

The Cambridge Textbook of Bioethics

Medicine and healthcare generate many bioethical problems and dilemmas that are of great academic, professional and public interest. This comprehensive resource is designed as a succinct yet authoritative text and reference for clinicians, researchers, bioethicists, and students seeking a better understanding of the ethical problems in the healthcare setting. Each chapter illustrates an ethical problem that might be encountered in everyday practice; defines the concepts at issue; examines their implications from the perspectives of ethics, law, and policy; and then provides a practical resolution. There are 10 key sections presenting the most vital topics and clinically relevant areas of modern bioethics. International, interdisciplinary authorship and cross-cultural orientation ensure suitability for a worldwide audience. This book will assist all clinicians in making well-reasoned and defensible decisions by developing their awareness of ethical considerations and teaching the analytical skills to deal with them effectively.

Peter A. Singer is Director Emeritus, University of Toronto Joint Centre for Bioethics; Senior Scientist, McLaughlin-Rotman Centre for Global Health, University Health Network, University of Toronto; Sun Life Financial Chair in Bioethics and Professor of Medicine, University of Toronto.

A. M. Viens is a Senior Scholar at Hertford College, Oxford, a Doctoral Student in the Faculty of Philosophy at the University of Oxford and a member of the Joint Centre for Bioethics, University of Toronto.

The Cambridge Textbook of Bioethics

Editor-in-Chief

Peter A. Singer

University of Toronto and University Health Network, Canada

Executive Editor

A.M. Viens

Hertford College, Oxford, UK

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521872843

© Cambridge University Press 2008

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2008

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-87284-3 hardback ISBN 978-0-521-69443-8 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

1	Introduction A. M. Viens and Peter A. Singer	1
Sec	ction I Information problems	
	Introduction Anne Slowther	9
2	Consent John R. Williams	11
3	Capacity Julie Chalmers	17
4	Disclosure Lori d'Agincourt-Canning and Carolyn Johnston	24
5	Voluntariness Mary Jane Dykeman and Kate Dewhirst	31
6	Truth telling Philip C. Hébert, Barry Hoffmaster, and Kathleen C. Glass	36
7	Confidentiality Anne Slowther and Irwin Kleinman	43
Sec	ction II End of life care	
	Introduction James A. Tulsky	51

vi **Contents**

8	Quality end of life care Peter A. Singer, Neil MacDonald, and James A. Tulsky	53	18	Non-therapeutic pediatric interventions David Benatar	127
9	Substitute decision making Robert A. Pearlman	58	19	Child abuse and neglect Benjamin H. Levi	132
10	Advance care planning James A. Tulsky, Linda L. Emanuel, Douglas K. Martin and Peter A. Singer	65	Sec	tion IV Genetics and biotechnology	
11	Euthanasia and assisted suicide Bernard M. Dickens, Joseph M. Boyle Jr.,	72	20	Introduction Abdallah S. Daar Organ transplantation	143 145
12	and Linda Ganzini Conflict in the healthcare setting at the end of life Susan Dorr Goold, Brent C. Williams, and Robert Arnold Brain death Sam D. Shemie, Neil Lazar, and Bernard M. Dickens			Linda Wright, Kelley Ross, and Abdallah S. Daar	
		78	21	Regenerative medicine Heather L. Greenwood and Abdallah S. Daar	153
13		85	22	Genetic testing and screening Ruth Chadwick	160
			23	Bio-banking Bartha Maria Knoppers and Madelaine Saginur	166
Sec	tion III Pregnant women and children		24	Behavioral genetics	174
	Introduction John Lantos	95		Jason Scott Robert	
14	Ethical dilemmas in the care of		Sec	tion V Research ethics	
	pregnant women: rethinking "maternal–fetal conflicts" Françoise Baylis, Sanda Rodgers, and David Young Prenatal testing and newborn	97		Introduction Richard E. Ashcroft	185
15			25	Research ethics Eric M. Meslin and Bernard M. Dickens	187
13	screening Lainie Friedman Ross	104	26	Innovation in medical care: examples from surgery	194
16	Assisted reproduction Roxanne Mykitiuk	112		Randi Zlotnik Shaul, Jacob C. Langer, and Martin F. McKneally	
17	and Jeff Nisker Respectful involvement of children		27	Clinical trials Richard E. Ashcroft and A. M. Viens	201
	in medical decision making Nuala Kenny, Jocelyn Downie, and Christine Harrison	121	28	Epidemiological research Richard E. Ashcroft	207

Contents

۷ij

29	Clinical research and the physician–patient relationship:		Section VII Using clinical ethics to make an impact in healthcare		
	the dual roles of physician and researcher Nancy M. P. King and Larry R. Churchill	214		Introduction Susan K. MacRae	309
30	Financial conflict of interest in medical research Trudo Lemmens and Lori Luther	222	40	Clinical ethics and systems thinking Susan K. MacRae, Ellen Fox, and Anne Slowther	313
31	Embryo and fetal research Ronald M. Green	231	41	Innovative strategies to improve effectiveness in clinical ethics Jennifer L. Gibson, M. Dianne Godkin, C. Shawn Tracy, and Susan K. MacRae	322
sec	tion VI Health systems and institut	ions	42	Teaching bioethics to medical	
	Introduction Ross Upshur	241		students and postgraduate trainees in the clinical setting	329
32	Organizational ethics Jennifer L. Gibson, Robert Sibbald, Eoin Connolly, and Peter A. Singer	243		Martin F. McKneally and Peter A. Singer	
33	Priority setting Douglas K. Martin, Jennifer L. Gibson,	251	Sec	tion VIII Global health ethics	
	and Peter A. Singer			Introduction	339
34	Disclosure of medical error	257		Solomon R. Benatar	
	Philip C. Hébert, Alex V. Levin, and Gerald Robertson		43	Global health ethics and cross-cultural considerations	
35	Conflict of interest in education and patient care	266		in bioethics Solomon R. Benatar	341
	Ann Sommerville		44	Physician participation in torture	350
36	Public health ethics Halley S. Faust and Ross Upshur	274	45	Jerome Amir Singh Access to medicines and the role	
37	Emergency and disaster scenarios Harvey Kayman, Howard Radest, and Sally Webb	281		of corporate social responsibility: the need to craft a global pharmaceutical system with integrity Jillian Clare Cohen-Kohler	359
38	Rural healthcare ethics William A. Nelson and	289	46	and Patricia Illingworth Global health and non-ideal	
	Jared M. Schmidek			justice	369
39	Community healthcare ethics Kyle W. Anstey and Frank Wagner	299		Gopal Sreenivasan	

viii **Contents**

Section IX Religious and cultural perspectives in bioethics

Section X Specialty bioethics

in bioethics					
	Introduction	379		Introduction A. M. Viens	445
	Joseph M. Boyle, Jr. and David Novak		56	Surgical ethics James Andrews and Larry Zaroff	447
47	Aboriginal bioethics Jonathan H. Ellerby	383	57	Anesthesiology ethics Gail A. Van Norman	454
48	Buddhist bioethics Damien Keown	391	58	Critical and intensive care ethics Phillip D. Levin and Charles L. Sprung	462
49	Chinese bioethics Kerry W. Bowman and Edwin C. Hui	397	59	Emergency and trauma medicine ethics Arthur B. Sanders	469
50	Hindu and Sikh bioethics Harold Coward and Tejinder Sidhu	403	60	Primary care ethics Margaret Moon, Mark Hughes,	475
51	Islamic bioethics Abdallah S. Daar, Tarif Bakdash, and Ahmed B. Khitamy	408	61	and Jeremy Sugarman Infectious diseases ethics Jay A. Jacobson	481
52	Jehovah's Witness bioethics Osamu Muramoto	416	62	Psychiatric ethics Sidney Bloch and Stephen A. Green	487
53	Jewish bioethics Gary Goldsand, Zahava R.S. Rosenberg-Yunger,	424	63	Neuroethics Eric Racine and Judy Illes	495
54	and Michael Gordon Protestant bioethics	430	64	Pharmacy ethics Margaret L. Eaton	505
54	Merril Pauls and Roger C. Hutchinson	430	65	Alternative and complementary care ethics	513
55	Roman Catholic bioethics Hazel J. Markwell	436		Michael H. Cohen	
	and Barry F. Brown		Ind	er	521

Contributors

Editor-in-Chief Peter A. Singer

Executive Editor A. M. Viens

Section Editors Richard E. Ashcroft, Solomon R. Benatar, Joseph M. Boyle, Jr., Abdallah S. Daar, John Lantos, Susan K. MacRae, David Novak, Anne Slowther, James A. Tulsky, Ross Upshur, and A.M. Viens.

James Andrews

School of Medicine, Stanford University, Palo Alto, CA, USA

Kyle W. Anstey

Bioethicist, University Health Network, Toronto, Canada

Robert Arnold

Leo H. Criep Chair in Patient Care, Institute to Enhance Palliative Care, Section of Palliative Care and Medical Ethics, University of Pittsburgh, Pittsburgh, USA

Richard E. Ashcroft

Professor of Bioethics, School of Law, Queen Mary, University of London, UK

Tarif Bakdash

Pediatric Neurologist; Lecturer, Damascus University, Syria

İΧ

x List of contributors

Françoise Baylis

Professor and Canada Research Chair in Bioethics and Philosophy, Department of Bioethics, Faculty of Medicine, Dalhousie University, Halifax, Canada

David Benatar

Professor, Department of Philosophy, University of Cape Town, South Africa

Solomon R. Benatar

Professor of Medicine and Founding Director of the University of Cape Town's Bioethics Centre, South Africa; Joint Centre for Bioethics, University of Toronto, Canada

Sidney Bloch

Professor, Department of Psychiatry and Adjunct Professor, Center for Health and Society, University of Melbourne, Australia

Kerry W. Bowman

Bioethicist, Mount Sinai Hospital and Assistant Professor, Department of Family and Community Medicine, University of Toronto, Canada

Joseph M. Boyle, Jr.

Professor, Department of Philosophy, University of Toronto, Canada

Barry F. Brown

Professor Emeritus, Department of Philosophy, University of Toronto, Canada

Ruth Chadwick

Distinguished Research Professor and Director, Centre for Economic and Social Aspects of Genomics, Cardiff Law School, Cardiff University, UK

Julie Chalmers

Consultant General Adult Psychiatrist, OBMH Partnership NHS Trust Oxford and Honorary Senior Clinical Lecturer, University of Oxford, UK

Larry R. Churchill

Ann Geddes Stahlman Professor of Medical Ethics, Vanderbilt University Medical Center, Vanderbilt, USA

Jillian Clare Cohen-Kohler

Assistant Professor, Leslie Dan Faculty of Pharmacy, University of Toronto, Canada

Michael H. Cohen

Assistant Professor, Department of Health Policy and Management, Harvard School of Public Health, Harvard University, Cambridge, USA

Eoin Connolly

Bioethicist, Centre for Clinical Ethics (a shared service of Providence Healthcare, St. Joseph's Health Centre, & St. Michael's Hospital), Toronto, Canada

Harold Coward

Professor of History and Former Director, Centre for Studies in Religion and Society, University of Victoria, Canada

Abdallah S. Daar

Senior Scientist and Co-director, Program on Life Sciences, Ethics and Policy, McLaughlin–Rotman Centre for Global Health, University Health Network and University of Toronto and Professor of Public Health Sciences and Surgery, University of Toronto, Canada

Lori d'Agincourt-Canning

Clinical Ethicist, Children's and Women's Health Centre, Vancouver, Canada

Kate Dewhirst

Corporate Counsel to the Centre for Addiction and Mental Health, Toronto, Canada

Bernard M. Dickens

Professor Emeritus, Faculty of Law and Faculty of Medicine; Joint Centre for Bioethics, University of Toronto, Canada

List of contributors

χi

Jocelyn Downie

Director, Health Law Institute School of Law, Dalhousie University, Halifax, Canada

Mary Jane Dykeman

Barrister and Solicitor; Adjunct Professor (Mental Health), Osgoode Hall Law School, York University, Toronto, Canada

Margaret L. Eaton

Lecturer in Management, Graduate School of Business, Stanford University, Palo Alto, USA

Jonathan H. Ellerby

Spiritual Program Director, Canyon Ranch Health Resort, Tucson, USA

Linda L. Emanuel

Professor, Division of General Internal Medicine, Feinberg School of Medicine, Northwestern University, Chicago, USA

Halley S. Faust

Board of Regents and Secretary-Treasurer, American College of Preventive Medicine; Managing Director, Jerome Capital, LLC, Santa Fe, USA

Ellen Fox

Director, National Center for Ethics in Health Care, US Department of Veterans Affairs, Washington DC, USA

Linda Ganzini

Professor of Psychiatry and Medicine; Senior Scholar, Center for Ethics in Health Care, Oregon Health and Science University, Portland, USA

Jennifer L. Gibson

Assistant Professor, Department of Health Policy, Management and Evaluation and Director, Partnerships and Strategy, Joint Centre for Bioethics, University of Toronto, Canada

Kathleen C. Glass

Director, Biomedical Ethics Unit and Associate Professor, Departments of Human Genetics and Pediatrics, McGill University; Clinical Ethicist, The Montréal Children's Hospital, Montréal, Canada

M. Dianne Godkin

Clinical Ethicist and Manager, Centre for Clinical Ethics (a shared service of Providence Healthcare, St. Joseph's Health Centre, and St. Michael's Hospital), Toronto, Canada

Gary Goldsand

Clinical Ethicist, Royal Alexandra Hospital, Edmonton, Canada

Susan Dorr Goold

Associate Professor of Internal Medicine and Director, Bioethics Program, University of Michigan, Ann Arbor USA

Michael Gordon

Vice President Medical Services and Head of Geriatrics and Internal Medicine, Baycrest Centre for Geriatric Care; Professor, Faculty of Medicine, University of Toronto, Canada

Ronald M. Green

Eunice & Julian Cohen Professor for the Study of Ethics and Human Values and Director of the Ethics Institute, Dartmouth University, Hanover, USA

Stephen A. Green

Clinical Professor, Department of Psychiatry, Georgetown University Hospital, Washington DC, USA

Heather L. Greenwood

Program on Life Sciences, Ethics and Policy, McLaughlin–Rotman Centre for Global Health and University Health Network, University of Toronto, Canada

Christine Harrison

Director of the Bioethics Department, The Hospital for Sick Children; Joint Centre for Bioethics and Associate Professor, Department of Paediatrics, University of Toronto, Canada

xii List of contributors

Philip C. Hébert

Bioethicist and Director of the Clinical Ethics Centre, Sunnybrook Health Sciences Centre; Joint Centre for Bioethics and Associate Professor, Department of Family and Community Medicine, University of Toronto, Canada

Barry Hoffmaster

Professor, Department of Philosophy, University of Western Ontario, London, Canada

Mark Hughes

Assistant Professor, Division of General Internal Medicine, School of Medicine; Berman Institute of Bioethics, Johns Hopkins University, Baltimore, USA

Edwin C. Hui

Professor of Medical Ethics, Lee Ka Shing Faculty of Medicine, University of Hong Kong, China

Roger C. Hutchinson

Professor Emeritus of Church and Society, Emmanuel College of Victoria University in the University of Toronto, Canada

Judy Illes

Director of the Program in Neuroethics, Stanford Center for Biomedical Ethics, Stanford University, Palo Alto, USA

Patricia Illingsworth

Associate Professor, Department of Philosophy and Religions, Northeastern University, Boston, USA

Jay A. Jacobson

Chief of the Division of Medical Ethics and Humanities; LDS Hospital and the University of Utah School of Medicine, Salt Lake City, USA

Carolyn Johnston

Adviser in Medical Law and Ethics, School of Medicine, King's College London, UK

Harvey Kayman

Public Health Medical Officer III, Bioterrorism and Pandemic Influenza Planning and Preparedness Section, Immunization Branch, California Department of Public Health, USA

Nuala Kenny

Professor, Departments of Bioethics and Pediatrics, Faculty of Medicine, Dalhousie University, Halifax, Canada

Damien Keown

Professor of Buddhist Ethics, Department of History, Goldsmiths College, University of London, UK

Ahmed B. Khitamy

Department of Microbiology, Sultan Qaboos University Hospital, Oman

Nancy M. P. King

Professor, Department of Social Sciences and Health Policy; Wake Forest University School of Medicine, Winston-Salem, USA

Irwin Kleinman

Department of Psychiatry, Faculty of Medicine, University of Toronto, and Mount Sinai Hospital, Toronto, Canada

Bartha Maria Knoppers

Canada Research Chair in Law and Medicine and Professor, Faculté de Droit, Université de Montréal, and Researcher, Centre de Recherche en Droit Public, Université de Montréal, Canada

Jacob C. Langer

Chief, Department of General Surgery, Hospital for Sick Children and Professor, Department of Surgery, University of Toronto, Canada

John Lantos

John B. Francis Chair in Bioethics, Center for Practical Bioethics and Associate Director, MacLean Center for Clinical Medical Ethics, University of Chicago, USA

List of contributors

XIII

Neil Lazar

Site Director, Medical Surgical ICU, Toronto General Hospital; Associate Professor of Medicine and Member of the Joint Centre for Bioethics, University of Toronto, Canada

Trudo Lemmens

Associate Professor, Faculty of Law, University of Toronto, Canada

Benjamin H. Levi

Associate Professor, Departments of Humanities and Pediatrics, Penn State University, University Park, USA

Alex V. Levin

Associate Professor, Departments of Paediatrics, Genetics and Ophthalmology and Vision Sciences, and Director, Postgraduate Bioethics Education, Faculty of Medicine, University of Toronto, Canada

Phillip D. Levin

Attending Physician, Department of Anesthesiology and Critical Care Medicine, Hadassah Hebrew University Hospital, Jerusalem, Israel

Lori Luther

Faculty of Law, University of Toronto, Canada

Neil MacDonald

Director, McGill Cancer Nutrition and Rehabilitation Programme, Department of Oncology, McGill University, Canada

Susan K. MacRae

Deputy Director and the Director of the Clinical Ethics Fellowship, Joint Centre for Bioethics, University of Toronto, Canada

Hazel J. Markwell

Bioethicist and Director of the Centre for Clinical Ethics (shared service of Providence Healthcare, St. Joseph's Health Centre, and St. Michael's Hospital); Joint Centre for Bioethics and Assistant Professor, Department of Anaesthesia, University of Toronto, Canada

Douglas K. Martin

Associate Professor, Department of Health Policy, Management and Evaluation, and Joint Centre for Bioethics, University of Toronto, Canada

Martin F. McKneally

Professor Emeritus, Department of Surgery, University of Toronto, Canada

Eric M. Meslin

Director, Indiana University Center for Bioethics, Associate Dean for Bioethics, School of Medicine and Professor of Medicine, Medical and Molecular Genetics, and Philosophy, Indiana University, Indianapolis, USA

Margaret Moon

Assistant Professor, Division of Pediatrics and Adolescent Medicine, School of Medicine; Berman Institute of Bioethics, Johns Hopkins University, Baltimore, USA

Osamu Muramoto

Regional Ethics Council and Department of Neurology, Kaiser Permanente Northwest Division, Portland, USA

Roxanne Mykitiuk

Associate Professor, Osgoode Hall Law School, York University, Toronto, Canada

William A. Nelson

Associate Professor of Psychiatry, Department of Community and Family Medicine, Dartmouth Medical School, Hanover, USA

Jeff Nisker

Professor, Departments of Obstetrics–Gynaecology and Oncology and Coordinator of Health Ethics and Humanities, Schulich School of Medicine and Dentistry, University of Western Ontario, London, Canada

David Novak

J. Richard and Dorothy Shiff Chair of Jewish Studies, Department of Religious Studies, University of Toronto, Canada

xiv List of contributors

Merril Pauls

Director of Medical Humanities and Member of the Section of Emergency Medicine, Faculty of Medicine, University of Manitoba, Winnpeg, Canada

Robert A. Pearlman

Department of Medicine, and Department of Medical History and Ethics, University of Washington, Seattle, USA

Eric Racine

Director, Neuroethics Research Unit, Institut de recherches cliniques de Montréal, Montréal, Canada

Howard Radest

Adjunct Professor, Department of Philosophy, University of South Carolina at Beaufort, USA

Jason Scott Robert

Assistant Professor, School of Life Sciences, Arizona State University, Tempe, USA

Gerald Robertson

Faculty of Law, University of Alberta, Edmonton, Canada

Sanda Rodgers

Shirley E. Greenberg Professor of Women and the Legal Profession, Faculty of Law, University of Ottawa, Canada

Zahava R. S. Rosenberg-Yunger

Joint Centre for Bioethics, University of Toronto, Canada

Kelley Ross

Joint Centre for Bioethics, University of Toronto, Canada

Lainie Friedman Ross

Carolyn and Matthew Bucksbaum Professor of Clinical Ethics and Professor of the Departments of Pediatrics and Medicine, University of Chicago, USA

Madelaine Saginur

Research Associate, Centre de Recherche en Droit Public, Université de Montréal, Canada

Arthur B. Sanders

Professor, Emergency Medicine, College of Medicine, University of Arizona, Tucson, USA

Jared M. Schmidek

Center for the Evaluative Clinical Sciences, Dartmouth Medical School, Hanover, USA

Sam D. Shemie

Division of Pediatric Critical Care, Montréal Children's Hospital, McGill University and the Bertram Loeb Chair in Organ and Tissue Donation, University of Ottawa, Canada

Robert Sibbald

Clinical Ethicist, London Health Sciences Centre, London, Canada

Tejinder Sidhu

Family Physician, Victoria, British Columbia, Canada

Peter A. Singer

Director Emeritus, Joint Centre for Bioethics, University of Toronto, Senior Scientist, McLaughlin–Rotman Centre for Global Health, University Health Network and University of Toronto, and Professor of Medicine, and Sun Life Chair in Bioethics, University of Toronto, Canada

Jerome Amir Singh

Howard College School of Law; CAPRISA, University of KwaZulu-Natal; Adjunct Professor, Department of Public Health Sciences; Joint Centre for Bioethics, University of Toronto

Anne Slowther

Senior Lecturer in Clinical Ethics, University of Warwick Medical School, Coventry, UK

List of contributors

X۷

Ann Sommerville

Head of Ethics Department, British Medical Association, London, UK

Charles L. Sprung

Professor of Medicine and Critical Care Medicine, Department of Anesthesiology and Critical Care Medicine, Hadassah Hebrew University Hospital, Jerusalem, Israel

Gopal Sreenivasan

Canada Research Chair and Associate Professor, Department of Philosophy; Joint Centre for Bioethics, University of Toronto, Canada

Jeremy Sugarman

Harvey M. Meyerhoff Professor of Bioethics and Medicine and Deputy Director for Medicine, Berman Institute of Bioethics, Johns Hopkins University, Baltimore, USA

C. Shawn Tracy

Research Associate, Primary Care Research Unit, Sunnybrook Health Sciences Centre; Joint Centre for Bioethics, University of Toronto, Canada

James A. Tulsky

Professor of Medicine and Director of the Center for Palliative Care, Duke University and the Durham VA Medical Center, Durham, USA

Ross d Upshur

Director, Joint Centre for Bioethics, Canada Research Chair in Primary Care Research and Associate Professor, Departments of Family and Community Medicine and Public Health Sciences, University of Toronto, Canada

Gail A. Van Norman

Clinical Associate Professor of Anesthesiology and Affiliate Associate Professor of Medical History and Ethics, University of Washington, Seattle, USA

A. M. Viens

Senior Scholar, Hertford College, Oxford; Doctoral Student, Faculty of Philosophy, University of Oxford, UK; Joint Centre for Bioethics, University of Toronto, Canada

Frank Wagner

Bioethicist, Toronto Central Community Care Access Centre; Joint Centre For Bioethics and Assistant Professor, Department of Family and Community Medicine, University of Toronto, Canada

Sally Webb

Associate Professor of Pediatrics and Emergency/ Critical Care Medicine, Medical University of South Carolina, Charleston, USA

Brent C. Williams

Associate Professor, Department of Internal Medicine, University of Michigan, Ann Arbor, USA

John R. Williams

Adjunct Professor, Faculty of Medicine, University of Ottawa. Canada

Linda Wright

Senior Bioethicist, University Health Network, Joint Centre for Bioethics, University of Toronto, Canada

David Young

Professor and Head, Department of Obstetrics and Gynaecology, Faculty of Medicine, Dalhousie University, Halifax, Canada

Larry Zaroff

Senior Research Scholar, Center for Biomedical Ethics, Stanford University, Palo Alto, USA

Randi Zlotnik Shaul

Bioethicist, The Hospital for Sick Children; Joint Centre for Bioethics, University of Toronto, Canada

Acknowledgements

We would like to extend our appreciation and warmest thanks to all that made this project possible. We are both grateful to the University of Toronto Joint Centre for Bioethics, truly one of the world's great bioethics centres, for providing the support to make this book become a reality. In particular, the Deputy Director, Sue MacRae, and the Centre's great new Director, Ross Upshur, was instrumental in creating this book. The Joint Centre is filled with wonderful colleagues, many of whom you will meet as authors of chapters in this book. We would also like to thank Richard Barling, Dan Dunlavey, Nicholas Dunton, Rachael Lazenby, Jane Ward and Richard Marley from Cambridge University Press, and especially all of the section editors and contributors.

A. M. Viens would like to acknowledge the family, friends, and colleagues who provided help and support over the course of this project. In particular, Jeffrey Bibbee, Melanie Bigold, Eoin Connolly, Roger Crisp, Markus Kohl, James Morauta, Mary Rowell, Julian Savulescu, Peter A. Singer, Eli Tyshynski, and especially Louise Viens. He would also like to thank the Joint Centre for Bioethics at the University of Toronto for awarding him an Ethics Fellowship that allowed him to complete this project.

Peter A. Singer would like to express his thanks to those who have mentored and supported his career in bioethics: Mark Siegler, the late Alvan R. Feinstein, Frederick H. Lowy, Arnie Aberman, C. David Naylor, Catharine Whiteside, Michael Baker, Wendy Levinson, Bob Bell, and Joseph L. Rotman. His close friends Abdallah Daar and James G. Wright have served as constant sounding boards. But his greatest thanks and love go to his family. His children – David, Erin, and Rebecca – provide a very special motivation. His wife, Heather, was a constant companion, steadfast support, and great friend.

χvi