Peer-Reviewed Publications (in chronological order)

- 1. Alcusky, A., Ferrari, L., Rossi, G., Liu, M., Hojat, M., & Maio, V. (in press). Attitudes toward collaboration among practitioners in newly established medical homes: A survey of nurses, general practitioners, and specialists. *American Journal of Medical Quality*.
- 2. Park, K.H., Roh, H., Suh, D.H., & Hojat, M. (2015). Empathy in Korean medical students: Findings from a national survey. *Medical Teacher*, *37*, 943-948. DOI:10.3109/0142159X.2014.956058
- 3. Hojat, M., Bianco, J.A., Mann, D., Massello, D., & Calabrese, L.H. (2015). Overlap between empathy, teamwork, and integrative approach to patient care. *Medical Teacher*, *37*, 755-758.
- 4. Hojat, M., Shariat, S.V., Ansari, S. (2015). Iranian college students' attitudes toward premarital sex, marriage, and family before and after the Islamic Revolution. *International Journal of Sexual Health*, 27, 224-234.
- 5. Hojat, M., Michalec, B., Veloski, J., & Tylocinski, M.L. (2015). Can empathy, other personality attributes, and level of positive social influence in medical school identify potential leaders in medicine? *Academic Medicine*, *90*, 505-510.
- 6. Michalec, M., Veloski, J.J., Hojat, M. & Tykocinski, M.L. (2015). Identifying potential engaging leaders within medical education: The role of positive influence on peers. *Medical Teacher*, *37*, 677-683.
- 7. Hojat, M., & Gonnella, J.S. (2015). Eleven years of data on the Jefferson Scale of Empathy-medical student version (JSE-S): Proxy norm data and tentative cutoff scores. *Medical Principles and Practice*, 24, 344-350.
- 8. Berg, K., Blatt, B., Lopreiato, J., Jung, J., Schaeffer, A., Heil, D., Owens, T. Carter-Nolan, P. L., Berg, D., Veloski, J, & Hojat, M. (2015). Standardized patient assessment of medical student empathy: Ethnicity and gender effects in a multi-institutional study. *Academic Medicine*, 90, 105-111.
- 9. Hojat, M., Ward, J., Spandorfer J., Arenson, C., Van Winkle, L. J., & Williams, B. (2015). The Jefferson Scale of Attitudes Toward Interprofessional Collaboration (Jeff SATIC): Development and multi-institution psychometric data, *Journal of Interprofessional Care*, 29, 238-244.
- 10. Hojat, M., Vergare, M., Isenberg, G., Cohen, M. & Spandorfer, J. (2015). Underlying construct of empathy, optimism, and burnout in medical students. *International Journal of Medical Education*, 6, 12-16.
- 11. Grosseman, S., Novack, D., Duke, P., Mennin, S., Rosenzweig, S., & Hojat, M. (2014). Residents' and standardized patients' perspectives on empathy: Issues of agreement. *Patient Education and Counseling*, 96, 22-28.
- 12. Hojat, M., Erdmann, J. B., & Gonnella, J.S. (2014). *Personality assessments and outcomes in medical education and the practice of medicine (AMEE Guide 79)*. Dundee, UK: Association for Medical Education in Europe (AMEE).

- 13. Hojat, M., & LaNoue, M. (2014). Exploration and confirmation of the latent variable structure of the Jefferson Scale of Empathy. *International Journal of Medical Education*, *5*, 73-81. (DOI:10.5116/ijme.533f.0c41). http://www.ijme.net/archive/5/latent-variable-structure-of-jse.pdf
- 14. Hojat, M. (2014). Assessments of empathy in medical school admissions: What additional evidence is needed? *International Journal of Medical Education [editorial]*, 5, 7-10.
- 15. Grosseman, S., Hojat, M., Duke, P., Mennin, S., Rosenzweig, S., & Novack, D. (2013). Empathy, self-reflection, and curriculum choice. *Interdisciplinary Journal of Problem-Based Learning*, 8(2). Available at: http://dx.doi.org/10.7771/1541-5015.1429.
- 16. Hojat, M., Axelrod, D., Spandorfer, J., & Mangione, S. (2013). Enhancing and sustaining empathy in medical students. *Medical Teacher*, *35*, 996-1001.
- 17. Calabrese, L. H., Bianco, J. A., Mann, D., Massello, D., & Hojat, M. (2013). Correlates and changes in empathy and attitudes toward interprofessional collaboration in osteopathic medical students. *Journal of American Osteopathic Association*, 113, 898-907.
- 18. Hojat. M., Erdmann, J.B., & Gonnella, J.S. (2013). Personality assessment and outcomes in medical education and the practice of medicine: AMEE Guide No.79. *Medical Teacher*, *35*, e1267-e1301.
- 19. Veloski, J.J., Hojat, M. & Gonnella, J.S. (2013). The Jefferson longitudinal study of medical education: Five decades of outcomes assessment. *Population Health Matters*, 26, 2-3.
- 20. Bucher, J.T., Vu, D.M., Hojat, M. (2013). Psychostimulant drug abuse and personality factors in medical students. *Medical Teacher*, *35*, 53-57.
- 21. Hojat, M., Louis, D.Z., Maio, V., Gonnella, J.S. (2013). Empathy and health care quality. *American Journal of Medical Quality*, 28, 6-7.
- 22. Hojat, M., Spandorfer J., Isenberg, G., Vergare, M., Fassihi, R. (2012). Psychometrics of the scale of attitudes toward physician-pharmacist collaboration: A study with medical students. *Medical Teacher*, 34,e833-e837.
- 23. Forstater, A., Hojat, M., Chauan, N., Allen, A., Schmidt, S.G., Brigham J., Lopez, B.L., Christopher, M., Christopher, A. (2012). Does patient perception of physician empathy affect patient compliance in the emergency department? (Abstract 274) *Annals of Emergency Medicine*, 60, s98.
- 24. Forstater A., Brooks L., Hojat, M., Lopez, B. (2012). Factors contributing to patient satisfaction in emergency department (Abstract 320). *Annals of Emergency Medicine*, 60, s114.
- 25. Kataoka, H.U., Koide, N., Hojat, M., Gonnella, J.S. (2012). Measurement and correlates of empathy among female Japanese physicians. *BMC Medical Education*, 12, 48. Available at: http://www.biomedcentral.com/1472-6920/12/48.
- 26. Del Canale, S., Louis, D. Z., Maio, V., Wang, X., Rossi, G., Hojat, M., Gonnella, J. S. (2012). The relationship between physician empathy and disease complications: An empirical study of

- primary care physicians and their diabetic patients in Parma, Italy. *Academic Medicine*, 87(9), 1243-1249.
- 27. Van Winkle, L.J., Fjortoft, N., Hojat, M. (2012). Impact of a workshop about aging on the empathy scores of pharmacy and medical students. *American Journal of Pharmaceutical Education*, 76(1), Article 9.
- 28. Gonnella, J.S., Hojat, M. (2012). Medical education, social accountability, and patient outcomes (commentary). *Medical Education*, *46*, 3-4.
- 29. Misra-Hebert, A.D., Isaacson, J.H., Kohn, M., Hull, A.L., Hojat, M., Papp, K.K., Calabrese, L. (2012). Improving empathy of physicians through guided reflective writing. International Journal of Medical Education, 3, 71-77 (DOI:105116/jjme.4f7e.e332).
- 30. Ward, J., Cody, J., Schaal, M., Hojat, M. (2012). The empathy enigma: An empirical study of decline in empathy among undergraduate nursing students. *Journal of Professional Nursing*, 28, 34-40.
- 31. Hojat, M. (2012). Guiding medical students toward empathetic patient care. *AAMC Reporter*, 21(6), 3.
- 32. Forstater, A. T., Chauhan, N., Allen, A., Hojat, M., Lopez, B.L. (2011). An emergency department shadowing experiences for emergency medicine residents: Can it prevent erosion of empathy?(abstract). *Academic Emergency Medicine*, 18(10), s2.
- 33. Van Winkel, L.J., Fjortoft, N, Hojat M. (2011). Validation of an instrument to measure pharmacy and medical students' attitudes toward physician-pharmacist collaboration. *American Journal of Pharmaceutical Education*, 75(9), Article 178.
- 34. Fjortoft, N., Van Winkle L.J., Hojat, M. (2011). Measuring empathy in pharmacy students. *American Journal of Pharmaceutical Education*, 75(6), Article 109.
- 35. Berg, K., Berg, D., Majdan, J., Veloski, J., Hojat, M. (2011). Medical Students' Self-Reported Empathy and Simulated Patients' Assessments of Student Empathy: An Analysis by Gender and Ethnicity. *Academic Medicine*, 86, 984-988.
- 36. Fields, S.K., Mahan, P. Hojat, M. Tillman, P. Maxwell, K. (2011). Measuring empathy in healthcare profession students using the Jefferson Scale of Physician Empathy: Health Provider-Student Version. *Journal of Interprofessional Care*, 25, 287-293.
- 37. Pohl C.A., Hojat. M., Arnold, L. (2011). Peer nominations as related to academic attainment, empathy, and specialty interest. *Academic Medicine*, *86*, 747-751.
- 38. Hojat, M., Spandorfer, J., Louis, D.Z., Gonnella, J.S. (2011). Empathic and sympathetic orientations toward patient care: Conceptualization, measurement, and psychometrics. *Academic Medicine*, *86*, 989-995.
- 39. Hojat, M., Louis D.Z., Maxwell, K., Markham, F., Wender, R., Gonnella, J.S. (2011). A brief instrument to measure patient's overall satisfaction with primary care physicians.
- a. Family Medicine, 43, 412-417.

- 40. Berg, K., Majdan, J.F., Berg, D., Veloski, J, Hojat, M. (2011). A comparison of students' self-reported empathy with simulated patients' assessment of the student empathy.
- a. *Medical Teacher*, 33, 388-391.
- 41. Hojat, M., Louis D.Z., Maxwell, K., Gonnella, J.S. (2011). The Jefferson Scale of Empathy (JSE):
- a. An update. Health Policy Newsletter, 24, 5-6.
- 42. Hojat, M., Louis, D.Z., Markham, F.W., Wender, R., Rabinowitz, C., Gonnella, J.S. (2011). Physicians' empathy and clinical outcomes in diabetic patients. *Academic Medicine*, 86, 359-364.
- 43. Gonnella, J.S., Hojat, M., Veloski, J. (2011). The Jefferson Longitudinal Study of Medical Education [AM Last Page], *Academic Medicine*, 86, 404.
- 44. Hojat, M., Gonnella, J.S. (2011). An instrument for measuring pharmacist and physician attitudes toward collaboration: Preliminary psychometric data. *Journal of Interprofessional Care*, 26, 66-72.
- 45. Hojat, M., Louis, D.Z., Maxwell, K., Markham, F., Wender, R., Gonnella, J.S. (2010). Patient perceptions of physician empathy, satisfaction with physician, interpersonal trust, and compliance. *International Journal of Medical Education*, *1*, 83-88. DOI:10.5116/ijme.4d00.b701.
- 46. Hojat, M., Gonnella, J.S., Veloski, J.J. (2010). A rebuttal on critics on decline of empathy [letter to the editor]. *Academic Medicine*. 85, 1812.
- 47. Wetzel, A.P., Mazmanian, P.E., Hojat, M., Kreutzer, K.O., Carrico, R.J., Carr, C., Veloski, J., Rafiq, A. (2010). Measuring medical students' orientation toward lifelong learning: A psychometric evaluation. *Academic Medicine* (Suppl), 85, s41-s44.
- 48. Hojat, M., Kowitt, B., Doria, C., Gonnella, J.S. (2010). Career satisfaction and professional accomplishments. *Medical Education*, 44, 969-976.
- 49. Magee, M., Hojat, M. (2010). Rocking chair and empathy. *Family Medicine* (Letter to Editor), 7,465-466.
- 50. Hojat, M. Veloski, J. J., Gonnella, J.S. (2010). Physician lifelong learning: Conceptualization, measurement, and correlates in full-time clinicians and academic clinicians. In M.P. Caltone (Ed). *Handbook of lifelong learning development* (pp. 37-78). New York: Nova Science Publishers.
- 51. Callahan, C.A., Hojat, M., Veloski, J.J., Erdmann, J.B., Gonnella, J.S. (2010). Predictive validity of three versions of the MCAT in relation to performance in medical school, residency, and licensing examinations: A longitudinal study of 36 classes of Jefferson Medical College.
- a. Academic Medicine, 85, 980-987.
- 52. Hojat, M., Foroughi, D., Mahmoudi, H., Holakouee, F. (2010). A desire to return to the country of birth as a function of language preference: An empirical Study with Iranian immigrants in the United States. *International Migration*, 48(3),158-173.

- 53. Hojat, M., Veloski, J. J. Gonnella, J.S. (2009). Measurement and correlates of physicians' lifelong learning. *Academic Medicine*, 84, 1066-1074.
- 54. Hojat, M., Vergare, M., Maxwell, K., Brainard, G., Herrine, S. K., Isenberg, G. A., Veloski, J. J., & Gonnella, J. S. (2009). The devil is in the third year: A longitudinal study of erosion of empathy in medical school. *Academic Medicine*, 84, 1182-1191.
- 55. Kataoka, H., Koide, N., Ochi, K., Hojat, M., & Gonnella, J. S. (2009). Measurement of empathy among Japanese medical students: Psychometrics and score differences by gender and level of medical education. *Academic Medicine*, 84, 1192-1197.
- 56. Di Lillo, M., Cicchetti, A., Lo Scalzo, A., Taroni, F., & Hojat, M. (2009). The Jefferson Scale of Physician Empathy: Preliminary psychometrics and group comparisons in Italian physicians.
- a. Academic Medicine, 84, 1198-1202.
- 57. Ward, J., Schaal, M., Sullivan, J., Bowen, M. E., Erdmann, J. B., & Hojat, M. (2009). Reliability and validity of the Jefferson scale of empathy in undergraduate nursing students.
- a. Journal of Nursing Measurement, 17, 73-88.
- 58. Hojat, M. (2009). Ten approaches for enhancing empathy in health and human services cultures.
- **a.** *Journal of Health and Human Services Administration, 31,* 412-450.
- Alcorta, A., Ancer, J., Saldivar, D., Guzman, S., Bermudez, M.V., Montes, J., Gonzalez, J.F., Salinas, A. M., Rodriguez, F. J., Gomez, M. V., Salinas, A. M., Hojat, M., Fernandez Zambrano, S.M. (2008). Measurement of psychosocial health in medical students: Validation of the Jefferson Medical College's questionnaire in Mexico. *Interdisciplinaria*, 25, 101-119.
- 60. Ward. J, Schaal, M., Sullivan, J., Bowen, M. E., Erdmann, J.B., & Hojat, M. (2008). The Jefferson Scale of Attitudes toward Physician-Nurse Collaboration: A study with undergraduate nursing students. *Journal of Interprofessional Care*, 22, 375-386.
- 61. Hojat, M., & Zuckerman, M. (2008). Personality and specialty interest in medical students.
- a. *Medical Teacher*, 30, 400-406.
- 62. Hojat, M., Paskin, D. L., Callahan, C.A., Nasca, T.J., Louis, D.Z., Veloski, J.J., Erdmann, J.B., & Gonnella, J.S. (2007). Components of postgraduate competence: Analyses of 30 years of longitudinal data. *Medical Education*, *41*, 282-289.
- 63. Glaser, K., Markham, F.W., Adler, H.M., McManus, P.R., & Hojat, M. (2007). Relationship between scores on the Jefferson Scale of Physician Empathy, patient perceptions of physician empathy, and humanistic approaches to patient care: A validity study. *Medical Science Monitor*, 13, 291-294.
- 64. Callahan, C.A., Hojat, M. & Gonnella, J.S. (2007). Volunteer bias in medical education research: An empirical study of over three decades of longitudinal data. *Medical Education*, 41, 746-753.
- 65. Kane, G.C., Gotto, J.L., Mangione, S., West, S., & Hojat, M. (2007). Jefferson Scale of Patient's Perceptions of Physician Empathy: Preliminary psychometric data.
- a. Croatian Journal of Medicine, 48, 81-86.

- 66. Hojat, M., Veloski, J.J., Nasca, T.J., Erdmann, J.B., & Gonnella, J.S (2006). Assessing physicians' orientation toward lifelong learning. *Journal of General Internal Medicine*, 21, 931-936.
- 67. Hojat, M. Mangione, S., Kane, G., Gonnella, J.S. (2005). Relationships between scores of the Jefferson Scale of Physician Empathy (JSPE) and the Interpersonal Reactivity Index (IRI).
- a. *Medical Teacher*, 27, 625-628.
- 68. Hojat, M., Gonnella, J.S., Mangione, S. Nasca, T.J. & Magee, M. (2005). Empathy scores in medical school and ratings of empathic behavior Three years later. *Journal of Social Psychology*, 145, 663-672.
- 69. Alcorta-Garza, A., Gonzalez-Guerrero, J. F., Tavitas-Herrera, S.E., Rodrigues-Lara, F.J., & Hojat, M. (2005). Validación de la escala de empatia medica de Jefferson en estudiantes de medicina Mexicanos [Validity of the Jefferson Scale of Physician Empathy among Mexican Medical Students]. Salud Mental [Mental Health], 28, 57-63.
- 70. Hojat, M., Zuckerman, M., Gonnella, J.S., Mangione, S., Nasca, T.J., Vergare, M., & Magee, M. (2005). Empathy in medical students as related to specialty interest, personality, and perceptions of mother and father. *Personality and Individual Differences*, 39, 1205-1215.
- 71. Hojat, M. & Rosenzweig, S. (2004). Journal peer review in integrative medicine discipline. (editorial). *Seminars in Integrative Medicine*, 2, 1-4.
- 72. Hojat, M., Mangione, S., Nasca, T.J., Rattner, S., Erdmann, J.B., Gonnella, J.S., & Magee, M. (2004).
- a. An empirical study of decline in empathy in medical school. *Medical Education*, 38, 934-941.
- 73. Hojat, M., & Xu, G. (2004). A visitor's guide to effect sizes: Statistical significance versus practical (clinical) importance of research findings. *Advances in Health Sciences Education*, *9*, 241-249.
- 74. Cooter. R., Xu, G., Erdmann, J.B., Gonnella, J.S., Callahan, C., & Hojat, M. (2004). Economic diversity in medical education: The relationship between students' family income and academic performance, career choice, and student debt. *Evaluations and the Health Professions*, 27, 252-264.
- 75. Sierles, F. S., Vergare, M.J., Hojat, M., & Gonnella, J.S. (2004). Academic performance of psychiatrists compared to other specialists before, during, and after medical school.
- a. American Journal of Psychiatry, 161, 1477-1482.
- 76. Gonnella, J.S., Erdmann, J.B., & Hojat, M. (2004). An empirical study of predictive validity of number grades in medical school using 3 decades of longitudinal study: Implications for a grading system. *Medical Education*, 38, 425-434.
- 77. Hojat, M., Callahan, C.A., Gonnella, J.S. (2004). Students' personality and ratings of clinical competence in medical school clerkships: A longitudinal study. *Psychology, Health & Medicine*, *9*, 247-252.
- 78. Larijani, G.E., Goldberg, M.E., Hojat, M., Khaleghi, B., Dunn, J.B., and Marr, A.T. (2004). Modafinil improves recovery after general anesthesia. *Anesthesia & Analgesia*, *98*, 976-981.

- 79. Fields S.K., Hojat, M., Gonnella, J.S., Mangione, S., Kane, G, & Magee, M. (2004). Comparisons of nurses and physicians on an operational measure of empathy. *Evaluation & The Health Professions*. 27, 80-94.
- 80. Gonnella, J.S., Callahan, C.A., Louis, D.Z., Hojat, M., & Erdmann, J.B. (2004). Medical education and health services: The linkage. *Medical Teacher*, 26, 7-11.
- 81. Hojat, M. Nasca, T.J., Gonnella, J.S., Frisby, A. J., Erdmann J.B., & Veloski, J.J. (2003). An operational measure of physician lifelong learning: Its development, components and preliminary psychometric data. *Medical Teacher*, 25, 433-437.
- 82. Caelleigh A, Hojat, M., Steinecke, A., & Gonnella, J.S. (2003). Effects of reviewers' gender on assessment of a gender-related standardized manuscript. *Teaching and Learning in Medicine*, 15, 163-167.
- 83. Hojat, M., Gonnella, J.S., Mangione, S., Nasca, T.J., & Magee, M. (2003). Physician empathy in medical education and practice: Experience with the Jefferson Scale of Physician Empathy.
- a. Seminars in Integrative Medicine, 1, 25-41.
- 84. Hojat. M., Gonnella, J.S., Erdmann, J.B., & Vogel, W.H. (2003). Medical student's cognitive appraisal of stressful life events as related to personality, physical well-being, and academic performance: A longitudinal study. *Personality and Individual Differences*, 35, 219-235.
- 85. Hojat, M., Fields, S.K., Gonnella, J.S. (2003). Empathy: An NP/MD comparison. *The Nurse Practitioner*, 28,45-47.
- 86. Hojat, M., Gonnella, J.S., & Caelleigh A.S. (2003). Impartial Judgment by the "gatekeepers" of science: Fallibility and accountability in the peer review process. *Advances in Health Sciences Education*, 8, 75-96.
- 87. Hojat, M., Gonnella, J.S., Nasca, T. J., Fields, S.K., Alcorta-Gonzalez, A., Ibarra, D., & Torres-Ruiz, A. et al. (2003). Comparisons of American, Israeli, Italian and Mexican physicians and nurses on four dimensions of the Jefferson Scale of Attitudes toward Physician Nurse Collaboration. *International Journal of Nursing Studies*, 40, 426-435.
- 88. Gartland, J., Hojat, M., Christian, E. B., Callahan, C. A., & Nasca, T. J. (2003). African American and white physicians: A comparison of satisfaction with medical education, professional careers and research activities. *Teaching and Learning in Medicine*, *15*, 106-112.
- 89. Rosenzweig, S., Reibel, D. K., Greeson, J.M., Brainard G.C., Hojat, M. (2003). Mindfulness-based stress reduction lowers psychological distress in medical students. *Teaching and Learning in Medicine*, 15, 88-92.
- 90. Rimoldi, H.J.A., Raimondo, R., Erdmann, J. B., & Hojat, M. (2002). Intra- and inter-cultural comparisons of personality profiles of medical students in Argentina and the United States. *Adolescence*, 37 (147), 477-494.
- 91. Hojat, M. Gonnella, J.S. Nasca, T.J., Mangione, S., Veloski, J.J., & Magee, M. (2002). The Jefferson Scale of Physician Empathy: Further psychometric data and differences by gender and specialty at item level. *Academic Medicine* (supplement), 77, S58-S60.

- 92. Hojat, M. Gonnella, J.S., Nasca, T.J., Mangione, S., Vergare, M., & Magee, M. (2002). Physician empathy: Definition, measurement, and relationship to gender and specialty. *American Journal of Psychiatry*, 159, 1563-1569.
- 93. Hojat, M., Gonnella, J. S., Mangione, S., Nasca, T. J., Veloski, J. J., Erdmann, J. B., Callahan, C. A., & Magee, M. (2002). Empathy in medical students as related to academic performance, clinical competence, and gender. *Medical Education*, *36*, 522-527.
- 94. Mangione, S. Kane, G.C., Caruso, J.W., Gonnella, J.S., Nasca, T.J., & Hojat, M. (2002). Assessment of empathy in different years of internal medicine training. *Medical Teacher*, 24, 370-373.
- 95. Nasca, T.J., Gonnella, J.S., Hojat, M., Veloski, J.J., Erdmann, J.B., Robeson, M., Brigham, T.P., & Callahan, C. (2002). Conceptualization and measurement of clinical competence of residents: A brief form and its psychometric properties. *Medical Teacher*, 24, 303-307.
- 96. Markham, F. W., Rattner, S., Hojat, M., Louis, D.Z., Rabinowitz, C., & Gonnella, J. S. (2002). Evaluation of medical students' clinical experiences in a family medicine clerkship: Differences in patient encounters by disease severity in different clerkship sites. *Family Medicine*, 34, 451-454.
- 97. Pohl, C., Robeson, M., Hojat, M., Rattner, S.L., & Veloski, J.J. (2002). Sooner or later? USLME Step 1 performance and test administration date at the end of the second year. *Academic Medicine* (Supplement), 77, S17-S19.
- 98. Novielli, K., Hojat, M., Park, P. K., Gonnella, J.S., & Veloski, J. J. (2001). Change of interest in surgery during medical school: A comparison of men and women. *Academic Medicine* a. (October Supplement), 76, S58-S61.
- 99. Collier V. U., Hojat, M., Rattner, S. L., Gonnella, J.S., Erdmann, J.B., Nasca, T., & Veloski, J.J. (2001). Correlates of young physicians' support for unionization to maintain professional influence. *Academic Medicine*, 76, 1039-1044.
- Rattner, S.L., Louis, D.Z., Rabinowitz, C., Gottlieb, J.E., Nasca, T.J., Markham, F.W., Gottlieb, R. P., Caruso, J.W., Lane, J.L., Veloski, J.J., Hojat, M., & Gonnella, J.S. (2001). A new system for documenting and comparing medical students' clinical experiences. *Journal of American Medical Association*, 286, 1035-1040.
- 101. Gonnella, J. S., & Hojat, M. (2001). Biotechnology and ethics in medical education of the new millennium: Physician roles and responsibilities. *Medical Teacher*, 23, 371-377.
- 102. Magee, M., & Hojat, M. (2001). Impact of health care system on physicians' discontent. a. *Journal of Community Health*. 26, 357-365.
- 103. Hojat, M., Mangione, S., Nasca, T. J., Cohen, M J. M., Gonnella, J. S., Erdmann, J. B., Veloksi, J. J., & Magee, M. (2001). The Jefferson scale of physician empathy: Development and Preliminary psychometric data. *Educational and Psychological Measurement*, *61*, 349-365.
- 104. Hojat, M., Nasca, T. J., Cohen, M. J. M., Fields, S.K., Rattner, S.L., Griffiths, M., Ibarra, D., Alcorta-Gonzalez, A., Torres-Ruiz, A., Ibarra, G. & Garcia, A. (2001). Attitudes toward

- physician-nurse collaboration: A cross-cultural study of male and female physicians and nurses in the United States and Mexico. *Nursing Research*, *50*, 123-128.
- 105. Hojat, M., Erdmann, J. B., Veloski, J. J., Nasca, T. J., Callahan, C., Julian, E., & Peck, J. (2000). A validity study of the Writing Sample section of the Medical College Admission Test.
- a. Academic Medicine (October Supplement), 75, S25-S27.
- Novielli, K., Hojat, M., Nasca, T. J., Erdmann, J. B., & Veloski, J. J. (2000). Correlates of physicians' endorsement of the legalization of physician-assisted suicide. *Academic Medicine* a. (October Supplement), 75, S53-S55.
- 107. Veloski, J. J., Callahan, C., Xu, G., Hojat, M., & Nash, D. (2000). Prediction of students' performance on licensing examinations using age, race, sex, undergraduate GPAs, and MCAT scores
- a. Academic Medicine (October Supplement), 75, S28-S30.
- 108. Callahan, C., Erdmann, J. B., Hojat, M., Veloski, J. J., Rattner, S., Nasca, T. J., & Gonnella, J. S. (2000). Validity of faculty ratings of students' clinical competence in core clerkships in relation to scores on licensing examinations and supervisors' ratings in residency. *Academic Medicine*,
- a. (October Supplement), 75, S71-S73.
- 109. Rabinowitz, H. K., Xu. G., Veloski, J. J., Rattner, S. L., Robeson, M. R., Hojat, M., Appel, M. H., Cochran, C., Jones, R. L., & Kanter, S. L. (2000). Choice of first-year residency position and long-term generalist career choices. *The Journal of American Medical Association*, 284, 1081-1082.
- 110. Hojat, M., Gonnella, J. S., Erdmann, J. B., Veloski, J. J., Louis, D. Z., Nasca, T. J., & Rattner, S. (2000). Physicians' perceptions of the changing health care system: Comparisons by gender and specialties. *Journal of Community Health*, 25, 455-471.
- 111. Hojat, M., Shapurian, R., Foroughi, D., Nayerahmadi, H., Farzaneh, M., Shafieyan, M., & Parsi, M. (2000). Gender differences in traditional attitudes toward marriage and the family: An empirical study of Iranian immigrants in the United States. *Journal of Family Issues*, *21*, 419-434.
- 112. Hojat, M., Gonnella, J. S., Erdmann, J. B., Rattner, S. L., Veloski, J. J., Glaser, K., & Xu, G. (2000). Gender comparisons of income expectations in the USA at the beginning of medical school during the past twenty-eight years. *Social Sciences and Medicine*, *50*, 1665-1672.
- 113. Hojat, M., Nasca, T. J., Magee, M., Feeney, K., Pascual, R., Urbano, F., & Gonnella, J. S. (1999). A comparison of the personality profiles of internal medicine residents, physician role models, and general population. *Academic Medicine*, 74, 54-60.
- 114. Fenderson, B. A., Hojat, M., Damjanov, I., & Rubin, E. (1999). Characteristics of medical students completing an honors program in pathology. *Human Pathology*, 30, 1296-1301.
- 115. Rabinowitz, H. K., Hojat, M., Veloski, J. J., Rattner, S. L., Robeson, M. R., Xu, G., Appel, M. H., Cochran, C., Jones, R. L., & Katner, S. L. (1999). Who is a generalist?: An analysis of whether physicians trained as generalists practice as generalists. *Evaluation & The Health Profession*, 22, 539-544.

- 116. Xu, G., Hojat, M., Brigham, T. P., & Veloski, J. J. (1999). Factors associated with changing levels of interest in primary care during medical school. *Academic Medicine*, 74, 1011-1015.
- 117. Hojat, M., Veloski, J. J., Gonnella, J. S., Erdmann, J. B., & Rattner, S. L. (1999). Attitudes Toward Managed Care: A brief instrument to measure attitudes of medical students toward changes in the health care system. *Academic Medicine* (October Supplement), 74, S78-S80.
- 118. Rabinowitz, H. K., Diamond, J. J., Hojat, M., & Hazelwood, C. E. (1999). Demographic, educational, and economic factors related to recruitment and retention of physicians in rural Pennsylvania.
- a. The Journal of Rural Health, 15, 212-218.
- 119. Hojat, M., Glaser, K., Xu, G., Veloski, J. J., & Christian E. E. (1999). Gender Comparisons of Medical Students' Psychosocial Profile. *Medical Education*, *33*, 342-349.
- 120. Hojat, M., Fields, S. K., Veloski, J. J., Griffiths, M., Cohen, M. J. M., & Plumb, J. D. (1999). Psychometric properties of an attitude scale measuring physician-nurse collaboration.
- a. Evaluation and the Health Professions, 22, 208-220.
- 121. Hojat, M., Veloski, J. J., Louis, D. Z., Xu, G., Ibarra, D., Gottlieb, J. E., & Erdmann, J. B. (1999). Perceptions of medical seniors of the current changes in the United States health care system. *Evaluation and the Health Professions*, 22, 169-183.
- 122. Xu, G., Veloski, J. J., Hojat, M., & Gonnella, J. S. (1999). The changing health care system: A research agenda for medical education. *Evaluation and the Health Professions*, 22, 152-168.
- 123. Hojat, M., Shapurian, R., Nayerahmadi, H., Farzaneh, M., Foroughi, D., Parsi, M., & Azizi, M. (1999). Premarital sexual, childrearing, and family attitudes of Iranian men and women in the United States and in Iran. *The Journal of Psychology*, 133, 19-31.
- 124. Rabinowitz, H. K., Veloski, J. J., Aber, R. C., Adler, S., Ferretti, S. M., Kelliher, G. J., Mochen, E., Morrison, G., Rattner, S. L., Sterling, G., Robeson, M. R., Hojat, M., & Xu, G. (1999). A statewide system to track medical students' career: The Pennsylvania model. *Academic Medicine*, (supplement No. 1, January), 74, S112-S118.
- 125. Xu, G., Veloski, J. J., & Hojat, M. (1998). Board certification: Associations with physicians' demographics and performances during medical school and in residency. *Academic Medicine*, 73, 1283-1289.
- 126. Hojat, M., & Lyons, K. (1998). Psychosocial characteristics of female students in the allied health and medical colleges: Psychometrics of the measures and personality profiles. *Advances in Health Sciences Education*, *3*, 119-132.
- 127. Hojat, M., Brigham, T. P., Gottheil, E., Xu, G., Glaser, K., & Veloski, J. J. (1998). Medical student's personal values and their career a quarter century later. *Psychological Reports*, 83, 243-248.
- 128. Hojat, M. (1998). Satisfaction with early relationships with parents and psychosocial attributes in adulthood: Which parent contributes more? *Journal of Genetic Psychology*, 159, 203-220.

- 129. Magee, M., & Hojat, M. (1998). Personality profiles of male and female positive role models in medicine. *Psychological Reports*, 82, 547-559.
- 130. Rabinowitz, H. K., Veloski, J. J., Robeson, M. R., Xu, G., & Hojat, M. (June 1998). Developing and implementing of a longitudinal tracking system for medical school graduates. *Changing Medical Education and Medical Practice*, 13, 8-9.
- 131. Hojat, M. (1997). The U.N. Convention: Lost in the clash of adverse opinions. *American Psychologist*, 52, 1384-1385.
- 132. Hojat, M., Fields, S. K., Rattner, S. L., Griffiths, M., Cohen, M. J. M., & Plumb, J. (1997). Attitudes toward physician-nurse alliance: Comparisons of medical and nursing students. *Academic Medicine*, (Supplement) 72, 1-3.
- 133. Xu, G., Veloski, J. J., Hojat, M., Politzer, R. M., Rabinowitz, H. K., & Rattner, S. L. (1997). Factors influencing primary care physicians' choice to practice in medically underserved areas. a. *Academic Medicine*, (Supplement) 72, 109-111.
- 134. Rabinowitz, H. K., Xu, G., Robeson, M. R., Hojat, M., Rattner, S. L., Appel, M. H., Cochran, C., Johnson, J. J., Kanter, S. L., & Veloski, J. J. (1997). Generalist career plans: Tracking medical school seniors through residency. *Academic Medicine*, (Supplement) 72, 103-105.
- 135. Hojat, M., Gonnella, J. S., Erdmann, J. B., & Veloski, J. J. (1997). The fate of medical students with different levels of knowledge: Are the basic medical sciences relevant to physician competence? *Advances in Health Sciences Education*, *1*, 179-196.
- 136. Xu, G., Veloski, J. J., Barzansky, B., Hojat, M., Diamond, J., & Silenzio, V. B. (1997). Comparisons among three types of generalist physicians: Personal characteristics, medical school experiences, financial aid, and other factors influencing career choice. *Advances in Health Sciences Education*, 1, 197-207.
- 137. Gonnella, J. S., Hojat, M., Erdmann, J. B., & Veloski, J. J. (1997). The impact of early career specialization on licensing requirements and related educational implications. *Advances in Health Sciences Education*, *1*, 125-139.
- 138. Hojat, M., Glaser, K., & Veloski, J. J. (1996). Associations between selected psychosocial attributes and ratings of physician competence. *Academic Medicine*, (Supplement) 71, 103-105.
- 139. Xu, G., Hojat, M., Veloski, J. J., & Brose, J. (1996). A national study of factors influencing primary care career choices among underrepresented minority, white and Asian American Physicians. *Academic Medicine*, (Supplement) 71, 10-12.
- 140. Louis, D. Z., Gottlieb J., Markham, F. W., Hojat, M., & Rabinowitz, C. (1996). Students' gender and examination of patients in a third-year family medicine clerkship. *Academic Medicine*, (Supplement) 71, 19-21.
- 141. Hojat, M. (1996). Perception of maternal availability in childhood and selected psychosocial characteristics in adulthood. *Genetic, Social, and General Psychology Monographs*, 122, 425-450.

- 142. Hojat, M., Gonnella, J. S., Veloski, J. J., & Erdmann, J. B. (1996). Jefferson Medical College's longitudinal study: A prototype for evaluation of changes. *Education for Health: Changes in Training and Practice*, 9 (1), 99-113.
- 143. Glaser, K., Hojat, M., & Veloski, J. J. (1996). Evaluation of an enrichment program for entering medical students predicted to be in need of academic preparation. *Education for Health: Changes in Training and Practice*, *9*, 221-228.
- 144. Gottlieb, J., Fields, S. K., Hojat, M., & Veloski, J. J. (1995). Should half of all medical school graduates enter primary care? Perceptions of faculty members at Jefferson Medical College. *Academic Medicine*, 70, 1125-1133.
- 145. Hojat, M. (1995). Developmental pathways to violence: A psychodynamic paradigm. *Peace Psychology Review*, *1*, 177-196.
- 146. Hojat, M., Gonnella, J. S., & Xu, G. (1995). Gender comparisons of young physicians' perceptions of their medical education, professional life, and practice: A follow-up study of Jefferson Medical College graduates. *Academic Medicine*, 70, 305-312.
- 147. Hojat, M., Gonnella, J. S., Erdmann, J. B., Veloski, J. J., & Xu, G. (1995). Primary care and nonprimary care physicians: A longitudinal study of their similarities, differences, and correlates before, during, and after medical school. *Academic Medicine*, (Supplement) 70, 17-28.
- 148. Xu, G., Rattner, S. L., Veloski, J. J., Hojat, M., Fields, S. K., & Barzansky, B. (1995). A national study of the factors influencing men and women physicians' choice of primary care specialties. *Academic Medicine*, 70, 398-404.
- 149. Xu, G., Veloski, J. J., Hojat, M., & Fields, S. K. (1995). Physicians' intention to stay in or leave primary care specialties and variables associated with such intention. *Evaluation and the Health Professions*, 18, 92-102.
- 150. Xu, G., Hojat, M., Brigham, T. P., Robeson, M. R., & Veloski, J. J. (1994). Primary care and nonprimary care physicians' concerns in practice and perceptions of medical school curriculum. *Evaluation and the Health Professions*, *17*, 436-445.
- 151. Hojat, M., Robeson, M. R., Veloski, J. J., Blacklow, R. S., Xu, G., & Gonnella, J. S. (1994). Gender comparison prior to, during, and after medical school: Using two decades of longitudinal data at Jefferson Medical College. *Evaluation and the Health Professions*, *17*, 290-306.
- 152. Xu, G., Hojat, M., & Veloski, J. J. (1994). Emergency medicine career change: Association with performance in medical school and in the first postgraduate year and with indebtedness. *Academic Emergency Medicine*, *1* (5), 443-447.
- 153. Gonnella, J. S., Veloski, J. J., Xu, G., & Hojat, M. (1994). Social Responsibilities of Medical Schools. *Educação Medica*, *5*, 86-97.
- 154. Xu, G., Veloski, J. J., & Hojat, M. (1993). Changing interest in family medicine and students' academic performance. *Academic Medicine*, (Supplement) 68, 52-54.

- 155. Forouzan, I., & Hojat, M. (1993). Stability and change of interest in obstetrics and gynecology among medical students: Eighteen years of longitudinal data. *Academic Medicine*, 68, 919-922.
- 156. Hojat, M., Robeson, M., Damjanov, I., Veloski, J. J., Glaser, K., & Gonnella, J. S. (1993). Student's psychosocial characteristics as predictors of academic performance in medical school. *Academic Medicine*, 68, 635-637.
- 157. Hojat, M. (1993). Abandoning research on consequences of nonmaternal care: A disservice to the science. *Journal of Social Behavior and Personality*, *8*, 5-8.
- 158. Hojat, M. (1993). The world's declaration of the rights of the child: Anticipated challenges. *Psychological Reports*, 72, 1011-1022.
- 159. Blacklow, R. S., Goepp, C. E., & Hojat, M. (1993). Further psychometric evaluations of a class ranking model as a predictor of graduates' clinical competence in the first year of residency. *Academic Medicine*, 68, 295-297.
- 160. Hojat, M., Gonnella, J. S., Veloski, J. J., & Erdmann, J. B. (1993). Is the glass half full or half empty? A reexamination of the associations between assessment measures during medical school and clinical competence after graduation. *Academic Medicine*, (Supplement) 68, 69-76.
- 161. Gonnella, J. S., Hojat, M., Erdmann, J. B., & Veloski, J. J. (1993). A case of mistaken identity: Signal and noise in connecting performance assessments before and after graduation from medical school. *Academic Medicine*, (Supplement) 68, 9-16.
- 162. Gonnella, J. S., Hojat, M., Erdmann, J. B., & Veloski, J. J. (1993). Embarking on a journey (Prologue to the Special Supplement). *Academic Medicine*, (Supplement) 68, 11-13.
- 163. Gonnella, J. S., Hojat, M., Erdmann, J. B., & Veloski, J. J. (1993). What have we learned and where do we go from here? (Epilogue to the Special Supplement) *Academic Medicine*, (Supplement) 68, 79-87.
- 164. Xu, G., Hojat, M., Gonnella, J. S., & Bacharach, B. (1993). Longitudinal comparison of the academic performances of Asian-American and white medical students. *Academic Medicine*, 68, 82-86. (Reprinted in *International Medicine*, 1993, 4, 179-183, in Chinese).
- 165. Callahan, C. A., Veloski, J. J., Xu, G., Hojat, M., Zeleznik, C., & Gonnella, J. S. (1992). The Jefferson-Penn State B.S.-M.D. program: A 26-year experience. *Academic Medicine*, 67, 792-797. (Reprinted in *International Medicine*, 1993, *3*, 137-183, in Chinese).
- 166. Erdmann, J. B., Hojat, M., & Veloski, J. J. (1992). Comparing the accuracy of entire group and subgroup models to predict NBME-I scores for medical school applicants. *Academic Medicine*, 67, 860-862.
- 167. Glaser, K., Hojat, M., Veloski, J. J., Blacklow, R. S., & Goepp, C. E. (1992). Science, verbal, or quantitative skills: Which is the most important predictor of physician competence? *Educational and Psychological Measurement*, *52*, 395-406.
- 168. Hojat, M., Erdmann, J. B., Robeson, M. R., Damjanov, I., & Glaser, K. (1992). A study of psychometric characteristics of abridged versions of selected psychological measures given to

- medical students for the purpose of predicting their clinical competence. *Interdisciplinaria*, 11, 129-148.
- 169. Rosenfeld, L., Hojat, M., Veloski, J. J., Blacklow, R. S., & Goepp, C. E. (1992). Delays in completing medical school: Predictors and outcomes. *Teaching and Learning in Medicine: An International Journal*, *4*, 162-167.
- 170. Ashikawa, H., Hojat, M., Zeleznik, C., & Gonnella, J. S. (1991). Reexamination of relationships between students' undergraduate majors, medical school performances, and career plans at Jefferson Medical College. *Academic Medicine*, 66, 458-464.
- 171. Blacklow, R. S., Goepp, C. E., & Hojat, M. (1991). Class ranking models for deans' letters and their psychometric evaluation. *Academic Medicine*, (Supplement) *66*, 10-12.
- 172. Hojat, M., Gonnella, J. S., Moses, S., & Veloski, J. J. (1990). Differences in professional activities, perception of professional problems, and practice patterns between men and women graduates of Jefferson Medical College. *Academic Medicine*, 65, 755-761.
- 173. Hojat, M. (1990). Can affectional ties be purchased? Comments on working mothers and their families. *Journal of Social Behavior and Personality*, *5*, 493-502.
- 174. Hojat, M., Borenstein, B. D., & Shapurian, R. (1990). Perception of childhood dissatisfaction with parents and selected personality traits in adulthood. *The Journal of General Psychology*, *117*, 241-253.
- 175. Hojat, M., Blacklow, R. S., Robeson, M., Veloski, J. J., & Borenstein, B. D. (1990).

 Postbaccalaureate preparation and performance in medical school. *Academic Medicine*, 65, 388-391.
- 176. Veloski, J. J., Hojat, M., & Gonnella, J. S. (1990). A validity study of Part III of the National Board Examination. *Evaluation and the Health Professions*, *13*, 227-240.
- 177. Rabinowitz, H. K., & Hojat, M. (1989). A comparison of the modified essay question and multiple choice question formats: Their relationship to clinical performance. *Family Medicine*, 21, 364-367.
- 178. Zeleznik, C., Hojat, M., Goepp, C. E., Amadio, P., Kowlessar, O. D., & Borenstein, B. D. (1988). Measurement of certainty in medical school examination: A pilot study on non-cognitive dimensions of test-taking behavior. *Journal of Medical Education*, 63, 881-891.
- 179. Hojat, M., Vogel, W. H., Zeleznik, C., & Borenstein, B. D. (1988). Effects of academic and psychosocial predictors of performance in medical school on coefficients of determination. *Psychological Reports*, *63*, 383-394.
- 180. Hojat, M., Borenstein, B. D., & Veloski, J. J. (1988). Cognitive and non-cognitive factors in predicting the clinical performance of medical school graduates. *Journal of Medical Education*, 63, 323-325.
- 181. Hojat, M., & Shapurian, R. (1987). Dimensionality of the Eysenck Personality Questionnaire. *Journal of General Psychology, 114*, 289-296.

- 182. Shapurian, R., & Hojat, M. (1987). Descriptive statistics, reliability, and validity of a short form of Rotter's locus of control scale given to Iranian students. *Perceptual and Motor Skills*, 65, 229-230.
- 183. Shapurian, R., Hojat, M., & Nayerahmadi, H. (1987). Psychometric characteristics and dimensionality of a Persian version of Rosenberg Self-Esteem Scale. *Perceptual and Motor Skills*, 65, 27-34.
- 184. Turner, B. J., Hojat, M., & Gonnella, J. S. (1987). Using ratings of resident competence to evaluate NBME passing standards. *Journal of Medical Education*, 62, 572-581.
- 185. Shapurian, R., & Hojat, M. (1987). A selected bibliography on loneliness. *Journal of Social Behavior and Personality*, 2, 273-286.
- 186. Hojat, M., & Vogel, W. H. (1987). Socioemotional bonding and neurobiochemistry. *Journal of Social Behavior and Personality*, *2*, 135-144.
- 187. Hojat, M. (1987). A psychodynamic view of loneliness and mother-child relationships: A review of theoretical perspectives and empirical findings. *Journal of Social Behavior and Personality*, 2, 89-104.
- 188. Hojat, M., & Shapurian, R. (1987). Anxiety and its measurement: A study of psychometric characteristics of a short form of the Taylor Manifest Anxiety Scale in Iranian students. *Journal of Social Behavior and Personality*, 1, 621-630.
- 189. Zeleznik, C., Hojat, M., & Veloski, J. J. (1987). Predictive validity of the MCAT as a function of undergraduate institution. *Journal of Medical Education*, 62, 163-169. Also reprinted in *The Advisor*, 7, 1-4.
- 190. Hojat, M., Shapurian, R., & Mehryar, A. H. (1986). Dimensionality of the short form of the Beck Depression Inventory. *Psychological Reports*, *59*, 1069-1070.
- 191. Hojat, M., & Herman, M. W. (1986). Demographic and educational characteristics and future plans of Iranian and Filipino physicians in the United States. *Social and Behavioral Sciences Documents*, 16, (Document No. 2756).
- 192. Hojat, M., Veloski, J. J., & Borenstein, B. D. (1986). Components of clinical competence ratings: An empirical approach. *Educational and Psychological Measurement*, 46, 761-769.
- 193. Hojat, M., Shapurian, R., & Mehryar, A. H. (1986). Psychometric properties of a Persian version of the short form of the Beck Depression Inventory. *Psychological Reports*, *59*, 331-338.
- 194. Hojat, M., Veloski, J. J., & Zeleznik, C. (1985). Predictive validity of the MCAT for students with two sets of scores. *Journal of Medical Education*, 60, 911-918.
- 195. Shapurian, R., & Hojat, M. (1985). Psychometric characteristics of a Persian version of the Eysenck Personality Questionnaire. *Psychological Reports*, *57*, 631-639.
- 196. Shapurian, R., & Hojat, M. (1985). Sexual and premarital attitudes of Iranian college students. *Psychological Reports*, *57*, 67-74.

- 197. Hojat, M., & Herman, M. (1985). Developing an instrument to measure attitudes toward nurses: Preliminary psychometric findings. *Psychological Reports*, *56*, 571-579.
- 198. Hojat, M., & Herman, M. W. (1985). Adjustment and psychosocial problems of Iranian and Filipino physicians in the United States. *Journal of Clinical Psychology*, *41*, 130-136.
- 199. Hojat, M., & Veloski, J. J. (1984). Subtest scores of a comprehensive examination of medical knowledge as a function of retention interval. *Psychological Reports*, *55*, 579-586.
- 200. Herman, M. W., & Hojat, M. (1984). Distribution of Iranian and Filipino physicians in the United States by medical specialty and area of residence. *Delaware Medical Journal*, *56*, 553-557.
- 201. Herman, M. W., Veloski, J. J., & Hojat, M. (1983). Validity and importance of low ratings given to medical graduates in non-cognitive areas. *Journal of Medical Education*, *58*, 837-843.
- 202. Gonnella, J. S., & Hojat, M. (1983). Relationship between performance in medical school and postgraduate competence. *Journal of Medical Education*, *58*, 679-685.
- 203. Zeleznik, C., Hojat, M., & Veloski, J. J. (1983). Levels of recommendation for students and academic performance in medical school. *Psychological Reports*, *52*, 851-858.
- 204. Zeleznik, C., Hojat, M., & Veloski, J. J. (1983). Long range predictive and differential validities of the Scholastic Aptitude Test in medical school. *Educational and Psychological Measurement*, 43, 223-232.
- 205. Zeleznik, C., Hojat, M., & Veloski, J. J. (1983). Baccalaureate preparation for medical school: Does type of degree make a difference? *Journal of Medical Education*, *58*, 26-33.
- 206. Hojat, M. (1983). Comparison of transitory and chronic loners on selected personality variables. *British Journal of Psychology*, 74, 199-202.
- 207. Herman, M. W., & Hojat, M. (1982). Study of Iranian and Filipino physicians. *Delaware Medical Journal*, 54 (5), 279-280.
- 208. Hojat, M. (1982). Psychometric characteristics of the UCLA Loneliness Scale. *Educational and Psychological Measurement*, 42, 917-925.
- 209. Hojat, M. (1982). Loneliness as a function of parent-child and peer relations. *Journal of Psychology*, 112, 129-133.
- 210. Hojat, M. (1982). Loneliness as a function of selected personality variables. *Journal of Clinical Psychology*, *38*, 137-141.
- 211. Shapurian, R., Hojat, M., & Merenda, P. F. (1981). Interpersonal values of Iranian high school and college students. *Journal of Social Psychology*, *115*, 139-140.
- 212. Hojat, M., & Shapurian, R. (1980). Multiculture-multiresponse matrices of correlations as a measure of construct validity of a premarital and sexual attitude inventory given to Iranian and British subjects. *Psychological Reports*, 47, 335-338.

- 213. Hojat, M., & Foroughi, D. (1979). Iranian subjects' responses as ideal person on the Eysenck Personality Inventory. *Psychological Reports*, *45*, 499-502.
- 214. Hojat, M., & Rahimabadi, H. (1976). Factor analysis and regression equation of components of sociometric tests. *Journal of Psychology*, Psychological Association of Iran, *4* (12), 294-302.
- 215. Hojat, M., & Poya, M. (1976). Psychotherapy in modern society. *Danesh Kadeh* (Journal of Culture and Humanities), University of Tehran, 2 (5), 61-70.
- 216. Hojat, M. (1975). Popularity in relation to intelligence, self-concept, and teacher's evaluation of pupils. *Danesh Kadeh*, (Journal of Culture and Humanities), University of Tehran, 1 (3), 77-95.
- 217. Hojat, M. (1975). Pavlov's selected works: a book review. *Danesh Kadeh* (Journal of Culture and Humanities), University of Tehran, *I* (2), 227-232.
- 218. Hojat, M. (1975). Child psychoanalysis: Techniques of Anna Freud and Melanie Klien. *Journal of Psychology*, Psychological Association of Iran, 4 (10), 87-112.
- 219. Hojat, M. (1974). Skinner's analysis of behavior: a book review. *Journal of Psychology*, Psychological Association of Iran, *3* (8), 223-230.
- 220. Hojat, M. (1973). An experimental study of conditioning: A comparison of verbal conditioning in male and female. *Journal of Psychology*, Psychological Association of Iran, *3* (7), 88-100.

221. **Letters to the Editor** (in chronological order)

- 222. Hojat, M., Gonnella, J.S., Velosi, J. J. (2010). Rebuttal to critics of studies of decline of empathy. *Academic Medicine*, 85, 1812.
- 223. Hojat, M., Mangione, S., Gonnella, J. S., Nasca T., Veloski, J. J., & Kane, G. (2001). Empathy in medical education and patient care. *Academic Medicine*, 76, 669.
- 224. Veloski, J. J., Hojat, M., Erdmann, J. B., & Gonnella, J. S. (1998). Affirmative action and special consideration admissions to medical school. *Journal of American Medical Association*, 279, 508-509.
- 225. Hojat, M. (1998). Protecting adolescence from harm. *Journal of American Medical Association*, 279, 353.
- 226. Xu, G., Veloski, J. J., Hojat, M., & Politzer, R. M. (1997). Factors influencing physicians' choices to practice in inner-city or rural areas. *Academic Medicine*, 72, 1026.
- 227. Hojat, M. (January 1997). Politics and gay and lesbian issues. The APA Monitor, 28 (1), 3.
- 228. Hojat. M., Gonnella, J. S., Veloski, J. J., Erdmann, J. B., & Xu, G. (1995). Salary inequalities and health care costs. *Academic Medicine*, 70, 853-854.
- 229. Xu, G., Veloski, J. J., & Hojat, M. (1995). Performance on the NBME Part I examination. *Journal of American Medical Association*, 273 (8), 617-618.

- 230. Hojat, M. (1992). Social and economic factors in patients with coronary disease. *Journal of American Medical Association*, 268, 195-196.
- 231. Hojat, M., Gonnella, J. S., & Veloski, J. J. (1991). Women physicians. *Academic Medicine*, 66, 269.
- 232. Hojat, M. (1989). Divorce among physicians. *Journal of American Medical Association*, 262 (18), 2540.
- 233. Hojat, M. (1987). The importance of motherhood. Psychology Today, 21 (1), 6.
- 234. Herman M.W., & Hojat, M. (1982). Study of Iranian and Filipino physicians. *Delaware Medical Journal*, 54 (5), 279-280.