
30 September 1993

Amnesty International
International Secretariat
1 Easton Street
London WC1X 8DJ
United Kingdom

@Bibliography of publications on health and human rights themes

This bibliography contains articles on the following themes: torture (medical evidence, documentation, sequelae, therapy/medical care); medical ethics; medical associations and human rights; corporal punishments; death penalty; medical fact-finding missions; and some other articles which don't fit these categories. The overwhelming emphasis is on articles which are published and accessible, though a small number of articles existing only in manuscript form are included.

For simplicity of production, articles are listed alphabetically by author. To assist users, a simple keyword scheme is given with each reference, though in many cases the title is indicative of the contents of the article.

AAAS. *Report of a medical fact-finding mission to El Salvador, 11-15 January 1983*. Washington DC: American Association for the Advancement of Science, 1983.

KEYWORDS: El Salvador / fact-finding / AAAS / human rights.

AAAS. *Apartheid Medicine: Health and Human Rights in South Africa, based on a AAAS medical mission of inquiry to South Africa in April 1989*. Washington DC: American Association for the Advancement of Science, 1990; 131pp.

KEYWORDS: South Africa / fact-finding / apartheid / health / human rights / ethic.

AAAS. *Taking up the Challenge: the Promotion of Human Rights – a Guide for the Scientific Community*. Washington DC: American Association for the Advancement of Science, 1993; 40pp.

KEYWORDS: human rights / education / scientists.

AAAS. *Directory of Persecuted Scientists, Engineers and Health Professionals*. Washington: American Association for the Advancement of Science, 1993/07; 122pp.

KEYWORDS: directory / engineers / scientists / health professionals.

Abildgaard U, et al. Chronic organic psychosyndrome in Greek torture victims. *Danish Medical Bulletin*, 1984; **31**:239-42.

KEYWORDS: Greece / torture / sequelae / brain damage.

Acosta CA, McHugh ML. Sexual assault victims: the trauma and the healing. In: *Post-Traumatic Stress Disorder: a Handbook for Clients*, Williams T (ed), Cincinnati: Disabled American Veterans, 1987; 239-51.

KEYWORDS: sexual abuse / therapy / PTSD.

Agger I, Jensen SB. Couples in exile: political consciousness as an element in the psychosexual dynamics of a Latin American refugee couple. *Sexual and Marital Therapy*, 1989; **4**:101-8.

KEYWORDS: refugees / therapy / Denmark / sexuality.

- Agger I, Jensen SB. Testimony as ritual and evidence in psychotherapy for political refugees. *Journal of Traumatic Stress*, 1990; **3**:115-30.
KEYWORDS: torture / cruel, inhuman or degrading treatment / testimony / therapy / refugees.
- Agger I. Sexual torture of political prisoners: an overview. *Journal of Traumatic Stress*, 1989; **2**:305-18.
KEYWORDS: torture / sexual abuse / therapy.
- Allbrook D. Torture and the teaching of medical ethics. *Medical Journal of Australia*, 1983; **3** September: 206-7.
KEYWORDS: torture / ethics / education.
- Alleg H. *The Question*. London: John Calder, 1958; 96pp.
KEYWORDS: Algeria / torture / testimony / France.
- Allodi F, Berger J, Beyersbergen J, Fantini N. Community consultation on refugee integration: Central American refugees and survivors of torture in Ontario. *Canada's Mental Health*, 1986; **34**:10-12.
KEYWORDS: refugees / Canada.
- Allodi F, Cowgill G. Ethical and psychiatric aspects of torture: a Canadian study. *Canadian Journal of Psychiatry*, 1982; **27**:98-102.
KEYWORDS: torture / psychiatry / ethics / Canada / refugees / study.
- Allodi F, Randall GR, Lutz EL et al. Physical and psychiatric effects of torture: two medical studies. In: *The Breaking of Bodies and Minds*, Stover E, Nightingale EO (eds), New York: Freeman, 1985.
KEYWORDS: torture sequelae / diagnosis / therapy.
- Allodi F, Rojas A. The health and adaptation of victims of political violence in Latin America. In: *Psychiatry: the State of the Art, Vol 6*, Pichot P et al (eds), New York: Plenum Press, 1985.
KEYWORDS: torture / cruel, inhuman or degrading treatment / therapy / refugees.
- Allodi F, Rojas A. Arauco: the role of a housing cooperative community in the mental health and social adaptation of Latin American refugees. *Migration World Magazine*, 1988; **16**:17.
KEYWORDS: Canada / refugees / community response.
- Allodi F, Stiasny S. Women as torture victims. *Canadian Journal of Psychiatry*, 1990; **35**:144-8.
KEYWORDS: torture / women / sequelae / sexual abuse.
- Allodi F. The psychiatric effects of political persecution and torture in children and families of victims. *Canada's Mental Health*, 1980; **28**:8-10.
KEYWORDS: children / torture / sequelae.
- Allodi F. Psychiatric sequelae of torture and implications of treatment. *World Medical Journal*, 1982; **29**:71,74,75.
KEYWORDS: torture / sequelae / psychiatry / therapy.
- Allodi F. Psychotherapy of post traumatic stress disorder: a multi-cultural model. Mimeo, Canadian Centre for Victims of Torture, 1986; 14pp.
KEYWORDS: PTSD / therapy / refugees / torture / cruel, inhuman or degrading treatment.
- Allodi F. The children of victims of political persecution and torture: a psychological study of a Latin American community. *International Journal of Mental Health*, 1989; **18**:3-15.
KEYWORDS: children / refugees / Canada / torture / sequelae.
- Allodi F. Assessment and treatment of torture victims: a critical review. *Journal of Nervous and Mental Diseases*, 1991; **170**:4-11.
KEYWORDS: torture / therapy / evaluation / diagnosis.

Allodi F. Somoza's National Guard: a study of human rights abuses, psychological health and moral development. In: *The Politics of Pain*, Crelinsten RD, Schmid AP (eds), Leiden: OMCT, 1993; 125-40.

KEYWORDS: Nicaragua / General Somoza / torturers / research.

AMA Council on Ethical and Judicial Affairs. Physician participation in capital punishment. *Journal of the American Medical Association*, 1993; **270**:365-8.

KEYWORDS: USA / AMA / death penalty / ethics / participation / guidelines.

Amati S. Reflexionen über die Folter [Reflections on torture]. *Psyche (Stuttgart)*, 1977; **31**:228-45.

KEYWORDS: torture / philosophy.

Amati S. Die Rückgewinnung des Schamgefühls [Regaining the sense of shame]. *Psyche*, 1990; **44**:724-40.

KEYWORDS: torture / psychology

American Committee for Human Rights. *Human Rights and Mental Health in Chile: A Mission of Enquiry, November - December 1985*. [Boston]: Author, 1985; 23pp.

KEYWORDS: Chile / human rights / torture / mental health / mission.

American Psychiatric Association. *Diagnostic and Statistical Manual of Mental Disorders (Third Edition, revised)* [DSM-3R] Washington DC: APA, 1987.

KEYWORDS: mental illness / classification / PTSD / APA.

American Psychological Association. Ethical principles for psychologists. *American Psychologist*, 1981; **36**:633-8.

KEYWORDS: ethics / psychology.

Americas Watch, Physicians for Human Rights. *Guatemala: Getting Away With Murder*. NY: Human Rights Watch, 1991; 85pp.+ appendices.

KEYWORDS: Guatemala / extrajudicial execution / forensic / human rights / disappearance.

Americas Watch et al. *The Search for Brazil's Disappeared: The Mass Grave at Dom Bosco Cemetery*. New York: Human Rights Watch, 1991; 18pp.

KEYWORDS: Brazil / forensic / anthropology / excavation / extrajudicial execution.

Améry J. *At the Mind's Limits*. New York: Schocken, 1986; 111pp.

KEYWORDS: torture / holocaust / genocide / concentration camps.

Amnesty International Danish medical group. *Examining Torture Survivors. Articles and Guidelines. A Reference Book*. Copenhagen: Amnesty International, 1991; 59pp.

KEYWORDS: torture / examinations / diagnosis / refugees / Denmark.

Amnesty International French medical commission. *Corporal punishment. A study of legislation and practice in 18 countries*. Paris: Amnesty International, 1992.

KEYWORDS: corporal punishment / whipping / flogging / caning / legislation.

Amnesty International. *Report on Torture*. London: Duckworth, 1975; 246pp.

KEYWORDS: torture / survey / sequelae.

Amnesty International. *Evidence of Torture: Studies by the Amnesty International Danish Medical Group*. London: AI Publications, 1977; 40pp.

KEYWORDS: torture / sequelae / documentation / research.

Amnesty International. *Torture in Greece: the First Torturers' Trial 1975*. London: AI Publications, 1977; 98pp.

KEYWORDS: torturers / torture / Greece / trial.

Amnesty International. *Iraq: Evidence of Torture*. London: AI Publications, 1980.

KEYWORDS: torture / documentation / sequelae / Iraq.

Amnesty International. *Prisoners of Conscience in the USSR: Their Treatment and Conditions*. London: AI Publications, 1980.

KEYWORDS: psychiatric abuse / cruel, inhuman or degrading treatment / prisoner of conscience / USSR / imprisonment.

Amnesty International. *Disappearances: a Workbook*. New York: AI Publications, 1981.

KEYWORDS: disappearances / sequelae.

Amnesty International. *Chile: Evidence of Torture*. London: AI Publications, 1983.

KEYWORDS: torture / documentation / sequelae / Chile / ethics.

Amnesty International. *Mental health aspects of political imprisonment in Uruguay*. London: AI Index: AMR 52/18/83, 1983.

KEYWORDS: torture / mental health / drugs / sequelae / Uruguay.

Amnesty International. *Report on Allegations of Ill-treatment of Prisoners at Archambault Institution, Québec, Canada*. London: AI Publications, 1983; 44pp.

KEYWORDS: Canada / prison / ill-treatment / documentation.

Amnesty International. *The abuse of human rights and the psychiatric profession*. London: AI Index: POL 03/01/83, 1983.

KEYWORDS: psychiatry / human rights / death penalty / abuse / torture / ethics.

Amnesty International. *Extrajudicial executions in El Salvador. Report of an Amnesty International mission to examine post-mortem and investigative procedures*. London: AI Publications, 1984; 48pp.

KEYWORDS: El Salvador / extrajudicial execution / forensic / investigations.

Amnesty International. *Recent torture testimonies implicating doctors in abuses of medical ethics in Chile*. London: AI Index: AMR 22/29/84, 1984.

KEYWORDS: torture / ethics / Chile.

Amnesty International. *Sudan: amputation and flogging*. London: AI Index: AFR 54/01/84, 1984.

KEYWORDS: amputation / human rights / ethics / Sudan / whipping.

Amnesty International. *Torture in the Eighties*. London: AI Publications, 1984; 263pp.

KEYWORDS: torture / survey / documentation.

Amnesty International. *Disappearances in Guatemala under the Government of General Oscar Humberto Mejía Victores (August 1983-January 1985)*. London: AI Index: AMR 34/01/85, 1985.

KEYWORDS: disappearances / extrajudicial execution / Guatemala.

Amnesty International. *Ethical Codes and Declarations of Relevance to the Health Professions*. London: AI Index: ACT, 1985.

KEYWORDS: ethics / World Medical Association / World Psychiatric Association / International Council of Nurses / UN / International Union of Psychological Sciences / AI / human rights.

Amnesty International. *Torture in Egypt 1981-1983: Amnesty International's Evidence and the Government's Response*. London: AI Index: MDE 12/03/85, 1985.

KEYWORDS: Egypt / torture.

Amnesty International. *Torture in Iraq 1982-1984*. London: AI Index: MDE 14/02/85, 1985.

KEYWORDS: torture / Iraq / testimony / medical evidence.

Amnesty International. *Turkey: Testimony on Torture*. London: AI Publications, 1985.

KEYWORDS: Turkey / testimony / torture.

Amnesty International. *Uganda: Evidence of Torture*. London: AI Index: AFR 59/06/85, 1985.

KEYWORDS: torture / documentation / Uganda / sequelae.

Amnesty International. *USSR: Conditions of women prisoners of conscience in the small zone [of Mordovian Corrective Labour Colony no.3]*. London: AI Index: EUR 46/20/85, 1985/06.

KEYWORDS: USSR / prison conditions / hunger strike / health care.

Amnesty International. *South Africa: human rights violations and the medical profession*. London: AI Index: AFR 53/20/86, 1986.

KEYWORDS: South Africa / torture / cruel, inhuman or degrading treatment / ethics / medical profession.

Amnesty International. *South Korea: Violations of Human Rights*. London: AI Publications, 1986.

KEYWORDS: South Korea / human rights.

Amnesty International. *Togo: Political Imprisonment and Torture*. London: AI Publications, 1986.

KEYWORDS: Togo / human rights / torture.

Amnesty International. *Turkey: torture and ill-treatment of detainees and prisoners*. London: AI Index: EUR 44/28/86, 1986.

KEYWORDS: Turkey / torture.

Amnesty International. *Argentina: Doctor convicted of torture released under due obedience law*. London: AI Index: AMR 13/10/87, 1987.

KEYWORDS: Argentina / ethics / torture / due obedience.

Amnesty International. *United States of America: The Death Penalty*. London: AI Publications, 1987.

KEYWORDS: death penalty / executions / ethics / USA / methods / psychiatry.

Amnesty International. *Turkey: torture and medical neglect of prisoners*. London: AI Index: EUR 44/28/88, 1988.

KEYWORDS: Turkey / torture / medical neglect.

Amnesty International. *Health professionals and the death penalty*. London: AI Index: ACT 51/03/89, 1989.

KEYWORDS: death penalty / ethics / psychiatrists.

Amnesty International. *Medicine at risk: the doctor as human rights abuser and victim*. London: AI Index: ACT 75/01/89, 1989.

KEYWORDS: ethics / detained doctor / torture / medical association.

Amnesty International. *Turkey: torture and unfair trial of political prisoners. Case studies between August 1988 and August 1989*. London: AI Index: EUR 44/101/89, 1989.

KEYWORDS: Turkey / torture.

Amnesty International. *When the State Kills....* London: AI Publications, 1989; 268pp.

KEYWORDS: death penalty / ethics / executions / survey / methods / history.

Amnesty International. *Involvement of medical personnel in abuses against detainees and prisoners*. London: AI Index: ACT 75/08/90, 1990.

KEYWORDS: ethics / torture / medical involvement / corporal punishment / death penalty.

Amnesty International. *Medical concern: continuing hunger-strike - Morocco*. London: AI Index: MDE 29/21/90, 1990; 2pp.

KEYWORDS: cruel, inhuman or degrading treatment / hunger strike / death / ethics / Morocco / torture.

Amnesty International. *Whippings: South Africa*. London: AI Index: AFR 53/19/90, 1990.

KEYWORDS: corporal punishment / whipping / ethics / South Africa.

Amnesty International. *Health personnel: victims of human rights violations*. London: AI Index: ACT 75/01/91, 1991.

- KEYWORDS: doctor / nurse / psychiatrist / prisoner of conscience.
Amnesty International. *Pakistan: new forms of cruel and degrading punishments*. London: AI Index: ASA 33/04/91, 1991.
- KEYWORDS: amputation / corporal punishment / human rights / ethics / Pakistan / whipping.
Amnesty International. *Amnesty International Report 1993*. London: AI Publications, 1993; 354pp.
- KEYWORDS: human rights / torture / extrajudicial execution / death penalty / prisoner of conscience / disappearance / cruel, inhuman or degrading treatment / documentation.
Amnesty International. *Brazil. 'Death has arrived': prison massacre at the Casa de Detenção*, São Paulo. London: AI Index: AMR 19/08/93, 1993; 32pp.
- KEYWORDS: Brazil / extrajudicial execution / forensic / autopsy / ballistics.
Amnesty International. *Israel and the Occupied Territories. Doctors and interrogation practices: the case of Nader Qumsieh*. London: AI Index: MDE 15/09/93, 1993.
- KEYWORDS: Israel / Occupied Territories / cruel, inhuman or degrading treatment / torture / ethics.
Amnesty International. *Political killings and disappearances: medicolegal aspects*. London: AI Index: ACT 33/36/93, 1993; 29pp.
- KEYWORDS: disappearance / extrajudicial execution / political killing / forensic.
Annas GJ, Grodin MA (eds). *The Nazi Doctors and the Nuremberg Code: Human Rights in Human Experimentation*. Oxford: Oxford University Press, 1992; 371pp.
- KEYWORDS: Nazi / Germany / history / ethics / Nuremberg.
Annas GJ. Prison hunger strikes: why the motive matters. *Hastings Center Reports*, 1982/12; 21-2.
- KEYWORDS: prisons / hunger strikes / ethics.
Annas GJ. Killing with kindness. *American Journal of Public Health*, 1985; 75:1096-9.
- KEYWORDS: death penalty / lethal injection / USA / ethics.
Anon. Note: Mental suffering under sentence of death: a cruel and unusual punishment. *Iowa Law Review*, 1972; 57:814-33.
- KEYWORDS: USA / death penalty / cruel, inhuman or degrading treatment / mental suffering / death row.
Anon. Electrocutation as 'cruel and unusual punishment'. *The United States Law Week*, 1985, 53:3773-76.
- KEYWORDS: death penalty / electrocution / USA / cruelty / medical evidence.
Anon. Health care for prisoners: implications of Kalk's refusal [editorial]. *Lancet*, 1991; i:647-8.
- KEYWORDS: prison / health care / hunger strikes / cruel, inhuman or degrading treatment / ethics.
Anonymous. Forcible examination. *British Medical Journal*, 1973; 3:466.
- KEYWORDS: forcible examination / ethics / UK.
Anonymous. The law and force-feeding. *British Medical Journal*, 1974; 2:737-8.
- KEYWORDS: hunger strikes / forcible feeding / ethics.
Anonymous. Ethical legacy of the Biko case. *Lancet*, 1980; ii:683.
- KEYWORDS: torture / ethics / death in custody / Biko / South Africa.
Anonymous. Sudan: repression of doctors. *Lancet*, 1990; 336:1307.
- KEYWORDS: Sudan / detained doctors / extrajudicial execution / torture.
Appelbaum PS. Death, the expert witness, and the dangers of going Barefoot. *Hospital and Community Psychiatry*, 1983; 34:1003-4.
- KEYWORDS: death penalty / psychiatrists / USA / ethics / dangerousness / hypotheticals.

- Appelbaum PS. Hypotheticals, psychiatric testimony and the death sentence. *Bulletin of the American Academy of Law and Psychiatry*, 1984; **12**:169-77.
KEYWORDS: death penalty / psychiatrists / USA/ethics /dangerousness/hypotheticals.
- Appelbaum PS. Competence to be executed: another conundrum for mental health professionals. *Hospital and Community Psychiatry*, 1986; **37**:682-4.
KEYWORDS: death penalty / competence / psychiatrists / USA / ethics.
- Appelbaum PS. The parable of the forensic psychiatrist: ethics and the problem of doing harm *International Journal of Law and Psychiatry*, 1990; **13**:249-59.
KEYWORDS: death penalty / psychiatrists / USA / ethics / evidence.
- Appelbaum PS. Washington versus Harper: prisoners' rights to refuse antipsychotic medication. *Hospital and Community Psychiatry*, 1990; **41**:731-2.
KEYWORDS: psychiatry / forcible medication / human rights / USA / Supreme Court.
- Arroyo W, Eth S. Children traumatized by Central American warfare. In: *Post-Traumatic Stress Disorders in Children*, Eth S, Pynoos RS (eds), Washington DC: American Psychiatric Press, 1985; 103-19.
KEYWORDS: children / war / sequelae / PTSD / Central America.
- Asia Watch, Physicians for Human Rights. *Land Mines in Cambodia: The Coward's War*. New York: Human Rights Watch, 1991; 131pp.
KEYWORDS: Cambodia / mines / sequelae / rehabilitation.
- Asia Watch, Physicians for Human Rights. *The Human Rights Crisis in Kashmir: A Pattern of Impunity*. New York: Human Rights Watch, 1993; 214pp.
KEYWORDS: Kashmir / India / human rights / torture / extrajudicial execution / impunity.
- Atkinson FE (ed). *Treatment of Torture: Readings and References*. Ottawa: Author, 1991; >310pp.
KEYWORDS: torture / bibliography / therapy.
- Aurenche G et al. *Chrétien contre la Torture*. Paris: Editions Cana, 1979.
KEYWORDS: torture.
- Åstrom C, Lunde I, Ortmann J et al. Sleep disturbances in torture survivors. *Acta Neurologica Scandinavica*, 1989; **79**:150-4.
KEYWORDS: torture / disturbed sleep / research.
- Baccino-Astrada A. *Manual on the Rights and Duties of Medical Personnel in Armed Conflicts*. Geneva: ICRC, League of Red Cross Societies, 1982.
KEYWORDS: Geneva conventions / international law / doctors.
- Bailey B. *Hangman: From Ketch to Pierrepont - 300 Years of Execution*. London: True Crime, 1993; 257pp.
KEYWORDS: executioner / hanging / death penalty / England.
- Baker AM. The psychological impact of the intifada on Palestinian children in the occupied West Bank and Gaza: an exploratory study. *American Journal of Orthopsychiatry*, 1990; **60**:496-504.
KEYWORDS: children / intifada / occupation / Palestinians / psychology.
- Baker AM. Psychological response of Palestinian children to environmental stress associated with military occupation. *Journal of Refugee Studies*, 1991; **4**:237-47.
KEYWORDS: children / occupation / psychological effects / Palestinians.
- Baker E. *Public Policy and the Use of Torture*. London: Quaker Peace and Service, 1980; 32pp.
KEYWORDS: torture.
- Baker R (ed). *The Psychosocial Problems of Refugees*. London: The Refugee Council, 1983.

KEYWORDS: refugees / therapy / diagnosis / psychology.

Baker R. Psychosocial consequences for tortured refugees seeking asylum and refugee status in Europe.

In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992; 83-106.

KEYWORDS: torture / refugees / asylum.

Barudy J, Vieytes C. *El Dolor Invisible de la Tortura: Nuestras experiencias terapéuticas con ex-prisioneros políticos y sus familia [The invisible pain of torture: Our therapeutic experiences with ex-political prisoners and their families]*. Brussels: Franja Ediciones, 1985.

KEYWORDS: torture / therapy / COLAT / Belgium.

Barudy J. A programme of mental health for political refugees: dealing with the invisible pain of political exile. *Social Science and Medicine*, 1989; **28**:715-27.

KEYWORDS: refugees / sequelae / therapy.

Ba_o_lu M (ed). *Torture and its Consequences: Current Treatment Approaches*. Cambridge: Cambridge University Press, 1992; 527pp.

KEYWORDS: torture / therapy / sequelae / human rights.

Ba_o_lu M, Marks I. Torture: research needed into how to help those who have been tortured. *British Medical Journal*, 1988; **297**:1423-4.

KEYWORDS: torture / research / therapy.

Ba_o_lu M, Marks IM, Sengun S. Amitriptyline for PTSD in a torture survivor: a case study. *Journal of Traumatic Stress*, 1992; **5**:77-83.

KEYWORDS: torture / medication.

Ba_o_lu M, Mineka S. The role of uncontrollable and unpredictable stress in post-traumatic stress responses in torture survivors. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992; 182-225.

KEYWORDS: stress / torture / PTSD.

Ba_o_lu M, Paker M, Paker Ö, et al. Psychological effects of torture: a comparison of tortured with non-tortured political activists in Turkey. *American Journal of Psychiatry*, 1993; in press.

KEYWORDS: torture / sequelae / Turkey / comparative study.

Ba_o_lu M. Behavioural and cognitive approach in the treatment of torture-related psychological problems. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 402-29.

KEYWORDS: behavioural / cognitive / therapy / torture / diagnosis.

Ba_o_lu M. Behavioural and cognitive treatment of survivors of torture. *The Role of Psychiatrists and Other Physicians in Caring for Victims of Torture*, Jaranson JM, Popkin MK (eds), Washington DC: Psychiatric Press, 1993; in press.

KEYWORDS: torture / sequelae / behavioural / cognitive / therapy.

Ba_o_lu M. Prevention of torture and care of survivors: an integrated approach. *Journal of the American Medical Association*, 1993; **270**:606-11.

KEYWORDS: torture / survey / prevention / therapy / medical care.

Bauer M, Priebe S, Haring B, et al. Long-term mental sequelae of political imprisonment in East Germany. *Journal of Nervous and Mental Diseases*, 1993; **181**:257-62.

KEYWORDS: Germany / imprisonment / psychological sequelae.

Baxter L. Doctors on trial: Steve Biko, medical ethics and the courts. *South African Journal on Human Rights*, 1985; **1**:137-51.

KEYWORDS: torture / ethics / death in custody / Biko / South Africa.

- Bayer R. Lethal injections and capital punishment: medicine in the service of the state. *Journal of Prison and Jail Health*, 1984; **4**:7-15.
KEYWORDS: executions / lethal injection / ethics / USA / death penalty.
- Becker D, et al. Subjectivity and politics: the psychotherapy of extreme traumatization in Chile. *International Journal of Mental Health*, 1989; **18**:80-97.
KEYWORDS: torture / therapy / Chile.
- Bedau HA. *The Death Penalty in America*. Oxford: Oxford University Press, 1982; 424pp.
KEYWORDS: death penalty / US / legal aspects.
- Beichmann A. The first electrocution. *Commentary*, 1963; **35**:410-19.
KEYWORDS: execution / electrocution / ethics / USA / history / death penalty.
- Belknap R. Commentary: torture and the ethics of medicine. *Man and Medicine*, 1979; **4**:53-7.
KEYWORDS: torture / ethics.
- Bendfeldt-Zachrisson F. State (political) torture: some general, psychological and particular aspects. *International Journal of Health Services*, 1985; **15**:339-49.
KEYWORDS: torture / psychological aspects / Latin America.
- Bendfeldt-Zachrisson F. Torture as intensive repression in Latin America: the psychology of its methods and practice. *International Journal of Health Services*, 1988; **18**:301-10.
KEYWORDS: torture / Latin America.
- Benedek EP. Children and psychic trauma: a brief review of contemporary thinking. In: *Post-Traumatic Stress Disorder in Children*, Eth S, Pynoos PS (eds.), Washington DC: American Psychiatric Press, 1985.
KEYWORDS: children / PTSD / sequelae / trauma.
- Bennett GT, Sullwold AF. Qualifying the psychiatrist as a lay witness: a reaction to the [APA] petition in *Barefoot v. Estelle*. *Journal of Forensic Sciences*, 1985; **30**:462-6.
KEYWORDS: death penalty / ethics / psychiatrist / evidence / USA / dangerousness.
- Beresford D. *Ten Men Dead*. London: Grafton Books, 1987; 432pp.
KEYWORDS: hunger strike / N. Ireland / ethics / deaths of strikers.
- Berger PB. Medicine and torture: the struggle for human rights. *Canadian Medical Association Journal*, 1981; **124**:839-40.
KEYWORDS: torture / doctors / human rights.
- Beristain CM, Riera F. *Salud Mental: La Comunidad como Apoyo [Mental Health: The Community as a Resource]*. Barcelona: Virus Editorial, 1992; 218pp.
KEYWORDS: torture / cruel, inhuman or degrading treatment / therapy / self-help / workshops / sequelae.
- Bernheim J. La position d'un médecin face à la torture [The position of the doctor with respect to torture]. *Médecine et Hygiène*, 1977; **35**:3630-3.
KEYWORDS: torture / ethics.
- Bernstein H. *No. 46 - Steve Biko*. London: International Defence and Aid Fund, 1978; 151pp.
KEYWORDS: Biko / death / ethics / forensic / South Africa.
- Bernstein T. 'A grand success': the first legal electrocution was fraught with controversy ... *IEEE Spectrum*, 1973; **10**:54-8.
KEYWORDS: execution / death penalty / history / USA / electrocution / New York.
- Bettelheim B. *Surviving and Other Essays*. London: Thames and Hudson, 1979; 434 pp.
KEYWORDS: concentration camp / survival.

- Bloch S, Chodoff P (eds). *Psychiatric Ethics*. Revised Second Edition. Oxford: OUP, 1991.
KEYWORDS: ethics / psychiatry.
- Bloch S, Reddaway P. *Russia's Political Hospitals*. London: Gollancz, 1977.
KEYWORDS: psychiatric abuse / USSR / ethics / cruel, inhuman or degrading treatment / WPA.
- Bloch S, Reddaway P. *Soviet Psychiatric Abuse: The Shadow Over World Psychiatry*. London: Gollancz, 1983.
KEYWORDS: psychiatric abuse / USSR / ethics / cruel, inhuman or degrading treatment / WPA.
- Bloch S. Psychiatry as ideology in the USSR. *Journal of Medical Ethics*, 1978; 4:126-31.
KEYWORDS: USSR / psychiatry / abuse / ethics.
- Bloche GM. *Uruguay's Military Physicians: Cogs in a System of State Terror*. Washington: AAAS, 1987; 46pp.
KEYWORDS: Uruguay / ethics / torture / medical involvement.
- Bluestone H, McGahee. Reaction to extreme stress: impending death by execution. *American Journal of Psychiatry*, 1962; 119:393-6.
KEYWORDS: death row / psychology / stress / USA.
- Böckle F, Pohier J (eds). *The Death Penalty and Torture*. New York: Seabury Press, 1979; 128pp.
KEYWORDS: torture / death penalty.
- Boehnlein JK et al. One-year follow-up study of post-traumatic stress disorder among survivors of Cambodian concentration camps. *American Journal of Psychiatry*, 1985; 142:956-9.
KEYWORDS: PTSD / study / survivors.
- Boejholm S, Vesti P. Multidisciplinary approach in the treatment of torture survivors. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 299-309.
KEYWORDS: torture / care / RCT / therapy.
- Bolsen B. Strange bedfellows: death penalty and medicine. *Journal of the American Medical Association*, 1982; 248:518-9.
KEYWORDS: death penalty / lethal injection / ethics / USA.
- Bonnie RJ. Dilemmas in administering the death penalty: conscientious abstention, professional ethics, and the needs of the legal system. *Journal of Law and Human Behavior*, 1990; 14:67-90.
KEYWORDS: death penalty / ethics / medical involvement.
- Bonnie RJ. Medical ethics and the death penalty. *Hastings Center Report*, 1990/05; 12-18.
KEYWORDS: death penalty / ethics / medical involvement.
- Bothe M, Janssen K. The implementation of international humanitarian law at the national level: issues in the protection of the wounded and sick. *International Review of the Red Cross*, 1986; 189-99.
KEYWORDS: humanitarian law / ICRC.
- Bracken PJ et al. Helping victims of violence in Uganda. *Medicine and War*, 1992; 8:153-63.
KEYWORDS: Uganda / war / torture / health care.
- Brandt AM. The syphilis epidemic and its relation to AIDS. *Science*, 1988; 239:375-80.
KEYWORDS: AIDS / public health / testing.
- Braun de Dunayevich J, Puget J. State terrorism and psychoanalysis. *International Journal of Mental Health*, 1989; 18:98-112.
KEYWORDS: state terrorism / psychoanalysis.
- Brennan TA, Kirschner R. Medical ethics and human rights violations: the Iraqi occupation of Kuwait and its aftermath. *Annals of Internal Medicine*, 1992; 117:78-82.
KEYWORDS: human rights / Kuwait / Iraq / medical ethics.

- Breslin P, Kennedy D, Goldstein R. *Report on a Mission to Uruguay*. New York: New York Academy of Sciences, 1985; 31pp.
KEYWORDS: Uruguay / torture / medical profession / mission.
- Breytenbach B. *The True Confessions of an Albino Terrorist*. London: Faber and Faber, 1984; 396pp.
KEYWORDS: prison memoirs / South Africa / torture.
- British Medical Association. Ethical statement: Artificial feeding of prisoners. *British Medical Journal*, 1974; 1:52.
KEYWORDS: hunger strike / ethics / prison.
- British Medical Association. *Handbook of Medical Ethics*. London: BMA, 1984.
KEYWORDS: BMA / ethics / hunger strike / human rights.
- British Medical Association. *The Torture Report*. London: BMA, 1986; 46pp.
KEYWORDS: human rights / ethics / torture / BMA / inquiry.
- British Medical Association. *Medicine Betrayed: The Participation of Doctors in Human Rights Abuses*. London: Zed Books, 1992; 235pp.
KEYWORDS: BMA / human rights / ethics / torture / death penalty / hunger strike / psychiatry / cruel, inhuman or degrading treatment.
- British Medical Association. *Medical Ethics Today: Its Practice and Philosophy*. London: BMA, 1993; 374pp.
KEYWORDS: BMA / medical ethics.
- Brodsky SL. Professional ethics and professional morality in the assessment of competence for execution. *Law and Human Behavior*, 1990; 14:91-7.
KEYWORDS: death penalty / executions / competence / ethics / USA.
- Brown CJ, Lago AM. *The Politics of Psychiatry in Revolutionary Cuba*. New York: Freedom House, 1991; 217pp.
KEYWORDS: Cuba / psychiatry / psychiatric institutions / prisoners / abuses.
- Bukovsky V, Gluzman S. A manual on psychiatry for dissenters. In: *Russia's Political Hospitals* (Appendix VI), Bloch S, Reddaway P, London: Gollancz, 1977.
KEYWORDS: USSR / psychiatry / abuse.
- Burges SH. Doctors and torture: the police surgeon. *Journal of Medical Ethics*, 1980; 6:120-3.
KEYWORDS: torture / ethics / police / forensic / UK.
- Buruma OIS. Training of health personnel. In: *Health Hazards of Organized Violence*, H van Geuns (ed), 1983; 166-8.
KEYWORDS: education / medical profession.
- Bustos E. Dealing with the unbearable: reactions of therapists and therapeutic institutions to survivors of torture. In: *Torture and Psychology*, Suedfeld P (ed), New York: Hemisphere, 1990; 143-63.
KEYWORDS: trauma / torture / therapy / reaction / therapists.
- Bustos E. Identidad, exilio y sexualidad. Reflexiones clinicas sobre los inmigrantes latinoamericanos in los paises escandinavicos [Identity, exile and sexuality. Clinical reflections on Latinamericans in Scandinavian countries]. In: *Buscando America Latina*, Riquelme H (ed), Caracas: Editorial Nueva Sociedad, 1990; 11-18.
KEYWORDS: exile / sexuality / Latin America / Scandinavia.
- Bustos E. Psychodynamic approaches in the treatment of torture survivors. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992; 333-47.
KEYWORDS: torture / psychodynamic psychotherapy / countertransference.

- Cameron E, Swanson E. Public health and human rights - the AIDS crisis in South Africa. *South African Journal on Human Rights*, 1992; **8**:200-33.
KEYWORDS: AIDS / South Africa / human rights.
- Cameron E. Human rights, racism and AIDS: the new discrimination. *South African Journal on Human Rights*, 1993; **9**:22-9.
KEYWORDS: AIDS / South Africa / human rights / racism.
- Canan RF. Burning at the wire: the execution of John Evans. *Facing the Death Penalty*, Radelet M (ed), Philadelphia: Temple University Press, 1989.
KEYWORDS: death penalty / USA / electrocution / bungled.
- Casscells W, Curran WJ. Doctors, the death penalty and lethal injections; recent developments. *New England Journal of Medicine*, 1982; **307**:1532-3.
KEYWORDS: death penalty / lethal injection / executions / ethics / USA.
- Cassidy S. *Audacity to Believe*. London: Collins, 1977.
KEYWORDS: torture / Chile / testimony / ethics / autobiography.
- Cathcart LM, Berger P, Knazan B. Medical examination of torture victims applying for refugee status. *Canadian Medical Association Journal*, 1979; **121**:179-84.
KEYWORDS: torture / refugees / sequelae / Canada.
- Chapman AJ, White C. Death resulting from lacrimatory agents. *Journal of Forensic Sciences*, 1978; **527**-30.
KEYWORDS: tear gas / CN / CS / death following exposure.
- Cheng IKP, Lai KN, Au TC et al. Comparison of the mortality and morbidity rate between proper and unconventional renal transplantation using organs from executed prisoners. *Transplantation Proceedings*, 1991; **23**:2533-6.
KEYWORDS: executions / death penalty / organ transplants / Taiwan / ethics.
- Chester B et al. Working with refugee survivors of torture. *Western Journal of Medicine*, 1992; **157**:301-4.
KEYWORDS: torture / refugees / therapy / diagnosis.
- Chetty M. Human rights, access to health care and AIDS. *South African Journal on Human Rights*, 1993; **9**:71-6.
KEYWORDS: AIDS / HIV / health care / South Africa.
- Cienfuegos AJ, Monelli C. Testimony of political repression as a therapeutic instrument. *American Journal of Orthopsychiatry*, 1983; **53**:43-51.
KEYWORDS: torture / human rights / therapy / testimony / Chile.
- Cilasun U. Torture and the participation of doctors. *Journal of Medical Ethics*, 1991; **17 (S)**:21-2.
KEYWORDS: torture / medical participation / Turkey.
- Clare AW. Doctors and the death penalty. *British Medical Journal*, 1987; **294**:1180-1.
KEYWORDS: death penalty / USA / doctors.
- Claude R, Stover E, Lopez JP. *Health Professionals and Human Rights in the Philippines*. Washington DC: AAAS, 1987.
KEYWORDS: Philippines / human rights / medical profession / mission.
- CODEPU. *Persona, Estado, Poder: Estudios sobre Salud Mental Chile 1973-1989 [Person, State, Power: Studies on Mental Health in Chile, 1973-89]*. Santiago: Comité de Defensa de los Derechos del Pueblo, 1989; 279pp.
KEYWORDS: torture / therapy / documentation / Chile / theory.

CODEPU. The effects of torture and political repression in a sample of Chilean families. *Social Science and Medicine*, 1989; **28**:735-40.

KEYWORDS: torture / Chile / sequelae.

Cohen EA. *Human Behaviour in the Concentration Camp*. London: Free Association Books, 1988; 295pp.

KEYWORDS: Nazi / concentration camps / behaviour / sequelae.

Cohen S, Golan D. *The interrogation of Palestinians during the Intifada: ill treatment, moderate physical pressure or torture?* Jerusalem: B'tselem, 1991/03; 152pp.

KEYWORDS: torture / Israel / intifada / medical ethics / participation.

Cohn J, Danielson L, Koch L et al. A study of Chilean refugee children in Denmark. *Lancet*, 1985; **ii**:437-8.

KEYWORDS: children / Chile / torture / sequelae.

COLAT. *La Thérapie de la Torture et de l'Exil [Therapy for Torture and Exile]*. Brussels: COLAT, undated.

KEYWORDS: torture / therapy / COLAT / Belgium.

COLAT. *Latin American Children's Workshop in Exile: An Evaluation of an Experience Based on Self-Help and Mutual Help*. Brussels: COLAT, undated.

KEYWORDS: children / COLAT / Belgium.

COLAT. *Exilio, Represión, Trabajo Psico-social [Exile, Repression, Psychosocial Work]*. Leuven: COLAT, 1976-78.

KEYWORDS: COLAT / psychosocial / therapy / exile.

COLAT. *Psicopatología de la Tortura y el Exilio [Psychopathology of Torture and Exile]*. Madrid: Fundamentos, 1982; 234pp.

KEYWORDS: torture / exile / sequelae / therapy / COLAT / Belgium.

Collins T. *The Irish Hunger Strike*. Dublin: White Island Book Co., 1986.

KEYWORDS: Ireland / hunger strike.

Comas-Diaz L, Padilla A. Countertransference in working with victims of political repression. *American Journal of Orthopsychiatry*, 1990; **60**:125-34.

KEYWORDS: torture / therapy / countertransference.

Committee for Health Rights in El Salvador. *Abuses of medical neutrality: Report of the Public Health Commission to El Salvador*. Washington: Author, 1980.

KEYWORDS: El Salvador / medical neutrality / mission.

Compton Report. *Report of Inquiry into Allegations against the Security Forces of Physical Brutality in Northern Ireland arising out of the Events on the 9th August 1971*. Cmnd 4823. London: HMSO, 1972.

KEYWORDS: UK / inquiry / N. Ireland / interrogation techniques / ethics.

CONADEP. *Nunca Más: A Report by Argentina's Commission on Disappeared People*. London: Faber and Faber, 1986.

KEYWORDS: disappearance / extrajudicial execution / torture / doctor / ethics / Argentina.

Cooperman EM. Doctors, torture and abuse of the doctor-patient relationship. *Canadian Medical Association Journal*, 1977; **116**:707-10.

KEYWORDS: doctors / ethics / torture.

Corillon C. The role of science and scientists in human rights. *Annals of the American Academy of PSSH*, 1989; **506**:129-40.

KEYWORDS: human rights / scientists / activists / victims.

Corominas J, Farre JM (eds). *Contra la Tortura [Against Torture]*. Barcelona: Fontanella, 1978; 387pp.

KEYWORDS: torture.

Corrado RR, Tompkins E. A comparative model of psychological effects on the victims of state and anti-state terrorism. *International Journal of Law and Psychiatry*, 1989; **12**:281-93.

KEYWORDS: terrorism / sequelae / psychology.

Council of Europe. *Le médecin et les droits de l'homme*. Actes: Colloque de Santa Margherita Ligure (I), 27-28 Mars 1982. Strasbourg: Council of Europe, 1985; 603pp.

KEYWORDS: human rights / ethics / cruel, inhuman or degrading treatment / torture.

Cowgill G, Doupe G. Recognizing and helping victims of torture. *Canadian Nurse*, 1985; **81**:19-22.

KEYWORDS: torture / diagnosis / therapy.

Crelinsten RD. In their own words: the world of the torturer. In: *The Politics of Pain*. Crelinsten RD, Schmid AP (eds), Leiden: COMT, 1993; 39-72.

Crelinsten RD, Schmid AP (eds). *The Politics of Pain: Torturers and Their Masters*. Leiden: Centrum voor onderzoek van maatschappelijke tegenstellingen (COMT), 1993; 224pp.

KEYWORDS: torturers / bibliography / psychology / testimony.

Crelinsten RD, Jongman AJ. Bibliography on torture. In: *The Politics of Pain*. Crelinsten RD, Schmid AP (eds), Leiden: COMT, 1993; 185-220.

KEYWORDS: bibliography / torture / history / methods / legal aspects / case studies / sequelae / treatment / international instruments / obedience.

Cunningham M, Silove D, Storm V. Counselling survivors of torture and refugee trauma. *Australian Family Physician*, 1990; **19**:501-7.

KEYWORDS: torture / counselling / therapy / Australia / STARTTS.

Curran WJ, Casscells W. The ethics of medical participation in capital punishment by intravenous drug injection. *New England Journal of Medicine*, 1980; **302**:226-30.

KEYWORDS: death penalty / ethics / USA / lethal injection.

Curran WJ. Psychiatric evaluations and mitigating circumstances in capital punishment sentencing. *New England Journal of Medicine*, 1982.

KEYWORDS: psychiatry / death penalty / capital trials / ethics.

Daly RJ. Preventive psychiatry: compensation and rehabilitation of torture victims. *Danish Medical Bulletin*, 1980; **27**:245-8.

KEYWORDS: psychiatry / torture / treatment / compensation / diagnosis.

Daly RJ. Torture and other forms of cruel, inhuman and degrading treatment. In: *Helping Victims of Violence*, van Geuns H (ed), The Hague: Ministry of Welfare, 1983; 61-8.

KEYWORDS: torture / cruel, inhuman or degrading treatment.

Danielsen L, Berger P. Torture sequelae located to the skin. *Acta Dermatovener (Stockholm)*, 1981; **61**:43-6.

KEYWORDS: torture / sequelae / dermatology / documentation / research.

Danielus H. The United Nations Fund for Torture Victims: the first year of activity. *Human Rights Quarterly*, 1986; **8**:294-305.

KEYWORDS: UN Voluntary Fund / torture / treatment.

Daugaard G et al. Sequelae to genital torture in torture victims. *Archives of Andrology*, 1983; **10**:245-8.

KEYWORDS: sexual torture / sequelae.

- Dawes A. The effect of political violence on children: a consideration of South African and related studies. *International Journal of Psychology*, 1990; **25**:13-31.
KEYWORDS: South Africa / children / political violence / sequelae.
- Deeley P. *Beyond Breaking Point*. London: Arthur Barker, 1971; 238pp.
KEYWORDS: torture.
- Deitchman MA, Kennedy WA, Beckham JC. Self-selection factors in the participation of mental health professionals in competency for execution evaluations. *Law and Human Behavior*, 1991; **15**:287-303.
KEYWORDS: USA / death penalty / competence.
- Derobert L, Fully G, Breton J. La grève de la faim en milieu pénitentiaire: étude clinique, thérapeutique et médico-légale [The hunger strike in a prison environment: a clinical, therapeutic and medicolegal study]. *Médecine légale et dommage corporel*, 1971; **4**:327-39.
KEYWORDS: hunger strike / France / resuscitation / ethics.
- Dershowitz AM. The role of psychiatry in the sentencing process. *International Journal of Law and Psychiatry*, 1978; **1**:63-78.
KEYWORDS: psychiatry / sentencing / USA / ethics.
- Desmond C. *Persecution: East and West*. Harmondsworth: Penguin, 1983; 172pp.
KEYWORDS: human rights / Amnesty International / critique.
- Di Lonardo AM, Darlu P, Baur M et al. Human genetics and human rights: identifying the families of kidnapped children. *American Journal of Forensic Medicine and Pathology*, 1984; **5**:339-48.
KEYWORDS: human rights / genetics / disappearance / Argentina.
- Diamond BL. Murder and the death penalty: a case report. *American Journal of Orthopsychiatry*, 1975; **45**:712-22.
KEYWORDS: death penalty / deterrence / USA.
- Dickens BM. Legal rights and duties in the AIDS epidemic. *Science*, 1988; **239**:580-6.
KEYWORDS: AIDS / human rights / testing.
- Dignam Q. The burden and the proof: torture and testimony in the determination of refugee status in Australia. *International Journal of Refugee Law*, 1992; **4**:343-64.
KEYWORDS: Australia / refugees / testimony / torture / asylum.
- Dind C. Teaching nurses about torture. *International Nursing Review*, 1989; **36**:81-2.
KEYWORDS: torture / nurse.
- Dix GE. The death penalty, "dangerousness", psychiatric testimony, and professional ethics. *American Journal of Criminal Law*, 1977; **5**:151-214.
KEYWORDS: death penalty / ethics / psychiatry / future dangerousness / USA.
- Dix GE. Psychiatric testimony in death penalty litigation. *Bulletin of the American Academy of Psychiatry and Law*, 1977; **5**:287-94.
KEYWORDS: USA / death penalty / litigation / psychiatry / evidence.
- Dix GE. Participation by mental health professionals in capital murder sentencing. *International Journal of Law and Psychiatry*, 1978; **1**:283-308.
KEYWORDS: death penalty / psychiatrist / psychologist / sentencing / ethics / USA.
- Dix GE. Psychological abnormality and capital sentencing. *International Journal of Law and Psychiatry*, 1984; **7**:249-67.
KEYWORDS: death penalty / handicap / sentencing / ethics / USA.

- Dominguez R, Weinstein E. Political repression and mental health. Mimeo. FASIC, Santiago n.d. [1985?]; 20pp.
KEYWORDS: torture / therapy / testimony / documentation / FASIC / Chile.
- Domovitch E, Berger PB, Wawer MJ et al. Human torture: description and sequelae of 104 cases. *Canadian Family Physician*, 1984; **30**:827-30.
KEYWORDS: torture / sequelae / refugees / Canada.
- Donegan CF. Dr Guillotin - reformer and humanitarian. *Journal of the Royal Society of Medicine*, 1990; **83**:637-9.
KEYWORDS: death penalty / France / history / execution / guillotine.
- Donnelly ME. On-site investigation and identification of human remains: the need for a single, neutral, investigatory body ... *ILSA Journal of International Law*, 1990; **14**:83-94.
KEYWORDS: forensic / investigations / extrajudicial execution / documentation.
- Dooley-Clarke D. Medical ethics and political protest. *Hastings Center Report*, 1981/12; **11**:5-8.
KEYWORDS: ethics / hunger strike / N. Ireland / doctors.
- Dowdall T. Torture and the helping professions in South Africa. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 452-71.
KEYWORDS: South Africa / torture / imprisonment / cruel, inhuman or degrading treatment / sequelae.
- Drees A. Guidelines for a short-term therapy of a torture depression. *Journal of Traumatic Stress*, 1989; **2**:549-54.
KEYWORDS: torture / depression / brief therapy.
- Dresser RS, Boisubain EV. Psychiatric patients who refuse nourishment. *General Hospital Psychiatry*, 1986; **8**:101-6.
KEYWORDS: psychiatry / hunger strike / anorexia / ethics.
- Drinan RF, Kuo TT. Putting the world's oppressors on trial: the Torture Victim Protection Act. *Human Rights Quarterly*, 1993; **15**:605-24.
KEYWORDS: torture / legislation / legal redress / USA.
- Dunlap AM, Gibbons WP, Young Q. Physician participation in lethal injection executions in Illinois. *Manuscript.*, 1993.
KEYWORDS: USA / death penalty / executions / ethics / medical opposition.
- Editorial. Torture and philosophy. *Journal of Medical Ethics*, 1980; **6**:3.
KEYWORDS: torture / ethics / philosophy.
- Editorial. Medical sequelae of torture. *Lancet*, 1981; **i**:140.
KEYWORDS: torture / documentation / sequelae.
- Editorial. Hunger strikes. *South Africa Medical Journal*, 1982; **62**:77.
KEYWORDS: hunger strike / South Africa.
- Editorial. Human rights and the pathologist. *Lancet*, 1985; **i**:1139-40.
KEYWORDS: forensic pathology / human rights.
- Editorial. Conscience and complicity. *Lancet*, 1990; **ii**:720.
KEYWORDS: doctors / human rights / ethics / medical participation.
- Editorial. Three-faced practice: doctors and police custody. *Lancet*, 1993; **341**:1245-7.
KEYWORDS: UK / police custody / doctors / ethics / human rights.
- Eisenberg C, Halperin D, Hargreaves A et al. Health and human rights in El Salvador. *New England Journal of Medicine*, 1983; **308**:1028-9.
KEYWORDS: missions / El Salvador / human rights.

- Eitinger L. Pathology of the concentration camp syndrome. *Archives of General Psychiatry*, 1961; 5:371-9.
KEYWORDS: Nazi / concentration camps / sequelae / therapy.
- Eitinger L, Krell R. *The Psychological and Medical Effects of Concentration Camps and Related Persecutions of Survivors of the Holocaust: A Research Bibliography*. Vancouver: University of British Columbia Press, 1985; 168pp.
KEYWORDS: Nazi / concentration camps / sequelae / bibliography.
- Elfawal MA, Abdel-Aal AG, Ahmed RM et al. Torture allegations - are they always true? *The Police Surgeon*, 1993; (43):26-28.
KEYWORDS: Egypt / torture allegations / forensic / sequelae / evidence / medical reports.
- Engdahl B, Eberly ER. The effects of torture and other maltreatment: implications for psychology. In: *Psychology and Torture*, Suedfeld P (ed), New York: Horizon, 1990; 31-45.
KEYWORDS: torture / psychology / sequelae / care.
- Eth S, Pynoos RS (eds). *Post-traumatic Stress in Children*. Washington: American Psychiatric Press, 1985.
KEYWORDS: PTSD / children / warfare / human rights / therapy.
- EuroCASO. Report of the EuroCASO seminar on AIDS and Detention. Amsterdam: HIV Association, 1992; c.100p.
KEYWORDS: AIDS / prison / women / psychiatry / human rights.
- European CPT. *Public statement on Turkey; adopted 15 December 1992*. Strasbourg: Council of Europe, 1992; 10pp.
KEYWORDS: torture / human rights / missions / Turkey / medical evidence.
- Ewing CP. 'Dr Death' and the case for an ethical ban on psychiatric and psychological predictions of dangerousness in capital sentencing proceedings. *American Journal of Law and Medicine*, 1983; 8:407-28.
KEYWORDS: death penalty / ethics / dangerousness / evidence / psychiatry / USA.
- Ewing CP. Diagnosing and treating 'insanity' on death row: legal and ethical perspectives. *Behavioral Sciences and the Law*, 1987; 5:175-85.
KEYWORDS: death penalty / ethics / competence / evidence / psychiatry / USA.
- Fahy TA, Robinson PH, Russell GF, et al. Anorexia nervosa following torture in a young African woman. *British Journal of Psychiatry*, 1988; 153:385-7.
KEYWORDS: anorexia / torture / Africa / sequelae.
- Fanon F. *The Wretched of the Earth*. Harmondsworth: Penguin, 1967.
KEYWORDS: torture / psychiatry / colonialism / Algeria / France.
- Farber I, Harlow H, West L. Brainwashing, conditioning, and DDD (debility, dependency and dread). *Sociometry*, 1957; 20:271-85.
KEYWORDS: psychology / behaviour modification.
- FASIC. *La practica de la tortura en Chile durante el año 1983 [Torture in Chile during 1983]*. Santiago: FASIC, 1984; 83pp.
KEYWORDS: torture / methods / therapy / Chile.
- Faure J. Problèmes d'éthique posés au médecin par la torture: à propos d'une expérience personnelle [Ethical problems for the doctor caused by torture: a personal experience]. *Acta Medicinale Legalis et Socialis*, 1980; 30:71-4.
KEYWORDS: torture / Algeria / testimony / medical evidence.

- Fédération Internationale des Droits de l'Homme. *Rapport de Mission: Enquête sur un éventuel trafic d'organes d'enfants [Mission Report: Inquiry into a possible traffic in the organs of children]*. Paris: FIDH, 1988; 30pp + appendices.
KEYWORDS: children / organ transplantation / Guatemala / Haiti / mission.
- Federn E. The endurance of torture. *Complex*, 1951; 4:34-41.
KEYWORDS: torture.
- Figley CR. *Trauma and its Wake. The Study and Treatment of Post-traumatic Stress Disorder* New York: Brunner/Mazel, 1985.
KEYWORDS: PTSD / psychiatry / diagnosis.
- Figuroa M. AIDS, the Namibian Constitution and human rights - an overview. *South African Journal on Human Rights*, 1993; 9:30-8.
KEYWORDS: AIDS / Namibia / human rights.
- Finks TD. Lethal injection: an uneasy alliance of law and medicine. *Journal of Legal Medicine*, 1983; 4:383-403.
KEYWORDS: death penalty / lethal injection / ethics / USA.
- Fireside H. *Soviet Psychoprisons*. NY: Norton, 1979.
KEYWORDS: psychiatric abuse / USSR / cruel, inhuman or degrading treatment / ethics.
- Fischman Y, Ross J. Group treatment of exiled survivors of torture. *American Journal of Orthopsychiatry*, 1990; 60:135-42.
KEYWORDS: torture / group therapy.
- Fischman Y. Interacting with trauma: clinicians' responses to treating psychological after-effects of political repression. *American Journal of Orthopsychiatry*, 1991; 61:179-85.
KEYWORDS: trauma / therapy.
- Fitzpatrick JJ. Role of radiology in human rights abuse. *American Journal of Forensic Medicine and Pathology*, 1984; 5:321-25.
KEYWORDS: human rights / forensic / radiology / documentation / identification / autopsy.
- Foster D, Davis D, Sandler D. *Detention and Torture in South Africa: Psychological, Legal and Historical Studies*. Cape Town: David Philip, 1987; 250pp.
KEYWORDS: South Africa / torture / apartheid / sequelae.
- Foster D, Sandler D. *A Study of Detention and Torture in South Africa: Preliminary Report*. Institute of Criminology, University of Cape Town, 1985.
KEYWORDS: South Africa / imprisonment / cruel, inhuman or degrading treatment / psychology / sequelae.
- Foster D. Political detention in South Africa: a sociopsychological perspective. *International Journal of Mental Health*, 1989; 18:21-37.
KEYWORDS: South Africa / imprisonment / cruel, inhuman or degrading treatment / torture.
- Foucault M. *Discipline and Punish: The Birth of the Prison*. Harmondsworth: Penguin, 1982.
KEYWORDS: prison / torture / cruel, inhuman or degrading treatment / history.
- Fulford KWM, Smirnov AYU, Snow E. Concepts of disease and the abuse of psychiatry in the USSR. *British Journal of Psychiatry*, 1993; 162:801-10.
KEYWORDS: USSR / psychiatry / disease models / abuses.
- Gallagher HG. *By Trust Betrayed: Patients, Physicians, and the Licence to Kill in the Third Reich*. New York: Henry Holt, 1990.
KEYWORDS: Nazi doctors / medical ethics / genocide.

- Gallemore JL, Panton JH. Inmate responses to lengthy death row confinement. *American Journal of Psychiatry*, 1972; **129**:167-72.
KEYWORDS: death row / detention / psychology / sequelae / studies.
- Ganes S, Hansen PS, Mertz J. *The Death Penalty*. Copenhagen: Amnesty International, 1983.
KEYWORDS: death penalty / ethics / medical participation / criminology.
- Garfield R, Williams G. *Health and Revolution: the Nicaraguan Experience*. Oxford: Oxfam, 1989; 245pp.
KEYWORDS: Nicaragua / human rights / attacks on health professionals.
- Geiger J et al. Special report: a new mission to El Salvador. *New England Journal of Medicine*, 1989; **321**:1136-40.
KEYWORDS: El Salvador / missions / PHR / human rights.
- Gellhorn A. Medical mission report on El Salvador. *New England Journal of Medicine*, 1983; **308**:1043-4.
KEYWORDS: El Salvador / missions.
- Genefke IK, Markussen H, Sorensen B. Rehabilitation of torture victims: teaching. In: *Health Hazards of Organized Violence*, van Geuns H (ed), 1987; 155-65.
KEYWORDS: torture / RCT / treatment / training.
- Genefke IK. *Torturen i Verden - den Angår os Alle [Torture in the World - It Concerns Us All]*. Copenhagen: Hans Reitzels Forlag, 1986; 92pp.
KEYWORDS: torture.
- Geneva Initiative on Psychiatry. *Psychiatry under tyranny: an assessment of political abuse of Romanian psychiatry under the Ceausescu years*. Geneva Initiative Document series, 1992; no.58: 24pp.
KEYWORDS: Romania / psychiatric abuse.
- Gibson J, Haritos-Fatouros M. The education of a torturer. *Psychology Today*, 1986; **20**:50-58.
KEYWORDS: torturers / Greece / training.
- Gibson J. Factors contributing to the creation of a torturer. In: *Psychology and Torture*, Suedfeld P (ed), New York: Hemisphere, 1990; 77-88.
KEYWORDS: torturers / training.
- Gibson K. Children in political violence. *Social Science and Medicine*, 1989; **28**:659-67.
KEYWORDS: South Africa / children / violence / cruel, inhuman or degrading treatment / community.
- Giller JE, Bracken P, Kabaganda S. Women, war and rape. *Lancet*, 1991; **331**:604.
KEYWORDS: rape / sexual abuse / Uganda / human rights / therapy / war.
- Gillon R. AIDS and medical confidentiality. *British Medical Journal*, 1987; **294**:1675-7.
KEYWORDS: AIDS / confidentiality.
- Gluzman S. *On Soviet Totalitarian Psychiatry*. Amsterdam: International Association on the Political Use of Psychiatry, 1989; 87pp.
KEYWORDS: USSR / psychiatry / abuse / ethics.
- Gold LH. A psychiatric review of capital punishment. *Journal of Forensic Sciences*, 1961; **6**:465-77.
KEYWORDS: psychiatry / death penalty.
- Goldstein R, Gellhorn A. *Human Rights and the Medical Profession in Uruguay Since 1972*. Washington: AAAS, 1982.
KEYWORDS: Uruguay / medical profession / human rights.
- Goldfeld A, Mollica RF, Pesavento B, Faraone S. The physical and psychological sequelae of torture. *Journal of the American Medical Association*, 1988; **259**:2725-9.

KEYWORDS: torture sequelae / diagnosis / review.

Gonsalves CJ. The psychosocial effects of political repression on Chilean exiles in the USA. *American Journal of Orthopsychiatry*, 1990; **60**:143-53.

KEYWORDS: Chile / torture / sequelae.

Gordon E, Mant AK. Clinical evidence of torture: examination of a teacher from El Salvador. *Lancet*, 1984; **i**:213-4.

KEYWORDS: human rights / torture / acid burns / El Salvador / forensic.

Gorst-Unsworth C, Van Velsen C, Turner S. Prospective pilot study of survivors of torture and organized violence: examining the existential dilemma. *Journal of Nervous and Mental Diseases*, 1993; **181**:263-4.

KEYWORDS: torture / sequelae / diagnosis / study.

Gorst-Unsworth C. Adaptation after torture: some thoughts on the long-term effects of surviving a repressive regime. *Medicine and War*, 1992; **8**:164-8.

KEYWORDS: torture / long-term sequelae / survival.

Grassian S. Psychopathological effects of solitary confinement. *American Journal of Psychiatry*, 1983; **140**:1450-4.

KEYWORDS: solitary confinement / sequelae / isolation / prison / USA.

Green MA. Sudden and suspicious deaths outside the deceased's own country - time for an international protocol. *Forensic Science International*, 1982; **20**:71-5.

KEYWORDS: death / investigation / forensic / protocol.

Grigorenko P (trans. Whitney TP). *Memoirs*. New York: WW Norton and Co., 1982.

KEYWORDS: USSR / psychiatric abuse / memoirs.

Grove R. Greece : a Greek tragedy revisited. *Lancet*, 1991; **338**:107-8.

KEYWORDS: cruel, inhuman or degrading treatment / Greece / psychiatry / institutions / ethics.

Gruschow J, Hannibal K (eds). *Health Services for the Treatment of Torture and Trauma Survivors*. Washington DC: AAAS, 1990; 158pp.

KEYWORDS: human rights / therapy / health services / torture.

Guarino M, Liwski N. *Hijos de Desaparecidos: Secuelas del Abandono Forzado [Children of the Disappeared: Sequelae to Forced Abandonment]*. Buenos Aires: Ediciones del Movimiento Ecumenico Por Los Derechos Humanos, 1983; 32pp.

Gudjonsson G, MacKeith JAC. Retracted confessions: legal, psychological and psychiatric aspects. *Medicine, Science and Law*, 1988; **28**:187-94.

KEYWORDS: interrogation / false confessions / testimony / psychology.

Gudjonsson G. *The Psychology of Interrogations, Confessions and Testimony*. London: John Wiley, 1992; 384pp.

KEYWORDS: interrogation / false confessions / testimony / psychology.

Guest I. *Behind the Disappearances: Argentina's Dirty War Against Human Rights and the United Nations*. Philadelphia: University of Philadelphia Press, 1990; 605pp.

KEYWORDS: disappearance / torture / human rights / UN / Argentina.

Guttmann RD. On the use of organs from executed prisoners. *Transplantation Reviews*, 1992; **6**:189-93.

KEYWORDS: executions / death penalty / transplant / ethics / policy / organs.

Harding T, Ummel M. Consensus on non-discrimination in HIV policy. *Lancet*, 1992; **341**:24-5.

KEYWORDS: AIDS / human rights / discrimination / Sweden.

- Harding T. Summary and recommendations of the WHO-working group on the psychosocial consequences of violence. *Helping Victims of Violence*, van Geuns H (ed), 1983; 160-70.
KEYWORDS: WHO / violence / sequelae / therapy.
- Harding TW. Japan's search for international guidelines on rights of mental patients. *Lancet*, 1987; **i**:676-9.
KEYWORDS: Japan / mental health / psychiatry / human rights.
- Harding TW. Prevention of torture and inhuman or degrading treatment: medical implications of a new European convention. *Lancet*, 1989; **i**:1191-3.
KEYWORDS: ECPT / prison visits / human rights / torture.
- Harding TW. AIDS in prison. Council of Europe, n.d.; 7pp.
KEYWORDS: AIDS / prison / testing / human rights.
- Haritos-Fatouros M. The official torturer: a learning model for obedience to the authority of violence. *Journal of Applied Social Psychology*, 1988; **18**:1107-20. (This article is reprinted in slightly edited form in *The Politics of Pain*, Crelinsten RD, Schmid AP (eds), Leiden: OMCT, 1993; 141-59.)
KEYWORDS: torturers / Greece / training.
- Hauff E. Assessment of mental health in refugee populations. In: *Health Hazards of Organized Violence*, van Geuns H (ed), Rijswijk: Ministry of Welfare [Netherlands], 1987; 101-15.
KEYWORDS: refugees / sequelae / mental health.
- Hausermann J, Danziger R. *Women and AIDS: a human rights perspective*. [IS/AIDS/Publ.13/1991]. London: Rights and Humanity [Mimeo], 1991; 4pp.
KEYWORDS: AIDS / women / human rights / Rights and Humanity.
- Havard JDJ. Doctors and torture [editorial]. *British Medical Journal*, 1986; **292**:76-7.
KEYWORDS: Chile / medical association / human rights / torture.
- Haward LR. Investigations of torture allegations by the forensic psychologist. *Journal of the Forensic Science Society*, 1974; **14**:299-309.
KEYWORDS: torture / testimony / forensic / psychology / evaluation.
- Heginbotham C. *The Rights of the Mentally Ill*. (Minority Rights Group report no.74) London: Minority Rights Group, 1987; 12pp.
KEYWORDS: mental illness / psychiatry / rights / UK.
- Heijder A. Professional codes of ethics against torture. In: *Professional Codes of Ethics (2nd revised edn)*, London: Amnesty International Publications, 1984.
KEYWORDS: medical profession / torture / ethics.
- Heilbrun KS. The assessment of competency for execution: an overview. *Behavioral Sciences and the Law*, 1987; **5**:385.
KEYWORDS: executions / USA / competence / ethics.
- Hekminski F. Apparent skepticism: capital punishment and medical evidence. *Mayo Clinic Proceedings*, 1993; **68**:80-2.
KEYWORDS: death penalty / medical evidence.
- Helsinki Watch, Physicians for Human Rights. *Medical Mission to Czechoslovakia: a report by Helsinki Watch and Physicians for Human Rights*. New York: Helsinki Watch/PHR, 1988; 36pp.
KEYWORDS: Czechoslovakia / autopsy / missions.
- Helsinki Watch. *Nothing Unusual: The Torture of Children in Turkey*. New York: Human Rights Watch, 1992; 78pp.
KEYWORDS: Turkey / torture / children.

- Herman JL. *Trauma and Recovery*. [New York]: Basic Books, 1992; 276pp.
KEYWORDS: PTSD / therapy / sexual abuse.
- Hillman H. An unnatural way to die. *New Scientist*, 1983/10/27;276-8.
KEYWORDS: death penalty / execution methods.
- Hinkle L, Wolff H. Communist interrogation and indoctrination of 'enemies of the state'. *Archives of Neurology and Psychiatry*, 1956; **76**:115-74.
KEYWORDS: behaviour modification / interrogation / psychiatry.
- Hivert PE, Ribon JF. Grève de la faim en prison [The hunger strike in prison]. *Revue pénitentiaire et droit pénal*, 1970; **94**:635-8.
KEYWORDS: hunger strike / prison.
- Hjern A, Angel B, Höjer B. Persecution and behavior: a report of refugee children from Chile. *Child Abuse and Neglect*, 1991; **15**:239-48.
KEYWORDS: Chile / cruel, inhuman or degrading treatment / refugees / children / sequelae.
- Hood R. *The Death Penalty*. Oxford: Clarendon Press, 1989; 182pp.
KEYWORDS: death penalty / survey / legislation.
- Hopkins H. *The Strange Death of Private White*. London: Weidenfeld and Nicolson, 1977.
KEYWORDS: whipping / corporal punishment / UK / history / death in custody.
- Hoppe K. Chronic reactive aggression in survivors of severe persecutions. *Comprehensive Psychiatry*, 1971; **12**:230-7.
KEYWORDS: trauma / survivors / sequelae / aggression.
- Horvath-Lindberg J, Movschenson P. The Swedish Red Cross Centre for the Tortured Refugees and its professional volunteers. In: *Refugees - the Trauma of Exile*, Miserez D (ed), The Hague: Martinus Nijhoff, 1989; 192-205.
KEYWORDS: Red Cross / Sweden / torture sequelae / centres.
- Hougen HP. Physical and psychological sequelae to torture. A clinical study of exiled asylum applicants. *Forensic Science International*, 1988; **39**:5-11.
KEYWORDS: torture sequelae / studies.
- Hougen HP, Kelstrup J, Petersen HD, Rasmussen OV. Sequelae to torture: a controlled study of torture victims living in exile. *Forensic Science International*, 1988; **36**:153-60.
KEYWORDS: torture sequelae / studies.
- Hsieh H, Yu TJ, Yang WC et al. The gift of life from prisoners sentenced to death: preliminary report. *Transplantation Proceedings*, 1992; **24**:1335-6.
KEYWORDS: Taiwan / transplant / executions / ethics / death penalty.
- Hu H et al. Tear gas: harassing agent or toxic chemical? *Journal of the American Medical Association*, 1989; **262**:660-3.
KEYWORDS: tear gas / South Korea / riot control / sequelae.
- Hu H, Cook-Deegan R, Shukri A. The use of chemical weapons: conducting an investigation using survey epidemiology. *Journal of the American Medical Association*, 1989; **262**:640-3.
KEYWORDS: chemical weapons / studies / Iraq.
- Hu H, U Kyaw Win, Arnison ND. Burma: health and human rights. *Lancet*, 1991; **337**:1335-6.
KEYWORDS: Burma / Myanmar / human rights / missions / PHR.
- Huetting J. Psychological mechanism of short-term and long-term reactions to violence. *Helping Victims of Violence*, van Geuns H (ed), 1983; 105-15.
KEYWORDS: psychology / violence / responses.

- Hussain AH, Tozman S. Psychiatry on death row. *Journal of Clinical Psychiatry*, 1978; **39**:183-8.
KEYWORDS: death penalty / hanging / testimony / Sri Lanka.
- Ibacache L. Tortura en el hospital Almirante Neff [Torture in the Almirante Neff Hospital]. [Mimeo].
Santiago: CODEPU, 1989; 13pp.
KEYWORDS: torture / torturers / Chile / ethics.
- International Committee of the Red Cross. *Protocols additional to the Conventions of August 12 1949*.
Geneva: ICRC, 1977; 124pp.
KEYWORDS: Geneva conventions / protocols.
- International Committee of the Red Cross. *The Geneva Conventions of August 12 1949*. Geneva:
ICRC, 1989; 245pp.
KEYWORDS: Geneva conventions.
- International Commission of Jurists. *Human Rights and Mental Patients in Japan*. Geneva: ICJ, 1985;
94pp.
KEYWORDS: Japan / mental illness / psychiatry / human rights.
- International Commission on Medical Neutrality. *Violations of Medical Neutrality: El Salvador. A
Report by the International Commission on Medical Neutrality*. Seattle: Author, 1991; 42pp.+
appendices.
KEYWORDS: El Salvador / medical neutrality / HRV / documentation.
- Jacobsen L, Vesti P. Treatment of torture survivors and their families: the nurse's function.
International Nursing Review, 1989; **36**:75-80.
KEYWORDS: torture / nurse / therapy / care.
- Jacobsen L, Vesti P. *Torture Survivors: A New Group of Patients*. (2nd Revised Edition). Copenhagen:
Danish Rehabilitation Centre (RCT), 1992; 80pp.
KEYWORDS: torture / sequelae / care / nurse / therapy / Denmark.
- Jadresic A. Doctors and torture: an experience as a prisoner. *Journal of Medical Ethics*, 1980; **6**:124-7.
KEYWORDS: torture / ethics / testimony / Chile.
- Jadresic D. Conference report: Medical, psychological and social aspects of torture: prevention and
treatment. *Medicine and War*, 1990; **6**:197-203.
KEYWORDS: conference / Chile / torture / documentation / diagnosis / analysis.
- James R, Nasmyth-Jones R. The occurrence of cervical fractures in victims of judicial hanging. *Forensic
Science International*, 1992; **54**:81-91.
KEYWORDS: death penalty / execution / hanging / forensic / history / England.
- Jandoo R. Human rights abuses and the medical profession. *Forensic Science International*, 1987;
35:237-47.
KEYWORDS: forensic / human rights / documentation / torture / extrajudicial execution.
- Jensen SB et al. Psychiatric care of refugees exposed to organized violence:...study of
refugees/immigrants, Frederiksborg County. *Acta Psychiatrica Scandinavica*, 1989; **80**:125-31.
KEYWORDS: refugees / therapy / Denmark / studies.
- Jensen SB. Traumatized refugees meet psychiatry: comparative studies of refugees exposed to
organized violence. In: *The Situation of Refugees and Victims of Organized Violence*, van
Willigen L (ed), Rijswijk: Dutch Ministry of Welfare, Health, Cultural Affairs, 1992.
KEYWORDS: Denmark / refugees / psychiatry.
- Jensen TS et al. Cerebral atrophy in young torture victims. *New England Journal of Medicine*, 1982;
307:1341.

KEYWORDS: torture / sequelae.

Johannes Wier Foundation. *Health Professionals and Corporal Punishment*. Hague: Johannes Wier Foundation, 1990; 11pp.

KEYWORDS: corporal punishment / whipping / amputation / ethics / health professionals.

Johannes Wier Foundation, PHR. *Yugoslavia: Mistreatment of Ethnic Albanians - a Case Study*. Amersfoort: Johannes Wier Foundation, 1991.

KEYWORDS: Yugoslavia / Serbia / Kosovo / Albanians / prisoners / ill-treatment / medical involvement.

Johannes Wier Foundation, PHR(UK). *South Africa 1991: Apartheid and Health Care in Transition - a Report on Progress, Impediments and Means of Support*. Amersfoort: Johannes Wier Foundation, 1992; 64pp.

KEYWORDS: South Africa / mission / health care / apartheid / ethics.

Johannes Wier Foundation. *Albania: Health and Human Rights*. Amersfoort: Johannes Wier Foundation, 1993.

KEYWORDS: Albania / human rights / health care / ethics.

Johannes Wier Foundation. *Health and Human Rights in Romania*. Amersfoort: Johannes Wier Foundation, 1992; 41pp.

KEYWORDS: Romania / human rights / psychiatry / ethics.

Johannes Wier Foundation, Organisation Mondiale Contre la Torture. *Soins médicaux dans les prisons du Maroc: témoignages sur la prison de Tazmamert*. Rapport d'investigation d'une mission médicale, Novembre 1991 [Medical care in Moroccan prisons: testimonies concerning Tazmamert prison. Report of a medical mission November 1991]. Amersfoort: Johannes Wier Foundation, 1992; 61pp.

Johnson R. Under sentence of death: the psychology of death row confinement. *Law and Psychology Review*, 1979; 5:141-92.

KEYWORDS: death penalty / death row / psychology.

Johnson R. *Condemned to Die*. New York: Elsevier Press, 1981.

KEYWORDS: death penalty / execution / death row / USA.

Johnson R. *Death Work: A Study of the Modern Execution Process*. Pacific Grove: Brooks/Cole, 1990; 174pp.

KEYWORDS: death penalty / execution / death row / USA.

Jones GE. On the permissibility of torture. *Journal of Medical Ethics*, 1980; 6:11-15.

KEYWORDS: philosophy / torture / utilitarianism.

Jones GRN. Judicial electrocution and the prison doctor. *Lancet*, 1990; 335:713-4.

KEYWORDS: death penalty / electrocution / execution / history / USA / ethics.

Jongman AJ. Torture: definition and legal instruments. In: *The Politics of Pain*. Crelinsten RD, Schmid AP (eds), Leiden: Centrum voor onderzoek van maatschappelijke, 1993; 161-5.

Jonsen AR, Sagan L. Torture and the ethics of medicine. *Man and Medicine*, 1978; 3:33-49.

KEYWORDS: human rights / torture / ethics / standards.

Joyce C, Stover E. *Witnesses from the Grave: The Stories Bones Tell*. New York: Ballantine Books, 1991; 322pp.

KEYWORDS: forensic / anthropology / history / Argentina / disappearance.

Juhler M, Vesti P. Torture: diagnosis and rehabilitation. *Medicine and War*, 1989; 5:69-79.

KEYWORDS: torture / diagnosis / therapy / treatment.

- Kalk WJ, Veriava Y. Hospital management of voluntary total fasting among political prisoners. *Lancet*, 1991; **331**:660-2.
KEYWORDS: hunger strike / forced feeding / South Africa / ethics.
- Kalucy RS. The health needs of victims of torture. *Medical Journal of Australia*, 1988; **148**:321-2.
KEYWORDS: torture / cruel, inhuman or degrading treatment / treatment / therapy / Australia.
- Kandela P. South Africa: medical care of detainees. *Lancet*, 1985; **ii**:1000-1.
KEYWORDS: South Africa / MASA / ethics / human rights / prison / district surgeon.
- Karlsmark T, Danielsen L, Thomsen HK, et al. Tracing the use of torture: electrically induced calcification of collagen in pig skin. *Nature*, 1983; **301**:75-8.
KEYWORDS: torture / research / electricity / sequelae.
- Kastrup M. Psychiatry and the death penalty. *Journal of Medical Ethics*, 1988; **14**:179-83.
KEYWORDS: death penalty / psychiatry / ethics / competence / future dangerousness.
- Kater M. Burden of the past: problems of a modern historiography of physicians and medicine in Nazi Germany. *German Studies Review*, 1987; **10**:31-56.
KEYWORDS: Germany / Nazi / human rights / ethics / history.
- Kellner CH, Roy-Byrne PP, Rubinow DR, et al. Cerebral atrophy in torture victims. *New England Journal of Medicine*, 1983; **308**:903-4.
KEYWORDS: torture / cerebral atrophy.
- Kelstrup J. Ethical aspects of the treatment of detainees in Northern Ireland. *The Police Surgeon (Supplement)*, 1986; **21(S)**:73-9.
KEYWORDS: Northern Ireland / cruel, inhuman or degrading treatment / ethics / police surgeon.
- Kermani EJ, Drob SL. Psychiatry and the death penalty: dilemma for mental health professionals. *Psychiatric Quarterly*, 1988; **59**:193-212.
KEYWORDS: death penalty / psychiatry / ethics / competence / participation.
- Kevorkian J. Medicine, ethics and execution by lethal injection. *Medicine and Law*, 1985; **4**:307-13.
KEYWORDS: death penalty / lethal injection / ethics / USA.
- King M-C. An application of DNA sequencing to a human rights problem. *Molecular Genetic Medicine*, 1991; **1**:117-131.
KEYWORDS: Argentina / disappearance / genetics / children.
- Kinzie JD et al. The psychiatric effects of massive trauma on Cambodian children: 1. The children. *Journal of the American Academy of Child Psychiatry*, 1986; **25**:370-6.
KEYWORDS: Cambodia / children / refugees / trauma / sequelae / therapy.
- Kinzie JD, Fleck J. Psychotherapy with severely traumatized refugees. *American Journal of Psychotherapy*, 1987; **41**:82-94.
KEYWORDS: refugees / therapy / trauma.
- Kinzie JD. The establishment of outpatient mental health services for Southeast Asian refugees. In: *Refugee Mental Health in Resettlement Countries*, Williams CL, Westermeyer J (ed, Washington DC: Hemisphere, 1986; 217-31.
KEYWORDS: SE Asia / refugees / USA / mental health.
- Kinzie JD, Frederickson RH, Rath B et al Post-traumatic stress disorder among survivors of Cambodian concentration camps *American Journal of Psychiatry*, 1984; **142**:956-9.
KEYWORDS: PTSD / psychiatry / Cambodia / refugees / diagnosis.
- Kirby M. AIDS and the law. *South African Journal on Human Rights*, 1993; **9**:1-21.
KEYWORDS: AIDS / South Africa / human rights.

- Kirschner R. The use of drugs in torture and human rights abuses. *American Journal of Forensic Medicine and Pathology*, 1984; **5**:313-5.
KEYWORDS: torture / drugs / human rights / forensic.
- Kjaersgaard AR, Genefke IK. Victims of torture in Uruguay and Argentina: case studies. *Evidence of Torture*, London: AI Publications, 1977; pp.20-26.
KEYWORDS: Uruguay / Argentina / diagnosis / torture / medical evidence.
- Klein H. Delayed effects and after-effects of severe traumatisation. *The Israel Annals of Psychiatry & Related Disciplines*, 1974; **12**:293-303.
KEYWORDS: trauma / delayed sequelae.
- Kleinman I. Force-feeding: the physician's dilemma. *Canadian Journal of Psychiatry*, 1986; **31**:313-6.
KEYWORDS: hunger strike / ethics / forcible feeding.
- Knight B. Medico-legal systems in Europe. *Forensic Science (special issue)*, 1977; **10**:issue 1.
KEYWORDS: forensic / medicolegal / systems / Europe.
- Knoll E, Lundberg ED. Toward the prevention of torture. *Journal of the American Medical Association*, 1986; **255**:3157-8.
KEYWORDS: torture / prevention / ethics.
- Kohen D. Psychological sequelae of torture. *British Journal of Psychiatry*, 1991; **158**:287.
KEYWORDS: torture / psychology / sequelae.
- Kordon D. Impunity's psychological effects: its ethical consequences. *Journal of Medical Ethics (supplement)*, 1991; **17(S)**:29-32.
KEYWORDS: Argentina / disappearance / impunity / ethics / Madres.
- Kordon DR, Edelman LI et al. *Efectos psicológicos de la represión [Psychological effects of torture]*. Buenos Aires: Sudamericana-Planeta, 1986; 180pp.
KEYWORDS: therapy / disappearance / Argentina / psychoanalysis.
- Kordon DR, Edelman LI, Lagos D et al. Torture in Argentina. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 433-51.
KEYWORDS: Argentina / disappearance / impunity / ethics / therapy.
- Korovessis P. *The Method*. London: Allison and Busby, 1970.
KEYWORDS: Greece / torture / testimony / prison.
- Koryagin A. Unwilling patients. *Lancet*, 1981; **i**:821-4.
KEYWORDS: USSR / psychiatry / abuse / evidence.
- Kosteljanetz M, Aalund O. Torture: a challenge to medical science. *Interdisciplinary Science Reviews*, 1983; **8**:320-6.
KEYWORDS: torture / sequelae / documentation / research.
- Krystal H (ed.). *Massive Psychic Trauma*. New York: International University Press, 1968.
KEYWORDS: trauma / sequelae / documentation / therapy.
- Lachinsky N, Warmenhoven C, Batavier P. Medisch onderzoek na martelingen: een ziektegeschiedenis [Medical investigation after torture: a case history]. *Medisch Contact*, 1979; **18**:580-2.
KEYWORDS: torture / sequelae / case study / documentation.
- Landry C. Psychotherapy with victims of organized violence. *British Journal of Psychotherapy*, 1989; **5**:349-52.
KEYWORDS: torture / sequelae / therapy.
- Larsen H, Pagaduan-Lopez J. Stress-tension reduction in the treatment of sexually tortured women: an exploratory study. *Journal of Sex and Marital Therapy*, 1987; **13**:210-18.

KEYWORDS: torture / sexual / therapy / trauma.

Laub D, Auerhahn NC. Knowing and not knowing massive psychic trauma: forms of traumatic memory. *International Journal of Psychoanalysis*, 1993; **74**:287-302.

KEYWORDS: trauma / psychoanalysis.

Lauret JU, Lasierra R. *La Torture et les Pouvoirs [Torture and Government]*. Paris: Balland, 1973; 503pp.

KEYWORDS: torture / history.

Lauret JU, Lasierra R. *La Torture Propre [Clean Torture]*. Paris: Bernard Grasset, 1975;292pp.

KEYWORDS: torture.

Lawyers Committee for Human Rights. *The War Against Children: South Africa's Youngest Victims*. New York: Lawyers Committee for Human Rights, 1986; 151pp.

KEYWORDS: children / South Africa / apartheid / trauma.

Leech BE. The right of the HIV-positive patient to medical care. *South African Journal on Human Rights*, 1993; **9**:39-70.

KEYWORDS: AIDS / HIV / health care / South Africa.

Léry N, Chambaz H, Labarthe J-F. Le personnel soignant face à la torture et aux traitements inhumains, cruels et dégradants [Health personnel and torture and cruel, inhuman and degrading treatment]. *Médecine et Hygiène*, 1984; **42**:1201-8.

KEYWORDS: torture / cruel, inhuman or degrading treatment / health personnel / ethics.

Léry N, Labarthe J-F. *Torture: Bibliographie*. Lyon: Université Claude-Bernard, 1984.

KEYWORDS: bibliography / references / torture.

Levin J. Torture without violence: clinical and ethical issues for mental health workers in the treatment of detainees. *South African Journal on Human Rights*, 1986; **2**:177-85.

KEYWORDS: South Africa / torture / ethics / mental health / prisoners.

Levin J. Intervention in detention: psychological, ethical and professional aspects. *South African Medical Journal*, 1988; **74**:460-3.

KEYWORDS: torture / ethics / psychology.

Levine IJ. The role of the forensic odontologist in human rights investigations. *American Journal of Forensic Medicine and Pathology*, 1984; **5**:317-24.

KEYWORDS: human rights / forensic / odontology / investigation / autopsy.

Lewey L. Force-feeding - a clinical or administrative decision? *Canadian Medical Association Journal*, 1977; **116**:416.

KEYWORDS: forcible feeding / hunger strike / ethics.

Lewis DO et al. Neuropsychiatric, psychoeducational, and family characteristics of 14 juveniles condemned to death in the United States. *American Journal of Psychiatry*, 1988; **145**:584-9.

KEYWORDS: death penalty / death row / mental health / USA / juveniles / document.

Lewis DO, Pincus JH, Feldman M, et al. Psychiatric, neurological and psychoeducational characteristics of 15 death row inmates in the United States. *American Journal of Psychiatry*, 1986; **143**:838-45.

KEYWORDS: death penalty / death row / mental health / documentation / USA.

Liebling A. *Suicides in Prison*. London: Routledge, 1992.

KEYWORDS: deaths in custody / suicide / prisons / UK.

Lifton RJ. *The Nazi Doctors: Medical Killing and the Psychology of Genocide*. London: Papermac, 1986.

KEYWORDS: Genocide / ethics / experiments / doctors / Nazis.

Lippman M. The protection of universal human rights: the problem of torture. *Univeral Human Rights Quarterly [now Human Rights Quarterly]*, 1979; 1:25-55.

KEYWORDS: torture / human rights.

Lira E et al. *Psicoterapia y represión política [Psychotherapy and Political Repression]*. Mexico City: Siglo Veintiuno Editores, 1984.

KEYWORDS: Chile / torture / cruel, inhuman or degrading treatment / sequelae / therapy.

Lira EB, Becker D, Castillo MI. Psychotherapy with victims of political repression in Chile: therapeutic challenge. In: *Health Services for the Treatment of Torture and Trauma Survivors*, Gruschow J, Hannibal K (eds), Washington DC: AAAS, 1990; 99-114.

KEYWORDS: torture / therapy / Chile / repression.

Lök V, Tunca M, Kumanlio_lu K, et al. Bone scintigraphy as clue to previous torture. *Lancet*, 1991; 337:846-7.

KEYWORDS: torture / detection / documentation / scintigraphy / Turkey.

Lowry D. Ill-treatment, brutality and torture: some thoughts upon the 'treatment' of Irish political prisoners. *De Paul Law Review*, 1973; 22:553-81.

KEYWORDS: N. Ireland / cruel, inhuman or degrading treatment / torture.

Lunde I, Ortmann J. Prevalence and sequelae of sexual torture. *Lancet*, 1990; 336:289-91.

KEYWORDS: rape / sexual abuse / sequelae / diagnosis / torture.

Lunde I, Ortmann J. Sexual torture and the treatment of its consequences. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 310-29.

KEYWORDS: rape / sexual abuse / sequelae / diagnosis / torture.

Lunde I, Rasmussen OV, Lindholm J et al. Gonadal and sexual function in tortured Greek men. *Danish Medical Bulletin*, 1980; 27:243-5.

KEYWORDS: Greece / torture / sexual function.

Lunde I, Rasmussen OV, Wagner G, Lindholm J. Sexual and pituitary-testicular function in torture victims. *Archives of Sexual Behaviour*, 1980; 10:25-32.

KEYWORDS: torture / sequelae.

Lunde I. Psykike folger has torturofet [Mental sequelae of torture]. *Manedsskrift Praktisk Laegegerning*, 1982; 60:476-88.

KEYWORDS: torture / sequelae / examination.

Malik GH, Sorwal IA, Reshi AR, et al. Acute renal failure following physical torture. *Nephron*, 1993; 63:434-7.

KEYWORDS: Kashmir / India / torture / rhabdomyolysis / kidney failure.

Malone P. Death row and the medical model. *Hasting Center Report*, 1979; 9:5-6.

KEYWORDS: death penalty / death row / USA.

Mann J. *AIDS and Human Rights: statement by WHO*. Global Programme on AIDS, Mimeo, 1989; 4pp.

KEYWORDS: AIDS / human rights.

Mann JM. AIDS: Discrimination and Public Health [WHO\GPA\DIR\88.3]. Geneva: WHO/GPA, 1988/06.

KEYWORDS: AIDS / HIV / public health / AIDS policy.

Mann JM. Global AIDS into the 1990s [GPA\DIR\89.2]. Geneva: WHO/GPA, 1989/06.

KEYWORDS: AIDS / HIV / reviews.

Marchenko A. *My Testimony*. London: Pall Mall Press, 1969; 415pp.

KEYWORDS: hunger strike / USSR / memoirs / prison.

Marcus G. The abdication of responsibility: the role of doctors in the Uitenhage unrest. *South African Journal on Human Rights*, 1985; 1:151-4.

KEYWORDS: human rights / ethics / South Africa / doctors.

Marcussen H, Schulsinger F, et al (eds). *The Faces of Inhumanity*. Copenhagen: Amnesty International Danish Section, 1984; 202pp.

KEYWORDS: human rights / torture / ethics / death penalty.

Mariner WK. AIDS research and the Nuremberg Code. In: *The Nazi Doctors and the Nuremberg Code*, Annas GJ, Grodin MA (eds), Oxford: OUP, 1992;286-303.

KEYWORDS: AIDS / ethics / experiments / human rights.

Martirena G. *La Tortura y los Médicos [Torture and the Medical Profession]*. Montevideo: Ed. de la Banda Or, 1988.

KEYWORDS: torture / therapy / research / psychology.

Martirena G. The medical profession and problems arising from the implication of physicians in acts of torture in Uruguay. *Danish Medical Bulletin*, 1990; 34:194-6.

KEYWORDS: torture / Uruguay / complicity / ethics.

Martirena G. Uruguay: doctors and torture. *Torture (Supplement 2)*, 1992; 1-38.

KEYWORDS: torture / Uruguay / complicity / ethics.

Masters R, Friedman LN, Getzel G. Helping families of homicide victims: a multidimensional approach. *Journal of Traumatic Stress*, 1988; 1:109-25.

KEYWORDS: murder / therapy.

McCann JL, Pearlman LA. *Psychological Trauma and the Adult Survivor: Theory, Therapy and Transformation*. New York: Brunner Mazal, 1990.

KEYWORDS: trauma / survivors / therapy / PTSD.

Medvedev Z, Medvedev R. *A Question of Madness*. London: Macmillan, 1971.

KEYWORDS: USSR / psychiatry / abuse / human rights / ethics.

Mehdi M. Torture in Pakistan. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; :472-82.

KEYWORDS: Pakistan / torture / corporal punishment / whipping / ethics.

Melamed BG, Melamed JL, Bouhoutsos JC. Psychological consequences of torture: a need to formulate new strategies for research. In: *Psychology and Torture*, Suedfeld P (ed), New York: Hemisphere, 1990.

KEYWORDS: torture / sequelae / research / psychology.

Mellor A. *La Torture*. Paris: Les Horizons Littéraires, 1949; 318pp.

KEYWORDS: torture.

Melzak S. Secrecy, privacy, survival, repressive regimes, and growing up. *Bulletin of the Anna Freud Centre*, 1992; 15:205-24.

KEYWORDS: children / therapy / refugee / torture.

Meredith JH. Organ procurement from the executed. *Transplantation Proceedings*, 1986; 18:406-7.

KEYWORDS: execution / organs / ethics / human rights.

Merskey H, Shafran B. Political hazards in the diagnosis of sluggish schizophrenia. *British Journal of Psychiatry*, 1986; 148:247-56.

KEYWORDS: human rights / psychiatry / abuse / diagnosis / USSR.

- Metress EK, Metress SP. The anatomy of plastic bullet damage and crowd control. *International Journal of Health Services*, 1987; **2**:333-42.
KEYWORDS: riot control / police technology / plastic bullets / sequela.
- Meyer-Lie A. The political abuse of medicine. *Social Science and Medicine*, 1987; **25**:645-8.
KEYWORDS: human rights / medicine / ethics.
- Middle East Watch, Physicians for Human Rights. *Unquiet Graves: The Search for the Disappeared in Iraqi Kurdistan*. New York: Human Rights Watch, 1992; 41pp.
KEYWORDS: Iraq / disappearance / grave / forensic / anthropology / Kurd.
- Middle East Watch, Physicians for Human Rights. *The Anfal Campaign in Iraqi Kurdistan: the Destruction of Koreme*. New York: Human Rights Watch, 1993; 116pp.
KEYWORDS: Iraq / Kurds / extrajudicial execution / forensic / investigations.
- Milgram S. *Obedience to Authority*. London; Tavistock, 1974.
KEYWORDS: psychology / torturer / research.
- Miller TW. Long-term effects of torture in former prisoners of war. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992; 107-135.
KEYWORDS: torture / sequelae / POW / long-term effects.
- Miller WP. The hunger-striking prisoner. *Journal of Prison and Jail Health*, 1987; **6**:40-61.
KEYWORDS: hunger strike / prison / ethics / history / nutrition.
- Mills MS. Mental health resilience of refugees: the case of the Tamil refugees. *Refuge*, 1993; **13**(3):26-7.
KEYWORDS: Sri Lanka / Tamil / refugee / mental health.
- Minkin W. involvement of physicians in capital punishment. *New York State Journal of Medicine*, 1991; **91**:271-2.
KEYWORDS: USA / death penalty / participation.
- Miserez D (ed). *Refugees - The Trauma of Exile. The Humanitarian Role of Red Cross and Red Crescent*. The Hague: Martinus Nijhoff, 1989.
KEYWORDS: refugees / exile / trauma / treatment.
- Mitscherlich A, Mielke F. *The Death Doctors*. London: Elek, 1961.
KEYWORDS: Nazi / ethics / experimentation.
- Mollica R, Donelan K, Tor S, et al. The effect of trauma and confinement on functional health and mental health status of Cambodians living in Thailand-Cambodia border camps. *Journal of the American Medical Association*, 1993; **270**:581-86.
KEYWORDS: refugees / Cambodia / Thailand / camps / mental health.
- Mollica R, Jalbert RR. *Community of Confinement: The Mental Health Crisis in Site Two* (Displaced Persons Camps on the Thai-Kampuchean Border). World Federation for Mental Health, Virginia, USA, 1989; 76pp.
KEYWORDS: Cambodia / refugees / Thailand / mental health / survey.
- Mollica RF, Caspi-Yavin Y. Measuring torture and torture-related symptoms. *Psychological Assessment*, 1991; **3**:581-7.
KEYWORDS: torture / sequelae / evaluation.
- Mollica RF, Caspi-Yavin Y. Overview: the assessment and diagnosis of torture events and symptoms. *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992;253-274.
KEYWORDS: torture / symptoms / diagnosis / sequelae.
- Mollica RF, Son L. Cultural dimensions in the evaluation and treatment of sexual trauma: an overview. *Psychiatric Clinics of North America*, 1989; **12**:363-79.

KEYWORDS: human rights / sexual abuse / therapy.

Mollica RF, Wyshak G, Lavelle J et al. Assessing symptom change in Southeast Asian refugees of mass violence and torture. *American Journal of Psychiatry*, 1990; **147**:83-8.

KEYWORDS: diagnosis / trauma / SE Asia / refugees / torture.

Mollica RF, Wyshak G, Lavelle J. The psychosocial impact of war trauma and torture on Southeast Asian refugees. *American Journal of Psychiatry*, 1987; **144**:1569-72.

KEYWORDS: torture / trauma / war / Southeast Asia / sequelae / diagnosis.

Mollica RF. The trauma story: the psychiatric care of refugees survivors of violence and torture. In: *Post-traumatic Therapy and Victims of Violence*, Ochberg F (ed), New York: Brunner/Mazel, 1988; 295-314.

KEYWORDS: torture / trauma / testimony / Cambodia / human rights.

Mollica RF. The prevention of torture and the clinical care of survivors: a field in need of a new science. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992; 23-37.

KEYWORDS: torture / therapy / sequelae / research / theory.

Montgomery E. Children of torture victims: reaction and coping. *Child Abuse and Neglect*, 1992; **16**:797-805.

KEYWORDS: children / torture / sequelae / coping.

Moore M. Force feeding of prisoners. *Lancet*, 1974; **i**:1109.

KEYWORDS: hunger strike / forcible feeding.

Morris P, Silove D. Cultural influences in psychotherapy with refugee survivors of torture and trauma. *Hospital and Community Psychiatry*, 1992; **43**:820-4.

KEYWORDS: torture / therapy / cultural values / comparative studies.

Mossman D. Assessing and restoring competency to be executed: should psychiatrists participate? *Behavioural Sciences and Law*, 1987; **5**:397-410.

KEYWORDS: executions / competence / ethics / psychiatrists / death penalty.

Mufson M. Political torture and overpopulation. *New England Journal of Medicine*, 1977; **297**:63-4.

KEYWORDS: torture.

Muñoz L. Exile as bereavement: social-psychological manifestations of Chilean exiles in Great Britain. *British Journal of Medical Psychology*, 1980; **53**:227-32.

KEYWORDS: exile / bereavement / trauma.

Murton T, Hyams J. *Accomplices To The Crime: The Arkansas Prison Scandal*. London: Michael Joseph, 1970;241pp.

KEYWORDS: prison / torture / cover-up / USA.

Nathanson S. *An Eye for an Eye*. Lanham: Rowman and Littlefield, 1987; 161pp.

KEYWORDS: death penalty / arguments against.

National Academy of Sciences Committee on Human Rights et al. *Scientists and Human Rights in Somalia. Report of a Delegation to Somalia, 25 Oct. to 1 Nov. 1987*. Washington DC: National Academy Press, 1988.

KEYWORDS: Somalia / missions / human rights / scientists.

National Academy of Sciences Committee on Human Rights et al. *Scientists and Human Rights in Guatemala. Report of a Delegation*. Washington DC: National Academy Press, 1993.

KEYWORDS: Guatemala / missions / human rights / scientists.

National Academy of Sciences Committee on Human Rights. *Scientists and Human Rights in Chile: Report of a Delegation*. Washington DC: National Academy Press, 1985.

KEYWORDS: missions / Chile / human rights / scientists.

Nelson M. Torture and the implementation of codes of ethics as a means of prevention. *World Medical Journal*, 1982; **29**:67-70.

KEYWORDS: torture / ethics / WMA / prevention.

Neto AN. *Poder, Vida e Morte na Situação de Tortura [Power, Life and Death in the Situation of Torture]*. São Paulo: Hucitec, 1985; 274pp.

KEYWORDS: torture.

O'Malley P. *Biting at the Grave: The Irish Hunger Strikes and the Politics of Despair*. Belfast: The Blackstaff Press, 1990; 330pp.

KEYWORDS: hunger strike / N. Ireland / ethics / death of striker.

Paker M, Paker Ö, Yuksel S. Psychological effects of torture: an empirical study of torture and non-tortured non-political prisoners. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 72-82.

KEYWORDS: torture / sequelae / research / Turkey.

Panton JH. Personality characteristics of death row prison inmates. *Journal of Clinical Psychology*, 1976; **32**:306-9.

KEYWORDS: death penalty / death row / psychology.

Parker Report. *Report of the Committee of Privy Councillors appointed to consider Authorized Procedures for the Interrogation of Persons Suspected of Terrorism*. Cmnd 4901. London: HMSO, 1972.

KEYWORDS: inquiry / interrogation / terrorism / ethics / N. Ireland / UK.

Parong A, Protacio-Marcelino E et al. Rehabilitation of survivors of torture and political violence under a continuing stress situation: the Philippine experience. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 483-507.

KEYWORDS: Philippines / torture / therapy / children / Medical Action Group.

Paskins B. What's wrong with torture? *British Journal of International Studies*, 1976; **2**:138-48.

KEYWORDS: torture.

Payne D. Why physicians should oppose the death penalty. *Canadian Medical Association Journal*, 1987; **136**:1208-9.

KEYWORDS: death penalty / arguments against / doctors / ethics.

Perez Araz E. Acerca de cinco ex torturadores: la culpa y sus trastornos psiquicos [On five ex-torturers: guilt and its psychiatric disorders]. CODEPU, Santiago [Mimeo], 1989; 18pp.

KEYWORDS: torture / torturers / Chile.

Perley S, Fluss SS, Bankowski Z et al. The Nuremberg Code: An International Overview. In: *The Nazi Doctors and the Nuremberg Code*, Annas GJ, Grodin MA (eds), Oxford: Oxford University Press, 1992; 149-73.

KEYWORDS: ethics / Nuremberg / experimentation / human rights / WMA.

Pesuti_ S. *Tortura y Psiquiatria*. Santiago: Author, 1985; 98pp.

KEYWORDS: Chile / torture / sequelae / psychiatry.

Peters E. *Torture*. Oxford: Basil Blackwell, 1985; 202pp.

KEYWORDS: torture / history / doctors.

Petersen HD, Abilgaard U, Daugaard G, et al. Psychological and physical long-term effects of torture. *Scandinavian Journal of Social Medicine*, 1985; **13**:89-93.

KEYWORDS: torture / sequelae / long-term effects.

- Petersen HD, Jakobsen P. Psychical and physical symptoms after torture: a prospective controlled study. *Forensic Science International*, 1985; **29**:179-89.
KEYWORDS: torture / studies / sequelae.
- Petersen HD, Rasmussen OV. Medical appraisal of allegations of torture and the involvement of doctors in torture. *Forensic Science International*, 1992; **53**:97-116.
KEYWORDS: torture / ethics / involvement / medical confirmation.
- Petersen HD. The controlled study of torture victims: epidemiological considerations and some future aspects. *Scandinavian Journal of Social Medicine*, 1989; **17**:13-20.
KEYWORDS: torture / epidemiology / studies / sequelae.
- Petersen HD. Torture in a democratic country, 1989. Medical aspects. *Danish Medical Bulletin*, 1990; **37**:556-9.
KEYWORDS: torture / evidence / sequelae / Venezuela / ethics.
- Peterson H D, Jacobsen P. Life threatening torture without visible marks. *Scandinavian Journal of Social Medicine*, 1985; **13**:87-8.
KEYWORDS: torture / sequelae.
- Phillips M, Dawson J. *Doctors' Dilemmas: Medical Ethics and Contemporary Science*. Brighton: The Harvester Press, 1985; 230pp.
KEYWORDS: ethics / cruel, inhuman or degrading treatment / corporal punishment.
- Physicians for Human Rights - Denmark. *Ill-treated and Killed Soldiers in the Soviet Army (With Special Reference to Young Men from Latvia)*. Aarhus: PHR (Denmark), 1991; 44pp.
KEYWORDS: USSR / Latvia / soldiers / PHR (Denmark) / cruel, inhuman or degrading treatment.
- Physicians for Human Rights - Denmark/UK. *After-effects of Acoustic Shocks used by the Soviet Army on Unarmed Civilians, Vilnius, Lithuania, January 11-13, 1991*. Aarhus: PHR (Denmark), 1992; 47pp.
KEYWORDS: Lithuania / USSR / acoustic shock / audiology / PHR-DK.
- Physicians for Human Rights (UK), Johannes Wier Foundation. *South Africa 1991. Apartheid and health care in transition - a report on progress, impediments and means of support*. Dundee: PHR(UK), 1992.
KEYWORDS: South Africa / apartheid / public health / human rights / missions.
- Physicians for Human Rights (UK). *Kashmir 1991: Health Consequences of the Civil Unrest and the Police and Military Action*. London: PHR(UK), n.d. [1991].
KEYWORDS: India / Kashmir / human rights / conflict / health care.
- Physicians for Human Rights (UK). *Medicine Within Prison*. Report of a conference which took place on Saturday 27th June 1992... London: PHR(UK), n.d. [1992].
KEYWORDS: prison medicine / deaths in custody / strip cells.
- Physicians for Human Rights, Africa Watch. *No Mercy in Mogadishu: The Human Cost of the Conflict and the Struggle for Relief*. New York: Human Rights Watch, 1992; 25pp.
KEYWORDS: Somalia / conflict / relief / public health.
- Physicians for Human Rights, Asia Watch. *Bloody May: Excessive Use of Force in Bangkok (The Events of May 17-20, 1992)*. Boston: PHR, 1992; 50pp.
KEYWORDS: Thailand / conflict / riot control / neutrality / ethics.
- Physicians for Human Rights. *The Use of Tear Gas in the Republic of Korea: a Report by Health Professionals*. Somerville: PHR, 1987; 16pp.
KEYWORDS: tear gas / S. Korea / questionnaire / epidemiology.

- Physicians for Human Rights. *Kenya: Medicolegal Aspects of the Inquest into the Death of Peter Njenga Karanja*. Somerville: PHR, 1988; 14pp.
KEYWORDS: Kenya / forensic / death in custody / PHR / missions.
- Physicians for Human Rights. *Panama 1987: Health Consequences of Police and Military Action*. Somerville: PHR, 1988; 73pp.
KEYWORDS: Panama / invasion / injuries / missions.
- Physicians for Human Rights. *Sowing Fear: The Uses of Torture and Psychological Abuse in Chile*. Somerville: PHR, 1988; 109pp.
KEYWORDS: torture / fear / psychology / human rights / missions.
- Physicians for Human Rights. *The Casualties of Conflict: Medical Care and Human Rights in the West Bank and Gaza Strip*. Somerville: PHR, 1988; 46pp.
KEYWORDS: Israel / medical care / ethics / violence / missions.
- Physicians for Human Rights. *The Suppression of a People: Torture and Imprisonment in Tibet*. Somerville: PHR, 1989; 62pp.
KEYWORDS: Tibet / PHR / torture / People's Republic of China.
- Physicians for Human Rights. *Winds of Death: Iraq's Use of Poison Gas against its Kurdish Population*. Somerville: PHR, 1989; 40pp.
KEYWORDS: Iraq / Kurds / chemical weapons / missions / extrajudicial execution.
- Physicians for Human Rights. *Bloody Sunday - Trauma in Tblisi: The Events of April 9, 1989 and their Aftermath*. Boston: PHR, 1990; 69pp.
KEYWORDS: Georgia / chemicals / demonstrations / missions.
- Physicians for Human Rights. *El Salvador: Health Care Under Siege*. Boston: PHR, 1990; 74pp.
KEYWORDS: El Salvador / health care / ethics / missions.
- Physicians for Human Rights. *Health Care in Detention: A Study of Israel's Treatment of Palestinians*. Somerville: PHR, 1990; 46pp.
KEYWORDS: Israel / Occupied Territories / Palestinians / health care.
- Physicians for Human Rights. *Health and Human Rights in Burma (Myanmar)*. Boston: PHR, 1991.
KEYWORDS: Burma / human rights / health care.
- Physicians for Human Rights. *Hidden From View: Human Rights Conditions in the Krome Detention Center*. Boston: PHR, 1991; 81pp.
KEYWORDS: USA / refugees / detention / ill-treatment.
- Physicians for Human Rights. *Iraq-occupied Kuwait: The Health Care Situation*. Somerville: PHR, 1991; 35pp.
KEYWORDS: Kuwait / HRV / medical personnel / Iraq / torture.
- Physicians for Human Rights. *Medical Testimony of Victims of Torture: A Physician's Guide to Political Asylum Cases*. Boston: PHR, 1991; 20pp.
KEYWORDS: asylum / examination / documentation / reports / USA.
- Physicians for Human Rights. *Mistreatment of Ethnic Albanians: a Case Study*. Somerville: PHR, 1991; 30pp.
KEYWORDS: Yugoslavia / Kosovo / Albanians / prison / cruel, inhuman or degrading treatment / ethics.
- Physicians for Human Rights. *Operation Just Cause: The Human Cost of Military Action in Panama*. Boston: PHR, 1991; 55pp.
KEYWORDS: Panama / invasion / casualties.

- Physicians for Human Rights. *Hidden Enemies: Land Mines in Northern Somalia*. Boston: PHR, 1992; 50pp.
KEYWORDS: Somalia / land mines / sequelae / rehabilitation.
- Physicians for Human Rights. *Return to the Darkest Days: Human Rights in Haiti Since the Coup*. Boston: PHR, 1992.
KEYWORDS: Haiti / human rights.
- Physicians for Human Rights. *Human Rights on Hold: A Report on Emergency Measures and Access to Health Care in the [Israeli] Occupied Territories, 1990-1992*. Boston: PHR, 1993; 91pp + appendices.
KEYWORDS: Israel / Occupied Territories / health care.
- Physicians for Human Rights. *The Crackdown in Kashmir: Torture of Detainees and Assaults on the Medical Community*. Boston: PHR, 1993; 41pp + appendices.
KEYWORDS: India / Kashmir / torture / PHR.
- Physicians for Human Rights. *United States. Cruel and Inhuman Treatment: The Use of Four-Point Restraint in the Onondaga County Public Safety Building, Syracuse, New York*. Boston: PHR, 1993; 109pp.
KEYWORDS: USA / restraints / police technologies / cruel, inhuman or degrading treatment / PHR.
- Pictet J. The medical profession and international humanitarian law. *International Review of the Red Cross*, 1985; No.247:191-209.
KEYWORDS: humanitarian law / Geneva conventions / ethics / doctors.
- Plachta LR. Torture and health care professionals. *New York State Journal of Medicine*, 1989; 89:143-8.
KEYWORDS: torture / health professionals / ethics.
- Podrabinek A. *Punitive Medicine*. Ann Arbor: Karoma, 1980; 223pp.
KEYWORDS: USSR / psychiatry / abuse / ethics.
- Pope KS, Garcia-Peltoniemi RE. Responding to victims of torture: clinical issues, professional responsibilities and useful resources. *Professional Psychiatry: Research and Practice*, 1991; 22:269-76.
KEYWORDS: torture / psychiatry / therapy / ethics.
- Proceedings. *Health Hazards of Organized Violence*. vana Geuns H (ed), Rijswijk: Dutch Ministry of Welfare, 1987; 182pp.
KEYWORDS: torture / cruel, inhuman or degrading treatment / refugees / sequelae / therapy.
- Proceedings. *Health Situation of Refugees and Victims of Organized Violence*. (Proceedings of a meeting in Gothenburg, August 1988). Willigen L (ed), Rijswijk: Ministry of Welfare, Health and Cultural Affairs, 1992; 235pp.
KEYWORDS: torture / cruel, inhuman or degrading treatment / refugees / sequelae / therapy / violence.
- Proceedings. *III International Conference: Health, Political Repression and Human Rights. Proceedings. 24-29 November 1991*. Neumann E (ed), Santiago: FASIC, n.d.[1993]; 444pp.
KEYWORDS: torture / cruel, inhuman or degrading treatment / sequelae / therapy / human rights / meetings.
- Proctor R. *Racial Hygiene: Medicine Under the Nazis*. Cambridge MA: Harvard University Press, 1988; 414pp.
KEYWORDS: Nazi / euthanasia / racism / ethics / Germany.
- Proctor R. Nazi doctors, racial medicine, and human experimentation. *The Nazi Doctors and the Nuremberg Code*, Annas GJ, Grodin MA (eds), Oxford: OUP, 1992;17-31.

KEYWORDS: Nazi / euthanasia / racism / ethics / Germany.

Pross C. Breaking through the postwar coverup of Nazi doctors in Germany. *Journal of Medical Ethics (Supplement)*, 1991; **17 (S)**:13-6.

KEYWORDS: Nazi / Germany / impunity / experimentation.

Pross C. Nazi doctors, German medicine, and historical truth. *The Nazi Doctors and the Nuremberg Code*, Annas GJ, Grodin MA (eds), Oxford: OUP, 1992; 32-52.

KEYWORDS: Nazi / Germany / impunity / experimentation.

Protacio-Marcelino E. Children of political detainees in the Philippines: sources of stress and coping patterns. *International Journal of Mental Health*, 1989; **18**:71-86.

KEYWORDS: children / human rights / prisoners / Philippines.

Punamäki R-L. Psychological stress responses of Palestinian mothers and their children in conditions of military occupation. *Quarterly Newsletter of the Laboratory of Comparative Human Cognition*, 1987; **9**:76.

KEYWORDS: Palestinians / children / mothers / psychology.

Raat A-M. Hungerstrikes in Morocco. *Lancet*, 1989; **ii**:982-3.

KEYWORDS: Morocco / hunger strike / ethics / forced feeding / Johannes Wier Foundation.

Radelet ML (ed). *Facing the Death Penalty: Essays on a Cruel and Unusual Punishment*. Philadelphia: Temple University Press, 1989.

KEYWORDS: death penalty / death row / execution / electrocution / cruel, inhuman or degrading treatment / USA.

Radelet ML, Bedau HA, Putnam CE. *In Spite of Innocence: Erroneous Convictions in Capital Cases*. Boston: Northeastern University Press, 1992.

KEYWORDS: death penalty / executions / judicial errors / innocence.

Radelet ML, Barnard GW. Ethics and the psychiatric determination of competency to be executed. *Bulletin of the American Academy of Psychiatry and Law*, 1986; **14**:537-53.

KEYWORDS: executions / ethics / psychiatry / competence / death penalty / USA.

Radelet ML, Barnard GW. Treating those found incompetent for execution: ethical chaos with only one solution *Bulletin of the American Academy of Psychiatry and Law*, 1988; **16**:297-308.

KEYWORDS: executions / ethics / psychiatry / competence / death penalty / USA.

Radelet ML, Vandiver M, Berardo FM. Families, prisons, and men with death sentences: the human impact of structured uncertainty. *Journal of Family Issues*, 1983; **4**:593-612.

KEYWORDS: death penalty / sequelae / psychology.

Radelet ML, Vandiver M. *Capital Punishment in America: An Annotated Bibliography*. New York: Garland, 1988.

KEYWORDS: bibliography / death penalty / executions / ethics / USA.

Radtke H. Torture as an illegal means of control. *The Death Penalty and Torture*, New York: The Seabury Press, 1979.

KEYWORDS: death penalty / torture.

Ramsay R, Gorst-Unsworth C, Turner S. Psychiatric morbidity in survivors of organised state violence including torture. A retrospective series. *British Journal of Psychiatry*, 1993; **162**:55-9.

KEYWORDS: torture / sequelae / PTSD.

Randall GR, Lutz EL. *Serving Survivors of Torture: A Practical Manual for Health Professionals and Other Service Providers*. Washington DC: AAAS, 1991; 199pp.

KEYWORDS: torture / therapy / diagnosis / USA / treatment.

- Randall T. Health professionals persecuted in violation of their human rights: a partial list of cases. *Journal of the American Medical Association*, 1992; **268**:585-90.
KEYWORDS: health professionals / human rights violations / appeals.
- Rasmussen OV et al. The medical component in fact-finding missions. *Danish Medical Bulletin*, 1990; **37**:371-4.
KEYWORDS: human rights / cruel, inhuman or degrading treatment / mission / fact-finding / documentation.
- Rasmussen OV, Dam AM, Nielsen IL. A Study of Chilean and Greek Victims. In: *Evidence of Torture*, London: Amnesty International, 1977; 9-19.
KEYWORDS: torture / sequelae / documentation / diagnosis.
- Rasmussen OV, Lunde I. Evaluation of investigations of 200 torture victims. *Danish Medical Bulletin*, 1980; **27**:241-3.
KEYWORDS: torture / sequelae / documentation / diagnosis / review.
- Rasmussen OV, Lunde I. The treatment and rehabilitation of victims of torture. *International Journal of Mental Health*, 1989; **18**:122-30.
KEYWORDS: torture / diagnosis / therapy / treatment / Denmark / sequelae.
- Rasmussen OV, Skylv G. Signs of falanga torture. *Lancet*, 1992; **340**:725.
KEYWORDS: torture / falanga / sequelae.
- Rasmussen OV. Thallium poisoning: an aspect of human cruelty. *Lancet*, 1981; **i**:1164.
KEYWORDS: Iraq / thallium / extrajudicial execution.
- Rasmussen OV. Medical aspects of torture. *Danish Medical Bulletin (Supplement)*, 1990; **37**:1-88.
KEYWORDS: sequelae / torture / examination / documentation.
- Ratushinskaya I. *Grey is the Colour of Hope*. London: Hodder and Stoughton, 1988; 287pp.
KEYWORDS: prisoner of conscience / hunger strike / USSR / prison camps / women.
- Rayner M. *Turning a Blind Eye? Medical Accountability and the Prevention of Torture in South Africa*. Washington DC: AAAS, 1987; 96pp.
KEYWORDS: South Africa / ethics / MASA / deaths / torture / human rights.
- RCT. *International Newsletter on the Treatment and Rehabilitation of Torture Victims*.
KEYWORDS: torture / therapy / ethics / memoirs / meetings.
- Realmato GM, Masten A, Flies C, et al. Adolescent survivors of massive childhood trauma in Cambodia: life-events and current symptoms. *Journal of Traumatic Stress*, 1992; **5**:589-99.
KEYWORDS: children / Cambodia / trauma / genocide / sequelae.
- Reid JC, Strong T. *Torture and Trauma: the Health Care Needs of Refugee Victims in New South Wales*. Sydney: Cumberland College of Health Sciences, 1987; 181pp.
KEYWORDS: refugees / torture / services / therapy.
- Reid JC, Strong T. Rehabilitation of refugee victims of torture and trauma: principles and service provision in New South Wales. *Medical Journal of Australia*, 1988; **148**:340-6.
KEYWORDS: torture / therapy / services.
- Reiter RB, Zunzunegui MV, Quiroga J. Guidelines for field reporting of basic human rights violations. *Human Rights Quarterly*, 1986; **8**:628-53.
KEYWORDS: human rights / fact-finding / guidelines.
- Report. *Corporal Punishment: Report of the Advisory Council on the Treatment of Offenders*. Cmnd 1213 London; HMSO [Cmnd 1213], 1960; 58pp.
KEYWORDS: corporal punishment / history / ethics / whip.

- Report. Report of a medical group under the auspices of Amnesty International. *Lancet*, 1973; **ii**:900-901.
KEYWORDS: AI / torture / human rights.
- Restellini JP. Les grèves de la faim en médecine pénitentiaire [Hunger strikes and prison medicine]. *Revue pénale Suisse*, 1989; **106**:393-407.
KEYWORDS: hunger strike / Switzerland / prison.
- Reszczyński K, Rojas P, Barcelo P. *Torture et Résistance au Chile*. Paris: L'Harmattan, 1984; 263pp.
KEYWORDS: Chile / torture / testimony / sequelae / therapy.
- Reyes H, Russbach R. The role of the doctor in ICRC visits to prisoners. *International Review of the Red Cross*, 1991; No.284:469-82.
KEYWORDS: ICRC / prison visits / health care.
- Rhoads H. The new death row: prisons abuse inmates with AIDS. *The Progressive*, 1991/09; 18-22.
KEYWORDS: AIDS / HIV / prisoners / women / cruel, inhuman or degrading treatment.
- Rights and Humanity. *The Rights and Humanity Declaration and Charter on HIV and AIDS*. London: Rights and Humanity [Mimeo], 1992; 21pp.
KEYWORDS: AIDS / human rights / standards.
- Rindar K (trans. Lysell R). AIDS: public health and personal freedom. *International Lesbian and Gay Association Bulletin*, 1988; **No.2**:18-20.
KEYWORDS: AIDS / quarantine / Sweden / human rights.
- Ritterman M, Simon R. Understanding and treating Latin American torture survivors. In: *The Social and Political Contexts of Family Therapy*, Mirkin MP (ed), Boston: Allyn and Bacon, 1990; 277-88.
KEYWORDS: Latin America / torture / family therapy / sequelae.
- Rivas F. La tortura [Torture]. *Vida Médica [Santiago]*, 1983/09; 53-57.
KEYWORDS: torture / Chile.
- Rivas FS. *Traición a Hipócrates: Médicos en el Aparato Represivo de la Dictadura [Betrayal of Hippocrates: Doctors and the Repressive Apparatus of the Dictatorship]*. Santiago: CESOC, 1990.
KEYWORDS: ethics / torture / deaths / Chile / association / doctors.
- Rocke L. Injuries caused by plastic bullets compared with those caused by rubber bullets. *Lancet*, 1983; **i**:919-20.
KEYWORDS: police technology / riot control / plastic rubber bullets.
- Rodley N. *The Treatment of Prisoners Under International Law*. Oxford: Clarendon Press, 1987; 374pp.
KEYWORDS: prisoners / human rights / cruel, inhuman or degrading treatment / death penalty / UN / ethics.
- Roedelsperger D. *L'Univers Mental de la Torture [The Mental Univers of Torture]*. Toulouse: Privat, 1981.
KEYWORDS: torture / history / psychology.
- Rolland, JC. The victim of torture and his torturer: psychological methods of torture. *Acta Medicinale Legalis et Socialis [Liège]*, 1980; **30**:27-32.
KEYWORDS: torture / torturers.
- Rosenbaum R. Travels with Dr Death. *Vanity Fair*, 1990/05; 141-7;166-74.
KEYWORDS: USA / Texas / future dangerousness / psychiatrist / ethics.

Rosendorff C. Voluntary total fasting - ethical-medical considerations. *World Medical Journal*, 1989; **36**:78/9;82/3.

KEYWORDS: hunger strike / South Africa / ethics.

Rosner F et al. Physician involvement in capital punishment. *New York State Journal of Medicine*, 1991; **91**:15-18.

KEYWORDS: death penalty / ethics / involvement / USA / execution.

Roth EF, Lunde I, Boysen G et al. Torture and its treatment. *American Journal of Public Health*, 1987; **77**:1404-6.

KEYWORDS: torture / sequelae / therapy.

Rudolph H. *Security, Terrorism and Torture. Detainees' Rights in South Africa and Israel: a Comparative Study*. Cape Town: Juta, 1985; 270pp.

KEYWORDS: S. Africa / Israel / terrorism / prisoners / torture.

Ruthven M. *Torture: The Grand Conspiracy*. London: Weidenfeld & Nicolson, 1978.

KEYWORDS: torture / history.

Sabatini J. Les problèmes médicaux posés par les grèves de la faim [Medical problems caused by hunger strikes]. *Le Concours Medical*, 1982; **104**:3187-93.

KEYWORDS: hunger strike / ethics / sequelae.

Sadoff RL. The role of the psychiatrist in capital punishment. *Journal of Forensic Psychiatry*, 1990; **1**:75-80.

KEYWORDS: death penalty / ethics / psychiatry.

Sagan L, Jonsen A. Medical ethics and torture. *New England Journal of Medicine*, 1976; **294**:1427-30.

KEYWORDS: torture / ethics.

Sakharov A. *Memoirs*. London: Hutchinson, 1990; 776pp.

KEYWORDS: USSR / prison / memoirs / hunger strike.

Salguero RG. Medical ethics and competency to be executed. *Yale Law Journal*, 1986; **96**:167-86.

KEYWORDS: death penalty / competence / psychiatrist / ethics / USA.

Sammons J. Medical ethics and the issue of torture. *Journal of the American Medical Association*, 1986; **255**:2798-800.

KEYWORDS: torture / ethics.

San Francisco Committee for Health Rights in El Salvador. *El Salvador 1985: Health, Human Rights, and the War. A report of the Third Public Health Commission on El Salvador*. San Francisco: Author, 1985.

KEYWORDS: El Salvador / war / human rights / ethics / neutrality.

Saporta JA, van der Kolk B. Psychobiological consequences of severe trauma. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992;151-181.

KEYWORDS: trauma / sequelae / torture / research.

Scarry E. *The Body in Pain*. Oxford: Oxford University Press, 1985; 385pp.

KEYWORDS: torture / philosophy.

Schabas WA. *The Abolition of the Death Penalty in International Law*. Cambridge: Grotius Publications, 1993; 416pp.

KEYWORDS: death penalty / international law / safeguards / abolition.

Schaller JG, Nightingale EO. Children and childhoods: hidden casualties of war and civil unrest (editorial). *Journal of the American Medical Association*, 1992; **268**:642-4.

KEYWORDS: children / conflict / human rights / war.

- Schlapobersky J, Bamber H. Rehabilitation work with torture victims. In: *Refugees - the Trauma of Exile*, Miserez D (ed), Dordrecht: Martinus Nijhoff, 1988; 206-22.
KEYWORDS: torture / therapy / refugees.
- Scott GD, Gendreau P. Psychiatric implications of sensory deprivation in a maximum security prison. *Canadian Psychiatric Association Journal*, 1969; **14**:337-41.
KEYWORDS: sensory deprivation / sequelae / Canada / psychiatry.
- Scott GR. *The History of Torture throughout the Ages*. London: T. Werner Laurie Ltd, 1940; 328pp.
KEYWORDS: torture / history.
- Shaalán M. Psychological aspects of torture. *Revue Internationale de Droit Pénal*, 1977; **48**:245-59.
KEYWORDS: torture / psychology / sequelae.
- Shallice T. The Ulster depth interrogation techniques and their relation to sensory deprivation research. *Cognition*, 1973; **1**:385-405.
KEYWORDS: torture / cruel, inhuman or degrading treatment / psychology / sensory deprivation.
- Sheleff LS. *Ultimate Penalties: Capital Punishment, Life Imprisonment, Physical Torture*. Columbus: Ohio State University Press, 1987; 492pp.
KEYWORDS: death penalty / torture / imprisonment / sequelae / ethics / doctors.
- Showalter CR, Bonnie RJ. Psychiatrists and capital sentencing. *Bull. of the American Acad. of Psychiatry and Law*, 1984; **12**:159-67.
KEYWORDS: death penalty / psychiatrists / ethics.
- Shue H. Torture. *Philosophy and Public Affairs*, 1978; **7**:124-43.
KEYWORDS: torture.
- Sieghart P. *AIDS and Human Rights: a UK Perspective*. London: BMA AIDS Foundation, 1989.
KEYWORDS: AIDS / HIV / human rights.
- Silfen P. Prison-psychiatry: medical or correctional discipline? *Medicine and Law*, 1985; **4**:239-49.
KEYWORDS: psychiatry / prisons / dual loyalty / confidentiality / Israel.
- Silove D. Children of apartheid: a generation at risk. *Medical Journal of Australia*, 1988; **148**:346-53.
KEYWORDS: children / South Africa / apartheid / cruel, inhuman or degrading treatment / sequelae.
- Silove D. Doctors and the State: lessons from the Biko case. *Social Science and Medicine*, 1990; **30**:417-29.
KEYWORDS: ethics / death in custody / Biko / South Africa / cruel, inhuman or degrading treatment.
- Sim J. *Medical Power in Prisons: the Prison Medical Service in England, 1774-1989*. Milton Keynes: Open University Press, 1990; 212pp.
KEYWORDS: prisons / human rights / history / prisoners / prison doctor.
- Simpson J, Bennett J. *The Disappeared*. London: Sphere, 1986; 400pp.
KEYWORDS: disappearance / Argentina.
- Siu-Keung Lam. Kidney trading in Hong Kong. *Lancet*, 1991; **338**:453.
KEYWORDS: transplants / executions / death penalty / Hong Kong / ethics.
- Skinner M. Planning the archaeological recovery of evidence from recent mass graves. *Forensic Science International*, 1987; **34**:267-87.
KEYWORDS: forensic / archaeology / investigation / graves.
- Skolnick AA. Health professionals oppose rules mandating participation in executions. *Journal of the American Medical Association*, 1993; **269**:721-3.
KEYWORDS: USA / death penalty / execution / ethics.

- Skylv G, Bloch I, Hoehne. Muscle tension and articular dysfunction in torture victims. *Journal of Manual Medicine*, 1990; 5:158-61.
KEYWORDS: torture / sequelae / musculoskeletal system / Denmark.
- Skylv G. The physical sequelae of torture. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992; 38-55.
KEYWORDS: torture / sequelae.
- Sluzki CE. Disappeared: semantic and somatic effects of political repression in a family seeking therapy. *Family Process*, 1990; 29:131-43.
KEYWORDS: disappearance / therapy.
- Smeulers J (ed). *Martelingen: Medische en Psychosociale Aspecten [Torture: Medical and Social Aspects]*. Utrecht: Stichting voor Sociale Gezondheidszorg, 1985; 189pp.
KEYWORDS: torture / medical / psychosocial.
- Smeulers J. Cervical arthrosis in a young man subjected to electrical shock during imprisonment *Lancet*, 1975; i:1249.
KEYWORDS: electrical torture / sequelae.
- Smeulers J. Medisch onderzoek na martelingen - enkele algemene aspecten [Medical examination after torture - some general aspects]. *Medisch Contact*, 1979; 14:439-40.
KEYWORDS: torture / medical aspects.
- Smith R. *Prison Health Care*. London: British Medical Association, 1984; 182pp.
KEYWORDS: UK / prison health / prison medicine / ethics.
- Snow C, Bihurriet MJ. An epidemiology of *ningún nombre* burials in the Province of Buenos Aires from 1970 to 1984. In: *Human Rights and Statistics: Getting the Record Straight*, Jabine TB, Claude RP (eds), Philadelphia: University of Pennsylvania Press, 1992; 328-63.
KEYWORDS: Argentina / disappearance / unmarked graves / forensic.
- Snow CC et al. The investigation of the human remains of the disappeared in Argentina. *American Journal of Forensic Medicine and Pathology*, 1984; 5:297-99.
KEYWORDS: Argentina / disappearance / forensic / anthropology.
- Solomon GF. Capital punishment as suicide and murder. *American Journal of Orthopsychiatry*, 1975; 45:432-44.
KEYWORDS: death penalty / USA.
- Sommier F, Vesti P, Kastrup M et al. Psychosocial consequences of torture: current knowledge and evidence. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: CUP, 1992; 56-71.
KEYWORDS: torture / sequelae.
- Sommier FE, Genefke IK. Psychotherapy for victims of torture. *British Journal of Psychiatry*, 1986; 149:323-9.
KEYWORDS: therapy / torture / sequelae.
- Sottas E, Bron E. *Exactions et Enfants*. Geneva: Organisation Mondiale Contre la Torture, 1993; 77pp + annex.
KEYWORDS: children / torture / extrajudicial execution / disappearance / transplant / OMCT.
- Staub E. The psychology and culture of torture and torturers. In: *Psychology and Torture*, Suedfeld P (ed), NY: Hemisphere, 1990; 49-76.
KEYWORDS: torturers / training.
- Steering Committee for Human Rights. *Working Party on AIDS and human rights: 2nd Meeting Report*. Strasbourg: Council of Europe, 1991.

KEYWORDS: AIDS / human rights.

Steering Committee for Human Rights. *Working Party on AIDS and human rights: Meeting report*. Strasbourg, Council of Europe, 1991.

KEYWORDS: AIDS / human rights.

Steering Committee for Human Rights. *Information on Human Rights and AIDS: Memorandum*. Strasbourg: Council of Europe, 1992.

KEYWORDS: AIDS / human rights.

Storr A. *Torture and long-term imprisonment: psychical and psychological effects*. New York: United Nations Centre Against Apartheid, 1984.

KEYWORDS: torture / long-term imprisonment / isolation / apartheid.

Stover E, Nightingale EO (eds.). *The Breaking of Bodies and Minds: Torture, Psychiatric Abuse, and the Health Professions*. New York: WH Freeman & Company, 1985; 336pp.

KEYWORDS: torture / psychiatry / ethics / human rights / disappearance.

Stover E, Nightingale EO. The medical profession and the prevention of torture. *New England Journal of Medicine*, 1985; **313**:1102-4.

KEYWORDS: ethics / torture / prevention / doctors.

Stover E. *The Open Secret: Torture and the Medical Profession in Chile*. Washington DC: AAAS, 1987; 82pp.

KEYWORDS: torture / ethics / Chile / inquiries.

Straker G. Apartheid and child abuse. *Mimeo*, Johannesburg: University of Witswatersrand, School of Psychology, 1986.

KEYWORDS: South Africa / child abuse / apartheid.

Strauss SA. Legal questions surrounding hunger strikes by detainees and prisoners. *Medicine and Law [South Africa]*, 1991; **10**:211-8.

KEYWORDS: hunger strike / prisoners / South Africa / ethics.

Streib VL. Juveniles' attitudes toward their impending executions. *Facing the Death Penalty*, Radelet ML (ed), Philadelphia: Temple University Press, 1989; 38-59.

KEYWORDS: death penalty / juveniles / prisoner attitudes / USA.

Stroun J. Grève de la faim en milieu carcéral [Hunger strike in a prison setting]. *Revue Médicale Suisse Romande*, 1990; **110**:451-6.

KEYWORDS: hunger strike / prisoners / Switzerland.

Suedfeld P (ed). *Torture and Psychology*. New York: Hemisphere, 1990; 207pp.

KEYWORDS: human rights / psychology / ethics.

Summerfield D. Doctors and torture. *Lancet*, 1990; **336**:634.

KEYWORDS: torture / ethics.

Summerfield D. Detention in the UK of tortured refugees (letter). *Lancet*, 1991; **338**:58.

KEYWORDS: UK / prison / asylum seekers / torture / refugees.

Swartz L. The effects of repression on children: a review of some local work, and some questions.

Proceedings of 1987 NAMDA Annual Conference, Cape Town. Durban: National Medical and Dental Association, 1988;111-118.

KEYWORDS: children / South Africa / cruel, inhuman or degrading treatment / sequelae.

Szasz T. Political torture and physicians. *New England Journal of Medicine*, 1976; **295**:1018-20.

KEYWORDS: torture / doctors.

Taylor P. *Beating the Terrorists?* Harmondsworth: Penguin, 1980.

KEYWORDS: cruel, inhuman or degrading treatment / N. Ireland / interrogation.

Tedeschi L. Methodology in the forensic sciences: documentation of human rights abuses. *American Journal of Forensic Medicine and Pathology*, 1984; **5**:301-4.

KEYWORDS: human rights / autopsy / investigation / forensic.

Thomas G. *Journey Into Madness: Medical Torture and the Mind Controllers*. London: Bantam, 1988; 398pp.

KEYWORDS: torture / doctors / ethics / experiments.

Thomsen JL, Gruschow J, Stover E. Medicolegal investigation of political killings in El Salvador. *Lancet*, 1989; **i**:1377-9.

KEYWORDS: El Salvador / forensic / extrajudicial execution.

Thomsen JL, Helweg-Larsen K, Rasmussen O. Amnesty International and the forensic sciences. *American Journal of Forensic Medicine and Pathology*, 1984; **5**:305-11.

KEYWORDS: Amnesty International / forensic / human rights.

Thomsen JL, Voigt J. Forensic medicine and human rights. *Forensic Science International*, 1988; **36**:147-51.

KEYWORDS: human rights / forensic.

Thonneau P, et al. Health profile of applicants for refugee status. *Canadian Journal of Public Health*, 1990; **81**:182-6.

KEYWORDS: refugees / health.

Thorburn KM. Croaker's dilemma: should prison physicians serve prisons or prisoners? *Western Journal of Medicine*, 1981; **134**:467-61.

KEYWORDS: USA / prison medicine / ethics.

Thorburn KM. Physicians and the death penalty. *Western Journal of Medicine*, 1987; **146**:638-40.

KEYWORDS: doctors / death penalty / ethics / USA.

Thornhill T. *Making Women Talk: The Interrogation of Palestinian Women Detainees by the Israeli General Security Services*. London: Lawyers for Palestinian Human Rights, 1982; 107pp.

KEYWORDS: Israel / Occupied Territories / women / interrogation / ethics.

Thorvaldsen P. Health effects of torture: a survey among Latin American refugees in Denmark. In: *Health Hazards of Organized Violence*, van Geuns H (ed), 1987;116-35.

KEYWORDS: torture / sequelae / Latin America / refugee / survey.

Thorvaldsen P. Organized violence: general outline on the subject. In: *Health Hazards of Organized Violence*, van Geuns H (ed), 1987;18-49.

KEYWORDS: torture / sequelae.

Thygesen P, Hermann K, Willanger R. Concentration camp survivors in Denmark: persecution, disease, disability, compensation. *Danish Medical Bulletin*, 1970; **17**:65-108.

KEYWORDS: Nazi / concentration camp / sequelae / diagnosis / Denmark.

Timerman J. *Prisoner Without a Name; Cell Without a Number*. London: Weidenfeld & Nicolson, 1981.

KEYWORDS: Argentina / torture / memoirs / ethics / journalist.

Tomasevski K. *Prison Health: International Standards and National Practices in Europe*. Helsinki: Helsinki Institute for Crime Prevention, 1992; 228pp.

KEYWORDS: prison / health / survey / AIDS / ethics.

Tonge WL. Psychiatry and political dissent. *Lancet*, 1974; **ii**:150-2.

KEYWORDS: USSR / political psychiatry.

- Torrelli M. *Le Médecin et les Droits de l'Homme [The Doctor and Human Rights]*. Paris: Berger-Levrault, 1983.
KEYWORDS: human rights / ethics / doctors / standards.
- Trent B. Capital punishment: MD politicians share their views. *Canadian Medical Association Journal*, 1986; **134**:792-8.
KEYWORDS: death penalty / political opinion / doctors / ethics.
- Troisier S. Les grèves de la faim [hunger strikes]. *Acta Medicinale Legalis et Socialis (Liege)*, 1980; **30**:219-25.
KEYWORDS: hunger strike.
- Trombley S. *The Execution Protocol*. London: Random House, 1992.
KEYWORDS: USA / Missouri / death penalty / lethal injection / ethics / execution.
- Truong TDD. *Vietnamese women and sexual violence*. Refugee Health Care Centre Paper No.1. Rijswijk: Ministry of Welfare, Health and Cultural Affairs, 1989; 12pp.
KEYWORDS: Vietnam / refugees / sexual violence / Netherlands / women.
- Turner SW, Landau T, Hinshelwood J, Bamber H. Torture of Turkish Kurds. *Lancet*, 1989; **i**:1319.
KEYWORDS: torture / Turkish Kurds / documentation / asylum issues.
- Turner S, Gorst-Unsworth C. Psychological sequelae of torture: a descriptive model. *British Journal of Psychiatry*, 1990; **157**:475-80.
KEYWORDS: torture / sequelae / psychology / diagnosis.
- Turner S, van Velsen C. Victims of torture. *British Journal of Hospital Medicine*, 1990; **44**:345-6.
KEYWORDS: torture / diagnosis.
- Turner S. Working with survivors. *Psychiatric Bulletin*, 1989; **13**:173-6.
KEYWORDS: torture / therapy / care / sequelae / UK.
- Turner SW, Gorst-Unsworth C. Psychological reactions to torture. In: *The International Handbook of Traumatic Stress*, Wilson J, Raphael B (eds), New York: Plenum, 1992.
KEYWORDS: torture / psychological sequelae.
- Turner SW, Hough A. Hyperventilation as a reaction to torture. In: *The International Handbook of Traumatic Stress*, Wilson J, Raphael B (eds), New York: Plenum, 1992.
KEYWORDS: torture / sequelae / hyperventilation.
- Twining WI, Twining PE. Bentham on torture. *Northern Ireland Legal Quarterly*, 1973; **24**:305-56.
KEYWORDS: Jeremy Bentham / history / torture / philosophy.
- Ugalde A, Zwi A. Towards an epidemiology of political violence in the Third World. *Social Science and Medicine*, 1989; **28**:633-42.
KEYWORDS: violence / epidemiology / political economy / survey.
- UN Centre for Human Rights. *Final document: AIDS and Human Rights*. Geneva: UN Centre for human rights. UN Doc. HR/AIDS/1989/3; 1989.
KEYWORDS: AIDS / Meetings / HIV / human rights.
- United Nations Commission on Human Rights. *Discrimination against HIV-infected people or people with AIDS. Final report submitted by Mr Varela Quiros*. E/CN.4/Sub.2/1992/10, 28 July 1992, Geneva: UN-ECOSOC, 1992; 43pp.
KEYWORDS: AIDS / discrimination / human rights / protection / HIV.
- United Nations. *Manual on the Effective Prevention and Investigation of Extra-legal, Arbitrary and Summary Executions*. New York: United Nations, 1991; 71pp.
KEYWORDS: autopsy / investigation / extrajudicial execution / enquiry / forensic.

United Nations. *Consolidated report on ten years (1982-1992) of the United Nations Voluntary Fund for Victims of Torture*. United Nations Economic and Social Council Document E/CN.4/1993/23, 1993; 49pp + appendices.

KEYWORDS: UN Vountary Fund / torture.

United Nations. *Report of a preliminary site exploration of a mass grave near Vukovar, former Yugoslavia*. In: United Nations Security Council Document S/25274, 10 February 1993, New York: United Nations, 1993; 25-64.

KEYWORDS: Croatia / Vukovar / mass grave / forensic / investigation.

van der Veer G. *Counselling and Therapy with Refugees: Psychological Problems of Victims of War, Torture and Repression*. London: John Wiley, 1992.

KEYWORDS: refugees / trauma / counselling / therapy.

van Es A, van Gorp M. *Health Professionals and Human Rights in South Africa*. Leiden: Johannes Wier Foundation, 1987; 86pp.

KEYWORDS: ethics / human rights / mission / South Africa / health professionals.

van Es A, Schulte-Sasse H, Westberg G. Philippines: health care and human rights. *Lancet*, 1991; **336**:167.

KEYWORDS: Philippines / fact-finding / civil conflict / health care.

van Es A. Medicine and torture (editorial). *British Medical Journal*, 1992; **305**:380-1.

KEYWORDS: human rights / torture / ethics / BMA working party.

van Geuns H (ed). *Helping Victims of Violence: Proceedings of a Working Group....* Hague: Netherlands. Ministry of Welfare, 1983; 173pp.

KEYWORDS: cruel, inhuman or degrading treatment / sequelae / therapy.

van Geuns H (ed). *Health Hazards of Organized Violence: Proceedings of a working group on health hazards of organized violence, Veldhoven...1986*, van Geuns H (ed), Rijswijk: Dutch Ministry of Welfare, Health & Cultural Affairs, 1987; 182pp.

KEYWORDS: proceedings / organised violence / sequelae.

van Geuns H, Lachinsky N, Menges LJ, Smeulers J. *Hongerstaking [Hunger strikes]*. Wereldverster/Baarn [Netherlands], 1977.

KEYWORDS: Netherlands / Germany / hunger strikes / ethics / fasting / history.

van Geuns H. The responsibilities of the medical profession in connection with torture. In: *Professional Codes of Ethics (2nd revised edn)*. London: Amnesty International Publications, 1984.

KEYWORDS: medical profession / torture / ethics.

van Geuns HA (ed). *Helping Victims of Violence*. The Hague: Ministry of Welfare, Health and Cultural Affairs, 1983.

KEYWORDS: human rights / torture / treatment / therapy.

van Geuns HA. Health care facilities: determinants for service provisions. In: *Health Hazards of Organized Violence*, van Geuns H (ed), The Hague: Ministry of Welfare, Health, and Cultural Affairs, 1987; 149-54.

KEYWORDS: torture / services / treatment / therapy.

van Voren R (ed). *Soviet Psychiatric Abuse in the Gorbachev Era*. Amsterdam: International Association on the Political Use of Psychiatry, 1989; 112pp.

KEYWORDS: psychiatry / USSR / abuse.

van Voren R. *Political Psychiatry in the USSR*. (Bukovsky paper no.1). Amsterdam: Stichting Comité Vladimir Boekovski, 1983.

- KEYWORDS: USSR / psychiatry / abuse / Bukovsky.
- van Willigen L (ed). *Health Situation of Refugees and Victims of Organized Violence*. Rijswijk: Ministry of Welfare, 1992; 237pp.
- KEYWORDS: refugees / torture / cruel, inhuman or degrading treatment / violence / therapy / diagnosis.
- van Willigen LHM, Hondius AJK. Morbidity spectrum in refugees: base line states of health after uprooting. In: *Health Hazards of Organized Violence*, van Geuns H (ed), The Hague: Ministry of Welfare, Health and Cultural Affairs, 1987; 83-100.
- KEYWORDS: refugees / torture / cruel, inhuman or degrading treatment / violence / therapy / diagnosis.
- van Willigen LHM, Hondius AJK. The health problems of refugees: consequences of torture, other forms of organized violence or exile? In: *Proceedings of III International Conference: Health, Political Repression and Human Rights*, Neumann E (ed), Santiago: FASIC, n.d.[1993]; 237-54.
- KEYWORDS: refugees / torture / exile / cruel, inhuman or degrading treatment.
- van Willigen LHM. Organization of care and rehabilitation services for victims of torture and other forms of organized violence. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 277-98.
- KEYWORDS: torture / therapy / services.
- Various. *La grève de la faim ou le dérèglement du sacre*. Paris: Economica, 1984; 173pp.
- KEYWORDS: hunger strike / ethics / philosophy.
- Various. Various articles on hunger strikes and imprisonment. *Critical Health*, 1989/05; 26:1-91.
- KEYWORDS: hunger strike / psychology / ethics / detention / guidelines.
- Vasquez A. Bilan de trois ans de recherches sur la torture. Problèmes méthodologiques [Report on three years' research on torture. Methodological problems]. *L'information Psychiatrique*, 1983; 59:25-32.
- KEYWORDS: torture / exile / sequelae.
- Vasquez A. L'exil, une analyse psycho-sociologique [A psychosociological analysis of exile]. *L'information Psychiatrique*, 1983; 59:43-58.
- KEYWORDS: exile / Chile / psychology.
- Veriava Y. Torture and the medical profession in South Africa: complicity or concern. *Critical Health*, 1989; 26:39-52.
- KEYWORDS: ethics / torture.
- Verstappen B (ed). *Human Rights Reports: An Annotated Bibliography of Fact-Finding Missions*. London: Hans Zell Publishers, 1987; 393pp.
- KEYWORDS: fact-finding missions / bibliography.
- Vesti P, Kastrup M. Psychodynamic approaches in the treatment of torture survivors. In: *Torture and its Consequences*, Ba_o_lu M (ed), Cambridge: Cambridge University Press, 1992; 348-62.
- KEYWORDS: torture / psychodynamic / therapy.
- Vesti P, Sommier F, Kastrup M. *Psychotherapy with torture survivors*. Copenhagen: RCT, 1992; 81pp.
- KEYWORDS: torture / therapy / RCT.
- Vesti P. Why are torturers never punished? *Danish Medical Bulletin*, 1988; 35:493-5.
- KEYWORDS: torture / compensation / torturers / India.
- Vesti P. Extreme man-made stress and anti-therapy. *Danish Medical Bulletin*, 1990; 37:466-8.
- KEYWORDS: torture / torturers / medical involvement.
- Vidal-Naquet P. *Torture: Cancer of Democracy*. Harmondsworth: Penguin, 1963.
- KEYWORDS: torture / Algeria / France / history.

- Vidal-Naquet P. *La Torture dans la République [Torture in the Republic]*. Paris: PCM, 1983 [French language version of the above publication.]
KEYWORDS: torture / Algeria / France / history.
- Viñar M, Viñar M. *Exil et Torture*. Paris: Denoel, 1989.
KEYWORDS: torture / therapy.
- Viñar M. Pedro or the demolition: a psychoanalytic look at torture. *British Journal of Psychotherapy*, 1989; **5(3)**:353-62.
KEYWORDS: torture / psychotherapy / Uruguay.
- Voguet D, Raat A-M. *La Faim pour la Justice. Rapport d'une mission d'information juridique et médicale, Maroc, 3-7 September 1989 [Hunger for Justice. Report on a research and medical mission to Morocco...]*. Leiden: Johannes Wier Foundation, 1989; 78pp.
KEYWORDS: hunger strike / prison conditions / cruel, inhuman or degrading treatment / death / Morocco / torture.
- Volkart R. Einzelhaft: eine literaturübersicht [Solitary confinement: a bibliography]. *Schweizerische Zeitschrift für Psychologie Ihre Anwendungen*, 1983; **42**:1-24.
KEYWORDS: solitary confinement / literature review / sequelae.
- Wackers GL, Wenekes CTM (eds). *Violation of Medical Neutrality*. Amsterdam: Thesis Publishers, 1992; 128pp.
KEYWORDS: International law / medical neutrality / Palestine / El Salvador.
- Wagner G, Rasmussen OV. *Om Tortur [About Torture]*. Copenhagen: Hans Reitzel Forlag, 1983; 167pp.
KEYWORDS: torture / sequelae / ethics.
- Walkate J. Universal norms applicable to health personnel in relation to detained persons. *SIM Newsletter [Netherlands]*, 1986; 14-21.
KEYWORDS: ethics / standards / doctors / prisoners / human rights.
- Wallace DH. Incompetency for execution: the Supreme Court challenges the ethical standards of the mental health professions. *Journal of Legal Medicine*, 1987; **8**:265-81.
KEYWORDS: death penalty / USA / Supreme Court / competence / ethics / psychiatry.
- Walters L. Ethical issues in the prevention and treatment of HIV infection and AIDS. *Science*, 1988; **239**:597-603.
KEYWORDS: AIDS / public health / ethics.
- Walters RH, Callagan JE, Newman AF. Effect of solitary confinement on prisoners. *American Journal of Psychiatry*, 1963; **119**:771-3.
KEYWORDS: solitary confinement / sequelae / isolation / prison / USA.
- Ward BA. Competency for execution: problems in the law and psychiatry. *Florida State University Law Review*, 1986; **14**:35-117.
KEYWORDS: USA / death penalty / competence / psychiatry.
- Waterston T, Zwi A. Health professionals and South Africa: supporting change in the health sector. *British Medical Journal*, 1993; **307**:110-2.
KEYWORDS: South Africa / apartheid / PHR(UK) / Johannes Wier Foundation / missions / health care.
- Weile B, et al. Behavioural problems in children of torture victims: a sequel to cultural maladaptation or to parental torture. *Journal of Development Behaviour and Pediatrics*, 1990; **11**:79-80.
KEYWORDS: children / torture / second generation / exile.
- Weiner DB. The real Doctor Guillotin. *Journal of the American Medical Association*, 1972; **220**:85-9.

- KEYWORDS: death penalty / France / history / guillotine.
- Weinstein S et al. Bibliography of sensory and perceptual deprivation, isolation and related areas. *Perceptual and Motor Skills*, 1968; **26**:1119-63.
- KEYWORDS: isolation / sensory deprivation / bibliography.
- Weisaeth L. Torture of a Norwegian ship's crew: the torture, stress reactions and psychiatric after-effects. *Acta Psychiatrica Scandinavica (Supplement)*, 1989; **355(S)**:63-72.
- KEYWORDS: torture / Norwegian / sequelae.
- Weisbuch JB. The public health effects of the death penalty. *Journal of Public Health Policy*, 1984; **5**:305-11.
- KEYWORDS: death penalty / USA / public health.
- Weschler L. *A Miracle, A Universe: Settling Accounts with Torturers*. New York: Pantheon, 1990; 293pp.
- KEYWORDS: torture / torturers / Uruguay / Argentina / Brazil / impunity.
- West LJ. Psychiatric reflections on the death penalty. *American Journal of Orthopsychiatry*, 1975; **45**:689-700.
- KEYWORDS: death penalty / psychiatry / ethics.
- WHO. *Statement from the Consultation on Prevention and Control of AIDS in Prisons*. WHO/SPA/INF/87.14, Geneva: WHO, 1987; 2pp.
- KEYWORDS: AIDS / human rights / prison / statements / GPA.
- WHO. Third Meeting of the WHO Collaborating Centres on AIDS: Memorandum from a WHO meeting. *Bulletin of the World Health Organization*, 1987; **65**:601-6.
- KEYWORDS: AIDS / transmission / detection.
- WHO. Tabular information on legal instruments dealing with AIDS and HIV infection I. Non-USA Geneva: WHO, 1988; 77pp.
- KEYWORDS: AIDS / HIV / legislation.
- WHO. WHO against AIDS discrimination (resolution WHA41.24, Geneva, 13 May 1988). Geneva: WHO, 1988; 1p.
- KEYWORDS: AIDS / human rights / Discrimination / human rights.
- WHO. *Global AIDS News*. Geneva: WHO/GPA, 1992.
- KEYWORDS: AIDS / HIV / news.
- WHO. HIV/AIDS & Human Rights: resource material (third draft). Geneva: WHO, 1990; 170pp.
- KEYWORDS: AIDS / HIV / human rights / ethics / UN / WHO.
- Williams P, Wallace D. *Unit 731*. London: Grafton Books, 1990; 527pp.
- KEYWORDS: Japan / war crimes / experimentation / ethics.
- Wilson LL. Torture, doctors and the World Medical Association. *Medical Journal of Australia*, 1983, 3 September, pp.236-239.
- KEYWORDS: torture / ethics / WMA.
- Winneck HZ. Further comments concerning problems of late psychopathological effects of Nazi persecution and their therapy. *Annals of Psychiatry*, 1967; **15**:1-6.
- KEYWORDS: holocaust / late sequelae / Nazi / therapy.
- Wolf S, Ripley HS. Reactions among Allied prisoners subjected to three years of imprisonment and torture by the Japanese. *American Journal of Psychiatry*, 1947; **104**:180-93.
- KEYWORDS: prisoners of war / sequelae / therapy / Japanese camps.
- World Medical Association. Torture: a modern epidemic. *World Medical Journal*, 1982; **29**:65-76.

KEYWORDS: torture / ethics / WMA.

World Psychiatric Association. *Report by the World Psychiatric Association Team of a Visit to the Soviet Union (9-29 June 1991)*. London: Royal College of Psychiatrists, 1991.

KEYWORDS: USSR / psychiatry / WPA / mission / documentation.

Wynen A. The physician and torture. *World Medical Journal*, 1982; **28**:18-19.

KEYWORDS: torture / doctors / standards / ethics.

Wynen A. Hunger strike. *World Medical Journal*, 1985; **32**:53-4.

KEYWORDS: hunger strike / forced feeding / N. Ireland / ethics.

Young QD, Stover E. Physicians and human rights. *Journal of the American Medical Association*, 1990; **264**:3127-9.

KEYWORDS: human rights / medical ethics.

Zuckerman M. Perceptual isolation as a stress situation: a review. *Archives of General Psychiatry*, 1964; **11**:255-76.

KEYWORDS: isolation / sensory deprivation / reduced stimulation / bibliography.

Zwi A, Ugalde A. Towards an epidemiology of political violence in the Third World. *Social Science and Medicine*, 1989; **28**:633-42.

KEYWORDS: human rights / extrajudicial execution / torture / public health / cruel, inhuman or degrading treatment.

Zwi A. The political abuse of medicine and the challenge of opposing it. *Social Science and Medicine*, 1987; **25**:649-57.

KEYWORDS: medicine / abuses / ethics / violence / war.

Abbreviations:

AAAS: American Association for the Advancement of Science

AI: Amnesty International

AIDS: Acquired Immunodeficiency Syndrome

APA: American Psychiatric Association

HIV: Human Immunodeficiency Virus

ICN: International Council of Nurses

n.d.: No publication date given

PHR: Physicians for Human Rights

PTSD: Post Traumatic Stress Disorder

WHO: World Health Organization

WMA: World Medical Association

WPA: World Psychiatric Association