Cunningham et al. Environmental Science: A Global Concern 11e

Further readings for Chapter 8 (health)

Abbott, Alison and Helen Pearson. 2004. “Fear of human pandemic grows as bird flu sweeps through Asia.” Nature 427: 472-473.

Aldhous, Peter. 2005. “Infectious disease: Vietnam’s war on flu.” Nature 433: 102-104. Bird flu strain H5N1 appears to evolving into a much more virulent form for mammals. It could be the next big pandemic.

Ames, B.N. 2004 “A Role for Supplements in Optimizing Health: The Metabolic Tune-Up. Arch Biochem Biophys., 423: 227-234. A few simple vitamins and anti-oxidants could significantly enhance your health.

Anyamba, A., Chretien, J., Small, J., Tucker, C. and Linthicum, K. 2006. Developing global climate anomalies suggest potential disease risks for 2006-2007. Int J Health Geogr, 5:60.

Ayres, Gene. 2003. “Rocket Fuel in Our Food” Worldwatch 16 (6): 12-20. Toxic perchlorates have been dumped into ground and surface waters and are now contaminating food supplies.

Barry, John M. 2004. The Great Influenza: The Epic Story of the 1918 Pandemic. Viking Press. Describes what was probably the most deadly infectious disease ever.

Brault, Aaron, et al. 2004. “Venezuelan equine encephalitis emergence: Enhanced vector infection from a single amino acid substitution in the envelope glycoprotein”
 Proc. Nat Acad. Sci., Aug 2004 (101) 11344–11349. Forest destruction creates conditions for emergent diseases.

Belden, L. K. and R. N. Harris. 2007. “Infectious diseases in wildlife: the community ecology context” Frontiers in Ecology and the Environment 5 (10): 533-539. Species diversity can have important effects on disease dynamics.
Beuret, C., et al. 2002 “Norwalk-like virus (NVL)-sequences in mineral waters: One year monitoring of three brands”. Applied and Environmental Microbiology, 68, 1925 - 1931, (2002). Signs of fecal contamination have been found in some bottled water.

Bi, P. and Parton, K. 2003. El Niño and incidence of hemorrhagic fever with renal syndrome in China. J. Am. Med. Assoc, 289:176

Blaustein, Andrew R. and Pieter T. Johnson. 2003. “Explaining Frog Deformities” Scientific American 288(2): 60-65. Discusses three prime suspects in frog abnormalities.

Bounias, M. and M. Purdey. 2002. “Transmissible spongiform encephalopathies: a family of etiologically complex diseases-a review.” The Science of the Total Environment 297(1-3): 1-19. A comprehensive review article.

Butler, Declan. 2006. “Alarms ring over bird flu mutations.” Nature 439 (7074): 248-249. The Turkish virus shows increased affinity for humans.

Calabrese, E.J. & Baldwin, L.A. 2003. “Toxicology rethinks its central belief.” Nature, 421, 69 – 21. Potential pollutants and poisons may be beneficial in low doses says a controversial theory.

Calver, M. C. 2000. “Lessons from Preventive Medicine for the Precautionary Principle and Ecosystem Health.” Ecosystem Health 6 (2): 99-107. A comparison of public health and ecosystem health.

Canfield, R. L., et al 2003. “Intellectual Impairment in Children with Blood Lead Concentrations below 10 µg per Deciliter.” New England Journal of Medicine. 348 (16): 1517-1526. Blood lead concentrations are inversely associated with IQ. Each 10 µg per deciliter increase in lifetime average blood lead concentration is calculated to cause a 4.6-point decrease in IQ.

Carrer, P., et al. 2001. “Allergens in indoor air: environmental assessment and health effects. The Science of the Total Environment. 270 (1-3): 33-42. An evaluation of allergens as potential causes of “sick house-syndrome.” A special double issue on chronic low-level exposures and environmental health.

Catteruccia, F., Godfray, C. J. & Crisanti, A. 2003. “Impact of genetic manipulation on the fitness of Anopheles stephensi mosquitoes. Science 299: 1225-1227. Mosquitoes genetically engineered to be immune to malaria—a hope for ridding the world of the disease —won't get off the ground without serious help, new research warns.
Cello, J., Paul, A.V. & Wimmer, E. 2002. “Chemical synthesis of poliovirus cDNA: Generation of infectious virus in the absence of natural template”. Science published online, doi:10.1126/science.1072266. Researchers show that harmful viruses can be made from scratch.

Clapp, Richard W. 2006. “Mortality among US employees of a large computer manufacturing company: 1969-2001” Environmental Health: A Global Access Science Source 5:30. Workers at IBM who handled toxic chemicals have a higher than normal incidence of certain cancers.

Chakraborti, D. et al. 2003. “Arsenic groundwater contamination in middle Ganga Plain, Bihar, India: A future danger?”. Environmental Health Perspectives, published online, doi:10.1289/ehp.5966 (2003). Arsenic-rich deposits could cover much of the Ganges Basin, stretching across the foot of the Himalayas from New Delhi to the Bay of Bengal.
Cinatl, J. et al. 2003. “Glycyrrhizin, an active component of liquorice roots, and replication of SARS-associated coronavirus.” The Lancet 361: 2045-2046. In lab tests licorice extract blocks the SARS virus from growing inside cells
Chen, H., et al. 2005. “Avian flu: H5N1 virus outbreak in migratory waterfowl.” Nature. doi: 10.1038/nature03974. Wild geese in China’s Qinghai Lake were found to have the bird flu virus. As they migrate, they could spread the disease more widely through Asia.

Chyba CF. 2001. “Biological security in a changed world.” Science. 293 (5539): 2349, 2001 Sep 28.

Colborn, Theo, et al. 1996. Our Stolen Future: How We Are Threatening Our Fertility, Intelligence, and Survival -- A Scientific Detective Story. Dutton Book. A sobering account of the effects of endocrine hormone-disrupting environmental pollutants.

Covello VT. Peters RG. Wojtecki JG.and Hyde RC. 2001. “Risk communication, the West Nile virus epidemic, and bioterrorism: responding to the communication challenges posed by the intentional or unintentional release of a pathogen in an urban setting”. Journal of Urban Health. 78 (2): 382-91.

Cunningham, William P. 1997. “Environmental Health,” p 361-363 in Cunningham, et al., eds., Environmental Encyclopedia 2e. Gale Research. A brief overview of environmental health. See many other articles in this volume on other specific topics.

Darnerud, Per Ola et al, 2001. "Polybrominated Diphenyl Ethers: Occurrence, Dietary Exposure, and Toxicology," Environmental Health Perspectives Vol. 109 Supplement 1 (March 2001), pgs. 49-68. These widely used flame retardants, are a newly recognized persistent organic pollutant with potentially serious human health effects.

Daszak, P. et al. 2000. "Emerging Infectious Diseases of Wildlife-Threats to Biodiversity and Human Health." Science (US) 287: 443-449. New diseases sometimes cross species barriers threatening both humans and other species.

Davis, Devra. 2002. When Smoke Ran Like Water: Tales of Environmental Deception and the Battle against Pollution. Basic Books. The author shows instances in which science has been manipulated for corporate gain and at the expense of citizens’ health.

Dhawan B., et al. .2001. “Bioterrorism: a threat for which we are ill prepared”. National Medical Journal of India. 14 (4): 225-30, 2001 Jul-Aug. A review of bioterrorism from an Indian perspective.

Diamond, Jared. 1999. Guns, Germs, and Steel: The Fates of Human Societies. W.W. Norton & Co. Argues that exposure to domestic animals gave Eurasian people immunity to infectious diseases that overwhelmed indigenous populations in areas they invaded.

Doherty, T.M., Olsen, A.W., van Pinxteren, L. & Andersen, P. 2002. “Oral vaccination with subunit vaccines protects animals against aerosol infection with Mycobacterium tuberculosis.” Infection and Immunity, 70, 3111 - 3121, (2002). An oral vaccine may offer protection against TB.

Donnelly CA, et al. 2003. “Epidemiological determinants of spread of causal agent of severe acute respiratory syndrome in Hong Kong.” Lancet 361 published online 03 May 2003
Drexler, Madeline. 2002. Secret Agents: the Menace of Emerging Infections. Joseph Henry Press. While many of us are absorbed with fears of bioterrorism, Drexler focuses on the threat of emerging natural pathogens.

Dubos, Rene. 1965. Health and Disease. Time Books. What is health? A distinguished biologist reflects on wellness.

Dumanoski, Diane. 1997. “Child’s Plague,” Sierra 82(6):46-51. Cancer, asthma, birth defects, aggression -- is pollution making kids sick?

Eaton, Joe. 2003. “Silent towers, empty skies.” Earth Island Journal 18 (4): 30-33 Vultures are disappearing from India, but no one knows why.

Epstein, Paul R. 2000. “Is Global Warming Harmful to Health?” Scientific American 283 (2): 50-57. Suggests that infectious diseases will surge as the climate warms.

Estrada-Franco, J. G. et al . 2003. “West Nile Virus in Mexico: Evidence of Widespread Circulation since July 2002.” Emerging Infectious Diseases 9: 101-109

Ewald, Paul W. 2000. Plague Time: How Stealth Infections Cause Cancers, Heart Disease, and Other Deadly Ailments. Free Press (Science News Books). A controversial theory that chronic infections by viruses and bacteria cause most diseases, not pollution or lifestyle.

Ezzell, Carol. 2001. “Magic Bullets fly Again.” Scientific American 285 (4): 34-41. Monoclonal antibodies offer a new hope for curing infectious diseases.

Ferguson, N. M., et al. 2002. “Estimating the human health risk from possible BSE infection of the British sheep flock”. Nature 413: 709-712. The BSE epidemic could be repeated in sheep.

Francis, B. M. 1994. Toxic Substances in the Environment. John Wiley & Sons. A textbook of toxicology.

Friedmann, A.S. 2002. “Atrazine inhibition of testosterone production in rat males following peripubertal exposure.” Reproductive Toxicology 16 (3): 275-279. More evidence that this popular herbicide is an endocrine disrupter.

Frongillo, E.A., et al, 2000. “Nutritional consequences of food insecurity in a rural New York State County” Discussion Paper no. 1120-97. Institute for Research on Poverty, University of Wisconsin, Madison, Wisconsin. Those who can’t afford a good diet often buy the wrong kinds of food.

Gajalakshmi, V., et al. 2003. “Smoking and mortaility from tuberculosis and other disease in India: retrospective study of 43,000 adult male deaths and 35,000 controls.” The Lancet, 362: 507-515. Smoking doubles TB deaths

Garaudée, S. et al. 2002. “Allosteric effects in norbadione: A clue for the accumulation process of 137Cs in mushrooms?” Chemical Communications 2002: 944-945. Edible mushrooms can absorb radioactive air pollution because their pigments captures elements such as caesium

Gardner, M. J. et al. 2002. “Genome sequence of the human malaria parasite Plasmodium falciparum”. Nature 419: 498–511. DNA sequencing may make a vaccine possible.

Garrett, Laurie. 2005. “The Next Pandemic?” Foreign Affairs 84 (4): 3-23. If the avian flu virus becomes capable of human-to-human transmission and retains its extraordinary potency, humanity could face a pandemic unlike any ever witnessed.

Gibbs, Lois M. 1995. Dying From Dioxin: a Citizen’s Guide to Reclaiming Our Health and Rebuilding Democracy. South End Press. The founder of the Love Canal, Citizens Clearinghouse for Hazardous Wastes describes how citizen activists shed light on toxic contamination.

Gibbs, W.W. 2003. “Untangling the Roots of Cancer.” Scientific American 289(1): 57-65. Recent evidence challenges long-held theories of how cells become malignant.

Giesy, J. P. and Kannan, K. 2001. “Global distribution of perfluorooctane sulfonate in wildlife.” Environmental Science and Technology 35 (2001). Another widespread organic pollutant is found in food chains throughout the world.

Glass, G. E. 2000. "Using Remotely Sensed Data To Identify Areas at Risk for Hantavirus Pulmonary Syndrome," Emerging Infectious Diseases. 6 (3): 28-40. March-April 2000.

Glasser, Ronald J. 2004. “We Are Not Immune.” Harper’s 309 (1850): 35-41. Influenza, SARS and other emergent diseases threaten global public health.

Glatzel, M. et al. 2002. “Sharply increased Creutzfeld-Jakob disease mortality in Switzerland”. Lancet 360: 139-141. The number of people dying from sporadic Creutzfeldt-Jakob disease (CJD) has risen sharply in Switzerland. The finding is raising fears that 'mad cow disease' could have spread to humans in another form

Gold, L.S., Slone, T.H., and Ames, B.N. 2001 “Natural and Synthetic Chemicals in the Diet: A Critical Analysis of Possible Cancer Hazards.” In: Issues in Environmental Science and Technology: Food Safety and Food Quality, R.E. Hester & R.M. Harrison, eds. (Royal Society of Chemistry, Cambridge, UK), No. 15, pp. 95-128.

Goldstein, Inge F. and Martin Goldstein. 2002. How Much Risk?: A Guide to Understanding Environmental Health Hazards. Oxford Univ. Press. Claims that some protective measures cost more than they’re worth.

Grandjean, P. and P.J. Landrigan. 2006. “Developmental neurotoxicity of industrial chemicals.” The Lancet Vol. 368 8 November 2006 published online DOI:10.1016/S0140-6736(06)69665-7. A number of industrial chemicals may play a role in neurodevelopmental disorders such as autism, ADD, mental retardation, and cerebral palsy.

Gregson, S. et al. 2002. “Sexual mixing patterns and sex-differentials in teenage exposure to HIV infection in rural Zimbabwe”. The Lancet 359: 1896-1903 (2002). By having sex with older men, teenage Zimbabwean women are increasing their chances of catching HIV, this research suggests.

Grein, T. W., et al. 2000. "Rumors of Disease in the Global Village: Outbreak Verification," Emerging Infectious Diseases. 5 (2): 7-15. March/April 2000. Discusses the need for rapid assessment of disease outbreaks.

Guillette, Elizabeth A. et al. 1998 “An anthropological approach to the evaluation of preschool children exposed to pesticides in Mexico.” Environmental Health Perspectives 106: 347-353. Cognitive development is delayed significantly in children exposed to pesticides.

Hansen, K., et al. 2001 “Compound-Specific, Quantitative Characterization of Organic Fluorochemicals in Biological Matrices”. Environmental Science and Technology 35, 766 - 770 (2001).

Harper, K. N., et al. 2008. “On the Origin of the Treponematoses: A Phylogenetic Approach.” PLoS Negl Trop Dis 2(1): e148. doi:10.1371/journal.pntd.0000148. Genetic analysis suggests that syphllis was brought from the Americas to Europe by Columbus and his crew.
Harvell CD, Kim K, Burkholder JM, et al. 1999. Emerging marine diseases climate links and anthropogenic factors. Science 285: 1505–10. Ecosystem modifications facilitate disease emergence.

Hayes, T.B, et al. 2002. “Hermaphroditic, demasculinized frogs after exposure to the herbicide, atrazine, at low ecologically relevant doses.” Proceedings Of The National Academy Of Sciences US) 99: pgs. 5476-5480.

Hester, R.E. & R.M. Harrison, eds. 1996. Issues in Environmental Science and Technology 15. Cambridge, UK: Royal Society of Chemistry, pp. 95-128.

Hobbs, K.E., M. Lebeuf, M. O. Hammill. 2002. “PCBs and OCPs in male harbour, grey, harp and hooded seals from the Estuary and Gulf of St Lawrence, Canada.” The Science of the Total Environment 296 (1-3): 1-18. Toxins accumulate in wildlife.

Holmes. E. C. 2004. “Enhanced: 1918 and All That” Science 303 (5665): 1787-1788 (19 March 2004). Discusses why the deadly Spanish flu pandemic of 1918, which killed more people than World War I, may have been so virulent.

Hooper, Kim and Thomas A. McDonald, 2000. "The PBDEs: An Emerging Environmental Challenge and Another Reason for Breast-Milk Monitoring Programs," Environmental Health Perspectives Vol. 108, No. 5 (May 2000), pgs. 387-392. Polybrominated Diphenyl Ethers, widely used as flame retardants, are a newly recognized persistent organic pollutant with potentially serious human health effects.

Hufnagel, L., et al. 2004. “Forecast and control of epidemics in a globalized world.” Proceedings of the National Academy of Sciences (US) 101 (42): 15124-15129. A model is suggested to describe and predict the spread of global epidemics.

Hughes JM. 2001 “Emerging infectious diseases: a CDC perspective”. Emerging Infectious Diseases. 7 (3 Suppl): 494-496. Discusses how pathogens could be used for bioterrorism.

Hunt, P.A. et al. 2003. “Bisphenol A exposure causes meiotic aneuploidy in the female mouse:. Current Biology, 13: 546–553. A chemical commonly found in clear plastic food containers causes genetic abnormalities in mouse eggs.
Hwang, Ann. 2001. “AIDS Over Asia,” World Watch 14 (1): 12-21. The pandemic that has ravaged southern Africa now threatens an even larger population in China and India.

Indur M. Goklany, , 2001. The Precautionary Principle; A Critical Appraisal of Environmental Risk Assessment. Cato Institute. A criticism of this approach.

Ito, J., et al. 2002. “Transgenic anopheline mosquitoes impaired in transmission of a malaria parasite”. Nature 417: 452 – 455 (2002). Genetically modified mosquitoes may help prevent malaria.

Jensen, S., et al. 1997. “Environmental Pollution and Child Health in the Aral Sea Region in Kazakhstan,” Science of the Total Environment 206 (2-3): 187-193. Inadequate nutrition, poor sanitation, collapse of the health care system and pollution from Soviet agriculture and industries have caused a catastrophic decline in human health.

Jensen, T. et al. 2002. “Another Phocine Distemper Outbreak in Europe”. Science, 297: 209 (2002). Researchers fear reprise of 1988 epidemic that wiped out half of Europe's seals.

Kaiser, Jocelyn. 1996. “Power Lines and Health: Panel Finds EMFs Pose No Threat,” Science 274 (5289): 910. One in a long series of research articles for and against the health effects of EMFs.

Kalantzi. O. I., et al., 2001. "The global distribution of PCBs and organochlorine pesticides in butter," Environmental Science and Technology, 35: 1013-1018. A good study of the global distribution of POPs.

Kaplan, E. H., Craft, D. L. & Wein, L. M. 2002. “Emergency response to a smallpox attack: The case for mass vaccination.” Proceedings of the National Academy of Sciences, 99: 10935 - 10940. Limited inoculation plans probably aren’t effective in preventing an epidemic.

Keele, B. F., et al. 2006. “Chimpanzee Reservoirs of Pandemic and Nonpandemic HIV-1” Science DOI: 10.1126/science.1126531. Wild-living chimpanzees P. t. troglodytes in southern Cameroon are shown to be a natural reservoir of HIV-1, the cause of human AIDS.

Kettler, H. E. and R. Modi. 2001. "Building local research and development capacity for the prevention and cure of neglected diseases: the case of India," Bulletin of the World Health Organization 79: 742-747. Cipla, an Indian generic drug manufacturer, is selling HIV cocktails to MSF (Doctors without borders) for $350 per year per patient.

Kim, Jim Yong, et al. (eds). 2000. Dying for Growth: Global Inequality and the Health of the Poor. Common Courage Press. Discusses the connections between globalization, neoliberal economics, poverty, and health.
Klaassen, Curtis D. (ed). 2001. Casarett & Doull's Toxicology: The Basic Science of Poisons 6th ed. McGraw-Hill Co.
Klatsky, A. S. 2003. “Drink to your health?” Scientific American 288 (2): 74-80. Alcohol in moderation offers cardiovascular benefits.

Klevens et al. 2007. “Invasive Methicillin-Resistant Staphylococcus aureus Infections in the United States.” JAMA.2007; 298: 1763-1771. A super bug has emerged in hospitals, gyms, and schools.

Kohli, R. M., Walsh, C. T. & Burkart, M. D. 2002. “Biomimetic synthesis and optimization of cyclic peptide antibiotics”. Nature 418: 658-661. Natural enzyme makes new antibiotics to fight superbugs.

Koop, C. Everett, et al. 2002. Critical Issues in Global Health. Jossey-Bass Pub. A collection of essays by public health experts on important issues in international health
Kong, Q. et al. 2002. “Oral immunization with hepatitis B surface antigen expressed in transgenic plants”. Proceedings of the National Academy of Sciences 98: 11539-11544. GMO crops could provide edible vaccines.

Knaus, K. J. et al. 2001. “Crystal structure of the human prion protein reveals a mechanism for oligomerization”. Nature Structural Biology 8: 770-774. New images of these proteins show long arms that can wrap around partner molecules and exchange amino acid domains.

Korotkova, E. A. et al . 2003. “Retrospective analysis of a local cessation of vaccination against poliomyelitis: a possible scenario for the future.” Journal of Virology 77: 12460 -12465. Polio vaccine may cause disease.
Landrigan, Phillip et al. 2002. Raising Healthy Children in a Toxic World: 101 Smart Solutions for Every Family. Rodale Press. Suggests ways to improve the well-being and safety of your family at home, work, daycare, or the local park.
Lang, I. A. et al. 2008. “Association of Urinary Bisphenol A Concentrations with Medical Disorders and Laboratory Abnormalities in Adults” JAMA 300 (11): 1303-1310. The first large-scale study of BPA in humans suggests increased risk for diabetes, cardiovascular disease and liver abnormalities with low levels of exposure.
Lau, S. K., et al. 2005. “Severe Acute Respiratory Syndrome Coronavirus-like Virus in Chinese Horseshoe Bats.” Proceedings of the National Academy of Sciences 102 (39): 14040-14045 Bats may be the source of SARS.

Lawn, J. E., et al. 2005. “Neonatal survival: a call for action.” Lancet 365, 891 – 900. Every year four million babies under a month old die, but most could be saved through simple steps, such as encouraging mothers to breast-feed and providing antibiotics for sick babies.

Leroy, E. M. et al. 2004. “Multiple Ebola transmission events and rapid decline of central African wildlife.” Science, 303, 387 -390, (2004). Ebola is devastating African primates and spreads from animals to hunters

Levi, F. et al. 2004. “Monitoring falls in gastric cancer mortality in Europe.” Annals of Oncology 15: 338–345. Fewer people in Europe are dying from cancer now than a generation ago

Longini I. M., et al. 2004. “Rapid identification of bird flu infections, and treatment of patients with antiviral drugs.” American Journal of Epidemiology 159: 629-633. Delays in reporting cases jeopardize plans to prevent a pandemic.

Longnecker, M. P., Klebanoff, M. A., Zhou, H. & Brock, J. W. 2001. “Association between maternal serum concentration of the DDT metabolite DDE and preterm, and small-for-gestational-age babies at birth.” Lancet 358: 110 –114.

Lowell Statement on Science and the Precautionary Principle, December 17, 2001; Statement from the International Summit on Science and the Precautionary Principle; Hosted by the Lowell Center for Sustainable Production, University of Massachusetts Lowell 20-22 September 2002. available at http://www.uml.edu/centers/lcsp/precaution/. The statement of 77 scientists and teachers affirming the precautionary principle.

Lohmann, R., et al., 2001. "Atmospheric distribution of polychlorinated dibenzo-p-dioxins, dibenzofurans (PCDD/Fs) and non-ortho biphenyls along a north-south Atlantic transect," Environmental Science and Technology, 35: 4046-4053.

Lundgren, R. E. and A. H. McMakin. 2004. Risk Communication: A handbook for communicating environmental, safety, and health risks 3rd ed. Battelle Press. A comprehensive overview of risk analysis.
Marr, J.S. & Calisher, C. H. 2003. “Alexander the Great and West Nile Virus”. Emerging Infectious Diseases 9: 1599-1608. Dying ravens provide clue to conqueror's swift demise.
Martino, E. et al. 2003. “Soil fungal hyphae bind and attack asbestos fibers”. Angewandte Chemie International Edition, 42: 219–222. Bioremediation might make fibre-contaminated soil safer.
Mattoon, Ashley. 2000. “Why the Amphibians?” Worldwatch 13 (4): 12-23. What’s happening to frogs, toads and salamanders worldwide?

Mazdai, A, et al. 2003. Polybrominated Diphenyl Ethers in Maternal and Fetal Blood Samples. Environmental Health Perspectives doi:10.1289/ehp.6146. PBDEs, widely used as flame retardants in many consumer products intefere with thyroid hormone, function and are thus suspected of disrupting neurological development.
McCally Michael (ed). 2002. Life Support: The Environment and Human Health. MIT Press. Brings together many lines of evidence linking environmental quality and human health.

McCoy, D., et al. 2003. “Global Equity Gauge Alliance: Reflections on Early Experiences.” Journal of Health, Population and Nutrition 21 (3): 273-287. Traces the evolution and working of the Global Equity Gauge Alliance and its efforts to promote health equity around the world.

McGinn, Anne P. 2000. “POPs Culture.” World Watch 13 (2): 26-36. Discusses the threats from persistent organic pollutants.

Miller, Judith, et al. 2001. Germs: Biological Weapons and America's Secret War. New York: Simon & Schuster. A popular best-seller on the topic of biological warfare.

Montague, P. 2000. "Dumbing Down the Children," Rachel's Environment and Health Weekly no. 687 February 17, 2000 [on line] URL http://www.rachel.org/bulletin/index. The first in a three-part series on the dangers of lead in the environment.

Montague, Peter. 1997. “The Truth About Breast Cancer,” Rachel’s Environment & Health Weekly #571, Electronic Edition. [Web site: http://www.monitor.net/rachel] Annapolis, MD: Environmental Research Foundation. A rather shrill but useful probe of the causes of breast cancer.

Motavalli, Jim. 2004. “Connecting the dots.” Emagazine XV (6): November/ December. A good discussion of the emerging science of conservation medicine.

Mucci, L. A. et al. 2002. British Journal of Cancer 88: 84 – 89. No link found between acrylamide and breast cancer.

Munger, R., et al. 1997. “Intrauterine growth retardation in Iowa communities with herbicide-contaminated drinking water supplies.” Environmental Health Perspectives 105 (3): 308-314. Atrazine, one of the most widely used herbicides is suspected of contributing to low birth weights.

Murray, C .J. L. and A. D. Lopez. 2000. “Progress and directions in refining the global burden of disease.” Health Economics 9: 69-82. An analysis of the daily burden of disease from different sources.

Nadakavukaren, Anne. 2000. Our Global Environment: A Health Perspective. Waveland press. A broad survey of the major environmental issues with a focus on personal and community health.
Ncayiyana, D. J. 2002. "Africa can solve its own health problems," British Medical Journal, 324: 688-689, March 23, 2002. While wealthy nations pursue drugs to treat baldness and obesity, depression in dogs, and erectile dysfunction, elsewhere millions are sick or dying from preventable or treatable infectious and parasitic diseases.

Nendza, M., et al. 1997. “Potential for Secondary Poisoning and Biomagnification in Marine Organisms,” Chemosphere 35 (9): 1875-1885. Discusses how food webs accumulate and magnify toxins.

Newman, Michael C. and Michael A. Unger. 2002. Fundamentals of Ecotoxicology. Lewis Publishers. A good textbook for advanced students.

Nicolaou, K. D. and C. N. Boddy. 2001. “Behind Enemy Lines.” Scientific American 284 (5): 54-61. Microbes can defeat all current antibiotics but studies offer hope for new drugs.

O’Brien, Mary. 2000. Making Better environmental Decisions: An Alternative to risk Assessment. MIT Press. Recommends “alternatives assessment” as a new approach to health protection.

Osta, M. A., et al. 2004. Science, 303: 2030- 032. Researchers identify gene that makes insects attack parasite.

Osterholm, M. T. 2005. “Preparing for the Next Pandemic” Foreign Affairs 84 (4): 24-37. If an influenza pandemic struck today, borders would close, the global economy would shut down, international vaccine supplies and health-care systems would be overwhelmed, and panic would reign.

Osterholm, M. T. 2000. "Emerging Infections--Another Warning,." The New England Journal of Medicine April 27, 2000. 342 (17): 4-5. An overview of the dangers of emergent diseases with some recent examples from around the world.

Parashar, U. D., et al 2006. “Rotavirus and Severe Childhood Diarrhea.” Emerging Infectious Disease 12 (2) February 2006.
Patterson, K. L. et al. 2002. “The etiology of white pox, a lethal disease of the Caribbean elkhorn coral, Acropora palmata.” Proceedings of the National Academy of Sciences. Human gut bacteria have been found associated with white pox disease, which has killed up to 90% of all the elkhorn coral in the Caribbean.

Peeters, M. et al. 2002. “Risk to human health from a plethora of simian immunodeficiency viruses in primate bushmeat”. Emerging Infectious Diseases, 8, (2002). A survey finds that more than one-fifth of the monkey meat sold in the markets of Cameroon is infected with HIV's ancestor, SIV.

Peretz, D. et al. 2001. “Antibodies inhibit prion propagation and clear cell cultures of prion infectivity.” Nature, 412, 739 - 743, (2001). Antibodies may help to fight prion diseases, such as mad cow disease and human Creuzfeldt-Jacob disease (CJD), a new study hints

Price-Smith, Andrew T. 2001. The Health of Nations: Infectious Disease, Environmental Change, and their Effects on National Security and Development. MIT Press. A valuable review.

Quideau, S. et al . 2003. “DNA topoisomerase inhibitor acutissimin A and other flavano-ellagitannins in red wine. Angewandte Chemie International Edition 42: 6012-6014. Polyphenols in wine, tea, and other plant produces may be potential anti-cancer agents.

Raffensperger, C. and J. Tickner. 1999. Protecting Public Health and the Environment: Implementing the Precautionary Principle. Island Press. Discusses the philosophical foundation and application of the precautionary principle in health planning.

Raghunath D. 2001. “Biological warfare: bioterrorism”. National Medical Journal of India. 14 (4): 194-6, 2001 Jul-Aug. A useful discussion of bioterrorism threats.

Reiter. P. 2000. "From Shakespeare to Defoe: Malaria in England in the Little Ice Age," Emerging Infectious Diseases. 6(1):9-18 Jan-Feb 2000. Discusses connections between climate, social conditions, and infectious diseases.

Reinthaler, F.F., et al. 2003. “Antibiotic resistance of E. coli in sewage and sludge.” Water Research. 37 (8): 1685-1690. Bacterial antibiotic resistance is an increasing problem.

Ridley, M. 2000. "Asthma, Environment, and the Genome," Natural History 109 (2): 54-64. What is the connection between pollution and asthma?

Rivlin, Michael A. 2001. “Northern Exposure.” On Earth 23 (3): 14-20. Persistent organic pollutants are accumulating in people and wildlife of the far north.

Robbins, K.E. et al. 2003. “U.S. Human immunodeficiency virus type 1 epidemic: date of origin, population history and characteristics of early strains.” Journal of Virology, 77, 6359 - 6366. HIV probably entered North America long before the first AIDS cases were recognized.
Rodgers, Paul et al. 1999. “Biological Warfare against Crops.” Scientific American. 280 (6): 70-75. Intentional unleashing organisms that kill and enemy’s food crops is a potentially devastating weapon of warfare and terrorism.

Rolston, H. 3d. 1996. “Science, Advocacy, Human and Environmental Health,” Science of the Total Environment 184 (1-2): 51-56. Argues that ecosystem health should replace commodity-based sustainable development as a policy goal because of the links between ecosystems and human health.

Rauh, V.A., et al. 2006. “Impact of Prenatal Chlorpyrifos Exposure on Neurodevelopment in the First 3 Years of Life Among Inner-City Children.” Pediatrics 118 (6): 1845-1859. Children exposed to chlorpyrifos display significant cognitive and motor developmental problems.

Sachs J and Malaney P. 2002. The economic and social burden of malaria. Nature 415: 680–85.

Savage, D. D., et al. 2002. “Dose-dependent effects of prenatal ethanol exposure on synaptic plasticity and learning in mature offspring.” Alcoholism: Clinical and Experimental Research 26: 1752-1758. Rat studies suggest that even small amounts of alcohol can damage the fetus.
Schettler, Ted, et al. 2000. Generations at Risk: Reproductive Health and the Environment. MIT Press. A handbook on chemical toxicity and reproductive health.

Shiver, John W., et al. 2002. “Replication-incompetent adenoviral vaccine vector elicits effective anti-immunodeficiency-virus immunity” Nature 415: 331-335. Fifty-two co-authors report progress in developing an anti-HIV vaccine.

Shankar, Nathan, et al. 2002. “Modulation of virulence within a pathogenicity island in vancomycin-resistant Enterococcus faecalis.” Nature 417: 746-750. Genetic analysis of antibiotic-resistant Enterococcus species reveals genes responsible for virulence.

Shnayerson, M. and M. J. Plotkin. 2002. The Killers Within: The Deadly Rise of Drug-Resistant Bacteria. Little Co.

Slovic, Paul et al., 2002. "Risk As Analysis and Risk As Feelings: Some Thoughts About Affect, Reason, Risk, and Rationality" Risk Analysis 24 (2): 1-12. Rational and experiential systems work together in our evaluation of risk.
Slovic, Paul. 2000. The Perception of Risk. Earthscan Publications. A collection of 25 articles by this influential author.

Soares, Christine. 2003. “Caught Off Guard” Scientific American 288 (6): 18—19. SARS reveals gaps in global disease defense.

Surolia, N. & Surolia, A. 2001. “Triclosan offers protection against blood stages of malaria by inhibiting enoyl-ACP reductase of Plasmodium falciparum”. Nature Medicine 7,: 167 – 73. A common ingredient in hand soap may help eliminate sleeping sickness.

Taubenberger, J.K., et al. 2005. “Characterization of the 1918 influenza virus polymerase genes.” Nature 437: 889-893. The recreation of one of the deadliest diseases known could help prevent another pandemic.

Thornton. Joe. 2000. Pandora’s Poison: Chlorine, Health, and a New environmental Strategy. MIT Press. Arguments for banning persistent organic pollutants.

Tickner, Joel A. 2002. Precaution, Environmental Science, and Preventive Public Policy. Island Press. Explores how the precautionary principle can be used in environmental and public health.

Tollefsen, K. -E. 2002. “Interaction of estrogen mimics, singly and in combination, with plasma sex steroid-binding proteins in rainbow trout (Oncorhynchus mykiss),”Aquatic Toxicology. 56 (3): 215-225.

Tornquist, M. et al. 202. “Acrylamide: A cooking carcinogen?” Chemical Research in Toxicology, 13: 517-522. Frying and baking create a potential carcinogen in some foods.

Torres Viera, C. et al. 2001. “Restoration of vancomycin susceptibility in Enterococcus faecalis by antiresistance determinant gene transfer.” Antimicrobial Agents and Chemotherapy 45: 973 – 975. Researchers restored antibiotic susceptibility to

 drug-resistant bacteria in the lab by giving them new genes.

U.S. Department of Health and Human Services. 2000. Healthy People 2010. 2nd ed. With Understanding and Improving Health and Objectives for Improving Health. Vol. 1, Part 7. U.S. Government Printing Office We can design our homes and cities for healthy living.

Van Leeuwen, J.A., et al. 1999. “Associations between stomach cancer incidence and drinking water contamination with atrazine in Ontario (Canada) agroecosystems 1987-1991.” International Journal of Epidemiology. 28 (5): 836-840. The authors find a correlation between pesticide levels and cancer.

Vogel, Gretchen. 2006. “Tracking Ebola’s Deadly March Among Wild Apes.” Science 314 (5805): 1522-1523. Ebola may have killed one-quarter of all the world’s gorillas in the past few years.

vom Saal, F. S. and J. . Myers. 2008. “Bisphenol A and Risk of Metabolic Disorders” JAMA 300 (11): 1353-1354. A good summary of the BPA controversy.
Wald, N. J. & Law, M. R. 2002 “A strategy to reduce heart disease by more than 80%.” British Medical Journal, 326: 1419-1423. A single polypill containing three different drugs could reduce heart attacks by reducing blood pressure, lowering cholesterol, and curbing homocysteine levels.

Walsh, P. et al. 2003. “Catastrophic ape decline in western equatorial Africa”. Nature, published online, doi:10.1038/nature01566 (2003). Ebola appears to be killing gorillas in the Congo.
Walters, Mark Jerome. 2003. Six Modern Plagues and How We Are Causing Them. Island Press. Shows how human actions have triggered emergent diseases such as AIDS, hantavirus, BSE and West Nile Virus.

Walters, Mark Jerome. 2003. “Ecology of a Virus.” Orion 22 (6): 72-73. What influenza has to teach us about the web of life.

Wargo, John. 1996. Our Children’s Toxic Legagy: How Science Failed to Protect Us from Pesticides. Island Press. The history of pesticide law and science with a focus on the special hazards faced by children.

Webster, D. E. et al. 2002. “Successful boosting of a DNA measles immunization with an oral plant-derived measles virus vaccine”. Journal of Virology, 76: 7910-7912. GMO crops could provide edible antigens.

Wengelnik, K., et al., 2002. "A class of potent antimalarials and their specific accumulation in infected erythrocytes," Science: 295: 1311-1314. New hope for curing malaria.

Wilhelm, M., A. Pesch, U. Rostek, J. Begerow, N. Schmitz, H. Idel, U. Ranft. 2002. “Concentrations of lead in blood, hair and saliva of German children living in three different areas of traffic density.” The Science of the Total Environment. 297 (1-3).

:109-118.

Williams, Phillip L., et al. (eds). 2000. The Principles of Toxicology: Environmental and Industrial Applications, 2nd ed. Wiley-Interscience. A source book for advanced students.

Wirthlin Worldwide, "The Precautionary Principle: Throwing Science Out with the Bath Water," Worthlin Worldwide Issues Perspective February, 2000. pgs. 1-8; available at http://- 209.204.197.52/publicns/report/PPFINAL.PDF. Attacks the idea of a precautionary principle.

Woloshin, S. et al. 2002. “Risk Charts: Putting Cancer in Context.” J. of the National Cancer Institute 94 (11): 799-84. A new method of expressing cancer risks.

World Health Organization. 2006. World Health Report.: working for health. Oxford University Press

Yam, Philip. 2003. “Shoot This Deer.” Scientific American 288 (6): 38-43. A good description of the spread of chronic wasting disease among deer and elk.

Yauk, C., et al. 2008. “Germ-line mutations, DNA damage, and global hypermethylation in mice exposed to particulate air pollution in an urban/industrial location.” Proceedings of the National Academy of Science (US). 105 (2): 605-610. Particulate air pollution causes sperm mutations in mice.
Yeargin-Allsopp, M, C Rice, T Karapurkar, N Doernberg, C Boyle and C Murphy. 2003.”Prevalence of autism in a US metropolitan area.” Journal of the American Medical Association 289:49-55. Autism in Atlanta is reported to be 10-fold higher than expected from previous rates. The cause is unknown although additional testing and new definitions of the condition may be partly responsible for the increase.

Young, John A. T. and R. John Collier. 2002. “Attacking Anthrax.” Scientific American 286(3): 48-59. Recent discoveries suggest new strategies for combating anthrax.

Zhang, J and K. R. Smith. 2007 “Household Air Pollution from Coal and Biomass Fuels in China: Measurements, Health Impacts, and Interventions.” Environmental Health Perspectives 115 (6): 848-855. Air pollution from coal and biomass in households is estimated to cause 420,000 deaths per year in China.

Zhang, Y., Bi, P., Wang, G. and Hiller, J. 2007. El Niño Southern Oscillation (ENSO) and dysentery in Shandong province, China. Environ Res, 103:117.
Zhou, H. et al. 2001. “Radiation risk to low levels of alpha particles may be greater than we thought.” Proceedings of the National Academy of Sciences 98: 14410 – 14415. A new analysis of the risks of radon in indoor air.

