

John Harris FMedSci., FRSA., B.A., D.Phil., Hon. D.Litt.
Member, *Academia Europaea*.

Professor Emeritus

University of Manchester

e-mail: john.harris@manchester.ac.uk

<http://www.theguardian.com/profile/john-harris>.

<https://www.youtube.com/watch?v=NQQrj0qUUr0>.

<https://www.youtube.com/watch?v=m2PicFB6onE>.

<http://www.manchester.ac.uk/research/john.harris/publications>.

<https://www.youtube.com/watch?v=69DzKZvliil&t=341s>.

BIOGRAPHICAL NOTE AND BRIEF CAREER SUMMARY¹

John Harris was educated at the University of Kent and at Balliol College, Oxford, he is married to the multiple *BAFTA*, *EMMY* and *Royal Television Society* award winning Producer of television drama, Sita Williams and they have a son, Jacob.

From March 30th 2004 to July 2011 John Harris was the joint Editor-in-Chief of *The Journal of Medical Ethics*, the leading journal in medical and applied ethics. John Harris was elected a Fellow of the United Kingdom *Academy of Medical Sciences* (FMedSci) in 2001, the first philosopher to have been elected to Fellowship of this new National Academy, which was established to serve “the medical sciences in the same way as the Royal Society serves the natural sciences (and) the British Academy serves the humanities”. He was elected a Fellow of *The Royal Society of Arts* in 2006 of the *Society of Biology* in 2011 and is a Member of *Academia Europaea* (*The Academy of Europe*) 2011. He was one of the Founder Directors of the International Association of Bioethics and is a founder member of the Board of the Journal *Bioethics* and a member of the Editorial Board of the *Cambridge Quarterly of Healthcare Ethics* and many other journals. He frequently appears on radio and television both in the United Kingdom and overseas to discuss Biomedical Ethics, Medical Jurisprudence and related issues. He has acted as Ethical Consultant to national and international bodies and corporations including the *European Parliament*, *The World Health Organisation*, *The European Commission*, *The Joint United Nations Programme on HIV/AIDS (UNAIDS)*, *The United Kingdom Department of Health*, *The Health Council of the Netherlands*, *The Research Council of Norway*, *The Welsh Office Of The United Kingdom*, *The British Fluoridation Society*, *Granada Television*, *Virgin Health Bank*, *Smithkline Beecham* and *GlaxoSmithkline*. He is the founder and a General Editor of a major series of books for *Oxford University Press* entitled *Issues in Biomedical Ethics* and a new series of books which he co-edits with Sir John Sulston (Nobel Prize for Physiology or Medicine 2002) is published by Bloomsbury and entitled *Science, Ethics and Society* was launched in 2009.

John Harris has served on many advisory bodies, he was a member of the United Kingdom *Human Genetics Commission* (HGC) from its foundation in 1999 until 2010

¹ For an intellectual biography see: <https://www.cambridge.org/core/services/aop-cambridge-core/content/view/255EE4BCC04FB65B39FE782EF7167AF3/S0963180116000311a.pdf/div-class-title-the-accidental-professor-div.pdf>.

and was a member of *The Ethics Committee of the British Medical Association* for more than fifteen years. He was a member of the United Kingdom Government Advisory Committee on Genetic Testing from its inception in 1996 until its closure in 1999. He recently served on of the *Working Group of the United Kingdom Academy of Medical Sciences on Animals Containing Human Material*. He was a member of *The United Kingdom Committee on Ethical Aspects of Pandemic Influenza* and of *The Royal Society Project "Brainwaves"* on which he served on two working parties. He was a member of *The Working Group of the Academy of Medical Science, The Medical Research Council, The Royal Society and The Wellcome Trust on the use of non-human primates in research* 2006 and of the *Working Group of the Academy of Medical Sciences on Interspecies Embryos* 2007.

In 1986 John Harris jointly founded The Centre for Social Ethics and Policy of the University of Manchester. CSEP became one of the leading centres of biomedical ethics and law in Europe with major funding from the European Commission and participation in a number of projects throughout the European Union. CSEP initiated the innovative taught Master's Degree programme in Health Care Ethics which admitted its first students in 1987. It was one of the first and is one of the most successful and comprehensively interdisciplinary of such programmes in Europe, attracting around forty students annually and recruiting internationally. CSEP pioneered the *Intercalated BSC in Health Care Ethics and Law*, which was the first of such courses to open in the United Kingdom. In 1996 the *Institute of Medicine, Law and Bioethics* was launched by the Universities of Manchester and Liverpool with the support of the North West Region Health Authority. John Harris was one of its architects and is one of the founder directors. IMLAB was designated a "Marie Curie Training Site" by the European Commission in 2000, confirming its international reputation for the excellence of its research and teaching. From 1996 until 1999 Harris chaired a major working party on "Values and Attitudes on Ageing" for the internationally known charity *Age Concern* as part of their initiative "The Millennium Papers".

In October 2007 The University of Manchester announced the establishment of a major new Institute, *The Institute for Science, Ethics and Innovation (iSEI)*. John Harris was Director of this new Institute which was Chaired by Sir John Sulston until Harris and Sulston both retired in 2016 and the Institute ceased to exist (all post docs and fellows of iSEI having gone on to distinguished posts elsewhere).

From 1994 to 2007 John Harris directed six major projects for the European Commission. Two of these projects, both under the general title: "AIDS: Ethics, Justice and European Policy" involved 34 groups from 14 countries reported in 1998. These projects were funded at 448,700ECU (approximately £378,000). From April 1996 to September 1999 the European Commission (DGXII) supported project entitled *Communicable Diseases, Lifestyles and Personal Responsibility: Ethics & Policy* was funded at 500K ECU (then £416,600). A major project for the European Commission (Directorate General Research) entitled "EUROSTEM" investigated and monitored ethics and policy issues surrounding the progress of human stem cell research. This award of € 747000.00 funded the project for three years from 2001. From February 2004 "EURECA" began under the European Commission Directorate General for Research (FP6). This project was funded at €700,000.00 and analysed the nature and

ethical parameters of scientific research. In 2009 The Wellcome Trust funded iSEI as one of its Strategic Programmes in Bioethics with John Harris as Director. The funding is worth over £800,000.00 over 5 years.

John Harris is the author or editor of twenty-one books and over three hundred papers. He has published in most of the leading philosophical journals in his field including *The Journal of Medical Ethics*, *Bioethics*, *The Cambridge Quarterly of Healthcare Ethics*, *The Hastings Centre Report*, *Philosophy*, *The Philosophical Quarterly*, *The Proceedings of the Aristotelian Society* and *Philosophy & Public Affairs*. He has also published in many of the leading science journals including *Nature* [Impact factor 34.480], *Nature Reviews Genetics* [Impact Factor 27.822], *Nature Reviews Cancer* [Impact Factor 29.538], *Science* [Impact factor 29.747], *Cell Stem Cell* [Impact Factor 23.563], *Journal of Clinical Oncology* [Impact factor 17.793], *Annals of the New York Academy of Science* [Impact Factor 2.67] , *Lancet Oncology* [Impact Factor 13.283.], *Proceedings of the National Academy of Sciences* [Impact Factor 9.432] and *The British Medical Journal* [Impact Factor 12.287].

John Harris has throughout his career defended broadly libertarian - consequentialist approaches to issues in bioethics. This has made him a leading defender of the rights of the individual to access medical technology and to benefit from medical services. He has defended the individual's entitlement to these things regardless of age, life expectancy, level of disability, quality of life or genetic pre-disposition to illness. He has been and remains a leading critic of paternalistic or restrictive approaches to regulation or legislation of access to medical services or technology.

IMPACT

The Impact of scholarly work is difficult to measure and more difficult to substantiate. His work is widely cited. (His H-Index is 29, measured by 'Harzing's Publish or Perish v. 3'. (This is equivalent to the H-Indexes of the highest echelon of professors of bioethics and bio-law at the top Universities in the United States). It is fair to say that in certain key areas of contemporary bioethics Harris's work is either a point of departure or a key milestone in the literature. In an address to the Australian Academy of Science in 2005 Julian Savulescu (Uehiro Chair in Practical Ethics Oxford University) said: "I want to begin with a recent argument by John Harris ... who is probably one of the top three bioethicists in the world." (<http://www.science.org.au/sats2005/savulescu.htm>). In his book *Humanity 2.0* (Palgrave Macmillan 2011) Steve Fuller (the Auguste Comte Professor of Social Epistemology, University of Warwick) says "John Harris...is probably the most intellectually challenging moral philosopher writing in Britain today...Peter Singer [is] the only philosopher whose global influence exceeds Harris' on bioethical matters."

Two more "informal" indicators are perhaps that on 1st September 2006 *The Independent* (a UK National Newspaper) included John Harris in "The Good List", purportedly a list of "the fifty men and women who make our world a better place" In it's citation *The Independent* noted "he is a key player in the shaping of the moral debates around human fertility and bio-ethics". On the 6th September 2008 John Harris featured in *The Times* "Lifestyle 50 – The top fifty people who influence the way we eat, exercise and think about ourselves". *The Times* citation noted "His book *Enhancing*

Evolution is hugely influential”. While not a measure of research excellence it is perhaps some indication of the impact of his work that it has led both *The Times* and *The Independent* to place John Harris in the top 50 most influential national figures. Recently, perhaps the most famous figure in contemporary philosophy, the Editor of the influential *Review of Applied Ethics*, Isabel Dalhousie, (in a rare appraisal of a living philosopher and taking her cue from a Chapter in *The Value of Life*), characterized John Harris as “a kind man and a very subtle philosopher”. Harris has been the subject of a number of profiles and biographical sketches, including a profile in the leading medical journal *The Lancet* (October 20th 2007) by the celebrated writer and presenter Geoff Watts.

The *Royal College of Physicians* “Guidelines on the Practice of Ethics Committees in Medical Research with Human Participants” Fourth Edition 2007 adopt (with one slight modification) a principle of research ethics proposed by John Harris in his “Scientific Research is a Moral Duty” in *Journal of Medical Ethics* Vol. 31. No. 4. April 2005. 242-248. The Royal College of Physicians Guidelines also borrow, (at paras 2.1, 2.2 and 2.3.) Harris’s own terminology and conclusions originally elaborated in the same paper. On June 30th 2005 the BMA adopted a neutral position on euthanasia and physician assisted suicide. Harris’s membership of the BMA’s Medical Ethics Committee for more than fifteen years during which he advocated such a move undoubtedly influenced this change. Harris gave evidence to *The House of Lords Select Committee on the Assisted Dying for the Terminally Ill Bill*, his work cited in their Report 2005. A report commissioned by The Nuffield Council on Bioethics in 2007 from John Harris (and co-written with Sarah Chan) analysing the use in its published reports of ethical principles and frameworks, is available on their website and referred to by the Nuffield Council as “The Harris Report”, is cited by them as an example of their good practice in self reflection. It is clear that this report continues to influence the Nuffield Council’s perception of itself and of its effectiveness in communication.

His influence on wider debate is also evidenced by the fact that Harris has appeared (as himself) as a minor character in novels by authors as diverse as Alexander McCall Smith (*The Careful Use Of Compliments*, Leslie Brown, 2007) and Dean Koontz (*One Door Away from Heaven*, Headline, London 2001). He is also one of Nick Baker’s iconic older citizens. (Nick Baker *Groovy Old Men* Icon Books Ltd. London 2008). John Harris also figures prominently in other popular works such as Mark Henderson’s *50 genetics ideas you really need to know* (Quercus, London 2008). In his novel (now a major film) “Never Let Me Go” (Faber and Faber 2005), Kazuo Ishiguro makes use of an idea first outlined by John Harris in his paper “The Survival Lottery” published in 1975 (see below).

In 2018 John Harris was appointed Chair of the Review Committee for the award of the first Dan David Prize in Bioethics which was awarded equally to Mary Warnock, Jonathan Glover and Ezekiel Emmanuel.

SUMMARY: HONOURS & PUBLIC SERVICE

Honours

- Elected a Member of the Romanian Academy of Medical Sciences 1994.
- Awarded the Medal of the University of Helsinki in 1995.

- Elected a Fellow of the United Kingdom *Academy of Medical Sciences* (FMedSci) in 2001.
- Elected *Honorary Member of The International Forum for Biophilosophy* 2001 (Established by Royal Decree in Belgium in 1989.)
- Elected *Fellow of The Hastings Centre*. 2004.
- Elected Council Nominated Fellow, The Royal Society of Arts (FRSA) 2006.
- Awarded D.Litt (*Honoris Causa*), University of Kent 2010.
- Appointed Fellow of the Society of Biology (FSB) 2011.
- Invited to Membership of [Academia Europaea](#) 2011. (The Academy of Europe). “This is a European Academy of Humanities, Letters and Sciences and members have to be invited to join. There are only 2,300 members – amongst them 38 Nobel Laureates – several of whom were elected to the Academia before they received the Prize”.
- Visiting Professor in Bioethics, Department of Global Health & Social Medicine, School of Global Affairs, King’s College London. 2016 -
- Distinguished Research Fellow, Oxford Uehiro Centre for Practical Ethics. 2018 -

Selected Public and Professional Service.

- Founder Director of the *International Association for Bioethics*, Director 1990-1997. Re-elected 1999 – 2006.
- Sometime Member of the Board of Directors of the *European Association of Centres of Medical Ethics*.
- Member of The Medical Ethics Committee of *The British Medical Association* 1991 - 1997. And 1999-2009.
- Founder member of Editorial Board for *Bioethics* (1987).
- Founder member of the Editorial Board for *Bioetica: Revista Interdisciplinare*.(1992)
- Member of the Editorial Board of *The Journal of Medical Ethics* from January 1994 -.
- Member of the British Medical Association *Genetics Steering Group* 1995-1997.
- Director of the *Institute of Medicine, Law and Bioethics* of the Universities of Manchester and Liverpool. 1995-
- Appointed member the United Kingdom Government’s *Advisory Committee on Genetic Testing* (ACGT) 1996- 1999.
- 1998 Amnesty Lecturer “Genes, Clones and Human Rights” (published in Justine C. Burley Ed. *The Genetic Revolution and Human Rights: The Amnesty Lectures 1998* Oxford).
- Member, Editorial; Advisory Board *Health Care Analysis*, 1999-
- Appointed Chairman of the *Age Concern* sponsored working party on Ageing and Values. 1996-1999.
- Member, The United Kingdom *Human Genetics Commission*. 1999 – 2004
- Re-appointed member of the United Kingdom *Human Genetics Commission* 2004-2010. (The only member of the HGC to be re-appointed after expiry of their term of office)

- Gave evidence to the Royal Liverpool Children’s Inquiry (The Alder Hay Inquiry) 2001.
- John Locke Lecturer 2002 Society of Apothecaries, London.
- *The Hatch Lecture* at The International Longevity Centre, Mount Sinai Hospital, New York 24th September 2003.
- Address *China Academy of Science* Beijing 8th December 2003 on Stem Cell Research at the invitation of the China Academy of science and The British Council
- Appointed Editor-in -Chief (with Soren Holm) *The Journal of Medical Ethics* 2004-2011.
- Re-appointed Member of the Ethics Committee *The British Medical Association* 2004.
- Represented the U.K at UNESCO Bioethics Committee Paris. 2004.
- Represented the U.K at The International Bioethics Summit, Athens 2004.
- Gave Evidence to *The House of Commons Science and Technology Committee* inquiry into “Human Reproductive Technologies and the Law”. Work cited in their Fifth Report 2004-5
- Gave Evidence to *The House of Lords Select Committee on the Assisted Dying for the Terminally Ill Bill*. Harris' work cited in their Report 2005.
- Appointed member RAE Sub Panel “Health Services Research.” 2005-2008.
- Member of the Working Group on *The use of non-human primates in research* convened by The Academy of Medical Sciences, The Medical Research Council, The Royal Society and The Wellcome Trust. 2005.
- Visiting Professor Department of Philosophy, Logic and Scientific Method, London School of Economics, 2005/7.
- The Lewin Memorial Lecture, Cambridge 3rd February 2006.
- Appointed to give “The Princeton Lectures”, at the inaugural event of The James Martin Institute, Oxford University, 2006.
- Visiting Professor Stanford University, California, at the Stanford Center on Ethics, to give the Keynote lecture in the Ethics at Stanford lecture series during the 2005-2006 academic year.
- Appointed to The United Kingdom *Committee On Ethical Aspects Of Pandemic Influenza (CEAPI)*. 2006.
- 2007-2011 Visiting Professor European School for Molecular Medicine, Ethics and Foundations of the Life Sciences Programme, Milan (Italy).
- Chair, international board of reviewers for Neuroethics Initiative (2007) by three governmental funding bodies (Canada, Finland and Germany - Institute of Neuroscience, Mental Health and Addiction, CIHR-INMHA, Academy of Finland and German Federal Ministry of Research and Education)
<http://www.gesundheitsforschung-bmbf.de/en/1592.php> .
- Invited to address The Norwegian National Committee for Research Ethics in Science and Technology (www.etikkom.no) , in collaboration with the Norwegian Board of Technology (www.teknologiradet.no) 29th October 2009.
- Invited member of the Advisory Council on the Misuse of Drugs 2009.
- External reviewer, The Wellcome Trust Strategic Awards 2010.
- Member The Wellcome Trust Expert Review Group, Ethics and Society 2011-2014.

- Nuffield Council on Bioethics Annual Lecture: “Freedom of Speech, Scientific Freedom and Public Safety” 7th May 2013.
- Invited to give keynote address at UNESCO’s Symposium Celebrating 20 Years of the UNESCO Bioethics Programme. UNESCO, Paris 6th September 2013.
- Keynote Address celebrating the 10th Anniversary of The College of Bioethics of Mexico, Mexico City 25-26th September 2013.
- Invited to address *The All-Party Group on Medical Research* on “Unlocking the genome for personalized medicine” at their Annual Dinner, House of Commons 29th January 2014.
- Keynote Speaker Third Session of the World Congress for Freedom of Scientific Research, Chamber of Deputies, Capitoline Hill, Rome April 4-5-6 2014.
- Speaker, Colloquium on “Reprogramming” College de France, Paris, 26th May 2014.
- Keynote Speaker “Les Conférences Extra Scientifique de l’ICM” ICM, (Institut du Cerveau et de la Moelle Épineuse) 47 boulevard de l’hôpital, CHU Pitié-Salpêtrière, 75013, Paris, France. 19th June 2014.
- Speaker, Cambridge-ICM Neuroethics Network, ICM Paris 19, 20 June 2014.
- Speaker Symposium “Cross-Border Stem Cell Therapies, International Governance and Harmonization”. International Association of Bioethics, (IAB) 12th World Congress of Bioethics, 25-28 June, 2014 (Mexico City).
- Keynote Speaker Final Plenary: International Association of Bioethics, (IAB) 12th World Congress of Bioethics, 25-28 June, 2014 (Mexico City).
- A presentation in the United Kingdom Parliament, Monday 2nd February 2015 (on the eve of the historic debate and vote in the U.K. Parliament that gave the go-ahead to mitochondrial transfer).
- Invited presentation at *The United States Institute of Medicine of the National Academies Board on Health Sciences Policy*, March 31st to April 1st 2015 entitled “*Ethical and Social Policy Considerations of Novel Techniques for Prevention of Maternal Transmission of Mitochondrial DNA Diseases*”. Washington, <http://www.iom.edu/Activities/Research/MitoEthics/2015-MAR-31.aspx>.
- Invited presentation at The International Summit Planning Committee on Human Gene Editing, at the National Academy of Sciences in Washington, DC, on December 1-3, 2015. *Financial Times* on January 15, 2016. <http://nationalacademies.org/gene-editing/Gene-Edit-Summit/>. And see: <http://www.ft.com/cms/s/0/9fd0529e-bb6a-11e5-b151-8e15c9a029fb.html>.
- I am also a founder member of *The Hinxton Group*. Our report entitled *Statement on Genome Editing Technologies and Human Germ line Genetic Modification* was published (10th September 2015.) http://www.hinxtongroup.org/hinxton2015_statement.pdf.
- 2017. I provided a witness statement in support of the Intervention by Humanists UK in the Supreme Court case of *In the matter of an application by the Northern Ireland Human Rights Commission for Judicial Review (Northern Ireland)* [2018] UKSC 27. The full judgment and summary are available here: <https://www.supremecourt.uk/cases/uksc-2017-0131.html>.

Miscellaneous Recent Media

<http://www.thetimes.co.uk/tto/life/families/article1757681.ece>.

<http://www.theguardian.com/commentisfree/2012/feb/09/neuroscience-ethical-dilemmas>.

<http://www.theguardian.com/commentisfree/2012/sep/19/misleading-three-parent-babies-gene-therapy>.

<http://www.theguardian.com/commentisfree/2014/oct/11/debate-hoping-to-die-at-75-ezekiel-emanuel>.

<http://www.ft.com/cms/s/0/9fd0529e-bb6a-11e5-b151-8e15c9a029fb.html>.

For recent discussion of embryo research see:

<https://www.theguardian.com/science/audio/2016/may/27/the-ethics-of-growing-human-embryos-in-the-lab-podcast>.

Other Writing:

I provided a witness statement in support of the Intervention by Humanists UK in the Supreme Court case of *In the matter of an application by the Northern Ireland Human Rights Commission for Judicial Review (Northern Ireland)* [2018] UKSC 27. The full judgment and summary are available here:

<https://www.supremecourt.uk/cases/uksc-2017-0131.html>.

John Harris, “Research on Gene Editing in Humans must continue: *The National Geographic Magazine* 2016.

John Harris “A civilized society doesn't let parents do what they like with their children – however much they love them.” *Daily Telegraph*, 25 JULY 2017

John Harris

Curriculum Vitae and list of publications

Born. 21st August 1945.

Education.

1966 University of Kent at Canterbury.
1969

1969 Balliol College, Oxford.
1974

Qualifications.

B.A.Hons. Kent (Philosophy and English and American Literature) 1969.
[University of Kent Philosophy Prize 1968].

D.Phil. Oxon. (Philosophy) 1976.

Hon.D.Litt. University of Kent 2010.

Appointments.

1974. Lecturer in Philosophy, City of Birmingham Polytechnic.

1977-1979. Senior Lecturer in Philosophy, City of Birmingham Polytechnic.

1977-1979. Associate Lecturer in Philosophy, Brunel University.

1979-1984. Lecturer in Philosophy, Department of Education, University of Manchester.

1984-1988. Senior Lecturer in Philosophy, Department of Education, University of Manchester.

1986. Research Director, Centre For Social Ethics & Policy, University of Manchester.

1988-1990. Reader in Applied Philosophy, Centre for Social Ethics and Policy, University of Manchester.

1990. Professor of Bioethics and Applied Philosophy, University of Manchester.

1997. Sir David Alliance Professor of Bioethics University of Manchester. (Now Lord Alliance Professor of Bioethics).

2007. Director, *The Institute for Science, Ethics and Innovation*, University of Manchester.

2016. Visiting Professor in Bioethics, Department of Global Health & Social Medicine, School of Global Affairs, King's College London.

2018. Distinguished Research Fellow, Oxford Uehiro Centre for Practical Ethics. Faculty of Philosophy, University of Oxford.

List of Academic Publications

Explanatory Note. In Philosophy and Bioethics the tradition has been and remains that books are the major vehicle for the publication of the most significant contributions to knowledge. Philosophers have hitherto been judged primarily on their books, although there are famous articles (usually elaborated into books which then become the main source).

BOOKS:

1. John Harris, *How to be Good*, Oxford University Press, Oxford, 2016. 195pp.
2. Muireann Quigley, Sarah Chan and John Harris Eds. *Stem Cell: New Frontiers in Science and Ethics*. World Scientific, New Jersey, 2012.
3. John Harris, *Enhancing Evolution* Princeton University Press, Princeton and Oxford 2007.
4. John Harris *Clones, Genes and Immortality Chinese Edition*, Laureate Books, Taiwan 2006.
5. John Harris *On Cloning*, Routledge, London. 2008
6. John Harris *Clones, Genes and Immortality Romanian Edition* Curtea Veche Publishing, Bucharest 2003.
7. Justine C. Burley and **John Harris** Eds. *A Companion to Genetics: Philosophy and the genetic revolution*, Basil Blackwell, Oxford. 2002.
8. John Harris Ed. *Bioethics* Oxford Readings in Philosophy Series. Oxford University Press, Oxford. 2001.
9. John Harris *Clones, Genes and Immortality* Second Edition of *Wonderwoman & Superman* fully revised and updated. Oxford University Press, Oxford. 1998.
10. **John Harris** and Søren Holm Eds. *The Future of Human Reproduction* Clarendon Press, Oxford. 1998.
11. Charles Erin, Rebecca Bennett and **John Harris**, *AIDS: Ethics, Justice and European Policy*. Published in book form as an official report of the European Commission in 1998. ISBN 92-828-2359-8.
12. John Harris *Superman y la Mujer maravillosa: Las dimensiones de la biotecnología humana. Spanish Edition* of *Wonderwoman & Superman* Editorial Tecnos S.A., Madrid. 1998.

13. John Harris *The Value of Life Turkish Edition* Ayrinti Yayinlari, Istanbul 1998.
14. John Harris *Wonderwoman & Superman: Manipolazione genetica e futuro dell 'uomo (Italian Edition of Wonderwoman & Superman: The ethics of human biotechnology Oxford University Press, Oxford. 1992.)* Published with a new introduction by Baldini and Castoldi, Milano. 1997 pp. 368.
15. Nina Fletcher, Janet Holt, Margaret Brazier and **John Harris** *Ethics, Law and Nursing*, Manchester University Press, Manchester. 1995. pp 233.
16. Anthony Dyson & **John Harris** Eds. *Ethics and Biotechnology*, Routledge, London. 1994. pp 274.
17. *John Harris *Wonderwoman & Superman: Ethics & Human Biotechnology*. Oxford University Press, Oxford. 1992. (Paperback 1993.) pp 271.
18. Anthony Dyson & **John Harris** Eds. *Experiments On Embryos*, Routledge, London, Boston & Henley. 1990. pp 152.
19. Steven Hirsch and **John Harris** Eds. *Consent and the Incompetent Patient*, The Royal College Of Psychiatrists, 1988. pp 101.
20. *John Harris *The Value Of Life*, Routledge, London, Boston, Melbourne & Henley. 1985, 1989, 1990, 1992 &1994. pp.281. (German Edition: *Der Wert des Lebens Akademie Verlag, Berlin. 1995. pp. 374. Hayatin Degeri: Tip Etigine Giris*, Ayrinti Yayinlari, Istanbul. 1998. ISBN 975-539-210-6.)
21. *John Harris, *Violence & Responsibility*, Routledge & Kegan Paul, London, Boston & Henley. 1980. pp 177.

BOOKS IN PREPARATION

John Harris *The Value of Life* New Edition completely revised and re-written, Routledge 2020.

RECENT POLICY REPORTS

1. 2006. Co-Author “The use of non-human primates in research”. A working group report of *the Academy of Medical Sciences*, Chair Sir David Weatherall, December 2006. ISBN 1-903401-13-5.
2. 2007. Co-Author “Inter-species embryos.” A report by *the Academy of Medical Sciences*, June 2007. ISBN 1-903401-15-1.
3. A report commissioned by The Nuffield Council on Bioethics from John Harris (and co-written with Sarah Chan) analysing the use in its published reports of ethical principles and frameworks. It is available on their website and referred to by the Nuffield Council as “The Harris Report”, and is cited by them as an example of their good practice in self reflection. 2007

4. "Who Owns Science? - The Manchester Manifesto"
<http://www.isei.manchester.ac.uk/TheManchesterManifesto.pdf>. 2008.
5. 2011. Co-Author "Neuroscience, society and policy", Report of *The Royal Society*, Brainwaves Module 1. Issued: January 2011. ISBN 978-0-85403-879-4. Particularly Chapter 3.3 Neuroethics. pp 77-86.
6. 2011. Co- Author "Animals containing human material" A report of the *Academy of Medical Sciences* July 2011. ISBN 978-1-903401-32-3.
7. 2011. Co-Author "Neuroscience and the Criminal Law", Report of *The Royal Society*, Brainwaves Module 4, RS Policy document 05/11 Issued: December 2011. ISBN: 978-0-85403-932-6.

PAPERS:

Only papers in refereed journals or other refereed publications are included .

Papers are listed by four separate broad topics identified principally by type of journal, and in descending chronological order: first PAPERS IN PHILOSOPHICAL OR BIOETHICS JOURNALS, then PAPERS IN LAW JOURNALS, finally PAPERS IN SCIENTIFIC JOURNALS.

The final section includes journalism and other non-refereed writing.

PAPERS IN PHILOSOPHICAL OR BIOETHICS JOURNALS

1. John Harris "*Xenia*, Refugees, Displaced Person and Reciprocity" in *The Cambridge Quarterly of Healthcare Ethics*. Vol. 29. Number 1. January 2020. 9-19.
2. John Harris "The Immoral Machine" in *The Cambridge Quarterly of Healthcare Ethics*. Vol. 29. Number 1. January 2020. 71-80.
1. John Harris "Reading the Minds of Those Who Never Lived" *Clinical Neuroethics*, Volume 28, Number 4, October 2019. posted to appear online January 2019.
2. John Harris, "Who Owns My Autonomous Vehicle: Ethics and Responsibility in Artificial and Human Intelligence." *Cambridge Quarterly of Healthcare Ethic*, Vol.27. No. 4. October 2018. 500-609.
3. John Harris, "The chimes of freedom: Bob Dylan, Epigrammatic validity & alternative facts" *The Cambridge Quarterly of Health Care Ethics*, Vol 27, No 1 January 2018.
4. John Harris "The Accidental Professor" *Cambridge Quarterly of Healthcare Ethics*. January 2017 VOL 26. NO1. PP1-9.
5. John Harris "Edited Genes and Slippery Slopes: Dilemmas in the Ethics of Gene Editing" In *Ethics in Biology, Engineering and Medicine*. 2016.

6. John Harris “Moral Blindness, The Gift of the God Machine” in *Neuroethics* 2016 1-5. DOI 10.1007/s12152-016-9272-9.
7. John Harris “How to Welcome New Technologies: Some Comments on the Article by Inmaculada De Melo-Martin” *Cambridge Quarterly of Healthcare Ethics*, 2017.
8. John Harris “Germline manipulation and our future worlds”. *The American Journal of Bioethics*. 2015 Dec 2;15(12):30-4.
9. David R. Lawrence, César Palacios-González and **John Harris**. “Artificial intelligence - the shylock syndrome” *Cambridge Quarterly of Healthcare Ethics* 25 [2] (2016).
10. John Harris, “Germ Line Modification and The Burden of Human Existence” , *The Cambridge Quarterly of Health Care Ethics*, Vol. 25 No 1 January 2016.
11. John Harris “Cancelling our captivity” in “End of Life Care –In support of assisted dying. *BMJ* 2015; 350 doi: <http://dx.doi.org/10.1136/bmj.h1828> (Published 09 April 2015) *BMJ* 2015;350:h1828.
12. John Harris and David R. Lawrence, “Hot Baths and Cold Minds: Neuroscience, Mind-Reading and Misreading”, *The Cambridge Quarterly of Health Care Ethics*, Volume 24, Number 2, April 2015. 123-135.
13. John Harris and Julian Savulescu “A debate about Moral Enhancement” *The Cambridge Quarterly of Health Care Ethics*, Volume 24, Number 1, January 2015. 8-23.
14. Annette Dufner and John Harris, “Trust and Altruism: Organ Distribution Scandals: Do They Provide Good Reasons to Refuse Posthumous Donation?” *Journal of Medicine and Philosophy*, (2015) 40, (3):328-341.
15. Palacios-González, César, John Harris, and Giuseppe Testa. 2014. “Multiplex Parenting: IVG and the Generations to Come.” *Journal of Medical Ethics*, March 2014. (medethics–2013–101810. doi:10.1136/medethics-2013-101810.)
16. John Harris “How narrow the strait: The God Machine and The Spirit Of Liberty” *Cambridge Quarterly of Healthcare Ethics*, Vol. 23, No 3. July 2014.
17. John Harris “Time to Exorcise the Cloning Demon” *Cambridge Quarterly of Healthcare Ethics*, Vol 23, No 1. 2014.
18. John Harris “Taking Liberties with Free Fall” *Journal of Medical Ethics* published online February 19, 2012): medethics–2012–101092. doi:10.1136/medethics-2012-101092.
19. John Harris “Life in the cloud and freedom of speech”. *Journal of Medical Ethics*. 2012. 0.: 1-5. doi: 10.1136/medethics-2012-100862.

20. John Harris “Moral Progress and Moral Enhancement” *Bioethics* Vol 27 No 5 June 2013. 285-290. First Published Online 19th June 2012. doi/10.1111/j.1467-8519.2012.01965.x/full.
21. John Harris “What it’s like to be good” *Cambridge Quarterly of Healthcare Ethics* Vol. 21, No. 3, July 2012.
22. John Harris and Sadie Regmi “Ageism and Equality” in *The Journal of Medical Ethics*, 2012.; 38.3.187-189.
23. John Harris “Ethics is for Bad Guys”: Putting the Moral into Moral Enhancement” in *Bioethics*, Published Online 2nd February 2012. In print Vol 27, No. 3, 169–173, March 2013. (/doi/10.1111/j.1467-8519.2011.01946.x/pdf).
24. Chan S & Harris J. “Moral enhancement and prosocial behaviour”. *Journal of Medical Ethics*. 2011; 37(3):130-1.
25. John Harris “Sparrows Song Revisited” in *The Journal of Medical Ethics*, 2012; 38.1. 8.
26. Catherine Rhodes, **John Harris**, John Sulston, Catherine Spanswick “Provider, patient and public benefits from a NICE appraisal of bevacizumab (Avastin)” in *The Journal of Medical Ethics*, 2012.38.3. 187-189.
27. John Harris “Sparrows, Hedgehogs and Castrati: Reflections on gender and enhancement” in *Journal of Medical Ethics* Vol. 37. No. 5. May 2011. 262-267.
28. John Harris “Moral Enhancement and Freedom” in *Bioethics*, Published Online December 2010 doi: 10.1111/j.1467-8519.2010.01854.x print publication 2011 *Bioethics* Volume 25 Number 2. 2011 pp 102–111.
29. Chan S & Harris J. *Does a Fish Need a Bicycle?* Cambridge Quarterly of Health Care Ethics. 2011; 20(3): 484-92.
30. John Harris “The Tragedy of Tragedy” in *Revista Redbioetica/UNESCO Vol. 1. No 1*. July 2010.
31. John Harris “As fire drives out fire so pity, pity” in *Revista Redbioetica/UNESCO Vol. 1. No 1*. July 2010.
32. John Harris “The Challenge of Non-Confrontational Ethics” in *The Cambridge Quarterly of Healthcare Ethics*, Vol. 20 No. 2 April 2011. 204-216.
33. John Harris “Taking the “human” out of Human Rights” in *The Cambridge Quarterly of Healthcare Ethics*, published in print January 2011. doi:10.1017/S0963180109990570 Published online by Cambridge University Press 19 Feb 2010.

34. Sarah Chan and **John Harris** “Consequentialism without Consequences: Ethics and Embryo Research” Cambridge Quarterly of Healthcare Ethics, Volume 19, Issue 01, January 2010, pp 61-74
35. Sarah Chan and **John Harris** Free Riders and Pious Sons: Why Science Research Remains Obligatory. *Bioethics*. 2009. Vol. 29. No. 3.2008. Online: Apr 25. [Epub ahead of print] DOI 10.1111/j.1467-8519.2008.00648.x. 2008.
36. Sarah Chan and **John Harris** “Adam’s fibroblast? The (pluri)potential of iPcs.” *Journal of Medical Ethics* 2008 Feb;34 (2):64
37. Sarah Chan and **John Harris** “In support of human enhancement” *Studies in Ethics, Law and Technology* Vol. 1, No. 1, 2007, Article 10. Available at: <http://www.bepress.com/self/vol1/iss1/art10>.
38. John Harris, “NICE rejoinder”, in *Journal of Medical Ethics*, August 2007, Vol. 33, 467
39. John Harris, “NICE is not cost effective”, in *Journal of Medical Ethics*, July 2006, Vol. 32, 378-380.
40. Lisa Bortolotti and John Harris “Embryos and Eagles: Symbolic Value in Research and Reproduction” in *The Cambridge Quarterly of Healthcare Ethics* Vol.15. No.1. Winter 2006.22-35.
41. Lisa Bortolotti. and **John Harris** “Investigacion con celulas troncales, personalidad y conciencia” [Stem cell research, personhood and sentience] in Carlos Maria Casabona Ed. *Monografía Humanitas 4, Investigación con células troncales* [Stem Cell Research], 2005.125-142.
42. John Harris, “Nice and not so nice”, in *Journal of Medical Ethics* , December 2005, Vol. 31, 685-688
43. John Harris, “It’s not NICE to discriminate” in *Journal of Medical Ethics*, July 2005, Vol. 31, 373-375
44. **John Harris**, Lisa Bortolotti and Louise Irving “An Ethical Framework for Stem Cell Research in the European Union” in *Health Care Analysis* Vol. 13. No. 3. September 2005. 157-162.
45. John Harris “The Age-Indifference Principle and Equality” in *Cambridge Quarterly of Healthcare Ethics* Vol. 14. No. 1. January 2005. 93-99.
46. John Harris “No sex selection please – we’re British!” in *Journal of Medical Ethics* Vol. 31. No. 5. May 2005. 286-288.
47. John Harris “Sex Selection and Regulated Hatred” in *Journal of Medical Ethics* Vol. 31. No. 5. May 2005. 291-295.

48. *John Harris “Scientific Research is a Moral Duty” in *Journal of Medical Ethics* Vol. 31. No. 4. April 2005. 242-248.
49. Giuseppe Testa and **John Harris** “Ethics and Synthetic Gametes” in *Bioethics* Vol.19. No.2. April 2005. 146-167.
50. Catherine Stanton and **John Harris** “The moral status of the embryo post-Dolly” in *Journal of Medical Ethics* Vol. 31. No. 4. April 2005. 221-226.
51. John Harris “Takala Shoots herself in the Foot” in *Cambridge Quarterly of Healthcare Ethics* Vol. 13. No.2. April 2004. 170-179.
52. *The Great Debates – Julian Savulescu and John Harris *Cambridge Quarterly of Healthcare Ethics* Vol. 13. No. 1. January 2004. 68-96. My contributions to this debate: John Harris “Sexual Reproduction Is a Survival Lottery 75-90. and:
53. Julian Savulescu and John Harris “The Creation Lottery: Final Lessons from Natural Reproduction: Why those who accept natural reproduction should accept cloning and other Frankenstein reproductive technologies” in *Cambridge Quarterly of Healthcare Ethics* Vol. 13. No. 1. January 2004. 90-96.
54. Fabio Bacchini and **John Harris** “Being positive about positive genetic manipulation” in *Medicina Nei Secoli: Arte e Scienza* (Journal of History of Medicine) Vol. 15. No. 1. 2003. 17-35.
55. **John Harris** and Søren Holm “Should we presume moral turpitude in our children? – Small children and consent to medical research” in *Theoretical Medicine* Vol. 24. No. 2. 2003. 121-12.
56. Simona Giordano and **John Harris**, “Bioetica e tecnologia medica. Clonazione, ricerca sulle cellule staminali, statuto morale degli embrioni” in *Bioetica* 3/2003. 427- 441.
57. *John Harris “Stem Cells, Sex and Procreation” in *Cambridge Quarterly of Healthcare Ethics* Vol. 12. No. 4. October 2003. 353-372.
58. John Harris “In Praise of Un-Principled Ethics” in *Journal of Medical Ethics* Vol. 29. No. 5. October 2003. 303-307.
59. John Harris “Assisted Reproductive Technological Blunders (ARTB’s) in *Journal of Medical Ethics* Vol. 29. No. 4. August 2003. 205-6.
60. John Harris “Organ Procurement – Dead Interests Living Needs” in *Journal Of Medical Ethics* Vol. 29. No. 3. June 2003. 130-135.
61. Charles A. Erin and **John Harris** “An ethical market in human Organs” in *Journal Of Medical Ethics* Vol. 29. No. 3. June 2003. 137-138.
62. Charles A. Erin and **John Harris** “Janet Radcliffe Richard on our modest proposal” in *Journal Of Medical Ethics* Vol. 29. No. 3. June 2003.141-142.

63. John Harris “Consent and end of life decisions” in *Journal of Medical Ethics* Vol. 29 No. 1. February 2003. 10-16.
64. **John Harris** and Søren Holm “Extended lifespan and the paradox of precaution” in *Journal of Medicine and Philosophy* Vol. 27. No.3. June 2002. 355-369.
65. John Harris “Identity, Prudential Concern and Extended Lives: A response to Walter Glannon” in *Bioethics* Vol. 16. No. 3. June 2002. 284-291.
66. John Harris “Research Ethics Committees – The Future” in *Notizie di POLITEIA* Anno XVIII n. 67. 2002. 123-139.
67. **John Harris** and Simona Giordano, “Cure Palliative”, *Kéiron*, numero monografico su Medicamento. n° 11. dicembre 2002.. 42-7.
68. John Harris “The ethical use of human embryonic stem cells” in *Medicine and Philosophy* Vol.23. No. 10. October 2002. 6-14. In Mandarin.
69. **John Harris** and Søren Holm “The role of a church (or other ideologically based interest group) in developing the law – a plea for ethereal intervention.” in *Journal of Medical Ethics* Vol. 28. No. 4. August 2002. 219-221.
70. John Harris “One Principle and a fourth fallacy of disability Studies” in *Journal of Medical Ethics* Vol. 28. No. 3. June 2002. 204.
71. John Harris “L’etica della Ricerca Genmetica sugli Esseri Umani” in *Il Dubbio: rivista di critica sociale*. Numero 2. 2001. 30-40.
72. **John Harris** and Kirsty Keywood “Ignorance, Information and Autonomy” in *Theoretical Medicine and Bioethics* Vol. 22. No. 5. September 2001. 415-436.
73. John Harris “One principle and three fallacies of disability studies” in *Journal of Medical Ethics* Vol. 27. No.6. December 2001. 383-388.
74. John Harris “The Welfare of the Child” in *Health Care Analysis* Vol 8. No.1. March 2000. 27-34.
75. **John Harris &** Simona Giordano “Tra obiezioni e fraintendimenti. Risposta alle critiche di Demetrio Neri, Roberto Satolli e Roberto Mordacci” in *Bioetica* numero 3 del 2000.
76. John Harris “The moral difference between throwing a person at a trolley and throwing a trolley at a person: A reply to Frances Kamm” in *Proceedings of the Aristotelian Society* Supplementary Vol. 2000. 41-58.
77. John Harris “Is there a coherent social conception of disability?” in *Journal Of Medical Ethics* Vol. 26. No 2. April 2000. 95-101.

78. John Harris "The concept of the Person and the value of life" in *Kennedy Institute of Ethics Journal* Vol.9.No.4. December 1999. 293-308.
79. Charles A. Erin and **John Harris** "Presumed consent or contracting out", Guest Editorial in *Journal of Medical Ethics* Vol. 25. No.5. October 1999. 365.
80. John Harris "Justice and Equal Opportunities in Health Care" in *Bioethics*. Vol. 13. No. 5. October 1999. 392-405. Reprinted in Chadwick, Kuhse, Landman, Schuklenk and Singer Eds. *The Bioethics Reader* "Editor's Choice" Blackwell 2007.
81. John Harris "Doctor's orders, rationality and the good life" in *Journal of Medical Ethics* Vol.25.No.2. April 1999. 127-130.
82. Justine Burley and **John Harris** "Human cloning and Child Welfare" in *Journal of Medical Ethics* Vol.25.No.2. April 1999. 108-114.
83. John Harris "Ethics and Cloning" in *Zeitschrift für Philosophie* Vol. 1. No.2. January 1999.
84. **John Harris** & Søren Holm: "If only AIDS were different" in *The Hastings Centre Report* Vol. 23. No. 6. November - December 1993. 6-13. Reprinted in Larry May Shari Collins Chobanian and Kai Wong Eds. *Applied Ethics: A multicultural approach* Second Edition. Prentice Hall, New Jersey. 1998.
85. John Harris "Cloning and human dignity" in *Cambridge Quarterly of Bioethics* Vol. 7. No. 2. Spring 1998. 163-168.
86. John Harris "Four legs good, personhood better!" in *Res Publica* Vol. 4. No.1. March 1998. 51-59.
87. *John Harris "Goodbye Dolly: The ethics of human cloning" in *Journal of Medical Ethics*. Vol. 23. No 6. December 1997. 353-360. Reprinted in Hugh LaFollett Ed. *Ethics in Practice*, Blackwell, Oxford, 2007.
88. *John Harris "What is the good of health care?" in *Bioethics* Vol. 10. No. 4. October 1996. 269-292.
89. C. Manuel, **J.Harris**, R. Bennett, M. Brazier, C. Erin, M. Aziz. D.Geisen, B. Blassauer, S. Magyarodi, S. Chasplinskas, E. Gefenas, H Hary, M., Hary, S. Holm, E. Kabakchieva, E. Kujawa, A Szwarz, C. Maximilian S. Viorel, I. Prochazka R. Prusa, and L. Soltes. "Legislations adoptees pour faire face a l'epidemie de Sida: Une etude european." In *Sante Publique* 8 annee no. 1. 1996. 41-52.
90. John Harris "Would Aristotle have played Russian Roulette?" in *Journal of Medical Ethics* Vol. 22. No. 4. August 1996. 209-215.
91. John Harris "Un mercato per gli organi umani" in *Le Scienza* numero 88. febbraio 1996. 81-84.

92. John Harris "The Elimination of Morality" in *Journal of Medical Ethics* Vol. 21. No. 4. August 1995. 220-224.
93. John Harris "Double Jeopardy and the Veil of Ignorance" in *Journal of Medical Ethics*. Vol. 21. No. 3. June 1995. 151-157.
94. John Harris "Are withholding and withdrawing therapy always morally equivalent? A reply to Sulmasy and Sugarman" in *Journal of Medical Ethics* Vol. 20. No. 4. December 1994. 223-4.
95. John Harris "Does Justice Require that we be *Ageist*?" in *Bioethics* Vol. 8. No. 1. January 1994. 74-84.
96. John Harris "Is gene therapy a form of eugenics?" in *Bioethics* Vol 7. No. 2/3 April 1993. 178-187. [Reprinted in R. S. Downie Ed. *Medical Ethics* Dartmouth, Aldershot, 1996.]
97. Charles A. Erin and **John Harris** "AIDS: Ethics, Justice & Social Policy" in *Journal of Applied Philosophy* Vol.10 No.2. 1993. 165-174.
98. John Harris "La biotecnologia nel 2000. Wonderwoman e Superman" in *Bioetica. Revista Interdisciplinare No. 1*. 1993. 27-41.
99. John Harris "Cleverness as an Academic Disability" in *British Journal of Psychiatry* Vol. 162. April 1993. 539-542.
100. John Harris "Un mercato monopsonistico per gli organi umani" - Discussioni Proibire o regolamentare il mercato degli organi, in *Notizie di Politeia* Anno 8. Numero 28. 1992
101. John Harris "Unprincipled QALYs" in *Journal of Medical Ethics* Vol.17. No.4. December 1991. 185-188.
102. Max Elstein and **John Harris**, "Teaching of Medical Ethics" in *Medical Education* Vol. 24. 1990. 531-534.
103. *John Harris "QALYfying The Value of Life" in *Journal of Medical Ethics* Vol. 13. No. 3. September 1987. 117-123. [Reprinted in R. S. Downie Ed. *Medical Ethics* Dartmouth, Aldershot, 1996.]
104. Margaret Brazier, Anthony Dyson **John Harris** and Mary Lobjoit, "Medical Ethics in Manchester" in *Journal of Medical Ethics* Vol. 13. No. 3. September 1987. 150-152.
105. John Harris "Michael Tooley and the Jolly Nasty Conclusion", in *Journal of Applied Philosophy* Vol. 3. No. 3. October 1986. 139-143.
106. John Harris "Rationing Life" in *The Health and Social Service Journal* June 1986.

107. John Harris "Full Humans and Empty Morality" in *The Philosophical Quarterly* January 1985. 70-73.
108. John Harris "Arresting But Misleading Phrases" in *Journal of Medical Ethics* Vol. 10. No. 3. September 1984. 155-158.
109. **John Harris**, Paul Hodgkin and Mary Lobjoit Eds. "Janey 2.7 Years: Sexual Abuse or Accidental Infection?". Case Conference in *Journal of Medical Ethics* Vol. 10. No. 2. June 1984 91-93.
110. *John Harris "In Vitro Fertilisation: The Ethical Issues" in *The Philosophical Quarterly* Vol. 33. No. 132. July 1983. 217--238. [Reprinted in R. S. Downie Ed. *Medical Ethics* Dartmouth, Aldershot, 1996.]
111. John Harris "Consent, Pregnancy and Mental Handicap A Commentary" in *Journal of Medical Ethics* Vol. 9. No. 4. December 1983. 219-226.
112. John Harris "Must Doctors Save Their Patients?" in *Journal of Medical Ethics* Vol. 9. No. 4. December 1983. 211-218.
113. John Harris "The Morality of Terrorism" in *Radical Philosophy* Spring 1983.16.
114. John Harris "Recent Work in The Philosophy of Education" in *The Philosophical Quarterly* Vol. 33. No. 131. April 1983.202-207.
115. John Harris "A Paradox of Multicultural Societies" in *Journal of Philosophy of Education*. Vol. 16. December 1982. 223-224.
116. John Harris "A Reply to Lorber, Cusine and Anscombe" in *Journal of Medical Ethics* Vol. 8. March 1982. 40-41.(See also under anthologies above.)
117. John Harris "Bad Samaritans Cause Harm" in *The Philosophical Quarterly* Vol. 32. January 1982. 60-69.
118. John Harris "The New Morality" in *Philosophical Books* Vol. 22. No. 4.October 1981.
119. John Harris "Ethical Problems in the Management of Some Severely Handicapped Children" in *Journal of Medical Ethics* Vol. 7. No. 3. September 1981. 117-124.(See also under anthologies above).
120. John Harris "Oral and Olfactory Art" in *Journal of Aesthetic Education* October 1979. 5-17.
121. John Harris "Hanink on The Survival Lottery" in *Philosophy* Vol. 53. January1978. 100-101.
122. John Harris "Principles, Sympathy and Doing What's Right" in *Philosophy* Vol. 52. January 1977. 96-99.

123. *John Harris “The Survival Lottery” in *Philosophy* Vol. 50. January 1975. 81-88. (see also under anthologies below)
124. John Harris “The Marxist Conception of Violence” in *Philosophy & Public Affairs* Vol. 3. Winter 1974.192-221.
125. John Harris “Williams on Negative Responsibility & Integrity” in *The Philosophical Quarterly* Vol. 24. No. 96. July 1974.265-273.
126. **Papers in Law Journals**
127. John Harris “In search of blue skies: science, ethics and advances in technology”, *Medical Law Review*, 21, Winter 2013, pp131-145 doi:101093/medlaw/wt002.
128. Amel Alghrani and **John Harris** “Reproductive Liberty: should the foundation of families be regulated?” in *Child and Family Law Quarterly* Vol. 18. No.2. 2006. 191-211.
129. John Harris “The right to Die Lives!” in *The Medical Law Review* Vol. 13. No. 3. Autumn 2005. 386-392.
130. *John Harris “Intimations of Immortality – The ethics and justice of life extending therapies” in Michael Freeman Ed. *Current Legal Problems* Oxford University Press, Oxford. 2002. 65-97.
131. *John Harris “Law and regulation of retained organs: The ethical issues” in *Legal Studies* Vol. 22. No. 4. November 2002. 527-549. With a response by Margaret Brazier *Ibid.* 550-569.
132. John Harris “Human Beings, Persons and Conjoined Twins: An Ethical Analysis of the Judgement in *Re A*” in *Medical Law Review* Vol. 9. No.3. Autumn 2002. 221-236.
133. John Harris “Ethics and Research on Human Genetic Material” in *Genetics Law Monitor* Vol. 1. No. 4. 2001.1-3.
134. John Harris “Ethical issues in genetic testing for insurance” in *Revista de derecho y Genoma Humano / Law and the Human Genome Review* No. 15. June-December 2001.
135. John Harris “Ethical genetic research” in *Jurimetrics: The Journal of Law, Science, and Policy* Vol. 40. No. 1. Fall 1999. 77-92.
136. John Harris “Could we hold people responsible for their own adverse health?” in *The Journal of Contemporary Health Law and Policy* Vol.1. 1996. 100-106.
137. Margaret Brazier and John Harris “Public Health and Private Lives” in *Medical Law Review* Vol. 4. No. 2. Summer 1996. 171-192.

138. John Harris “The Wrong of Wrongful Life” in Legal and Moral Dilemmas in Modern Medicine. Len Doyal and Leslie Doyal Eds. Special Issue of Journal of Law and Society Vol. 17. No. 1. 1990. 90-105.
139. **Papers in Science or Medical Journals**
140. Debra J.H. Mathews, Robin Lovell-Badge, Sarah Chan, Peter J. Donovan, Thomas Douglas, Christopher Gyngell, John Harris and Alan Regenberg. “A Path Through The Thicket”, *Nature*, 12th November 2015. Vol 527. 159-161.
141. John Harris and Sarah Chan “Moral Behaviour is not what it seems” *PNAS* vol. 107 no. 50 2010. www.pnas.org/cgi/doi/10.1073/pnas.1015001107.
142. Sheila M. Bird and John Harris “Time to Move to presumed consent for organ donation.” In *British Medical Journal* 2010; 340:c2188.
143. Ying-Kiat Zee, Sarah Chan, **John Harris**, Gordon C Jayson “The ethical and scientific case for phase 2C clinical trials” in *The Lancet Oncology* Vol. 11. May 2010. 410-411.
144. Debra J.H.Mathews, Peter J. Donovan, **John Harris**, Robin Lovell Badge, Julian Savulescu and Ruth Faden “Pluripotent Stem Cell-Derived Gametes: Truth and (Potential) Consequences” *Cell Stem Cell* 5, July 2nd, 2009.
145. Henry Greely, Barbara Sahakian, **John Harris**, Ron Kessler, Michael Gazzaniga, Philip Campbell, Martha Farah: “Towards responsible use of cognitive enhancing drugs by the healthy” *Nature*, Vol 456, 18/25 December 2008.
146. Sarah Chan and **John Harris**. “Enhancement is good for you!: understanding the ethics of genetic enhancement.” *Gene Therapy* 2008 Mar;15(5):338-9.
147. Debra JH Mathews, Peter Donovan, **John Harris**, Robin Lovell-Badge, Julian Savulescu, Ruth Faden. “Integrity in International Stem Cell Research Collaborations” *Science* Vol. 313. 18 August 2006 921-923.
148. Chan SW & Harris J. *Cognitive regeneration or enhancement: the ethical issues*. Regenerative Medicine. May 2006; 1(3): 361-366.
149. Chan SW & Harris J. *Evidence-based evolution: the ethics of gene therapy*. Current Opinion in Molecular Therapeutics. 2006; 8(5): 377-383.
150. Daniela D. Rosa, **John Harris**, Gordon C. Jayson “The Best Guess Approach To Phase I Trial Design” in *Journal of Clinical Oncology* Vol. 24. No.1. January 2006. 206-208.
151. Gordon C. Jayson and **John Harris** “Recruitment of Research Subjects: Ethics and Policy” *Nature Reviews Cancer* Vol.6.No.4 April 2006. 330-336.

152. John Harris, "Reproductive Liberty, Disease and Disability" in *Reproductive Medicine Online*. Vol. 10. Supp 1. March 2005.13-16.
153. Lisa Bortolotti and **John Harris** "Stem Cell Research, Personhood and Sentience" in *Reproductive Medicine Online*. Vol 10. Supp 1. March 2005. 68-75.
154. John Harris "Immortal Ethics" in de Grey A.D.N.J. Ed. Strategies for Engineered Negligible Senescence: Why Genuine Control of Aging May Be Foreseeable. *Annals of the New York Academy Of Sciences* Vol. 1019. June 2004. 527-535.
155. ***John Harris** and John Sulston "Genetic Equity" in *Nature Reviews Genetics* Vol.5. No. 10. October 2004. 796-800.
156. Giuseppe Testa and **John Harris** "Ethical Aspects of ES Cell-Derived Gametes" in *Science* Vol. 305. No. 5691. September 2004. 1719.
157. M. Nirmalan, P.M. Dark, P. Nightingale and **J. Harris** "Physical and pharmacological restraint of critically ill patients: clinical facts and ethical considerations", Editorial I in *British Journal of Anaesthesia* Vol. 92. No. 6. June 2004. 1-3.
158. John Harris "Ethical Implications of Clinical Trials of HIV Vaccines". *Journal of HIV Therapy*, Vol. 5, No. 4 November 2000.
159. John Harris "Clones, Genes and Reproductive Autonomy" in Raphael Cohen-Almagor Ed. *Medical Ethics at the Dawn of the 21st Century* Annals of the New York Academy of Sciences Vol. 913. September 2000. 209-218.
160. *John Harris "Intimations of Immortality" in *Science* Vol. 288. No. 5463. April 2000. 59.
161. John Harris "The principles of medical ethics and medical research" in *Cadernos de Saude Publica* Rio de Janeiro Vol. 15. Sup. 1. 1999. 7-13.
162. John Harris "Cardiac Surgery in the elderly – A commentary" in *Heart: official Journal of the British Cardiac Society* Vol. 82. No. 2. August 1999. 119-120.
163. Rebecca Bennett and **John Harris** "Restoring natural function: Access to infertility treatment using donated gametes" in *Human Fertility* Vol.2. No. 1. May 1999. 18-21.
164. John Harris "Precious fertility and third trimester tests" in *Prenatal Diagnosis* Vol 19. No. 8. August 1999. 753-754.
165. **John Harris** e Maurizio Mori, "Non è materia di legge la felicità dei bambini futuri", *Tempo medico*, 24 febbraio 1999, p. 2.
166. John Harris "What the principal objective of the NHS should really be" in *British Medical Journal* Vol. 314. No. 7081. March 1997. 669-672. [Reprinted in Bill

New, Ed. *Rationing: talk and action in health care* BMJ Publishing Group, London 1997. 100-106.]

167. John Harris “The ethics of clinical research with cognitively impaired subjects” in *The Italian Journal of Neurological Sciences*, Vol. 18 No. 5. 1997. 49-53.
168. **John Harris** and Søren Holm: “Risk-taking and professional responsibility” in *The Journal of the Royal Society of Medicine* Vol. 90. No. 11. November 1997. 625-629.
169. John Harris “The Injustice of Compensation for Victims of Medical Accidents” in *British Medical Journal*, Vol. 314. No. 7097. June 1997. 1821-1823.
170. Alistair Burns and **John Harris** “Ethical Issues in dementia” in *Psychiatric Bulletin* Vol. 20. 1996. 107-108.
171. John Harris “Should we attempt to eradicate disability” in *Public Understanding of Science* Vol. 4. 1995. 233-242.
172. **John Harris** and Søren Holm “Is there a moral obligation not to infect others?” in *British Medical Journal* Vol. 311 No. 7014 November 1995. 1215-1217.
173. Charles Erin & **John Harris**. “‘Living Wills’: Anticipatory Decisions And Advance Directives” in *Reviews in Clinical Gerontology*, Vol. 4. No. 3. August 1994. 269-275.
174. John Harris “Ethics and HIV” in *Science in Parliament* Vol 51. No. 5. October/November 1994. 9-14.
175. John Harris “The ethics of national ethics committees” in *Journal of The Royal College of Physicians of London* Vol. 28. No. 4. July/August 1994. 323-324.
176. John Harris “Ethics in Medical Genetics” in *Medicine International* Vol. 22. No. 1. January 1994. 21-23.
177. **John Harris**, J.L.T.Birley and K.W.M. Fulford “A proposal to classify happiness as a psychiatric disorder” *British Journal of Psychiatry* Vol. 162. April 1993. 539-542.
178. John Harris “The Use of Information (Autonomy And Confidentiality)” in *Disease Markers* Vol. 10. 1992. 195-198.
179. John Harris “The Ethics of Resource Allocation” in *Journal of Epidemiology and Community Health*. Vol. 44. No.3. September 1990.
180. John Harris “Life: Quality, Value & Justice” in *Health Policy* Vol. 10. No. 3. 1988. 259-266.
181. **Editorials, Letters and Correspondence in Science Journals.**

182. Harris J & Chan S. *Moral behavior is not what it seems*. Proceedings of the National Academy of Science USA. 2010; 107(50):E183. [Journal letter]
183. Sheila Bird and **John Harris** “Author’s Reply” *BMJ* 2010;340:c3169, doi: 10.1136/bmj.c3169 (Published 16 June 2010)
184. John Harris & Muireann Quigley. Humans have always tried to improve their condition. *Nature*. 2008 Jan 31;451(7178):521
185. Giuseppe Testa and **John Harris** “Lippman and Newmann” in *Science* Vol 307. 28th January 2005. 515-516.
186. **John Harris** and Charles Erin “An ethically defensible market in organs” *British Medical Journal* 2002. 325: 114-115. 20th July.
187. John Harris “Genetic information and the unexamined life” Personal View in *British Medical Journal* Vol. 322. No. 7293. April 2001. 1070.
188. John Harris and Søren Holm “Precautionary principle stifles discovery” in *Nature* Vol. 400. No. 6743, July 1999. 398.
189. John Harris “Cloning and Bioethical thinking” in *Nature* Vol. 389. No. 6650. October 1997. 433.
190. John Harris “Is cloning an attack on human dignity?” in *Nature* Vol. 387. No. 6635. June 1997. 754.

Selected Journalism, Professional and Popular papers

1. <http://www.thetimes.co.uk/tto/life/families/article1757681.ece>.
2. <http://www.theguardian.com/commentisfree/2012/feb/09/neuroscience-ethical-dilemmas>.
3. <http://www.theguardian.com/commentisfree/2012/sep/19/misleading-three-parent-babies-gene-therapy>.
4. <http://www.theguardian.com/commentisfree/2014/oct/11/debate-hoping-to-die-at-75-ezekiel-emanuel>.
5. <http://www.ft.com/cms/s/0/9fd0529e-bb6a-11e5-b151-8e15c9a029fb.html>.
6. <https://www.theguardian.com/science/audio/2016/may/27/the-ethics-of-growing-human-embryos-in-the-lab-podcast>.

7. John Harris “Who’s afraid of a synthetic human” *The Times* May 17 2008.
8. “Status afforded to embryos is misplaced, says professor” *The Times* May 10 2008.
9. John Harris “Enhancing The Species” Major Interview *The Times* (Times 2) Pages 4 and 5. October 10 2007.
10. John Harris “Getting Better all the time” in *new Humanist* Dec 2007 Vol. 122. No 6. pp. 20-21.
11. John Harris “The Moral Choice” *New Scientist* 17th June 2004 p. 24.
12. John Harris “Science, Ethics and Society” Interview in Julian Baggini and Jeremy Stangroom Eds. *What Philosophers Think*, Continuum, London and New York. 2003. 83-93.
13. John Harris “Human Reproductive Cloning” Cover Feature in *The Fabian Review* Vol. 115. No. 1. Spring 2003. 14 –15.
14. John Harris “Legislation has no place in the cloning debate” in *The Independent* 21st September 2000.
15. John Harris “Scientists and the sanctity of human life” Letter in *The Telegraph* April 13th 2000.
16. John Harris “Demi-gods and mortals” in *The Independent on Sunday* 16th January 2000.
17. **John Harris** with Søren Holm, “Distorting the Picture of Risk” in *Chemistry and Industry* 6th December 1999
18. John Harris “The moral implications of transgenic plants and animals” in the Bulletin of the Brazilian Society of Bioethics, *Bioetica* Ano 1. No.2. November 1999. 10-11.
19. John Harris “Test is best” Discussion of the ethics of HIV tests for babies. Lead Opinion article in *The Guardian* September 5th 1999.
20. John Harris “We should recycle the dead to help the living” Feature article in *The Independent* February 19th 1999
21. John Harris “Why it’s time to ‘nationalise’ dead bodies” Feature article in *The Express* February 19th 1999.

22. **John Harris** and Justine Burley “Values and Attitudes in an Ageing Society” Millennium Paper for the “Debate of the Age” Co-ordinated by *Age Concern*. 1998.
23. John Harris “Justice and HIV vaccine trials”. Paper commissioned by *Joint United Nations Programme on HIV/AIDS (UNAIDS)* 1998.
24. John Harris “Compensation and Justice” in *Health Care Risk Report (HCRR)* Vol.4.No.2. December 1997 .
25. Charles Erin and **John Harris** “Who shall be a parent and who is to decide? - Access to assistance with conception” in *The Diplomat - The Journal of the Royal College of Obstetricians and Gynaecologists* Vol.4. No.4. December 1997.
26. Charles Erin, Rebecca Bennett and **John Harris**, *AIDS: Ethics, Justice and European Policy*. Report to the European Commission. (Directorate general XII Biomedical and Health research Programme - [Biomed I.]) Accepted 1996.
27. John Harris “The Ethics of Fluoridation”, *British Fluoridation Society* occasional papers, 1989. 1-4.
28. John Harris “The Moral Choice” *New Scientist* 17th June 2004 p. 24.
29. John Harris “Science, Ethics and Society” Interview in Julian Baggini and Jeremy Stangroom Eds. *What Philosophers Think*, Continuum, London and New York. 2003. 83-93.
30. John Harris “Human Reproductive Cloning” Cover Feature in *The Fabian Review* Vol. 115. No. 1. Spring 2003. 14 –15.
31. John Harris “Legislation has no place in the cloning debate” in *The Independent* 21st September 2000.
32. John Harris “Scientists and the sanctity of human life” Letter in *The Telegraph* April 13th 2000.
33. John Harris “Demi-gods and mortals” in *The Independent on Sunday* 16th January 2000.
34. **John Harris** with Søren Holm, “Distorting the Picture of Risk” in *Chemistry and Industry* 6th December 1999.
35. John Harris “The moral implications of transgenic plants and animals” in the Bulletin of the Brazilian Society of Bioethics, *Bioetica* Ano 1. No.2. November 1999. 10-11.
36. John Harris “Test is best” Discussion of the ethics of HIV tests for babies. Lead Opinion article in *The Guardian* September 5th 1999.

37. John Harris “We should recycle the dead to help the living” Feature article in *The Independent* February 19th 1999.
38. John Harris “Why it’s time to ‘nationalise’ dead bodies” Feature article in *The Express* February 19th 1999.
39. **John Harris** and Justine Burley “Values and Attitudes in an Ageing Society” Millennium Paper for the “Debate of the Age” Co-ordinated by *Age Concern*. 1998.
40. John Harris “Justice and HIV vaccine trials”. Paper commissioned by *Joint United Nations Programme on HIV/AIDS (UNAIDS)* 1998.
41. John Harris “Compensation and Justice” in *Health Care Risk Report (HCRR)* Vol.4.No.2. December 1997 .
42. Charles Erin and **John Harris** “Who shall be a parent and who is to decide? - Access to assistance with conception” in *The Diplomat - The Journal of the Royal College of Obstetricians and Gynaecologists* Vol.4. No.4. December 1997.
43. Charles Erin, Rebecca Bennett and **John Harris**, *AIDS: Ethics, Justice and European Policy*. Report to the European Commission. (Directorate general XII Biomedical and Health research Programme - [Biomed I.]) Accepted 1996.
44. John Harris “The Ethics of Fluoridation”, *British Fluoridation Society* occasional papers, 1989. 1-4.

BOOK CHAPTERS & ESSAYS IN SYMPOSIA

Note: For Philosophy, Bioethics and Law, publication of papers as book chapters, or essays in symposia published as books, are considered of equal distinction and importance with articles in refereed journals. Such books are usually refereed scrupulously by the editors and by additional referees. Of course as with refereed journals the “weight” of the publication varies with the publisher and quality or “impact” of the overall publication. Again I have grouped these essays by the three broad disciplinary orientations used for papers in refereed journals.

ESSAYS ON PHILOSOPHICAL OR BIOETHICAL THEMES

Book Chapters

1. John Harris and Lawrence D.R ‘Ethical Expertise and Public Policy in *The Routledge Handbook of Ethics and Public Policy*. Annabelle Lever and Andrei Poama Eds. Routledge, London and New York 2019. 76-89.

2. Giulia Cavaliere and John Harris, "Freedom and Destiny: How new technologies are influencing the ethics and policy of Abortion." In *The Routledge Handbook of Ethics and Public Policy*. Annabelle Lever and Andrei Poama Eds. Routledge, London and New York 2019. 447-460.
3. John Harris and Lawrence D.R. "New Technologies, Old Attitudes, and Legislative Rigidity" in Brownsword R, Scotford E, Yeung K Eds. *Oxford Handbook on the Law and Regulation of Technology*. In Press, Oxford University Press, Oxford 2016.
4. John Harris, "Thought and Memory". Coggon J, Holm S, Chan S, Kushner T (eds). *From Reason to Practice in Bioethics: An Anthology Dedicated to the Works of John Harris*. Manchester: Manchester University Press; 2015. pp. 16-30.
5. John Harris, "Response to and Reflections on Chapters 3-18." Coggon J, Holm S, Chan S, Kushner T (eds). *From Reason to Practice in Bioethics: An Anthology Dedicated to the Works of John Harris*. Manchester: Manchester University Press; 2015. pp. 201-225.
6. John Harris "Abortion and Stem Cell Research: Does the embryo have a soul?" in Linda Woodhead and Norman Winter Eds. *Religion and Personal Life*, Darton Longman and Todd Ltd. London 2013. 13-36.
7. John Harris "Doing Posthumous Harm" James Stacey Taylor, ed., *The Ethics and Metaphysics of Death*, New York: Oxford University Press, 2013. 213-222.
8. Nishat Hyder and John Harris "The Criminal Law and Enhancement: None of the Laws Business?" in Amel Alghrani, Rebecca Bennett and Suzanne Ost Eds. *Bioethics, Medicine and the Criminal Law*, Cambridge University Press, Cambridge 2013. 175-189.
9. John Harris "Immortal Ethics" in Martje Schermer and Wim Pinxten Eds. *Ethics, Health Policy and (Anti-) Aging: Mixed Blessings*, Springer, Dordrecht, 2013. 189-197.
10. Anna Pacholczyk and John Harris "The Permissibility of Recruiting Patients with Spinal Cord Injury" in Muireann Quigley, Sarah Chan and John Harris Eds. *Stem Cell: New Frontiers in Science and Ethics*. World Scientific, New Jersey, 2012. 229-249.
11. Muireann Quigley, Sarah Chan and John Harris "New Frontiers in Stem Cell Science & Ethics" in Muireann Quigley, Sarah Chan and John Harris Eds. *Stem Cell: New Frontiers in Science and Ethics*. World Scientific, New Jersey, 2012. 1-19.
12. Sarah Chan and John Harris "Post-What (And Why Does it Matter?) in Kasper-Lippert-Rasmussen, Mads Rosendahl and Jacob Wamberg Eds. *The Posthuman Condition*, Aarhus University Press, Aarhus and Copenhagen 2012,75-88.

13. Sadie Regmi, John Harris “Una Risorsa vitale. La Donazione di organi deve rispettare le esigenze morali” in Ignazio R. Marino, Howard R Doyle , Giovanni Boniolo Eds. *Passaggi – Storia ed Evoluzione del concetto di morte cerebrale II* Pensiero Scientifico Editore, Roma 2012. 91-101.
14. Chan S & Harris J. “Human Animals and Non-Human Persons”. In: Beauchamp, T & Frey, R G (eds), *Oxford Handbook of Animal Ethics*, Oxford University Press, Oxford, 2011. 304-332.
15. Margaret Brazier and John Harris, “Does ethical controversy cost lives?”, in Farrell et al, *Organ Shortage: Ethics Law and Pragmatism* (Cambridge University Press, 2011), pp. 15-33.
16. Chan S, Sulston J & Harris J. *Science and the social contract: On the purposes, uses and abuses of science*. In: Billotte, J & Cockell, M (eds), “Rising to the Challenge of Transdisciplinarity: Tools and Methodologies for a World Knowledge Dialogue”, December 2010. 45-61.
17. Chan S, Sulston J & Harris J. *Ethical Incentives for Innovation*. In: Stiglitz, J et al (eds), “Intellectual Property Rights: Legal and Economic Challenges for Development”, forthcoming (book proposal submitted to Oxford University Press, 2010).
18. John Harris “Transhumanity: A Moral Vision of the Twenty-First Century” in N. Ann Davis, Richard Keshen, and Jeff McMahan, eds., *Ethics and Humanity: Themes from the Philosophy of Jonathan Glover* (New York: Oxford University Press, 2010). 155-175.
19. John Harris “Taking the “human out of human rights and the “dignity” out of human dignity and putting the science back.” In *Proceedings of the Second meeting of the World Congress for Freedom of Scientific Research, European Parliament, Brussels*, Mimesis Books, Udine 2010. 81-88.
20. John Harris “Deciding between patients” in Peter Singer and Helga Kuhse Eds. *A Companion to Bioethics*, Basil Blackwell, Oxford. 2nd Edition 2009.
21. John Harris “Wicked or Dead? Reflections on the moral character and existential status of God” in Russell Blackford and Udo Schuklenk Eds. *Voices of Disbelief: Why We Are Atheists*. Wiley-Blackwell, Oxford and London 2009. 33-41.
22. John Harris “Global Norms, Informed Consensus and Hypocrisy in Bioethics” in Ronald M Green. Aine Donovan and Steven A. Jaus Eds. *Global Bioethics*, Clarendon Press, Oxford 2008. 297-323.
23. Quigley, M., John Harris, ‘To Fail to Enhance is to Disable’ in Engelhardt, H.T. (Ed.) *Philosophical Reflections on Disability* Springer, 2010
24. Simona Giordano and **John Harris** “Ethics and Research on Human Genetic Material” in Lavery James V., Gardy, Christine, Wahl Elizabeth R and Emmanuel,

- Ezekiel J Eds. *Ethical Issues in International Biomedical Research* Oxford University Press, Oxford 2007. 174-180.
25. John Harris “Mark Anthony or MacBeth: Some Problems Concerning the Dead and the Incompetent when it Comes to Consent” In Sheila A.M. McLean Ed. *First Do No Harm* Ashgate, Aldershot 2006. 287-303.
 26. **John Harris**, Derek Morgan and Mary Ford “Stem Cells: Ethics and Regulation” in *The Encyclopaedia of Bioethics*, Macmillan 2004.
 27. John Harris “Enhancements are a moral obligation” in Savulescu, J. & Bostrom, N. (eds.), *Human Enhancement*. Oxford: Oxford University Press, 2007.
 28. John Harris “Pigs And Principles: The Use of Animals in Research” in: Tuija Takala, Peter Herissone-Kelly and Søren Holm (Eds) *Cutting Through the Surface: Philosophical Approaches to Bioethics* Amsterdam and New York: Rodopi, 2009
 29. John Harris “Clones, Genes Y Derechos Humanos” in Florencia Luna, Eduardo Rivera Lopez (Compiladores) *Los Desafios Eticos De La Genetica Humana* Universidad Nacional Autonoma de Mexico Fondo de Cultura Economica Mexico 2005. 215-247.
 30. Katrien Devolder and **John Harris** “Compromise and Moral Complicity in the Embryonic Stem Cell Debate” N. Athanassoulis Ed. *Philosophical Reflections on Medical Ethics*, Palgrave/Macmillan 2005.
 31. Louise Irving and **John Harris** “Biobanking” in Bonnie Steinbock Ed. *The Oxford Handbook of Bioethics*, Oxford University Press, Oxford. 2005.
 32. Simona Giordano and **John Harris** “What is gender equality in sports?” in Claudio Tamburrini and Torbjorn Tannsjo Eds. *Genetic Technology and Sport* Routledge, London 2005. 209-219.
 33. **John Harris** and Simona Giordano “The Sacred and the Profane” in Ben Rogers Ed. *Is Nothing Sacred?* Routledge 2004. 81-93
 34. John Harris “Putting Empirical Studies in their Place” in Soren Holm Ed. *Engaging the World: The Use of Empirical Methods in Bioethics and the Regulation of Biotechnology*, IOS Press, Amsterdam. 2003.
 35. **John Harris** and Simona Giordano “Cloning” in Edward Craig Ed. *The Encyclopaedia of Philosophy*, Routledge On Line 2003. 1-11.
 36. Rebecca Bennett and **John Harris** “Pursuing a rational analysis of cloning” in Ralph Levinson and Michael J. Reiss Eds. *Key Issues in Bioethics*, Routledge Falmer, London. 2003. 51-59.

37. John Harris “Pro-life is anti-life: the problematic claims of pro-life positions in ethics.” in Matti Hayry and Tuija Takala Eds: *Scratching the Surface of Bioethics...* Rodopi, Amsterdam and New York. 2003. 99-109.
38. John Harris “Cloning” in R.G. Frey and Kit Wellman Eds. *The Blackwells Companion to Applied Ethics*, Blackwell, Oxford. 2003. 382-395 .
39. **John Harris** and Søren Holm “Abortion” in Hugh LaFollette Ed. *The Oxford Handbook of Practical Ethics*, Oxford University Press, Oxford. 2003. 112-136.
40. With Rebecca Bennett, Charles A. Erin and Søren Holm, “Bioethics” in Bunnin, N. and Tsui-James, E. Eds. *The Blackwell Companion to Philosophy*, [Second Edition] Blackwell, Oxford. 2003. 499-517.
41. John Harris “Liberation in reproduction” in Ellie Lee Ed. *Designer Babies – Where Should We Draw The Line?* Hodder and Stoughton, London. 2002. 45-60.
42. John Harris “The use of human embryonic stem cells in research and therapy” in Justine C. Burley and John Harris Eds. *A Companion to Genetics: Philosophy and the genetic revolution* Basil Blackwell, Oxford. 2002.
43. John Harris “The Scope and Importance of Bioethics” in John Harris Ed. *Bioethics, Oxford Readings in Philosophy*, Oxford University Press, Oxford. 2001. 1-22.
44. Rebecca Bennett and **John Harris**: “Are there lives not worth living? When is it morally wrong to reproduce?” in Donna Dickenson Ed. *Ethical Issues in Maternal-Fetal Ethics*, Cambridge University Press, Cambridge. 2001.
45. **John Harris** and Simon Woods “What are the rights and responsibilities of the individual when participating in medical research?” in Len Doyal and Jeffrey Tobias Eds. *Informed Consent in Medical Research*, BMJ Books. 2000. 286-292.
46. John Harris “Cloning and Balanced Ethics” in Iain Torrance Ed. *Bioethics in the New Millennium*, St Andrews Press. 2000.
47. John Harris “Genome analysis and responsibility for health” in V. Launis, J. Pietarinen and J.Raika Eds. *Genes and Morality*, Editions Rodopi, Amsterdam. 1999. 79-93.
48. John Harris “The Value of Life” in *The Value of Life: Papers presented at a workshop at the Royal Academy of Letters, History and Antiquities Stockholm*. Kungl. Vitterhets Historie och Antikvitets Akademien, Stockholm 1999. ISSN 91-7402-290-3. 49-62.
49. *John Harris “Genes, Clones and Human Rights” in Justine C. Burley Ed. *The Genetic Revolution and Human Rights: The Amnesty Lectures 1998*, Oxford University Press, Oxford. 1999. 61-95.

50. John Harris "Life and Death" in Edward Craig Ed. *The new Routledge Encyclopaedia of Philosophy*, Routledge. 1998.
51. John Harris "Children's rights and child protection" in M.P. Ward Platt and R.A. Little Eds. *Injury in the young*, Cambridge University Press, Cambridge. 1998. 300-312.
52. John Harris "Are moral claims age-relative?" in Raymond Tallis Ed. *Increasing Longevity: medical, social and political implications*, The Royal College of Physicians, London. 1998. 61-70.
53. John Harris "Should we attempt to eradicate disability?" in Edgar Morscher, Otto Neumaier and Peter Simmonds Eds. *Applied Ethics in a Troubled World*, Kluwer: Dordrecht, Boston and London. 1998. 105-114.
54. *John Harris "Rights and Reproductive Choice" in **John Harris** and Søren Holm Eds. *The Future of Human Reproduction: Choice and Regulation*. Oxford University Press, Oxford. 1998. 5-37.
55. John Harris "Micro-allocation: deciding between patients" in Peter Singer and Helga Kuhse Eds. *A Companion to Bioethics*, Basil Blackwell, Oxford. 1998. 293-305.
56. Rebecca Bennett and **John Harris** "The ethics of human embryo studies" in Lindsay T., Lindsay, S & Wilson D., *Molecular Genetics of Early Human Development*, BIOS Scientific Publishers, Oxford. 1997. 51-63.
57. John Harris "Prioritising by prognosis" in S.Gindro, R.Bracalenti and E. Mordini Eds. *Bioethics Research: Policy, methods and strategies*, Luxembourg: Office for Official Publications of the European Communities. 1997. ISBN 92-827-9587-X. 99-107. Also published in Italian: A Cura di Gindro, Bracalenti e Mordini *La ricerca in bioetica: politiche, metodi e strategie* CIC Edizioni Internazionali Rome 1997. 102-108.
58. John Harris "The Right To Found A Family" in Geoffrey Scarre Ed. *Children, Parents & Politics*, Cambridge University Press, Cambridge. 1989. 133-156. [Reprinted in Rosalind Ekman Ladd *Children's Rights Re-Visioned*, Wadsworth Publishing Company. Belmont Ca. 1996. 66-82.]
59. Janice Wood Harper and **John Harris** "Ethics of human genome analysis: some virtues and vices" in Theresa Marteau and Martin Richards Eds. *The Troubled Helix: social and psychological implications of the new genetics*, Cambridge University Press, Cambridge. 1996. 274-295.
60. John Harris "Liberating Children" in Michael Leahy and Dan Cohn-Sherbok Eds. *The Liberation Debate*, Routledge. 1996. 136-146
61. John Harris "Liberating Children Part II" in Michael Leahy and Dan Cohn-Sherbok Eds. *The Liberation Debate*, Routledge. 1996. 163-165.

62. John Harris "Euthanasia and the value of life" in *Euthanasia and assisted suicide in the Netherlands and Europe*. Proceedings of a European Conference. Maastricht, Netherlands 10-11 June 1994. European Commission D.G.XII. Office for Official Publications of the European Communities. 1996. ISSN 1018-5593 138-153.
63. John Harris "Personal responsibility for health and safety" in I.D. de Beaufort and M.D. Hilhorst Eds. *Individual responsibility for health; moral issues regarding lifestyles*, Luxembourg, Office of official publications for the European Communities. 1996. 44-52.
64. John Harris "The ethics of testing and screening for HIV" **John Harris** and Rebecca Bennett in Wayland Kennet Ed. *Parliaments and Screening*, John Libbey Eurotext, Paris. 1995.15-29.
65. Charles A. Erin and **John Harris**, "A Monopsonistic Market" in I. Robinson Ed. *The Social Consequences of Life & Death Under High Technology Medicine*, Manchester University Press, Manchester. 1994. 134-157.
66. John Harris "Biotechnology: Friend or Foe?" in Anthony Dyson & John Harris Eds. *Ethics & Biotechnology*, Routledge, 1994. 216-230.
67. John Harris "Not all babies should be kept alive as long as possible" in Raanan Gillon Ed. *Principles of Health Care Ethics*, Wiley, London. 1994. 643-657.
68. Charles A. Erin and **John Harris** "Aids: Ethics, Justice and social policy" in Kai Hoschino Ed. *International Bioethics Symposium, Series 8* (1994) ISBN 4-915709-08-6c3047) 45-60. (A substantially revised version of item 35 in papers below)
69. Charles A. Erin and **John Harris** "Is there an ethics of *Heterosexual AIDS*?" in Lorraine Sherr Ed. *Heterosexual AIDS*, Harwood, London. 1993. 241-253.
70. John Harris "Regolamentazione bioetica e legge" in, a cura di Stefano Rodota, *Questioni di Bioetica*, Sagittari Laterza, Bari. 1993. 331-342.
71. John Harris "Diritti Individuali e Responsibilita Sociali" in *AIDS: Etica, giustizia e politica sanitaria*, a cura di Paolo Cattorini, edizioni paoline, Milano, 1993. 115-123.
72. John Harris "A Reply to Lorber, Cusine and Anscombe", in *Um Leben Und Tod*, Anton Leist Hg. Suhrkamp, Frankfurt Am Main. 1990. 369374. *German Translation*.
73. John Harris "Ethical Problems in the Management of Some Severely Handicapped Children", in *Um Leben Und Tod* . Anton Leist Hg. Suhrkamp, Frankfurt Am Main. 1990. 349360. *German Translation*.

74. John Harris "Wrongful Birth" in M.E.Dalton & J.G.Jackson Eds. *Philosophical Issues in Reproductive Medicine*, Manchester University Press, Manchester. 1990. 156-174.
75. John Harris "Embryos & Hedgehogs" in Anthony Dyson & John Harris Eds. *Experiments on Embryos*, Routledge. 1989. 65-82.
76. John Harris "Should We Experiment On Embryos" in Bob Lee & Derek Morgan Eds. *Birthrights: Law & Ethics at the Beginnings of Life*, Routledge. 1989. 85-96.
77. John Harris "More & Better Justice" in Sue Mendus and Martin Bell Eds. *Philosophy And Medical Welfare*, Cambridge University Press, Cambridge. 1988. 75-97.
78. John Harris "Rationing Life: Quality or Justice?" In Mark Ockelton Ed. *Medicine, Ethics And Law*, ARSP, Beiheft Nr. 32. Steiner. 1987.104-112.
79. John Harris "The Facts Of Life": Medical Ethics In Education" In J.J. Wellington Ed. *Controversial Issues In The Curriculum*, Basil Blackwell, Oxford. 1986. 99-108.
80. John Harris "The Political Status of Children" in Keith Graham Ed. *Contemporary Political Philosophy*, Cambridge University Press, Cambridge. 1982. 355-9.

ESSAYS IN BOOKS WITH A LEGAL ORIENTATION

81. Margot Brazier and **John Harris**, 'Fetal Infants': At the Edge of Life" in Pamela R Ferguson and Graeme T. Laurie Eds. *Inspiring a Medico Legal Revolution*, Ashgate, Farnham, 2015. 53-73.
82. Lisa Bortolotti and **John Harris** "Disability, Enhancement and the Harm-Benefit Continuum" in John Spencer and A.L. Pedain Eds. *Freedom and Responsibility in Reproductive Choice* Richard Hart, Oxford. 2006. 31-51.
83. John Harris "Research on human subjects, exploitation and global principles of ethics", in Andrew D.E. Lewis and Michael Freeman Eds. *Current Legal Issue 3: Law and Medicine*, Oxford University Press, Oxford. 2000. 379-399. Reprinted in *Interdisciplinary Science Reviews*, 2000. Vol. 25. No. 4.

Three essays on Euthanasia:

84. *John Harris "Euthanasia and the Value of Life",
85. John Harris "The philosophical case against the philosophical case against euthanasia", and
86. John Harris "Final thought on final acts"

Each essay is the subject of a response by John Finnis and all are published in John Keown Ed. *Euthanasia Examined: Ethical, Clinical and Legal Perspectives*, Cambridge University Press, Cambridge. 1995. 6-22, 36-45 and 56-61.

87. John Harris "Over Exertion and Under Achievement" in Nigel Simmonds and Anthony Duff Eds. *Philosophy & The Criminal Law*, ARSP Beiheft Nr.19. Steiner Verlag Wiesbaden GmbH. 1984. 91-99.

ESSAYS IN BOOKS WITH A SCIENTIFIC ORIENTATION

88. John Harris "Chemical Cognitive Enhancement: Is it unfair, unjust, discriminatory, or cheating for healthy adults to use smart drugs?" in Judy Illes and Barbara J. Sahakian Eds. *The Oxford Handbook of Neuroethics*, Oxford University Press, Oxford 2011. Chapter 16. 265-272. In Press.
89. Soren Holm and **John Harris** "The Standard of Care in Multinational Research" in Emanuel *et al* Eds. *The Oxford Textbook of Clinical Research Ethics* Oxford University Press, Oxford 2008 729-737.
90. Muireann Quigley and **John Harris** "Personal or Public Health?" in Michael Boylan Ed. *International Public Health Policy and Ethics* Springer, Dordrecht, 2008. 15-31.
91. Simona Giordano and **John Harris** "Ethics and Research on Human Genetic Material" in Lavery, Grady, Wahl and Emmanuel Eds. *Ethical Issues in International Biomedical Research* Oxford University Press, Oxford 2007. 174-180
92. John Harris Prologue to Freedom of Science 51-55. Published in "Proceedings of the World Congress For Freedom of Scientific Research" Rome February 2006 Published March 2007. Ed Chiara Lalli and Carmen Sorrentino. Editoriali Darwin srl Roma.
93. John Harris "Reproductive Choice" in Angus Clarke and Flo Ticehurst Eds. *Living with the Genome*, Palgrave, Macmillan, London 2006. 279-286.
94. Catherine Stanton and **John Harris** "Gene Therapy" in *Encyclopedia of Disability*, Sage. 2005.
95. **John Harris** and Simona Giordano "Ethics and Genetic Research in Africa" in James V. Lavery *et al* Eds. *Ethical Issues in International Biomedical Research: a Case Book* Oxford University Press, New York 2004.
96. **John Harris** and Søren Holm "The Standard of Care" in Ezekiel Emanuel Ed. *The Oxford Textbook of Clinical Research Ethics* Oxford University Press, Oxford. In press 2004.

97. John Harris “Reproductive Choice” in *Encyclopaedia of the Human Genome*. Nature Publishing Group 2002, Macmillan Publishers, London.
98. Rebecca Bennett and **John Harris**: “Moral, Ethical and Legal Aspects of Dementia: End of Life Dilemmas”, in Ames, D., Burns, A. & O’Brien (eds.), *Dementia* [Second Edition] Arnold, London. 2000. 279-282.
99. John Harris, Rebecca Bennett and **John Harris** “Dementia and end of life decisions” in John T. O’Brien Ed. *Dementia: Second Edition*, Chapman & Hall, London. 1999.
100. John Harris “Ethical Issues in Geriatric Medicine” in R.C. Tallis J.C. Brockelhurst and Howard Fillett Eds. *Textbook of Geriatric Medicine and Gerontology 5th Edition*, Churchill Livingstone. 1998. 1611-1623.
101. John Harris “Human genome analysis: Personal and Public responsibility for Health” in *The Human Genome Project: Legal, Social and Ethical Implications*, published by The Israel Academy of Sciences and Humanities, Jerusalem. 1997. ISBN 965-208-139-6. 36-47.
102. John Harris “The role of age and life expectancy in prioritising health care”, in P.J. Walter Ed. *Coronary Bypass Surgery in the Elderly*, Kluwer Academic Publishers, Dordrecht, Netherlands. 1995. 111-121.
103. John Harris “L'Etica del trapianto d'organi. Dono o vendita?” in Autori Vari, *Etica Dei Trapianti D'Organi*, Edizioni del Corriere Medico, primo edizione: novembre 1991. Milano, Italy. 44-58.
104. John Harris “Ethical Aspects of Prenatal Diagnosis” in J.O. Drife and D. Donnai Eds. *Antenatal Diagnosis of Fetal Abnormalities*. Royal College of Obstetricians & Gynaecologists. Springer Verlag, London. 1991. 279-294.
105. Charles Erin and **John Harris** “Surrogacy”, in William Walters Ed. *Human Reproduction: Current and Future Ethical Issues*. Bailliere's Clinical Obstetrics and Gynaecology. Balliere Tindall, London. 1991. 611-636.
106. John Harris “Professional Responsibility & Consent To Treatment” In John Harris & Steven Hirsch Eds. *Consent and the Incompetent Patient*, The Royal College of Psychiatrists, London. 1988. 37-49.
107. John Harris “EQALYty” in Peter Byrne Ed. *Health Rights & Resources*, King’s Fund and Oxford University Press. 1988. 100-128.

NOTE. Of the more than three hundred papers and chapters I have written I am the sole author of the vast majority and a major author (not less than 50% contribution) of all but 4 of the remainder. Extracts from Reviews of *Violence & Responsibility*, *The Value of Life*,

Wonderwoman & Superman and *Experiments on Embryos, The Future of human reproduction, Enhancing Evolution* and other books are available on request.

My work has been translated into German, French, Dutch, Italian, Spanish, Portuguese, Romanian, Chinese, Turkish and Japanese.

RESEARCH ACHIEVEMENTS

John Harris was one of the first professional philosophers in the United Kingdom to commit himself to, and to develop Medical Ethics and Bioethics as an academic discipline, and as a major research agenda. He co-founded one of the first research Centres in this field (now one of Europe's leading centres) and is the author of one of the most famous papers in bioethics, "The Survival Lottery," (1) (http://en.wikipedia.org/wiki/The_survival_lottery) which he published while a graduate student in 1975.

In the Foreword to John Harris's book *Enhancing Evolution* (published September 2007) Steve Raynor, Director of the James Martin Institute for Science and Civilization, University of Oxford said: "When Princeton University Press invited us to propose a series of lectures...there was immediate consensus on the individual we would invite to deliver the lectures on three successive evenings...coinciding with the first James Martin Institute World Forum on Science and Civilization. Professor John Harris is not only a distinguished academic but an engaged and engaging public policy commentator and advisor, well-known to the public through his many broadcasts on television and radio".

Specifically, John Harris has:

1. Developed an original and distinctive body of scholarship which has helped to shape modern bioethics, and written important and influential books and papers on many of the most significant bioethical issues of our time which have become reference points in the literature and in public understanding.
2. Influenced policy, through membership of ethics committees and advisory bodies, through his numerous media appearances, through his high public profile, and by the way his academic writing has informed public debate.
3. Provided a balanced, independent, and clear voice commenting on and analysing developments in science and technology and social policy, and has worked with scientists and contributed to debate in science.
4. Been highly influential in developing bioethics, as a recognised, professional body of research both in the U.K. and globally.
5. Developed and lead many important European and International collaborations in bioethics.

Research and Scholarship

John Harris has developed a consistent, person-centred approach to bioethics elaborated in five major books (*Violence & Responsibility, The Value Of Life, Wonderwoman & Superman: Ethics & Human Biotechnology, On Cloning, and Enhancing Evolution*) and many papers. This approach develops both a methodology and an ethical perspective from which to view new issues or problems. The ethics of a person-centred approach is rooted in respect for persons which combines concern for their welfare with respect for their wishes. This combination of welfare and autonomy provides an approach to ethical issues

independent of all and any religious perspectives and can explain and justify both human rights and liberal democratic approaches to ethics. This independence of (distinct from opposition to) religion is crucial because it is susceptible of universal appeal. Religious approaches appeal at best to adherents of the particular religion in question.

Harris has made one of the most comprehensive studies to date of the ethics of genetics, stem cell research, and biotechnology, elaborated in many books and papers (“In Vitro Fertilisation: The Ethical Issues”, “Goodbye Dolly: The ethics of human cloning” and “Genetic Equity”) He developed the first systematic approach to the ethics of life extension (“Intimations of Immortality – The ethics and justice of life extending therapies”) and the most rigorous account of the ethical and policy dimensions of human cloning. (*On Cloning*) His work on human enhancement has resulted in two original treatises noted above.

Harris has often presented clear challenges to received opinion or dogma in ethics, but always on the basis of the weight of evidence and argument and always because both reason and ethics supported the challenges. In the course of these he has developed original and influential arguments in bioethics.

Three examples must suffice:

- One of the most famous of these challenges occurs in the “The Survival Lottery” (1), the arguments of which form part of his first major philosophical treatise, *Violence and Responsibility*. “The Survival Lottery” relentlessly explores paradoxes in our understanding of the value of life by highlighting inconsistencies in our reasoning which lead us to decline to kill even when by doing so many more lives can be saved overall, and where acceptance of a moral system which would sometimes permit killing can be demonstrated to be prudent, and in the antecedent interests of everyone. “The Survival Lottery” although first published in 1975 is still used widely in teaching throughout the world and continues to be cited regularly in the literature.
- Against a background of almost universal hostility to human reproductive cloning and to a lesser extent to all forms of cloning, Harris has soberly evaluated the costs and benefits, moral, scientific and human, of both therapeutic and reproductive cloning. He has exposed the overwhelmingly poor and fallacious arguments that have been developed to justify claims that reproductive cloning is essentially unethical and contrary to human dignity, and has been prominent in providing the ethical basis for so-called therapeutic cloning, on which much of contemporary regenerative medicine research depends. (“In Vitro Fertilisation: The Ethical Issues”, “Stem Cells, Sex and Procreation”, “Sexual Reproduction Is a Survival Lottery”).
- Finally, International agreements and protocols (The Declaration of Helsinki² and the CIOMS Guidelines³ for example) have been directed principally to protect individuals from the dangers of participation in research. These and other guidelines and protocols have entirely neglected those threatened by failure vigorously to pursue promising research and in concentrating on the dangers of research have seriously undervalued its benefits. Against this background Harris has proposed (*Enhancing Evolution*) a radical re-evaluation of the role of science in society and new forms of

² The World Medical Association Declaration of Helsinki, adopted by the 52nd General Assembly, Edinburgh, Scotland October 2000 with the note of clarification of paragraph 29 added by the WMA General Assembly, Washington 2002.

³ Geneva: Council for International Organizations of Medical Sciences, (CIOMS) 2002.

guidelines aimed at protecting science and the patients and citizens who depend on continued discovery (see below).

Significant contributions to the understanding and resolution of the ethics and policy dimensions of contemporary biomedicine and bioscience include:

- 1) Genetics and New Technologies including Biotechnology.** Published one of the first philosophical book length studies on the special ethical issues raised by the new genetics and biotechnology (*Wonderwoman & Superman*). This book is an original treatise on these issues, and developed ideas which have now become central in the literature. In particular, it was one of the first serious and extended studies of “the ethics of genetic enhancement,” currently one of the hottest topics in the ethics of genetics (*Enhancing Evolution*). This book also developed original arguments about the ethics of genetic testing and screening and the disability issues involved, it has been published in Spanish and Portuguese editions, and the new revised edition has been published also in a Chinese edition in 2006.
- 2) Stem Cell Research.** Influential in taking the possibilities and ethical issues concerning stem cells into the public arena. Developed original theories justifying HES cell research, partly by showing that the creation and destruction of “spare” embryos is a part of *all* human reproduction, and that this cannot therefore be an objection to human embryonic stem (HES) cell research unless such research can be shown to be significantly less important than reproduction. (“Stem Cells, Sex and Procreation”, “Sexual Reproduction Is a Survival Lottery”). First philosopher to have written about the ethical implications of so-called synthetic gametes (*Enhancing Evolution*).
- 3) Cloning.** One of the first philosophers to have noticed the ethical implications of cloning in 1983 (In Vitro Fertilisation: The Ethical Issues). Wrote the first philosophical essay on cloning following birth of Dolly (Goodbye Dolly: The ethics of human cloning”) and the most comprehensive and influential book length study of the ethics of cloning .
- 4) Reproduction and ART.** Wrote one of the first philosophical studies of the new Assisted Reproductive Technologies (ART) – a point of departure for much of the subsequent philosophical interest (*The Value of Life*). Published an influential book with a major essay setting out the case against restrictive regulation of ART, well in advance of the view recently taken by the *House of Commons Science and Technology Committee* inquiry into “Human Reproductive Technologies and the Law” (*The Future of Human Reproduction*).
- 5) Resource Allocation.** First person to have written a substantial critique of QALYs and their effects on justice and healthcare, an issue still in the centre of controversy – witness the latest NICE recommendations on, *inter alia*, herceptin and bevacizumab (“QALYfying The Value of Life”). Developed systematic critique of Quality of Life approaches to the value of life (“What is the good of health care?”). A new book on Justice is in progress.
- 6) End of Life Issues.** Has developed a systematic set of arguments for medically assisted dying. Perhaps most famous contribution here was an exchange with the leading Catholic writer on these issues, John Finnis, Professor of Law, Oxford University (“Euthanasia and the Value of Life”, [published as part of a group of three essays on Euthanasia, Each essay is the subject of a response by John Finnis and all are published in John Keown Ed. *Euthanasia Examined: Ethical Clinical and Legal Perspectives*. Cambridge University Press, Cambridge 1995). On June 30th 2005 The

BMA adopted a neutral position on euthanasia and physician assisted suicide. Harris's membership of the BMA's Medical Ethics Committee for more than fifteen years undoubtedly influenced this change. Harris gave evidence to *The House of Lords Select Committee on the Assisted Dying for the Terminally Ill Bill*, his work cited in their Report 2005.

- 7) **Research Ethics.** Noted for defending the ethical credentials of science research and for arguments proposing an obligation to participate in and promote science research. This has recently become a seriously debated issue in the literature ("Scientific Research is a Moral Duty"). Harris has defended the freedom of research in many fora, notably an invited address at the hearing on cloning held by the *European Parliament* in Brussels 1997, in evidence to *The House of Commons Science and Technology Committee* inquiry into "Human Reproductive Technologies and the Law", his work cited in their Fifth Report 2004-5, and in a Plenary Address at the *World Congress For Freedom of Scientific Research*, Rome, 2006. The new *Royal College of Physicians "Guidelines on the Practice of Ethics Committees in Medical Research with Human Participants"* Fourth Edition 2007 adopt (with one slight modification) a principle of research ethics proposed by Harris (19). The Royal College of Physicians Guidelines also borrow, (at paras 2.1, 2.2 and 2.3.) Harris's own terminology and conclusions originally elaborated in "Scientific Research is a Moral Duty".
- 8) **Disability Issues.** A leading theorist of the medical, or objective model of disability in contradistinction to the so-called "social model". In developing this model, Harris produces a new account of disease and disability significantly at variance with the previous model developed by Boorse and Daniels ("Genetic Equity"). Harris's account of the ethics of disability prevention defends the dignity and rights of people with disabilities while permitting screening and testing undertaken with a view to minimising the creation of new persons with disabilities.
- 9) **Organ Transplantation.** John Harris has elaborated, and supported with evidence and argument, two radical and original proposals for increasing the supply of donor organs: the automatic availability of cadaver organs and a regulated market in live donor organs. Both of these proposals are original to Harris (*The Value of Life*) and have subsequently become much discussed and adopted by others.
- 10) **Longevity and Life Extension.** First Philosopher to have written detailed studies of the longevity implications of stem cells ("Intimations of Immortality"). Noted for pointing out that life saving is just "death postponing" with a positive spin. Implications of this are that since the ethics of an obligation to save life where possible is almost universal, the same ethic requires the acceptance of life extension. Identified the ways in which, because it will utilise regenerative medicine, therapy is inseparable from enhancement and the ethics of therapy are inextricably linked to the ethics of enhancement. Has refuted two main strands of objection to life extension which claim: 1) it would involve loss of personal identity because memory will not survive substantial life extension; and 2) loss of identity renders the life extension project futile. (*Enhancing Evolution*).
- 11) **Human Enhancement.** One of the pioneers of philosophical writing on human enhancement, his first book-length study *Wonderwoman and Superman* was published in 1992. He has just published *Enhancing Evolution* of which Ezekiel Emanuel, Head of Ethics at NIH Bethesda has said "Over his illustrious career, John Harris has explored the most challenging ethical questions with insight, engaging wit and eloquence. In *Enhancing Evolution* Harris does it again." And Julian Savulescu, Oxford, comments "This will be the locus classicus for the enhancement debate".

Methodology

Harris has pioneered use of the argument from consistency, with accepted practice as a tool for the critique of prejudice in bioethics, and, as noted above, has developed a person centred approach to ethics and policy questions. This approach appeals as much to considerations of justice as it does to arguments about moral status not least because, as Jeremy Bentham famously stipulated, “everybody to count for one, nobody for more than one”. Such an approach is therefore well placed to provide the basis of approaches to Global as well as more parochial contexts for appeals to justice.

RESEARCH GRANTS. (All as principal investigator and grant holder. I have also held many other grants as a partner or contributor).

AIDS: Ethics, Justice and European Policy

Funding Agency: Commission of the European Communities (DGXII)
Biomedical and Health Research Programme (BIOMED 1)

Coordinator: Professor John Harris

Grant: 302,000 ECUs (approximately £250,000)

Dates: January 1993 - January 1996.

The Project was coordinated entirely within the Centre for Social Ethics and Policy at the University of Manchester. This major research project was originally made up of 19 groups from 7 Western European nations with the addition of 14 groups in January 1994 from 7 Central and Eastern European nations under the Commission’s Cooperation in Science and Technology with Central and Eastern European Countries (PECO) initiative.

AIDS: Ethics, Justice and European Policy - Central and Eastern Europe

Funding Agency: Commission of the European Communities (DGXII)
Biomedical and Health Research Programme (BIOMED1)
Cooperation in Science and Technology with Central and Eastern European Countries (PECO)

Coordinator: Professor John Harris

Grant: 117,200 ECUs (approximately £98,000)

Dates: January 1994 - January 1996

Following a successful bid to extend the BIOMED 1 project ‘AIDS: Ethics, Justice and European Policy’ the Group was enhanced by the addition of 14 groups from 7 Central and Eastern European nations.

European Communities International Symposium on ‘Reproductive Choice’

Funding Agency: Commission of the European Communities (DGXII)
Biomedical and Health Research Programme (BIOMED 1)

Coordinator: Professor John Harris

Grant: 29,500 ECUs (approximately £24,500)

Dates: 8th, 9th and 10th September, 1994

Ethical Issues in Biomedical Research with cognitively impaired elderly subjects.

Funding Agency: Commission of the European Communities (DGXII)
Biomedical and Health Research Programme (BIOMED 1)

Grant: 6,600 ECUs
Dates: 1st January 1994- 1st January 1996.

Communicable diseases, lifestyles and personal responsibility: Ethics and Rights.

Funding Agency: Commission of the European Communities (DGXII)
Biomedical and Health Research Programme (Biomed II)

Project Co-ordinator: Professor John Harris.
Grant: 500,000 Euros (Approximately £416,600).
Dates: 1st April 1996 - 31st March 1999.

The project involved three main partners and a further 6 groups from ten countries in all and is directed and co-ordinated by CSEP in Manchester.

“On Ageism”: Postdoctoral Marie Curie Fellowship awarded to Simona Giordano
Supervised by John Harris (GK058PLC) €107,072. 2002-2004.

Marie Curie Training Site. we have received €56,320 to date.

EUROSTEM

Funding Agency: European Commission
Chief Scientist: Professor John Harris
Grant: €747000
Dates: February 2002 –February 2005.

EURECA-- This project investigates a still unresolved question that cuts across all areas of research involving human beings: "When should an activity count as research?"

Funding Agency: European Commission
Chief Scientist: Professor John Harris
Grant: € 700,000.00
Dates: 1st February 2004-1st February 2007.

CLEMIT-- Developing an operational ethical framework to analyze and monitor the ethics of creating and redesigning human beings.

Funding Agency: European Commission
Contractor: Professor John Harris
Grant: € 128.000.00
Dates: 1st February 2004-1st February 2007.

EUROBESE-- Ethics and the Obesity and Overweight Epidemic: Image, Culture, Technologies and Interventions

Funding Agency: European Commission (6th Framework Programme Priority 1. Life Sciences, Genomics and Biotechnology for Health.)
Contractor: Professor John Harris
Grant: € 47,199.60.
Dates: 1st January 2006- 31st December 2008.

International Co-operation in Stem Cell Research 2005-2006.

This is a Project coordinated by Johns Hopkins University U.S.A. John Harris is part of the organizing group and a major participant. The purpose of this project is to explore the moral and policy challenges that scientists, scientific journals, and universities face as a consequence of differences in national laws and regulations about embryo research and stem cell science.

Countries that have active embryonic stem cell research programs include Australia, Israel, India, South Korea, Singapore, Japan, Sweden, China, Belgium, and the UK. Countries where embryonic stem cell research has been actively debated include Canada, France, Germany, Spain, and the United States. The goal of this project is to foster international and interdisciplinary exploration of the ethical and policy challenges to transnational scientific collaboration, raised by national variations in regulations governing embryo research and stem cell sciences. The main product of the project is the dialogue between meeting attendees, which will be transcribed, edited, and integrated into multiple publications.

This project is funded by \$50,000 from the Greenwall foundation, £30,000 from the Wellcome Trust, £13,000 from the British Embassy, and \$10,000 from the Juvenile Diabetes Research Foundation.

2008 The Wellcome Trust Strategic Award in Bioethics to fund a Wellcome Strategic Programme in *The Human Body, Its Scope, Limits and Future*. Funding in excess of £800,000.00 over five years.

Total research funding in Euros since 1996: €2,770,391.00 Taking into account fluctuations in value of the Euro/ECU this represents over £2,000,000.00. With £1,400,000.00 this brings total research income to about £3,400,000.00

NHS Executive LEED Project. £300,00.00

While not the Project Director in this case I was instrumental in the successful bid by IMLAB resulting in a contract from The NHS Executive (North West) of £300,000 to fund two lecturers to deliver medical ethics and law teaching to health professionals in the North West region. Matching funds of a further £300,000 were provided by the University of Manchester.

ANTHOLOGIES

My work has appeared in more than thirty major anthologies.

STUDIES OF MY WORK.

My ideas have been discussed in some detail by many of the leading contemporary writers whose work relates to Bioethics: for example, writers as diverse as: F.H. Kamm in her *Morality Mortality Vol. II. Rights, Duties and Status* Oxford University Press, New York 1996, Onora O'Neill in her *Autonomy and Trust in Bioethics*, Cambridge University Press, Cambridge 2002; Peter Singer and Helga Kuhse in their *Should The Baby Live?* Helga Kuhse in her *The Sanctity of Life Doctrine in Medicine*, Clarendon Press, Oxford 1987; Oxford University Press, Oxford 1985; David S. Oderberg, *Moral Theory* Blackwell, Oxford 2000, Emily Jackson in her *Regulating Reproduction* Hart Publishing Oxford and Portland Oregon 2001, Giovanni Berlinguer in his *La Merce Finale* (The Ultimate Market) Baldini & Castoldi, Milano, 1996; Matti Hayry in his *Playing God*, Helsinki University Press, 2001 and Neil Duxbury *Random Justice* Clarendon Press, Oxford 1999.

In addition to the many brief discussions, major critical studies include the following:

Anne Maclean *The Elimination of Morality*, Routledge, London. 1993.

John McKie, Jeff Richardson, Peter Singer and Helga Kuhse *The Allocation of Health Care Resources* Ashgate, Dartmouth. 1998.

My book *Wonderwoman and Superman*, the new and revised edition of which was published as *Clones, Genes and Immortality* Oxford University Press, Oxford 1998, was the subject of five essays in Veikko Launis, Juhani Pietarinen and Juha Raikka Eds. *Genes and Morality*, Editions Rodopi, Amsterdam 1999. Namely: Matti Hayry, "What the Fox Would Have Said, Had He Been a Hedgehog: On the Methodology and Normative Approach of John Harris." Ingmar Persson "Does it Matter When We Begin to Exist?", Sirkku Kristina Hellsten, "Can We Do Wrong by Bringing Children into Being?". Torbjorn Tannsjo, "Impersonal Morality: A Defence" and Juha Raikka, "On the Morality of Avoiding Information". This book is the proceedings of a conference in which half of the total time was devoted to a discussion of my book. This book was also the subject of three critical essays (in a section devoted entirely to "Discussione di un libro" – *discussion of one book*, in *Bioetica: Revista interdisciplinare* 1.1998. 57-87 (Essays by Demetrio Neri, Roberto Mordacci and Roberto Satolli).

My work on Distributive Justice in Healthcare over 10 years was the subject of a major essay in *Bioethics* by Julian Savulescu "Consequentialism, Reasons, Value and Justice" *Bioethics* Vol. 12 No. 3. 1998 212-236, with a subsequent reply by myself and a rejoinder from Julian Savulescu. (John Harris "Justice and Equal Opportunities in Health Care" 392-405 and Julian Savulescu "Desire-Based and Value-Based Normative Reasons 405-414 *Bioethics* Vol. 13 No. 5. 1999.

My writings on Disability and Eugenics were the subject of an essay by Solveig Magnus Reindal "Disability, gene therapy and eugenics" and a reply by myself "Is there a coherent conception of disability?" in *Journal of Medical Ethics* Vol. 26. No.2. 2000. My work was then the subject of a Symposium entitled "Equality and Disability" Published in *Journal of Medical Ethics* Vol. 27 No. 6. 2001. 370-392.

My theory of personhood was the subject of Philip Cole's essay "Problems with Persons" in *Res Publica* Vol. III No. 2. 1997 165-183 and is one of the major points of departure for John Wyatt in his book *Matters of Life and Death*, Inter Varsity Press, Leicester. 1998.

GENERAL EDITORSHIP

In 1996 I founded and was appointed joint General Editor of a major new series of books for *Oxford University Press* entitled *Issues in Biomedical Ethics*. This series was launched in November 1997 and already has over a dozen titles published or in prospect from internationally renowned authors.

RESEARCH INTERESTS AND PLANS.

My research interests are fairly represented by my range of publications and research projects, past and projected. It will be evident that I am firmly committed to multi-disciplinary approaches to ethical problems and to the belief that bioethics must be international in its approach and highly sensitive to cultural, ethnic and religious diversity.

My work on "distributive justice and resource allocation" and on "genetics, human dignity and human rights issues" is ongoing and will generate further publications and research initiatives. Equally my interest in age and ageing, from the cradle to the grave, will unite work in pure and applied philosophy and will embrace issues from children's rights and child protection to the ethical and policy issues confronting ageing societies in a global context. My interest in personal and public responsibility for health embraces both communicable diseases and lifestyle choices. In both these latter areas different cultural and ethnic perspectives on ageing and the family and on ways of living are particularly relevant.

I have made a special study of the ethical and regulatory issues raised by "the new genetics" and have been a major international player in debates about cloning and stem cell research. I wrote the first major published study of the ethics of cloning and my work on stem cell research is cited internationally. This work will generate two books in the near future and is ongoing.

I have ongoing research collaborations throughout the world. In addition to those in more than 20 European countries active collaborations currently include the National Institutes of Health and Stanford University in The United States, and two major Universities in Taiwan.

Book Reviews.

Meaning in Movement, Sport & Physical Education. By Peter Arnold. Heinemann 1979. in **Physical Education Review**. Summer 1979.

Remarks On Colour By Ludwig Wittgenstein, L.McAlister and M.Schattle Eds. University of California Press 1978.

Colour: A Study of its Position in the

Art of the Quattro and Cinquecento, By Jonas Gavel, Humanities Press 1979. in **The Journal of Aesthetic Education**, Spring 1982.

Philosophy in Medicine, By Charles M.Culver & Bernard Gert,O.U.P. 1982. in **The Philosophical Quarterly**, July 1983.

Thinking Clearly About Death, By Jay F. Rosenberg, Prentice Hall 1983, in **Philosophical Books**. July 1985.

Abortion & Infanticide , By Michael Tooley, Oxford University Press. 1983. in **Journal of Medical Ethics**, December 1985.

A Question of Life: The Warnock Report on Human Fertilization and Embryology, By Mary Warnock,Basil Blackwell 1985. in **Philosophical Books**. Vol. 27. No. 4. October 1986.

The End of Life , By James Rachels,O.U.P. 1986. Voluntary Euthanasia, A.B.Downing and B.Smoker Eds. Peter Owen 1986. in **The Times Higher Education Supplement** 20 June 1986.

Philosophical Medical Ethics ,By Raanan Gillon, Wiley 1986. in **Bioethics**, July 1987.

Healthy Respect:ethics in health care , By R.S.Downie & K.C.Calman, Faber & Faber, 1987. in **The Times Higher Education Supplement**, 20March 1987.

Philosophical Medical Ethics , By Raanan Gillon Wiley 1986. in **The Times Higher Education Supplement**, 13 March 1987.

Beginning Lives, By Rosalind Hursthouse, Basil Blackwell 1987. in **The Times Higher Education Supplement**, 27 November 1987.

The Sanctity of Life Doctrine in Medicine , By Helga Kuhse. O.U.P. 1987. in **The Times Higher Education Supplement**, 22 January 1988.

Ending Lives, By Diane Collinson & Robert Campbell, Basil Blackwell 1988. and *Research On Embryos* ,By Paul A.B.Clarke and Andrew Linzey, Lester Crook 1988 in **The Times Higher Education Supplement**. 8 April 1988.

The Foundations of Bioethics , By H.Tristram Englehardt,Jr. O.U.P. 1986. in **The Philosophical Review**, July 1988.

The Status of the Human Embryo ,G.R.Dunstan and Mary J. Seller Eds. King Edward's Hospital Fund For London 1988 in **The Times Higher Education Supplement**, 18 November 1989.

Ethical Issues at the Outset of Life , W.B.Weil,Jr & Martin Benjamin Eds. Blackwell Scientific 1987. in **Bioethics**, 3 January 1989.

Treat Me Right:Essays in Medical Law & Ethics. Ian Kennedy O.U.P. 1988 in **The Times Higher Education Supplement**, 20 January 1989.

Treat Me Right: Essays in Medical Law & Ethics. Ian Kennedy Oxford University Press. 1988. in **The Journal of Medical Ethics**, March 1989.

When Did I Begin? Norman. M. Ford, Cambridge University Press 1988. in **The Times Higher Education Supplement**, 14 April 1989.

The Sexual Rights of Adolescents, Columbia University Press 1984. in **Ethics**, Vol.100. No.1. 1989.

Fertility & The Family The Glover Report to the European Commission, Fourth Estate 1989.in **The Times Higher Education Supplement**, 17 March 1989.

Ethics in Nursing Practice , P.J.Fitzpatrick, Linacre Centre 1988.,*Ethics Technology & Medicine*. Lesser & Braine Eds, Avebury 1988. and *Cost & Choice in Health Care*, Albert Weale Ed. King Edward's Hospital Fund For London.1988, in **The Journal of Applied Philosophy**, 1989.

Doctor's Decisions, G.R.Dunstan and E.A.Shinebourne Eds. O.U.P. 1989.,*The Misfortunes of Others*, by Thomas Halper,C.U.P. 1989. and *AIDS & Ethics*, James M.Humber and Robert Almeder Eds. Humana Press 1989. in **New Scientist**,21 October 1989.

Genethics By David Suzuki and Peter Knudtson,Unwin Hyman,London 1989. in **The Times Higher Education Supplement**, 16 February 1990.

A Casebook of Medical Ethics . T.F.Ackerman and C.Strong Eds. O.U.P. New York. 1989. in **The Times Higher Education Supplement**, 23 February 1990.

Genethics By David Suzuki and Peter Knudtson, Unwin Hyman, London 1989. in **Science & Public Policy**, 1990.

Human Genetic Information: Science Law & Ethics. CIBA Foundation Symposium 149. CIBA Foundation 1990. in **The Times Higher Education Supplement**. 7 September 1990.

The Vatican, The Law and The Human Embryo, By Michael J. Coughlan, Macmillan, London 1990. in **The Times Higher Education Supplement**. 9 November 1990.

The New Medicine & The Old Ethics. By Albert R. Jonsen. Harvard University Press, Cambridge. Mass. 1990 **The Times Higher Education Supplement**.

Genetically Engineered Organisms. By J.R.S. Fincham and J.R. Ravetz. Open University Press. Milton Keynes, 1990. in **The Times Higher Education Supplement**. 7 June 1991.

I.V.F. and Justice, By Teresa Iglesias, London, The Linacre Centre for Health Care Ethics, 1990. In **Bioethics**, January 1992.

Valuing Life, By John Kleinig, Princeton University Press, Princeton, N.J. 1991. in **The Times Higher Education Supplement**, 31 January 1992.

Genethics, by David Heyd. University of California Press, Berkeley, L.A. 1992. **The Higher Education Supplement**. 18 December 1992.

The Elimination of Morality, by Ann Maclean, Routledge, London, 1993. in **Bioetica** Sommario n. 2, 1994 407-409.

A philosophical Disease: Bioethics, Culture and Identity. By Carl Elliott, Routledge, 2000. in **The British Medical Journal**. Vol. 320. 10 June 2000.

Xeno: The promise of Transplanting Animal Organs into Humans. By David C Cooper and Robert P Lanza, Oxford University Press 2000. in **TLS** 2000.

CONFERENCE PAPERS.

The following is a selection of some of the main conference papers presented since 1990. In all international meetings all expenses have been met by the hosts.

Praktische Ethik. Eine internationale Vorlesungsreihe in Zusammenarbeit mit dem Ministerium für Wissenschaft und Kultur des Saarlandes, dem Saarlandischen Sommer und

Dem Saarlandischen Rundfunk. Universitat des Saarlandes. Saarbrücken 16.5.1990. Invited Speaker, paper: "Wonderwoman & Superman".

Royal College of Obstetricians and Gynaecologists. Study Group on Ante-natal Diagnosis of Fetal Abnormalities. 27th-30th October 1990. Paper: "Ethical Aspects of Prenatal Diagnosis".

"5th European Day of Bioethics" *Milano Medicina 90* Milan 29th -31st November 1990. International Conference, invited keynote speaker. Paper: "The Ethics of Organ Transplantation: Gift or Sale?".

The Second International Conference on *Philosophical Issues in Reproductive Medicine*, Leeds 14-19 April 1991. Paper: "Screening & Discriminating: Resource Implications of the New Technology."

15th International Wittgenstein Symposium, Kirchberg Am Wechsel, Austria, 18-25th August 1991. Invited Speaker. Paper: "The Commercial Exploitation of the Human Body". (Symposium Cancelled for political reasons.)

International Colloquium, *Bioethics and Profit Making*, University of Manchester, 12-13th September 1991. Speaker, plenary session, paper: "The impact of profit on ethical decision making in health care and genetic technology".

International Colloquy: *AIDS Justice & Public Policy* , Milan, Italy October 10th -13th 1991. Invited Speaker. Paper: "AIDS, Ethics and Justice".

Royal Society of Medicine, Section of Psychiatry, International Meeting on *Quality of Life Measurement*, at Royal Society of Medicine, London, 12th November 1991. Invited Speaker. Paper: "Quality of Life Measurement".

Fulbright International Colloquium, "The Social Consequences of Life and Death Under High Technology Medicine", 14th-16th December 1991. Burnham Beeches Hotel, Burnham, Bucks,U.K. Invited speaker, paper "Ethics and the Technological Modification of Life".

International Symposium on Moral Education, Hualien, Taiwan, Republic of China, May 7-9 1992. invited speaker, paper "Children, Autonomy and Compulsory Education". **Awarded Taiwan Ministry of Education Fellowship** to attend this symposium and to lecture in Taiwan.

Meeting, National Taiwan Normal University, Graduate Institute of Education, Invited Lecture, "Educating People", 11th May 1992.

International Forum of Bioethics (Assise Internazionale di Bioetica) Rome, Italy May 29th - 30th 1992. Invited Speaker, paper "Rules, Regulations & Bioethics".

The Inaugural Congress of the International Association of Bioethics. Amsterdam, The Netherlands 5-7th October 1992. Invited Speaker: paper: "Is gene therapy a form of Eugenics?"

Fons Salutis Colloquia Saint Vincent. *Termalismo: Presente e Futuro*. 19-21 October 1992. International Meeting, invited speaker. Paper: "Philosophical and Ethical Aspects of Thermalism".

Symposium *Future Trends in Medicine*, Kensington Town Hall, London 11th 12th November 1992. Invited Speaker. Paper: "Bioethics Beyond 2000 - Wonderwoman & Superman".

The Foundation for Science & Technology, Foundation Lecture in association with *The Royal Society of Edinburgh. Foundation Lecturer*, Lecture entitled "Biotechnology - Friend or Foe? Ethics & Controls." Royal Society of Edinburgh 3rd November 1992.

Cadaveric Organ Donation, Conference of the King's Fund Institute held at The Cavendish Conference Centre 22nd March 1993. Invited Speaker. Paper entitled: "Organ Donation: Should We Change The Law?"

Politeia di Milano - "La Bioetica Tra Questioni Morale e Scelte Pubbliche". Seminar on the ethics of organ transplantation. Invited speaker, paper entitled: "Come Reperire organia scopo di trapianto". Milan 15th March 1993.

Justice and Health Symposium at the University of Copenhagen, 24th -25th April 1993. Invited Speaker, paper entitled "Justice Discrimination and Exploitation".

Ethics & Health: Education, Evaluation and Implementation. Saint- Vincent Guide Lines on Child Abuse. Saint-Vincent Symposia on Trends in Ethics & Health Care. Saint-Vincent, Valle d'Aosta, Italy 6-9th May 1993. Invited Speaker, paper: "Children's Rights & Abuse".

Kings Fund Institute, International symposium on The Ethics of Organ Donation, paper entitled "The ethics of organ donation", invited speaker. Cavendish Conference Centre, London. 22nd March 1993.

Erasmus University of Rotterdam, Faculty of Philosophy, Symposium on the theme of my book *Wonderwoman and Superman* invited keynote lecture, entitled: "Wonderwoman & Superman: The Ethics of Human Biotechnology", Rotterdam, 25th October 1993.

Health Council of the Netherlands, invited to address a meeting of the Health Council of the Netherlands on "sex selection, use of fetal eggs and research with embryos." Health council of the Netherlands Offices, The Hague. 26th October 1993.

Sophia Children's Hospital, Rotterdam, Invited Lecture entitled "Taking Children's Rights Seriously" Rotterdam 27th October 1993.

Netherlands National Committee and Bureau on AIDS, Group of Experts Meeting to exchange ideas between E.C funded project "AIDS: Ethics, Justice and European Policy" of which I was Project Leader and the Netherlands National Committee. Amsterdam 28th October 1993.

The Patterson Symposium, International Symposium on Gene Therapy, invited speaker: paper entitled: "Ethical Considerations", Manchester 1-3rd November 1993.

International Seminar on Bioethics, University of Otago, Dunedin 22-26 November 1993. Invited Speaker, papers entitled: "Genetic Research", "Research and Impaired Consent", "STD's and AIDS" and "Prioritising Healthcare".

8th International Bioethics Symposium, Tokyo, Japan 13th - 15th December 1993. Invited Speaker, paper entitled "AIDS: Ethics, Justice and European Policy".

Universita Degli Studi Di Roma "La Sapienza", invited lecture funded by National Research Council of Italy (CNR), entitled "Eggs, Embryos and Ethics: Reproductive Choice towards 2000." Rome, 21st February 1994.

Istituto Gramsci Siciliano, Istituto Di Filosofia E Scienza Dell'Uomo Facolta Di Magistero, dell'Universita di Palermo. Seminar Series: Problemi e Prospettive della Bioetica. Paper entitled: "Regole, regolamenti e bioetica", Palermo 22nd February 1994.

International Symposium on Coronary Bypass Surgery in the Elderly, Antwerp, Belgium March 9-11 1994. Invited Speaker, paper: "The role of age and life expectancy in prioritising health care."

Saint-Vincent Symposia on Trends in Ethics and Health Care. International Meeting on Child Abuse, St Vincent, Italy 18-21st May 1994. Invited Speaker, paper entitled: "Child Abuse *in vitro*, *in utero*, and prior to conception".

Euthanasia and Assisted Suicide in the Netherlands. An International Conference. June 10-11 1994. Maastricht, The Netherlands. Invited Speaker: paper entitled: "Euthanasia: Law and Ethics".

II World Congress of The International Association of Bioethics 24-26th October 1994. Buenos Aires, Argentina. Plenary speaker and member of the Board of Directors. Papers: "The ethics of national ethics committees", "A neglected area of child abuse" and "ethics and genetics".

European Commission Workshop on Health and Lifestyle. Invited speaker. Paper entitled "Lifestyle, Merit and Rights to Healthcare", Delft, The Netherlands, 20th - 22nd January 1995.

The Ethical and Economic Implications of Human Genetic Science Invited Speaker 21st Century Trust Symposium, Cambridge 10th September 1996.

Organ Transplantation, Ethical Considerations. Keynote address, Camera Dei Deputati, Italian Parliament, Rome 1st October 1996.

Prioritisation in the NHS Calvert Memorial Lecture, Mackenzie Medical Centre, Burnley. 3rd October 1996.

Ethical Issues of Clinical Research in Dementia Keynote address, International Workshop, University of Milan, Italy. 5th November 1996.

Resource allocation in public health care systems Invited Speaker, III World Congress of Bioethics, San Francisco 22-24 November 1996.

Increasing Longevity and Ageism, Invited speaker, “Increasing Longevity: Medical, Social and Political Implications, Royal College of Physicians of London. London 4th December 1996.

How to protect the value of life in a modern healthcare system, Address to the Swedish Academy of Letters, Stockholm, Sweden 16-17 April 1997.

The Ethics of Human Cloning, Paper presented to UNDP/WHO/World Bank Special Programme of Research, Development and Research Training in Human Reproduction Review Group Meeting, Geneva 25th April 1997

The Ethics of Human Cloning Paper was presented to a hearing on cloning held by the *European Parliament* in Brussels, 7th May 1997.

Lecture on Personhood, Imperial College London 16th September 1997.

Research Ethics Address to conference on ethics committees for the Pharmaceutical Industry sponsored by Glaxo Wellcome, University of Hertfordshire 22nd September 1997.

The Ethics of HIV Vaccine Trials given at a meeting of UNAIDS and WHO Geneva 23rd September 1997.

Consent to Treatment, University of Central Lancashire 17th October 1997.

Keynote address on Human Cloning, The University of Palermo, Sicily, Symposium on Biotechnology and the Future of Man, 7th-9th November 1997.

The Ethics of Testing for Li-Fraumeni, Patterson Symposium on Li-Fraumeni Syndrome, 10th-12th November 1997.

The Identification of Paternity International Conference on Bioethics organised by the Oswaldo Cruz Foundation (Fiocruz) Rio de Janeiro, Brazil. 20th-23rd November 1997.

The Ethics of Commercial Surrogacy, Seminar on Surrogacy at University of Birmingham, 16th December 1997

How Sacred are Genes? .International Conference on Medical Ethics at the Close of the 20th Century, sponsored by the State of Israel Ministry of Science at the Van Leer Jerusalem Institute 3rd-9th January 1998

Clones, Genes and Immortality The 1998 Amnesty Lecture given at the Sheldonian Theatre, Oxford 12th February 1998

Personal and Public Responsibility for Health International Symposium organised by the Erasmus University of Rotterdam at Haarlem. 13th-15th February 1998

Gamete Donation Address to the Royal College of Obstetricians and Gynaecologists meeting on 27th February 1998

The Future of Human Biotechnology Merton College, Oxford. Conference of 21st Century Trust 29th March 1998

International Conference on Personhood. Hong Kong 8-12th May 1998. Paper on Personhood and the value of life”.

UNAIDS Conference on Vaccine Research. Geneva 25th 26th June 1998. Invited participant.

The Horizon of Hermes: Environmental and health-care emergencies in the context of fundamental human values International Congress held by the Centro Recerche Pio Manzu and Fondazione Villa Maria, Rimini 17-20 October 1998.

Society of Public Teachers of Law Conference, Manchester September 1998. Paper on Euthanasia.

University College London. Invited Lecture – “Reproductive Liberty”. University College London 29th October 1998.

The Research Council of Norway Invited speaker at a Symposium on gene patenting and human cloning. Oslo 22-23 October 1998.

Abortion Ethics and the Law Symposioum at the University of Kent at Canterbury, 20th November 1998. Lecture on “The ethics of Abortion”.

Human Genetic for the new millennium Conference, University of Aberdeen. 12th January 1999.

Cloning and Human Rights Lecture given at the University of Mannheim, Germany 26th January 1999.

The Ethics of Human Cloning Presentation to the Bioethics Master Class, Oxford University, 9th March 1999.

Lecture - Cloning and Human Rights at the Royal Institution, London, 15th April 1999.

Public Lecture – Cloning and Human Rights *at the University of Bristol, 16th April 1999.*

Presentation – Scarce Resources and Public Health Care Systems at the Coulson Seminar (International Meeting) University of Bristol, 15-18th April 1999.

Organ Transplantation and the Public Interest Keynote Lecture to launch University of Manchester’s collaboration with KDU University, Kuala Lumpur, Malaysia 21st June 1999.

Research on Human Subjects, Exploitation and Global Principles of Ethics Paper presented at University College, London, Faculty of Law, 5th July 1999.

Human Embryonic Stemcell Research Paper presented to the Ethics and Public Policy Board, Smithkline Beecham Pharmaceuticals, Chewton Glen, 12th and 13th July 1999.

Cloning in the Popular Imagination International Research Colloquium entitled “The Ethics of Biological Research” at the Fondazione Carlo Marchi, European University Institute, Florence, 26th and 27th November 1999.

Cultural Values in the Age of Biotechnology Presentation at an international conference Stuttgarter, Schlossgesprach, held at the Ministry of Finances, Newcastle, Stuttgart, 24th and 25th May 2000.

The Future of Bioethics Research Presentation at E.U. sponsored conference on Empirical Methods in Bioethics, Copenhagen 15-18 June 2000.

Human Genetic Manipulation and Human Rights Keynote address to the “Second International Conference of Bioethics” Graduate Institute of Philosophy, National Central University, Taiwan, Republic of China, 26th-30th June 2000.

Immortality International Association of Bioethics. 5th International Congress, Imperial College, London 21st-25th September 2000.

The Ditchley Foundation with The Royal Agricultural Society of England “The new Luddites: International and national concerns about biotechnology and it’s true worth.” 6-8 October 2000.

“Gene Therapy: Possibilities and potential benefits” Main address to 8th Meeting of the European Society of Gene Therapy, Stockholm, Sweden 7-10 October 2000.

“Ethical and Legal Aspects of Human Genome Research” Main address to VII Congreso Nacional de Derecho Sanitario, Madrid 19-21 October 2000.

“Ethical Aspects of Stem cell Research” Paper delivered at the University of Turku, Finland 7th December 2000.

International Association of Bioethics meeting, Massa Italy. Keynote address on Stem cell research and therapy. 27th – 30th September 2001.

The Worshipful Society of Apothecaries of London. The John Locke Lecture 2002. “Genetic Manipulation and human Rights” The Apothecaries Hall London. 21st January 2002.

UEA International Conference on Healthcare Ethics Abu Dhabi Keynote Address. The ethics of Stem Cell Research and Therapy in Europe. 10 – 13 March 2002.

The Cheltenham Festival of Science. Debate on “The Future of Cloning” 24th May 2002.

Forum of Neurosciences meeting, Paris. Address on Ethics and Stem Cell Research. 13th July 2002.

The Korea Conference on Ethical Aspects of Clinical Research in Association with the United States National Institutes of Health. Seoul Korea. “Stem Cell Research”. 19-21 June 2002.

Third International Conference of Bioethics, Taipei, Republic of China. Keynote Address. “The ethics of Stem Cell Research”. 24th – 28th June 2002.

The Hatch Lecture at The International Longevity Centre, Mount Sinai Hospital, New York 24th September 2003.

Keynote Address *6th World Congress of Bioethics Brasilia* 30th October to 4th November 2002.

The Nuffield Foundation Lecture Birmingham University 4th January 2003.

International Association of Biomedical Gerontology 10th Congress Queen’s College, Cambridge, U.K. 19-23 September 2003. Inaugural SENS Lecture “Immortal Ethics”.

International Congress on Euthanasia. University of Rome “La Sapienza” 22nd September 2003. Paper “What is wrong with dying?”.

First International Congress of Stem Cell Research Singapore 27th – 30th October 2003. Paper: “The ethics of stem cell research and therapy.”

Address *China Academy of Science* Beijing 8th December 2003 on Stem Cell Research at the invitation of the China Academy of science and The British Council

Participated with Sir John Sulston in 2 hour-long programmes on China Television (CCTV) on genetic manipulation and the promise of stem cells. 9th December 2003.

Meeting of the Taiwan ELSI programme to discuss Stem cell Research. Taipei, Taiwan 26th December 2003.

Addressed Taiwan National Ethics Committee on the subject of EUROSTEM and Stem Cell Research 29th December 2003.

International Global Ethics Conference, Dartmouth College, New Hampshire 17-19th October 2005. Keynote Address “Global Bioethics Protocols”.

International Bioethics Conference SanliUrfa Turkey 14-17 November 2005. Keynote address. “Global Bioethics and Stem Cell Research”.

The Lewin Memorial Lecture Cambridge 3rd February 2006.

The Princeton Lectures, Oxford at the James Martin 21st Century School, International Conference “Tomorrow’s People”. 14, 15 and 16 March 2006.

<http://www.thetimes.co.uk/tto/life/families/article1757681.ece>.

Dissemination and Engagement from 2009

September 2009

Keynote address: John Harris spoke about organ transplantation at the International Workshop on Bioethics, Viareggio, Italy as part of the Viareggio Science Festival

Lecture: John Harris lectured on ‘Bioethics and the Future of Science’ at the Fifth World Conference on the Future of Science, Venice, Italy.

Lecture: John Harris gave the keynote lecture ‘Ethics and New Technology’ at Hoffman La Roche, Geneva.

October 2009

Keynote speech: John Harris gave this keynote speech ‘Better brains- time for cognitive enhancement?’ at a meeting of the National Committee for Research Ethics in Science and Technology, Norwegian Academy, Oslo.

Lecture : John Harris spoke at a the Royal Society workshop ‘A cognitively enhanced career? - brain enhancing drugs in the classroom and workplace’ in London.

Symposium: John Harris spoke about ‘Chemical Cognitive Enhancement’ at the Symposium on Enhancement held by the Brocher Foundation in Geneva.

November 2009

Media: John Harris, John Sulston and Sarah Chan wrote a comment piece for The Guardian newspaper and The Guardian on line to coincide with the launch of the Manchester Manifesto called ‘Science in Shackles’.

December 2009

Keynote speaker: John Harris gave the keynote address at the 2009 Bioethics Conference- Science and Ethics, Taiwan University, Taiwan.

Keynote speaker: John Harris gave the keynote address on ‘Developing bioethics (program/centre/committee... in a bioethics developing country) at the ‘Bioethics Retreat- Developing Bioethics’ in Bai-tao, Taipei.

January 2010

Keynote address: John Harris discussed 'How technology is changing human nature' at Immune Pathology and Orphaned Diseases, Conference, Turin.

Media: John Harris commented for the BBC News at 10 on the case of Bridget Gilderdale who was charged with attempted murder after assisting in the death of her severely ill daughter.

Several newspapers (the Daily Mail, Telegraph.co.uk, Times Online, THE, Malaysian Insider) ran comments by John Harris on the use of brain-boosting drugs, following his contribution to a paper published in Nature

February 2010

Expert evidence: John Harris spoke about human animal mixing as an International Expert at the Deutscher Ethikrat (the German National Ethics Council), Berlin.

Paper at a conference: John Harris discussed ‘What we owe future people’ at the ‘What do we owe future people?’ conference in Gothe University, Frankfurt.

Lecture: John Harris lectured on Cognitive Enhancement at Hughes Hall, Cambridge.

Roundtable discussion:

Media: John Harris wrote a short piece which appeared in the Independent newspaper titled ‘The consciousness of these people remains a closed door’. The article was written in response to recently published research which appeared to show patients in a persistent vegetative state responding to simple questions.

Attended: John Harris as member of the working group attended a meeting of the Animals containing human material Working Group of the Academy of Medical Sciences at the Wellcome Trust Gibbs Building in London.

March 2010

Lecture: John Harris lectured on ‘Enhancing the Human Image: Ethical Perspectives’ at the ‘On Being Human -Uniqueness and Dignity: Theological and Biomedical Perspectives’, Centre Lectures, Regents Park College, Oxford.

Steering group: John Harris, a member of the Royal Society Steering Group on Neuroethics attended the inaugural meeting.

Main speaker: John Harris discussed ‘Are the so called 'classical' bioethics principles in the developed countries still valid?’ at the opening session of the National Ethics Councils Forum (NEC forum) in Madrid at the Invitation of The European Commission.

Student event: John Harris and Catherine Rhodes spoke about the Manchester Manifesto at the launch of The University of Manchester students Free Culture Society.

Dissemination/media: John Harris was filmed discussing ‘The new genetics’ with a panel of experts for NOWGEN Schools Genomics Programme.

May 2010

Participated as member: John Harris participated in The Academy of Medical Sciences working group on 'Animals containing human material.

Public debate: John Harris and John Sulston took part in the public debate on the Manchester Manifesto. Ethics and Patents with the Chartered Institute of Patent Attorneys at Royal Society in London following which John Sulston was interviewed by science correspondent Pallab Ghosh for BBC online, and next day John Sulston

was interviewed by The Today Programme on BBC Radio 4.

Presentation- John Harris gave a talk entitled “Smart Drugs: is it unfair for healthy adults to use them?” at the Centre for philosophy and The Ethics of Science at the University of Hannover, Germany.

Presentation- John Harris gave a talk entitled “Mermaids and Centaurs: the ethics of crossing human-animal boundaries” at The Medical Faculty at University of Muenster, Germany.

John Harris considers the implications of the work by Dr Craig Venter which Venter claims has created the first synthetic life, reported in several newspapers including the Financial Times and The Independent.

July 2010

Symposium: John Sulston and John Harris gave lectures at the Shape of Science Symposium at The University of Manchester.

Keynote Speaker MRC Summer School on Stem Cell Research, Clare College Cambridge.

September 2010-11-22

Conference “Ethics for an ageing world” Keynote Speaker on “Assisted Dying” University of Greifswald International Ethics Conference Heringsdorf, on the Island Usedom, September 23-26, 2010.

October 2010

Keynote Lecture Science College of the Ruhr-University Research School. “What is Science For?”

[The Ruhr-University Research School (RURS) is the only university-wide graduate school funded within the frame of the German Excellence Initiative.]

“The Holyoak Lecture” British Humanist Association, Manchester.

Hosted *The Hinxton Group*, An International Co-Operation in Stem Cell Research, Chancellors, Manchester 31st October to 3rd November 2010.

TELEVISION, RADIO AND PRINT MEDIA

John Harris has made more than 500 major contributions to the national and international broadcast and print media in addition to numerous interviews and citations and is the author of a number of contributions to the National and International Press. He has frequently appeared on flagship programmes such as Newsnight, BBC News at 10, ITV News, Channel Four News, Sky News, The Today Programme, The World At One. The Moral Maze, Woman's Hour, Radio 5 Live etc.

In addition to numerous interviews on radio and T.V. and literally hundreds of features in the print media on medical and social ethics he has been a major contributor to the following programmes.

Credo. London Weekend T.V. 13 October 1983 on the ethics of the treatment of handicapped infants.

Doctor's Dilemmas. Studio contributor on the ethics of the treatment of premature babies. 16 July 1984

Exchange Flags. Studio contributor Granada T.V. discussion programme on Surrogacy. December 21 1984.

Credo. London Weekend T.V. 12 April 1985. On the question of Animal Rights.

Live On Friday. panel member Granada T.V. discussion programme on the subject of surrogacy, 27 September 1985.

BBC TV Look Northwest. 29 July 1985 featured my book *The Value Of life* plus interview and discussion.

TVAM. 31 July 1985, interview and discussion on the subject of my book, *The Value of Life* and about surrogate motherhood.

Exchange Flags. Granada T.V. discussion programme on euthanasia, 15 November 1985.

The heart of the matter. B.B.C. T.V. Channel 1. programme on resource allocation in health care. October 1986. Major filmed participant.

Medicine Now. BBC Radio 4. 9 December 1986. Extensive interview on my work on the ethics of the allocation of health care resources.

Woman's Hour. BBC Radio 4, on the Centre For Social Ethics & Policy. 13 November 1987.

Panorama. B.B.C. T.V. Channel 1. filmed interview on the ethics of biotechnology. 24 October 1988.

Open Air. B.B.C. T.V. Channel 1. Studio Contributor. 31 October 1988.

BBC TV. Look Northwest 16 October 1989. Live Studio Interview on the ethics of fluoridation.

The heart of the matter. BBC TV. Channel 1. 'Genetic Engineering'. Major filmed participant. 22 October 1989.

Public Eye. BBC TV. Channel 2. 15 February 1991. Major filmed participant. 'Moral Dilemmas in Health Care Delivery'.

Radio 702 Johannesburg South Africa. Studio Guest, programme on the new reproductive technology. 22 February 1991.

BBC.TV. One O'Clock News. Interview on "Virgin Birth", 11 March 1991.

Granada T.V. - Granada Upfront. Studio guest, interview on Persistent Vegetative State and Euthanasia. 24 May 1991.

BBC Radio 4. You and Yours. interview on Organ and Tissue transplantation. 12 September 1991.

Radio 702 Johannesburg South Africa, Studio Guest, programme on ethics of the new reproductive technology. 18 February 1992.

Granada T.V. Granada Reports, filmed interview for Health 2000 feature on ethics and genetic engineering. 24 March 1992.

BBC Radio 4. Face The Facts. Interview on Persistent Vegetative State. 24th June 1992 and 25 June 1992.

Central Television. Studio Guest, *The Time, The Place*, interview on the ethics of treatment of people in persistent Vegetative State. 12 November 1992.

BBC. TV. Six O'Clock News. Interview on the ethics of ending the lives of PVS patients. 4 February 1993.

BBC. TV. Nine O'Clock News. Interview on the ethics of ending the lives of PVS patients. 4 February 1993.

BBC. Radio 4. The World Tonight Feature debate with Jeremy Rifkin on genetic engineering. 5 March 1993.

BBC Radio 4. Medicine Now. Interview of Ethics of organ transplants. 23 March 1993.

Transmissione Palomar da Roma, Conduttore Guido Votano. For Channel 3 Italian Radio. Programme on The Ethics of Organ Transplants discussing two proposals of mine for the increase in availability of donor organs. Broadcast 22 April 1993.

BBC Radio 4. The World At One. Interview on The Ethics of Euthanasia. 29 June 1993.

BBC Television. The heart of the matter. *extensive interview on the ethics of refusing treatment to those who have contributed to their adverse health state.* 27 June 1993.

BBC Television. *Taking Liberties "Not for 222" documentary on the ethics of resuscitation decisions.* 12 May 1994.

BBC Television. *The Hypotheticals.* One hour debate on euthanasia. panel speaker. 3 July 1994.

Channel 4 Television. *Visions of Heaven and Hell* Three hour documentary in three one hour episodes covering the impact of new technology. Major filmed interviews. Other contributors include Stephen Hawking, Bill Gates and Douglas Adams. Broadcast 31 January 1995. 7 February 1995. 14 February 1995.

BBC Television. *Northwest Tonight* Half-hour feature on genetic screening. Filmed interviews. Broadcast 31 January 1995.

BBC Radio. 45 Minute debate on Advance Directives with Lord Walton, and Lady Ryder. Broadcast 26 February 1995.

BBC Television *The heart of the matter "In Pursuit of Perfection* Studio guest discussing designer children. 1996.

BBC Radio 4. *Start the Week* 25 March 1996. Interview on Children's rights.

BBC Television. Channel 2. *Newsnight* 18 September 1996. Interview on the ethics of political violence.

Rai 3 (Italian Television). In depth interview on the Italian Edition of my book *Wonderwoman and Superman* Launched at the Turin Book Fair 24May 1997.

Channel 4 Television. *After Dark* member of panel for 2.5 hour discussion on abortion. 1 November 1997.

Channel 4 Television News. Interview on the ethics of screening and testing for BSE/CJD. 7 O'clock News 5 November 1997.

Radio 5 Live. *The Jab* Interview on compensation for medical negligence. 10.00pm 25 January 1998.

Scottish Television. Half hour live interview on Human Cloning. 20 February 1998.

Central Television. Expert witness on *It's Your Shout* 28 February 1998.

French Television. Major interview on cloning. Broadcast date to be arranged in 1998.

Finnish Television. *In the absence of Gods.* Major series on ethics, 2 hour interview. broadcast 1998.

BBC TV *The Heart of the Matter* Programme on the ethics of organs transplantation October 4 1998.

Channel 5 Television *Tell The Truth* Lead discussant in debate on human reproductive cloning. 4 October 1998.

ITN Lunchtime News Interview on Surrogacy. 14 October 1998.

ITN News at Ten Interview on Surrogacy. 14 October 1998.

London Weekend Television (Channel 3) *The Jonathan Dimbleby* 1.10. 15 November 1998. Panel discussant on the new genetics with Colin Blakemore, Robert Winston, Graham Bullfield and Brian Appleyard.

BBC Television Channel 2. Newsnight. 26 November 1998. Interview on the ethics of new drug treatments for BSE/CJD.

BBC Radio 4. “*A life worth living*” *A debate on assumptions about disability.* Studio participant. December 2 1998.

BBC Radio 4. “*Analysis – The Truth is Inside You*” Interview on the new genetics 28 December 1998 and 3 January 1999.

BBC TV News at 1.00. 17 February 1999. Interview on organ donation.

BBC TV 6.30 News . 17 February 1999. Interview on organ donation.

BBC TV 9.30 News. 17 February 1999. Interview on organ donation.

ITV Granada Tonight. 17 February 1999. Interview on organ donation.

BBC Radio 4 Today programme 18 February 1999. Interview on organ donation.

BBC Radio 1. Jimmy Young Show 18 February 1999. Interview on organ donation

BBC Radio 5 Live 18 February 1999. Interview on organ donation.

RTE Morning Ireland. 18 February 1999. Interview on organ donation.

BBC Television Channel 1. “Heaven and Earth” 21 February 1999. Interview on organ donation.

BBC Radio 4 “Sunday” 21 February 1999. Interview on organ donation

BBC TV Channel 1. “Vanessa” 24 February 1999. Interview on organ donation

Radio Vancouver Canada, 25 February 1999 Interview on organ donation

Additionally the story of my proposals on organ donation was carried as a major news item in the following papers:

The Guardian 16 February 1999, The Manchester Evening News 17 February 1999, (Front Page Story, editorial and additional coverage page 2,8 and 25). The Daily

Telegraph, 18 February 1999, The Times, 18 February 1999, The Daily Mail, and The Sunday Telegraph 21 February 1999 and The Sunday Times 21 February 1999.

BBC Television Channel 2. “Newsnight” 23 February 1999. Filmed Interview on Human Reproductive Cloning.

BBC TV Channel 2. Newsnight 28 October 1999. Interview on the creation of artificial life.

ITV Tonight with Trevor MacDonald. Thursday 20 July 2000. Major Interview on Therapies for diseases of old age.

BBC TV. 6 O’clock News. Friday 22 September 2000. Interview on the separation of conjoined twins.

BBC Radio 4. Sunday 24 September 2000. Interview on disability and reproductive choices for the deaf.

BBC Radio 4. The World Tonight. 21 December 2000. Interview on Medical Ethics.

BBC TV Channel 1. The Heaven and Earth Show Main feature on organ donation Sunday 21 January 2001.

BBC Radio 4 “Today Programme”. 4 March 2001 Interview on the connection between genes and criminality.

BBC TV Channel 2. Newsnight. Film feature on fetal tissue therapy for Parkinson’s disease.

BBC TV Channel 2. Newsnight. 22 November 2001 interview on ethics of reproductive and therapeutic cloning.

BBC TV Channel 2. Newsnight. 18 January 2002. Interview on the ethics of genetic selection and haploidization.

BBC Radio 5 Live 11 February 2002. 30 minute featured interview on my approach to medical ethics.

BBC Radio 4 “You and Yours” 18 April 2002. Interview on genetic engineering.

BBC 1 TV NEWS. 19 September 2001. Interview on the entitlement to use gametes without consent.

BBC Radio 4 “The Today Programme” 29 September 2002. Interview of Markets in Human Organs.

BBC Radio 4. 19 September 2001. “Woman’s Hour” Interview on the entitlement to use gametes without consent.

BBC Radio 4. 3 October 2001. “The Nation’s Health – Jonathan Miller” extensive interview on the ethics of organ transplants.

CBC (Canadian Broadcasting Corporation) Major interview on the ethics of reproductive cloning for “Descouverts – Discovery”. To be broadcast 2002.

BBC Radio 4 “You and Yours” Interview on Genetic testing 28 November 2002.

BBC Radio 4 “You and Yours” Interview on Organ Retention 16 December 2002.

BBC TV News 24. 26 January 2003 Interview on the ethics of anonymous gamete donation.

BBC TV World Update 26 February 2003. Interview on IVF mix-up when mother received wrong sperm and gave birth to twins.

BBC 1. Heaven and Earth Show. 25 May 2003. Extended Interview on Ethics of Organ Sales.

ITN Main News at 1.00. 3 December 2003. Interview on a market in donor organs.

BBC Radio 4 The World at One. 3 December 2003. Interview on a market in donor organs.

ITV 5 News 3 December 2003. Interview on a market in donor organs.

BBC World News 3 December 2003. Interview on a market in donor organs.

BBC TV Newsnight *Interview with Jeremy Paxman* 3 December 2003. Interview on a market in donor organs.

The Guardian 3 December 2003 Lead News Story Page 1. An account of my proposals on organ donation.

BBC Radio Belfast 3 December 2003. Interview on a market in donor organs.

Australian National Radio 3 December 2003. Interview on a market in donor organs.

La Stampa Italian Daily Newspaper 4 December 2003. Interview on a market in donor organs.

Radio 5 Live “Julian Warwicker” Hour long interview and “phone in” On Cloning 16 June 2004.

BBC TV News at 1.00 Interview “*On Cloning*” with Anna Ford.

BBC Radio 4. 3 October 2004. “Sunday Programme” with Roger Bolton. Interview on letting newborns die.

BBC TV NEWS at 6.00. 20 October 2004

BBC TV NEWS 24. .21 October 2004. Interview on “The baby Charlotte Case”. Letting handicapped newborns die.

BBC TV. (BBC 2) NEWSNIGHT Filmed Interview on Screening For Disability.

BBC Radio 4. 28 November 2004. Broadcasting House. Interview on mood and performance enhancing drugs.

BBC TV Channel 2. December 1 2004. Drama Documentary on Stem Cell Research. “If Cloning”. Followed by 30 minute panel discussion for **Newsnight** chaired by Jeremy Paxman.

24 March **2005 BBC TV News at 1.00** Interview on The House of Commons Select Committee Report on Reproduction.

24 March 2005 **BBC TV News 24.** Interview on The House of Commons Select Committee Report on Reproduction.

20 August 2005 **BBC Radio 4 “PM”** Interview on Drug Safety.

Recent Flagship programme appearances include:

The Moral Maze, (01/03/06)

The Today Programme,(07/03/06)

The One O’clock News on BBC 1 (07/03/06)

Radio Five Live Anita Arnand Interview (2200-22.45) (13/03/06).

BBC Breakfast News (15/03/06)

BBC TV News at Six (15/03/06)

The Evening News (15/03/06)

I have had a full page in the Rome Newspaper *Il Messaggero*,(17/02/06)

Featured stories in *The Times* and *The Manchester Evening News* (13/03/06)

Radio 5 Live Simon Mayo Programme (05/06/06)

Sky News Interview on PIGD (19/06/06)

Sky News Interview on Face Transplants 20/06/06)

Radio New Zealand Morning News Interview on Infant Euthanasia (05/11/06)

Radio 5 Live “The Stephen Nolan Show Interview on Infant Euthanasia (05/11/06)

BBC Radio Today Programme Interview on Infant Euthanasia (06/11/06)

BBC World Service “News Hour” Interview on Infant Euthanasia (06/11/06)

Woman’s Hour BBC Radio 4. 17th November 2006. Interview on Infant Euthanasia.

CHQR 770 and CHED 630 part of the Corus Radio Network in Canada.

“The Rutherford Show” 20th November 2006. Interview on The Nuffield Report on Neonatal Medicine.

ITN News 4th January 2007. Interview on “”Ashley” a child with disabilities artificially kept small and manageable.

Sky News 4th January 2007 Interview on “”Ashley” a child with disabilities artificially kept small and manageable.

BBC 1. TV NEWS at 6pm 4th January 2007 Interview on “”Ashley” a child with disabilities artificially kept small and manageable.

BBC Radio 4. 9pm 16th April 2007 “The Defeat of Sleep” Presented by Pallab Ghosh. Principal contributor on the Ethics of Performance Enhancing drugs.

BBC Radio 5 Live 16th April 2007 07.50 Interview on Ethics of Performance Enhancing drugs.

BBC Radio 4 Start The Week 15th October 2007 Interview on my book *Enhancing Evolution*.

BBC Radio 4 The Moral Maze 30th January 2008. Interview on NHS Rationing.

2009: Professor John Harris on embracing the possibilities of "brain boosters" – such as the prescription drug Ritalin

National newspapers

- The Independent: [Mind-enhancing drugs: Are they a no-brainer?](#) (19 June)
- [Daily Mail](#), Give Ritalin to healthy people to boost their brain power, says medical expert.
- TeleText: [Academic backs Ritalin use](#)

Major online outlets

- [BBC News Online](#), Ritalin backed as brain-booster
- [The Daily Telegraph \(online\)](#), Students 'should be able to take brain boosting drugs'
- [Channel 4 News Online](#). Ritalin backed for mental boost

Trade

- THE no headline (25 June)

Major international newspapers

- Irish Independent: ['Brain-boosting' drugs stimulate ethical debate](#)
- Belfast Telegraph: [Should students take mind-enhancing drugs?](#)
- The Press Association: [Ritalin backed for mental boost](#)

International

- Prison Planet.com: [Give Ritalin to healthy people to boost their brain power, says ...](#)

- World News: [Healthy people should be allowed to take mind-enhancing drug ...](#)
- Newstrack India: [Healthy people should be allowed to take mind-enhancing drug ...](#)
- DailyIndia.com: [Healthy people should be allowed to take mind-enhancing drug ...](#)
- TopNews: [Healthy people should be allowed to take mind-enhancing drug ...](#)
- SINDH TODAY: [Healthy people should be allowed to take mind-enhancing drug ...](#)
- Little About: [Healthy people should be allowed to take mind-enhancing drug ...](#)
- Thaindian.com: [Healthy people should be allowed to take mind-enhancing drug ...](#)
- Mail on Sunday: [Give Ritalin to healthy people to boost their brain power, says ...](#)
- Chester Standard: [Ritalin use backed for mental boost](#)
- Fleetwood Today: [Ritalin use backed for mental boost](#)
- Chester Evening Leader: [Ritalin use backed for mental boost](#)
- Ellesmere Port Standard: [Ritalin use backed for mental boost](#)

I BECAME BORED WITH KEEPING A TRACK OF PRESS APPEARANCES.
RECOMMENCED JANUARY 2011

5th January 2011. *The Independent* Page 11. Feature “Sale of Human Organs should be legalised.” In addition to being the proposer of the ideas reported Harris figures strongly in the feature and proved a column of “analysis” on the same page.

5th January 2011. BBC World Service Interview on Organ Markets.

5th January 2011. BBC Radio Five Live The Gabby Logan show Interview on Organ Markets

5th January 2011. BBC Radio 4 The World Tonight with Robin Lustig major interview.

20th January 2011 BBC Radio 4 The Today Programme, Interview on John Harris’s Contribution to the Royal Society’s Report “Neuroscience, society and policy, Module 1 of the Brainwaves Study January 2011. ISBN 978-0-85403-879-4 pp 77-86.

9th February 2012. “We must be science’s masters not at its mercy” The Guardian,
<http://www.theguardian.com/commentisfree/2012/feb/09/neuroscience-ethical-dilemmas>.

19th September 2012. “Misleading talk of three parent babies helps no-one” The Guardian.
<http://www.theguardian.com/commentisfree/2012/sep/19/misleading-three-parent-babies-gene-therapy>.

11th October 2014. “Is hoping to die at 75 a bad idea” The Observer
<http://www.theguardian.com/commentisfree/2014/oct/11/debate-hoping-to-die-at-75-ezekiel-emanuel>.

EXAMINING

Open University Course Assessor for ‘Life & Death’. 1986 1988.

The Society of Apothecaries of London. External Examiner Diploma in Medical Ethics.1983 to 1988.

The Polytechnic of North London, External Examiner B.A. Philosophy and B.A.Humanities.1985 to 1989.

The Open University, External Examiner for course A310 Life & Death. From 1988 -1995.

St Martin's College, University of Lancaster, External Examiner B.A. Social Ethics. 1988-1991.

Liverpool University. External Examiner MsC. The Ethics of Health Care.1989 - 1993.

King's College, University of London. External Examiner, M.A. Medical Law & Ethics, 1990 - 1993.

The University of Kent at Canterbury. External Examiner, M.A. in Applied Philosophy and M.A. in Contemporary Studies 1993-1995.

University of Hull. External Examiner M.A. in Philosophy 1993-1995.

John Moore's University of Liverpool. External Examiner, B.A. in Philosophy 1995-

University of Essex, External examiner in philosophy 1995 - 2000

REFEREEING

I referee philosophical books for most of the major academic publishers of philosophy and most of the leading journals which publish bioethics and medical ethics.

This *Curriculum Vitae* does not include details of present and past teaching, or university administration.