

CURRICULUM VITAE
 I.
Carl Phillip Malmquist
 II.
Degrees:
Bachelor of Arts (B.A.) Summa cum Laude

Master of Science (M.S.)

Doctor of Medicine (M.D.)

 III.
Academic Training

A.
B.A., University of Minnesota, College of Science, Literature and Arts. Degree granted Summa cum Laude (1952). Phi Beta Kappa. Major in Economics and joint minors in philosophy and psychology.

B.
M.D., University of Minnesota (1958).

C.
M.S., University of Minnesota (1961). Philosophy of Science.

D.
Internship: Minneapolis General Hospital. Rotating internship. July, 1958, through June 30, 1959.

E.
Psychiatric Training:

 l.
Adult psychiatry training: University of Minnesota Hospitals, 1959‑1961, Minneapolis.

 2.
Master of Science (M.S.), degree granted in 1961. Work in psychiatry and philosophy of science, University of Minnesota.

 3.
Child psychiatry training: Columbia Medical Center, and the New York Psychiatric Institute, 1961 and 1963, New York.

 IX.
Specialty Board Certifications

A.
Certified in "Psychiatry" by the American Board of Psychiatry and Neurology, Inc. in 1964.

B.
Certified in the subspecialty of "Child Psychiatry" by the American Board of Psychiatry and Neurology, Inc. in 1966.

C.
Certified in the subspecialty of "Forensic Psychiatry" by the American Board of Forensic Psychiatry in 1979.

D. Certified in the “Added Qualification in Forensic Psychiatry” by the American Board of Psychiatry and Neurology, Inc., in 1994

E. Recertification in Forensic Psychiatry, 2003.

 IV.
Professional Work
A. Medical Licensure in:
Minnesota

New York

California

B.
1963-1965:

 l.
Training Director, Department of Psychiatry, Minneapolis General Hospital, and staff psychiatrist at Hennepin County Mental Health Center.

 2.
Psychiatric Consultant to the Public Health Nurses in Minneapolis.

 3.
Child Psychiatry Consultant to the Juvenile Judges Institute and Juvenile Officers Institute at the University of Minnesota Law School.

 4.
Consultant to Big Sisters Organization.

 5.
Private practice ‑ 20 percent time.

C.
1965‑1966:

 l.
University of Michigan Medical School ‑ Department of Psychiatry and Children's Psychiatric Hospital, Assistant Professor.

 2.
University of Michigan Law School ‑ Conjoint teaching in areas of criminal and family law.

 3.
Child Psychiatry Consultant, Lansing Public School System.

Consultant to school psychologists, visiting teachers, and teachers in classes for emotionally and physically disturbed.

 4.
Consultant to Well‑Baby Clinic, Pediatric Department, University of Michigan Medical School.

D.
July, 1966 to 1970:

 l.
Associate Professor, University of Minnesota, Institute of Child Development and Department of Psychology.

 2.
Adjunct Professor, University of Minnesota Law School.

 3.
Chief Psychiatric Consultant, Hennepin County District Court.

 4.
Consultant, Minneapolis Public School System.

 5.
Consultant, St. Louis Park School System.

 6.
Consultant, Cargill Company of Minneapolis.

E.
July, 1970:

 l.
Professor of Psychiatry, and Director of Child Psychiatry, University of Minnesota.

 2.
Professor of Psychology and Child Development.

F.
1972 to Present:

Professor of Social Psychiatry, University of Minnesota.

G.
Positions Held

 l.
Academic:

a.
Professor of Law, University of Minnesota (adjunct).

b.
Professor of Social Psychiatry, Department of Sociology, University of Minnesota.

c.
Professor, Institute of Child Development, University of Minnesota.

d.
Professor and Director of Child and Adolescent Psychiatry, University of Minnesota Medical School.

e.
Associate, Center for Biomedical Ethics, University of Minnesota.

 2.
Consultantships:

a.
Psychiatric Consultant, District Court of Hennepin County (Minneapolis, Minnesota)-1967-2000.

b.
Psychiatric Consultant, Blake Schools (1970‑1980).

c.
Senior Psychiatric Consultant, United States Attorney General's Office, Bureau of Prisons, 1985-1996.

d.
United States Secret Service, Department of the Treasury, appointed in 1992 as consultant.
 VI.
Professional Organizations

A.
Minnesota Medical Association

B.
Hennepin County Medical Society

C.
American Psychiatric Association – Distinguished Senior Life Fellow

D.
Minnesota Child and Adolescent Psychiatric Society ‑ President, 1971‑72

E.
Minnesota Psychiatric Society

F.
American Orthopsychiatric Association ‑ Fellow

G.
Phi Beta Kappa Honorary Society

H.
Phi Beta Pi Medical Fraternity

I.
American Medical Writers Association

 VII.
Scholarly Organizations

A.
Society for Research in Child Development (SRCD).

B.
Group for the Advancement of Psychiatry (GAP), since 1967.

 l.
Chairman of the Committee on Psychiatry and Law, 1973‑1977.

 2.
Member of the Publications Board, since 1974.

C.
American Academy of Child Psychiatry ‑ Fellow.

D.
American College of Psychiatry (FACP) ‑ Made a Fellow in 1974.

E. American College of Forensic Psychiatry

F. American Psychopathological Association

G. American Psychopathological Association.

H.
Association for the Advancement of Philosophy and Psychiatry.

I.
Law and Society Association.

J.
American Academy of Psychiatry and Law (AAPL). Received the “Golden Apple” of this organization.

K.
American Society for Adolescent Psychiatry.

L.
American Society of Clinical Psychopharmacology

M. History of Science Society

N. Association for the Advancement of Philosophy and Psychiatry

O. American Society of Law, Medicine and Ethics

P. International Society for Sport Psychiatry

 VIII.
Listings

A.
Dictionary of International Biography

B.
American Men and Women of Science

C.
Personalities of the West and Midwest

D.
Creative and Successful Personalities of the World

E.
Who's Who Among Authors and Journalists

F.
Who's Who of American Lawyers

G.
Who's Who in the Midwest

H. Who’s Who Among Human Service Professionals
I. Who’s Who in Medicine and Health Care
J. Who’s Who in Science & Engineering
K. Who’s Who in America, 2003 and onward
L. Who’s Who in the World, 2007 and onward

 IX.
Membership, Editorial Positions, and Honors: Past and Current

A.
National

 l.
Chairman, Committee for "Collaboration with the National Council of Juvenile Court Judges" of the American Academy of Child Psychiatry.

 2.
American Orthopsychiatric Association.

a.
Past Member of "Committee on Law and Mental Health."

b.
Current member of "Nominating Committee" for Officers.

 3.
Associate Editor, International Journal of Psychiatry.

 4.
Member of Editorial Board, International Journal of Child Psychotherapy.

 5.
American Bar Association, Section on Criminal Justice ‑ Member of Consultative Committee on Psychiatry and Law.

 6.
American Psychiatric Association, "Task Force on Juvenile Justice Standards Project."

 7.
American Psychiatric Association, "Task Force on Right to Treatment" (Past Member).

 8.
Advisory Editorial Board, The International Encyclopedia of Psychiatry, Psychoanalysis, and Psychology.

 9.
Manfred S. Guttmacher Award Board of the American Psychiatric Association (award is given for outstanding contributions to the literature of forensic psychiatry). Member of the Board and Chairperson.

10.
Member of the Editorial Boards: Weekly Psychiatric Update Series; Directions in Psychiatry.

11.
Member of "Roster of Press Contacts" maintained by the Joint Commission on Public Affairs of the American Psychiatric Association.

12.
American Psychiatric Association, "Commission on Judicial Action." Appointed 1978 and to present.

13.
American Psychiatric Association, "Task Force on the Commitment of Minors."

14.
American Society of Adolescent Psychiatry.

15.
Committee on Rights and Legal Matters, American Academy of Child Psychiatry. Appointed 1981.

16.
Board of Editors, Bulletin of the American Academy of Psychiatry and Law.

17.
American Bar Association, Standing Committee on Association Standards for Criminal Justice, Criminal Justice Mental Health Standards Project Task Force, 1981.

18.
American Psychiatric Association, Isaac Ray Award Board. Appointed to the Board in 1981. (The Board selects a psychiatrist, lawyer, or other professional in the field of human behavior who has made outstanding contributions to forensic psychiatry or to the psychiatric aspects of jurisprudence.) Appointed as Chairperson in 1984.

19.
Ethics Committee of the American Academy of Child Psychiatry.

20.
Ethics Committee of the American Academy of Psychiatry and Law (AAPL). Appointed to the Long Range Planning Committee, 1991.

21.
Recipient of the Arthur B. Richter Award, University of Indiana Medical School, 1981, Visiting Professorship and Lectureship.

22.
Commission on Judicial Action, American Psychiatric Association, Two Terms. 2nd term beginning, 1994.

23.
Board of Editors, Psychiatric Annals.

24.
Council on Psychiatry and Law, American Psychiatric Association. Appointed for 1986‑1991; thereafter, a consultant to the Council.

25.
Committee on Long-Range Planning, American Academy of Psychiatry and Law (AAPL).

26.
Presented with the “Golden Apple Award” by the American Academy of Psychiatry and Law (AAPL) for significant contributions to Forensic Psychiatry, 1994.

27. Program Advisory Board, Directions in Mental Health Counseling.

28. U.S. Department of Justice, for “Exceptional Service in the Public Interest” (1999)

29. Editorial Board, Psychiatric News, (2002)

30. “Mass Violence Working Group” – Harvard Medical School (2003)

31. American Academy of Psychiatry and the Law’s, “ Seymour Pollack Distinguished Achievement Award” for contributions to the field of forensic psychiatry. 2004.

32. International Congress on Law and Mental Health, Paris, 2005.

33. Invited Participant in “Serial Murder Symposium” sponsored by the FBI, San Antonio, TX., 2005.

34. Awarded the 2007 Manfred S. Guttmacher Award for “the outstanding contribution to the literature of forensic psychiatry” for the volume, Homicide: A Psychiatric Perspective.
B.
State

 l.
Minnesota Medical Association, "Committee on Child Health."

 2.
Associate Editor, Minnesota Medicine, 1967‑1974.

 3.
Member of Committee on Ethics, Minnesota Psychiatric Society since 1976.

 4.
State Task Force on Corrections/Secure Mental Health Programs.

 5.
Minnesota Security Hospital Treatment Program Task Force, 1977.

 6.
Member of Supreme Court of Minnesota Commission to Study the Rights of the Mentally Disabled.

 7.
Associate Editor, Minnesota Medicine.

 8.
Member of Ethics Committee of Minnesota Psychiatric Society.

 9.
Minnesota Society of Adolescent Psychiatry.

10. Member of Commitment Act Task Force, Minnesota Department of Human Services, 1988.

11. Associate, Center for Bioethics, University of Minnesota Medical School.
12. Elected to the Minnesota Academy of Medicine, 2005.

 X.
Academic Teaching

A.
University of Minnesota Medical School (1963‑1964)

 l.
"Emotional Growth and Development" ‑ course to freshmen medical students.

 2.
"Personality Development and Psychodynamics" ‑ course to first‑year psychiatry residents.

 3.
"Social Psychiatry" ‑ course to first‑year residents.

B.
Minneapolis General Hospital ‑ Training Director, Department of Psychiatry (1963‑1965)

 l.
Diagnostic conference ‑ third‑year medical students.

 2.
Literature seminar ‑ first‑ and second‑year psychiatry residents.

 3.
Therapy supervision of residents.

C.
University of Michigan (1965‑1966)

 l.
Medical School

a.
Outpatient evaluation conference for junior medical students.

b.
Child psychiatry literature seminary ‑ child psychiatry fellows (run collaboratively).

c.
Case seminar for residents of a child in intensive therapy.

d.
Consultant to well‑baby clinic in pediatrics and outpatient department of obstetrics.

 2.
Law School

Conjoint teaching in the following courses:

a.
Criminal Law

b.
Family Law

c.
Negotiation Problems

D.
University of Minnesota (1966‑1969)

 l.
Institute of Child Development and Department of Psychology

a.
Personality Development

b.
Adolescent Psychology

c.
Psychotherapy of Children and Adolescents

d.
Seminars: Depressive Phenomena in Children, Superego Development and Deviations

e.
Developmental Psychopathology

f.
Supervision of Trainees

E.
Professor of Psychiatry and Child Psychiatry, Director of the Division of Child and Adolescent Psychiatry, University of Minnesota Medical School (1970‑1971).

F.
Professor of Law (adjunct) and Criminal Justice, Department of Criminal Justice and the Law School (1971 to 1980).In 1981, Professor of Social Psychiatry, University of Minnesota.

Courses regularly taught:

 1.
Seminar: "Psychology, Psychiatry, and Law"

 2.
"Psychiatry in the Legal System"

 3.
"Criminal Psychopathology"

 4.
"Juvenile Law and Justice"

 5.
Participation in "Introduction to the System of Criminal Justice"

 6.
"Killing"

 7.
"Sociology of Mental Disorders"

F. “Affiliated Professor of Psychiatry and Law,” William Mitchell College of Law.

BIBLIOGRAPHY OF CARL P. MALMQUIST, M.D.

1. Preventive Psychiatry - Present Status and Future, Part I, Minnesota Medicine, Vol. 43:237‑43, 1960.

2. Preventive Psychiatry - Present Status and Future, Part II, Minnesota Medicine, Vol. 43:333‑43, 1960.

3. Psychiatric and Psychological Aspects of Myxedema, Diseases of the Nervous System, Vol. 21, September, 1960.

4. A Comparison of Orthodox and Existential Psychoanalytic Concepts of Anxiety, Journal of Nervous and Mental Diseases, Vol. 131:371‑82, 1960.

5. Gasoline Addiction in Children, Psychiatric Quarterly, Vol. 35:555‑61, 1961.

6. The Early History of Twin City Psychiatry, Journal-Lancet, Vol. 82:335‑41, 1962.

7. Problems of Methodology of Theory Construction in Psychoanalysis, Psychoanalytic Review, Vol. 50:3‑23, Spring, 1963. (This was the recipient of the Clement Staff Memorial Award in 1963 by the Psychoanalytic Review.)

8. The Development of Psychiatry at the University of Minnesota Medical School, Journal-Lancet, Vol. 83:275‑82, 1963.

9. Child Psychiatry in Minnesota, Minnesota Medicine, Vol. 46:812‑21, 1963.

10. Psychiatry in a Midwestern Metropolitan Community, Mental Hygiene, Vol. 48:55‑56, 1964.

11. Condensation of Child Psychiatry in Minnesota, Pediatrics Digest, p. 20, Feb., 1964.

12. Electroshock Treatments of Special Patients with the Assistance of Anesthesiology (co-author), University of Minnesota Medical Bulletin, 35:366‑68, June, 1964.

13. School Phobia: A Problem in Family Neurosis, Journal of American Academy of Child Psychiatry, Vol. 4:293‑319, 1965.

14. Problems of Confidentiality in Child Psychiatry, American Journal of Orthopsychiatry, Vol. 35:787‑92, 1965.

15. Psychiatric Perspectives on the Socially-Disadvantaged Child, Comprehensive Psychiatry, Vol. 6:176‑83, 1964.

16. Family Therapy for School Phobia, Modern Medicine, Vol. 33:190, 1965.

17. Personality Characteristics of Women with Repeated Illegitimacies: Descriptive Aspects. American Journal of Orthopsychiatry, Vol. 36:476‑84, 1966.

18. Electroshock Therapy in High-Risk Patients, American Journal of Psychiatry, Vol. 122:1265‑69, 1966.

19. Mothers with Multiple Illegitimacies, Psychiatric Quarterly, Vol. 41:339‑54, 1967.

20. The Insanity Defense in Criminal Trials, Minnesota Law Review, 51:987‑91, 1967.

21. Dilemmas of the Juvenile Court, Journal of American Academy of Child Psychiatry, Vol. 6:723‑49, 1967.

22. On the Justification of Civil Commitment (co-author), University of Pennsylvania Law Review, 117:75‑96, 1968.

23. A critique of the Education of the Child Psychiatrist, International Journal of Psychiatry, Vol. 6:296‑306, 1968.

24. Conscience Development, Psychoanalytic Study of the Child, Vol. 23:301‑31, 1968.

25. The Role of Parental Mental Illness in Custody Proceedings, Family Law Quarterly, 2:360‑77, 1968.

26. The Delinquent and Insane: Right and Adequacy of Treatment (abstract), American Journal of Orthopsychiatry, Vol. 39:232‑33, 1969.

27. Psychiatric Evaluation for Legal Purposes: Content and Adequacy, Vol. 33: Fourth Annual Criminal Justice Course, pp. 245‑90. Continuing Legal Education, University of Minnesota and Minnesota State Bar Association, 1969.

28. Suicide and Related Clinical Problems, Minnesota Medicine, Vol. 52:1597-1602, 1969.

29. The Delinquent and the Insane: Right and Adequacy of Treatment, American Journal of Orthopsychiatry, Vol. 40:388‑96, 1970.

30. Depression and Object Loss in Acute Psychiatric Admissions, American Journal of Psychiatry, Vol. 126:1782‑87, 1970.

31. Psychiatry for Lawyers, Minnesota Law Review, Vol. 54:730‑36, 1970.

32. Look Before He Leaps, Emergency Medicine, Vol. 2:62, 1970.

33. Annual Progress in Child Psychiatry and Child Development, Psychiatry Digest, Vol. 31:73‑74, 1970.

34. Adolescents View Death, Minnesota Journal of Education, Vol. 51:39‑45, 1970.

35. Depressions in Childhood and Adolescence, Part I, New England Journal of Medicine, Vol. 284:887‑93, 1971.

36. Depressions in Childhood and Adolescence, Part II, New England Journal of Medicine, Vol. 284, 961‑995, 1971.

37. Hysteria in Childhood, Postgraduate Medicine, Vol. 50:112-17, 1971.

38. Depressions in Childhood and Adolescence, Mental Health Digest, Vol. 8:39‑46, 1971.

39. Premonitory Signs of Homicidal Aggression in Juveniles, American Journal of Psychiatry, Vol. 138:461‑65, 1971.

40. Melancholic Violence and Cognitive Dysfunction, British Journal of Medical Psychology, Vol. 44:267‑71, 1971.

41. Depressive Phenomena in Childhood, A chapter in Manual of Child Psychopathology. New York: McGraw-Hill, 1972. (Author and consulting editor on the book.)

42. Juvenile Sex Offender, in Sexual Behavior: Social, Clinical, and Legal Aspects, ed. by H.Y.P. Resnik and Marvin E. Wolfgang. Boston: Little, Brown and Co., 1972.

43. Depressions in Children, in Annual Progress in Child Psychiatry and Child Development, ed. by Stella Chess and Alexander Thomas. New York: Brunner/Mazel, 1972.

44. Juvenile Detention: Right and Adequacy of Treatment Issues, Law and Society Review, Vol. 7:159‑93, 1972.

45. Review of Prisoners of Psychiatry, in American Journal of Orthopsychiatry, 43:854‑57, 1973.

46. Empirical Problems in the Selection of the Insanity Defense, Psychiatric Annals, Vol. 4:48‑66, 1974.

47. Psychological Aspects in the Lawyer-Client Relationship, in The Effective Use of Psychiatric Evidence in Civil and Criminal Litigation. New York: Practicing Law Inst., 1974.

48. The Complete Psychiatric Evaluation for Legal Purposes, in The Effective Use of Psychiatric Evidence in Civil and Criminal Litigation. New York: Practicing Law Inst., 1974.

49. Mental Health Approaches to Delinquency: Historical Perspectives and Current Trends, in Proceedings of a Conference on the Role of the Mental Health System in Helping Juvenile Offenders, prepared for the National Institute of Mental health by Plog Research, Inc., and Arthur D. Little, Inc., 1974.

50. Signs of Homicidal Aggression, in Emergencies in Child Psychiatry, ed. by Gilbert C. Morrison, pp. 274‑84. Springfield, Ill.:Charles C. Thomas, 1975.

51. School Phobia, in Emergencies in Child Psychiatry, ed. by Gilbert C. Morrison, pp. 295‑323. Springfield, Ill.: Charles C. Thomas, 1975.

52. Premonitory Signs of Homicidal Aggression in Adolescents, in Violence and Victims, ed. by Stefan A. Pasternack, pp. 41‑52. New York: Halsted Press, 1975.

53. Depression in Childhood, in The Nature and Treatment of Depression, ed. by Frederic F. Flach and Suzanne C. Draghi, pp. 73‑98. New York: John Wiley & Sons, 1975.

54. Psychological Aspects of Depression, American Family Physician, 11:89‑96, 1975.

55. The Psychiatric Evaluation, in Scientific and Expert Evidence in Criminal Advocacy, ed. by J.G. Cederbaums and S. Arnold. New York: Practicing Law Inst., 1975.

56. The Theoretical Status of Depressions in Childhood, in Three Clinical Faces of Childhood, ed. by E. James Anthony and Doris C. Gilpin. New York: Spectrum Publications, Inc., 1976.

57. Psychiatry and the Sex Psychopath: 30's to the 80's. New York: Group for the Advancement of Psychiatry, 1977 (by the Committee on Psychiatry and Law of GAP of which Dr. Malmquist was chairman).

58. Transference Phenomena Within the Negotiation Process, in The Lawyer as Negotiator, ed. by H.T. Edwards and J.J. White, pp. 165‑71. St. Paul: West Publishing Co., 1977.

59. Notes on the Psychodynamic Treatment of Childhood Depressions, in Depression: Clinical, Biological and Psychological Perspectives, ed. by G. Usdin, pp. 295‑307. New York: Brunner/Mazel, 1977.

60. Depression in Children: Recognition, Weekly Psychiatry Update Series, Number 24, 1977.

61. Childhood Depression: A Clinical and Behavioral Perspective, in Depression in Children: Diagnosis, Treatment, and Conceptual Models, ed. by Jay G. Schulterbrandt and Allen Raskin, pp. 33‑60. New York: Raven Press, 1977.

62. Empirical Problems in the Selection of the Insanity Defense, in Psychiatrists and the Legal Process/Diagnosis and Debate, ed. by R.J. Bonnie, pp. 84‑96. New York: Insight Publishing Co., 1977.

63. Review of Psychiatric Slavery, in American Journal of Psychiatry, 135:266‑67, 1978.

64. Handbook of Adolescence/Psychopathology and Antisocial Development. New York: Aronson Press, 1978, pp. 1‑910.

65. Barabbus: A Study in Guilt-Ridden Homicide (co-author), International Review of Psycho-Analysis, Vol. 5:149‑74, 1978.

66. Adolescent Psychological Development in the Family, Part I, Weekly Psychiatry Update Series, 1979.

67. Adolescent Psychological Development in the Family, Part II, Weekly Psychiatry Update Series, 1979.

68. A Psychiatric Perspective on Problems of the Mental Illness Defense and the Minnesota Rules of Criminal Procedure, in Mental Illness and Criminal Law.St. Paul: Hamline University School of Law, 1979.

69. Can the Committed Patient Refuse Psychotherapy? Archives of General Psychiatry, Vol. 36:351‑54, 1979.

70. Juveniles in Adult Courts: Unresolved Ambivalence, in Adolescent Psychiatry. Chicago: University of Chicago Press, Vol. 7:444‑56, 1979.

71. Psychiatric Patients and the Right to Refuse Treatment, Weekly Psychiatry Update Series, Vol. 3, 1980.

72. Psychiatric Patients and the Refusal of Psychotropics, in New Directions for Mental Health Services, ed. by S.L. Halleck, pp. 37‑47. San Francisco: Jossey-Bass, Inc., 1980.

73. A Psychiatrist on Thin Ice: Reflections on Latency-Age Hockey Players, Psychiatric Annals, Vol. 10:3 23-30, 1980.

74. Development from Thirteen to Sixteen Years, in Basic Handbook of Child Psychiatry, ed. by Joseph D. Noshpitz. New York: Basic Books, 1980, pp. 205-12.

75. Psychiatric Aspects of Familicide, Bulletin of the American Academy of Psychiatry and Law, Vol. 8:298‑304, 1981.

76. Symposium, Depression Over the Life Cycle, Frontiers of Psychiatry Vol. 11:6-11, 1981.

77. Review, of Mental Health Law: Major Issues, in American Journal of Psychiatry, Vol. 139:148‑49, 1982.

78. (Article translated into Dutch from a symposium in Holland.) Vraagteksns vij het voorkomen van depressies op jeugdige leeftijd, in Adolescent en Psychiatrie, ed. by J.J. Ekjer, D.J. de Levita, J.A.M. Schouten. Deventer, Netherlands: Van Loghum Slaterus, 1982, pp. 35‑36.

79. Guidelines for the Psychiatric Hospitalization of Minors (member of the American Psychiatric Association Task Force on the Commitment of Minors), American Journal of Psychiatry, Vol. 139:971‑74, 1982.

80. Review, of The Changing Legal World of Adolescence, by Franklin E. Zimring, American Journal of Psychiatry, Vol. 139:1516-18, 1982.

81. Utilitarianism and Coercive Treatment of the Mentally Ill, Psychiatric Annals, 13:204-14, 1983. (Dr. Malmquist guest editor of the issue.)

82. Major Depression in Childhood: Why Don't We Know More? American Journal of Orthopsychiatry, 53:262‑68, 1983.

83. The Functioning of Self-Esteem in Childhood Depression, in The Development and Sustaining of Self-Esteem in Childhood, edited by John Mack and Steven L. Ablon, New York: International Universities Press, 1983.

84. Family Therapy: A Method for Treatment for School Phobia, in Family Therapy Techniques for Problem Behaviors of Children and Teenagers, edited by C.E. Schaefer, J.M. Briesmeister, and M.F. Fitton, San Francisco: Jossey-Bass, 1984.

85. A Review of Psychiatric Literature for Residency Training Programs, 1980s, Bulletin of the Medical Librarian Association, 72:287‑94, 1984.

86. Review of Medical Ethics: A Clinical Textbook and Reference for the Health Care Professions, in American Journal of Psychiatry, Vol. 141:1125, 1984.

87. Sexual Offenses Among Adolescents, Medical Aspects of Human Sexuality, Vol. 19:134‑44, 1985.

88. Children Who Witness Violence: Tortuous Aspects, Bulletin of the American Academy of Psychiatry and the Law, Vol. 13:221‑32, 1985.

89. Children Who Witness Parental Murder: Posttraumatic Aspects, Journal of the American Academy of Child Psychiatry, Vol. 25:320‑25, 1986.

90. United States Supreme Court and Psychiatry: A Critical Look, The Journal of Psychiatry and Law, Vol. 13:137‑64, 1985 (published in 1986).

91. Review of, A Clinician's Guide to Forensic Psychological Assessment, in American Journal of Psychiatry, Vol. 144:681-82, 1987.

92. Guest Editor, special issue devoted to "Child Abuse," Psychiatric Annals, April, Vol. 17, 1987.

93. Sexual Abuses of Children, audiocassette tape (participant), for the American College of Psychiatrists, 1988.

94. Introduction to Psychiatric Risk Management, New York: Directions in Psychiatry, The Hatherleigh Co., Ltd., 1988.

95. Rethinking Medical Morality: The Ethical Implications of Changes in Health Care Organization, Delivery, and Financing, Center for Biomedical Ethics, Research Participant, 1989.

96. History of Child Psychiatry in Minnesota (co-author), in Minnesota Psychiatry Evolves from the Past to the Present and Beyond, Minnesota Psychiatric Society, 1990.

97. Review of "Juvenile Homicide" in American Journal of Psychiatry, Vol. 147:671, 1990.

98. Depression in Homicidal Adolescents, Bulletin of the American Academy of Psychiatry and the Law, Vol. 18, 23-26, 1990.

99. The Mental Health Professional and the Legal System (Co-Author), Committee on Psychiatry and Law, of the Group for the Advancement of Psychiatry (GAP); 1991.

100. Conduct Disorder: Conceptual and Prognostic Issues, in Textbook of Child and Adolescent Psychiatry, edited by Jerry J. Weiner, Washington, DC: American
Psychiatric Press, Inc., 1991.

101. Guest Editor, Psychiatry and the Law, Psychiatric Annals, Vol. 21, 1991.

102. 101.
Handbook of Psychiatric Practice in the Juvenile Court, The Workgroup on
Psychiatric Practice in the Juvenile Court, American Psychiatric Association.
Washington, D.C., 1991 (Member of Workgroup that wrote the Handbook).

103. 102.
Taking Values Seriously: A Values Framework for the U.S. Health Care System.
Center for Biomedical Ethics, University of Minnesota. Research Group
Participant.

104. 103.
Depression and Extreme Violence in Adolesence, in Thinking Clearly About
Psychology, Volume 2, Personality and Psychopathology. Edited by William G.
Grove & Dange Cicchetti, Minneapolis: University of Minnesota Press, 1992.

105. 104.
Disclosure of Psychiatric Treatment Records in Child Custody Disputes, Task
Force Report 31, American Psychiatric Association, Chair of Task Force that
wrote Report, 1992.

106. Psychiatric Confidentiality in Child Custody Disputes, Journal of the American Academy of Child & Adolescent Psychiatry, 33: 158-168, 1994.
107. Dépression et Homicide, Psychiatrie Francaise, 23: 42-51, 1994
108. Depression and Violence, Directions in Psychiatry, 15: 1-8, 1995.

109. Depression and Homicidal Violence, International Journal of Law and Psychiatry, 18: 145-162, 1995.

110. The Use and Misuse of Psychiatry in Sexual Harassment Cases, Psychiatric Annals, 26: 149-156, 1996.

111. Book: Sole Author. Homicide: A Psychiatric Perspective. Washington, DC: American Psychiatric Press, Inc. (APPI), 1996.

112. Epidemiology of Extreme Violence, in International Review of Psychiatry. 2: 69-92. Washington, DC: American Psychiatric Press, Inc., 1996.

113. Review, of Family Violence: A Clinical and Legal Guide, edited by Sandra J. Kaplan, American Journal of Psychiatry, Vol. 154, p. 280-281, 1997.

114. Conduct Disorder: Diagnostic and Conceptual Issues, in Textbook of Child and Adolescent Psychiatry, 2nd edition, p. 411-426, edited by Jerry M. Wiener. Washington, DC: American Psychiatric Press, Inc., 1997.

115. Why Some Borderline Personalities Become Violent. Psychiatric Times. 14:30-32. 1997.

116. Juvenile Criminal Responsibility Wanted: Diagnosis for Murder. The Forensic Echo. 1: 24-25. 1997.

117. Review of, “Mental Health and Law: Research, Policy, and Services,” edited by Bruce D. Sales and Saleem A. Shah, American Journal of Psychiatry, Vol. 156: 1660, 1999.

118. Book: Sole Author. Translated into Italian. Omicidio/Una Prospetiva Psychiatrica, Diamica e Relazionale. Borgone, Italy: Tutti I Diritti Riservati, 2000.

119. Guest Editor, Psychiatry and the Law, Psychiatric Annals, Vol. 30, 2000.

120. Psychiatrist-Patient Boundary Issues Following Treatment Termination (co-author), American Journal of Psychiatry, Vol. 158:1010-1018, 2001.

121. Review of, Clinical Handbook of Psychiatry and the Law, 3rd Ed., by Thomas G. Gutheil and Paul S. Appelbaum, Psychiatric Times, Vol. 181 #4, 2001.

122. Overview of Juvenile Law, in Principles and Practices of Child and Adolescent Psychiatry, Edited by E. Benedek and D. Schetky, Washington, D.C.: American Psychiatric Press, 2002.

123. Reply to Letters to the Editor, American Journal of Psychiatry, Vol. 159:877-888, 2002.

124. Psychiatric Involvement in Sexual Harassment Complaints (coauthor), Psychiatric Times, Vol. 20:101-103, 2003.

125. Guest Editor for issue on “Stalking,” Psychiatric Annals, 33:625-628, 2003.

126. Juveniles and the Adult Criminal Justice System, in Textbook of Adolescent Psychiatry, pp. 489-494, edited by Richard Ratner and Richard Rosner. London: Arnold Press, 2003.

127. Review of Principles and Practice of Forensic Psychiatry, “2nd. ed., Edited by R. Rosner, London: Arnold, 2003, American Journal of Psychiatry, Vol. 161:1143-1144, 2004.
128. The School Shooter: A Threat Assessment Perspective, FBI, FBI Academy, Critical Incident Response Group, Contributing Expert, Quantico, VA, 2005.

129. Review of Neuroscience and the Law: Brain, Mind, and the Scales of Justice. Edited by B. Garland, New York: Dana Press, 2004, American Journal of Psychiatry, Vol. 162: 1772-1773, 2005.

130. Combined Murder-Suicide, in Textbook of Suicide Assessment and Management, Edited by R.I. Simon and R.E. Hales, Washington, DC: American Psychiatric Publishing, 2006.

131. Book: Sole Author. Homicide: A Psychiatric Perspective, Second Edition. Washington, DC: American Psychiatric Publishing, Inc. 2006. This won the Guttmacher Award for 2006 for the best work of the year published in the area of psychiatry and law.
132. Stalking, Oxford University Press, 2007 (member of the committee from the Group for the Advancement of Psychiatry, that wrote this book).
133. School Violence, in Textbook of Violence Assessment and Management. Edited by R.I. Simon and K. Tardiff. Arlington, VA: American Psychiatric Publishing, Inc., 2008.

15

