Texas/Galveston, University of New Mexico School of Medicine; Oregon Health Sciences University

Teaching Responsibilities

2012	Deep China
2012	SW 25 Case Studies in Global Health: Biosocial Perspectives
2012	Anthro 2862 The Anthropology of Biomedicine
2011	SW 25 Case Studies in Global Health: Biosocial Perspectives
2011	Anthro 2856 Biography, The Novel, Psychotherapy and Film: Deep Ways of Knowing the Person in the Moral Context
2011	History 1702: “Violence, Substances and Mental Illness: African Perspectives” Co-taught with Prof Emmanuel Akyeampong
2011	Anthro 2876 “New Ethnographies in the Anthropology of Social Experience”
2010	HistSci 249: Caregiving: Historical and Anthropological Perspective (co-taught with Charles Rosenberg)
2010	Social Analysis 28: Culture, Illness, and Healing
2009	Societies of the World 25: Health, Culture and Community: Case Studies in Global Health [co-taught with Paul Farmer]
2009	Anthro 2855 Deep China: What Medical Anthropology and Psychiatry Contribute to the Study of China Today
2009	Anthro 3000: Reading Course with graduate students
2009	Anthro 2750: Local Biologies
2008	Anthro 2856: Biography, The Novel, Psychotherapy, Ethnography and Film: Deep Ways of Knowing the Person in the Moral Context
2008	Anthro 1825. Health, Culture and Community: Case studies in Global Health [caught with Paul Farmer and Jim Kim.
2007-08	2007-2008 Academic Year sabbatical
2007	Spring 2007 Social Analysis 28: Culture, Illness and Healing
2006	Anthro 2655 The Normal and the Abnormal [co-taught with Charles Rosenberg]
2006	History 1923 Violence, Substances and Mental Illness: African Perspectives [co-taught with Emmanuel Akyeampong]
2006	Anthro 2750: Local Biologies
2005	Anthro 1835: Introduction to Psychiatric Anthropology: Society and Mental Illness
2005	Anthro 2855: Deep China
2005	Social Analysis 28: Culture, Illness and Healing
2004	Anthropology 2876: New Ethnographies in the Anthropology of Social Experience
2003-2004	Anthropology 193: Social Suffering: An Introduction to Medical Anthropology SM 729.0; Religion 2050; HDS 2437: Medicine and Religion Spring 2004: What is a Disease? History and Ethnography
2002-2003	Anthropology 276: New Ethnographies in the Anthropology of Social Experience Anthropology 205b: History and Theory of Social Anthropology: Proseminar
2001-2002	Social Analysis 28: Culture, Illness and Healing: A cross-Cultural Comparison of Medicine in Society Anthropology 250: Local Biology: Anthropology Perspectives on Culture and Biology Interaction Social Medicine 701: Medicine and Religion [co-taught with Sarah Coakley] Department of Social Medicine, Harvard Medical School and Department of Anthropology, Faculty of Arts and Sciences, Harvard University
1998	Anthropology 250: Local Biology: Anthropology Perspectives on Culture and Biology Interaction
1999	Anthropology 276: New Ethnographies in the Anthropology of Experience

1998	Anthropology 248: Deep China: What Anthropology and Psychiatry Teach About Chinese Society
1998	Social Analysis 28: Culture, Illness, and Healing: A Cross-Cultural Comparison of Medicine in Society
1997	Anthropology 272: Medical Anthropology and Global Social Change
1997	Anthropology 193: The Varieties of Human Suffering: Culture, Experience, and the Moral Order
1996	Medical Anthropology Seminar for Postdoctoral Fellows
1996	Social Medicine 700.0: The Social Roots of Health and Disease: An Overview
1996	Social Analysis 28: Culture, Illness, and Healing: A Cross-Cultural Comparison of Medicine in Society
1992-	Anthropology 276: New Ethnographies in the Anthropology of Experiences, FAS
1989-	Anthropology 193: Varieties of Human Suffering: Culture, Experience and the Moral Order, FAS
1988-	Social Medicine 700.0: Social Roots of Disease (Co-instructor), HMS
1987-	Anthropology 259: Asian Medical Systems, FAS
1984-	Social Analysis 28: Culture, Illness, and Healing, FAS Core Curriculum
1984-	Medical Anthropology Seminar for Postdoctoral Fellows
1984-1989	Anthropology 159E: Culture and Medicine, Harvard University Extension School
1983-	Anthropology 258: Culture and Mental Illness: Psychiatry and Psychology from an Anthropological Perspective, FAS
1983-	Psychosocial Rounds, Department of Medicine, The Cambridge Hospital (monthly)

Supervision of graduate and postdoctoral students

Ph.D., M.D.-Ph.D. Students: 75 (over 60 of whom have already received the Ph.D. with Arthur Kleinman as primary advisor)
Postdoctoral Fellows: between 12-17 each year from 1989 until 1999, afterward 6-10 per year through 2003, then 1-4 per year.
International Fellows from: Japan, 3; Taiwan, 2; China, 10; India; Burma; Tanzania, 8; Kenya, 8; Thailand; Germany; France; Denmark; Portugal, 1; Australia, 5; Sweden 2; Norway 2; New Zealand; Sri Lanka, Brazil 3, and the United Kingdom, 2.

Field Research and Other Field Experiences

1969-1970	Taipei, Taiwan: 15 months
1975	Taipei, Taiwan: 9 months
1977-1978	Taipei, Taiwan: 7 months
1980	Changsha, China: 5 months
1983	Changsha, China: 3 months
1983-1986	Boston: 3 years
1986	China: 2 months
1989	China: 1 week
1989	Taiwan: 1 month
1989	Kenya, Tanzania, Zimbabwe: 1 month, research training planning visit
1991	China: 6 weeks
1992	Taiwan: 1 week
1995	Hong Kong: 1 month
1995	Taiwan: 2 weeks
1997	China: 2 months
1999	China: 3 weeks
2000	England: 2 weeks
2001	China 2 months
2002	China 2 months
2003	China 1 month
2004	China 1 month

2007	Taiwan 2 weeks
2007	Hong Kong 2 weeks
2007	China 1 month
2008	Hong Kong 1 week; Singapore/Malaysia: 1 week
2009	Japan: 1 week
2010	China: 1 week

Bibliography

Books

1. Kleinman A.: *What Really Matters: Living a Moral Life Amidst Uncertainty and Danger*. Oxford University Press, 2006. Translated into Chinese: Shanghai Joint Publishing Company, Shanghai, P.R. China 2007; translated in Chinese: PsyGarden Publishing Company, Taiwan, 2007; Translated into Japanese: Seishin Shobo of Tokyo, 2011.
2. Kleinman, A.: *Writing at the Margin: Discourse between Anthropology and Medicine*. Berkeley: University of California Press, 1995.
3. Kleinman, A.: *Rethinking Psychiatry: From Cultural Category to Personal Experience*. N.Y.: Free Press, 1988.
4. Kleinman, A.: *The Illness Narratives: Suffering, Healing and the Human Condition*. N.Y.: Basic Books, 1988. *Translated into Japanese*: Seishin Shobo Ltd., Tokyo; and *Translated into Chinese*: Laureate Book Company, Taipei; and Shanghai Joint Publishing Company, Shanghai, P.R. China 2010.
5. Kleinman, A.: *Social Origins of Distress and Disease: Depression and Neurasthenia in Modern China*. New Haven: Yale University Press. 1986. Translated in Chinese: Shanghai Joint Publishing Company, Shanghai, P.R. China, 2008.
6. Kleinman, A.: *Patients and Healers in the Context of Culture: An Exploration of the Borderland Between Anthropology, Medicine, and Psychiatry*. Berkeley: University of California Press, 1980. Awarded the Wellcome Medal for Medical Anthropology, 1980, Royal Anthropological Institute. *Translated into Japanese*: Kobundo, Tokyo.

Multi-authored books

1. Desjarlais, R., Eisenberg, L., Good, B. and A. Kleinman, Eds: *World Mental Health: Problems, Priorities, and Policies in Low-Income Countries*. New York: Oxford University Press, 1995. (*Translated into Spanish*: Pan American Health Organization; translated into Italian: il Mulino, Alfa Tape, Bologna.)
2. Kleinman, A., Yan, Y. Jing, J., Pan, T., Lee, S., Zhang, E., Wu, F., Guo, J. .*Deep China: The Moral Life of the Person. What Anthropology and psychiatry tell us about China today*. Berkeley, CA: University of California Press 2011

Edited Books

1. Zhang, Everett, Kleinman, A. and Tu, Weiming, eds.: *Governance of Life in Chinese Moral Experience. The Quest for an Adequate Life*. Routledge, 2010.
2. Nie, Jing-Bao, Guo, N., Selden, M., and Kleinman, A., eds. *Japan's Wartime Medical*

- Atrocities: Comparative inquiries in science, history and ethics*. New York and U.K.: Routledge, 2010.
3. Dimsdale, J., Yu, X., Kleinman, A., Patel, V. Narrow, W., Sirovatka, P. And Regier, D. *Somatic Presentations of Mental Disorders: Refining the Research Agenda for DSM-V*. American Psychiatric Publishing, 2009.
 4. Biehl, J., Good, B. and Kleinman, A., eds.: *Subjectivity: Ethnographic Perspectives*. Berkeley: University of California Press, 2007
 5. Kaufman, J., Kleinman, A. and Saich, A., eds: *AIDS and Social Policy in China*. Cambridge, Harvard University Press, 2006. Also available online at:
<http://www.fas.harvard.edu/~asiactr/publications/pubs.htm>
 6. Petryna, A., Lakoff, A. and Kleinman, A., eds.: *Global Pharmaceuticals: Ethics, Markets, Practices*. Durham, NC: Duke University Press, 2006.
 7. Kleinman, A. and Watson, James L. *SARS in China: Prelude to a Pandemic?* Stanford University Press, 2006
 8. Goldsmith, S. K., Pellmar, T.C., Kleinman, A.M., and Bunney, W.E., Eds: *Reducing Suicide: A National Imperative*. Washington, D.C.: The National Academies Press, 2002.
 9. Cohen, A., Kleinman, A., and Saraceno, B., eds.: *World Mental Health Casebook: Social and Mental Health Programs in Low-Income Countries*. New York: Kluwer Academic/Plenum Publishers, 2002.
 10. Guess, H.A., Kleinman, A., Kusek, J.W., and Engel, L.W., eds: *The Science of the Placebo: Toward an Interdisciplinary Research Agenda*. London: British Medical Journal Books, 2002
 11. Das, V. and Kleinman, A.: *Violence and Subjectivity*, Berkeley: University of California Press, 2000.
 12. Das, V., and Kleinman, A., Lock, M., Ramphela, M., and Reynolds, P.: *Remaking a World*, Berkeley, University of California Press 2001
 13. Kleinman, A., Das, V. and M. Lock, Eds: *Social Suffering*. Berkeley: University of California Press 1997. Japanese-language edition by UC Press and Misuzu Shobo Ltd, Tokyo published 2011.
 14. Mezzich, J., Kleinman, A., Fabrega, H., and D.L. Parron, Eds: *Culture and Psychiatric Diagnosis*. Washington, D.C.: American Psychiatric Press, 1996.
 15. Chen, L., A. Kleinman and N. Ware, Eds: *Health and Social Change: An International Perspective*. Cambridge, MA: Harvard University Press, Harvard School of Public Health. 1994.
 16. Chen, L., A. Kleinman and N. Ware, Eds: *Advancing Health in Developing Countries: The Role of Social Research*. Westport, Ct: Auburn House Publishers, 1992.
 17. Good, M.J., B. Good, P. Brodwin and A. Kleinman, Eds: *Pain as Human Experience: Anthropology Studies*. Berkeley: University of California Press, 1992.
 18. Becker, J. and A. Kleinman, Eds: *Psychosocial Aspects of Depression*. Hillsdale, NJ: Lawrence Erlbaum, 1991.

- 19 Osterweis, M., A. Kleinman and D. Mechanic, Eds: *Pain and Disability: Clinical, Behavioral and Public Policy Perspectives*. Washington, D.C.: National Academy Press, 1987.
20. Kleinman, A. and B. Good, Eds: *Culture and Depression*. Berkeley: University of California Press, 1985. *Translated into Japanese*: Sogensha, Osaka.
21. Eisenberg, L. and A. Kleinman, Eds: *The Relevance of Social Science for Medicine*. Dordrecht, Holland: D. Reidel Publishing Company, 1981.
- 22 Kleinman, A. and T.Y. Lin, Eds: *Normal and Abnormal Behavior in Chinese Culture*. Dordrecht, Holland: D. Reidel Publishing Company, 1981. *Translated into Chinese* and published by Chinese University of Hong Kong Press.
- 23 Eisdorfer, C., D. Cohen, A. Kleinman and P. Maxim, Eds: *Conceptual Models for Psychopathology*. New York: Spectrum, 1981.
- 24 Kleinman, A., P. Kunstadter, E.R. Alexander and J.L. Gale, Eds: *Culture and Healing in Asian Societies: Anthropological, Psychiatric, and Public Health Studies*. Cambridge, MA: Schenkman Publishing Co., 1978.
25. Manschreck, T.C. and A. Kleinman, Eds.: *Renewal in Psychiatry*. Washington, DC: Hemisphere Publishers, Halsted Press, 1977.
- 26 Kleinman, A., P. Kunstadter, E.R. Alexander and J.L. Gale, Eds: *Medicine in Chinese Cultures: Comparative Perspectives*. Washington, D.C.: USGPO for Fogarty International Center, N.I.H., 1975.

Special Editions of Journals

1. Becker, Anne and Kleinman, A. Editors, Special Anniversary Issue on Global Health, *Harvard Review of Psychiatry* 2012, vol 20 number 1.
2. Tucker, Joseph D., Kaufman, J., Bhabha, J., Brandt, A., and Arthur Kleinman, guest editors: "Sex Work in Asia: Health, Agency, and Sexuality" in *The Journal of Infectious Diseases*. December 1 2011, Volume 204, Supplement 5, pp. S1203-S1240.
3. Stewart K, Keusch, G., Kleinman, A. Special Issue, "Values and Moral Experience in Global Health," in *Global Public Health*: Volume 5 Number 2 March 2010.
4. Kleinman, A., B. Bloom, A. Saich , K. Mason and F. Aulino. Supplemental Issue, "Avian and Pandemic Influenza: A Biosocial Approach," *Journal of Infectious Diseases*: Feb 15, 2008; vol 197, supplement 1. pp S1-S40.
5. Kleinman, A., B. Bloom, A. Saich , K. Mason and F. Aulino. Special Issue, "Asian Flu in Ethnographic and Political Context: A Biosocial Approach," *Anthropology and Medicine*, volume 15, Number 1, April 2008.
6. Dimsdale, J., Patel, V., Yu, X., and Kleinman, A., guest eds: *Psychosomatic Medicine*: Special Section: Somatic Presentations of Mental Disorders: Refining the Research Agenda for DSM-V. November/December 2007, Volume 69, Number 9.
7. Kleinman, A, R. Fox and A. Brandt, Eds: *Bioethics and Beyond*. *Daedalus* Fall 1999, Vol 128, No. 4.

8. Kleinman, A. and A. Becker, Eds: Cross-Cultural Research. Psychosomatic Medicine. August 1998, 60(4):389-457.
9. Kleinman, A., Das, V. and M. Lock, Eds: *Social Suffering. Daedalus (Journal of the American Academy of Arts and Sciences)* Winter 1996, Vol 125, No. 1.

Articles in Journals and Books

1970

1. Yang, S.L. and A. Kleinman: *Quantification of Igm and IgA in umbilical cord sera of Chinese newborns in Taiwan. SE Asian J Trop Med Pub Hlth.* 1:3.

1971

2. Yang, S.L., A. Kleinman, E. Rosenberg and P.Y. Wei: *The effect of labor and mode of delivery on immunoglobulin concentrations in the neonate. Am J Obstet Gynecol.* 109:78-81.

1973

3. Kleinman, A.: *Medicine's symbolic reality: A central problem in the philosophy of medicine. Inquiry.* 16:206-213.
4. Kleinman, A.: *Toward a comparative study of medical systems. Sci, Med and Man.* 1:55-65.
5. Kleinman, A.: *Some issues for a comparative study of medical healing. Int J Soc Psychiat.* 19:159-165.
6. Kleinman, A.: *The background and development of public health in China: An exploratory essay. In* M.E. Wegman, T.Y. Lin and E.F. Purcell, Eds: *Public Health in the People's Republic of China.* New York: Josiah Macy, Jr. Foundation, 1-23.

1974

7. Kleinman, A.: *Cognitive structures of traditional medical systems: Ordering, explaining, and interpreting the human experience of illness. Ethnomedicine.* 3:27-49.
8. Kleinman, A.: *A comparative cross-cultural model for studying health care in China. Studies in Comparative Communism.* 7:414-419.
9. Yang, S.L. and A. Kleinman: *Immunological aspects of term pregnancy toxemia. Am J Obstet Gynecol.* 122:727-731.
10. Kleinman, A.: *Social, cultural, and historical themes in the study of medicine and psychiatry in Chinese societies: Problems and prospects for the comparative study of medical systems. In* A. Kleinman et al., Eds: *Medicine in Chinese Culture.* Washington, D.C.: U.S. Government Printing Office for Fogarty International Center, N.I.H. 589-644.
11. Kleinman, A.: *The symbolic context of Chinese medicine. Am J of Chinese Med.* 3:1-25.
12. Kleinman, A.: *Cross-cultural studies of illness and health care: A preliminary report. Bull of the Chinese Soc of Neurol and Psychiat.* 1(2):1-5.

13. Kleinman, A.: *Medical and psychiatric anthropology and the study of traditional medicine in modern Chinese Culture*. J of Inst of Ethnology. Academia Sinica, 39:107-123.
14. Kleinman, A.: *Explanatory models in health care relationships*. National Council for International Health: Health of the Family. Washington, D.C.: National Council for International Health, 159-172.

1977

15. Kleinman, A.: *Depression, somatization and the new cross-cultural psychiatry*. Soc Sci and Med. 11:3-10.
16. Kleinman, A.: *Rethinking the social and cultural context of psychopathology and psychiatric care*. In T.C. Manschreck and A. Kleinman, Eds.: *Renewal in Psychiatry*. Washington, D.C.: Hemisphere Publishers, 97-138.
17. Kleinman, A.: *Lessons from a clinical approach to medical anthropology*. M.A.N 8(4):11-15.

1978

18. Kleinman, A.: *Concepts and a model for the comparison of medical systems as cultural systems*. Soc Sci and Med. 12:85-93;78. (Reprinted in P.R. Lee, Ed: *The Nation's Health*. N.Y.: Boyd and Frazer. Reprinted in C. Crichton, Ed.: *The Canadian Health Care System*. (Vol. 1). Ottawa Canadian Hospital Association, 1983. Reprinted in M. Stacey and C. Curren, Eds: *Concepts of Health, Illness and Disease: A Comparative Perspective*. Warwickshire, U.K.: Berg Publishing Ltd. 1986.)
19. Kleinman, A., L. Eisenberg, and B. Good: *Culture, illness and care: Clinical lessons from anthropological and cross-cultural research*. Annals of Internal Med. 88:251-258. Reprinted in *Handbook of Patient-Provider Interactions: Raising and Responding to Concerns about Life, Illness and Disease*. Wayne A. Beach, Editor. NY, New York: Hampton Press, Inc. 2012. pp. 75-85.
20. Kleinman, A.: *Comparison of traditional and modern practitioner-patient interactions in Taiwan: The cultural construction of clinical reality*. In A. Kleinman, et al., Eds: Culture and Healing in Asian Societies. Cambridge, MA.: Schenkman Publishing Co. 329-37.
21. Kleinman, A.: *Relevance for clinical psychiatry of anthropological and cross-cultural research: Concepts and applied strategies*. Am J of Psychiat. 135(4):427-431.
22. Kleinman, A.: *International health care planning from an ethnomedical perspective: Critique and recommendations for change*. Med Anthropology. 2(2):71-96.
23. Kleinman, A.: *What kind of model for the anthropology of medical systems?* Am Anthropologist. 80:662-665.
24. Kleinman, A.: and E. Mendelsohn: *Systems of medical knowledge: A comparative approach*. J of Med and Phil. 3(4):314-330.
25. Kleinman, A.: *Native healers*. Human Nature, 1 (11): 63-69. (Reprinted in T. Draper, Ed: Emerging China. New York: H.W. Wilson Co., 186-194, 1980 under the title *Taiwanese folk medicine*. Reprinted in Phillip Whitten, Ed.: *Anthropology: Contemporary Perspectives*. Third Edition. New York: Little, Brown and Company, 1981.)

1979

26. Kleinman, A.: *Sickness as cultural semantics: Issues for anthropological medicine and psychiatry*. In P. Ahmed and G. Coelho, Eds: *Toward New Definitions of Health Psychosocial Dimension*. New York: Plenum Press, 53-66.
27. Kleinman, A. and L.H. Sung: *Why do indigenous practitioners successfully heal: A follow-up study of indigenous practice in Taiwan*. Soc Sci and Med. 13B:7-26.
28. Kleinman, A.: *Recognition and management of illness problems: Therapeutic recommendations from clinical social science*. In T.C. Manschreck, Ed: Massachusetts General Hospital Reviews for Physicians: Psychiatric Medicine. New York: Elsevier, 23-33.
29. Kleinman, A. and D. Mechanic: *Some observations of mental illness and its treatment in the People's Republic of China*. J of Nerv and Ment Dis. 167:267-274.
30. Manschreck, T.C. and A. Kleinman: *Psychiatry's identity crisis: A critical rational remedy*. Gen Hospital Psychiat. 1(2):166-173.

1980

31. Mechanic, D. and Kleinman, A.: *Ambulatory medical care in the People's Republic of China: An exploratory survey*. Am J of Publ Hlth. 70(1):62-66.
32. Kleinman, A.: *Ethnicity and clinical care: The Chinese patient*. Physician Assistant & Hlth Practitioner. 4(1):60-68. (Republished in *Hospital Physician*. 1982; 7:58-71.)
33. Kleinman, A.: *Indigenous and traditional systems of healing*. In A. C. Hastings, J. Fadiman, and J.S. Gordon, Eds: *Health for the Whole Person*. Boulder, Colorado: Westview Press, 427-442.
34. Chrisman, N. and A. Kleinman: *Health beliefs of American ethnic groups*. Harvard Encyclopedia of American Ethnic Groups. Cambridge: Harvard University Press, 452-462.
35. Kleinman, A. and G. Smilkstein: *Psychosocial issues in assessment in primary care*. In G.M. Rosen, J.P. Geyman, and R.H. Layton, Eds: *Behavioral Science in Family Practice*. New York: Appleton-Century-Crafts, 95-108.
36. Lin, K.M., A. Kleinman and T.Y. Lin: *Psychiatric epidemiology in Chinese cultures: An overview*. In A. Kleinman and T.Y. Lin, Eds.: *Normal and Abnormal Behavior in Chinese Culture*. Dordrecht, Holland: D. Reidel Publishing Company, 237-271.
37. Kleinman, A. and D. Mechanic: *Mental illness and psychosocial aspects of medical problems in China*. In A. Kleinman and T.Y. Lin, Eds.: *Normal and Abnormal Behavior in Chinese Culture*. Dordrecht, Holland: D. Reidel Publishing Company, 331-355.
38. Katon, W. and A. Kleinman: *A biopsychosocial approach to surgical evaluation and outcome*. Western J of Med. 133:9-14.
39. Eisenberg, L. and A. Kleinman: *Clinical social science*. In L. Eisenberg and A. Kleinman, Eds.: *The Relevance of Social Science for Medicine*. Dordrecht, Holland, D. Reidel Publishing Company, 1-23.
40. Katon, W. and A. Kleinman: *Clinical social science interventions in primary care: A review of doctor-patient negotiation and other relevant social science concepts and strategies*. In L.

- Eisenberg and A. Kleinman, Eds.: *The Relevance of Social Science for Medicine*. Dordrecht, Holland: D. Reidel Publishing Co. 253-278.
41. Katon, W., R. Ries, J. Borkan and A. Kleinman: Hyperemesis gravidarum: A biopsychosocial perspective. *Intl. J. of Psychiat in Med.* (10(2):151-162.
 42. Reis, R., J. Borkan, A. Kleinman and M. Schuckit: Psychiatric consultation-liaison service: Patients, request, and functions. *Gen Hosp Psychiat.* 3:204-212
 43. Kleinman, A.: *Traditional medicine in China.* In *Committee on Scholarly Communication with People's Republic of China: Report of a Visit by the Rural Health Systems Delegation.* Washington, D.C.: Fogarty International Center, NIH Publication No. 80-2124, G.P.O. June, 1978; 63-74.44.
 44. Kleinman, A. and D. Mechanic: *The treatment of mental illness in China.* In *Committee on Scholarly Communication with the People's Republic of China: Report of a Visit by the Rural Health Systems Delegation.* Washington, D.C.: Fogarty International Center, NIH Publication No 80-2124, G.P.O. June, 1978; 141-161.
 45. Mechanic, D. and A. Kleinman: *The organization, delivery, and financing of rural medical care in the People's Republic of China.* In *Committee on the Scholarly Communication with the People's Republic of China: Report of a Visit by the Rural Health Systems Delegation.* Washington, D.C.: Fogarty International Center, NIH Publication No. 80-2124, G.P.O. June, 1978; 17-22.
 46. Mechanic, D. and A. Kleinman: *Patient self-care and utilization of ambulatory medical care services in the People's Republic of China.* In *Committee on Scholarly Communication with the People's Republic of China: Rural Health in the People's Republic of China: Report of A Visit by the Rural Health Systems Delegation.* Washington, D.C.: Fogarty International Center, NIH Publication No. 80-2124, G.P.O. June, 1978; 23-37.
 47. Demers, R.Y., R. Altamore, H. Mustin, A. Kleinman and D. Leonardi: *An exploration of the depth and dimensions of illness behavior.* *J of Family Practice.* 11:1085-1092.

1981

48. Kleinman, A.: *The meaning context of illness and care: Reflections on a central theme in the anthropology of medicine.* In E. Mendelsohn and Y. Elkana, Eds: *Science and Cultures, Sociology of the Sciences.* Dordrecht, Holland: D. Reidel Publishing Company, Vol V, 161-176.
49. Smilkstein, G., A. Kleinman, N. Chrisman, G. Rosen and W. Katon: *Clinical social science conference: A biopsychosocial teaching instrument.* *J of Family Practice.* 12(2):347-353.
50. Lin, Keh-Ming and A. Kleinman: *Recent development of psychiatric epidemiology in China.* *Cult, Med and Psychiat.* 5(1):135-144.
51. Ries, R., J. Borkan, W. Katon and A. Kleinman: *The medical care abuser: Differential diagnosis and management.* *J of Family Practice.* 13(2):257-265.
52. Kleinman, A.: *Culture for psychiatry: Comments on Maretzki's "the culture paradigm."* In C. Eisdorfer, et al, Eds: *Conceptual Models for Psychopathology.* New York: Spectrum.

53. Kleinman, A.: *Culture and patient care: Psychiatry among the Chinese*. Drug Therapy. 11(11) 134-140.

1982

54. Katon, W., A. Kleinman and G. Rosen: *Depression and somatization: A review, Part I and Part II*. Am J of Med. 72(1):127-135 & 72(2):241-247.
55. Lin, K.M., Inui, T.S., Kleinman A., Womack, W.M.: *Sociocultural determinants of the help-seeking behavior of patients with mental illness*. J of Nerv and Ment Dis. 170(2):78-85.
56. Rosen, G., Kleinman, A., Katon, W.: *Somatization in family practice: A biopsychosocial approach*. J of Family Practice. 14(3):493-502.
57. Kleinman, A.: *Neurasthenia and depression: A study of somatization and culture in China*. Cult, Med and Psychiat. 6(2):117-189.
58. Kleinman, A.: *Cultural issues affecting clinical investigation in developing societies*. In Cashiers de Bioethique, Vol. 4, *Medecine et Experimentation*. Quebec: Les Presses de L'Universite Laval, 341-358.
59. Kleinman, A.: *Medicalization and the clinical praxis of medical systems*. In M. de Vries, R.L. Berg and M. Upkin, Jr., Eds: *The Use and Abuse of Medicine*. Praeger Scientific, 42-49.
60. Kleinman, A.: *The teaching of clinically applied medical anthropology on a psychiatric consultation-liaison service*. In N. Chrisman and T. Marezki, Eds: *Clinically Applied Anthropology*. Dordrecht, Holland: D. Reidel Publishing Co, 83-115.
61. Beitman, B., H. Featherston, L. Kastner, W. Katon and A. Kleinman: *Steps toward patient acknowledgment of psychosocial factors*. J. of Family Practice. 15(6):1119-1126.
62. Kleinman, A. and J. Gale: *Patients treated by physicians and folk healers: A comparative outcome study in Taiwan*. Cult, Med and Psychiat. 6(4):405-423.

1983

63. Kleinman, A.: *The cultural meanings and social uses of illness behavior: A role for medical anthropology and clinically oriented social science in the development of primary care theory and research*. J of Family Practice. 16(3):539-545.
64. Smith, C.K. and A. Kleinman: *Beyond the biomedical model*. In R. Taylor, et al., Eds: *Family Medicine: Principles and Practice*. Springer-Verlag Inc. (Second Edition) 88-96.
65. Chrisman, N. and A. Kleinman: *Popular health care and lay referral networks*. In D. Mechanic, Ed.: *Handbook of Health, Health Care, and Health Professions*. New York: The Free Press.
66. Hahn, R. and A. Kleinman: *Biomedical practice and anthropological theory: Frameworks and directions*. In Annual Review of Anthropology 12: 305-333. Palo Alto, CA: Annual Reviews.
67. Hahn, R. and A. Kleinman: *Belief as pathogen, belief as medicine: "Voodoo death" and the "placebo phenomenon" in anthropological perspective*. MAQ. 14(4):3:16-19.
68. Rosen, G. and A. Kleinman: *Social science in the clinic: Applied contributions from anthropology to medical teaching and patient care*. In J. Carr and J. Demeroml. Eds:

Behavioral Sciences in the Practice of Medicine. New York: Elsevier Science Publishing Company, 85-104.

1984

69. Kleinman, A.: *Somatization*. Referential J of Psychiat (People's Republic of China, in Chinese). 11(2):65-68.
70. Kleinman, A.: *Clinically applied medical anthropology: The view from the clinic*. In J. Rumni, Ed: *Advances in Medical Social Science*. New York: Gordon and Breach Science Publishers, Inc. Vol 2:269-288.
71. Katon, W., Ries, R. and Kleinman, A.: *The prevalence of somatization in primary care*. Comprehensive Psychiat. 25(2):208-215.
72. Katon, W., Ries, R. and Kleinman, A.: *A prospective DSM-III study of 100 consecutive somatization patients*. Comprehensive Psychiat. 25(3):305-314.
73. Kleinman, A.: *Medical anthropology*. In A. Kuper and J. Kupfer, Eds: *The Social Science Encyclopedia*. London: Routledge & Kegan Paul.
74. Kleinman, A. et al.: *Sociocultural processes*. In Marian Osterweis et al., Eds: *Bereavement: Reactions, Consequences and Care*. Washington, DC: National Academy of Sciences Press. 199-214.
75. Johnson, T. and A. Kleinman: *Cultural concerns in psychiatric consultation*. In F. Guggenheim, et al, Eds: *Manual of Psychiatric Consultation and Emergency Care*. New York: Jason Aronson, Inc. 275-284.
76. Kleinman, A.: *Indigenous systems of healing: Questions for professional, popular and folk care*. In J.W. Salmon, Ed: *Alternative Medicines: Popular and Policy Perspectives*. London: Tavistock; 138-164.

1985

77. Kleinman, A.: *Interpreting illness experience and clinical meanings: How I see clinically applied anthropology*. MAQ. 16(3):69-71.
78. E.H.B. Lin, W. Carter and A. Kleinman: *Somatization among Asian refugees in primary care*. J of Publ Hlth. 75(9):1080-1084.
79. Kleinman, A. and Kleinman, J.: *Somatization: Interconnections among Chinese culture, depressive meanings and the experience of pain*. In A. Kleinman and B. Good, Eds: *Culture and Depression*. Berkeley: University of California Press, 429-490.
80. Good, B., and Kleinman, A.: *Culture and anxiety: Cross-cultural evidence for the patterning of anxiety disorders*. In A.H. Tuma and J.P. Maser Eds: *Anxiety and the Anxiety Disorders*. Hillsdale, N.J.: Lawrence Earlbaum Assoc. 297-324.

1986

81. Kleinman, A.: *Some uses and misuses of social science in medicine*. In D. Fiske and R. Shweder, Eds: *Methodology in Social Science*. Chicago: University of Chicago Press, 222-245.

82. Kleinman, A.: *Interpreting illness meanings*. Medical Encounter. 3(3):5-7.
83. Kleinman, A.: *Not by the doctor-patient relationship alone*. Integrative Psychiat. 4:9-10.
84. Kleinman, A.: *Culture, quality of life and cancer pain*. In V. Ventifredda et al. Eds: *Assessment of Life and Cancer Treatment*. Amsterdam: Elsevier. 43-50.
85. Kleinman, A.: *Social origins of distress and disease*. Current Anthropology. 27(5):499-509.
86. Kleinman, A.: *Anthropology and psychiatry: The role of culture in cross-cultural research in illness*. In R. Rosenberg, et al. Eds: *Psychiatry and Its Related Disciplines: The Next Twenty-Five Years*. Copenhagen: World Psychiatry Assoc. 143-160.
87. Kleinman, A.: *Illness meanings and illness behavior*. In S. McHugh and T.M. Vallis, Eds: *Illness Behavior: A Multi-disciplinary Model*. New York: Plenum, 149-160.

1987

88. Kleinman, A.: *Symptoms of relevance, signs of suffering: The search for a theory of illness meanings*. Semiotica 6:163-174.
89. Kleinman, A.: *Culture and clinical reality*. Cult, Med and Psychiat. 11:49-52.
90. Weiss, M., and A. Kleinman.: *Psychosocial and cross-cultural issues in depression: A prolegomnon for culturally informed research*. In P. Dassen, N. Sartorius, et al., Eds: *Psychology, Culture and Health: Toward Applications*. Beverly Hills: Sage.
91. Brodwin, P. and Kleinman, A.: *The social aspects of chronic pain*. In G. Burrows, Ed: *Handbook of Chronic Pain Management*. Amsterdam: Elsevier 109-120.
92. Kleinman, A.: *Anthropology and psychiatry: The role of culture in cross-cultural research on illness*. Brit J of Psychiat. 151:447-454.

1988

93. Kleinman, A.: *A window on mental health in China*. Am Scientist. 76(1):22-27.
94. Kleinman, A.: *Medical anthropology at Harvard: From culture to experience*. Symbols. 12:2-4.
95. Lin, K.M. and Kleinman, A.: *Psychotherapy and clinical course of schizophrenia: A cross-cultural perspective*. Schizophrenia Bull. 14(4):555-567.
96. Kleinman, A.: *Potential for anthropology in medicine*. Life Science. 15(3):6-17, in Japanese.

1989

97. Kleinman, A.: *The sources of pain, distress, and misery: A medical anthropological perspective on the symbolic bridge between social structure and physiology*. Kroeber Anthropological Society Papers 69-70: 14-22.
98. Kleinman, A.: *A better balance for basic sciences*. In N. Holden and G. Edwards, Eds: *Postgraduate Training in Psychiatry: Options for International Collaboration*. Geneva: WHO, 21-25.

99. Kleinman, A.: *Culture as autognosis: An outer journey toward the self*. In E. Messner et al., Eds: *Autognosis: How Psychiatrists Analyze Themselves*. Chicago: Year Book Medical Publishers, 101-113.
100. Farmer, P. and A. Kleinman: *AIDS as human suffering*. *Daedalus*, 118(2):135. (Reprinted in Stephen Graubard, Ed: *Living With AIDS*, Cambridge: MIT Press, 1990; Reprinted In A. Podolefsky and P. Brown, Eds: *Applying Cultural Anthropology*. Second Edition, Mayfield Press and also in their *Applying Anthropology*. Third Edition.)
101. Jou, S.Y., J.K. Wen, A. Kleinman, J. Kleinman, Y. Wu, C.C. Chin and M. Schiller. *A pilot study of expressed emotion of relatives of patients with schizophrenia in Taiwan*. *Chinese Psychiat Supplement* 13:124-137.

1990

102. Csordas, T. and A. Kleinman: *The therapeutic process*. In T. Johnson and C. Sargent, Eds: *Medical Anthropology: Contemporary Theory and Method*. New York: Praeger, 11-25; Revised version in Second Edition, 1996. Translated Italian, In Lanternari, V. and L. Ciminelli, Eds: *Medicina, magia, religione, valori: Dall'etnopsichiatria*. Naples: Liguori Editore, Vol. Secondo, pp. 109-130, 1998.
103. Guarnaccia, P.J., B. Good and A. Kleinman: *A critical review of epidemiological studies of Puerto Rican mental health*. *Am J of Psychiat*, 147:11.

1991

104. Jenkins, J., A. Kleinman, and B. Good: *Cross-cultural studies of depression*. In J. Becker and A. Kleinman, Eds: *Psychosocial Aspects of Depression*. New York: Earlbau. 67-99.
105. Kleinman, A.: *Suffering, healing and the human condition*. *Encyclopedia of Human Biology*. New York: Academic Press.
106. Kleinman, A. and J. Sugar: *Whither culture in a biological era in psychiatry?* *Anthropology UCLA: Special Issue: Essays in Honor of Harry Hoijer, Medical Anthropology Lecture Series*. 20-43.
107. Sugar, J., A. Kleinman, and K. Heggenhougen: *Development's "downside": Social and psychological pathology in countries undergoing social change*. *Hlth Transition Rev*. 1:(2):91.
108. Kleinman, A., and J. Kleinman: *Suffering and its professional transformation: Towards an ethnography of interpersonal experience*. *Cult, Med and Psychiat*. 15(3)275-301:91. - [Re printed in Michael Jackson, Ed: *Things as They Are: Readings in the Anthropology of Experience*. Bloomington: Indiana University Press, 1996; pp 169-195.]

1992

109. Kleinman, A.: *Pain and resistance: The delegitimation and relegitimation of local worlds*. In M.J.D. Good, et al., Eds: *Pain as Human Experience: An Anthropological Perspective*. Berkeley: University of California Press, 169-197.
110. Sugar, J., Kleinman, A. and L. Eisenberg: *Psychiatric morbidity in developing countries and American psychiatry's role in international health*. *Hospital and Community Psychiat*. 43(4) 355-361 :92.

111. Kleinman, A.: *Local worlds of suffering: An interpersonal focus for ethnographies of illness experience.* Qualitative Hlth Research. 2(2)127-134:92, May.
112. Ware, N. and A. Kleinman: *Depression in Neurasthenia and Chronic Fatigue Syndrome.* Psychiat. Annals. 22(4);202-208.
113. Christakis, N., A. Kleinman and N. Ware: *An anthropological approach to social science research on the health transition.* In L. Chen, N. Ware, A. Kleinman and J. Potter, Eds: *Advancing Health in Developing Countries: The Role of Social Science Research*. Westport, CT: Auburn House Publishing Company, 23-38.
114. Ware, N. and A. Kleinman: *Culture and somatic experience: the social course of illness in Neurasthenia and Chronic Fatigue Syndrome.* Psychosomatic Med. 54:546-560:92.

1993

115. Hinton, W. L. IV and A. Kleinman: *Cultural issues and international diagnosis.* In J. A. Costa-e-Silva and C. C. Nadelson, Eds: Intl Rev of Psychiat. APA Press, Washington, D.C.
116. Kleinman, A.: *What is specific to Western Medicine?* In W. Bynum and R. Porter, Eds: *Encyclopedia of the History of Medicine*. New York: Routledge. (1)15-23.
117. Kleinman, A. and J. Kleinman: *Face, favor, and families: The social course of mental health problems in Chinese and American societies.* Chinese J of Mental Hlth. (Taiwan) 6:37-47.

1994

118. Lewis-Fernandez, R. and A. Kleinman: *Culture, personality, and psychopathology.* J of Abnormal Psychology. 103(1):67-71.
119. Kleinman, A. and J. Kleinman: *How bodies remember: Social memory and bodily experience of criticism, resistance and delegitimation following China's Cultural Revolution.* New Literary History. 25:707-723.
120. Kleinman, A.: *An anthropological perspective on objectivity: Observation, categorization and the assessment of suffering.* In: L. Chen, A. Kleinman and N. Ware, Eds: *Health and Social Change: An International Perspective*. Series on Population and International Health, Harvard School of Public Health: Harvard University Press.
121. Xiong, W., Phillips, M.R., Hu, X., Wang, R., Dai, Q.Q., Kleinman, A. and J. Kleinman: *Family based intervention for schizophrenic patients in China: A randomized controlled trial.* Brit. J. of Psychiat. 165:239.
122. Desjarlais, R. and A. Kleinman: *Violence and demoralization in the new world order.* Anthro-pology Today. 10(5)9-12.
123. Kleinman, A. and R. Desjarlais: *Ni patients ni victimes: Pour une ethnographie de la violence politique.* ACTES De La Recherche en Sciences Sociales. 104:56-29, Sept. 1994.

1995

124. Kleinman, A.: *Anthropology of Bioethics.* In W.T. Reich, et al., Eds: *Encyclopedia of Bioethics, (revised edition)*: New York: Macmillan Library Reference USA, Simon & Schuster Macmillan, 1667-1674, 1995 [Revised version reprinted in A. Kleinman: *Writing at the Margin: Discourse Between Anthropology and Medicine*. Berkeley: University of California Press 1995.]

125. Kleinman, A., Wang, W.Z., Li, S.C., Cheng, X.M., Dai, X.Y. and J. Kleinman: *The social course of epilepsy: Chronic illness as social experience in interior China*. Soc Sci and Med. 40:10:1319-1330.
126. Kleinman A., and J. Kleinman: *Remembering the Cultural Revolution: Alienating pains and the pains of alienation/transformation*. In T.Y. Lin, et al, Eds: *Chinese Societies and Mental Health*. Hong Kong: Oxford University Press, pp 141-155.
127. Lewis-Fernandez, R., and A. Kleinman: *Cultural psychiatry: Theoretical, clinical, and research issues*. In R.D. Alarcon, Guest Ed: *The Psychiatric Clinics of North America*. Philadelphia: W.B. Saunders Co., Division of Harcourt Brace & Co. September 1995, Vol. 18, No. 3, pp 433-448
128. Johnson, T., E. Hardt, and A. Kleinman: *Cultural factors in medical interviews*. In M. Lifkin, Jr., S.M. Putnam, and A. Lazare, Eds: *The Medical Interview: Clinical Care, Education, Research*. pp 153-162.
129. Kleinman, A.: *The social course of chronic illness: Delegitimation, resistance and transformation in North American and Chinese societies*. In S.K. Toombs, D. Barnard and R. Carson, Eds: *Chronic Illness: From Experience to Policy*. Bloomington: Indiana University Press, pp 176-188.
130. Kleinman, A.: *Pitch, picture, power: The globalization of local suffering and the transformation of social experience. An essay in honor of Veena Das*. ETHNOS (Journal of the National Museum of Ethnography, Stockholm) 60:3-4:181-191.
131. Kleinman, A.: *Mental health in low-income countries*. *Har. Rev. of Psychia* 3:235-9.
132. Kleinman, A. and Eisenberg, L.: *Mental health in low-income countries*. *Nature-Medicine* 1(7).
133. Kleinman, A.: *Building the workforce for a diverse society*. In E. Rubin, Ed: *Proceedings of the 3rd Congress of Health Professions Educators*. Association of Academic Health Centers.

1996

134. Kleinman, A.: *How culture is important for DSM-IV*. J. Mezzich, et al., Eds: *Culture and Psychiatric Diagnosis*. Washington, D.C.: American Psychiatric Press.
135. Kleinman, A.: *Suffering in China and the West: The challenge of an interpersonal locus of experience to the hypertrophy of individual autonomy in health*. In J. Woodward and R. Jutte, Eds: *Coping with Sickness: Perspectives on Health Care, Past and Present*. Sheffield: European Association for the History of Medicine and Health Publications; History of Medicine, Health and Disease Series. pp 43-52.
136. Kleinman, A. *Suffering*. In T. Barfield, Ed: *Blackwell Dictionary of Anthropology*. Cambridge, MA and Oxford: Basil Blackwell.
137. Kleinman, A.: *Sociosomatics: How the social world affects bodily processes*. *Psychiatria et Neurologia Japonica* 98:8:523-532.
138. Kleinman, A.: *Bourdieu's impact on the anthropology of suffering*. In M'hammed Sabour and Loic J.D. Wacquant, Eds: *Bourdieu's Thought. Intl. J. Contemporary Socio*, 33:2:203-209.
139. Kleinman, A.: *The good death: Is it compatible with global culture & biomedicine? The*

Maine Scholar, Vol. 9, Autumn, pp. 1-8.

140. Cohen, A., A. Kleinman, and R. Desjarlais: *Untold casualties: Mental health and the violence epidemic*, *Harvard International Review*. Fall 12-15, 54-55.
141. Kleinman, A. and J. Kleinman: *The appeal of experience, the dismay of images*. *Daedalus* Winter 1996, 125(1):1-23.

1997

142. Kleinman, A. and A. Cohen: *Psychiatry's global challenge*. *Scientific America*, 276:3:86-89, March.
143. Kleinman, A.: *Triumph or pyrrhic victory? The inclusion of culture in DSM-IV*. *Harvard Review of Psychiatry*, 3:343-344.
144. Kleinman, A. and Kleinman, J.: *Moral transformations of health and suffering in Chinese society*. In A. Brandt and P. Rozin, Eds: *Morality and Health*. New York: Routledge.
145. Kleinman, A.: "Everything that really matters:" *Social suffering, subjectivity, and the remaking of human experience in a disordering world*. *Harvard Theological Review*, 90:30:315-335, July.
146. Mezzich, J.E., Kleinman, A., Fabrega, H., Parrone, D.L., Good, B., Lin, K.M., and S.M. Manson: *Cultural Issues for DSM-IV*. In T.A. Widiger, et al., Eds: *DSM-IV Sourcebook, Volume 3*: Washington, D.C.: American Psychiatric Press, pp. 861-866.
147. Kleinman, A., Parrone, D.L., Fabrega, H., Good, B., and J.E. Mezzich: *Culture in DSM-IV*. In T.A. Widiger, et al., Eds: *DSM-IV Sourcebook, Volume 3*: Washington, D.C.: American Psychiatric Press, pp. 867-873.
148. Desjarlais, R. and Arthur Kleinman: *Violence and well-being*. *Soc. Sci. Med.* 45:8:1143-1145.
149. Cohen, A., Farmer, P. and A. Kleinman: *Health-behavior interventions: With whom?* *Health Transition Review*, Vol. 7:81-85.
150. Kleinman, A.: *Intimations of solidarity? The popular culture responds to assisted suicide*. *Hastings Center Report*, 27, no. 5:34-36.
151. S.A. Lee and Kleinman: *Mental illness and social change in China*. *Harvard Review of Psychiatry* 5:43-46:97.
152. Levkoff S, Hinton WL, Simmons J, Lam M, Hicks M, Guo Z, Hillygus J, Dunigan R, Lui B, Reynoso H, Levy B, Fung S, Kleinman A. A Qualitative Analysis of Dementia Explanatory Models Across Four Ethnic Groups. In Iqbal K, Winblad B, Nishimura T, Takeda M, Wisniewski HM (eds), *Alzheimer's Disease: Biology, Diagnosis, and Therapeutics*. John Wiley & Sons Ltd, p. 799-804, 1997
153. Hinton WL, Kleinman A. Cultural Issues in Primary Care Medicine. In Noble J, Green H, Heffernan J, Levinson W, Modest G (eds), *Primary Care Medicine CD-ROM*, Mosby-Yearbook, 1997

1998

154. A. Kleinman and A. Becker: "Sociosomatics:" *The contributions of anthropology to psychosomatic medicine*. In A. Kleinman and A. Becker, Eds: "Sociosomatics". *Psychosomatic*

- Medicine*, August 60(4):389-393.
155. M. Hicks, Kleinman, A. and L. Yang: *The social course of schizophrenia: Local and societal factors. (Special Issue: Schizophrenia: Basic clinical aspects.) The Kaohsiung J. of Med. Sci.* Vol. 14:7:432-447, 1998.
 156. A. Kleinman and A. Cohen: 1997 *Mental illness. Microsoft Encarta 98 Encyclopedia*. Redmond, WA: Microsoft.
 157. S.M. Manson and A. Kleinman: "DSM culture and mood disorders: A critical reflection on recent progress." *Transcultural Psychiatry* 35:3:377-386, Sept.
- 1999**
158. A. Kleinman: "One human nature to many human conditions: An anthropological enquiry into suffering as moral experience in a disordering age." In: J. Siikala, U. Vuorela, T. Nisula, eds: *Developing Anthropological Ideas. The Edvard Westermarck Memorial Lectures 1983-1997. Transactions of the Finnish Anthropological Society No. 41.* Helsinki: Valopaino Oy. pp 195-215, 1999
 159. A. Kleinman and D. Seeman: "The politics of moral practice in psychotherapy and religious healing." In V. Das, D. Gupta and P. Uberoi, Eds: *Pluralism and Identity*. Sage Publications, pp 95-110; "T.N. Madan: Contributions to Indian Sociology. *Occasional Studies*, No. 8, New Delhi 110007 India.
 160. A. Kleinman and D. Seeman: *Personal experience of illness*. In G.L. Albrecht, R. Fitzpatrick and S. Scrimshaw, eds: *Handbook of Social Studies in Health and Medicine*. Chicago: University of Illinois Press, 1999, pp 230-242.
 161. A. Kleinman: *Ethics and Experience: An Anthropological Approach to Health Equity*. Working Paper Series, No. 99.04, March: Harvard Center for Population and Development Studies, HSPH.
 162. A. Kleinman: *The cultural construction of illness experience and behavior: Thought and words. Journal of the Humanities and Social Sciences* 37(1):241-272, 1999 (Taiwan, in Chinese).
 163. C.M. Pierce, Earls, F.J. and A. Kleinman: *Race and culture in psychiatry*. In A. Nicholi, Ed: *Harvard Guide to Psychiatry*. Cambridge, MA, The Belknap Press of Harvard University Press; pp 735-743.
 164. A. Kleinman: "Experience and its moral modes: Culture, human conditions and disorder." *Tanner Lectures*. In G.B. Peterson, Ed: *The Tanner Lectures on Human Values*. Salt Lake City: University of Utah Press, Vol. 20, 357-420.
 165. A. Kleinman and J. Kleinman: "The transformation of everyday social experience: What a Mental and social health perspective reveals about Chinese communities under global and local change." *Culture, Medicine and Psychiatry*, Vol. 23, No. 1:7-24, March 99.
 166. A. Kleinman, Kleinman, J. and S. Lee: "Introduction to the transformation of everyday social experience in Chinese society: Anthropological, psychiatric and social medicine perspectives. *Culture, Medicine and Psychiatry*, Vol. 23, No. 1:1-6, March 99.
 167. J. Mezzich, Kirmayer, L., Kleinman, A., Fabrega, H., Parron, D., Good, B., Lin, K., and S. Manson: "The place of culture in DSM-IV." *The J. of Nervous and Mental Disease*, vol. 1887, No. 8:457-464, Aug. 99.

168. A. Kleinman and J. Kleinman: "*The moral, the political, and the medical: A sociosomatic view of suffering.* In Y. Otsuka, S. Sakai and S. Kuriyama, Eds: *Medicine and the History of the Body: Proceedings of the 20th, 21st and 22nd International Symposium on the Comparative History of Medicine-East and West.* Tokyo: Ishiyaku EuroAmerica, Inc, pp.141-153.
169. A. Kleinman: "*Moral experience and ethical reflection: Can ethnography reconcile them? 'A quandary for the new bioethics.'*" In A. Kleinman, R. Fox and A. Brandt, Eds: *Bioethics and Beyond.* Daedalus Fall 1999, Vol. 128, No. 4; pp 69-97.
170. A. Kleinman: "*Social violence: Research questions on local experiences and global responses.* Arch Gen Psychiatry. Vol. 56, pp978-979 Nov. 99.

2000

171. A. Kleinman: "*Psychiatric disorders": Global findings, local questions.*" *Chinese J. of Nerv Ment Dis*, vol. 26, No. 1, January, pp1-5 (English & Chinese).
172. A.E. Becker and A. Kleinman: "*Anthropology and Psychiatry.*" In: B.J. Sadock and V.A. Sadock, Eds: *Kaplan and Sadock's Comprehensive Textbook of Psychiatry, Volume 1.* Philadelphia: Lippincott, Williams and Wilkins; pp463-475.
173. S. Lee and A. Kleinman: "*Suicide as resistance in Chinese society.*" In E.J. Perry and M. Selden, Eds: *Chinese Society: Change, Conflict and Resistance.* New York: Routledge, pp. 221-240; revised and updated in 2nd Edition, 2003; pp. 289-311.
174. A. Kleinman: "*From one human nature to many human conditions: An anthropological enquiry into suffering as moral experience in a disordering age.*" Helsinki Finland: *Special Issue of J. of the Finnish Anthropological Society: Antropologi i Finland*, vol. 24, no. 4, Dec. 1999.
175. S. Lee and A. Kleinman: "*Grave new world: Is reform disease or cure for China's mentally ill?*" *Harvard China Review*, Spring/Summer 2000, vol. II, No. 1, pp72-75.
176. A. Kleinman and J. Kleinman: "*Lo moral, lo politico y lo medico: Una vision socio-somatica del Sufrimiento.* In: *Psiquiatria Transcultural*, Emilio Gonzalez y Josep M. Comelles, Compiladores. Madrid: Asociacion Espanola De Neuropsiquiatria Estudios, pp. 13-35, 2000. [*"The moral, the political, and the medical: A sociosomatic view of suffering"*. En: Otsuka, Yasuo; Sakai, Shizu; Kuriyama, Shigehisa. "*Medicine and the History of the Body: Proceedings of the 20th, 21st and 22nd International Symposium on the Comparative History of Medicina-East and West.* Tokyo, Ishiyaku EuroAmerica, Inc. Publishers, 141-155.
177. A. Kleinman: "*Social and Cultural Anthropology: Salience for Psychiatry* in M.G. Gelder, J.J. Lopez-Ibor and N. Andreasen, eds: *New Oxford Textbook of Psychiatry.* Oxford, London and New York, pp300-305.

2001

178. A. Kleinman and Alex Cohen: "*A global view of depression from an anthropological perspective*" IN: A. Dawson and A. Tylee, eds: *Depression: Social and Economic Timebomb* London: *British Medical Journal Books for the World Health Organization*; pp. 11-16.

179. Ji J., Kleinman A. and Becker A.: Suicide in Contemporary China: A Review of China's Distinctive Demographics in Their Sociocultural Context. *Harvard Review of Psychiatry*, 9(1) pp. 1-12.
180. Keshavjee, S., Weiser, S., and A. Kleinman: Medicine betrayed: hemophilia patients and HIV in the US. *Social Science and Medicine*, 53, pp. 1081-1094.
181. Petryna, A. and A. Kleinman: La mondialisation des catégories: la dépression à l'épreuve de l'universel. *L'autre, Cliniques, cultures et sociétés*, vol 2, number 3, pp. 467-480.
182. Kleinman, A. and A. Petryna: Health: Anthropological Aspects. In N.J. Smelser and Paul B. Baltes, eds. *International Encyclopedia of the Social and Behavioral Sciences*. Oxford: Pergamon.
183. Kleinman, A.: Why Psychiatry and Cultural Anthropology Still Need Each Other. *Psychiatry* 64(1) Spring 2001.

2002

184. Kleinman, A.: Santé et stigmat. Note sur le danger, l'expérience morale et les sciences sociales de la santé. *Actes de la recherche en sciences sociales*. No. 143 June, pp. 97-99.
185. Lee, S. and A. Kleinman. Psychiatry in its political and professional contexts: a response to Munro. *The Journal of the American Academy of Psychiatry and the Law*. 30, 120-125.
186. Chang, D. and Kleinman, A.: Growing Pains: Mental Health Care in a Developing China. The Yale-China Health Journal, Autumn 2002, volume 1, pp. 85-98.

2003

187. Kleinman, A.: The Moral and the Medical: The Stakes of Social Experience. In: C.M. Messikomer, J. Swazey, and A. Glicksman, eds.: *Society and Medicine: Essays in Honor of Renée C. Fox*. New Brunswick, U.S.A. and London: Transaction Publishers.
188. Kleinman, A.: Tehlike, Sinirlilik ve etnografi. Psikoterapik sureclerin Kulturel ve Ahlaki Baglami. In Kemal Sayer, ed. *Kultur ve Ruh Sagligi*. Istanbul: Metis, 2003. pp.15-32.
189. Kleinman, A. and Kleinman, J.: Deneyimin Cagrisi, imgelerin dehseti. Gunumuzde Aci Cekmenin Kulturel Belirlenmisligi. In In Kemal Sayer, ed. *Kultur ve Ruh Sagligi*. Istanbul: Metis, 2003. pp.206-226
190. Patel, V. and Kleinman, A.: Poverty and common mental disorders in developing countries. *Bulletin of the World Health Organization* 2003, 81 (8): pp: 609-615.

2004

191. Kleinman, A. and Benson, P.: La Vida Moral de los que Sufren Enfermedad y el Fracaso Existencial de la Medicina. In Ramón Bayés Sopena, ed. *Dolor y Sufrimiento en La Práctica Clínica. Monografías Humanitas 2*, pp. 17-26. Barcelona: Fundación Medicina y Humanidades Médicas.
192. Kleinman, A.: Culture and Depression. *New England Journal of Medicine*: 351:10 September 2. pp. 951-953.

193. Kleinman, A. Ethics and Experience: An anthropological approach to Health Equity. In Anand, S., Peter, F., and Sen, A., eds.: *Public Health, Ethics, and Equity*. New York: Oxford University Press. pp. 269-282.

2005

194. Lee, S., Lee, M.T.Y., Chiu, M. and Kleinman, A. Experience of social stigma by people with schizophrenia in Hong Kong. *British Journal of Psychiatry* (2005). 186:A6: 153-157.
195. Kleinman, A. Culture and Psychiatric Diagnosis and Treatment: What Are the Necessary Therapeutic Skills?. Utrecht, Netherlands: Trimbos-instituut.
196. Lee, S., Lydia Y.Y. Chan, Annie M. Y. Chau, Kathleen P.S. Kwok, Arthur Kleinman. The Experience of SARS-related stigma at Amoy Gardens. *Social Science and Medicine*, 61 (2005) 2038-2046.
197. Tussen lichaam en samenleving: De Sociale en politieke wortels van ziekte en lijden. *Cultuur Migratie Gezondheid. Jaargang 2 Nummer 1*.
198. Kleinman, A. and Sing Lee: SARS and the problem of social stigma. In A. Kleinman and J.L. Watson, eds.: *SARS in China*. Stanford: Stanford University Press, 2005, pp. 173-195.
199. Lee, D., Yip, W., Chen, Y., Meng, Q., and Arthur Kleinman. Ethno-psychometric evaluation of the General Health Questionnaire in rural China. *Psychological Medicine*. Cambridge University Press, 2005. pp. 1-7.

2006

200. Lee, Sing, Marcus Chiu, Adley Tsang, Helena Chui, and Arthur Kleinman. Stigmatizing experience and structural discrimination associated with the treatment of schizophrenia in Hong Kong. *Social Science and Medicine*, 62 (2006) 1685-1696
201. Keusch, Gerald T., Joan Wilentz, and Arthur Kleinman. "Stigma and global health: developing a research agenda." *The Lancet*. 367: 525-527, 2006.
202. Kleinman, Arthur, Peter Benson. "Anthropology in the Clinic: The Problem of Cultural Competency and How to Fix it". *PLoS Medicine*. October 2006, Volume 3, Issue 10, pp. 1-4. Online at <http://collections.plos.org/plosmedicine/socialmedicine-2006.php>.
203. Kleinman, Arthur and Peter Benson. Alexander Richman Commemorative Lecture: "Culture, Moral Experience and Medicine." *The Mount Sinai Journal of Medicine*. Volume 73, No. 6, October 2006. p. 834-839.

2007

204. Yang, L.H., Kleinman, A., Link, B.G., Phelan, J.C., Lee, S. and Good, B. (2007) Culture and stigma: Adding moral experience to stigma theory, *Social Science and Medicine* 64(7), 1524-1535
205. Lee, D.T.S., Kleinman J., Kleinman A. "Rethinking Depression: An Ethnographic Study of the Experiences of Depression Among Chinese". *Harvard Review of Psychiatry* 15: 1-8.

206. Sing Lee; Adley Tsang; Xian-Yun Li; Michael Robert Phillips; Arthur Kleinman. "Attitudes Toward Suicide Among Chinese People in Hong Kong". In: *Suicide and Life-Threatening Behavior*; Oct 2007; 37, 5; Health Module. Pp. 565-575.
207. Lee, S. and A. Kleinman. "Are somatoform disorders changing with time? The case of neurasthenia in China". In *Psychosomatic Medicine*. 2007. December; 69 (9): 846-9.

2008

208. Kleinman, A. "Catastrophe and Caregiving: the failure of medicine as an art." *The Lancet*. Vol. 371, Jan. 5, 2008.
209. Kleinman, A., B. Bloom, A. Saich, K. Mason and F. Aulino. Avian and Pandemic Influenza: A Biosocial Approach. Supplemental Issue, "Avian and Pandemic Influenza: A Biosocial Approach," *Journal of Infectious Diseases*; Feb 15, 2008; vol 197, supplement 1. pp S1-S40. (Supplemental Issue Editors: Arthur Kleinman, Barry Bloom, Anthony Saich, Katherine Mason, and Felicity Aulino)
210. Kleinman, A., B. Bloom, A. Saich, K. Mason and F. Aulino. Asian Flu in Ethnographic and Political Context: A Biosocial Approach. Special Issue, "Asian Flu in Ethnographic and Political Context: A Biosocial Approach," *Anthropology and Medicine*, volume 15, Number 1, April 2008, pp. 1-5
211. Yang, L.H., Kleinman, A. 'Face' and the embodiment of stigma in China: The cases of schizophrenia and AIDS. *Social Science and Medicine*. 67 (2008) 398-408.
212. Kleinman, A. "Today's biomedicine and caregiving: are they incompatible to the point of divorce?" Cleveringa Address delivered at the University of Leiden, 26 November 2007. (University of Leiden, The Netherlands).
213. Kleinman, A., Hanna, B. "Catastrophe, Caregiving and Today's Biomedicine" *Biosocieties* (2008)3 -15. London School of Economic and Political Science.
214. Abramowitz, S. and Kleinman, A. "Humanitarian intervention and cultural translation: a review of the IASC Guidelines on Mental Health and Psychosocial Support in Emergency Settings. In: *International Journal of Mental Health, Psychosocial Work and Counseling in Areas of Armed Conflict*. November 2008, Volume 6, Number 3-4. pp. 219-227.
215. Kleinman, A. Specifika biomedicíny. Pp. 120 -135. (What is specific to biomedicine, From Kleinman, A. *Writing at the Margin*.) In *Medicína Kontextu Západního Myšlení*, Lydie Fialová, Petr Kouba, Martin Špaček, editors. Univerzita Karlova v Praze (Charles University, Prague): Galen, 2008.

2009

216. Kleinman, A. The Caregiver". In: Van der Geest, Sjaak & Marian Tankink (eds). *Theory and action. Essays for an anthropologist*. Diemen: Uitgeverij AMB, 2009.
217. Kleinman, A. "Caregiving: The Odyssey of Becoming More Human" in *The Lancet*. Vol. 373. January 24, 2009, pp. 292-293.
218. Kleinman, A. "Search for a Voice" in *Writing on Writing. Writing Across Boundaries*. Department of Anthropology, Durham University, UK. January 2009
<http://www.dur.ac.uk/writingacrossboundaries/writingonwriting/>

219. Lee, S. and Kleinman, A. "Are Somatoform Disorders Changing with Time?", in: Dimsdale, J., Yu, X., Kleinman, A., Patel, V. Narrow, W., Sirovatka, P. And Regier, D. Somatic Presentations of Mental Disorders: Refining the Research Agenda for DSM-V. American Psychiatric Publishing, 2009.
220. Kleinman, A. "Social and cultural anthropology: salience for psychiatry." Pp. 275-279 in: Gelder, Michael; Andreasen, N.; Lopez-Ibor J.; and Geddes, J.: New Oxford Textbook of Psychiatry, second edition. Vol. 1. 2009: New York: Oxford University Press.
221. Kleinman, A. "Global Mental Health: A failure of humanity."In: The Lancet: Vol 374: August 22, 2009.
222. Kleinman, A. and van der Geest, Sjaak. "'Care' in health care: Remaking the moral world of medicine."In Medische Antropologie 21 (1) 2009. pp. 159-168.

2010

223. Kleinman, A. "Four Social Theories for Global Health." In *The Lancet*, Vol. 375, May 2010, pp. 1518-1519.
224. Kleinman, A. and Morgan, C. "Social science perspectives: a failure of the sociological imagination." In eds. Morgan, C. and Bhugra, D.: *Principles of Social Psychiatry*, second edition. Hoboken: John Wiley & Sons, Ltd., 2010.
225. Kleinman, A. "Caregiving: The Divided Meaning of Being Human and the Divided Self of the Caregiver." In *Rethinking the Human*, J. Michelle Molina and Donald Swearer, eds, with Susan Lloyd McGarry. Cambridge MA: Center for the Study of World Religions, and Harvard University Press, 2010.
226. Kleinman, A. and Smith, Lindsay. "Emotional Engagements: Acknowledgement, Advocacy, and Direct Action." In James Davies and Dimitrina Spencer, eds., *Emotions in the Field: The Psychology and Anthropology of Fieldwork Experience*. Stanford, CA: Stanford University Press 2010.
227. Stewart, K. A. , Keusch, G. T. and Kleinman, A. (2010) 'Values and moral experience in global health: Bridging the local and the global', *Global Public Health*, 5:2, 115 – 121
229. S. Feierman ; A. Kleinman ; K. Stewart ; P. Farmer ; V. Das [Anthropology, knowledge-flows and global health](#) in *Global Public Health* Volume 5, Issue 2, 2010, Pages 122 – 128
228. Kleinman, A. "Remaking the Moral Person in China: implications for health. *The Lancet*: Vol. 375, March 27, 2010, p. 1074-1075.
229. **Kleinman, A. Caregiving: Its Role in Medicine and Society in America and China. *Ageing International: Volume 35, Issue 2 (2010), Page 96-108***

2011

231. Kleinman, A and Grace Ryan: "Images of Things Human: Toward an Ethic of the Making and Interpretation of Ethnographies, Ethnographic Film, and Documentaries". Thammasat University: Thammasat Review, vol.13 (2008/2009).pp. 5-18

232. Kleinman, A. "Health, Subjectivity, and Moral Change in China." In *The People's Republic of China at 60*. Cambridge, MA: Harvard University Asia Center for the Fairbank Center for Chinese Studies (distributed by Harvard University Press), 2011.
233. Kleinman, A. "The Divided Self, Hidden Values, and Moral Sensibility in Medicine" in *The Lancet*. Vol. 377 March 5 2011, pp. 804-805.
234. Collins, P.; Patel, V.; Joestl, S.; March, D.; Insel, T.; Daar, S.; Bordin, I.; Costello, E.; Durkin, M.; Fairburn, C.; Glass, R.; Hall, W.; Huang, Y.; Hyman, S.; Jamison, K.; Kaaya, S.; Kapur, S.; Kleinman, A.; Ogunniyi, A.; Otero-Ojeda, A.; Poo, Mu-Ming; Ravindranath, V.; Sahakian, B.; Saxena, S.; Singer, P. et al. "Grand challenges in global mental health." *Nature*. 475.7354 (2011): 27-30.
235. Kleinman, A. and Bridget Hanna. "Religious Values in Global Health" in *Ecologies of Human Flourishing*, Donald K. Swearer and Susan Lloyd McGarry, eds. Cambridge, Mass: Center for the Study of World Religions, Harvard Divinity School and Harvard University Press, 2011.
236. Kleinman, A. "On Death and family and anthropology". In Marian Tankink and Marianne Vysma, eds.: *Roads and Boundaries: Travels in search of (re)connection*. , Diemen The Netherlands, AMB, 2011
237. Kleinman, A. "A Search for Wisdom" in *The Lancet*. Vol 378. November 5 2011, pp. 1621-1622
238. Tucker, Joseph D., Kaufman, J., Bhabha, J., and Arthur Kleinman: "Sex Work and Sexually Transmitted Infections in Asia: A Biosocial Analysis" in "Sex Work in Asia: Health, Agency, and Sexuality" in *The Journal of Infectious Diseases*. December 1 2011, Volume 204, Supplement 5, pp. S1203-S1205.

2012

239. Kleinman, A. "Culture, bereavement, and psychiatry" in *The Lancet* Vol 379 February 18 2012. Pp 608-609.
240. Becker, Anne; Kleinman, A. "An Agenda for Closing Resource Gaps in Global Mental Health: Innovation, Capacity Building and Partnerships", Introduction to Special Anniversary Issue on Global Health, in *Harvard Review of Psychiatry* 2012, vol 20 number 1. Pp 3-5.
241. Kleinman, A. "Medical Anthropology and Mental Health: Five Questions for the Next Fifty Years" in *Medical Anthropology at the Intersections: Histories, Activisms, and Futures*. Marcia C. Inhorn and Emily A. Wentzell, editors. Durham and London: Duke University Press, 2012, pp.116-128.
242. Kleinman, A. "Caregiving as moral experience." *The Lancet*. Vol. 380. November 3, 2012. pp. 1550-1551.

Book Reviews

1. Kleinman, A.: Review of Modern China and Traditional Chinese Medicine. G.B. Risse, Ed. *Journal of the American Oriental Society*, 95:712-715, 1975.
2. Kleinman, A.: Review of Theoretical Foundations of Chinese Medicine. Manfred Porkert. *Journal of Asian Studies*, 35:134-136, 1975.
3. Kleinman, A.: Review of Serve the People: Medicine and Public Health in the People's Republic of China. Victor and Ruth Sidel. *Social Science and Medicine*, 9:339-340, 1975.
4. Kleinman, A.: New medicine in a new bottle: Comments on Donald R. DeGlopper's Review of Medicine in Chinese Cultures. *Reviews in Anthropology*, 4(4):446-448, 1977.

5. Kleinman, A.: Review of Morita Psychotherapy, by David Reynolds. *Journal of American Oriental Society*, 3(97):350-351, 1977.
6. Kleinman, A.: Review of Cultural Conceptions and Mental Illness: A Comparison of Germany and America, by John Marshall Townsend. *Journal of Nervous and Mental Disease*, 167:511-512, 1979.
7. Kleinman, A.: Review of Culture and Caring: Anthropological Perspectives on Traditional Medical Beliefs and Perspectives, by Peter Morley and Roy Wallis. *The New England Journal of Medicine*, 301(19):1071, 1979 (Nov. 8).
8. Kleinman, A.: Is there a cultural psychiatry? Review of Current Perspectives in Cultural Psychiatry by Edward F. Foulks et al. *Reviews in Anthropology*, 7(1):41-51, 1980.
9. Kleinman, A.: Review of Three Millennia of Chinese Psychiatry, by John J. Kao. *American Psychiatric Association Asian-American Psychiatrists' Newsletter* 2(1):3, 1980 (October).
10. Kleinman, A.: Medical Ethics in Imperial China: A Study in Historical Anthropology by Paul U. Unschuld. *Pacific Affairs*, 54:511-513, 1981.
11. Kleinman, A.: Review of East Asian Medicine in Urban Japan: Varieties of Medical Experience, by Margaret Lock. *Monumenta Nipponica*, 36(4):48-6, 1982.
12. Kleinman, A.: Culture, Mind & Therapy: An Introduction to Cultural Psychiatry by Wen-Shing Tseng and John F. McDermott, a review. *American Journal of Psychiatry*, 140(2):252-253, 1983.
13. Kleinman, A.: Culture, Health, and Illness: An Introduction for Health Professionals by Cecil Helman. Bristol, London, Boston: Wright. PSG, 1984; 242 pages. *Medical Anthropology Quarterly*, 15(4):11, 1984.
14. Kleinman, A.: Michael Herzfeld: Closure as cure: Tropes in the exploration of bodily and social disorder. *Current Anthropology*. In press.
15. Kleinman, A.: Review of A. Rubel et al: Susto. *Journal of the American Medical Association*. In press.
16. Kleinman, A.: Review of D. Eisenberg: Encounters with Qi. *New England Journal of Medicine*. In press.
17. Kleinman, A.: Review of E. Fuller Torrey: Witchcraft and Psychiatrists: The Common Roots of Psychotherapy and its Future. *American Journal of Psychiatry* 145(8):1025-1027, 1988.
18. Reviews in LA Times, The New Republic and other popular media.
19. Kleinman, A.: Review of D.B. Morris: The Culture of Pain. Berkeley: University of California Press, 1991. *Amer. J. of Psychiatry*, vol. 152(2) August 1995.
20. Kleinman, A. and Benson, P.: Review of Paul Farmer: Power and Human Rights: The Political, Moral and Global. *Hastings Center Report* 34(2):44-45. 2004.
21. Kleinman, Arthur and Grayman, J. Review of Peter Barham: Forgotten Lunatics of the Great War, Yale University Press, 2004. In *History of the Human Sciences* Vol 18, No. 3, pp. 119-121, 2005.
22. Kleinman, A. Review of Michael Jackson: *Existential Anthropology: events, exigencies and effects* for *Journal of the Royal Anthropological Institute* (N.S.) 13, 477-522, 2007.
23. Kleinman, A.: review of Allan Horwitz and Jerome Wakefield: *Loss of Sadness*. *The Lancet*: Vol 370. September 8, 2007
24. Kleinman, A. and Ryan, G. Between History and Anthropology: Stigma, the Subaltern, and Leprosy in China: Review of The History of Leprosy in China. Angela Ki Che Leung. In *Culture, Medicine, and Psychiatry*: Volume 34, Number 3, September 2010, pp. 548-552.

E-PUBLICATIONS

Kleinman, A. and Hongtu Chen: "Looking after the Elderly- Asia's Next Big Challenge" Fung Global Institute Web Site, April 2012: <http://www.fungglobalinstitute.org/publications/articles/looking-after-the-elderly---asias-next-big-challenge-286.html>

Editorials, Introductions, Forewords, Abstracts, Commentaries

1. Kleinman, A.: Psychiatry in Mainland China: Additional sources. *Am. J. Psychiatry*, 129:482-483, 1972.
2. Kleinman, A.: Comments on the cultural context of science and scientific creativity. in H. Krebs and J. Shelley, Eds.: *The Creative Process in Science and Medicine*. New York: American Elsevier, 1975, pp. 25-26, 53, 114, 122-123, 128-129.
3. Manschreck, T.C. and A. Kleinman: Introduction: A critical rational perspective on psychiatry. in T.C. Manschreck and A. Kleinman: *Renewal in Psychiatry*, op. cit., pp. 1-41.
4. Kleinman, A.: Why this new journal? *Culture, Medicine and Psychiatry* 1(1):1-5, 1977.
5. Kleinman, A.: Explaining the efficacy of indigenous therapies: The need for interdisciplinary research. *Culture, Medicine and Psychiatry*, (2):1-3, 1977.
6. Kleinman, A. and P. Kunstadter: Introduction. in A. Kleinman et al., Eds.: *Culture and Healing in Asian Societies*. Cambridge, MA.: Schenkman Publishing Co., 1978, pp. 1-16.
7. Kleinman, A.: Culture and illness: A question of models. *Culture, Medicine and Psychiatry* 1(3):229-231, 1977.
8. Kleinman, A.: Three faces of the culture-bound syndromes. *Culture, Medicine and Psychiatry* 2: 207-208, 1978.
9. Kleinman, A.: Culture and depression. *Culture, Medicine and Psychiatry* 2(4): 295-96, 1978.
10. Kleinman, A. and T.Y. Lin: Introduction and Epilogue. in A. Kleinman and T.Y. Lin, Eds.: *Normal and Abnormal Behavior in Chinese Culture*. Dordrecht, Holland: D. Reidel Publishing Company, 1980, pp. xiii-xxiii and 403-410.
11. Kleinman, A.: Major conceptual and research issues for cultural (anthropological) psychiatry. *Culture, Medicine and Psychiatry* 4(1):3-13, 1980.
12. Kleinman, A.: Culture, Medicine and Psychiatry: The First Five Volumes. *Culture, Medicine and Psychiatry* 5(1):3-4, 1981.
13. Kleinman, A.: The Need for Ethnomedical Understanding of Clinical Categories and Praxis: On Stein and Hippler. *Medical Anthropology Newsletter*.
14. Kleinman, A. and Lin, T.Y.: *Introduction and Epilogue*. in Kleinman and Lin, Eds.: *Normal and Abnormal Behavior in Chinese Culture*. Dordrecht, Holland: D.Reidel Publishing Co., 1981.
15. Kleinman, A.: Preface. In Julian Leff: *Psychiatry Around the Globe*. New York: Earlbaum, 1982.
16. Kleinman, A.: Preface. in Robert Hahn and Atwood Gaines, Eds.: *Physicians of Western Medicine: Studies in Anthropological Theory and Practice*. Dordrecht, Holland: D. Reidel Publishing Co., 1984.
17. Kleinman, A.: Forward. in Kaja Finkler: *Spiritualist-Healers in Medico: Successes and Failures of Alternative Therapeutics*. New York: Praeger for Bergin and Garvey, 1984.
18. Kleinman, A. and B. Good: *Introduction*. In A. Kleinman and B. Good, Eds.: *Culture and Depression*. Berkeley: University of California Press. In press.
19. Good, B. and A. Kleinman: *Epilogue*. Ibid.
20. Kleinman, A.: *Goodbye to all that--the Editor's farewell*. *Culture, Medicine and Psychiatry*, Vol. 10, #2, June 1986.
21. Kleinman, A.: *Commentary on closure as cure: Tropes in the Exploration of Bodily and Social Disorder by Michael Herzfeld*. *Current Anthropology* 27(2):114-115, 1986.
22. Kleinman, A.: *Response to commentary on Social Origins of Distress and Disease*. *Current Anthropology*, Vol. 29, #5, December 1988.
23. Kleinman, A.: *Current status of the neuroses in psychiatry and mental health in China*. *China Exchange News* 15(2):1-4 June 1987.
24. Kleinman, A.: *Comments in "A world to make: Development in perspective."* *Daedalus, Journal of the American Academy of Arts and Sciences*. Winter 1989; pp. 120-121; p. 230.
25. Kleinman, A.: *Festschrift for Leon Eisenberg: An Introduction*. *American J. of Orthopsychiatry*, 59(2):264-265, 1989.
26. Kleinman, A.: *Culture and Health Care*. Proceedings of the Multicultural Health Symposium, 17 18 February 1989. Vancouver, B.C.: Affiliation of Multicultural Societies and Service Agencies of British Columbia; pp. 33-46.

27. Kleinman, A.: *Asia's hidden health problem*. *The Wilson Quarterly* 15(1):112, Winter 1991.
28. Kleinman, A.: *The psychiatry of culture and the culture of psychiatry*. *Harvard Mental Health* 8(1) 4-6, 1991.
29. Kleinman, A. and S. E. Straus: Introduction. In *Chronic Fatigue Syndrome*, CIBA Foundation Symposium 173, NY: John Wiley & Sons, 1993.
30. Kleinman, A. and S.E. Straus: Conclusion. *Ibid.*
31. Kleinman, A.: *Social suffering*. *Items*: Social Science Research Council 49(1):13-16.
32. Kleinman, A. and L. Eisenberg. *Mental health in low-income countries*. *Nature Medicine*, 1(7):630-631, 1995.
33. Kleinman, A.: *Comments on "Suffering, Justice and the Politics of Becoming"* by William E. Connolly. *Cult., Med, and Psychiat.* 20:287-290, 1996
34. Kleinman, A.: *China: The epidemiology of mental illness*. *Brit. J. of Psychiat.* 169:129-30:1996
35. Kleinman, A.: *On Gilles Bibeau's Creolizing world. (Invited Commentary) Transcultural Psychiatry*, Vol. 34(1)72-77, 1997.
36. Kleinman, A.: *World mental health. Understanding anxiety and depression*. 2(1):6-7, 1997.
37. Kleinman, A.: "Afterword." In V. De La Cancela, J.L. Chin, and Y.M. Jenkins, eds.: *Community Health Psychology: Empowerment for Diverse Communities*. New York, London: Routledge 1998, pp223-236.
38. Kleinman, A.: "Prologue," In J.M. Borkan, S. Reis, J.H. Medalie and D. Steinmetz, eds.: *Patients and Doctors: Life-Changing Stories from primary care*. Madison: The University of Wisconsin Press 1999, ppix-x.
39. Kleinman, A.: *"The moral economy of depression and neurasthenia in China. A few comments on 'Diagnosis postponed: Shenjing Shuairuo and the transformation of psychiatry in Post-Mao China,'" by Sing Lee*. In *Culture, Medicine and Psychiatry* 23:389-392, pp389-392. 1999.
40. Kleinman, A.: "Foreword," In A. Martinez-Hernaez, *What's Behind the Symptom? On Psychiatric Observation and Anthropological Understanding*. Australia, Canada, France: Harwood Academic Publishers, Trans. S.M. DiGiacomo and J. Bates, 2000.
41. Kleinman, A.: Preface. In Kemal Sayer, ed. *Kultur ve Ruh Sagligi*. Istanbul: Metis, 2003. pp. 11-13.
42. Kleinman, A.: Preface. In J. Jenkins and R. J. Barrett, eds.: *Schizophrenia, Culture and Subjectivity*. Cambridge, U.K.: Cambridge University Press, 2004.
43. Kleinman, A. and P. Benson. Power and Human Rights: The Political, Moral and Global Context of Health and Social Reform. *Hastings Center Report*, March-April 2004.
44. Kleinman, A. Preface. In Els van Dongen and Sylvie Fainzang, eds.: *Lying and Illness: Power and Performance*. Amsterdam: Het Spinhuis, 2005.
45. Kleinman, A. and A. Petryna. Introduction in *Global Pharmaceuticals: Ethics, Markets and Practices*. Durham: Duke University Press, 2006.
46. Conference: IRBs Through The Looking Glass. Session: Moral Relativism versus Cultural Imperialism, December 1999. Marcia Angell, Arthur Kleinman, panelists. In *PRIM&R Through the Years: Three Decades of Protecting Human Subjects*, (1974-2005), Paula Knudson, Ed. Boston, MA: Public Responsibility in Medicine and Research, Pub., 2006
47. Patel, V., Saraceno, B., Kleinman, A. Beyond Evidence: The moral case for international mental health. *American Journal of Psychiatry*, 163:8, 1312-5. (IF 7.6) August 2006
49. Kleinman, A. "The Bioculture of Caregiving: A Commentary on "Biocultures." *New Literary History*, Volume 38 Summer 2007 Number 3.
50. Dimsdale, J., Patel, V., Yu, X., and Kleinman, A. Editorial: "Somatic Presentations—A challenge for DSM-V in: Dimsdale, J., Patel, V., Yu, X., and Kleinman, A., guest eds: *Psychosomatic Medicine*: Special Section: Somatic Presentations of Mental Disorders: Refining the Research Agenda for DSM-V. November/December 2007, Volume 69, Number 9, p 829-831.
51. Kleinman, A. Foreword to: *The Caregiver. A Life with Alzheimer's*. by Aaron Alterra. Ithaca and London: ILR Press, an imprint of Cornell University Press, 2007.
52. Kleinman, A. Editorial: "The normal, the pathological, and the existential". *Comprehensive Psychiatry*, 49 (2008) 111-112.

53. Kleinman, A. "Foreword," In Yan, Yunxiang *The Individualization of Chinese Society*. Oxford, New York: Berg, 2009.
54. Kleinman, A. "'The Third Category of Mental Disorders' by Xu Youxin". In *Culture, Medicine and Psychiatry* 33(4), pp 494-496, 2009.
55. Kleinman, A. and Rachel Hall-Clifford. Afterword; Chronicity—Time, Space and Culture. In *Chronic Conditions, Fluid State: Chronicity and the Anthropology of Illness*. Leonore Manderson and Carolyn Smith-Morris, eds. New Brunswick: Rutgers University Press, 2010.
56. Kleinman, A. "On Caregiving", in *Harvard Magazine*, July-August 2010.
57. Kleinman, A. "Epilogue". In *European Psychiatry* 27 (2012) special issue 1, pp. S81-82. Special issue on "Migration and Mental Health". June 2012. Volume 27- Supplement Number 2. pp. S1-S81.
58. Kleinman, A. "Rebalancing academic psychiatry: why it needs to happen—and soon". *The British Journal of Psychiatry* 2012, 201:421-422.