SING ELSI Reading Guide 2015
Bioethics 101
This section provides an introduction to basic concepts in bioethics, including historical basis and evolving protections.
· 45 CFR 46.pdf
· Known as the Common Rule, this Federal regulation governs the protections of human subjects in research through institutional review boards (IRBs). 29 pages, basic legal information

· What values are central to this rule? Which subjects are more explicitly protected? What are exceptions to this rule?

· Moreno 1998.pdf
· Updating Protections for Human Subjects Involved in Research; 8 pages, intermediate reading

· Nuremberg Code.pdf
· 2 pages, basic information

· What were the principles regarding human subject participation in research that emerged from from the Nuremburg Trials documented here?

· Belmont Report.pdf
· This report outlines the ethical principles that guide research in the U.S. with human subjects. 12 pages, basic information

· How is research defined in this report? What are the key ethical principles that emerge from this report? What might be missing from this report?

· Tuskegee - Oxford Textbook.pdf
· Tuskegee Syphilis Experiment by James H. Jones; 11 pages, basic information

· What are the main issues of the longitudinal public health study also known as the Tuskegee Syphilis experiment?

ELSI Required Readings
These required readings provide readings on ongoing and contemporary issues and approaches to bioethics
· KIC Document.pdf
· In this excerpt from Linda Tuhiwai Smith’s Decolonizing Methodologies, Smith describes what an indigenous peoples’ project looks like, including contextual history and the ethical code of conduct. 17 pages, intermediate level

· What defines the indigenous research project at Smith describes it? What are the hallmarks of an indigenous ethical code of conduct and how does that differ from IRBs?

· Henrietta Lacks.pdf
· This Nature news piece reviews the ongoing issues related to the HeLa cell line and the family of their progenitor, Henrietta Lacks, including the sequencing of the genome of the HeLa cells and the subsequent retraction and family consultation. 2 pages, intermediate reading

· What is the family’s decision after consultation and why do they come to it? How does this case demonstrate concerns over partnerships, benefits, and technology?

· Malhi2009.pdf
· In “Implications of the Genographic Project for Molecular Anthropologists”, Malhi describes his perspective on the Genographic Project, his past work, and how he shifted his perspective on molecular anthropology. 2 pages, introductory information

· What are the most important implications of the Genographic Project that you take away from this article? Malhi demonstrates that shift can occur during a scientific career - how does that idea help you to consider your own position and future orientations?

· Wiwchar 2004 Nuu-chah-nulth.pdf
· In this newspaper article from Ha-Shilth-Sa, a First Nations newspaper, there is a full summary of the Nuu-chah-nulth case. 3 pages, intermediate reading

· Why did the nation and its members seek the return of their samples? How does the community perspective compare to the scientist perspective (such as seen in Dalton 2004)?

· Royal et al 2010.pdf
· Inferring Genetic Ancestry: Opportunities, Challenges, and Implications; 13 pages, foundational reading

· What are the technical issues and issues of interpretation that Royal and colleagues describe in this article? How do these matter for both research involving and consumer uptake of genetic ancestry testing?

· See Lee et al 2009 and Bolnick et al 2007 for further background.
· Reardon and TallBear 2012.pdf
· In “Your DNA are Our History”: Genomics, Anthropology, and the Construction of Whiteness of Property, Reardon and TallBear trace the claims to Native American DNA (and desire for participation in research) to longer historical traditions of anthropology and racial legal constructs. 14 pages, advanced social science reading

· How have the sciences participated in the construction of whiteness as property? Why does science serving such a purpose matter to our understanding of ethics? How might indigenous approaches to genomics engage this history and create different research projects?
· Mello and Wolf 2010 Havasupai NEJM.pdf
· This paper provides a concise review of the Havasupai case and its implications for researchers. 4 pages, basic information

· What were the ethical issues demonstrated by the Havasupai case? How might it have changed research or researchers’ approaches to working with communities?

· Jacobs et al 2010.pdf
· Bridging the Divide between Genomic Science and Indigenous Peoples; 13 pages, intermediate reading

· What do Jacobs and colleagues describe as the potential for training programs such as SING? How do you take this information for setting your own goals in attending the workshop?

· Genomics for the World.pdf
· Comment in Nature from three prominent genomicists calling for diversity in genomic research and justice in distribution of benefits. 3 pages, basic information.

· What benefits of genomic research do the authors define? What obstacles to participation in genomic research do the authors identify? How does lack of diversity in genomic research impact the world?

· Dalton 2004 Nature.pdf
· Scientist’s description of the Havasupai case, then ongoing, in a scientific news source. 3 pages, basic information

· How does Dalton frame the issues of the case? What distinguishes his perspective? What other issues might you name?

· Bowekaty 2002.pdf
· Perspectives on Research in American Indian Communities; 4 pages, basic reading

· This article describes one community’s approach to research regulation. What distinguishes their approach? How does that differ from the standardized regulations? How might your tribe construct such regulation?

· Arbour and Cook 2006.pdf
· DNA on Loan: Issues to Consider when Carrying Out Genetic Research with Aboriginal Families and Communities. This paper introduces the concept of DNA on loan and also describes a couple of successful community partnerships involving genetic research. 8 pages, basic level information, case examples

· How does DNA on loan differ from other concepts of biospecimens in research? What are the hallmarks of the successful projects?

ELSI Suggested Readings
For those who want further reading or who have already had training in basic ethical concepts and case studies with genetic testing and with indigenous communities, we encourage you to explore these readings further.
· Sahota NCAI 2008.pdf
· Research Regulation in American Indian/Alaska Native Communities: A Guide to Reviewing Research Studies; 21 pages, intermediate reading

· Navajo Nation Moratorium Genetics 2002.pdf
· 2 pages, basic reading

· Van Assche Gutwirth and Sterckx 2013.pdf
· Protecting Dignitary Interests of Biobank Research Participants: Lessons from Havasupai Tribe v. Arizona Board of Regents; 31 pages, advanced reading

· TallBear 2013.pdf
· Genomic Articulations of Indigeneity article; 26 pages, advanced reading

· Schustersupplementalinformationcopy1-3.pdf
· Connected to following document, 3 pages of supplementary discussion

· Schusteretal2010.pdf
· Complete Khoisan and Bantu genomes from Southern Africa; 5 pages, intermediate reading

· Schuster2010issues.pdf
· Connected to other Schuster files - concerns about the project; 1 page, intermediate reading
· Santos 2008
· Genetic Research in Native Communities; 8 pages, basic reading

· NCAI Module 1.pdf
· Research that Benefits Native People, A Guide for Tribal Leaders; 32 pages, intermediate reading

· Goering, Holland, and Fryer-Edwards (2008) Marginalized Communities.pdf
· Transforming Genetic Research with Marginalized Communities: A Case for Responsive Justice; 11 pages, intermediate reading

· Appendix_H2DNavajo_Nation_HRRB_Protocol-2.pdf
· Research Policies, Practices, and Protocol; 5 pages, intermediate reading

· Wells and Schurr 2009.pdf
· Response to Decoding Implications of the Genographic Project, 6 pages, intermediate reading

· What points do Wells and Schurr make to defend their research?

· Lee et al 2009.pdf
· The Illusive Gold Standard in Genetic Ancestry Testing; 2 pages, basic reading

· What concerns about the lack of standardization in genetic ancestry testing do Lee and colleagues describe here? How might these concerns still matter?

· Bolnick et al 2007.pdf
· The Science and Business of Genetic Ancestry Testing; 2 pages, basic information

· This article points to concerns around “recreational genetics” that may elude the regulation of other research or technology, including medical diagnostics.

· What are the limitations to the testing described by Bolnick and colleagues? What are the concerns around commercialization?

· Bohannon 2007.pdf
· A Home for Maori Science; 1 page, basic information

· This brief article offers much hope for the possibilities of indigenizing science. How might the insights from this article help how you relate to the lab?

