

CURRICULUM VITAE

Peter A. Clark, S.J., Ph.D.

Saint Joseph's University
5600 City Avenue
Philadelphia, Pennsylvania 19131

EDUCATION

- Ph.D. Christian Ethics - Specialization in Biomedical Ethics, Loyola University of Chicago, 1996
- M.Div. Divinity, Weston School of Divinity, 1992
- M.A. Philosophy, Fordham University, 1987
- M.S. Counseling Psychology, Duquesne University, 1978
- B.A. International Relations, Saint Joseph's College, 1975
Minor: Latin American Studies

RESEARCH AND TEACHING POSITIONS

- 2019-Present John McShain Chair in Ethics, Saint Joseph's University Philadelphia, Pennsylvania
- 2019-Present Ethicist-Abington Hospital-Jefferson Health System, Abington, Pennsylvania
- 2006-Present Director – Institute of Clinical Bioethics, Saint Joseph's University www.sjuicb.org and Editor-in-Chief-*Internet Journal of Healthcare Ethics and Administration*-www.icbbioethics.com
- 2006-Present Professor of Theology and Health Services (tenured), Saint Joseph's University
- 2017-Present Ethicist-Providence Hospital, Washington, D.C.

2017-Present Ethicist-St. Francis Hospital, Wilmington, Delaware.

2016-Present Ethicist-Aria-Jefferson Health System: Aria Torresdale Hospital,
AriaFrankford Hospital and Aria-Bucks County Hospital.

2016-Present Ethicist-Caritas Baby Hospital, Bethlehem, Palestine

2013-Present Ethicist-Catholic Charities Child and Family Services, Baltimore, Maryland

2013-Present Ethicist-Mercy Hospital, Baltimore, Maryland

2013-Present Ethicist-St. Agnes Medical Center, Baltimore, Maryland

2011-Present Ethicist-Shriners Hospital for Children, Philadelphia, Pennsylvania

2011-2016 Ethicist-Inglis Foundation-Philadelphia, Pennsylvania

2010-Present Adjunct Professor of Bioethics-Kansas City University of Medicine and
Biosciences-Kansas City, Missouri

2010-Present Ethicist-Saint Joseph's Villa Nursing Home for the Sisters of Saint Joseph-
Flourtown, Pennsylvania

2010-Present Ethicist-Institutional Review Board, Coriell Institute for Medical Research-
Camden, New Jersey

2009-Present Ethicist-Camilla Hall Nursing Home for the Sisters of the Immaculate Heart
of Mary- Immaculata, Pennsylvania

2003-Present Director – Interdisciplinary Health Care Ethics Minor, Saint Joseph's
University

2009-2013 Ethicist -Institutional Review Board, American College of Radiology-
Philadelphia, Pennsylvania

2002-2006 Associate Professor of Theology & Health Services (tenured), Saint
Joseph's University

2000-2002 John McShain Chair in Ethics, Saint Joseph's University

2002 (Spring) Visiting Scholar – Center for Clinical Bioethics, Georgetown

University Medical Center, Course: Clinical Ethics – Second Year Medical Students.

- 1996-2002 Assistant Professor of Theology, Saint Joseph's University, Undergraduate Courses: Medical Issues In Christian Ethics, Suffering and Death: Biblical, Systematic and Ethical Perspectives, Just Health Care in Developing Nations, Medical, Legal and Ethical Issues in Neonatology and Pediatrics, HIV/AIDS: An Ethical Perspective and Social Ethics. Graduate Course: Ethics of Health Care.
- 1997-Present Bioethicist for St. Christopher's Hospital for Children - Philadelphia, Pennsylvania
- 1997-Present Bioethicist for the Mercy Health System: responsible for the four acute care facilities in the Philadelphia area: Mercy Hospital Philadelphia, Mercy-Fitzgerald Hospital, Nazareth Hospital, and Mercy Home and Community Health Services/LIFE Program. Duties include: promoting and assuring the values and philosophies of the system sponsors, the Sisters of Mercy and Hope Ministries, are carried out in policy and action. In addition, to oversee Ethics Committees in the facilities, Co-Chairperson of the Corporate Ethics Committee, member of the Institutional Review Boards, ethics education to medical staffs including the Ethics Core Curriculum and ethics teaching rounds for 125 medical, surgical and radiology interns and residents, and serve as an ethics resource to System and Care Unit Management.
- 1994-1996 Adjunct Professor, Loyola University of Chicago, Course: Moral Problems - Medical Ethics
- 1992-1994 Graduate Research Fellow, Loyola University of Chicago, For Dr. William French, Area: Environmental Ethics
- Spring, 1994 Teaching Fellow, Loyola University of Chicago, Course: Moral Problems - Issues in War and Peace
- 1987-1989 Assistant Professor, Loyola College of Maryland - Department of Philosophy, Courses: Contemporary Ethics, Medical Ethics, Philosophy of God, Introduction to Philosophy
- 1976-1978 Teaching Assistant, Duquesne University, Course: Introduction to Psychology

OTHER EMPLOYMENT EXPERIENCE

- 1978-1983 Saint Joseph's University - Philadelphia, Pennsylvania, Positions: Assistant Dean of Students (1978-1980); Associate Dean of Students (1980-1983)
- 1976-1978 Duquesne University - Pittsburgh, Pennsylvania, Positions: Resident Counselor
- 1975-1976 V. I. S. T. A. - Volunteers In Service To America - Dallas, Texas, Position: Director of Counseling Services - Operations S.E.R. (Service, Employment, Rehabilitation)

PUBLICATIONS

BOOKS:

Clark, P. *To Treat Or Not To Treat: The Ethical Methodology Of Richard A. McCormick, S.J. As Applied To Treatment Decisions For Handicapped Newborns* (Omaha, NE.: Creighton University Press, Fall 2003).

Clark, P. *Death With Dignity: Ethical and Practical Considerations for Caregivers of the Terminally Ill* (Scranton, Pa.: University of Scranton Press, Summer 2011).

Clark, P. (Editor) *Contemporary Issues in Bioethics* (Rijeka, Croatia: InTech Publishers, 2012).

Clark, P. (Editor) *Bioethics: Medical, Ethical and Legal Perspectives* (Rijeka, Croatia: InTech Publishers, 2016).

BOOK CHAPTERS:

Clark, P. "To Treat Or Not To Treat: Can Richard McCormick's Moral Criterion Serve As A Model For Neonatal Decision-Making Today?" in *Health Care In Transition Volume 1* (New York: Nova Science Publishers, Inc., 2002).

Clark, P. and Bernt, F. "An Interdisciplinary, International Approach to Justice in Health" in *Jesuit Health Sciences and the Promotion of Justice: An Invitation to a Discussion* edited by Drs. Jos Welie and Judith Kissell, Marquette University Press, 2004.

Clark, P. "An Obligation To Treat Pain?" in *Pain Medicine: Philosophy, Ethics and Policy*, Giordano J, Boswell, MV [eds.] (Linton Atlantic Press, Nashville, TN, Oxford, UK), October 2009.

Clark, P. "Spirituality and End-of-Life Care," in *Advances in Sociology Research, Volume 7*, Jared A. Jaworski [ed.] (New York: Nova Science Publishers, Inc., 2010).

Clark, P. "Tube Feedings and Persistent Vegetative State Patients," in *Advances in Sociology Research, Volume 7* Jared A. Jaworski [ed.] (New York: Nova Science Publishers, Inc., 2010).

Clark, P., Eisenman, J., Szapor, S. "Surgical Vaccine: Should Male Circumcision Be Mandatory in Sub-Saharan Africa," in *Bioethics: Issues and Dilemmas*, Taylor N. Pace [ed] (New York: Nova Science Publishers, Inc., 2010).

Clark, P. "Cryopreserved Embryos: A Catholic Alternative to Embryonic Stem Cell Research and Adoption," in *Embryonic Stem Cell: Basic Biology to Bioengineering* ed. Michael S. Kallos [ed.] (Croatia: In-Tech Publishers, Fall 2011).

Clark, P. "Decision-Making in Neonatology: An Ethical Analysis From The Catholic Perspective," in *Contemporary Issues In Bioethics* Peter A. Clark [ed.] (Rijeka, Croatia: InTech Publishers, 2012).

Clark, P., Eisenman, J., Szapor, S. "Surgical Vaccine: Should Male Circumcision Be Mandatory in Sub-Saharan Africa," in *Ethics Research Compendium*, Peter M. Roberts & Emily O. Perez [eds] (New York: Nova Science Publishers, Inc., 2012).

Clark, P. "Ethical Implications of Embryo Adoption," in *Pluripotent Stem Cell Biology: Advances in Mechanisms, Methods and Models*, Craig S. Atwood and Sivan Vadakkadath Meethal [eds] (Rijeka, Croatia: InTech Publishers, July 2014).

Clark, P., Capuzzi, K. Fick, C. "Medical Marijuana: Medical Necessity vs. Political Agenda," in *Marijuana: Medical Uses, Regulations and Legal Issues*, Margie Vasquez [ed.] (New York: Nova Science Publishers, 2016).

Clark, P. "A Catholic Perspective on Organ Donation After Cardiac Death," in *Contemporary Controversies in Catholic Bioethics*, ed. Jason Eberl (New York: Springer Academic Press, 2017).

Clark, P. Ochasi, A. Barkowski, M. "To Recycle and Not To Recycle: An Ethical Question in Africa's Relation with the West," in *Wealth, Health and Hope in African Christian Religions* Eds. Ester Acolatse and Stan Chu Ilo (Maryland: Rowman and Littlefield Publishers, 2017).

PERIODICALS:

Clark, P. "Notes On Suffering, Death and Native American Spirituality," *America* 177, December 13, 1997.

Clark, P. "A Legacy Of Mistrust: African Americans, The Medical Profession And AIDS," *Linacre Bioethics Quarterly* 65 February, 1998.

Clark, P. "The Ethics Of Placebo-Controlled Trials for Perinatal Transmission Of HIV In Developing Countries," *AIDS & Public Policy Journal* 13 Spring, 1998.

Clark, P. "The Transition Between Ending Medical Treatment And Beginning Palliative Care: The Need For A Ritual Response," *Worship* 72 July, 1998.

Clark, P. "The Ethics Of Placebo-Controlled Trials For Perinatal Transmission Of HIV In Developing Countries," *The Journal of Clinical Ethics* 9 Summer, 1998.

Clark, P. "Mission: Just Do It," *National Jesuit News*, October, 1998.

Clark, P. "The Ethics Of Needle Exchange Programs," *AIDS & Public Policy Journal* 13 Winter, 1998.

Clark, P. "To Treat Or Not To Treat: Ethical Dilemma Of Alternative Medicine Therapies," *AIDS & Public Policy Journal*, 14 Fall, 1999.

Clark, P. "Methotrexate and Tubal Pregnancies: Direct Or Indirect Abortion?" *Linacre Bioethics Quarterly* 67 February, 2000.

Clark, P. "The Ethics of Medical Marijuana: Government Restrictions vs. Medical Necessity," *Journal of Public Health Policy* 21 Spring, 2000.

Clark, P. & Mikus, C. "Medical Futility: Is It Time To Establish A Formalized Policy?" *Health Progress* 81 July-August 2000.

Clark, P. "The Million Dollar Question," *Hastings Center Report* 30, September-October 2000.

Clark, P. "The Ethics of Alternative Medicine Therapies," *Journal of Public Health Policy* 21, Winter 2000.

Clark, P. "What Residents Are Not Learning: Observations In A NICU," *Academic Medicine* 76, May 2001.

Clark, P. "Building A Policy in Pediatrics For Medical Futility," *Pediatric Nursing* 27 March-April 2001.

Clark, P. "Needle Exchange Programs And HIV Prevention: The Greater Good Or The Promotion Of Evil," *Linacre Bioethics Quarterly* 68, May 2001.

Clark, P. "The Ethics Of Needle Exchange Programs," *Review of Contemporary Psychiatry* 8, February 2001. This was published in Russian with permission from the author and the *AIDS & Public Policy Journal*.

Clark, P. "Medical Futility In Pediatrics: Is It Time For A Public Policy?" *Journal of Public Health Policy* 23, 2002.

Clark, P. "Placebo Surgery for Parkinson's Disease: Do The Benefits Outweigh The Risks?" *Journal of Law, Medicine and Ethics* 30, 2002.

Clark, P. "Pain Management: Can A Formalized Policy Help?" *Health Progress* 83, JulyAugust 2002.

Clark, P. "Mother and Son: The Case Of Medical Marijuana," *The Hastings Center Report* 33, September-October 2002.

Clark, P. "AIDS Research In Developing Countries: Do The Ends Justify The Means," *Medical Science Monitor* 8, September 2002.

Clark, P. & O'Brien, K. "The Cry To Save A Continent: Drug Companies And AIDS In Africa," *America* 187, November 25, 2002.

Clark, P. "Confidentiality And The Physician-Patient Relationship: Ethical Reflections From A Surgical Waiting Room," *Medical Science Monitor* 8, November 2002.

Clark, P. "The Ethics of Mandatory HIV Testing Of All Pregnant Women," *Linacre Bioethics Quarterly* 70 (1) February 2003.

Clark, P. "Is It Ethical And Legal To Give A Child Medical Marijuana?" Foreword to *Jeffrey's Journey: A Determined Mother's Battle For Medical Marijuana For Her Son* by Debbie Jeffries (Rocklin, CA.: LaRayne Publishers, 2003): 1-4.

Clark, P. "Medical Marijuana: Should Minors Have The Same Rights As Adults?" *Medical Science Monitor* 9 (6) June 2003.

Clark, P. "Prejudice and the Medical Profession: Racism, Sometimes Overt, Sometimes Subtle, Continues to Plague U.S. Health Care," *Health Progress* 84 (5) SeptemberOctober 2003.

Clark, P. "Fighting AIDS in Sub-Saharan Africa: Is a Public-Private Partnership a Viable, Paradigm?" *Medical Science Monitor* 9 (9) September 2003.

Clark, P. "Morphine vs. ABT-594: A Re-examination By The Principle Of Double Effect," *Linacre Bioethics Quarterly* 70 (2) May 2003.

Clark, P. "Sham Surgery: To Cut or Not To Cut-That Is The Ethical Dilemma," *The American Journal of Bioethics* 3 (4) Fall 2003.

Clark, P. "To Be Or Not To Be A Donor: A Person's Right Of Informed Consent," *Current Opinion in Organ Transplantation* 8 (4) December 2003.

Clark, P. & Deshmukh, D. "The Ethics Of Non-Heart Beating Organ Donation," *The National Catholic Bioethics Quarterly* 4 (3) August 2004.

Clark, P. "Medication Errors in Family Practice, in Hospitals and After Discharge From the Hospital: An Ethical Analysis," *Law, Medicine and Ethics* 32 (2) Summer 2004.

Clark, P. "Who Cares About Ethics," *Health Progress* 85 (3), May-June 2004.

Clark, P. "Looking Into The Heart," *America* 192 (6), February 21, 2005.

Clark, P. "Face Transplantation: A Medical Perspective," *Medical Science Monitor* 11 (1) January 2005.

Clark, P. "Face Transplantation: Part II-An Ethical Perspective," *Medical Science Monitor* 11 (2) 2005.

Clark, P. "Mother-To-Child Transmission of HIV in Botswana: An Ethical Perspective on Mandatory Testing," *Developing World Bioethics* 6, January 2006.

Clark, P. "Is the NovaSure System Ethical? - Some Have Questioned the Treatment's Use in Catholic Facilities," *Health Progress* 86 (6), November-December 2005.

Clark, P. "To Circumcise Or Not To Circumcise: A Catholic Ethical Analysis," *Health Progress* 87 (5) September-October 2006.

Clark, P. "Tube Feedings and Persistent Vegetative State Patients: Ordinary or Extraordinary Means?" *Christian Bioethics* 12 May 2006.

Clark, P. "Decision-Making in Neonatology: An Ethical Analysis," *Journal of Pediatrics and Neonatology* 5 (2) December 2005.

Clark, P. "Physician Participation In Executions: Care Giver or Executioner?" *Journal of Law, Medicine & Ethics* 34 (1) Spring 2006.

Clark, P., Bernt, F., Talone, P. & Starrs, J. "Ethics Committees In Catholic Hospitals," *Health Progress* 87 (2) March-April 2006.

Clark, P. "Medical Ethics at Guantanamo Bay and Abu Ghraib: The Problem of Dual Loyalty," *Journal of Law, Medicine and Ethics* 43 (3) Fall 2006.

Clark, P. "Financial Incentives For Cadaveric Organ Donation: An Ethical Analysis." *The Journal of Law, Healthcare and Ethics*. 4 (1) Fall 2006.

Clark, P. "The Need For New Guidelines For AIDS Testing & Counseling: An Ethical Analysis," *The Journal of Infectious Diseases* 5 (2) Fall 2006.

Clark, P., Brown, M, & Mathew, M. "Regaining Minorities' Trust: A Clinic Project in a Philadelphia Neighborhood May Serve as a Paradigm for Catholic Hospitals," *Health Progress* 88, (3) May-June 2007.

Clark, P. & Surry, L. "Mercy Health Promoters: A Paradigm for Implementing Third World Practices for Resource-Poor Conditions of the Developed World," *Medical Science Monitor* 13 (3) March 2007.

Clark, P. & Vasta, L. "The Ashley Treatment: An Ethical Analysis," *Journal of Law, Healthcare and Ethics* 5 (1) Fall 2007.

Clark, P. "Medical Futility: Legal and Ethical Analysis," *Virtual Mentor: American Medical Association Journal of Ethics* 9 May 2007.

Clark, P. "Patient Deaths in New Orleans: Mercy Killing or Palliative Care?" *Journal of Law, Healthcare & Ethics* 4 (2) Spring 2007.

Clark, P. "Decision-Making in Neonatology: An Ethical Analysis from the Catholic Perspective," *Internet Journal of Catholic Bioethics* 1 Fall 2007.

Clark, P. "Do No Harm: A Global Dilemma in Health Care," *Internet Journal of Catholic Bioethics* 1 Fall 2007.

Clark, P., Eisenman, J. & Szapor, S. "Mandatory Neonatal Male Circumcision in Sub-Saharan Africa: Medical and Ethical Analysis," *Medical Science Monitor* 13 (12) December 2007.

Clark, P. "Mandatory Neonatal Male Circumcision in Sub-Saharan Africa: Medical and Ethical Analysis," *Slides Online Digital Library*, Pediatrics 2008.

Clark, P. "Financial Incentives for Organ Donation," *Internet Journal of Catholic Bioethics*, 2, 2, Fall 2008.

Clark, P. "Richard McCormick, S.J.'s And Dual Epistemology," *Christian Bioethics* 14, 3 December 2008.

Clark, P., Contino, K. & Surry, L. "Health Care Access For Migrant Farmworkers: A Paradigm For Better Health," *Journal of Health* 8, 2, January 2009.

Clark, P. et al. "Undue Burden? The Vatican and Artificial Nutrition and Hydration," *Commonweal*, Volume CXXXVI, No. 3, February 3, 2009.

Clark, P. "Prejudice and the Medical Profession: A Five Year Update," *Journal of Law, Medicine and Ethics* 37, Spring 2009.

Clark, P. "Embryo Donation/Adoption: Medical, Ethical and Legal Perspectives," *Internet Journal of Law, Healthcare and Ethics* 5 (2), Spring 2009.

Clark, P. et al. "The Vatican and Artificial Nutrition and Hydration: Consortium of Jesuit Bioethic's Programs Response to William E. May," *Commonweal*, Vol. CXXXVI, no. 8, April 24, 2009.

Clark, P. & Mikus, C. Wer Entscheidet bei Medizinischer Aussichtslosigkeit? Rechtliche und Ethische Aspekte *AMOS International Journal* 3 (2), Summer 2009.

Clark, P. et al. "Jesuit Bioethics Group Endorses Health Care Reform," *The Hastings Center Bioethics Forum*, Vol. 39, No. 4, July-August 2009.

Clark, P. & Fadus, M. "Federal Funding For Needle Exchange Programs," *Medical Science Monitor* 16, 1, January 2010.

Clark, P. "Frozen Embryos: Application of the Extraordinary/Ordinary Means Distinction from the Catholic Perspective," *Internet Journal of Gynecology and Obstetrics* 12 (2), Spring 2010.

Clark, P., Sillup, G. & Capo, J. "Afghanistan, Poppies and the Global Pain Crisis," *Medical Science Monitor* 16, (3), March 2010.

Clark, P., Capuzzi, K. & Harrison, J. "Telemedicine: Medical, Legal and Ethical Perspectives," *Medical Science Monitor* 16 (12) December 2010.

Clark, P. "Heroin Addiction: An Ethical Analysis of New York City's Heroin Manual," *Journal of Health* 12 (1) Spring 2011.

- Clark, P., Friedman, J., Crosson, D. & Fadus, M. “Concierge Medicine: Medical, Legal and Ethical Perspectives,” *Internet Journal of Law, Healthcare and Ethics* 7 (2) Spring 2011.
- Clark, P. “The Credibility of Institutional Review Boards,” *Health Care Ethics USA* 19 (2) Spring 2011.
- Clark, P., Mohammed, N., Capuzzi, K. “Undocumented Patients,” *Hastings Center Report* 42 (1) January-February 2012.
- Clark, P., Capuzzi, K., Fick, C. “Medical Marijuana: Medical Necessity Versus Political Agenda,” *Medical Science Monitor* 17 (12) December 2011.
- Clark, P. “Ethics Training for Medical Interns/Residents in the Mercy Health System,” *Health Progress* 93 (3) May-June 2012.
- Clark, P., Pinedo, C., Fadus, M. Capuzzi, S. “Slow-Sand Water Filter: Design, Implementation, Accessibility and Sustainability in Developing Countries,” *Medical Science Monitor* 18 (7) July 2012.
- Clark, P., Gallagher, S. Mikus, C. “Munchausen’s Syndrome: Capacity and the Role of the Surrogate Decision-Maker: Ethical Commentary,” *Internet Journal of Catholic Bioethics* 8 (1) Winter 2013.
- Clark, P., Adegunsoye, M.D. A., Capuzzi, Esq. K. and Gatta, D. “Medical Tourism: Winners and Losers,” *Journal of Health* 14 (1) 2013.
- Clark, P., Arora, M.D., N., Fellin, A. “Medicine, Buddhism and End-Of-Life Care,” *Internet Journal of Catholic Bioethics* 8 (2) Fall 2013.
- Clark, P. and Schadt, S., “Mercy Health Promoter: A Paradigm for Just Health Care,” *Medical Science Monitor* 19, October 2013.
- Clark, P. and Ochasi, A. “Mercy Health Promoter Model: Meeting Needs of Specific Immigrant Communities,” *Health Progress* 95 (2) March-April 2014.
- Clark, P. and Ochasi, A. “Reuse of Pacemakers in Ghana and Nigeria: Medical, Legal, Cultural and Ethical Perspectives,” *Developing World Bioethics*, 14 (1) 2014.
- Clark, P., Contino, M.D., Krysta and Capuzzi, Esq., Kevin. “Forced-Feeding at Guantánamo” Medical, Legal and Ethical Analysis,” *Law, Healthcare and Ethics* 10 (1), 2014.

- Clark, P., McClendon, A., Temme, D. "Heroin: Naloxone as a Harm Reduction Technique," *Journal of Health* 14, (1) Fall 2014.
- Clark, P., O'Connell, A., Barkowski, M., Brower, J., Solorzano, G. & Tremoglie, M. "Mercy Health Promoter Model: Collaborating with Hispanic Immigrant Communities for Just Health Care," *Journal of Public Health* 2 (1) Fall 2014.
- Clark, P. Bhattarai, R & Temme, D. "Ethics Teaching Rounds: A Paradigm for all Teaching Hospitals," *Medical Science Review* 2, July 2015.
- Clark, P. Sullivan, E. & Barkowski, M. "Years Later the Question Remains: Physician Participation in Executions: Care Giver or Executioner?" *Journal of Law, Healthcare and Ethics* 11 (1) Summer 2015.
- Clark, P. Lee, M. Chan, B. "Deafness and Prenatal Testing: A Case Study Analysis," *Journal of Family Practice* 14 (1), 2016.
- Clark, P. "Prescription Diacetylmorphine Hydrochloride Injections: A Form of Harm Reduction for Chronic Heroin Addicts," *Journal of Public Health* 4 (1), 2016.
- Clark, P. Chowdury, J. Chan, B. Radigan, N. "Chronic Kidney Disease in Nicaraguan Sugarcane Workers: A Historical, Medical, Environmental and Ethical Analysis," *Journal of Third World Medicine* 12 (1), 2016. DOI: 10.5580/IJWH.39545
- Clark, P. Maheshwari, A. Gleason, B. Edmonds, B. Schadt, J. DiMuzio, M. "Pediatric Brain Cancer Tissue Donation: Ask and You Shall Receive," *Internet Journal of Pediatrics and Neonatology* 18 (1), June 2016.
- Clark, P. Lee, M. Edara, R. Myers, A. "Zika Virus: Can Artificial Contraception Be Condoned?" *Internet Journal of Infectious Diseases* 15 (1), July 2016.
- Clark, P. Lee, M. Maheshwari, A. "Ethical Dilemma for a Medical Resident: A Case Study Analysis." *Internet Journal of Infectious Diseases* 15 (1), September 2016.
- Clark, P. "Ethics Teaching Rounds: A Paradigm for All Teaching Hospitals," *Journal of Healthcare Ethics and Administration* 2 (2) Fall/Winter 2016.
- Clark, P. Sullivan, E. Chowdury. "Loperamide Misuse and Recommendation for Yearly Federal Legislative Evaluation of New Law: 'Combat Loperamide Epidemic Act (CLEA),' " *Internet Journal of Public Health*, 5 (1) Spring 2017.
- Clark, P. Lee, M. Eck, B. Edmonds, B. "The Effects of Chronic Traumatic Encephalopathy (CTE) on Elementary and Secondary Student Football Players and Preventive Guidelines," *Internet Journal of Pediatrics and Neonatology* 19 (1) 2017.

- Clark, P. & Myers, A. "To Treat or Not To Treat: The Case of Methylmalonic Acidemia," *Journal of Neonatology and Clinical Pediatrics*, 4 (1) August 11, 2017.
- Clark, P., Ochasi A, Yub Raj Sedhai, Soney Basnyat, Deepak P. Acharya, "Cadaveric Donation and Post-mortem Reuse of Pacemakers and Defibrillations in Nepal: Medical, Legal and Ethical Challenges," *Journal of Advances in Internal Medicine* 6 (1) January/June 2017.
- Clark, P. "Palliative Care and Hospice: A Paradigm for End-of-Life Care in Developing Nations," *Journal of Advances in Internal Medicine* 6 (2) July-December 2017.
- Clark, P. "Play Sure Kits: A Form of Harm Reduction for HIV/AIDS," *Clinical Journal of HIV and AIDS* 1 (1) 2017.
- Clark, P., Lui, M. & Cooney, K. "Fentanyl: Heroin Yielding to a Deadlier Street Cousin," *Internet Journal of Public Health* 6 (1) March 2018.
- Clark, P., Lee M., Reddy, K., Chowdhury J., Kumar N., Ndao, P., Suh, S., & Song, S. "Overcoming the Legacy of Mistrust: African Americans' Mistrust of Medical Profession: A Constructive Proposal," *Journal of Healthcare Ethics and Administration*, 4 (1) Spring/Summer, 2018.
- Clark P., McClendon A., Maheshwari A., Nguyen T., Nguyen O., McNamee M. & Gareis C. "Sanitary Pads for Developing Nations: Medicals, Ethical and Design Issues," *Internet Journal of World Health and Societal Politics* 10 (1) April 2018.
- Clark P. Ochasi, A. and Farrow D. "The Use of Viable Hepatitis C Organs For Patients With End-Stage Organ Diseases: Medical, Legal and Ethical Perspectives." *Journal of Law, Healthcare and Ethics* 12 (1) July 2018.
- Clark P., Lee M., Gulati S., Minupuri A., Zheng S., Schadt S., Dubensky J., DiMeglio M., Umopathy S, Nguyen O., Rodriguez P., Cooney K. and Lathrop S. "Comprehensive User Engagement Sites (CUES) in Philadelphia: A Constructive Proposal," *Internet Journal of Public Health* 18 (1) October 2018.
- Clark P., Dubensky J., Evans A., Bhatt, H., Ayala, A. and Umopathy S. "The Ethics of Medical Marijuana: Government Restrictions vs. Medical Necessity An Update," *Journal of Law, Healthcare and Ethics* 12 (1) 2018.
- Clark P., Lee M. & Nguyen O. "On Charlie Gard: Ethics, Culture, and Religion," *The Journal of Healthcare Ethics & Administration* 4, (2) Fall/Winter 2018: 1-17, <https://doi.org/10.22461/jhea.1.71618>
- Clark P., Noor F., Simone C., Gulati R., and Wargins M. "Chronic Kidney Disease Undetermined (CKDu) in Nicaraguan Sugar Cane Workers: Legal, Medical; and Ethical Analysis-A 5 Year Update," *The Internet Journal of World Health and Societal Politics* 11 (1) December 2019. DOI: 10.5580/IJWH.54692

Clark P., Nguyen J., Zheng S., Jenkins T., Cramer R. and Nguyen O. “The Vaping Epidemic and its Implications in Tobacco Regulation,” *The Internet Journal of Law, Healthcare and Ethics* 13 (1) December 2019. DOI: 10.5580/IJLHE.54741

Clark P., O’Doherty T., Lopez-Font F., Stout J., Patrick H. and Burleigh A. “Mercy Health Promoter Model: Collaborating with Hispanic Immigrant Communities for Just Health Care-A 5 Year Update,” *Internet Journal of Public Health* 7 (1) December 2019. DOI:10.5580/IJPH.54776

Clark, P. “How to Create a Truly Diverse Ethics Committee,” *Medical Ethics Advisor* January 1, 2020.

Clark Peter, Gabriella Mamo, Samuel Schadt, Sonul Gulati, Arun Minupuri, John Dubensky, Archen Krupadev, Rushabh Shah, Shengnan Zheng, Jesus Salas Noain, Cameron Fick, Olivia Nguyen, Patrick Laird, Rishi Gulati, Michael Fontana, Priscilla Rodriguez, Graham Clifford, Sean McDermott, Haley Patrick, Justin Stout, Jordan Davis. “Is Medical Marijuana a Viable Option for Opioid Replacement Therapy?” *Journal of Addiction and Dependence* 5 (1) January 2020. DOI: 10.15436/2472-06IX.19.2638

Clark Peter, Krupadev Archen, Rutt Lauren, Fontana Michael. “Vaccinations and the Influence of Social media in the United States.” *Journal of Neonatology and Clinical Pediatrics* 7 January 2020. DOI: 10.24966/NCP-878X/100042

Clark Peter, Bhavsar Harsh, Nguyen T and Morales Daniel, “An Investigation of the Emerging Fungal “‘Superbug’ *Candida auris* and its Potential Adverse Effects in Vulnerable Populations.” *Internet Journal of Infectious Diseases* 18 (1) January 2020. DOI:10.5580/IJID.54847

BOOK REVIEWS:

Clark, P. *Disease and Diagnosis: Value-Dependent Realism* by William E. Stempsey, M.D., *Theological Studies*, December 2000.

Clark, P. *Contemporary Catholic Health Care Ethics* by David F. Kelly, Ph.D. *Journal of Law and Religion*, October 2005.

MANUSCRIPT REVIEWER:

AIDS & Public Policy Journal
Developing World Bioethics
Journal of Medical Ethics
International Archives of Medicine
The Lancet
Health Progress

American Journal of Preventive Medicine
Journal of Social Aspects of HIV/AIDS
Journal for Social Science and Medicine
Translational Biomedicine Journal
Journal of Public Health and Epidemiology
HIV and AIDS Research Journal
Nursing 2017 Critical Care

EDITORIAL BOARDS:

International Journal of Rare Diseases and Orphan Drugs
Medical Science Monitor
Internet Journal of Health
Medicolegal and Bioethics Journal
Internet Journal of Law, Healthcare and Ethics
Paediatrics
Smart Homecare Technology and TeleHealth
Jacobs Journal of Community Medicine
In-Tech Book Publishers
Clinical Journal of HIV and AIDS
HIV and AIDS Research Journal
Journal of Health Science and Development
Medical Research and Clinical Case Reports Journal

HONORS AND AWARDS:

John McShain Chair in Ethics – Saint Joseph’s University -2019-Present
Main Line Today’s 2018 Healthcare Hero Award May 2018.
Patricia Waldron Mercy Legacy Award-Mercy Catholic Medical Center - March 2018.
Michael J. Morris Grant for Scholarly Research – 2011-2012.
Certificate of Merit - Extraordinary Achievement in Teaching - Saint Joseph's University- 2005-2006.
Christian R. & Mary F. Lindback Award for Distinguished Teaching – Saint Joseph’s University, 2004-2005.
Dean Connelly Award for the Outstanding Article of 2005 from the American College of Health Care Executives – March 2005
Midcareer Award –Catholic Health Association – June 2004
John McShain Chair in Ethics - Saint Joseph’s University - 2000 to 2002
Visiting Scholar - Center for Clinical Bioethics - Georgetown University Medical Center Spring 2000
Certificate of Merit - Scholarly Research - Saint Joseph’s University 2001-2002
Certificate of Merit - Extraordinary Achievement in Teaching - Saint Joseph's University 1998-1999

Graduate Research Fellowship - Loyola University of Chicago 1992-1994
Teaching Fellowship - Loyola University of Chicago Spring, 1994 Graduate Research Assistantship - Duquesne University 1976-1978

BOARD OF TRUSTEES:

2013 to Present	Board Member-Swifty Foundation for Pediatric Cancer Research, Chicago, Illinois
2012 to Present	Board Member-Ethical Leadership and Social Responsibility Center,-Rosemont College, Rosemont, Pennsylvania
2000 to Present	Gustafson Family Foundation, Chicago, Illinois
2008 to 2012	Theologian/Ethicist Advisory Committee-Catholic Health Association, St. Louis, Missouri
2009 to Present	Board of Trustees- Saint Joseph's Preparatory High School, Philadelphia, Pennsylvania
2008 to 2010	Board Member – Hope Partnership for Education, Philadelphia, Pennsylvania

PROFESSIONAL MEMBERSHIPS

Steering Committee- Consortium of Jesuit Bioethics Programs
Steering Committee- International Forum of Catholic Bioethicists – Brussels, Belgium
2009-2012
Catholic Theological Society of America
Society of Christian Ethics
American Society for Bioethics and Humanities
Jesuit Philosophical Society
Ethics Committees: Mercy Health System Corporate Ethics Committee, St. Christopher's Hospital for Children, Shriners Hospital for Children, Mercy Hospital of Philadelphia, Mercy Fitzgerald Hospital, Nazareth Hospital, Mercy Home Health/LIFE Programs, Mercy Physician Network, St. Agnes Medical Center, Mercy Hospital-Baltimore, Catholic Charities of Maryland, Camilla Hall, Villa St. Joseph's Nursing Home, Manresa Jesuit Nursing Home.
Board Member: Mercy Health System, Quality and Ethics Committee
Bioethics Consultant - Catholic Health East Ethics Network,
Associate - Center for Clinical Bioethics - Georgetown University Medical Center
Board Member - Cardinal Dougherty High School's Medical Careers Academy
Association of Small Foundations
Association of American Medical Colleges