The Humanitarian - Military Conflict in Psychology

Jean Maria Arrigo, PhD

The International Society for Military Ethics

University of San Diego

January 26-29, 2010

Abstract

The Humanitarian – Military Conflict in psychology arises from such questions as whether there is one moral community or two — friends and enemies — and whether persons are regarded first as ends in themselves or first as organizational role players. Irregular warfare heightens the conflict by driving the exchange of psychological expertise for military funding and career opportunities. The 2002 Ethics Code of the American Psychological Association (APA) facilitated this exchange by granting dispensations from the APA Ethics Code in case of disagreement with “governing legal authority.” As illustrated by case histories, key institutional features of the military (hierarchy, secrecy, etc.) tend to undermine the traditional methods of accountability in psychology. Capitulation of the APA Ethics Code to legal governing authority broadens a path to worst practices in psychology and to corruption of command authority in the military. Drawing from the chaplaincy-military relationship and other sources, I make four recommendations towards a solution to the Humanitarian – Military Conflict in psychology.

Overview

The Humanitarian – Military Conflict in Psychology lay quiet in World War II, when the much-loved father of social psychology, Kurt Lewin, trained American spies headed for Occupied Europe.
 In the Cold War period, the CIA Behavioral Modification Project MKULTRA raised alarms in human rights circles. But the use of psychologists for torture interrogation of detainees post 9/11 – or rather the hapless exposure of this arrangement — created a fracas in the American Psychological Association (APA) itself. Irregular warfare increases military demand for psychologists, when even recognition of enemies becomes a psychological question, and therefore drives the exchange of psychological expertise and moral legitimacy for military funding and career opportunities. As an indicator of demand, in November 2004 the Department of Homeland Security co-sponsored a conference with the American Psychological Association and others “to brainstorm a homeland security curriculum” in the behavioral sciences.

I discuss the non-negotiable element the Humanitarian – Military Conflict in Psychology, then pass on to the negotiable elements, using case histories for illustration. I draw examples from preparatory case histories for the Psychology and Military Intelligence Casebook on Ethics of Interrogation, Treatment, Training, and Research, a project I direct for Psychologists for Social Responsibility;
 from my oral histories of intelligence professionals;
 and from a couple of newspaper articles for which I have some additional confirmation. The case histories particularly point up the difficulty in disentangling the use of psychology against enemies from dubious use of psychology against our own military personnel.

The APA has attempted a solution of these conflicts through amendments to the ethics code, and the chaplaincy – military relationship suggests to me another. The downside of the easy APA approach is corruption in both psychology and the military — or so I argue. The downside of the chaplaincy – military model is a substantial change in regulations, but with preservation of scientific and clinical psychology and long-term utility of psychology to the military — or so I argue.

A Non-Negotiable Element of Conflict: Whether There Are

Two Moral Communities, Friends and Enemies, or a Single Moral Community

I begin with an uncontroversial case history from the Cold War period to illuminate the non-negotiable element of the Humanitarian – Military Conflict in psychology.

Ammi Kohn (b. 1933), with a background in sociology and experimental psychology, served two years in the U.S. Army, then worked on a series of military contracts. For the Department of Defense Damage Assessment System Center, Kohn’s job was to develop a computer model of Soviet and American cities. The model estimated the level of destruction in a nuclear attack, as a function of bomb size, soil type, wind speed, home construction, and other parameters. Kohn said:

The real test came in a three-day simulated attack in ’61 or ’62, in the Catoctin Mountains of Maryland.... And I start thinking, man! I start having nightmares. And the most vivid one is sitting on top of a hill with my family overlooking a city whose characteristics I know exactly because I designed the city. And I know exactly, according to the model, the millions of people who are going to be killed, including me and my family. And so it really comes to me what I’m doing. At that point, I decide I have to get out of it

Kohn did not make trouble for anyone. Transitioning from the military perspective to the humanitarian, he simply took another job when he could, in an urban renewal program.

Kohn laid bare the element of irreconcilable conflict between military ethics and psychological ethics:

1. Whether there are two moral communities, friends and enemies, or one moral community.

The military mission demands recognition of two communities, and military ethics differentiates conduct towards enemies from conduct towards friends. Traditional psychological ethics makes no such distinction: we all belong to the same moral community. Scholarly discussions of the Humanitarian – Military Conflict by security-sector psychologists, such as Charles Ewing and Morgan Banks’ in 2003 take the friends-and-enemies model as their premise:

Given the grave dangers faced by the United States and its allies post September 11, the government can ill afford to lose the input of psychologists, psychiatrists and other mental health professionals in cases involving national safety and security.... In order to maintain the ability and willingness of these dedicated professionals to continue in these roles, we cannot continue to place them in situations where the ethics of their conduct will be judged, post hoc, either by rules that have little if any relevance to their vital governmental functions or by professional organizations or licensing authorities....

This position dismays advocates for a universal psychological science. The militarization of American psychology, the world leader, inevitably legitimizes militarization of psychology abroad and divides the discipline of psychology.

Negotiable Elements of the Humanitarian – Military Conflict in Psychology

Three additional, negotiable elements stand out to me upon review of historical and contemporary case histories:

2. whether persons are regarded first as organizational role players or first as ends in themselves;

3. whether the institutional authority of military personnel supercedes the institutional authority of scientists and clinicians in the security sector; and

4. whether military intelligence epistemology supercedes scientific epistemology in the security sector.

These themes appear both in confrontations with the enemy and in work relationships within the security sector, but I focus on the work relationships so as not to confound the non-negotiable element with the negotiable.

Personnel As Organizational Role Players versus

Persons as Ends in Themselves.

What is permissible conduct towards members of one’s own organization? The security sector views personnel first as role players in organizational positions, for which tactical psychologists are needed. In contrast, traditional psychology, or benign psychology, ideally views people first as ends in themselves. Realistically, though, many psychologists are hired to advance the goals of organizations through uses of psychology that advantage some people at the expense of others, as in educational testing, forensic evaluation, jury selection, and market research. (Most organizations in the civic sector also regard personnel first as role players, but their control is very limited compared to the military’s.) The benign ethics code in psychology does allow for risks to individual clients and research participants for the sake of the greater social good but under tight constraints, augmented by domestic law. In the security sector though, strict hierarchy, compartmentalization of information, secrecy, and obedience more easily elude ethical constraints on tactical psychology.

 Here is a Cold War illustration. Counterintelligence officer Ray Tegtmeyer broke down emotionally while serving as a safety director at the Nevada Test Site. By his account, the lack of protective clothing for troops he monitored, destruction of film badges that recorded their radiation exposure, and other safety lapses distressed him. And, like several other atomic veterans, he reported seeing caged men near Ground Zero. Tegtmeyer attended group therapy sessions for months:

 [The doctors] were trying to convince us what we saw, we hadn’t seen; what we heard, we didn’t hear; and so forth.... Sometime we would be in a room and this person would come in, he’d sit down, and he would ask, “What did you see?” and, “What did you see?” [going from person to person]. “Well, I suggest that you didn’t see that at all.”

Tegtmeyer decided his therapists were “crackpots.” But he said of his three years of therapy: “I think it helped me to keep some kind of organizational mind. I just couldn’t get over what I had seen.” The tactical clinicians, in addition to restoring troubled test site personnel to fitness for duty, may also have concealed traumatic stress due to nuclear testing, and even atrocities, to protect a program deemed critical to national security.

Redolent of Tegtmeyer’s test site therapy, Marine Cpl. Michael Cataldi, returned from the War in Iraq devastated from picking up a U.S. helicopter crash with the pilot on fire and 21 dead, among other troubles. He reported that his regimental psychologist “kind of told me, as I was telling him what I was feeling, that I wasn't really feeling that.” Col, Katherine Scheirman, MD (ret’d), whose unit had evacuated the wounded from Iraq, dramatized the distinction between the welfare of individual s and the welfare of the organization: “It’s all about money.... Every kid that gets kicked out with PTSD is gonna be a lifetime of disability payments for the government. Every kid who gives up and kills himself, nothing.”

Authority of Military Personnel versus Authority of Scientists and Clinicians.

Former army counterintelligence operative David Debatto, who “went back in right after 9/11 because I wanted to do something for the country,” described the power conflict between commanders and psychologists in the military:

 [T]he lowest ranking combat commander, meaning infantry commander, armor commander, what have you, can order or countermand the medical orders of any healthcare professional in the American Army, regardless of their rank. And I’ve personally seen that happen. And that is part of the Army culture, and that’s part of the Army regulations. There’s no way around that until and unless they change the regulation.

The case of psychiatrist Kernan Manion, MD, an expert in Post-Traumatic Stress Disorder (PTSD) and Traumatic Brain Injury, illustrates this point. In January 2009 Manion was hired as a subcontractor at the Deployment Health Clinic at Camp Lejeune, NC, to treat marines returning from combat zones. Poor clinic conditions, such as close proximity to the Camp firing range, and commanders’ harassment of troubled soldiers — "I don't care why you are on [limited duty]. You are nothing but worthless pieces of shit” — exacerbated the tension. Manion’s unheeded reports to his superiors about neglect of “high-intensity/dangerous cases” progressed to complaints to two Inspectors General in September. He was threatened with referral to the Impaired Physicians Committee, with possible loss of his license, and fired as a subcontractor. The November 6, 2009, massacre at Fort Hood raised media interest in Manion’s warnings of suicidal and homicidal risks at Camp Lejuene.

Responding to Manion’s account, an army veteran inquired, “Could there have been a clash of cultures involved?” Manion agreed:

Yes, indeed, Kernan is not a military guy... But it wasn’t just that.

[L]et’s take, for example, this issue of we don’t have a Violence Response Protocol. If we get a call from a patient who says he’s suicidal, do we have a protocol in place? No. Do we have a protocol in place in the event a service member attacks a fellow staff member? No. Do you know that our clinic does not even have an MP [military policeman] or sergeant-at-arms? Anybody can come in there with a duffle bag and just blow everybody away. In fact, that’s what happened, in a way, at Camp Liberty [Iraq, on May 11, 2009]. If I then, as a clinician, as a physician, am saying: “People this is an emergency; you can’t let this go,” and I’m in a culture that only receives information top down— it doesn’t receive information bottom up or sideways— then we’ve got a problem here.

So it’s partly a clash of cultures, but it’s also a clash of people who know what they’re doing and people who don’t.

Manion’s military interlocutor observed that “only one side of that equation doesn’t care about rank.”

At the time of Manion’s employment at Camp Lejeune, PTSD was rampant in returning troops, the United States was at the point of sending another 30,000 troops to Afghanistan, budgets were low, and mental health professionals have no sure or swift treatment for PTSD. The command at the Deployment Health Clinic may well have had different priorities than immediate patient care.

Military Intelligence Epistemology versus Scientific Epistemology.

Conflicts between epistemic methods of psychology and of military intelligence have ethical consequences. For example, a former clandestine service officer in the Middle East described his tactical use of psychologists in the 1980s: “Well, in sources, you use a lot of psychological techniques” to assess their loyalty and ability. “You do remote assessments. As an example, you would use standard psychological assessment tools that you and I might take going into any organization,” such as the Myers-Briggs Type Indicator personality inventory. “And I would fill it out on behalf of the individual based on what I think [his responses would be], working with a psychologist.”

Psychologists can name a dozen flaws in this method of “remote assessment,” from neurological biases in the officer’s perception of the agent, to the dubious validity of personality tests across cultures, to influences from the officer’s relationship with the tactical psychologist. In the military intelligence context though, to have the agent take the psychological tests would compromise the relationship with the officer — “I didn’t want them to know I was filling these things out on their behalf.” And the officer certainly would not permit the psychologist to meet the agent for even a disguised, informal assessment: “Because of source identity. In my case, you have to realize I’m running clandestine operations. So I want to limit the number of people who are exposed both ways.”

The tactical psychologist in this case added as much certainty as he could without compromising the officer’s tradecraft. Nevertheless, he violated the traditional, benign ethics code. Psychologist-attorney Bryant Welch explained:
 “[T]he test technique is completely unreliable” and the psychologist “is providing information knowing that any reliance on it will be misplaced. Thus, this is a fairly serious ethical violation.”

The high stakes of such epistemic conflicts may be more salient when the subject of remote assessment is a U.S. military officer:

In the summer of 2004 General Thomas J Fiscus, the top air force JAG [Judge Advocate General], informed [Republican senators John Warner, John McCain, and Lindsey Graham] that the administration's assertion that the JAGs backed Bush on torture was utterly false. Suspicion instantly fell upon Fiscus, one of the most aggressive opponents of torture policy, as the senators' source. Within weeks he was drummed out under a cloud of anonymous allegations by Pentagon officials of "improper relations" with women.

The Chief of the Behavioral Analysis Division of Air Force Office of Special Investigations, psychologist Maj. Linda Estes, PhD, declared Fiscus a “sexual predator” on female subordinates. Fiscus’s legal counsel stated that Estes’s assessment included no interviews of Fiscus, no psychological test results, and no interviews of the alleged victims of sexual harassment, none of whom had lodged complaints, but was based on a selected set of his e-mail.
 On complaint from Fiscus, the State of Arizona Board of Psychologists Examiners eventually issued a “letter of concern” to Estes because she had “used the term ‘sexual predator’ without adequate support.”
 Remote assessment can thus equally serve as a best approximation for an unexaminable subject (the foreign agent) or as a means of limiting information from an examinable subjects (Fiscus).

Let us see how the American Psychological Association approaches these ethical conflicts.

The APA Solution to the Humanitarian – Military Conflict in Psychology

The American Psychological Association is the world’s largest and most influential association of psychologists, announcing a membership of 150,000. Its stated mission is “to advance the creation, communication and application of psychological knowledge to benefit society and improve people’s lives.” And its scope is universal: “to facilitate the resolution of personal, societal and global challenges in diverse, multicultural and international contexts.”
 Of practical importance to the military, the APA Ethics Code underlies the ethics codes of the state boards that license clinical psychologists in the U.S., and the military requires state licenses of all its clinical psychologists.

The first ethical principle of psychology — and here is where psychology differs from other sciences that have adapted to military purposes — the first ethical principle of psychology, borrowed from medicine, is “Do no harm.” Research psychology depends on a stream of willing participants for study, and clinical psychology functionally requires the trust of clients. An altruistic image is therefore crucial to the profession of psychology. Traditionally, “Do no harm” has been interpreted along the Kantian line of respect for individuals. And this respect is operationalized by the requirement for psychologists to obtain voluntary, informed consent from individuals whom they wish to assess, treat, train, or study. Psychologists in many subfields — gender and ethnic studies; organizational, social, community, and educational psychology— all understand individual welfare in the context of societal goods. Voluntary, informed consent is the ethical criterion for tactical use of individuals for achievement of societal goods.
APA Ethics Code Standard 1.02

Whether by accident or design, the 2002 APA Ethics Code (still in force) created an ad hoc solution to the Humanitarian – Military Conflict in psychology, without membership debate:

Section 1.02 Conflicts Between Ethics and Law, Regulations, or Other Governing Legal Authority [2002]

If psychologists' ethical responsibilities conflict with law, regulations, or other governing legal authority, psychologists make known their commitment to the Ethics Code and take steps to resolve the conflict. If the conflict is irresolvable via such means, psychologists may adhere to the requirements of the law, regulations, or other governing legal authority.

As corollaries to 1.02, standards 3.10 and 8.07 of the 2002 Ethics Code permit psychologists under governing legal authority, as above, to assess, counsel, treat, and conduct research on subjects who have not given voluntary, informed consent. Under the Uniform Code of Military Justice, a military commander represents the legal governing authority to subordinates.
 The APA Ethics Code now implicitly defers to that authority.

In 2004, the media began to report the involvement of health professionals in abusive interrogations. Uproar in the APA membership led to the appointment of a ten-member APA Presidential Task Force on Psychological Ethics and National Security (PENS), on which I served. The 2005 PENS Report affirmed a positive role for psychologists in U.S. interrogations
 —

Psychologists have a valuable and ethical role to assist in protecting our nation, other nations, and innocent civilians from harm, which will at times entail gathering information that can be used in our nation’s and other nations’ defense.

and emphatically ruled out torture, but recapitulated Ethical Standard 1.02 —

The Task Force notes that psychologists sometimes encounter conflicts between ethics and law.... If the conflict cannot be resolved..., psychologists may adhere to the requirements of the law. (Ethical Standard 1.02) —

during a period when the George W. Bush Administration had legalized interrogation techniques deemed torture under international law.

Dissident factions of psychologists called 1.02 “the Nuremberg Defense” — “I was just following orders.”
 APA spokespersons and prominent military psychologists defended 1.02 as a technicality to deal with bureaucratic conflicts. The rule, for example, protects civilian clinicians who comply with court subpoenas for confidential client records. Many battles later, the APA is poised to approve in February 2010
 a policy stating, “Standard 1.02 may never be used to justify or defend violating human rights in the context of consulting to an interrogation or otherwise.”
 The Code, however, will continue to subordinate psychological ethics to governing legal authority except in the case of human rights violations, which the Code does not anchor in international law.

How did the APA, a professional association and international leader with an altruistic mission, come to subordinate its ethics code? Present advocates of 1.02 and its corollaries would adduce military necessity, as Ewing and Banks above, or proper social order. Melvin Gravitz, former National Security psychologist and former Director of the Navy Internship Program for psychologists, wrote in a 2009 article on “Professional Ethics and National Security” that “adherence to the law and legal authority takes precedence over the rules and regulations of a private organization,” specifically the APA Ethics Code.
 Banks was an official PENS member and Gravitz was an undisclosed participant. Opponents of 1.02 point to guild interests. The APA is attentive to the Department of Defense, as a major source of funding for psychological research, to Congress for the government budget for the behavioral sciences, and to the Department of Veterans Affairs as a major source of training and employment for clinical psychologists.
 The APA further depends upon government for guild legislation, such as parity for clinical psychology with medicine in managed healthcare and for psychologist prescription privileges for psychiatric drugs — a venture pioneered by the army in the 1990s.
 Ethical standard 1.02, and all it implies, is just quid pro quo, according to dissidents.
The Downside of APA Ethics Code Standard 1.02 for the Military

Unlike methods of physical destruction, methods of psychological intervention greatly expand the opportunities for manipulation of military personnel themselves. Whether for good or for ill, tactical psychologists attempted to negate Tegtmeyer’s memory of test site horrors and recognition of Cataldi’s PTSD on return from Iraq. Whether for good of for ill, tactical psychologists conducted unreliable remote assessments of foreign agents and the military attorney Fiscus. The strict hierarchy of the military, the secrecy requirements, and the system of career and financial incentives and penalties already undermine the traditional methods of epistemic and moral accountability in psychology. Capitulation of the APA Ethics Code to legal governing authority opens a path to worst practices in psychology and corruption of command authority.

An Integrated Solution to

the Humanitarian – Military Conflict in Psychology

The hard-negotiated moral equilibrium between the chaplaincy and the military is instructive for the Humanitarian-Military Conflict in psychology. The military chaplaincy and traditional psychology have the same non-negotiable element of conflict with the military, illustrated by Kohn’s epiphany in the simulated nuclear attack: recognition of a single moral community,
 not two: friends and enemies. At the same time, the chaplaincy believes it owes crucial spiritual support to soldiers. The army regulations on Chaplain Activities in the United States Army affirm that “the Army chaplaincy... is an instrument of the U.S. Government to ensure that soldier’s religious ‘free exercise’ rights are protected” and goes so far as to state that “the chaplain has the responsibility to confront the command when the religious rights of any soldier are affected.”

In the final settlement, chaplains are strictly noncombatants, they are forbidden to carry arms, and they generally only minister to U.S. personnel, not the enemy. This is not to say they would not be tactically useful in a war against jihadists. In a conversation with the Casebook team, a Special Forces chaplain, an expert in world religions, said he had heard of units asking chaplains to assist in interrogations, but the chaplains had declined. They were mindful of losing their credibility as religious leaders if they became involved in intelligence activities.

That’s the beauty of the chaplaincy. We can say no to the command by calling on a higher power.... We can get kicked out, but because we wear the crescent or the cross or whatever, representing another system, it’s hard for the commander to come back and say, “Well, by God, you’re going to do it, chaplain, because I said do it”.... You are there to hold to a higher moral ground. You take off your cross and you step down. Even Special Forces guys tell me, “No, there’s a line.”

A tolerable legal relationship between the chaplaincy and the military evolved over a period of a century.
 Nevertheless, the lessons for the Humanitarian – Military Conflict in psychology would be:

Recommendation 1: The APA and state credentialing boards maintain strong, traditional ethical codes, adhering to the rule of voluntary, informed consent for psychological interventions.

Recommendation 2: Licensed clinical psychologists who serve in the security sector engage only with U.S. personnel and allies, not with the enemy (except in an emergency assistive role).

More is needed though for non-clinical psychologists in the security sector. Another chaplain, a retired colonel with much administrative experience, added:

 One of the things that’s important for the chaplain in making those decisions is to remember that he is not alone.... [T]he chaplain has a technical chain to which he can freely go to consult with more senior chaplains, or specialized chaplains, to assist him in making some of these decisions. Of course, it would be more difficult if the chaplain were isolated and by himself, but that is not the case, generally speaking.

Four military advisors for the Casebook have remarked on the need for an analogous technical chain of command for health professionals and behavioral scientists.

 The technical chain of command would leave psychologists physically in place in the units they serve but render them ultimately responsible to superiors in a corps that upholds clinical and scientific standards in the health and behavioral sciences.

Recommendation 3: Institute a technical chain of command for health professionals and behavioral scientists in the military.

There are potential military uses of psychological expertise that do not meet scientific and traditional ethical standards in psychology, such as the clandestine service officer’s use of remote psychological assessment on agents. My fourth recommendation derives from a statement by Director of Central Intelligence Admiral Stansfield Turner during the 1977 Senate investigation of the CIA Project on Behavioral Modification MKULTRA. No breakthroughs in behavioral science or national defense, as far as I know, have been reported from the research atrocities of this program. Turner stated: “I believe we all owe a moral obligation to these researchers and institutions to protect them from any unjustified embarrassment or damage to their reputations which revelations of their identities might bring."
 To the contrary, traditional benign psychology requires that moral cover by civil psychology not be part of the exchange of psychological expertise for military funding and employment, even under the provocations of irregular warfare.

Recommendation 4: Security-sector use, or development of, psychological expertise that does not meet scientific and traditional ethical standards in psychology is conducted only by designated security-sector personnel without clinical licenses and without concurrent employment as psychologists in civil positions of social trust, as in academia, research institutes, and clinical practices.

These four recommendations do not remove any use of psychological expertise from applications the military deems critical to its mission (although they limit the purveyors of that expertise). Rather, the recommendations curtail the temptations of (a) commanders ordering psychologists to act contrary to psychological ethics and epistemic methods and (b) psychologists seeking command support for programs and actions that do not meet ethical and epistemic standards of professional psychology. Imported without its methods of accountability, psychology can do more harm to the military than to the enemy, as the debacle over psychological torture of terrorist suspects has demonstrated. This is the moment to recall that irregular warfare drives an exchange of psychological expertise and moral legitimacy for military funding and career opportunities. Homeland Security creates opportunities for professional psychology, as perusal of APA government advocacy and lobbying activities demonstrates.
 And in practical effect, the APA Ethics Code now defers to military command.

 Under the four recommendations, psychologists motivated by military necessity to override psychological ethics, which are more restrictive than military ethics, may honorably cast their fate with their missions and their commanders, without compromising the societal roles of psychology. But as a social psychologist, I want to emphasize to military ethicists the potential of an unaccountable psychology to corrupt military command.

Note on Case Histories

Passages from my oral histories and from Casebook consultations and interviews have been condensed for the sake of brevity. For cases not posted at the Casebook workshop web site, as noted in the references, I will provide entire passages upon request. Any omissions of text in published cases have been indicated by ellipses.

Acknowledgments

For permission to quote I thank David Debatto, Thomas Fiscus, Kernan Manion, Paul Mercier, Harold William Rood, Ray Tegtmeyer, and four anonymous contributors. For assistance from the security sector, I thank Ray Bennett and David DeBatto. For assistance from the civil sector, I thank John Crigler, Bryant Welch, Brad Olson, and Stephen Soldz.

End Notes
� Arrigo, J.M. (2008). �HYPERLINK "http://www.pmicasebook.com/PMI_Casebook/Case_-_Lewin.html"��Application of group dynamics to selection and survival of U.S. Spies in Occupied Europe�; Kurt Lewin and Ron Lippett in World War II. Psychology and military intelligence casebook on ethics of interrogation, training, treatment, and research, Psychologists for Social Responsibility (PMI Casebook, PsySR). [Workshop website: http://www.pmicasebook.com/PMI_Casebook/Case_-_Lewin.html.]

� Dittman, M. (2005). Plans for homeland security curriculum underway. APA Monitor on Psychology, 36 (2): 17. [On-line periodical: http://www.apa.org/monitor/feb05/curriculum.aspx].

� Arrigo, J.M., Bennett, R., Soldz, S., & Long, J. (2010). PMI Casebook, PsySR. Op. cit. Workshop website: � HYPERLINK "http://www.pmicasebook.com" ��http://www.pmicasebook.com�].

� Arrigo, J.M. (2005). Intelligence Ethics Collection. Hoover Institution Archives, Hoover Institution on War, Revolution, and Peace, Stanford University, Palo Alto, CA. [Finding aid: http://www.peat-intel.org/].

 Arrigo, J.M. (2004). Oral History Series on Ethics of Intelligence and Weapons Development. Regional Oral History Office, Bancroft Library, University of California Berkeley (Finding aid: http://content.cdlib.org/view?docId=kt296nc54n&doc.view=entire_text).

� Kohn, A. (2009, March 28). A psychologist’s moral experience of participation in a simulated Soviet nuclear attack. Oral history interview conducted by J.M. Arrigo & J. Crigler, Los Angeles, CA. Intelligence Ethics Collection, Hoover Institution Archives, Stanford University, Stanford, CA. [To be deposited in 2010]. [Available: http://www.pmicasebook.com/PMI_Casebook/Case_-_Kohn.html].

� Ewing, C.P., & Gelles, M.G. (2003). Ethical concern in forensic consultation regarding national safety and security. Journal of Threat Assessment: 2 (3): 95-107.

� Moghaddam , F. M. (2007). Interrogation policy and american psychology in global context. In J.M. Arrigo & R.W. Wagner (Eds), Torture is for amateurs: A meeting of psychologists and military interrogators [special issue]. Peace and Conflict, 13 (4): 437-444.

� Tegtmeyer, R. (1995). Loyalty to country and betrayal by country. Ethics of Intelligence and Weapons Development Oral History Collection. Bancroft Library, University of California, Berkeley, CA.

� Dobie, Kathy. (2008, February 18). Denial in the corps. The Nation. [Online periodical: � HYPERLINK "http://www.thenation.com/doc/20080218/dobie" ��http://www.thenation.com/doc/20080218/dobie�]. — Confirmed to me by Kernan Manion, MD, who treated post-deployment troops.

� DeBatto, D. (2008, June 17). A combat stress unit in the Iraq War. Interview by J.M. Arrigo. PMI Casebook, PsySR. Op. cit. [Workshop website: http://www.pmicasebook.com/PMI_Casebook/Testimony_-_DeBatto1.html].

� Benjamin, M. (2009, November 16). Camp Lejeune whistle-blower fired. [On-line periodical: � HYPERLINK "http://www.salon.com/news/feature/2009/11/15/camp_lejeune/index.html" ��http://www.salon.com/news/feature/2009/11/15/camp_lejeune/index.html�]. — Validated to me by the interviewee, K. Manion.

� Manion, K. (2009, December 12). Mental health subcontractors at Camp Lejeune. Consultation for PMI Casebook, PsySR. Op. cit. [Workshop website. http://www.pmicasebook.com/PMI_Casebook/Consults.html].

� Welch, B. (2009, December 17). Personal communication.

� Blumenthal, S. (2006, September 21). The torture battle royal. The Guardian. [On-line periodical: � HYPERLINK "http://www.guardian.co.uk/commentisfree/2006/sep/21/comment.alqaida" ��http://www.guardian.co.uk/commentisfree/2006/sep/21/comment.alqaida�].

� McDade, C. L., & Robertson, D. H. (2004, December 27). Letter from Defense Counsel to Officer Grade Determination Board. [Available: � HYPERLINK "http://www.thomasjfiscus.net/Exhibit_16.html" ��http://www.thomasjfiscus.net/files/OGD_Submission_McDade_Redacted.pdf�, accessed December 28, 2009].

� McCarthy, M. (2006, December 5). Letter to Linda Estes. State of Arizona Board of Psychologist Examiners. [Available: � HYPERLINK "http://www.thomasjfiscus.net/files/EstesDecisionWebRes2011.pdf" ��http://www.thomasjfiscus.net/files/EstesDecisionWebRes2011.pdf�, accessed December 28, 2009].

� American Psychological Association. (2002). About us. [APA web site: � HYPERLINK "http://www.apa.org/about/" ��http://www.apa.org/about/�, accessed December 31, 2009].

� American Psychological Association. (2002). Evolution of Ethical Standard 1.02 from the 1992 Ethics Code to the 2002 Ethics Code. [APA web site: � HYPERLINK "http://www.apa.org/ethics/code/evolution-revision.pdf" ��http://www.apa.org/ethics/code/evolution-revision.pdf�, accessed December 29, 2009].

� Bennett, R. (2009, December 30). Personal communication.

� American Psychological Association. (2005, June). Report of the American Psychological Association Presidential Task Force on Psychological Ethics and National Security. [APA web site: � HYPERLINK "http://www.apa.org/ethics/resources/position/pens-report.pdf" ��http://www.apa.org/ethics/resources/position/pens-report.pdf�, accessed December 28, 2009].

� Soldz, S. (2009, July 6). Op. cit.

� American Psychological Association. (2009, August 5). APA Council of Representatives directs change in its ethics code to prevent so-called Nuremberg Defense. (Press release). [APA website: � HYPERLINK "http://www.apa.org/news/press/releases/2009/08/ethical-standard.aspx" ��http://www.apa.org/news/press/releases/2009/08/ethical-standard.aspx�].

� Soldz, S. (2009, December 11). Personal communication. — In Bray, James A. (2009, December 10). Letter from APA President Bray, on behalf of the APA Board of Directors, to Frank Summers , Mary Pelton-Cooper, Ryan Hunt, and Roy Eidelson, filers of a Formal Complaint related to the 2005 APA Task Force on Psychological Ethics and National Security.

� Gravitz, M.A. (2009). Professional ethics and national security: Some current issues. Consulting Psychology Journal: Practice and Research, 16 (1): 33-42. P. 9.

� Clay, R.A. (2009). Expanding care for service members and their families. Monitor on Psychology, 40 (11): 24. – “The VA alone employs about 5% of all clinical psychologists in the U.S.”

� This paragraph adapted from: Arrigo, J.M., Soldz, S., & Bennett, R. (In press.) Psychology and interrogation. In Encyclopedia of Peace Psychology: Theories, research methods & applications (Vol 2), Christie, D.J, (ed). Malden, MA: Wiley-Blackwell.

� At least the Judaeo-Christian, Buddhist, and Hindu chaplains.

� Department of the Army. (2000, May 26). Chaplain activities in the United States Army, Army Regulation 165-I: Religious activities. Washington, DC: Author. — Section II 1.4. c. & d.

� Chaplain A (anonymous). (2008, October 13). A military chaplaincy consultation on “Psychological Stress on Soldiers” for the PMI Casebook, PsySR. Op. cit. [Workshop website: http://www.pmicasebook.com/PMI_Casebook/Consult_-_ChaplainA.html].

� Budd, R, M. (2002). Serving two masters: The development of the American military chaplaincy, 1860-1920. Lincoln, NE: University of Nebraska Press.

� Chaplain B (anonymous). (2008, November 10). Military chaplaincy consultation on

“Psychological Treatment of an Abu Ghraib Whistle Blower” for PMI Casebook, PsySR. Op. cit. [Workshop website: http://www.pmicasebook.com/PMI_Casebook/Consult_-_ChaplainB.html].

� DeBatto, D. (2008, June 17). Op. cit.

� Commander A (anonymous). (2008, June 29). Prisoner handling and interrogation in the first Gulf War, Psychology and military intelligence casebook on ethics of interrogation meeting. Herndon, Virginia. [Workshop website: http://www.pmicasebook.com/PMI_Casebook/Origins.html].

� U.S. Senate, Select Committee on Intelligence and Subcommittee on Health and Scientific Research of the Committee on Human Resources. (1977) Project MKULTRA: the CIA's program of research in behavioral modification. U.S. Government Printing Office, Washington, DC. Pp. 7, 12-13, 123 & 148-149.

� E.g., Science Policy Insider News, the American Psychological Association. (2003, May) Behavioral science in the Department of Homeland Security. [On-line periodical: a.org/about/gr/science/spin/2003/05/behavioral.aspx].

[Word count: 4463, without abstract or references.]

1

