Death & Dying: A Selected Bibliography

By Patrick S. O’Donnell

Department of Philosophy

Santa Barbara City College (2009)

Any category employed for the various section headings may overlap with one or more of the other categories (e.g., there may be titles with philosophical relevance in, say, the sections for Hinduism and Buddhism). Some titles are placed in more than one section. And Section 9, “Miscellany,” is a motley of entries from genres, topics, and approaches that did not fit readily into any of the above categories, in other words: “last but not

least.”

1. Hinduism

2. Buddhism

3. Confucianism

4. Daoism

5. Judaism

6. Christianity

7. Islam

8. Philosophy, Science & Medicine

9. Miscellany

1. Hinduism
Blackburn, Stuart H. “Death and Deification: Folk Cults in Hinduism.” History of
Religions (1985) 24, No. 3: 255-74.

Borman, William. “Upanishadic Eschatology: The Other Side of Death.” In Arthur Berger, Paul Badham, Austin Kutscher, Joyce Berger, Michael Perry, and John Beloff
eds., Death and Dying: Cross-Cultural and Multi-Disciplinary Views. Philadelphia,
PA: The Charles Press, 1989.

Coward, Howard G., Julius J. Lipner, and Katherine K. Young, eds. Hindu Ethics: Purity,
Abortion, and Euthanasia. Albany: State University of New York Press, 1989.

Crawford, S. Cromwell. Hindu Bioethics for the Twenty-first Century. Albany, NY: State
University of New York Press, 2003.

Filippi, Gian Giuseppe. Mrtyu: Concept of Death in Indian Traditions: Transformations of the
Body and Funeral Rites. New Delhi: D.K. Printworld, 1996.

Hopkins, Thomas. “Hindu Views of Death and Afterlife.” In Hiroshi Obayashi ed., Death
and Afterlife: Perspectives of World Religions. New York: Praeger Press, 1992.

Jarow, E.H. Rick. Tales for the Dying: The Death Narrative of the Bhagavata-Purana. Albany,
NY: State University of New York Press, 2003.

Justice, Christopher. Dying the Good Death: The Pilgrimage to Die in India's Holy City.
Albany: State
University of New York Press, 1997.

Long, J. Bruce. “Death as a Necessity and a Gift in Hindu Mythology.” In Frank
Reynolds and
Earle Waugh eds., Religious Encounters with Death. University
Park, PA: Pennsylvania State University Press, 1977.

O’Flaherty, Wendy Doniger. Karma and Rebirth in Classical Indian Traditions. Berkeley,
CA: University of California Press, 1980.

Prashad, Jamuna. “The Hindu Concept of Death.” In Arthur Berger, Paul Badham,
Austin
Kutscher, Joyce Berger, Michael Perry, and John Beloff eds., Death and
Dying: Cross-Cultural and Multi-Disciplinary Views. Philadelphia. PA: The Charles
Press, 1989.

Sundararajan, K. R. “The Orthodox Philosophical Systems.” In Frederick H. Holck ed.,
Death and Eastern Thought. New York: Abington Press, 1974.

Wilson, Liz, ed. The Living and the Dead: Social Dimensions of Death in South Asian
Religions. Albany, NY: State University of New York Press, 2003.

2. Buddhism

Barnhart, Michael G. “Buddhism and the Morality of Abortion,” Journal of Buddhist
Ethics, Vol. 5,
1998: 276-297.

Becker, C. B. “Buddhist views of suicide and euthanasia,” Philosophy East and West (1990)
40: 543-56.

Becker, Carl B. Breaking the Circle: Death and the Afterlife in Buddhism. Carbondale, IL:
Southern Illinois University Press, 1993.

Bodiford, W.M. “Zen in the Art of Funerals: Ritual Salvation in Japanese Buddhism,”
History of Religions, 32, 1992-93, 146-164.

Boisvert, M. “Death as a Meditation Subject in Theravada Buddhism,” Buddhist Studies
Review 13, 1996, No. 1, 37-54.
Chagdud Tulku Rinpoche. Life in Relation to Death. Junction City, CA: Padma Publ., 2nd
ed., 2000.

Evans-Wentz, W.Y., ed. The Tibetan Book of the Dead. Oxford, UK: Oxford University
Press, 3rd ed., 1960.

Florida, R. “Buddhist Approaches to Abortion,” Asian Philosophy, (1991) 1:39-50.

Florida, R. “Buddhist Approaches to Euthanasia,” Studies in Religion 22, 1993: 35-47.
Freemantle, Francesca. Luminous Emptiness: Understanding the Tibetan Book of the Dead.
Boston, MA: Shambhala, 2001.
Gethin, Rupert. “Can Killing a Living Being Ever Be an Act of Compassion? The
Analysis of the Act of Killing in the Abhidhamma and Pali Commentaries,”

Journal of Buddhist Ethics, Vol. 11: 2004: 168-202.

Green, J. “Death with dignity: Buddhism,” Nursing Times (1989) 85: 40-41.

Hardacre, Helen. “Response of Buddhism and Shinto to the Issue of Brain Death and
Organ
Transplant,” Cambridge Quarterly of Healthcare Ethics (1994) 3: 585-601.

Imamura, Ryo. “The Shin Buddhist Stance on Abortion,” Buddhist Peace Fellowship
Newsletter (1984) 6:6-7.

Kapleau, Philip. The Wheel of Death. London: George, Allen and Unwin, 1972.

Kapleau, Philip. The Zen of Living and Dying: A Practical and Spiritual Guide. Boston, MA:
Shambhala, 1997.

Keown, Damien. Buddhism and Bioethics. New York: Palgrave Macmillan, 2001.

LaFleur, William. Liquid Life: Abortion and Buddhism in Japan. Princeton, NJ: Princeton
University Press, 1992.

Lamotte, E. “Religious Suicide in Early Buddhism,” Buddhist Studies Review (1987) 4: 105-
26.

Langer, Rita. Buddhist Rituals of Death and Rebirth: Contemporary Sri Lankan Practice and
Origins. New York: Routledge, 2007.

Lecso, P.A. “Euthanasia: A Buddhist Perspective,” Journal of Religion and Health (1986) 25:
51-57.

Lecso, P. A. “A Buddhist View of Abortion,” Journal of Religion and Health (1987) 26:214-
18.

Meyer, John-Andeson L. “Buddhism and Death: The Brain-Centered Criteria,” Journal of
Buddhist Ethics, Vol. 12: 2005, 1-24.

Mullin, Glenn H. Death and Dying: The Tibetan Tradition. Boston, MA: Arkana, 1986.

O’Flaherty, Wendy Doniger. Karma and Rebirth in Classical Indian Traditions. Berkeley,
CA: University of California Press, 1980.

Rinbochay, Lati and Jeffery Hopkins. Death, Intermediate States and Rebirth in Tibetan
Buddhism. Ithaca, New York: Snow Lion, 1979.

Sogyal, Rinpoche (Patrick Gaffney and Andrew Harvey, eds.). The Tibetan Book of Living
and Dying. San Francisco, CA: HarperSanFrancisco, 2002 ed.

Teiser, Stephen F. "The Scripture on the Ten Kings" and the Making of Purgatory in Medieval
Chinese Buddhism. Honolulu, HI: University of Hawaii Press, 1994.

Thondup, Tulku. Peaceful Death, Joyful Rebirth: A Tibetan Buddhist Guidebook. Boston, MA:

Shambhala, 2006.

Tsomo, Karma Lekshe. Into the Jaws of Yama: Lord of Death. Albany, NY: State University
of New York Press, 2006.

Tworkov, Helen. “Anti-abortion/pro-choice: taking both sides,” Tricycle (1992) Spring:
60-69.

Wilson, Liz. Charming Cadavers: Horrific Figurations of the Feminine in Indian Buddhist
Hagiographic Literature. Chicago, IL: University of Chicago Press, 1996.

Wilson, Liz, ed. The Living and the Dead: Social Dimensions of Death in South Asian
Religions. Albany, NY: State University of New York Press, 2003.

Wilson, Martin. Rebirth and the Western Buddhist. London: Wisdom Publ., 2nd ed., 1987.

3. Confucianism

Ahern, Emily M. The Cult of the Dead in a Chinese Village. Stanford, CA: Stanford
University Press, 1973.

Ebrey, Patricia Buckley. Confucianism and Family Rituals in Imperial China. Princeton, NJ:
Princeton University Press, 1991.

Hsu, Francis L. K. Under the Ancestors' Shadow. Stanford, CA: Stanford University Press,
1971.

Cook, Constance A. Death in Ancient China: The Tale of One Man’s Journey. Leiden:
Brill,
2006.

Loewe, Michael. Chinese Ideas of Life and Death: Faith, Myth and Reason in the Han period
(206 BC-AD 220). London: George Allen & Unwin, 1982.

Mak, Mui Hing June. "Death and Good Death." Asian Culture Quarterly 29, No. 1 (2001):
29–42.

4. Daoism

Ahern, Emily M. The Cult of the Dead in a Chinese Village. Stanford, CA: Stanford
University Press, 1973.

Cook, Constance A. Death in Ancient China: The Tale of One Man’s Journey. Leiden:
Brill,
2006.

Cook, Scott. “Harmony and Cacophony in the Panpipes of Heaven,” in Scott Cook, ed.,
Hiding the World in the World: Uneven Discourses on the Zhuangzi. Albany, NY:
State University of New York Press, 2003.

Hsu, Francis L. K. Under the Ancestors' Shadow. Stanford, CA: Stanford University Press,
1971.

Kirkland, Russell. Taoism: The Enduring Tradition. New York: Routledge, 2004, pp. 172-
190.

Loewe, Michael. Ways to Paradise: The Chinese Quest for Immortality. London: George
Allen and Unwin, 1979.

Loewe, Michael. Chinese Ideas of Life and Death: Faith, Myth and Reason in the Han period
(206 BC-AD 220). London: George Allen & Unwin, 1982.

5. Judaism

Boyarin, Daniel. Dying for God: Martyrdom and the Making of Christianity and Judaism.
Stanford, CA:
Stanford University Press, 1999.

Cohen Aryeh. “’Do the Dead Know?’ The Representation of Death in the Bavli.” AJS
Review 24 (1999): 145–171.

Diamant, Anita. Saying Kadish: How to Comfort the Dying, Bury the Dead, and Mourn as a
Jew. New York: Schocken, 1998.

Fishbane, Michael. The Kiss of God: Spiritual and Mystical Death in Judaism. Seattle, WA:
University of Washington Press, 1994.
Gillman, Neil. The Death of Death: Resurrection and Immortality in Jewish Thought.
Woodstock, VT: Jewish Lights, 1997.

Goldberg, Sylvie Anne (Carol Cosman, trans.). Crossing the Jabbok: Illness and Death in
Ashkenazi Judaism in Sixteenth-through Nineteenth-Century Prague. Berkeley, CA:
University of California Press, 1996.

Kraemer, David. The Meanings of Death in Rabbinic Judaism. New York: Routledge, 1999.

Lamm, Maurice. The Jewish Way in Death and Mourning .New York: Jonathan David
Publ., 1969.

Riemer, Jack, ed. Wrestling with an Angel: Jewish Insights on Death and Mourning. NY:
Schocken, 1995.

Rosner, Fred. Jewish Bioethics. Jersey City, NJ: KTAV Publishing House, 2000.

Rosner, Fred. Biomedical Ethics and Jewish Law. Jersey City, NJ: KTAV Publishing House,
2001.

Steinberg, Avraham (Fred Rosner, trans.). Encyclopedia of Jewish Medical Ethics, Vol. 1.
Jerusalem, Israel: Feldheim, Publ., 2003.

Zohar, Noam J. Alternatives in Jewish Bioethics. Albany, NY: State University of New York
Press, 1997.

6. Christianity

Boyarin, Daniel. Dying for God: Martyrdom and the Making of Christianity and Judaism.
Stanford, CA:
Stanford University Press, 1999.

Bynum, Caroline Walker. The Resurrection of the Body in Western Christendom, 200–1336.
New York: Columbia University Press, 1995.

Engelhardt, H. Tristram, Jr. The Foundations of Christian Bioethics. Lisse, The Netherlands:
Swets & Zeitlinger, 2000.

Kelly, David F. Contemporary Catholic Health Care Ethics. Washington, D.C.: Georgetown
University Press, 2004.

Kilner, John F., Arlene B. Miller, and Edmund D. Pellegrino, eds. Dignity and Dying: A
Christian Appraisal. Grand Rapids, MI: Eerdmans, 1996.

Larson, Edward J. and Darrel W. Amundsen. A Different Death: Euthanasia and the
Christian Tradition. Downers Grove, IL: InterVarsity Press, 1998.

Le Goff, Jacques (Arthur Goldhammer, trans.). The Birth of Purgatory. Chicago, IL:
University of Chicago Press, 1984.

May, William E. Catholic Bioethics and the Gift of Human Life. Huntington, IN: Our Sunday
Visitor, 2000.

Meilaender, Gilbert. Bioethics: A Primer for Christians. Grand Rapids, MI: Wm. B.
Eerdmans, 2nd
ed., 2005.

Paxton, Frederick S. Christianizing Death: The Creation of a Ritual Process in Early Medieval
Europe. Ithaca, NY: Cornell University Press, 1990.

Pope John Paul II. “Evangelium Vitae” (‘The Gospel of Life’). Eleventh Encyclical. March
30, 1995.
Sloyan, V. ed. A Sourcebook about Christian Death. Chicago, IL: Liturgy Training
Publications, 1990.

Stannard, David. The Puritan Way of Death. Oxford, UK: Oxford University Press, 1977.

7. Islam

Abulughod, L. “Islam and the Gendered Discourses of Death,” International Journal of
Middle East Studies, 25, 1993, No. 2, 187-205.

Atighetchi, Dariusch. Islamic Bioethics: Problems and Perspectives. New York: Springer,
2007.

al-Ghazali, Abu Hamid (T.J. Winter, trans.). The Remembrance of Death and the Afterlife
(Book XL of the Revival of Religious Sciences). Cambridge, UK: The Islamic Texts
Society, 1989.

Leaman, Oliver. “Death,” in Oliver Leaman, ed., The Qur’an: An Encyclopedia. New York:
Routledge, 2006, pp. 170-178.

Smith, Jane Idleman. Islamic Understanding of Death and Resurrection, Chicago, IL: Kazi
Publ., 1996.
Smith, Jane Idleman and Yvonne Yazbeck Haddad. The Islamic Understanding of Death
and Resurrection. Oxford, UK: Oxford University Press, 2002.

Umri, J. “Suicide or Termination of Life,” Islamic Comparative Law Quarterly, (1987), 7:
136-144.

Wilson, Liz, ed. The Living and the Dead: Social Dimensions of Death in South Asian
Religions. Albany, NY: State University of New York Press, 2003.

8. Philosophy, Science & Medicine

Ad Hoc Committee of the Harvard Medical School, 1968, “A Definition of Irreversible
Coma—Report of the Ad Hoc Committee of the Harvard Medical School to
Examine the Definition of Brain Death,” Journal of the American Medical Association
205 (6): 337-40. Baker, L. R. Persons and Bodies, Cambridge, UK: Cambridge
University Press, 2000.

Agich, George and Royce Jones. “Personal Identity and Brain Death,” Philosophy and
Public Affairs, 15 (1986): 267-274.

Bates, David. “The Prognosis of Medical Coma,” Journal of Neurological and Neurosurgical
Psychiatry, 71 (Suppl. 1) 2001: 120-123.

Battin, M. Pabst. Ethical Issues in Suicide. Englewood Cliffs, NJ: Prentice-Hall, 1982.

Battin, M. Pabst and D.J. Mayo, eds. Suicide: The Philosophical Issues. London: Peter
Owen, 1980.

Battin, M. Pabst, Rosamond Rhodes, and Anita Silvers, eds. Physician Assisted Suicide:
Expanding the Debate. New York: Routledge, 1998.

Belshaw, Christopher. “Death, Pain, and Time,” Philosophical Studies, 97 (2000): 317-341.

Benatar, David, ed. Life, Death, and Meaning. Lanham, MD: Rowman & Littlefield, 2004.

Bernat, James. “The Whole-Brain Concept of Death Remains Optimum Public Policy,”
Journal
of Law,
Medicine & Ethics, (2006) 34 (1): 35-43.

Bernat, James, C. Culver, and B. Gert. “On the Definition and Criterion of Death,” Annals
of Internal Medicine, (1981) 94: 389-94.

Biggar, N. Aiming to Kill: The Ethics of Suicide and Euthanasia. London: Dartman,
Longman and
Todd, 2004.

Boonin, David. A Defense of Abortion. Cambridge, UK: Cambridge University Press, 2002.

Braddock, G. “Epicureanism, Death, and the Good Life,” Philosophical Inquiry (2000) 22
Nos.1-2.

Bradley, Ben. “When Is Death Bad for the One Who Dies?” Nous (2004) 38: 1-28.

Bradely, Ben. Well-Being and Death. New York: Oxford University Press, 2009.

Brock, Dan W. “Voluntary Active Euthanasia,” Hastings Center Report 22, No. 2
(March/April 1992): 10-22.

Brody, Baruch A. and Amir Halevy. “Is Futility a Futile Concept?” Journal of Medicine
and Philosophy 20 (1995): 123-144.

Brody, Baruch A. and Amir Halevy. “The Houston Process-Based Approach to Medical
Futility,” Bioethics Forum 14 (1998): 10-18.

Brueckner, Anthony and John M. Fischer. “Why Is Death Bad?” Philosophical Studies
(1986) 50: 213-
221.

Callahan, Daniel. “On Feeding the Dying,” Hastings Center Report 13 (October 1983): 22.

Canadian Congress Committee on Brain Death, 1988, “Death and Brain Death: A New Formulation for Canadian Medicine,” Canadian Medical Association Journal, (1988) 138: 405-406.

Callahan, Joan C. “On Harming the Dead,” Ethics 97. 2 (1987): 341-352.

Cassel, C.K., and D.E. Meier. “Morals and moralism in the debate over euthanasia and
assisted suicide,” New England Journal of Medicine 323 (1990): 750-52.

Cattorini, Paolo and Massimo Reichlin, “Persistent Vegetative State: A Presumption to
Treat,” Theoretical Medicine 18 (1997): 263-281.

Chiong, W. “Brain Death without Definitions,” Hastings Center Report, (2005) 35 (6): 20-
30.

Cholbi, Michael. “Kant and the Irrationality of Suicide,” History of Philosophy Quarterly,

17. 2 (2000): 159-176.

Cigman, Ruth. “Death, Misfortune, and Species Inequality,” Philosophy and Public Affairs,
10 (1981): 47-64.

Cohen-Alamgor, Raphael. The Right to Die with Dignity: An Argument in Medicine, Ethics,
and Law. New Brunswick, NJ: Rutgers University Press, 2001.

Committee on Care at the End of Life, Marilyn J. Field and Christine K. Cassel, eds.
Approaching Death: Improving Care at the End of Life. National Academy Press,
Washington, 1997.

Council on Ethical and Judicial Affairs, American Medical Association. “Decisions near
the end of life,” Journal of the American Medical Association 276 (1992): 2229-33.

Council on Scientific Affairs, American Medical Association. “Good care of the dying
patient,” Journal of the American Medical Association 275 (1996): 474-78.

Cowart, D.S. “Confronting death in one’s own way.” Pain Forum 4 (1995): 179-81.

Craig, Gillian M. “On Withholding Nutrition and Hydration in the Terminally Ill: Has
Palliative Medicine Gone Too Far?” Journal of Medical Ethics 20 (1994): 139-143.

Cranford, Ronald. “Neurologic Syndromes and Prolonged Survival: When Can Artificial
Nutrition and Hydration be Foregone?” Law, Medicine, and Health Care 19 (1991):
13-22.

Cummins, R. O. “Matters of life and death: Conversations among patients, families, and
their physicians,” Journal of General Internal Medicine 7 (1992): 563-65.

DeGrazia, David. “Persons, Organisms, and Death: A Philosophical Critique of the
Higher-Brain Approach,” Southern Journal of Philosophy, (1999) 37: 419-40.

DeGrazia, David. “Identity, Killing, and the Boundaries of Our Existence,” Philosophy
and Public Affairs, 31. 4 (2003): 413-442.

DeGrazia, David. Human Identity and Bioethics, Cambridge, UK: Cambridge University
Press, 2005.

DeGrazia, David. “The Definition of Death,” The Stanford Encyclopedia of Philosophy
(Winter 2007 Edition), Edward N. Zalta (ed.), forthcoming URL =
http://plato.stanford.edu/archives/win2007/entries/death-definition/ .

Derr, Patrick. “Why Food and Fluids Can Never Be Denied,” Hastings Center Report 16
(February 1986): 28-30.

Dickinson, George E., and A. C. Mermann. “Death Education in U.S. Medical Schools,
1975–1995.” Academic Medicine 71 (1996): 1,348–1,349.

Donnelly, John, ed. Suicide: Right Or Wrong? Buffalo, NY: Prometheus Books, 1990.

Donnelly, John, ed. Language, Metaphysics, and Death. New York: Fordham University
Press, 1994.

Dowbiggin, Ian. A Concise History of Euthanasia: Life, Death, God, and Medicine. Lanham,
MD: Rowman & Littlefield, 2007.

Draper, Kai. “Disappointment, Sadness, and Death,” Philosophical Review (1999) 108: 287-
414.

Dresser, R.S. “Life, Death, and Incompetent Patients: Conceptual Infirmities and Hidden
Values in the Law,” Arizona Law Review, 28 (1986): 373-405.

Dresser, R.S. and A.B. Astrow. “An Alert and Incompetent Self: The Irrelevance of
Advance Directives,” Hastings Center Report, 28. 1 (1998): 28-30.

Dworkin, Gerald, R.G. Frey and Sissela Bok, eds. Euthanasia and Physician-Assisted
Suicide: For and Against. Cambridge, UK: Cambridge University Press, 1998.

Dworkin, Ronald. Life’s Dominion: An Argument about Abortion, Euthanasia, and Individual
Freedom. New York: Alfred A. Knopf, 1993.

Engelhardt, H.T. “Defining Death: A Philosophical Problem for Medicine and Law,”
Annual Review of Respiratory Disease, (1975) 112: 312-24.

Fairbairn, Gavin. Contemplating Suicide: The Language and Ethics of Self Harm. London:
Routledge, 1995.

Feezell, Randolph. “Potentiality, Death, and Abortion,” Southern Journal of Philosophy,

25. 1 (1987): 39-48.

Feit, Neil. “The Time of Death’s Misfortune,” Nous (2002) 36: 359-383.

Feldman, Fred. Confrontations with the Reaper: A Philosphical Study of the Nature and Value
of Death. New York: Oxford University Press, 1993.

Fischer, John Martin, ed. The Metaphysics of Death. Stanford, CA: Stanford University
Press, 1993.

Fischer, John Martin. “Why Immortality Is Not So Bad,” International Journal of
Philosophical Studies (1994) 2: 257-270.

Fischer, John Martin. “Death, Badness, and the Impossibility of Experience,” Journal of
Ethics, 1 (1997): 341-353.

Frey, R.G. “Suicide and Self-Inflicted Death,” Philosophy 56 (1981): 193-202.

Gervais, Karen. Redefining Death, New Haven, CT: Yale University Press, 1986.

Glover, Jonathan. Causing Death and Saving Lives… Harmondsworth, England: Penguin,
1977.

Gorusch, Neil. The Future of Assisted Suicide and Euthanasia. Princeton, NJ: Princeton
University Press, 2006.

Gostin, Lawrence O. “Deciding Life and Death in the Courtroom: From Quinlan to
Cruzan, Glucksberg, and Vacco—A Brief History and Analysis of Constitutional
Protection of the ‘Right to Die,’” Journal of the American Medical Association 278
(November 12, 1997): 1523-1528.

Green, Michael and Daniel Wikler. “Brain Death and Personal Identity,” Philosophy and
Public
Affairs, (1980)
9: 105-33.

Green, O.H. “Fear of Death,” Philosophy and Phenomenological Research (1982) 43: 99-105.

Grey, A. “The spiritual component of palliative care,” Palliative Medicine 8 (1994): 215-21.

Grey, William. “Epicurus and the Harm of Death,” Australasian Journal of Philosophy, 77
(1999): 358-364,

Griffin, James. Well-Being: Its Meaning, Measurement, and Moral Importance, Oxford, UK:
Clarendon, 1986.

Grisez, Germain and Joseph Boyle, Jr. Life and Death with Liberty and Justice: A
Contribution to the Euthanasia Debate. Notre Dame, IN: University of Notre Dame
Press, 1979.

Gunderson, Martin. “A Kantian View of Suicide and End-of-Life Treatment,” Journal of
Social Philosophy, 35. 2 (2004): 277-287.

Halevy, Amir. “Beyond Brain Death?” Journal of Medicine and Philosophy, (2001) 26: 493-
501.

Halevy, Amir and Baruch Brody. “Brain Death: Reconciling Definitions, Criteria, and
Tests,”
Archives of Internal Medicine (1993) 119: 519-25.

Hanser, Matthew. “Why are Killing and Letting Die Wrong?” Philosophy and Public
Affairs 24 (1995): 175-201.

Hastings Center. Guidelines on the Termination of Life-Sustaining Treatment and the Care of
the Dying. New York, 1987.

Hetherington, Stephen. “Deadly Harm,” American Philosophical Quarterly, 38 (2001): 349-
362.

Institute of Medicine. Non-Heart-Beating Organ Transplantation. Washington, DC:
National Academy Press, 2000.

Kamm, Francis M. Morality, Mortality, Vol. 1: Death and Whom to Save from It. New York:
Oxford University Press, 1993.

Kamm, Francis M. Morality, Mortality, Vol. 2: Rights, Duties, and Status. New York:
Oxford University Press, 1996.

Kaufman, Frederik. “Death and Deprivation, or Why Lucretius’ Symmetry Argument
Fails,” Australasian Journal of Philosophy, 74. 2 (1996): 305-312.

Keown, John. Euthanasia, Ethics and Public Policy: An Argument Against Legalisation.
Cambridge, UK: Cambridge University Press, 2002.

Kluge, Eike-Henner. The Practice of Death. New Haven, CT: Yale University Press, 1975.

Kopelman, Loretta M. “Conceptual and Moral Disputes about Futile and Useful
Treatments,” Journal of Medicine and Philosophy 20 (1995): 109-121.

Kuhse, Helga. The Sanctity-of-Life Doctrine in Medicine: A Critique. Oxford, UK: Clarendon
Press, 1987.

Lamont, Julian. “A Solution to the Puzzle of When Death Harms its Victims,”
Australasian Journal of Philosophy (1998) 76: 198-212.

Lange, Marc. “Life, ‘Artificial Life,’ and Scientific Explanation,” Philosophy of Science, 63
(1996): 225-244.

Law Reform Commission of Canada. Criteria for the Determination of Death. Ottawa: Law
Reform Commission of Canada, 1981.

Levenbook, Barbara Baum. “Harming Someone After His Death,” Ethics (1984) 94. 3:
407-419.

Lippert-Rasmussen, Kasper. “Why Killing Some People Is More Seriously Wrong Than
Killing Others,” Ethics 117 (2007): 716-738.

Lizza, J. Persons, Humanity, and the Definition of Death. Baltimore, MD: Johns Hopkins
University Press, 2007.

Luper, Steven. “Posthumous Harm,” American Philosophical Quarterly, 41 (2004): 63-72.

Luper, Steven. “Past Desires and the Dead,” Philosophical Studies, 126. 3 (2005): 331-345.

Luper, Steven. “Death,” The Stanford Encyclopedia of Philosophy (Spring 2006 Edition),
Edward N. Zalta (ed.), URL =
http://plato.stanford.edu/archives/spr2006/entries/death/.

Luper, Steven. “Mortal Harm,” Philosophical Quarterly, 57 (2007): 239-251.

Luper, Steven. The Philosophy of Death. Cambridge, UK: Cambridge University Press,
2009.

Lynn, Joann, ed. By No Extraordinary Means. Bloomington, IN: Indiana University Press,
1986.

Mackie, David. “Personal Identity and Dead People,” Philosophical Studies, 95 (1999): 219-
242.

Malm, H.M. “Killing, Letting Die, and Simple Conflicts,” Philosophy and Public Affairs 18
(1989):
238-258.

Malpas, Jeff and Robert C. Solomon, eds. Death and Philosophy. New York: Routledge,
1999.

Maltsberger, John and Mark Goldblatt, eds. Essential Papers on Suicide. New York: New
York University Press, 1996.

Marquis, Don. “Why Abortion is Immoral,” Journal of Philosophy, 86 (1989): 183-203.

Marquis, Don. “Fetuses, Futures, and Values: A Reply to Shirley,” Southwest Philosophy
Review, 6. 2 (1995): 263-265.

McCue, J. D. “The naturalness of dying,” Journal of the American Medical Association 273
(1995):
1039-43.

McInerney, P. “Does a Fetus Already Have a Future Like Ours?,” Journal of Philosophy, 87
(1990): 264-268.

McKann, R.W., W.J. Hall, and A. Groth-Juncker. “Comfort care for terminally ill
patients: The appropriate use of nutrition and hydration,” Journal of the American
Medical Association 272 (1994): 1263-66.

McMahan, Jeff. “Killing, Letting Die, and Withdrawing Aid,” Ethics 103 (1993): 250-279.

McMahan, Jeff. The Ethics of Killing: Problems at the Margins of Life. Oxford, UK: Oxford
University Press, 2002.

Meisel, Alan. The Right to Die. New York: John Wiley & Sons, 2nd ed., 1995.

Mermann, A. C. “Spiritual aspects of death and dying,” Yale Journal of Biology and
Medicine 65 (1992): 137-42.

Miller, F. “Epicurus on the Art of Dying,” Southern Journal of Philosophy (1976) 14: 169-
177.

Miller, Franklin G., Howard Brody, and Timothy E. Quill, “Can Physician-Assisted
Suicide Be Regulated Effectively?” Journal of Law, Medicine and Ethics 24 (1996):
225-232.

Mitsis, P. “Epicurus on Death and the Duration of Life,” Proceedings of the Boston Area
Colloquium for
Ancient Philosophy (1988) 4: 303-322.

Miyaji, N. “The power of compassion: Truth-telling among American doctors in the care
of dying patients,” Social Science and Medicine 36 (1993): 249-64.
Moreno, Jonathan D., ed. Arguing Euthanasia: The Controversy Over Mercy Killing, Assisted
Suicied, and the “Right to Die.” New York: Touchstone, 1995.

Morrison, R.S., and D.E. Meier. “Managed care at the end of life,” Trends in Health Care,
Law and Ethics 10 (1995): 91-96.

Murphy, J.G. “Rationality and the Fear of Death,” Monist (1976) 59: 187ff.

Nagel, Thomas. “Death,” Nous (February 1970) IV, No. 1: 73-80, reprinted as Chapter 1

in Nagel’s Mortal Questions. Cambridge, UK: Cambridge University Press, 1979,
pp. 1-10.

O’Keefe, Terrence. “Suicide and Self-Starvation,” Philosophy, 59. 229 (1984): 349-363.

Pahel, Kenneth. “Michael Tooley on Abortion and Potentiality,” Southern Journal of
Philosophy, 25. 1 (1987): 95-96.

Pallis, Christopher. “ABC of Brain Stem Death,” British Medical Journal, 285 (1982): 1487-
1490.

Parfit, Derek. Reasons and Persons. Oxford, UK: Clarendon Press, 1985 ed.

Perrett, Roy W. “Killing, Letting Die, and the Bare Difference Argument,” Bioethics 10
(1996): 131-139.

Persson, I. “Human Death—A View from the Beginning of Life,” (2002) Bioethics, 16: 20-
32.

Portmore, Douglas. “Desire Fulfillment and Posthumous Harm,” American Philosophical
Quarterly, 44 (2007): 27-38.

Potten, Christopher and James Wilson. Apoptosis: The Life and Death of Cells. Cambridge,
UK: Cambridge University Press, 2004.

Potts, M. “A Requiem for Whole Brain Death,” Journal of Medicine and Philosophy, (2001)
26: 479-92.

Prado, C.G. Choosing to Die: Elective Death and Multiculturalism. Cambridge, UK:
Cambridge University Press, 2008.

Quill, Timothy E. Death and Dignity. New York: W.W. Norton & Co., 1993.

Quill, Timothy E., Rebecca Dresser and Dan Brock. “The Rule of Double Effect—A
Critique of Its
Role in End-of-Life Decision Making,” New England Journal of
Medicine 337 (1997): 1768-1771.

Quinn, Kevin P. “Assisted Suicide and Equal Protection: In Defense of the Distinction
between Killing and Letting Die,” Issues in Law and Medicine 13 (1997): 145-171.

Quinn, Warren. “Abortion: Identity and Loss,” Philosophy and Public Affairs, 13. 1 (1984):
24-54.

Rachels, James. The End of Life: Euthanasia and Morality. New York: Oxford University
Press, 1986.

Randall, Fiona and R. S. Downie. Palliative Care Ethics: A Good Companion. New York:
Oxford University Press, 1996.
Rich, B. “Postmodern Personhood: A Matter of Consciousness,” (1997) Bioethics, 11: 206-
16.

Rorty, Amélie Oksenberg. “Fearing Death,” Philosophy (1983) 58: 175-188.

Rosenbaum, Stephen. “How to Be Dead and Not Care: A Defense of Epicurus,” American
Philosophical Quarterly (1986) 21: 217-225.

Rosenbaum, Stephen. “The Symmetry Argument: Lucretius Against the Fear of Death,”
Philosophy and Phenomenological Research, 50. 2 (1989a): 353-373.

Rosenbaum, Stephen. “Epicurus and Annihilation,” Philosophical Quarterly, 39. 154
(1989b): 81-90.

Rosenberg, Jay. Thinking Clearly About Death. Englewood Cliffs, NJ: Prentice-Hall, 1983.

Rubin, Susan B. When Doctors Say No: The Battleground of Medical Futility. Bloomington,
IN: Indiana University Press, 1998.

Scarre, Geoffrey. Death. Stocksfield, UK: Acumen Press, 2007.

Schneiderman, Lawrence J., Nancy Jecker, and Albert R. Jonsen. “Medical Futility:
Response to Critiques,” Annals of Internal Medicine 125 (1996): 669-674.

Schwarz, Stephen. The Moral Question of Abortion. Chicago, IL: Loyola University Press,
1990.

Segal, Charles P. Lucretius on Death and Anxiety: Poetry and Philosophy in De Rerum
Natura. Princeton, NJ: Princeton University Press, 1990.

Shewmon, Alan. Recovery From ‘Brain Death:’ A Neurologist’s Apologia,” Linacre
Quarterly 64 (1997): 30-96.

Shwemon, Alan. “Chronic Brain Death: Meta-analysis and Conceptual Consequences,”

Neurology, 51 (1998): 1538-1545.

Shewmon, Alan. “The Brain and Somatic Integration: Insights into the Standard
Biological Rationale for Equating ‘Brain Death’ with Death,” Journal of Medicine
and Philosophy, (2001) 26: 457-78.

Silverstein, Harry. “The Evil of Death Revisited,” Midwest Studies in Philosophy (2000) 24:
116-135.

Singer, Peter. Rethinking Life and Death: The Collapse of Our Traditional Ethics. New York:
Griffin/St. Martin’s 1994.

Solomon, M. Z., L. O’Donnell, B. Jennings, V. Guilfoy, S.M. Wolf, K. Nolan, R. Jackson,
D. Koch-Weser, and S. Donnelly. “Decisions near the end of life: Professional
views on life-sustaining treatments,” American Journal of Public Health 83 (1993):
14-23.

Steinbock, Bonnie. Life Before Birth: The Moral and Legal Statuses of Embryos and Fetuses.
New York: Oxford University Press, 1992.

Stinson, Robert and Peggy Stinson. The Long Dying of Baby Andrew. Boston, MA: Little,
Brown and Co., 1983.

Stone, Jim. “Why Potentiality Matters,” Canadian Journal of Philosophy, 17. 4 (1987): 815-
830.

Stone, Jim. “Why Potentiality Still Matters,” Canadian Journal of Philosophy, 24. 2 (1994):
281-294.

Suits, David. “Why Death Is Not Bad for the One Who Died,” American Philosophical
Quarterly, 38. 1 (2001): 69-84.

Taylor, James. “Harming the Dead,” Journal of Philosophical Research, 33 (2008): 185-202.

Thomson, Judith Jarvis. “A Defense of Abortion,” Philosophy and Public Affairs, 1. 1
(1971): 47-66.
Tomlinson, T. “The Irreversibility of Death: Reply to Cole,” Kennedy Institute of Ethics
Journal, (1993) 3 (2): 157-165.

Tong, Rosemarie. “Towards a Just, Courageous, and Honest Resolution of the Futility
Debate,” Journal of Medicine and Philosophy 20 (1995): 165-189.

Tooley, Michael. Abortion and Infanticide. Oxford, UK: Clarendon Press, 1983.

Truog, Robert. “Progress in the Futility Debate,” Journal of Clinical Ethics 6 (1995): 128-
132.

van Inwagen, Peter. Material Beings. Ithaca, NY: Cornell University Press, 1990.

Veatch, R. “The Impending Collapse of the Whole-Brain Definition of Death,” Hastings
Center Report, (1993) 23 (4): 18-24.

Warren, James. Facing Death: Epicurus and His Critics. Oxford, UK: Oxford University
Press, 2004.

Wijdicks, E. “Brain Death Worldwide: Accepted Fact But No Global Consensus on
Diagnostic Criteria,” Neurology, 58 (January 2002): 20-5.

Williams, Christopher. “Death and Deprivation,” Pacific Philosophical Quarterly, 88. 2
(2007): 265-283.

Young, Robert. Medically Assisted Death. Cambridge, UK: Cambridge University Press,
2007.

Youngner, Stuart J. “Futility in Context,” Journal of the American Medical Association 264
(September 12, 1990): 1295-1296.

Youngner, S., R. Arnold, and R. Shapiro, eds. The Definition of Death: Contemporary
Controversies, Baltimore, MD: Johns Hopkins University Press, 1999.

Zaner, R, ed. Death: Beyond Whole-Brain Criteria, Dordrecht, the Netherlands: Kluwer,
1988.

9. Miscellany
Agee, J. A Death in the Family. New York: Bantam, 1983.

Albro, Ward S. (text) and Denis Defibaugh (photographs). The Day of the Dead/Día de los
Muertos. Fort Worth, TX: Texas Christian University Press, 2007.

Ariès, Philippe (Patricia M. Ranum, trans.). Western Attitudes toward Death: From the
Middle Ages to
the Present. Baltimore, MD: Johns Hopkins University Press, 1974.

Ariès, Philippe (Helen Weaver, trans.). The Hour of Our Death. New York: Alfred A.
Knopf, 1981.

Bagneris, Vernel. Rejoice When You Die: The New Orleans Jazz Funerals. Baton Rouge, LA:
Louisiana State University Press, 1998.

Barley, Nigel. Grave Matters: A Lively History of Death Around the World. New York,
Henry Holt, 1997.

Beauvoir, Simone de (Patrick O’Brian, trans.). A Very Easy Death. London: Weidenfeld
and Nicolson, 1966.

Becker, Ernest. The Denial of Death. New York: The Free Press, 1973.

Belshaw, Christopher. 10 Good Questions about Life and Death. Malden, MA: Blackwell,
2005.

Berger, Arthur. Perspectives on Death and Dying: Cross-Cultural and Multi-Disciplinary
Views.
Philadelphia, PA: Charles Press, 1989.

Bilimoria, P. “The Jaina Ethic of Voluntary Death,” Bioethics (1992) 6: 330-55.

Bloch, Maurice and Jonathan Parry. Death and the Regeneration of Life. Cambridge, UK:
Cambridge University Press, 1982.

Bowker, John. The Meanings of Death. Cambridge, UK: Cambridge University Press, 1993.

Brandes, Stanley. “Sugar, Colonialism, and Death: On the Origins of Mexico’s Day of the
Dead,” Comparative Studies in Sociology and History 39.2 (1997): 270-299.

Braun, Kathryn L., James H. Pietsch, and Patricia L. Blanchette, eds. Cultural Issues in
End-of-Life Decision Making. Thousand Oaks, CA: Sage Publications, 2000.

Brown, Norman O. Life against Death. New York: Viking, 1959.

Bryant, Clifton D. Handbook of Death and Dying, 2 Vols. Thousand Oaks, CA: Sage Publ.,
2003.

Burleigh, M. Death and Deliverance: Euthanasia in Germany c. 1900-1945. Cambridge, UK:
Cambridge University Press, 1994.

Carmichael, Elizabeth and Chloë Sayer. The Skeleton at the Feast: The Day of the Dead in
Mexico.
 Austin, TX: University of Texas Press, 1991.

Carr, C. “Death and Near-Death. A Comparison of Tibetan and Euro-American
Experiences,” Journal of Transpersonal Psychology 25, 1993, No. 1, 59-110.
Carter, James H. Death and Dying Among African-Americans: Cultural Characteristics and
Coping
Tidbits. New York: Vantage Press, 2001.

Chidester, David. Patterns of Transcendence: Religion, Death. and Dying. Belmont, CA:
Wadsworth, 2nd ed., 2001.

Clark, David, ed. The Sociology of Death: Theory, Culture, Practice. Cambridge, MA:
Blackwell, 1993.

Colin. Murray Parkes, Pittu Launani,and Bill Young, eds. Death and Bereavement Across
Cultures. NY: Routledge, 1997.

Collins, John J. and Michael Fishbane, eds. Death, Ecstasy, and Other Worldy Journeys.
Albany, NY: State University of New York Press, 1995.

Conklin, Paul. “Death Takes a Holiday,” U.S. Catholic 66 (2001) : 38-41.

Coward, Harold, ed. Life after Death in World Religions. Maryknoll, NY: Orbis Books,
1997.

Cox, J.A. “Ancestors, the Sacred and God: Reflections on the Meaning of the Sacred in
Zimbabwean Death Rituals,” Religion 25, 1995, N0. 4, 339-355.
Davies, Douglas J. Death, Ritual and Belief: The Rhetoric of Funerary Rites. New York:
Continuum, 2002 ed.

de Hennezel, M. Intimate Death: How the Dying Teach Us How to Live. New York: Knopf.
1997.

De Vries, Brian, ed. End of Life Issues: Interdisciplinary and Multidimensional Perspectives.
New York: Springer, 1999.

Dowbiggin, Ian. A Merciful End: The Euthanasia Movement in Modern America. New York:

Oxford University Press, 2003.

Dudley, William, ed. Death and Dying: Opposing Viewpoints. San Diego, CA: Greenhaven
Press, 1992.

Edwards, Catharine. Death in Ancient Rome. New Haven, CT: Yale University Press, 2007.

Eliade, Mircea. Death, Afterlife, and Eschatology. New York: Harper and Row, 1974.

Enright, D.J., ed. The Oxford Book of Death. New York: Oxford University Press, 2002 ed.

Feifel, Herman. “Psychology and Death: Meaningful Rediscovery.” American Psychologist
45 (1990): 537–543.

Fowler, Bridget. The Obituary as Collective Memory. New York: Routledge, 2007.

Freud, Sigmund. Beyond the Pleasure Principle. New York: Norton, 1960.

Geary, Patrick J. Living with the Dead in the Middle Ages. Ithaca, NY: Cornell University
Press, 1994.

Gilbert, Sandra M. Wrongful Death: A Memoir. New York: W.W. Norton, 1997.

Gilbert, Sandra M. Death’s Door: Modern Dying and the Ways We Grieve. New York: W.W.
Norton, 2007.

Goss, Robert E. and Dennis Klass. Dead but Not Lost: Grief Narratives in Religious
Traditions. New York: Alta Mira Press, 2005.

Greenleigh, John and Rosalind Rosoff Beimler. The Days of the Dead: Mexico's Festival of
Communion with the Departed. San Francisco, CA: HarperCollins, 1991.

Griffin, M. Homer on Life and Death. Oxford, UK: Oxford University Press, 1980.

Haley, Shawn D. and Curt Fukuda. Day of the Dead: When Two Worlds Meet in Oaxaca.
New York: Berghahn Books, 2004.

Hallam, Elizabeth, Jenny Hockey and Glennys Howarth. Beyond the Body: Death and
Social Identity.
New York: Routledge, 1999.

Hoffman, Yoel. Japanese Death Poems: Written By Zen Monks and Haiku Poets on the Verge of
Death. Boston, MA: Charles E. Tuttle, 1986.

Hope, Valerie M. Death in Ancient Rome: A Sourcebook. New York: Routledge, 2007.

Hopkins, Keith. Death and Renewal, Vol. 2: Sociological Studies in Roman History.
Cambridge, UK: Cambridge University Press, 1983.

Howarth, Glennys. “Dismantling the boundaries between life and death,” Mortality,
(2000) 5, 2, pp 1-12,
Howarth, Glennys and Oliver Leaman, eds. The Encyclopedia of Death and Dying. New
York: Routledge, 2001.

Hultkrantz, Ake. Shamanic Healing and Ritual Drama: Health and Medicine in Native North
American Religious Tradition. NY: Crossroad, 1992.

Jaffe, C. and C.H. Ehrich. All Kinds of Love: Experiencing Hospice Amityville, NY:
Baywood Publishing, 1997.

Johnson, Marilyn. The Dead Beat: Lost Souls, Lucky Stiffs, and the Perverse Pleasures of
Obituaries. New York: HarperCollins, 2006.

Jones, C. R.I.P.: The Complete Book of Death and Dying. New York. HarperCollins, 1997.

Kasher, Asa, ed. Dying and Death: Inter-Disciplinary Perspectives. New York: Rodopi, 2007.

Kastenbaum, Robert. The Psychology of Death. New York: Springer, 3rd ed., 2000.

Keizer, Bert. Dancing with Mister D.: Notes on Life and Death. New York: Doubleday,
1997.

Kellehear, Allan. A Social History of Death. Cambridge, UK: Cambridge University Press,
2007.

Kramer, Kenneth Paul. The Sacred Art of Dying: How World Religions Understand Death.
New York: Paulist Press, 1988.

Kübler-Ross, Elisabeth. On Death and Dying. New York: Touchstone/Simon & Schuster,
1997.

Kyle, Donald G. Spectacles of Death in Ancient Rome. New York: Routledge, 2001.

Laderman, Gary. Rest in Peace: A Cultural History of Death and the Funeral Home in
Twentieth-Century America. New York: Oxford University Press, 2005.

Leaman, Oliver. Death and Loss: Compassionate Approaches in the Classroom. London:
Cassell, 1995.

Lewis, C.S. A Grief Observed. New York: Bantam Books, 1980.

Loy, David. Lack and Transcendence: The Problem of Death and Life in Psychotherapy,
Existentialism,
and Buddhism. Atlantic Highlands, NJ: Humanities Press
International, 1996.

Ma‘súmián, Farnáz. Life after Death: A Study of the Afterlife of World Religions. Oxford, UK:
Oneworld, 1995.

Mitchell, Margaret, ed. Remember Me: Constructing Immortality—Beliefs on Immortality,
Life, and Death. New York: Routledge, 2007.

Moller, David Wendell. Confronting Death: Values, Institutions and Human Mortality. New
York: Oxford University Press, 1996.

Neimeyer, Robert A., and David Van Brunt. “Death Anxiety.” In Hannelore Wass and
Robert A. Neimeyer eds., Dying: Facing the Facts, Philadelphia, PA: Taylor &
Francis, 3rd ed., 1995.

Piven, Jerry S. Death and Delusion: A Freudian Analysis of Mortal Terror. Charlotte, NC:
Information Age Publ., 2004.

Piven, Jerry S., ed. The Psychology of Death in Fantasy and History. Westport, CT: Praeger,
2004.

Quill, T.E. A Midwife through the Dying Process: Stories of Healing and Hard Choice at the
End of Life. Baltimore, MD: Johns Hopkins University Press, 1997.

Robben, Antonius C.G.M. Death, Mourning, and Burial: A Cross-Cultural Reader. Malden,
MA: Blackwell, 2004.

Roy, Ann. “A Crack Between the Worlds,” Commonwealth 122 (1995): 13-16.

Santino, Jack, ed. Spontaneous Shrines and the Public Memorialization of Death. New York:
Palgrave Macmillan, 2006.

Seale, Clive. Constructing Death: The Sociology of Dying and Bereavement. Cambridge, UK:

Cambridge University Press, 1998.

Segal, Alan F. Life After Death: A History of the Afterlife in Religions of the West. New York:

Doubleday, 2004.

Shibles, Warren. Death: An Interdisciplinary Analysis. Whitewater, WI: The Language
Press, 1974.

Spiro, Howard M., Mary G. McCrea Curnen, and Lee Palmer Wandel, eds. Facing Death:
Where Culture, Religion and Medicine Meet. New Haven, CT: Yale University Press,
1996.

Starck, Nigel. Life after Death: The Art of the Obituary. Melbourne: Melbourne University
Press, 2006.

Strack, Stephen, ed. Death and the Quest for Meaning. Northvale, NJ: Jason Aronson, 1997.

Taylor, Charles. “The Sting of Death: Why We Yearn for Immortality,” Commonweal,
(2007) Vol. CXXXIV, No. 17. An excerpt from Taylor’s A Secular Age (2007), and
available: http://www.commonwealmagazine.org/article.php3?id_article=2022

Teiser, Stephen F. The Ghost Festival in Medieval China. Princeton, NJ: Princeton
University Press, 1988.

Tomer, Adrian, Grafton T. Eliason and Paul T.P. Wong, eds. Existential and Spiritual
Issues in Death Attitudes. Mahwah, NJ: Lawrence Erlbaum Assoc., Inc., 2007.

Tooley, Michael. Abortion and Infanticide. Oxford, UK: Oxford University Press, 1984.

Toynbee, J. M. C. Death and Burial in the Roman World. Ithaca, NY: Cornell University

Press, 1971.

Wass, Hannelore. “Healthy Children and Fears about Death.” Illness, Crisis, and Loss 6
(1998):
114–126.

Watson, James L. and Evelyn S. Rawski eds. Death Ritual in Late Imperial and Modern
China. Berkeley, CA: University of California Press, 1988.

Webb, Marilyn. The Good Death: The New American Search to Reshape the End of Life. New
York, Bantam, 1997.

Werth, James L. Contemporary Perspectives on Suicide. New York: Routledge, 1998.

White, David, ed. Religious Approaches to Death. Dubuque, IA: Kendall/Hunt, 2006.

Wieseltier, Leon. Kaddish. New York: Vintage, 1998.

For an annotated bibliography on “death and dying” in literature, please see this page from the Medicine, Arts, and Literature Database: http://litmed.med.nyu.edu/Keyword?action=listann&id=15#Literature

See too the online Encyclopedia of Death and Dying: http://www.deathreference.com/

PAGE
16

