

CURRICULUM VITAE

NAME

Jonathan M. Metzl, M.D., Ph.D.

EDUCATION

University of Missouri, Kansas City BA/MD Program
B.A, English Literature, B.A, Biology, M.D., Medicine

Stanford University, Stanford California
M.A., American Poetry
Thesis: Idem the Same: The Poetics of Mental Illness

Ph.D., Program in American Culture, University of Michigan
Ann Arbor, Michigan
Title: The Freud of Prozac: Prescribing Gender in the Era of Wonder Drugs

POSTDOCTORAL TRAINING

Medical Internship
Stanford University Hospital
Stanford, California

Psychiatry Residency
Stanford University Hospital
Stanford, California

Robert Wood Johnson Clinical Scholar
University of Michigan
Ann Arbor, Michigan

Fellow in Cross-Cultural Psychiatry, University of Michigan
Department of Psychiatry, Ann Arbor, Michigan

ACADEMIC APPOINTMENTS

Director, Rackham Interdisciplinary Institute
University of Michigan
Ann Arbor, Michigan

JAN 1998-JUL 2001

Lecturer II, Department of Psychiatry and Women's Studies Program
University of Michigan

SEP 1999-DEC 2000

Jonathan Metzl

Ann Arbor, Michigan

Assistant Research Scientist, Institute for Research on Women and Gender, University of Michigan
Ann Arbor, Michigan JAN 1999-SEPT 2005

Core Faculty, The Robert Wood Johnson Clinical Scholars Program
University of Michigan
Ann Arbor, Michigan JAN 1999- MAY 2011

Assistant Professor, Department of Psychiatry and Women's Studies Program, University of Michigan,
Ann Arbor, Michigan JAN 2001-AUG 2005

Clinical Faculty, Department of Psychology,
University of Michigan, Ann Arbor, Michigan JAN 2001- MAY 2010

Director, Program in Culture, Health, and Medicine
University of Michigan, Ann Arbor, Michigan JAN 2003- MAY 2011

Associate Professor, Institute for Research on Women and Gender, Women's Studies Program, and Department of Psychiatry,
University of Michigan,
Ann Arbor, Michigan SEPT 2005- MAY 2011

Co-Assistant Director, University of Michigan Disability Studies Program, Ann Arbor, Michigan SEPT 2008- MAY 2011

Affiliated Faculty, University of Michigan Center for Afroamerican and African Studies, Ann Arbor, Michigan SEPT 2009- MAY 2011

Visiting Professor, New York University, Department of Social and Cultural Analysis, NY, NY SEPT 2010- AUG 2014

Frederick B. Rentschler II Endowed Professor, Department of Sociology and Center for Medicine, Health, and Society, Vanderbilt University, Nashville, TN MAY 2011-

Director, Center for Medicine, Health, and Society, Vanderbilt University, Nashville, TN
www.vanderbilt.edu/mhs MAY 2011-

Professor, Department of Psychiatry, Vanderbilt University School of Medicine, Nashville, TN JUNE 2011-

Research Scholar, RWJF Center for Health Policy at Meharry Medical FEB 2012-

Jonathan Metzl

College, Nashville, TN

Affiliate Faculty, Department of History, Vanderbilt University, Nashville, TN SEPT 2012-

Affiliate Faculty, Department of African American and Diaspora Studies, Vanderbilt University, Nashville, TN SEPT 2012-

Affiliate Faculty, Department of Health Policy, Vanderbilt University School of Medicine, Nashville, TN JULY 2014-

GRANT SUPPORT (selected; PI unless otherwise specified)

Special Project Grant, The Gender Based Censorship Project University of Michigan, Ann Arbor, Michigan 1999-2000

Rachel Upjohn Foundation, Clinical Scholars Award "Cultural Aspects of Depression" (\$15,000) 2000-2003

Life Sciences, Values, and Society Program, Special Project Grant "Race, Gender, and the Genome" (\$15,000) 2000-2001

U.S. Department of Education/Fipse Program, PI, "Seeing the Body Elsewise: Connecting Medicine and the Humanities" (\$249,000) 2000-2004

Institute for Research on Women and Gender, Faculty Grant Competition "Gender, Life Stages, and SSRI Antidepressants" 2001-2002

Venture Investment Fund, GME Ethics Initiative (\$15,000) 2001-2002

NIH K12 Award (\$189,540), "The Role of SSRIs in Defining, Diagnosing, and Treating Women's Depressive Illness Across the Life Span" 2001-2004

UM LS&A Subvention Grant, "The Freud of Prozac: Tracing Psychotropic Medications Through American Culture" 2002

UM Intersections Faculty Grant (\$12,000) 2004

Michigan Humanities Institute Faculty Fellowship (\$46,000) 2004-2005

Robert Wood Johnson Foundation, Health and Society Scholars Program, Small Grant Award (\$25,000), 2004-2005

National Alliance for Research on Schizophrenia and Depression 2005-2007

Jonathan Metzl

(NARSAD), Junior Investigator Award (\$60,000),
“Race, Stigma, and Mental Illness”

American Council of Learned Societies (ACLS), 2007-2008
One-Year Faculty Fellowship,
“Race, Stigma, and Schizophrenia”

John S. Guggenheim Foundation, 2009-2010
One-Year Faculty Fellowship
“Protest Psychosis: Race, Stigma, and Schizophrenia”

UM Publication Subvention Grant (\$10,000), “The Protest Psychosis” 2010

UM Institute for Research on Women and Gender, Faculty Seed Grant, 2010-2012
African American Masculinities and Chronic Illness (\$10,000)

National Science Foundation (NSF), Science and Society Program, 2011-2015
Investigator Award (\$184,000), “Race, Politics, and the History of
Psychiatry”

The Robert Wood Johnson Health Policy Center at Meharry Medical College 2012-2015
Pilot Project Grant (\$40,000), “Masculinity, Race, and the Politics of American
Men’s Health Policy”

PI, REAM Foundation Project Grant, Medicine, Health, and Society (\$60,000) 2014-2018

Co-PI, Vanderbilt International Office (VIO) Seed Grant, 2015-2016
Contested global biopsychiatry: Establishing an international partnership for
critical and constructive global mental health (\$17,000)

Co-PI, Vanderbilt Research Scholar Series Grant, Globalization, 2015-2017
Psychiatry, and the Politics of Global Mental Health (\$16, 620)

CERTIFICATION AND LICENSURE

Medical License: California, Michigan
Diplomate, American Board of Psychiatry and Neurology (APBN)

HONORS AND AWARDS (selected)

Outstanding Submission, Society for Health and Human Values 1996
National Meeting, “Prozac Narratives: The Biology of a
New Approach to Contemporary American Fiction”

The Michigan Psychoanalytic Association 1998
Outstanding Research Award, “Psychotherapy,

Jonathan Metzl

Managed Care, and the Economy of Interaction:
The Narrative Theory of Managed Mental Health Care”

The Society for the Study of Psychiatry and Culture John P. Speigel International Award in Cross Cultural Psychiatry, “Psychiatry, Prozac, and Popular Culture”	1998
Special Project Research Grant, Institute for Research on Women and Gender “The Aesthetics of Depression”	1998-1999
University of Michigan Institute for the Humanities James Wynne Fellowship	1998-1999
Association of Academic Psychiatry/Galaxo-Wellcome Junior Faculty Development Award	2000-2001
American Psychiatric Institute For Research and Education, Junior Investigator Award	2002
Future Leaders in Psychiatry, Junior Faculty Award	2003
Trading Concepts: Discourse and Narrative in the Humanities and Social Sciences Fellow	2003-2004
Council of Editors of Learned Journals (CELJ), Best Special Issue Award runner up, “Difference and Identity in Medicine”	2005
School of Philosophical & Historical Inquiry, University of Sydney, International Honorary Fellowship	2006
University of Missouri, Kansas City, William H. Sirhige Medical Humanities Honorary Lectureship	2009
Alpha Omega Alpha (AOA) Medical Honor Society, Delta Chapter, Alumni Inductee	2009
Alpha Omega Alpha (AOA) Medical Honor Society, Delta Chapter, Honorary Professor	2011
Dyason Award Fellowship, University of Melbourne	2013

OFFICES IN PROFESSIONAL SOCIETIES (selected)

Scientific Program Committee, American Psychiatric Association	2000-2003
--	-----------

Jonathan Metzl

Presidential Appointee, Telecommunications Subcommittee, American Psychiatric Association	2000-2003
Executive Committee, Association of American Colleges and Universities (AAC&U), Initiative on Depression on College Campuses	2005-2011
Arts, Literature, and Cultural Studies Review Committee, American Society for Bioethics and Humanities (ASBH)	2005-2008
Conference Co-chair, American Association for the History of Medicine (AAHM) annual conference	2017

EXTRAMURAL/INVITED PRESENTATIONS

Over 300 invited presentations, including grand rounds presentations and invited lectures. Recent venues include UCLA, Emory, UCSF, The Carter Center, John's Hopkins University, Columbia University, NYU, Northwestern, U Chicago, UIC, CUNY Graduate Center, UC Irvine, Oberlin College, Rice University, and Mayo Clinic. Recent keynotes or major lectures include, Japanese Society for Transcultural Psychiatry; Association of Academic Psychiatry International Conference (<http://www.mcw.edu/FileLibrary/User/pnelson/12128Brochure.pdf>); Vanderbilt University College of Arts & Sciences Board of Visitors dinner; Robert Wood Johnson Foundation, Center for Health Policy at Meharry Medical College, 2012 Partnership Lecture; 4th Biennial Conference for Physician-Scholars in the Social Sciences and Humanities (<http://physicianscholars.blogspot.com>); Keynote address, Race and Health Colloquium, University of Melbourne (<http://www.socialequity.unimelb.edu.au/wp-content/uploads/2013/04/130417-Health-Race-Flyer-3.pdf>); Opening address, University of Chicago Colloquium on Asylums and Prisons; Keynote, Calgary Institute for the Humanities Community Forum; Grand Rounds, University of Arkansas, Little Rock, Department of Psychiatry; Walls and Bridges Festival, Brooklyn, New York (<http://vimeo.com/79820263>); Keynote Speaker, Tennessee Dental Association; Keynote Address, Durham Critical Medical Humanities Conference, Durham, UK, <http://centreformedicalhumanities.org/podcast-jonathan-m-metzl-the-protest-psychosis-race-stigma-and-the-diagnosis-of-schizophrenia>; Featured speaker, Conte Center for Neuroscience Research Public Lecture Series, <http://www.mc.vanderbilt.edu/contecenter/page57/page62/page59/index.html>; Vanderbilt Alumni Club, Philadelphia Chapter, Commodore Classroom, <https://events.vanderbilt.edu/index.php?eID=32673>; University of Colorado School of Medicine, Department of Psychiatry Grand Rounds; Henry & Janet Claman Endowed Professorship in Medical Humanities, Fulginiti Pavilion for Bioethics & Humanities, University of Colorado Anschutz Medical Campus, <http://www.ucdenver.edu/academics/colleges/medicalschool/centers/BioethicsHumanities/ArtsHumanities/Pages/Claman-Professorship.aspx>; NYU, [Illness Narratives, Networked Subjects, and Intimate Publics](#); Mode d'emploi Festival of Ideas, Lyon, France, <http://www.villagillet.net/en/portal/users-guide/detail/article/la-maladie-entre-limaginaire-social-et-le-fait-politique>; <https://soundcloud.com/villa-gillet/22-11-la-maladie>; Vanderbilt University College of Arts and Science, Board of Visitors Annual Meeting;

COMMITTEE AND ADMINISTRATIVE SERVICE (selected)

Senior Advisory Review Committee (SARC), Vanderbilt University, College of Arts & Sciences	2012-
Committee on Health Related Professions, Vanderbilt University	2012-
Committee on Undergraduate Interdisciplinary Studies, Vanderbilt University	2012-
Graduate Chair, Vanderbilt MHS	2012-
Co-chair, Undergraduate Curriculum Committee, MHS	2012-
Instructor, Vanderbilt Child and Adolescent Psychiatry Fellowship Program	2012-
2013 Murray Lecture co-organizer, Vanderbilt University	2013
Chair, Social Foundations of Health 4+1 Planning Committee, MHS	2013-
Co-chair, Vanderbilt Strategic Planning Committee on Healthcare Solutions	2013
Conference Co-Chair, <i>Structural Competency</i> , UCSF-Vanderbilt , (www.structuralcompetency.org)	2013
Conference Chair, <i>The Politics of Health</i> , Vanderbilt, (http://politicsofhealthconference.org)	2013
Chancellor's Cross-College Teaching Committee, Vanderbilt	2014-
Department of Sociology, Chair Advisory Selection Committee	2014-
Consultant, Vanderbilt Faculty and Staff Wellness Program	2014-
Club advisor, Vanderbilt Student Global Public Health Club	2014-
Faculty advisor, Meharry Healthcare Not Handcuffs Campaign	2014-

BIBLIOGRAPHY

Books:

Metzl, JM. *Prozac on the Couch: Prescribing Gender in the Era of Wonder Drugs* 2003 Durham: Duke University Press.

Jonathan Metzl

Gardiner P, Metzl, JM, Lewis, B. "The Cultural Studies Of Psychiatry," special issue of the *Journal of Medical Humanities* 2003; 24 (1).

Metzl, JM, Poirier S. "Difference and Identity in Medicine," special issue of *Literature and Medicine* 2004; 23(1).

Metzl, JM and Poirier, S, eds. *Difference and Identity in Medicine* 2005 Baltimore: Johns Hopkins University Press.

Metzl, JM. *The Protest Psychosis: How Schizophrenia Became a Black Disease* 2010 Boston: Beacon Press.

Metzl, JM and Kirkland, A., eds. *Against Health: Is Health the New Morality?* 2010 New York: NYU Press.

Jonathan M. Metzl & Anna Kirkland (Hg.): *Anti Körper: Wie Gesundheit zur neuen Moral wurde* Ü: A. Kühn, T. Bresemann u.a., ca. 300 S. Englisch Broschur, Isbn: 978-3-939557-17-3, 2015 [forthcoming].

Publications (selected):

Metzl, JM. "Managed Mental Health: An Oxymoron of Ethics?" *The Jefferson Journal of Psychiatry* 1996; 13(1): 40-47.

Metzl, JM. "Trauma, Listening, and 'A Way You'll Never Be,'" *Medical Humanities Review* 1997; 11(1): 22-38.

Metzl, JM. "Love and Loss in Mann's Death in Venice," *Academic Medicine*. 1998; 73(4):412-413.

Metzl, JM. "Psychotherapy, Managed Care, and the Economy of Interaction," *American Journal of Psychotherapy* 1998; 52(3):332-351.

Metzl, JM and Riba M. "Psychiatry and the Humanities in the Age of Prozac," *Journal of Practical Psychiatry and Behavioral Health*, 1998; 4:208-219.

Metzl, JM "Signifying Medications in Thom Jones' 'Superman, My Son,'" in Hudson-Jones, ed., *MLA Teaching Literature and Medicine*, Modern Language Association: New York, 2000: 338-43.

Reprinted in Karr, ed., *Short Story Criticism* (56). Detroit: Gale, 2003.

Metzl, JM: "Prozac, and the Pharmacokinetics of Narrative Form," *SIGNS: The Journal of Women, Culture, and Society* 2002; 27 (2): 347-380.

Jonathan Metzl

Metzl, JM. "Introspections: Angela," *American Journal of Psychiatry* 2002 159: 1665-1666.

Metzl, JM. "Selling Sanity Through Gender: Psychiatry and the Dynamics of Pharmaceutical Advertising," *Journal of Medical Humanities* 2003; 24 (1): 79-103.

Gardiner, P and Metzl, JM. "The Cultural Studies Of Psychiatry: An Introduction," *Journal of Medical Humanities* 2003; 24 (1): 1-9.

Metzl, JM and Howel, JD. "Depression and Art: Albrecht Dürer's *Melencolia, I*," *Academic Medicine* 2003; 78 (4): 383-84.

Metzl, JM and Riba, M. "Understanding the Symbolic Values of Psychotropic Medications," *Primary Psychiatry*, 2003 10 (7).

Metzl, JM. "Making 'Mother's Little Helper': The Crisis of Psychoanalysis and the Miltown Resolution, 1954-1959," *Gender and History* 2003; 15 (3): 228-55.

Metzl, JM. "Author Exchange: Gender and Nation in Post-war Visual Culture," *Gender and History* 2003; 15 (3): 256-62.

Metzl, JM. "Understanding Psychotropic Medications as Literary Symbols." *Virtual Mentor: Ethics Journal of the American Medical Association* 2003; 5 (10).

Metzl, JM, Angel, J. "Assessing the Impact of SSRI Antidepressants on Popular Notions of Women's Depressive Illness." *Social Science and Medicine* 2004; 58(3): 577-584.

Metzl, JM. "Voyeur Nation? Changing Definitions of Voyeurism, 1950-2004." *Harvard Review of Psychiatry* 2004; 12(2): 127-31.

Metzl, JM: "The Pharmaceutical Gaze: Psychiatry, Scopophilia, and Psychotropic Medication Advertising, 1964-1985" in Friedman, ed., *Cultural Sutures: Medicine and the Media*, 2004 Durham: Duke University Press: 15-36.

Metzl, JM, and Poirier, S. "Multiculturalism in Medicine." *Literature and Medicine* 2004; 23(1): 6-12.

Metzl, JM. "From Scopophilia to 'Survivor': A Brief History of Voyeurism, 1950-2004." *Textual Practice* 2004; 18(3): 415-34.

Metzl, JM, and Howell, JD. "Making History: Lessons from the *Great Moments* Series of Pharmaceutical Advertisements." *Academic Medicine* 2004; 79(11): 1027-32.

Metzl, JM, and Herzig, R. "Medicalization in the 21st Century." *Lancet* 2007; 369: 697-98.

Metzl, JM. "If DTC Ads Come to Europe: Lessons from the American Marketplace." *Lancet* 2007; 369: 704-06.

Jonathan Metzl

Metzl, JM, and Howell, JD. "GREAT MOMENTS: Authenticity, Ideology, and the Telling of Medical 'History.'" *Literature and Medicine* 2006; 25(2):502–521.

Metzl, JM. "The Humanities Do Not Soften Hard Science: Biocultures and the Medical Humanities," *PMLA* 2009; 24(3): 951-953.

Metzl, JM. "Le Prozac et la Narration Sexuée de L'espoir," In, A. Leibing et Virginie Tournay (dir.), *Technologies de L'espoir. Les débats publics autour de l'innovation médicale - un objet anthropologique à définir* (Presses Universitaires de Laval, collection "Société, cultures et santé, 2010).

Metzl, JM. "Gender Stereotypes in the Diagnosis of Depression: A Systematic Content Analysis of Medical Records." In Janice Jenkins, ed., *Globalization of Pharmaceuticals* 2011 (Santa Fe: School of Advanced Research Press).

Metzl, JM. "Should the Mentally Ill Bear Arms?: Mental Illness Stigma in the Aftermath of Tucson." *Lancet* 2011; 377: 2172-73.

Griffith, DM, Metzl, JM and Gunter, K. "Considering Intersections of Race and Gender in Interventions That Address U.S. Men's Health Disparities." *Public Health*. 2011;125(7):417-23.

Metzl, JM. "Taking Pleasure in Drugs." *GLQ: A Journal of Lesbian and Gay Studies*. (2011) 17(2-3): 435-437.

Metzl, JM and Franklin, J. "Race, Civil Rights, and Psychiatry." *Atrium* 2012 (9): 12-16.

Metzl, JM. "Mental Illness in Popular Culture." In Laurence Rubin, ed., *Mental Illness in Popular Media: Essays on the Representation of Disorders* (London: Mcfarland, 2012): 1-5.

Metzl, JM. "Mainstream Anxieties about Race in Antipsychotic Drug Ads." *American Medical Association Journal of Ethics* 2012, 14 (6):494-502. <http://virtualmentor.ama-assn.org/2012/06/imhl1-1206.html>

Metzl, JM.. "Structural Competency." *American Quarterly* 2012, 64 (2): 213-18.

Metzl, JM and MacLeish, K. "Triggering the Debate: Faulty Associations Between Violence and Mental Illness Underlie U.S. Gun Control Efforts." *Risk and Regulation* 2013, 25: 8-10. (<http://www2.lse.ac.uk/researchAndExpertise/units/CARR/publications/LSE-CARR-Triggeringthedebate.pdf>)

Metzl, JM. "Structural Health, and the Politics of African American Masculinity." *American Journal of Men's Health* 2013, 7(4): 69-72.

Jonathan Metzl

Metzl, JM and Hansen, HH. "Structural Competency: theorizing a new medical engagement with stigma and inequality." *Social Science & Medicine* 2014, 103: 126-133. (<http://www.sciencedirect.com/science/article/pii/S0277953613003778>).

Metzl, JM. "Race and Mental Health." In Tess Jones and Delise Wear, eds, *Health Humanities Reader*. New Brunswick: Rutgers University Press, 2014, 261-67.

Metzl, JM and Roberts, D. "Structural Competency Meets Structural Racism: Race, Politics, and the Structure of Medical Knowledge." *American Medical Association Journal of Ethics* 2014, 16(9): 674-90. <http://virtualmentor.ama-assn.org/2014/09/spec1-1409.html>

Metzl, JM. "Controllin' the Planet: the Autobiographical Schizophrenia of Hip Hop." *Transition: Publication of the Hutchins Center for African and African American Research, Harvard University* 2014, 115: 23-33. <http://www.jstor.org/stable/10.2979/transition.issue-115>; <http://www.vanderbilt.edu/mhs/manage/wp-content/uploads/transition.115.231.pdf>

Metzl, JM. "Living and Dying in Mental Health: Guns, Race, and the Politics of Schizophrenic Violence." In Clara Han and Veena Das, eds., *Anthropology of Living and Dying in the Contemporary World*. Chicago: University of Chicago Press [forthcoming].

Metzl, JM and MacLeish, K. "Mental Illness, Mass Shootings, and the Politics of American Firearms." *American Journal of Public Health* 2015; 105(2):240-49. <http://ajph.aphapublications.org/doi/abs/10.2105/AJPH.2014.302242>

Book Chapters (selected):

Metzl, JM: "Medication and the Therapeutic Alliance," in Tasman and Riba, ed., *The Doctor-Patient Relationship in Pharmacotherapy*. 2000 New York: Guilford.

McClelland, S and Metzl, JM. "Male Power and Potency." In Michael Flood and Kegan Gardiner, J, eds, *Routledge International Encyclopedia of Men and Masculinities* 2007 Rutgers: New Brunswick.

Metzl JM. "China's Ill-Considered Response to the H1N1 Flu." In Marsha Meeks, ed., *At Issue: The H1N1 Flu* 2011 Gale: Dallas.

MEDIA/OTHER

Commentator, MSNBC, Melissa Harris Perry Show. Recent appearances include,

- What causes racial inequality? <http://on.msnbc.com/1AM4cEI>
- How is Obama managing race conversation? <http://on.msnbc.com/1AMbPLm>
- Deciphering reporting on Tamir Rice story <http://on.msnbc.com/1AMgpt7>

- Jamie Kilstein and Jonathan Metzl on Robin Williams' passing and Suicide in America: <http://on.msnbc.com/1nZZpH8>
- Panel Discussion: How young black men interact with police: <http://on.msnbc.com/1sLITCh>
- "The politics of parenting" - discuss on msnbc.com: <http://on.msnbc.com/1ixnvg4>
- "How politicians target parents" - discuss on msnbc.com: <http://on.msnbc.com/1sxvkqy>
- "The billion dollar baby business" - discuss on msnbc.com: <http://on.msnbc.com/111rBIf>
- "The unrealistic standards faced by new moms" - discuss on msnbc.com: <http://on.msnbc.com/1pAIHmk>
- "How motherhood can change political views" - discuss on msnbc.com: <http://on.msnbc.com/1jHBbQG>
- With new details released this week about James Holmes, the man accused in the Aurora, Colorado mass shooting, Melissa Harris-Perry's panelists discuss mental health issues and gun control.
- <http://video.msnbc.msn.com/melissa-harris-perry/51457610>
- Do gun control advocates have to win the legislative battle in order to win the gun war? GritTV.org's Laura Flanders, Democratic Strategist Tara Dowdell, Arkady Gerney from the Center for American Progress, and Vanderbilt University professor Jonathan Metzl talk about the gun control debate's long-term impact on gun culture, even if a bill doesn't pass. <http://video.msnbc.msn.com/melissa-harris-perry/51457588>
- Sam Wang, associate professor at Princeton's Neuroscience Institute, Partha Mitra, Professor of Biomathematics at Cold Spring Harbor Laboratory, Laura Flanders, host and founder of GritTV.org, and Doctor Jonathan Metzl, professor of psychiatry at Vanderbilt university, join Melissa Harris-Perry to talk about President Obama's proposed Brain Research through Advancing Innovative Neurotechnologies, or BRAIN Initiative. <http://video.msnbc.msn.com/melissa-harris-perry/51457552>
- Melissa Harris-Perry talks about a study that shows brain scans have the ability to predict with "startling accuracy" the likelihood that convicted criminals will re-offend, and whether that could lead to parole hearings with serious legal and ethical concerns. <http://video.msnbc.msn.com/melissa-harris-perry/51457581>
- New research released from the RAND Corporation shows the costs and the number of people with dementia in the U.S. is expected to double by 2040. The Melissa Harris-Perry panel discusses whether the country is unprepared to care for this population. <http://video.msnbc.msn.com/melissa-harris-perry/51457576>
- <http://www.msnbc.com/melissa-harris-perry/watch/how-misogyny-influences-the-justice-system-271144003515>
- <http://www.msnbc.com/melissa-harris-perry/watch/how-school-lockdowns-have-become-familiar-90917955674>
- <http://www.msnbc.com/melissa-harris-perry/watch/is-police-presence-needed-to-deter-shootings-90914883683>
- <http://www.msnbc.com/melissa-harris-perry/watch/are-military-weapons-needed-for-local-crises-90931779601>
- <http://video.msnbc.msn.com/melissa-harris-perry/51114780>
- <http://video.msnbc.msn.com/melissa-harris-perry/51124323>
- <http://video.msnbc.msn.com/melissa-harris-perry/51114838>
- <http://video.msnbc.msn.com/melissa-harris-perry/51124049>
- <http://video.msnbc.msn.com/melissa-harris-perry/46419672#46843434>
- <http://video.msnbc.msn.com/melissa-harris-perry/46419672#46843621>
- <http://video.msnbc.msn.com/melissa-harris-perry/46419672#46843779>

Film Critic, *The Lancet*. . Recent reviews include, A Bitter Pill: Review of Steven Soderbergh's Side Effects (Metzl JM, 2013, 381 (9873): 1174:

[http://www.thelancet.com/journals/lancet/article/PIIS0140-6736\(13\)60786-2/fulltext](http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(13)60786-2/fulltext)

Recent op-eds include,

*Let's talk about guns, but stop stereotyping the mentally ill (msnbc.com):

<http://tv.msnbc.com/2013/04/24/lets-talk-about-guns-but-stop-stereotyping-the-mentally-ill>

*The NRA and race (the grio.com):

<http://thegrio.com/2013/03/06/colion-noir-the-nras-urban-gun-enthusiast-is-off-target>

*“When shootings happen, gender has to be part of the conversation” (msnbc.com)

<http://www.msnbc.com/melissa-harris-perry/yes-ista-vista-was-gender-based-hate-crime>

* “The New Science of Blaming Moms” (msnbc.com)

<http://www.msnbc.com/melissa-harris-perry/the-new-science-blaming-moms>

Metzl, JM. “Sequester This! The Perils of Masculinity and the Truth About Sex.” *Public Books*: <http://www.publicbooks.org/nonfiction/sequester-this-the-perils-of-masculinity-and-the-truth-about-sex>

NPR: States of Mind—Mental Illness in America: <http://backstoryradio.org/shows/states-of-mind/>

CSPAN Book-TV, “Race and Health, from the Harlem Book Fair,” July 27, 2013, <http://www.booktv.org/Program/14795/2013+Harlem+Book+Fair+Science+Health+Panel.aspx>

“Manual: The Politics of Psychiatric Diagnosis,” *Somatosphere*:

<http://somatosphere.net/2014/03/manual.html>

“Le diagnostic psychiatrique opère-t-il entre l'imaginaire social et le fait politique?,” Huffington Post—France, http://www.huffingtonpost.fr/jonathan-metzl/le-diagnostic-psychiatrique-opere-t-il-entre-limaginaire-social-et-le-fait-politique_b_6176976.html

Radio France: La maladie, entre l’imaginaire social et le fait politique (en partenariat avec Le Monde), <http://www.franceculture.fr/player/reecouter?play=4955294>; Plus de détails sur cette émission : <http://www.franceculture.fr/emission-la-grande-table-2eme-partie-la-mala...>

“Physicians are woefully unprepared to address how illness results from economic stressors,” *Nashville Post*,

https://www.nashvillepost.com/news/2014/6/30/the_case_for_structural_competency

“Jonathan Metzl on Mental Illness and Gun Violence,” *Vanderbilt Magazine*,

<http://news.vanderbilt.edu/vanderbiltmagazine/qa-with-dr-jonathan-metzl/>

New York Times, “Can Psychiatrists Stop Gun Violence?,” <http://op-talk.blogs.nytimes.com/2014/12/16/can-psychiatrists-stop-gun-violence>

New York Times, “When Officers Die and Protesters Get the Blame,” <http://op-talk.blogs.nytimes.com/2014/12/23/when-officers-die-and-protests-get-the-blame/?smid=tw-share>

NPR Here and Now, “Does Political Protest Incite Mental illness?,” <http://hereandnow.wbur.org/2014/12/23/protests-incite-mental-illness>

NY1: Dr. Jonathan Metzl from Vanderbilt University discusses the mental health aspect of the recent killings of two NYPD officers,

http://www.ny1.com/content/politics/inside_city_hall/220863/ny1-online--professor-of-psychiatry-discusses-mental-health-aspect-of-police-tragedy

Somatosphere, “What is the Role of Psychiatry after Ferguson?,”

<http://somatosphere.net/2014/12/psychiatry-after-ferguson.html>

CURRENT PROJECTS

Andrews, Lindsey, and Jonathan Metzl. “Reading the Image of Race: Psychiatry, Diagnostic Technologies, and Literary Intervention.” In Angela M. Woods, ed., *The Edinburgh Companion to the Critical Medical Humanities*.

Structural Competency: explores how a host of issues defined clinically as symptoms, attitudes, or diseases (e.g., depression, hypertension, obesity, smoking, medication “non-compliance,” trauma, psychosis) also represent the downstream implications of a number of upstream decisions about such matters as health care and food delivery systems, zoning laws, urban and rural infrastructures, medicalization, or even about the very definitions of illness and health.

Contested Global Biopsychiatry: establishes an international partnership for critical and constructive global mental health

Masculinity and the Politics of American Men’s Health: RWJ funded project, focus groups, re: how men’s health decisions are guided by political ideologies.