

WALTER REICH

Curriculum Vitae

PROFESSIONAL EXPERIENCE

Present

Yitzhak Rabin Memorial Professor of International Affairs, Ethics and Human Behavior, and Professor of Psychiatry and Behavioral Sciences, The George Washington University (1998-present).

- Current program/service activities at The George Washington University in addition to teaching:
 - Member, Judaic Studies Program Committee
 - Member, Institute for Middle East Studies
 - Director, Rabin Chair Forum
- Current national and international appointments and board memberships:
 - Global Fellow, Woodrow Wilson International Center for Scholars (2018-present; Senior Scholar, 1988-1995 and 1998-2018)
 - Non-resident Senior Fellow, Foreign Policy Program, The Brookings Institution (2018-present)
 - Lecturer in Psychiatry, Yale University (1973-present)
 - Professor of Psychiatry, Uniformed Services University of the Health Sciences (1988-present)
 - Co-Chair, Committee of Concerned Scientists (1995-present)
 - Advisory Editor, *Psychiatry: Interpersonal and Biological Processes* (1976-present)
 - Associate Fellow, Davenport College, Yale University (1991-present)
 - Honorary Board of Consultants, Fortunoff Video Archive for Holocaust Testimonies, Yale University (2013-present)
 - Member, Executive Committee of the International Board of Academic Advisors of the Institute for the Study of Global Antisemitism and Policy (2014-present)
 - Member, Advisory Board, International Center for Conciliation (2001-present)
 - Member, Academic Advisory Board, Louis D. Brandeis Center for Human Rights Under Law (2011-present)
 - Member, International Scholars Council, Canadian Institute for the Study of Antisemitism (2013-present)

Former Positions

- Director, United States Holocaust Memorial Museum, Washington, DC (1995-1998)
- Director, Project on Health, Values and Public Policy, Woodrow Wilson International Center for Scholars (1994-1995)
- Successive positions at the National Institute of Mental Health (NIMH), National Institutes of Health (NIH), United States Public Health Service, Department of Health and Human Services (1973-94).
 - Note: throughout these 21 years at the NIMH, also an active-duty Commissioned Officer in the United States Public Health Service, retiring in 1994 at the rank of O-6 (equivalent to Captain in the U.S. Navy and Colonel in the U.S. Army).
 - During this time, the following positions were held in the NIMH (at times in conjunction with, or seconded to, the Woodrow Wilson International Center for Scholars as a Senior Scholar):
 - Director, Project on Health, Science and Public Policy (joint program of the National Institute of Mental Health (serving as a Senior Research Psychiatrist) and the Woodrow Wilson International Center for Scholars (serving as a Senior Scholar) (1992-94)
 - Senior Research Psychiatrist for AIDS Programs, Division of Basic Sciences, National Institute of Mental Health (1988-92)
 - Senior Scholar in International Studies, Woodrow Wilson International Center for Scholars and Director, NIMH/Wilson Center Project on the Psychology of Terrorism (1986-88)
 - Senior Research Psychiatrist and Director of Advanced Studies, The Staff College, National Institute of Mental Health (1976-86)
 - During this time, seconded for one academic year (1982-83) as a Fellow of the Kennan Institute for Advanced Russian Studies of the Woodrow Wilson International Center for Scholars studying the Soviet abuse of psychiatry.
 - Staff Psychiatrist, The President's Biomedical Research Panel (1975-76)
 - This panel studied, and prepared a mandated report on, the U.S. government's support for biomedical and behavioral research.
 - Associate Research Psychiatrist, Laboratory of Psychology and Psychopathology, Intramural

Research Program, National Institute of Mental Health, studying the genetics of schizophrenia as well as the spectrum concept of schizophrenia in the U.S. and the Soviet Union (1973-75)

- During the above tenures at the National Institute of Mental Health and the Woodrow Wilson International Center for Scholars, additional positions and professional activities outside the NIMH and Woodrow Wilson Center:
 - Professor of Psychiatry, Uniformed Services University of the Health Sciences (1978-86: Research Associate Professor of Psychiatry; 1986-88: Research Professor of Psychiatry).
 - Reviewed for professional journals and university presses
 - Washington School of Psychiatry:
 - Research Associate, Forum on Psychiatry and the Humanities (1986-88)
 - Chairman, Program in the Medical and Biological Sciences, Washington School of Psychiatry (1975-85)

Additional Former Positions and Committee/Board Memberships—Human Rights, International Affairs, the Middle East, Israel, Terrorism, Antisemitism, Psychiatry and Medical Ethics

Member, Council on Global Terrorism (2005-2008)

Member, Academic Board, Yale Institute for the Study of Global Antisemitism and Policy (2007-2011)

Member, Executive Committee, Governing Board, International Association for the Study of Antisemitism (2010-2011)

Chair, Committee on Human Rights, American Psychiatric Association (Member or Consultant, 1985-1995; Chair, 1995-98)

Member, Corresponding Committee on the Misuse and Abuse of Psychiatry, American Psychiatric Association, 2005.

Member, Board of Advisors, American Friends of the Geneva Initiative on Psychiatry (1999)

Member, Committee on Scientific Freedom and Responsibility, American Association for the Advancement of Science (1985-91)

Member, Task Force on Human Rights, American Psychiatric Association (1982-83)

Expert Member, Working Group on “State-Sanctioned and State-Backed Antisemitism: Antisemitism in the International Arena,” Inter-Parliamentary Coalition on Combating Antisemitism, Ontario, Canada (2010)

Member, Governing Committee, International Association for the Study of Antisemitism (2010-2013)

International Academic Board of Advisors, The Yale Initiative for the Interdisciplinary Study of Antisemitism, Yale University, 2009-2011

Member, Association for the Study of the Middle East and Africa (2008)

Member, Middle East Strategy at Harvard, The John M. Olin Institute for Strategic Studies, Weatherhead Center for International Affairs, Harvard University (2007-2009)

Member, U.S.-Middle East Relations Working Group of the Center for the Study of the Presidency and Congress (2009-2010)

Member, Task Force on Terrorism, American Psychiatric Association (1987-88)

Member, Advisory Council, Education for Public Inquiry and International Citizenship, Experimental College, Tufts University (1990)

Residential Scholar and Writer, Mishkenot Sha'ananim, Jerusalem Foundation, Municipality of Jerusalem (1984, 1985, 1987, 2004, 2005, 2006, 2008)

Member, Therapy/Social Control Study Group, Institute of Society, Ethics and the Life Sciences, Hastings-on-Hudson, New York (1974-77)

EDUCATION AND MEDICAL TRAINING

1971-75 Yale University School of Medicine

New Haven, Connecticut

Postdoctoral Fellowship in Psychiatry

Certification of Completion of Postdoctoral Fellowship, 1975

Note: By arrangement with the Yale University School of Medicine Department of Psychiatry prior to beginning my Postdoctoral Fellowship in Psychiatry there, this fellowship consisted of two years in New Haven, as a resident in clinical psychiatry at the Yale-New Haven Hospital and the Connecticut Mental Health Center (July 1, 1971-June 30, 1973), and an additional two-year period as an Associate Research Psychiatrist in the Laboratory of Psychology and Psychopathology at the National Institute of Mental Health in Bethesda, MD (July 1, 1973-June 30, 1975), which was recognized by Yale as fulfilling the Research Track requirements of my Yale Postdoctoral Fellowship. The official period of my Postdoctoral Fellowship under the auspices of Yale was July 1, 1971 to July 1, 1973 and July 1, 1974 to July 1, 1975.

1970-71 University of Miami

University of Miami Hospitals and Clinics/Jackson Memorial Hospital

Miami, Florida

Internship in Internal Medicine

Certificate of Internship, 1971

1966-70 New York University School of Medicine

New York City

M.D., 1970

- Clinical and research externships at other institutions while at New York University School of Medicine:
 - Clinical Fellow, Department of Psychiatry, Hebrew University School of Medicine, Jerusalem, Israel (1967)
 - Research Fellow in Neuropsychology, Laboratory of Psychology, Intramural Research Program, National Institute of Mental Health, Bethesda, MD (1969)

- Clinical Fellow in Neurology, The National Hospital for Neurological Diseases at Queen Square, University of London (1970)
- Visiting Fellow, Tavistock Centre for Human Relations and Hampstead Child-Therapy Clinic (Anna Freud), London (1970)

1961-65 **Columbia University Graduate Faculties**
Department of Philosophy
 New York City

1961-65 **Columbia College**
Columbia University
 New York City
A.B.. 1965

Majors: Philosophy and Colloquium on Important Books

MEDICAL CERTIFICATIONS

GENERAL AND SPECIALTY BOARD CERTIFICATIONS

1971 *Diplomate, National Board of Medical Examiners*
1977 *Diplomate, American Board of Psychiatry and Neurology*

STATE AND FEDERAL LICENSES

Active Maryland
 District of Columbia
 Drug Enforcement Administration

Inactive Connecticut
 New York

PROFESSIONAL HONORS AND AWARDS

Administrator's Award for Meritorious Achievement, Alcohol, Drug Abuse and Mental Health Administration, U.S. Public Health Service (November 1978)
 Fellow, American Psychiatric Association (1980)
 Wyeth Lecturer, Ontario Psychiatric Association (1980)
 Fellow, Kennan Institute for Advanced Russian Studies, Woodrow Wilson International Center for Scholars, Washington, D.C. (1982-83)
 David J. Fish Memorial Lecturer, Brown University (1984)
 Lustman Fellow, Davenport College, Yale University (1984)
 Art Directors Club, 1985 Merit Award for Writing, for "A Stranger in My House: Jews and Arabs in the West Bank" (*The Atlantic Monthly*, June 1984)
 Albert Kahn Lecturer, Boston University (1991)
 Research Fellow, Center for Judaic Studies, Boston University (1991)

Order of Military Medical Merit, United States Army, for the teaching of psychiatry to Army psychiatrists (the highest honor the Army can give to a physician) (1991)

Outstanding Service Medal, Uniformed Services University of the Health Sciences (1992)

Solomon A. Berson Medical Alumni Achievement Award in Health Science, New York University School of Medicine (1994)

Senior Scholar, Woodrow Wilson International Center for Scholars, Washington, DC, 1998-95 and 1998-2018

Global Fellow, Woodrow Wilson International Center for Scholars, Washington, DC, 2017-present

Special Presidential Commendation, American Psychiatric Association, "in recognition of his distinguished leadership and scholarship as Director of the U.S. Holocaust Memorial Museum in Washington, DC, and of his being a renowned champion of Human Rights" (1998)

The Holocaust Humanitarian Award, Holocaust Memorial Committee, Brooklyn, New York, June 13, 1999

Nanette Dembitz-Berman Judaism and Social Issues Lecturer, Temple Emanuel, Kensington, MD, April 8, 2000

Named Distinguished Fellow, American Psychiatric Association, January 1, 2003.

Scientific Freedom and Responsibility Award, American Association for the Advancement of Science, 2003

Citation :

For strongly advocating human rights, effectively protesting crimes against humanity, and promoting the social responsibilities of health care professionals and scientists, Walter Reich, the Yitzhak Rabin Memorial Professor of International Affairs, Ethics and Human Behavior at George Washington University, has been named to receive the highly coveted AAAS 2003 Scientific Freedom and Responsibility Award.

The award is presented annually to honor scientists and engineers whose exemplary actions have served to foster scientific freedom and responsibility.

In the 1970s, Reich learned how the adoption of pseudo-scientific psychiatric diagnostic system in the Soviet Union served to curb dissent and stifle dissenters. He worked assiduously to educate policymakers and members of the scientific and psychiatric communities regarding this distortion of psychiatry. Reich's revelations shocked the international community, and his persistence paid off when the international psychiatric association adopted a position condemning these practices, despite the objections of the Soviets and their allies.

Reich's systematic investigation of Soviet psychiatric practices, including interviews with leading Soviet psychiatrists, taught him that many practitioners in that country were cynically using the system to stifle dissent, while others genuinely believed that anyone who disagreed with the Soviet system and government must be mentally ill. Dissenters were often diagnosed as suffering from "sluggish schizophrenia," an illness not recognized by physicians in any other country. This abuse of psychiatry allowed the Soviet government to hospitalize dissidents, thus avoiding embarrassing public trials. In fact, dissenters, including those undergoing extreme and risky treatments, began to question their own sanity. Understanding as he did that of all the medical specialties, psychiatry is perhaps most at risk for this type of misuse, Reich also examined diagnostic practices in the United States, to ensure that similar abuses would not occur. This examination led Reich to the conclusion that in this country, aberrant and unacceptable behavior is increasingly excused by attaching a psychiatric label to it, thereby undermining the concept of personal responsibility for one's behavior.

In addition to his position at the George Washington University, Reich is a senior scholar at the Woodrow Wilson International Center for Scholars, Contributing Editor of the *Wilson Quarterly*, lecturer in psychiatry at Yale University, and a professor at the Uniformed Services University of the Health Sciences. Born in wartime Poland, he has written extensively on instances of genocide in the world today, and served as director of the United States Holocaust Memorial Museum from 1995-1998, where he founded the Center for Advanced Holocaust Studies and oversaw the creation of the Museum's Committee on Conscience, which alerts the world to emerging genocides.

Reich earned his bachelor's degree in 1965 from Columbia University and his M.D. in 1970 from the New York University School of Medicine. In 1973, following his psychiatric residency at the Yale University School of Medicine, Reich joined the National Institute of Mental Health in Bethesda, MD. While at the Woodrow Wilson Center, he studied the political abuse of psychiatry in the Soviet Union; the psychology of terrorism; and the scientific, ethical and public policy dimensions of health care.

The Award recognizes scientists and engineers who have acted to protect the public's health, safety, or welfare; or focused public attention on important potential impacts of science and technology on society by their responsible participation in public policy debates; or established important new precedents in carrying out the social responsibilities or in defending the professional freedom of scientists and engineers.

Human Rights Award, American Psychiatric Association, 2004

Citation:

Walter Reich, M.D., has devoted much of his professional and personal life to the protection of human rights around the world. During the 1970's and 1980's, with colleagues in the American Psychiatric Association, he spearheaded the organization's successful international efforts to condemn the Soviet abuse of psychiatry to suppress political dissent. At the same time, he undertook an original and systematic study of the Soviet psychiatric theories that formed the basis for the misdiagnoses of dissidents. As a result, he identified the ways in which the authors of those theories gained control over psychiatric teaching, research and practice in that country and highlighted the surprising degree to which, as a result, even some Soviet psychiatrists came to believe that healthy dissidents were ill. In so doing, Dr. Reich demonstrated the vulnerability of psychiatric diagnosis everywhere to political abuse.

Dr. Reich has inspired and fostered the effort to protect human rights not only in his prominent public writings public but also through his leadership of organizations and institutions—as a member of the Committee on Scientific Freedom and Responsibility of the American Association for the Advancement of Science, as a member and then Chair of the American Psychiatric Association's Committee on Human Rights, and as Co-Chair of the Committee of Concerned Scientists. During his service as the Director of the United States Holocaust Memorial Museum, he was instrumental in establishing its Committee on Conscience, which monitors emerging genocides around the world. His writings on the Israeli-Palestinian conflict have focused on the human dimensions of that tragic struggle, a focus that continues in his current role as the Yitzhak Rabin Memorial Professor of International Affairs, Ethics and Human Behavior at The George Washington University.

In recognition of his leadership in the field of human rights, Dr. Reich was just awarded the coveted 2003 Scientific Freedom and Responsibility Award of the American Association for the Advancement of Science.

Bradley Lecturer, American Enterprise Institute, Washington, D.C., November 14, 2005.

Title of lecture: "The Use and Abuse of Holocaust Memory."

Named Distinguished Life Fellow of the American Psychiatric Association at the Convocation of Distinguished Fellows of the American Psychiatric Association in Toronto on May 23, 2006

SELECTED PUBLICATIONS

BOOKS

Reich, Walter: *A Stranger in My House: Jews and Arabs in the West Bank*. New York: Holt, Rinehart and Winston. 1984. Revised edition published in London by Firethorn Press, 1985. Excerpted in *The Atlantic Monthly*, June 1984.

Reich, Walter (ed.): *Origins of Terrorism: Psychologies, Ideologies, Theologies, States of Mind*. Cambridge, England and New York: Cambridge University Press and Woodrow Wilson Center Press, 1990. Reissued by the Johns Hopkins University Press and the Woodrow Wilson Center Press, 1998.

Oren, Dan A., Reich, Walter, Rosenthal, Norman E., Wehr, Thomas A.: *How to Beat Jet Lag: A Practical Guide for Air Travellers*. New York: Henry Holt and Company, 1993. (This book, by physician-scientists at the National Institute of Mental Health, is based on research at the NIMH on circadian rhythms done by some of the authors as well as the work of other physicians and scientists.)

Hamilton, Lee, Hoffman, Bruce, Jenkins, Brian Michael, Pillar, Paul, Raufer, Xavier, Reich, Walter and Reinares, Fernando (The Council on Global Terrorism): *State of the Struggle: Report on the Battle against Global Terrorism*, Brookings Institution Press, 2007

Reich, Walter, with Munteanu, Mircea (ed.): *Escape from the Holocaust: The Fate of Jews in Finland During World War II*. Washington: The Woodrow Wilson Center, 2013.

SELECTED ARTICLES, CHAPTERS, ESSAYS AND REVIEWS

Reich, W.: The Spectrum Concept of Schizophrenia: Problems for Diagnostic Practice. *Archives of General Psychiatry*, 32: 489-498, 1975.

Reich, W.: The Physician's "Duty" to Preserve Life. *Hastings Center Report*, 5(2): 14-15, 1975. (A version of this article was published as A Matter of Life or Death. *The Washington Post*, June 5, 1975, pp. C1, C4.)

Reich, W.: The Schizophrenia Spectrum: A Genetic Concept. *Journal of Nervous and Mental Disease*. 162: 3-12, 1976.

Reich, W.: Brainwashing, Psychiatry and the Law. *The New York Times*, May 29, 1976, p. 23. (Reprinted in *Psychiatry*, 39(4): 400-403, 1976.)

Reich, W.: Soviet Psychiatry on Trial. *Commentary*, 65(1): 40-48, January 1978.

Reich, W.: Diagnosing Soviet Dissidents. *Harper's Magazine*, August 1978, pp. 31-37.

Reich, W.: When Medical Explanation is Misused as Ethical Exculpation. *The Washington Star*, March 11, 1979, p. D1.

Reich, W.: Grigorenko Gets a Second Opinion. *The New York Times Magazine*, May 13, 1979, pp. 18ff.

Reich, W.: Kazanetz, Schizophrenia and Soviet Psychiatry. *Archives of General Psychiatry*, 36: 1029-1030, 1979.

Reich, W.: On Public Diagnosis. *Psychiatry*, 42: 378-379, 1979.

Reich, W.: Sane Quest for Revenge. *The Washington Star*, December 9, 1979, p. F1.

Reich, W.: Hostages and the Syndrome. *The New York Times*, January 15, 1980, p. A19.

Reich, W.: The Case of General Grigorenko: A Second Opinion. *Encounter*, 54(4): 9-24, April 1980. (This is the complete version of the report that was published in *The New York Times* on May 13, 1979 [see above]; this version was reprinted as "The Case of General Grigorenko: A Psychiatric Re-examination of a Soviet Dissident." *Psychiatry*, 43 (4): 303-323, 1980.)

Reich, W.: The Force of Diagnosis. *Harper's Magazine*, May 1988, pp. 20-32.

Bowden, D.M. and Reich, W.: Soviet Psychiatry: Scientific Dissent and Political Dissidents. *Archives of General Psychiatry*, 37: 961, 1980.

Reich, W.: Psycho-Ideology. *The New York Times*, January 11, 1981. (This is based on Psychiatry's Second Coming. *Encounter*, 57(2): 66-72, August, 1981 [cited below].)

Reich, W.: Denying the Holocaust: Prelude to What? *The Washington Post*, May 3, 1981, p. C3.

Reich, W.: Psychiatry's Second Coming. *Encounter*, 57(2): 66-72, August 1981. (Reprinted in *Psychiatry*, 45: 189-196, 1982. See citation above to op-ed version published in *The New York Times*, January 11, 1981.)

Reich, W.: Psychiatric Diagnosis as an Ethical Problem. In *Psychiatric Ethics*, ed. by S. Bloch and P. Chodoff. Oxford and New York, Oxford University Press, 1981, pp. 61-88.

Reich, W.: A Reply to Szasz. *Political Psychology* 3 (1-2): 226- 228, 1981-82.

Reich, W.: "Kazanetz, Schizophrenia, and Soviet Psychiatry": A Reply (letter). *Archives of General Psychiatry*, 39: 355-356, 1982.

Reich, W.: The Enemies of Memory. *The New Republic*, April 21, 1982, pp. 20-23.

Reich, W.: Dialogue of the Deaf. *Newsweek*, May 17, 1982, pp. 22-23.

Reich, W.: Comrade Bribe. *The New Republic*, January 24, 1983, pp. 31-32.

Reich, W.: The World of Soviet Psychiatry. *The New York Times Magazine*, January 30, 1983, pp. 20-26, 50.

Reich, W.: Soviet "Mental Patients": Why Do We Care? *The Washington Post*, March 1, 1983, p. A17.

Reich, W.: Believe It or Not, Half the Soviet People Seem to Believe Americans Are Evil. *The Los Angeles Times*, July 12, 1983, Part II, p. 5.

Reich, W.: Why Kissinger's New Job Should Worry Us. *The Los Angeles Times*, August 5, 1983, Part II, p. 7.

Reich, W.: What If This Abominable Deed Was Not All That It Seems? *The Los Angeles Times*, September 6, 1983, Part II, p. 5.

Reich, W.: The Land of Single File. *The Wilson Quarterly*, 7(14): 47-57, Autumn 1983

Reich, W.: Abuse of Psychiatry in the Soviet Union. *Hearing Before the Subcommittee on Human Rights and International Organizations of the Committee on Foreign Affairs and the Commission on Security and Cooperation in Europe, House of Representatives, Ninety-Eighth Congress, First Session*, September 20, 1983, pp. 31-41. Washington, D.C.: U.S. Government Printing Office, No. 35-108 O, 1984.

Reich, W.: 1984 Is Not Half as Apocalyptic as 5744. *The Washington Post*, October 9, 1983, P. C2.

Reich, W.: Turkey Should Acknowledge the Horror of Its History. *The Los Angeles Times*, November 16, 1983, Part II, p. 7.

Reich, W.: One Vision Israel and Syria Share Is PLO Disappearance. *The Los Angeles Times*, December 30, 1983, Part II, p. 5.

Reich, W.: The Great Soviet Computer Conspiracy. *The Wilson Quarterly*, 8(2): 167-169, Spring 1984.

Reich, W.: The "Com" in Computer Is Also in Communism. *The New York Times*, March 31, 1984, p. 23.

Reich, W.: If You Dare to Dissent, Then You Must Be Sick." *USA Today*, May 24, 1984, p. 10A.

Reich, W.: A Stranger in My House: Jews and Arabs in the West Bank. *The Atlantic Monthly*, June 1984, pp. 54-90 (excerpted from book by the same title, cited above.)

Reich, W.: Thoughts over Coffee. *The New York Times*, August 3, 1984, p. A23.

Reich, W.: The Kahane Controversy. *Moment*, January-February 1985 (Vol. 10, No. 2), pp. 15-24.

Reich, W.: Deporting Our Nazis. *The Washington Post Magazine*, April 28, 1985, pp. 14-15.

Reich, W.: Bitburg: Restored Honor, Evil Omen? *The Los Angeles Times*, May 2, 1985, Part II, p. 5.

Reich, W.: The Kahane Controversy: An Exchange. *Moment*. June 1985, pp. 6-9 (response).

Reich, W.: The Stuff of Genius. *The New York Times Magazine*, July 28, 1985, pp. 24-25.

Reich, W.: Inequality in the Nobel Peace-Prize Organization. *The New York Times*, October 21, 1985, p. A21.

Gaylin, W., Hartmann, L., Nelson, M.H., Potter, R. and Reich, W.: Report of the Task Force on Human Rights. *American Journal of Psychiatry* 142: 1393-4, 1985.

Reich, W.: Israel: Cast in the Mold of History. *The Washington Post*, February 16, 1986.

Reich, W.: The Deal Passes to West Bank Arabs. *The Los Angeles Times*, July 6, 1986, Part V, p.5.

Reich, W.: In the Achille Lauro Trial, Justice and Palestinians Lost. *The New York Times*, July 24, 1986.

Reich, W.: When Terror Dresses Like an Ambassador. *The Los Angeles Times*, October 31, 1986, Part II, p. 5.

Reich, W.: That KGB Dismissal: It Was on Pravda's Front Page. *The Washington Post*, January 17, 1987, p. A22.

Reich, W.: Living Among Strangers. *The Washington Post Book World*, January 25, 1987, p. 1.

Reich, W.: How the President Can Thwart Terror. *The New York Times*, February 19, 1987, p. A31.

Reich, W.: War Has Made the Difference. *The New York Times Book Review*, July 26, 1987, p. 13.

Reich, W.: American Jews and the Support of Israel. *The Washington Post Book World*, July 26, 1987, p. 10.

Reich, W.: Jews and the Diaspora. *Jewish Social Studies* 49 (3-4): 326-332, 1987.

Reich, W.: Jews and Arabs Deadlocked in Nightmares. *The Los Angeles Times*, January 4, 1988, Part II, p. 7.

Reich, W.: Endless Fear and Endless Hate? *The New York Times Book Review*, March 6, 1988, pp. 1, 26-27.

Reich, W.: Systems Easily Tripped in Error Bring Death in a Lake, Warning Us of Automatic War. *The Los Angeles Times*, July 6, 1988, Part II, p. 7.

Reich, W.: History Is Impervious to Zeal: Iran Was too Fragile to Transform All of Islam. *The Los Angeles Times*, July 30, 1988, Part II, p. 8.

Reich, W.: A Tactical War of Words: Talks Will Determine Value of What Arafat Says. *The Los Angeles Times*, December 24, 1988, Part II, p. 4.

Reich, W.: City of Prophets and Believers. *The Washington Post Book World*, December 25, 1988, pp. 1-2.

Reich, W.: A Just Cause Is Not Enough. *The Los Angeles Times*, April 15, 1989, Part II, p. 8.

Reich, W.: Glasnost in Psychiatry: Soviets Still See Dissidence as an Aberration. *The Los Angeles Times*, September 23, 1989, Part II, p. 8.

Reich, W.: Testimony on *US and USSR Psychiatric Care Practices*, in Hearing Before the Subcommittee on Health and the Environment of the Committee on Energy and Commerce, House of Representatives, One Hundred First Congress, First Session, October 2, 1989, Serial No. 101-82, pp. 36-46. Washington, D.C.: U.S. Government Printing Office, 1989.

Reich, W.: Holy City: Jerusalem the Golden. *The Washington Post Book World*, October 22, 1989, p. 6.

Reich, W.: Opening the Book of Rabbinical Wisdom. *The Washington Post Book World*, January 7, 1990, pp. 1 and 10.

Reich, W.: The Fire of Life in Death. *The New York Times Book Review*, May 6, 1990, p. 41.

Reich, W.: Human Rights Violations Should Concern Psychiatry. *Psychiatric News*, May 18, 1990, p. 8 (vol. 25, no. 10).

Reich, W.: Understanding Terrorist Behavior: The Limits and Opportunities of Psychological Inquiry. In *Origins of Terrorism: Psychologies, Ideologies, Theologies, States of Mind*, ed. by Walter Reich. Cambridge, England and New York: Wilson Center Press Series, Cambridge University Press, 1990, pp. 261-279. Reissued by the Johns Hopkins University Press and the Woodrow Wilson Center Press, 1998.

Reich, W.: The Terrifying Clarity of Kahane's Logic. *The Washington Post*, November 11, 1990, p. B7.

Reich, W.: The Enigma of Yasser Arafat. *The Washington Post Book World*, December 9, 1990, p. 1.

Reich, W. The Anatomy of Evil. *The Washington Post*, August 2, 1991, p. B3.

Reich, W. A Cash-and-Carry Offer for the New Nuclear Republics. *The Los Angeles Times*, December 20, 1991, p. B5.

Reich, W. The Men Who Pulled the Triggers. *The New York Times Book Review*, April 12, 1992, pp. 1 and 25-27.

Reich, W. Shame on the Dutch. *The New York Times*, February 27, 1993, p. 19.

Reich, W. Our Ability to Do Evil Equals Our Ability to Deny It. *The Los Angeles Times*, February 28, 1993, pp. M2 and M6.

Reich, W.: Erasing the Holocaust. *The New York Times Book Review*, July 11, 1993, pp. 1, 31, 33-4.

Reich, W.: What the Medicine Said. *The Wilson Quarterly*, Volume 17, No. 2, autumn 1993, pp. 74-77.

Reich, W.: First, Do No Harm. *The New York Times*, May 9, 1994, p. A7.

Reich, W.: The Monster in the Mists. *The New York Times Book Review*, May 15, 1994, pp. 1; 33-38.

Reich, W.: In the Maw of the Death Machine. *The New York Times Book Review*, January 29, 1995, pp. 1; 25-26.

Reich, W.: Holocaust: The China Parallel. *The Washington Post*, January 24, 1996, p. A19.

Reich, W.: Witnesses to the Holocaust. *The Washington Post Book World*, March 24, 1996, pp. 1; 8-9.

Reich, W.: A Plan That's Bad to the Bone. *The Wall Street Journal*, April 3, 1996, p. A14.

Reich, W.: Lands Bathed in Blood: Bosnia Shows we Haven't Learned Holocaust's Lessons about Genocide. *The Dallas Morning News*, April 28, 1996, p. J1ff.

Reich, W.: Rebel with a Cause. *The New York Times Book Review*, September 29, 1996, p. 22.

Reich, W.: Holocaust's Child. *The Washington Post*, February 9, 1997, p. C7.

Reich, W.: Guilty Long Ago. *The New York Times Book Review*, August 17, 1997, p. 26.

Reich, W.: No, We're Not in the Entertainment Business, *The Washington Post*, August 31, 1997, p. C7.

Reich, W.: Life Before Death: The Dimension of Time in the Kovno Ghetto, *The Los Angeles Times*, November 21, 1997, p. A11.

Reich, W. An End to Symbols at Auschwitz. *The Washington Post*, September 8, 1998. P. A15.

Reich, W.: Symbols of Christianity Give a Distorted Message at Auschwitz. *The Los Angeles Times*, November 6, 1998, p. A16.

Reich, W.: The Devil's Miracle Man, *The New York Times Book Review*, January 31, 1999, pp. 8-9.

Reich, W.: Psychiatric Diagnosis as an Ethical Problem. In *Psychiatric Ethics*, Third Edition, ed. By S. Bloch, P. Chodoff and S. A. Green. Oxford and New York: Oxford University Press, 1999, pp. 193-224. (Update of chapter that appeared in previous edition of this text cited above.)

Reich, W.: Identity Crisis. *The Washington Post Book World*, May 2, 1999, pp. 4-5.

Reich, W.: Auschwitz Cross Must be Moved. *New York Daily News*, June 14, 1999, p. 17.

Reich, W.: Holocaust Remembrance: A Challenge for Our Time. *Hashofar*, June 25, 1999, pp. 2-3.

Reich, W.: Despite Lapses, We Have Made Moral Progress Against Prejudice. *The Los Angeles Times*, July 19, 1998, p. A13.

Reich, W.: Die grosse Lektion: Das Holocaust-Mahnmal braucht ein Museum. *Süddeutsche Zeitung*, August 14-15, 1999. (Shorter English version published in the *Los Angeles Times*; see below.)

Reich, W.: 2,500 Pillars Don't Tell Holocaust Story: Berlin's Planned Holocaust Museum Must Offer an Honest Explanation, Not Just a Memorial to the Dead. *Los Angeles Times*, August 20, 1999, p. A13.

Reich, W.: A Matter—and a Museum—of Conscience. *The Washington Post*, August 28, 1999, p. A19.

Reich, W.: Can Psychology Cure Racism? (Part I--Dialogue with Peter D. Kramer). *Slate*, January 12, 2000.

Reich, W.: Can Psychology Cure Racism? (Part II--Dialogue with Peter D. Kramer). *Slate*, January 13, 2000.

Reich, W.: The Stakes in a Holocaust Trial. *The New York Times*, January 19, 2000, p. A25.

Reich, W.: Anti-Semitism Is an Ancient Plague of Hatred. *The Los Angeles Times*, April 13, 2000, p. A15.

Reich, W.: Line Up for Israel, *The New York Times Book Review*, June 18, 2000, pp. 13-14.

Reich, W.: Holocaust Reparations. In "'Holocaust Reparations,' Gabriel Schoenfeld and Critics," (letter/symposium), *Commentary*, January 2001, pp. 14-15.

Reich, W. Pardon Reignites Jewish Stereotypes. *The Los Angeles Times*, February 25, 2001, p. M6.

Reich, W.: Holocaust Remembered: The News Went Nowhere. *The Los Angeles Times*, April 19, 2001, p B11.

Reich, W.: Review of *The Holocaust Encyclopedia*, edited by Walter Laqueur, *The Wilson Quarterly*, Summer 2001, p. 114.

Reich, W.: Arafat Speaks Out of Both Sides of His Mouth. *The Los Angeles Times*, December 7, 2001, p A13.

Reich, W.: All the Führer's Men. *The New York Times Book Review*. December 16, 2001, p. 6.

Reich, W.: Ask Jordan to Take Over the Territories. *The Los Angeles Times*, February 1, 2002, p. A17.

Reich, W.: Appropriating the Holocaust. *The New York Times*, March 15, 2002, p. A23.

Reich, W.: Broaden U.N. Jenin Inquiry to Include Palestinians. *The Los Angeles Times*, April 25, 2002, p. 15.

Reich, W.: Israel, an Indispensable Haven. *The Los Angeles Times*, May 8, 2002, p. 13.

Reich, W.: Himmler's Willing Executioners. *The New York Times Book Review*, June 30, 2002, p. 7.

Reich, W.: To stop terror, first recognize its true source. *The Baltimore Sun*, July 26, 2002, p. 23A.

Reich, W.: Foreword to *Three Homelands: Memories of a Jewish Life in Poland, Israel and America*, by Norman Salsitz with Stanley Kaish (Syracuse, New York: Syracuse University Press, 2002).

Reich, W.: Israelis Say No to Suicide. *The Baltimore Sun*, February 2, 2003, p. 5C.

Reich, W.: Surviving History. *The Washington Post Book World*, March 16, 2003, p. BW10. Reprinted in *The Guardian* (UK), April 24, 2003, p. 38 and *The Chicago Sun-Times*, March 23, 2003, p. 13.

Reich, W.: An Arab Pilgrimage to Auschwitz. *The Jerusalem Post*, March 24, 2003, p. 6.

Reich, W.: Right Idea, Wrong Holocaust Museum. *The Los Angeles Times*, August 18, 2003, p. B11.

Reich, W.: 'Passion' Nurtures Seeds of Hatred. *The Los Angeles Times*, February 25, 2004, p. A17.

Reich, W.: Silence Is Never the Answer. *The New York Sun*, March 10, 2004, p. 9.

Reich, W.: Placating the Al Qaeda Beast. *The New York Sun*, March 18, 2003, p. 9.

Reich, W.: The Enemy at the Gates. *New York Times Book Review*, May 23, 2004, p. 14.

Reich, W.: Last Word in Anti-Semitism. *The Los Angeles Times*, May 28, 2004, p. 15.

Reich, W.: Religion and Repression. *The Washington Post*, May 30, 2004, p. B7.

Reich, W.: A Trench Runs Through It: Why a New Holocaust Memorial Gets It Wrong. *The New York Times*, June 12, 2004, p. 13.

Reich, W.: Perspectives on Terrorism. In Henry Nau and David Shambaugh, eds., *Divided Diplomacy and the Next Administration: Conservative and Liberal Alternatives* (Washington, DC: Elliott School of International Affairs, George Washington University, 2004), pp. 60-65.

Reich, W.: Arafat's Flawed Vision. *The Baltimore Sun*, November 12, 2004, p. 19A. Similar article published simultaneously as "Flawed Vision: He Failed to Compromise; He failed to Deliver," in *The Philadelphia Inquirer*, November 12, 2004, p. A23.

Reich, W.: Useless Commemorations?, *New York Sun*, January 27, 2005, p. 8.

Reich, W.: Making Art a Crime, *New York Post*, March 26, 2005.

Reich, W.: Yanks in the Holocaust, *New York Times Book Review*, May 1, 2005, p. 24.

Reich, W.: Brits Burning Books, *New York Sun*, May 10, 2005, p. 9. (Edited version of this article published in *Die Zeit*, Issue 21, May 19, 2005, p. 14, as *Boykott: Warum britische Hochschulen nicht mit israelischen Unis kooperieren.*: Expanded version published by *Die Zeit* on its website as *Briten, stoppt den Israel-Boykott! Warum britische Hochschulen nicht mit israelischen Universitäten kooperieren.*)

Reich, W.: "The Use and Abuse of Holocaust Memory," Bradley Lecture, American Enterprise Institute, Washington, D.C., November 14, 2005. Published online at <http://www.aei.org/speech/society-and-culture/the-use-and-abuse-of-holocaust-memory-speech/>.

Reich, W.: Something's Missing in Spielberg's "Munich," *Washington Post*, January 1, 2006, p. B5.

Reich, W.: Sharon the Father, *New York Sun*, January 10, 2006, p. 11.

Reich, W.: In Denial, *Wall Street Journal Europe*, March 2, 2006.

Reich, W.: Palestinian Duplicity: The Sequel, *Wall Street Journal Europe*, April 28, 2006, p. 11

Reich, W.: Unwelcome Narratives: Listening to Suppressed Themes in American Holocaust Testimonies. In *The Humanities of Testimony*, in Geoffrey Hartman, Guest Editor, *Poetics Today*, Volume 27, No. 2 (Summer 2006), pp. 463-472 (Duke University Press).

Reich, W.: Ethics of War. *New York Sun*, August 11, 2006, p. 8.

Bradley, D., Hamilton, L., Hoffman, B., Jenkins, B.M., Pillar, P., Raufer, X., Reich, W., and Reinares, F., Preliminary Report: State of the Struggle Against Global Terrorism. Washington, DC: Council on Global Terrorism, September 11, 2006.

Bradley, D., Hamilton, L., Hoffman, B., Jenkins, B.M., Pillar, P., Raufer, X., Reich, W., and Reinares, F., Report Card: Threats and Initiatives Assessment. Washington, DC: Council on Global Terrorism, September 11, 2006.

Reich, W.: Arafat and the Holocaust Museum (Cont'd) (letter), *Washington Post*, October 30, 2006, p. 16.

Reich, W.: Shoah Survivor Kept Memories Alive: An Appreciation, *The Forward*, December 1, 2006, p. 8.

Reich, W.: Ulcer of Memory: Italy's Clinical Chronicler of the Holocaust. *The Weekly Standard*, Vol. 012, Issue 20, February 5, 2007.

Reich, W.: "Introduction," *Doctored Drawings*, by Mark Podwal. Bellevue Literary Press. New York: New York University School of Medicine, 2007.

Reich, W.: Dueling Over Herod, *Los Angeles Times*, May 30, 2007, p. A21.

Reich, W.: A Powerful Tear; What Could Make Raul Hilberg, the Dedicated Holocaust Scholar, Cry?, *Los Angeles Times*, August 11, 2007, A21.

Reich, W.: "No Place for That Photo-Op," *Washington Post*, September 23, 2007, p. B2.

Hamilton, Lee, Hoffman, Bruce, Jenkins, Brian Michael, Pillar, Paul, Raufer, Xavier, Reich, Walter and Reinares, Fernando (The Council on Global Terrorism): "Making the Grade: From A to F, How the U.S. Measures Up in its Struggle Against Global Extremism," *The National Interest*, February 29, 2008.

Reich, W.: The Poverty Myth, *The Wilson Quarterly*, Winter 2008 (Vol. 32, No. 1), pp. 104-105.

Reich, W.: Israel's Psyche at 60, *Baltimore Sun*, May 8, 2008, p. 19A.

Reich, W.: Understanding Evil, *The Baltimore Sun*, July 27, 2008, p. 21A.

Reich, W.: The Mechanisms of Evil, in *The Art of Conversation: Dialogue at the Woodrow Wilson Center*, ed. by George Liston Seay and Peter J. Bean (Washington, D.C. and Baltimore, Maryland: The Woodrow Wilson Center Press and The Johns Hopkins University Press, 2008), pp.177-185.

Reich, W.: Using the Holocaust to Attack the Jews, *The Washington Post*, February 1, 2009, p. B2.

Reich, W.: Viewpoint: Focus should be on avoiding the next Holocaust, *The Baltimore Sun*, April 21, 2009.

Reich, W.: We Are All Guilty, *The New York Times Book Review*, May 17, 2009, p. 14.

Reich, W.: Anti-Semitism: Return of a Perennial Horror, *The Baltimore Sun*, June 18, 2009.

Reich, W.: An Israel in Despair Deserves Much Better, *Financial Times*, July 8, 2010. (Adapted from article below, "The Despair of Zion," in *The Wilson Quarterly*, Summer 2010, but with significant changes.)

Reich, W.: The Despair of Zion, *The Wilson Quarterly*, Summer 2010, pp. 48-55.

Reich, W.: Yale's Cave-in: Its Anti-Semitism Study Institute Deserves a Home, *Washington Post*, June 14, 2011, p. A19.

Reich, W.: Can Universities Study Anti-Semitism Honestly? *Jerusalem Post*, July 24, 2011.

Reich, W.: Independent Panel Is Needed to Be a Genocide Watchdog, *Philadelphia Inquirer*, September 18, 2011, p. G3.

Reich, W.: Saving Shalit, Encouraging Terror, *New York Times*, October 18, 2011.

Reich, W.: Ronald Reagan's Lessons for the Chen Guangcheng Case, *The Daily Beast*, May 6, 2012.

Reich, W.: Remembering the Real Holocaust, *The Wilson Quarterly*, Summer 2012, Vol. 36, No. 3, pp. 81-84.

Reich, W.: Obama to Congress: Thanks for Sharing, *The Huffington Post*, September 7, 2013.

Reich, W.: Pictures at an Exhibition on the Next Holocaust, *The Jerusalem Post*, December 9, 2013.

Reich, W.: The Rabbi and the President: 'Don't Give Us the Holocaust at the Expense of Israel.' In *Global Antisemitism: A Crisis of Modernity: Volume 5: Reflections*, edited by Charles A. Small. New York: ISGAP, 2013 (December).

Reich, W.: Reject Boycott of Israel, *Philadelphia Inquirer*, January 7, 2014.

Reich, W.: Why Social Media Should Show the James Foley Beheading Video: A Lesson Drawn from the Holocaust. *Washington Post*, August 29, 2014.

Reich, W. and Gerstenfeld, M.: Yasser Arafat's 1998 Non-Visit to the U.S. Holocaust Memorial Museum. Transcript of interview by Manfred Gerstenfeld, *Israel National News*, April 10, 2014.

Reich, W. A Risky Choice of Words, *Los Angeles Times*, February 22, 2015, p. A26.

Reich, W.: Remember the Women, *New York Times Book Review*, April 12, 2015, p. BR23.

Reich, W.: Abiding Blame: What Undecided Members of Congress Should Fear as They Weigh Their Iran Votes, *The Times of Israel*, August 26, 2015.

Reich, W.: What President Obama should say to American Jews on Iran, *Jewish Telegraphic Agency (JTA)*, December 28, 2015.

Reich, W.: Never Again? When Holocaust Memory becomes Empty Rhetoric, Diplomatic Tool and a Weapon against Israel. In *The Yale Papers: Antisemitism in Comparative Perspective*, ed. By Charles Asher Small. New York: ISGAP, 2015. Publication date: July 15, 2015. This chapter appeared earlier among the working papers collected as *The Yale Seminars on Antisemitism*, edited by Charles A. Small (New York: ISGAP, 2014).

Reich, W.: Watching Brexit, but Hearing Yeats. *The Baltimore Sun*, July 1, 2016, p. 17.

Reich, W.: How Trump Can Fix His Holocaust Problem, *The Huffington Post*, April 24, 2017.

Reich, W.: Foreword to *Too Little, and Almost Too Late: The War Refugee Board and America's Response to the Holocaust*, ed. by Rafael Medoff. Washington, DC: Wyman Institute and CreateSpace Independent Publishing Platform, Nov. 2017.

Reich, W. A Stone for Claude Lanzmann: We should screen 'Shoah' in an endless loop at the museum in Treblinka, *Tablet Magazine*, June 11, 2018.

EDITED

Bayer, R., Feldman, S. and Reich, W.: *Ethical Issues in Mental Health Policy and Administration*. Rockville, MD: National Institute of Mental Health, 1981.

BLOGS

Blogs and online chats on the Holocaust, Israel, the Middle East and other subjects at washingtonpost.com, haaretz.com, Middle East Strategy at Harvard (blogs.law.harvard.edu/mesh) and other sites.

MEDIA COMMENTARY

Media commentary for a variety of newspapers and television networks on psychiatry, the Holocaust, the Middle East and the Israeli-Palestinian conflict.