

The logo is a white rectangular box with a thin black border, containing the text "Northwest Center for Occupational Health & Safety" in a serif font. It is positioned in the top left corner of a dark green banner with a swirling pattern.

Northwest Center for
Occupational
Health & Safety

Northwest Center for Occupational Health and Safety

FINAL PROGRESS REPORT

July 1, 2005-June 30, 2010

**NIOSH Training Grant
No. T42 OH 008433**

Submitted by:

**Noah Seixas
Education and Research Center Director
University of Washington
Department of Environmental & Occupational Health Sciences
School of Public Health
Seattle, WA 98195
nseixas@u.washingt6on.edu**

September 2010

TABLE OF CONTENTS

TABLE OF CONTENTS	2
HIGHLIGHTS/SIGNIFICANT RESULTS	3
TECHNICAL REPORT	6
CENTER-WIDE ADMINISTRATION (CWA)	6
<i>Center Structure</i>	8
<i>Center Leadership</i>	8
<i>External Advisory Board</i>	8
<i>Outreach</i>	10
<i>Diversity</i>	15
<i>Interdisciplinary Coordination</i>	16
<i>Needs Assessments & Alumni Survey</i>	18
INDUSTRIAL HYGIENE (IH)	23
OCCUPATIONAL HEALTH NURSING (OHN)	28
OCCUPATIONAL MEDICINE RESIDENCY PROGRAM (OMR)	33
OCCUPATIONAL HEALTH SERVICES RESEARCH TRAINING (OHSRT)	36
HAZARDOUS SUBSTANCES ACADEMIC TRAINING (HSAT)	41
CONTINUING EDUCATION (CE)	43
HAZARDOUS SUBSTANCE TRAINING (HST)	46
APPENDIX A: PUBLICATIONS	48
I. IH PUBLICATIONS	48
II. OHN PUBLICATIONS	56
III. OMR PUBLICATIONS	60
IV. OHSRT PUBLICATIONS	73
V. HSAT PUBLICATIONS	78

HIGHLIGHTS/SIGNIFICANT RESULTS

The central mission of the Northwest Center for Occupational Health and Safety (NWCOSHS or the Center) is to conduct high level educational programs for professions serving the occupational health needs of the region, and nation. Our academic programs, supported by accomplished leaders in the various OH&S disciplines, train students with a combination of didactic class-room instruction, practical experience and interactions with workers and businesses in the field, and the conduct of scientific research. The record of the programs in training professionals over the past five years (2005-2010) is summarized in Table A.

Table A. Summary of Trainees, 2005-2010

	IH		OHN		OMR	HSAT	OHSRT	TOTAL
	MS	PhD	MN (MS)	PhD	MPH	MS	PhD	
# Students Enrolled	57	16	18	11	33	34	15	184
# Trainees Supported	36	5	18	8	10	11	7	95
# of Graduates	38	7	15	3	22	22	5	112

While these numbers indicate a sustained contribution to the preparation of the OH&S professional workforce, some notable accomplishments of our alumni should be acknowledged.

- A significant number of graduates during the current training period have already successfully been appointed in faculty positions: two in IH, four from OMR, and three in OHN.
- Since July 2005, Program faculty and students have produced 488 articles published in scientific, peer-reviewed journals. Program trainees were first author or co-author for 103 of these papers.

Our Continuing Education program has been highly successful by combining standard courses offered at the University of Washington, with a mix of contract courses, distance learning classes, and other types of worker and professional education including the OSHA Education Center courses, NIEHS classes for Native Americans and others handling hazardous substances, and specific courses developed in the context of pilot or research projects, such as the aging workforce curriculum development.

The Center has also conducted a set of additional projects that help support our programs and the cohesiveness of the Center as a whole.

On a quarterly basis, the Center hosts an Interdisciplinary Research Seminar designed to stimulate interdisciplinary discussion of research methods, important and emerging topics in occupational health, and research or training themes of importance to the Center. Typically, these seminars will have a series of talks by researchers from different disciplines – leading with a faculty presentation of current research, followed by two or three student research presentations. This is one of the few forums in which research approaches are shared across

the disciplines, and provides an important opportunity for students to learn about occupational health research from the different perspectives.

As part of our effort to improve needs assessments, we adopted the Council of State and Territorial Epidemiologists (CSTE) methodology for surveillance of Occupational Health Indicators. This is an innovative compilation of surveillance indicators for the region, and the final report can be found at (<http://depts.washington.edu/nwcohs/pdf/ohindicatorsregion10.pdf>). As a result of this activity, the Center presented our surveillance activity at a first Annual Meeting of Western States OH Surveillance (OH in the West), hosted by NIOSH in September, 2008.

In 2008-2009, we conducted a comprehensive Alumni Survey to assess the adequacy of our training programs and assess needs going forward in time. The program evaluation component of this survey is presented below.

In January, 2006 the Northwest Center, in collaboration with the Pacific Northwest Agriculture Safety and Health Center, assisted NIOSH in organizing the National Occupational Health Research Agenda Symposium, with a NORA sector focus on Agriculture, Fishing and Forestry. The symposium attracted many representatives from the Pacific Northwest, and provided NIOSH with valuable testimony concerning the construction of NORA 2.

Beginning in 2005, the Center has solicited and funded pilot or small research projects. The program was initially funded through the NORA funds provided to the Center, and subsequently, we competed successfully for a Pilot/Small Projects Research Training Program (PSPRTP). The projects supported through these programs included several at institutions other than the UW, and always included support for graduate student training in research methods. This program was discontinued in 2005.

Alumni Survey

We have recently completed a survey of alumni of our programs addressing evaluation of our current (and past programs) and directions and needs for the future. The program evaluation components of the survey are discussed here. The full report may be found online at: <http://depts.washington.edu/envhlth/pdf/reportdeohs.pdf>.

The survey included all ERC programs, as well as undergraduate, toxicology and MPH programs associated with DEOHS, though highlights presented here refer only to the graduate programs associated with the Center. The survey was answered either on the web (n=145) or by telephone interview (n=271) for an overall response rate of 38.3%. Respondents included 43 graduates of the OHN program, 92 graduates of the IH program, and 15 graduates of the OMR program. Ninety-four percent of graduates of graduate-level programs had worked in the field of occupational or environmental health, with 57% of them working for more than 10 years, and 55% reported earning more than \$75,000 per year. Among graduate program graduates, 39%, 37% and 26% described their work as 'practitioner,' 'manager/executive,' or 'academic/research,' respectively, demonstrating a significant engagement in the field, and a high level of achievement. Sixty-three percent of graduates of Center programs stated that they had received professional certifications after leaving the program. About 40% work in a public agency or private industry, each. Overall, about 18% described their work as primarily consulting.

Overall, graduates rated our program very highly: 44% rated the training excellent, with another 41% giving it a very good. On eleven specific program elements, more than 50% of graduates

rated each element as excellent or very good (e.g., research mentorship: 62%; access to faculty: 74%; classroom instruction: 69%). Ratings of non-technical items were also very positive with 51%, 53% and 44% of grads rating teamwork skills and experience, social/professional networking, and communications skills training, respectively, as excellent or very good.

Sixty-two percent of alumni of graduate programs reported taking continuing education classes, and 85% of those that had taken CE courses at UW reported their experience as excellent or very good.

The results of this alumni survey provided overall, a very positive reflection on the quality of our programs and the success of our graduates. In addition, suggestions for future improvements were obtained, and are discussed in the Center-Wide Activities section.

Summary of Center Accomplishments

The Northwest Center has been highly active and effective over the past four years. In addition to funding the academic training of professionals for the occupational health and safety workforce, and providing for continuing education of a large number of regional OH professionals, the Center has effectively coordinated interdisciplinary interactions among the multiple programs, helped support outreach and R2P related research and activities throughout the region, and conducted comprehensive needs assessments and a program evaluation. The Center must continue to support effective research and training in prevention of work-related injury and illness, while continuing to evolve to address new hazards, new organizational structures in the workplace and economy, and new roles for professionals.

TECHNICAL REPORT

Center-Wide Administration (CWA)

Director: Noah Seixas, PhD, CIH

Introduction

The Northwest Center for Occupational Health and Safety (NWCOHS or Center) is a multi-component training program, dedicated to prevention of work-related injury and illness in the four federal Region X states of Alaska, Idaho, Oregon and Washington. The central mission of the Center is to conduct high level educational programs for professions serving the occupational health needs of the region, and nation. Our academic programs, supported by accomplished leaders in the various OH&S disciplines, train students with a combination of didactic class-room instruction, practical experience and interactions with workers and businesses in the field, and the conduct of scientific research. The Center has been funded since 1977 as a NIOSH Education and Research Center. The Center is housed within the University of Washington's Schools of Public Health, Nursing and Medicine. Location of the Center at the University of Washington and in Seattle provides a vast array of opportunities for training and research activities. The UW is among the top public universities in the country, with over \$1 billion in extramural research each year, and top rated programs in medicine, health sciences, law, international studies and environmental policy. In addition, Seattle is home to a number of significant preventive health-oriented institutions with close ties to the UW, including the William Gates Foundation, and the Fred Hutchinson Cancer Research Center.

The primary focus of the Center is graduate student training with a strong emphasis in research-based education. In addition, the Center serves as a regional resource for continuing education and other forms of outreach to occupational safety and health practitioners in the region. The Center has been in continual existence since it was first funded by the National Institute for Occupational Safety and Health (NIOSH) in 1977. Region X, which includes Washington (WA), Oregon (OR), Idaho (ID) and Alaska (AK), has a non-farm labor force of over five million workers, and given the nature of the region, is characterized by natural resource-based industries including agriculture, fishing, forestry, mining and other extraction industries; shipbuilding and aerospace; transportation (including trade to the Pacific Rim); as well as construction. In recent years, a large high technology sector including computer and software development, silicon chip manufacture and biotechnology-based industries have rapidly expanded. The region is also characterized by a concentration of population and industries in the Willamette valley of Oregon and Puget Sound area of Washington, and by very large distances between these centers and other areas of population and industrial activity. As a result, there are significant challenges to delivery of effective occupational health and safety training and services over this large and diffuse region.

The programs of the NW Center train Masters and Doctoral level researchers and practitioners in several occupational health and safety disciplines, and provide continuing education programs to the Region's practitioners. The Center also collaborates with several other institutions in the Region to enhance the prevention activities of the Center, and of the collaborating partners.

The Northwest Center is made up of an administrative core (now included in Center-Wide Activities), three core academic programs (Industrial Hygiene (IH), Occupational Health Nursing (OHN) and Occupational Medicine Residency (OMR)), and two allied academic programs (Occupational Health Services Research Training (OHSRT), Hazardous Substances Academic Training (HSAT)). In

addition, the Center includes Continuing Education (CE) and Hazardous Substance Training (HST) programs.

The Center's administrative core, made up of the Director (Noah Seixas, PhD, CIH), Deputy Director (Steven Hecker, MS), Executive Committee (made up of the program directors) and support staff, coordinates the activities of the Center, distribute training funds and insure effective use of the Center's resources. The Center is also guided by an External Advisory Board, which includes seven professionals (4 of whom are alumni of Center programs) representing a broad distribution of professional and geographic constituencies. The Center Administration for the NW Center has included a NORA Research Training Program, and a Pilot/Small Projects Research Training Program over the past several years.

The three core academic programs of IH, OHN and OMR train graduate students in the traditional disciplines associated with occupational health prevention services. In response to recognized changes in the practice of Industrial Hygiene, the IH program is now housed within the "Exposure Sciences" academic program, and includes emphasis tracks in traditional occupational hygiene, ergonomics and human factors, health and safety management, and exposure biomarkers – all of which include substantial content in industrial hygiene topics. The OHN program provides advanced practice training in occupational health, with emphasis areas in management of occupational health programs in industry, psychosocial aspects of work and health, including occupational stress, and populations at high risk. The OMR program trains physicians in clinical and academic Occupational and Environmental Medicine with a combined MPH and an extended residency leading to board certification in Occupational Medicine. The OMR program additionally offers training to Occupational Medicine and Preventive Medicine residents from a local military base, by providing the MPH portion of the program.

The allied academic programs provide special training in specific aspects of occupational health. Our Occupational Health Services Research Training provides a unique opportunity for students to explore efficient delivery of health services in the occupational context, especially in relation to workers' compensation. As a result of our close association with the WA State Department of Labor and Industries, Occupational Health Services students can address a multitude of prevention, treatment and economic issues based on the State-run comprehensive workers' compensation management system. Our Hazardous Substances Academic Training program supports students studying occupational hygiene aspects of contaminants in the general environment, especially issues associated with hazardous waste clean-up activities.

In addition, the Northwest Center includes a large and active continuing education and outreach program, including a Hazardous Substances Training program specifically addressing the needs of local governmental and emergency response personnel. The CE program provides up-to-date training for practicing occupational health and safety professionals, and is part of a larger CE program which includes the region's only OSHA Education Center providing OSHA-approved courses for workers and managers in a variety of industries, and an NIEHS-supported training program reaching special populations including emergency response personnel, port personnel, immigrants and other special risk populations, and Native American tribal organizations. The combination of these CE activities provides the opportunity for synergism between and among each of the training programs.

To summarize, the Northwest Center for Occupational Health and Safety provides a focal point for attention to work-related health and safety problems within the dynamic environment of the University of Washington and the Region X states. In addition to providing research-based training in the traditional core disciplines involved in the prevention of occupational disease and injury, the center

strives to collaborate with institutions across the region to provide innovative and cutting edge solutions to the problems associated with work in the twenty-first century.

Center Structure

The Northwest Center for Occupational Health and Safety includes a Center Administrative Core, three core academic programs, a Continuing Education and Outreach program (CE), which includes a Hazardous Substance Training program (HST), and two additional academic components: Occupational Health Services Research Training (OHSRT) and Hazardous Substances Academic Training (HSAT).

The Northwest Center is a cross-disciplinary program housed within the UW School of Public Health (SPH) within the Departments of Occupational and Environmental Health Sciences (DEOHS) and Health Services, the School of Nursing (SON) Department of Psychosocial and Community Health, and the School of Medicine (SOM) Department of Medicine.

The Center Administration for the Northwest Center for Occupational Safety and Health consists of the Center Director, Dr. Noah Seixas, Deputy Director, Steven Hecker, the directors of each of the ERC programs, and the external advisory board, made up of eight professionals practicing in Region X states. The Center Administration is supported by Center Manager Sean Schmidt, with additional part time assistance from Administrative Assistant Alicia Pearce, data manager, Dr. Bert Stover, and Assistant CE Director, Annie Bruck. The role of the Center Administration, in addition to fiscal and grant management, is to coordinate the programs and activities of the component academic and service programs to ensure effective use of Center resources, stimulate interdisciplinary interaction, serve as a public focus for the Center's activities, and to assess regional needs and program effectiveness to assist in planning activities.

Center Leadership

The Center Director and Deputy Director draw heavily on the Program Directors to help guide the programs of the ERC. The Program Directors form an Executive Committee and meet at least quarterly to review budget, program and trainee progress, and coordinate interdisciplinary activities of the Center. The leadership of the Northwest Center includes accomplished academic researchers and leaders in each area covered by the included disciplinary programs.

External Advisory Board

An external advisory board (EAB) includes seven practicing professionals in occupational health and safety and is designed to be representative of the Region X states, and the disciplines and constituencies served by the Center. A Charter for the Committee was created since the last renewal, instituting a three-year term for members. The current membership of the EAB is given in Table B.

The advisory board meets annually and also provides feedback and guidance between annual meetings to the Center Director and Program Directors. The EAB importantly provides liaison with professional societies and labor and industry outside the Puget Sound region. Currently, the Chair of the EAB is Dr. Mary Salazar, who is retired from the UW after a long academic career and involvement with the Center as Director of the Occupational Health Nursing (OHN) program. Robin Baker from University of California joined the Board to provide an external perspective and expertise in outreach and education. Four of the six other members are graduates of our ERC programs and are practicing professionals in the field. Jerry Dzugan, from the Alaska Marine Safety Education Association is a NIOSH TPG recipient, and works closely with NIOSH in Alaska.

Table B. 2010 Center External Advisory Board membership

NAME	STATE	DISCIPLINE	ORGANIZATION
Mary Salazar, CHAIR	WA	Occupational Health Nursing	UW (retired)
Robin Baker	CA	Public Health Education	UC, Berkeley
Dede Montgomery, MS, CIH	OR	IH, Outreach and Education	CROET, Oregon Health & Science University
Guy Silvey	OR	IH&S, Construction Industry	Turner Construction
Jerry Dzugan	AK	Marine Safety	Alaska Marine Safety Education Association
Sharon Ness	WA	Labor and Health Care	UFCW
John Holland	WA	Occupational Medicine	Holland Associates, Inc.
Kai Elgethun	ID	Exposure and Risk Scientist	Idaho Division of Health

Student Recruitment and Alumni Tracking

The Center primarily relies on individual departments and programs for recruiting graduate students, however the Center participates in recruitment by staffing booths annually at the American Industrial Hygiene Conference and Exposition and American Public Health Association Conferences. The Center also supports and attends regional research and educational conferences, as described in the Outreach section, below. The primary recruitment mechanism is the website (<http://depts.washington.edu/nwcohs/>) which has information about our programs and each program's admissions procedures, and is linked to the NIOSH ERC website.

DEOHS also recruits largely through its presence on the internet, which describes funding opportunities including Center support. DEOHS has made a significant effort in recruiting underrepresented groups, as described in the section entitled Diversity Recruitment Plan, below. The department also makes an effort to recruit students from UW undergraduate (UG) programs, including the department's own UG major in Environmental Health. This UG program is a large source of our graduate students, especially in the Industrial Hygiene program. The department has a publications staff that produces award-winning biannual reports, an annual calendar and several brochures, including one aimed at introducing students unfamiliar with career opportunities in environmental health broadly. Each of these publications is circulated to assist in attracting top students to our programs.

DEOHS conducts a comprehensive and aggressive tracking of our graduates and maintains a database of current employment and contact information. The department's graduate programs office periodically mines the UW Alumni database to identify changes in current addresses. In addition, the office regularly queries students' faculty supervisors for updated professional information. The comprehensive Alumni Survey conducted this past year was able to reach a large fraction of our alumni by a combination of mail, email and phone contacts, producing a response rate of thirty-eight percent. The department takes advantage of events like Career Day and Student Research Day to invite alumni back to interact with current students and keep abreast of the programs. In addition, the department biennial report always profiles a small group of alumni to reflect the breadth of professional involvement by our graduates.

Location and Facilities

The Northwest Center for Occupational Health and Safety, is located at the UW, however, because its programs span several schools, departments and clinical and research facilities, we occupy multiple locations.

The UW Health Science Building (HSB) is the primary location for the UW Schools of Public Health, Medicine and Nursing. Within the HSB, are teaching facilities including classrooms, conference rooms and lecture halls. Central teaching facilities including the Health Sciences Library, graphical design and printing services, classroom services are also located in HSB.

The primary space for DEOHS is in the HSB, including administrative offices, the graduate program office and a small library, as well as offices for about half the DEOHS faculty. The department's Environmental Health Laboratory (EHL) is a full range analytical chemistry laboratory accredited by the American Industrial Hygiene Association, is also here. EHL facilities consist of 2,300 square feet of laboratory space for wet chemistry and instrumental analysis. Faculty research laboratories are at this location, including offices of the Pacific Northwest Agriculture Safety and Health Center. OHN program offices and teaching facilities are also in HSB.

The DEOHS has established a satellite facility at 4225 Roosevelt Way, about a 10 minute walk from HSB. The Center administrative offices are located at this facility, along with research laboratories for faculty members Seixas, Hecker, Johnson, Gleason and Camp. In addition, at this location are the CE and HST program staff, the field laboratory for the Field Research and Consultation Group, and the extensive laboratories of the Toxicology program. Also located at the Roosevelt building are the offices and laboratories associated with the HSAT program faculty.

The Occupational Medicine Residency (OMR) program has faculty offices in HSB and Roosevelt buildings; the Occupational Medicine (OM) clinic and staff associated with OMR are located in suite next to the Harborview Medical Center near downtown Seattle. Finally, the DEOHS has a research facility shared by Drs. Yost and Kaufman equidistant from the Roosevelt and HSB locations containing a human exposure chamber with a diesel exhaust generation system and advanced exposure monitoring systems.

Outreach

The Northwest Center for Occupational Health and Safety serves as a regional resource for business, labor, government, and especially for practicing occupational health and safety professionals throughout the four-state Region X. Our outreach activities to these groups include cooperation with institutions in the region, support of students in various training programs, professional training—especially the various modalities of continuing professional education—and an extensive array of consulting and practice-oriented research activities.

Regional Institutions

Although the UW is the only institution in Region X providing a comprehensive program of graduate level training and research in occupational health and safety there are several notable institutions in the region with whom we collaborate.

The Occupational Health Psychology program located at Portland State University (PSU-OHP) provides graduate training in that specialty area—an area that is not covered by UW. Thus, there is significant potential for collaboration to enhance programs at both institutions. The PSU program is supported by NIOSH as a Training Project Grant (TPG) and trains graduates for MS and PhD degrees. We have had two notable collaborations with the PSU-OHP. First, Dr. Ryan Olson, a junior faculty member from the program applied and was awarded NORA research project pilot funds. The project helped develop and pilot test a motivational curriculum to address health and safety factors for long-haul truck drivers. Sara Schmidt, a doctoral student in OH Psychology worked on the project for her dissertation. At this writing, Dr. Olson's group has another pilot project approved for funding.

Second, the Center and PSU-OHP also collaborated on a needs assessment survey related to occupational health continuing education needs in Oregon and Washington, particularly looking at the balance between degree and noncredit offerings to our constituents in the two states. In 2007-2008 these two organizations, joined by Center for Research on Environmental Toxicology at Oregon Health and Science University, jointly developed and administered a survey at a series of statewide and regional safety conferences, and UW analyzed the findings. Findings from the first survey indicated that credit was less important than skills improvement, personal interest, and job requirements in decisions about training, even though almost 75% of the respondents had some college experience.

The Center for Research on Occupational and Environmental Toxicology (CROET) located at Oregon Health and Science University in Portland, conducts research and provides outreach and training on occupational health problems. Dede Montgomery, MS, CIH, a graduate of our Industrial Hygiene program runs their outreach and CE activities and has developed an excellent web-based information resource (CROETWeb, at <http://www.croetweb.com/>). Ms. Montgomery serves on our EAB and provides an important link between the Center and the professional communities in Oregon. In addition, we have developed several collaborative research projects between UW and CROET investigators. In particular, Dr. Kent Anger of CROET has collaborated with Professors Harvey Checkoway and Matt Keifer on long-term studies of neurologic outcomes associated with pesticide exposures. Dr. Anger has participated as an instructor in Center continuing education courses on effective safety training (Safety and Health Training: What's New, What Works, What's Needed, Tacoma, Sept. 2007) and toxicology (Small Dose of Toxicology, Portland, December 2006) where he was joined also by CROET's Dr. William Lambert. The UW Center jointly sponsored and contributed presenters and workshop facilitators to CROET's June 2007 symposium on Safety at Work in Informal and Non-Traditional Settings: Protecting Vulnerable Workers. Finally, the Center collaborated with CROET and PSU in the training needs assessment survey described above.

The Alaska Marine Safety Education Association (AMSEA) provides training to commercial fishing personnel and other non-commercial boaters in Alaska. AMSEA Director, Jerry Dzugan serves on the Center's EAB providing important linkages to Alaska occupational safety community. In 2006-2007, CE Director Steve Hecker consulted with Mr. Dzugan on the design of an evaluation of retention of fishing emergency safety training information.

Northwest Center faculty and students have extensive involvements with the Safety and Health Assessment and Research for Prevention (SHARP) Program at the Washington State Department of Labor and Industries. Dr. Barbara Silverstein, the director of SHARP, and Drs. David Bonauto, Steven Whitaker and Stephen Bao from SHARP each have affiliate faculty appointments in DEOHS. Numerous trainees have had placements with SHARP for practica, internships, or for collaborative research projects. The Center CE program has collaborated extensively with SHARP researchers in facilitating implementation of Washington's Safe Patient Handling legislation in Washington hospitals. Furthermore, the unique employment and worker's compensation data resources from the Department of Labor and Industries provide a basis for many projects in the OHSRT program and others, with the assistance of Dr. Gary Franklin, medical director of WA Department of Labor and Industries and proposed co-director of the OHSRT program.

Regional OH&S Professionals

A major component of our on-going outreach to the region involves multiple modes of delivery of continuing education, as described more fully in our CE program section narrative. In addition to a full program of in-person short courses designed for practicing professionals, the CE program conducts on-line training, a full complement of OSHA certification courses (through our Pacific Northwest OSHA Education Center), worker training in hazardous materials management (through our NIEHS worker

training grant as part of the Western Region University Consortium), and tailored courses for specific groups. Details of our CE offerings are provided in the CE program section.

Conferences / Collaborations with Professional Societies

The Center supports regional research and training through participation in several regional conferences. The annual Northwest Occupational Health Conference (NOHC) is a collaboration between the Center, the Pacific Northwest Section of the American Industrial Hygiene Association (PNS-AIHA), the WA State Association of Occupational Health Nurses and the Northwest Association of Occupational and Environmental Medicine. The NOHC is among the largest and longest-running regional occupational health and safety conferences in the country, attracting 200-250 participants each year. The Northwest Center assists by facilitating a short course as the first day of the conference, providing speakers for several sessions, and supporting students in attending the conference. The venue serves both as a regional coordination activity, and as an interdisciplinary research activity, while also supporting training. The program for last year's conference can be viewed at <http://www.pnsaiha.org/Documents/NOHC%20Program.htm>.

Since 2009, the Center has supported student involvement in the conference by sponsoring a student research award. Student papers (work conducted while in training) will be solicited from all the regional institutions with training programs, and scholarships awarded to students in each of the OH disciplines of Industrial Hygiene, Occupational Safety, Occupational Health Nursing, Occupational Medicine and allied disciplines (epidemiology, psychology, business, etc).

The Center also actively participates in each of the region's Governor's H&S Conferences, which are held annually in WA, OR, AK, ID, by offering continuing education courses and conference session presentations by our own faculty or other experts in particular fields. In 2009, the Center co-sponsored the National Health Care Ergonomics Conference held in conjunction with the Oregon Governor's Occupational Safety and Health Conference in Portland and supported the attendance and participation of several members of the Washington Safe Patient Handling Steering Committee who presented in workshops and short courses. We worked closely with the Oregon Nurses Association and the Oregon Coalition for Health Care Ergonomics in this project, and in Washington we similarly plan programs with several nursing unions. Our faculty and staff are regular participants in the Puget Sound Ergonomics Roundtable.

In addition, the Center helps to support a research conference held annually between the University of Washington and the University of British Columbia, and more recently, the Simon Fraser School of Public Health at Semiahmoo, a hotel near the Washington-Canada border. This conference presents research activities at the participating schools and provides a forum for stimulating methods innovation and cross-border collaborations in research. Students from each of the institutions are encouraged to attend and present their research, and the Center provides support for UW students attending. In addition, the Center supports the awarding of a David Bates Lectureship at the conference, bringing a special presenter into the conference to provide a focal point for the discussions.

Other Training

Developing effective distance learning opportunities is very important, especially in a geographically large region such as ours, and very challenging because of the limitations associated with distance learning technologies. We piloted a course during the 2009-2010 year using a combination of in-class and distance learning targeted to practicing nurses throughout the region. The course was delivered at UW, with a target enrollment of ten local attendees, ten out-of-area participants who travel to participate (with support from the Northwest Center), and ten out-of-area participants who participated

synchronously through web-based technologies. Evaluation of the course will be a comparison of the in-class and online modes of training delivery. Taking lessons from this pilot delivery of this course, we plan to continue it annually in the future and will also explore use of similar concepts for regional delivery to students in other allied disciplines such as safety, construction management, engineering and others. One possible direction is to offer a course on clinical assessment for Nurse Practitioners (NPs). Washington State has just passed legislation allowing NPs to conduct assessments of occupational disability for worker's compensation insurance. Basic training in the diagnosis of occupational injury and illness will thus be an important area for post certification training for NPs in the state. Our advisory board member from Alaska has expressed particularly strong interest in such courses for practitioners in his state.

Research and Services

Consultation, applied research, research to practice (R2P) projects, and intervention research are among our primary tools for outreach to the region, as well as graduate level training to our students. Several service units run by DEOHS provide direct services and consultation to regional individuals, business or labor groups.

- The Field Research and Consultation Group (FRCG) provides on-site industrial hygiene, safety and ergonomics consultation for Washington State businesses or labor groups. Staffed by four industrial hygienists and one technician, the FRCG performs approximately fifty consultations per year. The FRCG also collaborates with DEOHS faculty in the development of field-based research to practice, or intervention research projects, and helps train graduate students in field-based research and consultation techniques.
- The Harborview Occupational Medicine Clinic and Center for Chemically-Related Illness provides a secondary referral clinic for occupational disease and injury. Located at the Harborview Medical Center in downtown Seattle, the clinic is led by Dr. Jordan Firestone, and is staffed by core occupational medicine faculty and the current occupational medicine fellows.
- The Environmental Health Laboratory (EHL) provides environmental analytical services to employers and labor through support to industrial hygiene and occupational medicine professionals in Washington State and has been AIHA accredited since 1977. In addition to providing consultative and analytic services, the laboratory conducts research on analytic techniques for workplace chemical hazards and provides training to graduate students in analytic methodologies.

Through extramural funding, and in some cases Center pilot funding, faculty have developed a wide array of R2P-style research activities involving Region X workers and businesses. A few notable examples of these research activities are provided here.

Addressing the Aging Workforce: A workshop was designed, entitled "Designing the Age-Friendly Workplace," to help employers and unions develop action plans based on relevant research in order to prepare for the aging workforce. The workshop distills and communicates research on the demographics of the aging workforce, physical and cognitive effects of aging, age-related health and safety issues, universal design and cost-effective health promotion strategies. Workshops have been completed with a manufacturing company, a large state agency, and a public employee union. Additional workshops are planned in the future and NIOSH has agreed to partially fund a conference to roll out this curriculum to other ERCs around the country.

CPC Permeation of isocyanate paints in autobody shops: Diana Ceballos, a trainee in the PhD program in Industrial Hygiene has conducted an extensive evaluation of dermal exposure and the

effectiveness of chemical protective glove materials to isocyanate paints in the autobody industry. The project involved a survey of current autobody shop protection practices, an isocyanate surface contamination assessment in autobody shops, development of monitoring techniques for surface contamination, an inter-method comparison of isocyanate analytical chemistry current methods, and an assessment of protection afforded by the gloves used in the industry. Based on the results, painters are recommended to use medium to thick nitrile gloves and these recommendations will be implemented in a follow-up dissemination study.

Increasing hearing protection device use among construction workers: Dr. Seixas, with several trainees over the past four years, has conducted an intervention study among construction workers to test the effectiveness of training and use of a noise indicator device in increasing the use of hearing protection devices (HPDs) among construction workers. Prior to intervention, about forty percent of workers used HPDs when in high noise prior to training. Preliminary results indicate little substantial change in use with training alone, but that use of the noise indicator significantly increase usage in a sustainable way. These results will be reported to participating sites, as well as disseminated to the construction industry.

Improving worker's compensation utilization: The Centers of Occupational Health and Education (COHE) in Washington State aim to prevent disability among injured workers by promoting occupational health best practices such as timely and efficient coordination of health care services. Harborview Medical Center's COHE project, directed by Dr. Jordan Firestone and with active participation of all OM trainees, is one of four OM clinics in Washington State serving as a model COHE program. Over the last several years, COHE providers in Washington State have reduced worker time away from work due to disability by an average of nine days compared to non-COHE providers, which equates to nearly half a million dollars per 1000 workers in claims reductions. With COHE, Harborview is at the forefront of efforts to improve quality in occupational healthcare by reducing disability.

Assessing whole body vibration among metropolitan bus drivers: Dr. Peter Johnson and ERC trainee Ryan Blood have assessed whole body vibration (WBV) on Seattle city buses, comparing high and low entry buses. The project has demonstrated that low floor buses do not attenuate impulsive WBV exposures well. As a result, we recommended that the type of bus should match the type of route (do not use low floor busses on routes with speed humps or routes with many impulsive exposure, e.g. rough city streets). In a second study, two types of seats were compared for differences in WBV attenuation. Only a few small performance differences between seats were identified, but seat pressure settings were found to significantly affect vibration exposures. The results indicate that the current air ride seats standard on buses may not be universally beneficial, due to seats always oscillating up and down during driving, and these recommendations have been reported to the transport agency, and in the literature.

The Center includes myriad outreach activities, which are integral to our training, research and service activities. These include collaboration with regional educational and research institutions, placement of student trainees in regional organizations for practica and internships, participation in regional professional and research-oriented conferences, provision of consultation and continuing education to practicing professionals, and developing research activities with an explicit R2P focus on occupational health issues of importance in the Region X states. In these ways, the Center serves as a regional resource, as well as a professional training institution.

Diversity

Over the past several years, the DEOHS has made concerted efforts to recruit and retain qualified applicants from underrepresented groups to our graduate programs. We intend to continue these efforts. The recruitment activities include:

- Target mailings to a national register of underrepresented students interested in pursuing graduate education (Western and National Name Exchanges) provided by sixty colleges and universities
- Attend and display a booth at the annual meetings of the Society for Advancement of Native Americans and Chicanos in Science and American Public Health Association
- Create a special departmental web page dedicated to environmental justice issues which highlights how environmental and occupational health can benefit communities of color (viewable at <<http://depts.washington.edu/envhlth/ej/index.php>>).
- Maintain a close collaboration with ongoing recruitment efforts made by the UW DO-IT (Disabilities, Opportunities, Internetworking, and Technology) program's STEM (Science, Technology, Engineering and Mathematics) recruiter who has established relationships nationally with colleges that primarily serve underrepresented students
- Maintain a close collaboration with the UW GO-MAP office (Graduate Opportunities and Minority Achievement Program)
- Offer special funding packages to well-qualified under-represented students.

In addition, in 2007, Dr. David Kalman, Chair of DEOHS, was awarded a five year training grant from the National Institute of Environmental Health Sciences (NIEHS) titled "Undergraduate Summer Research Experience in Environmental Health Science." Its twin goals are to provide high quality environmental research activities to students of outstanding potential and to actively recruit highly qualified students from disadvantaged or under-represented groups. In the summer of 2008, six students participated in a variety of research programs. Four of those students were from underrepresented groups. During 2009, Dr. Kalman was awarded supplemental funds for this internship project to support an additional three students, and to support a 'visiting science educator.' This visiting scholar will come from an institution serving minority undergraduates, such as Heritage University in the Yakima Valley, and will use the summer experience to build capacity at his/her home institution for undergraduate research in occupational and environmental health sciences.

These activities have proven effective, in that our percentage of under-represented groups among our entering graduate classes have steadily increased as shown in Table C.

Table C. DEOHS under-represented (UR) groups graduate student enrollment (2005-2010)

Year	Students Enrolled	Number from UR Groups	% from UR Groups
2009	76	6	8
2008	72	7	10
2007	68	6	9
2006	72	5	7
2005	86	6	7

Recruitment of students from under-represented groups is also emphasized in the School of Nursing and the Departments of Health Services and Global Health. The SON conducts recruitment efforts in a centralized fashion, and the OHN program recruits students expressing some interest in occupational

or environmental nursing issues from within the entering class. In support of recruitment of a diverse student body, the SON has taken several significant steps recently: developing a multicultural student website, creating self-generated career planning interfaces, increasing involvement of faculty, students and staff in national and local minority-based organizations, funding and maintaining a community network in support of minority students, applicants, and alumni, and cultivating as many scholarship and student funding opportunities as possible for minority and disadvantaged applicants and students. Despite mounting recruitment challenges, enrollment of minority students in the SON's graduate programs increased from 14.6% in 2003 to 19% in 2007.

The expansion of Center continuing education efforts with under-represented groups is providing an additional avenue in reaching these populations. Our CE program has developed several bilingual Spanish instructors who now instruct in our courses. Through our CE courses in tribal communities we raise awareness of occupational and environmental health as potential careers for native students, though no Native Americans have yet been recruited to our programs.

Interdisciplinary Coordination

Interdisciplinary interaction is a hallmark of the UW training programs related to occupational safety and health and is fostered by the ERC in a number of important ways.

Coursework

Several core courses offered or required within our programs offer substantial opportunity for interdisciplinary training and interactions. These include:

Toxic Chemicals and Human Health (ENVH 405): An introductory course in toxicology, taken by students in the IH, OHN and HSAT programs

Environmental Health Readings I" (ENVH 581): An introduction to the breadth of environmental health sciences and critical reading of the scientific literature, taken by all first year students in the MS programs of the DEOHS

Environmental Health Readings III (ENVH 583): An introduction to research methods and the development of a research proposal taken by all first year MS students in DEOHS

Recognition of Health and Safety Problems in Industry (ENVH 564): Introduces the range of issues in occupational health and safety practice, through recognition of hazards and control strategies, taken by IH, OEM and OHN students (and some in OHSRT and HSAT)

Current Issues in Occupational Medicine (ENVH 596 / Nursing 580): A multidisciplinary seminar-style course covering a range of topics in the practice of occupational health. During most quarters roughly equal numbers of OM and OHN students participate, and are required to work together (groups are always "mixed" disciplines) on projects in the class, with excellent results.

Applied Industrial Hygiene, Safety and Ergonomics (ENVH 559): A practical field-based course, taken by IH, OHN and students from the Industrial Engineering program. Students work in multidisciplinary teams to comprehensively evaluate the occupational safety and health needs of a local business and recommend control strategies.

Occupational Health Policy and Politics (ENVH 584): Addresses the historical, regulatory, legal, and policy aspects of occupational safety and health, taken by students from IH, OHN and OEM programs

Research

Students in all Center programs produce a thesis or scholarly project in the course of their studies, and these products are supervised by a faculty committee. In many cases, these committees include

faculty from multiple disciplines, allowing for significant inter-disciplinary input into the research experience.

The Department of Environmental and Occupational Health Sciences holds a weekly research seminar (ENVH 580) with invited speakers addressing a wide range of pertinent topics. All DEOHS students are required to attend this seminar for at least three quarters.

The Center sponsors a quarterly “Interdisciplinary Research Seminar” oriented to interdisciplinary interaction between trainees in all our ERC programs. The seminar usually takes the form of a faculty presentation, followed by three student presentations from different disciplines. Approximately thirty students and faculty meet for three hours of research presentations and discussions.

Each spring, the DEOHS holds Student Research Day, in which all MS and PhD students nearing completion of their research present their research to the Department. Students representing each of the Department’s programs (including IH, EH and OEM) present their research findings in plenary session, and all other students display their work in a poster-session for students, staff and faculty to view. Students receiving Pilot Projects NORA research funding have also presented the results of their projects in this forum.

Regional conferences, especially the Northwest Occupational Health Conference (NOHC) and the Semiahmoo Conference present faculty and student research from several OH&S disciplines. Students in the IH, OEM, OHN and OHSRT programs regularly attend.

The Northwest Center is one of nine centers and institutes associated with the DEOHS, each of which stimulates interdisciplinary interactions within and beyond the disciplines directly involved in occupational safety and health. A full listing of these Centers can be found at <http://depts.washington.edu/envhlth/centers/centers.html>. Of particular relevance to the faculty and students of the NWOHC are the Pacific Northwest Agricultural Safety and Health Center (PNASH), the Fogarty International Scholars in Occupational and Environmental Health, the Center for Ecogenetics and Environmental Health (CEEH) and the Institute for Risk Analysis and Risk Communication (IRARC). Each of these Centers provides opportunities for interdisciplinary work related to occupational safety and health for faculty associated with the centers and students interacting with center staff and faculty or participating in their varied scientific and educational activities.

Research Ethics Training Requirements

An additional aspect of interdisciplinary training is addressing research ethics. All master’s students in their first year in DEOHS are required to take ENVH 583, which provides an introduction to research ethics and human subjects’ protection. All students involved in research involving human subjects are required to take the human subjects training offered by the UW human subjects division, prior to collecting or using any information obtained from individuals.

The UW School of Medicine annually provides Biomedical Research Integrity (BRI) training (see <http://depts.washington.edu/uwbri/>). This training is available to all UW students and staff and covers five of the seven NIH-required topics: conflict of interest, data acquisition and ownership, peer review, responsible authorship and research misconduct. The two other areas, researcher / trainee responsibilities and collaborative science, are also included in each lecture. For those unable to attend, the lectures can be viewed online. A series of workshops are also held following each lecture to enhance learning and delve deeper into the topics covered in each lecture. Northwest Center trainees are required to attend these lectures, and a policy specifying trainee responsibilities is distributed to all

trainees during orientation and at the beginning of the BRI training cycle (http://depts.washington.edu/nwcohs/pdf/bri_policy.pdf).

New Management Course Development

In response to the large number of alumni reporting the need for additional training in management aspects of occupational safety and health, we developed a new interdisciplinary course covering a range of topics in program management. The target audience for this course includes all students in the Center core and allied discipline programs, and is listed as an elective for each of those curricula. The course addresses management topics including leadership and personnel management skills, budgeting and budget projection, workforce training techniques, effective communication skills, regulatory compliance and organizational policy implementation, and economic aspects of safety and health management. The course is taught by a combination of academic and practitioner experts in each of these areas, and coordinated by a Center core faculty member.

Needs Assessments & Alumni Survey

The Northwest Center has conducted a broad-based needs assessment for occupational health and safety in Region X, a needs assessment as a component of our comprehensive alumni survey (described in Past Performance), and multiple smaller needs assessment projects in several venues. Each of these assessments is described briefly here and the full report of our Region X needs assessment (Occupational Health Indicators for Region X is available online (<http://depts.washington.edu/nwcohs/hsindicators.html>), as well as our alumni survey (<http://depts.washington.edu/envhlth/pdf/reportdeohs.pdf>).

Occupational Health and Safety Indicators for Region X, 2000-2005

The Council of State and Territorial Epidemiologists (CSTE) has developed a set of nineteen surveillance based indicators of occupational health and safety. We applied these indicators to the four states in Region X, gathering data over the period 2000-2005—the most recent data available at the time the project was conducted. Many of these data had previously been assembled for WA and OR, which have state-based surveillance activities, but not ID or AK. Some of the indicators were unavailable from these latter states; for instance, ID does not participate in the employer-based Bureau of Labor Statistics(BLS) Survey of Occupational Injury and Illness (SOII). Furthermore, caution is required in comparing indicators across states because of the many differences in the states' rules regarding workers compensation and other data sources. Nevertheless, the report is able to provide a broad look at workforce, occupational injury and illness and prevention activities in the region, and trends over the six years included.

A summary of key employment statistics and the overall occupational injury and illness and fatality experience in Region X is provided in Table D. It is notable that according to these data, employment in several high risk industries is higher than the national average, and the injury and illness rate is higher than the national average in all three states for which data are available.

Table D. Key indicators by Region X states, 2005

	ALASKA	IDAHO	OREGON	WASHINGTON	REGION	NATIONAL
Employment civilians over 15 years	320,000	713,000	1,732,000	3,111,000	5,876,000	141,730,000
% Ag	2.2	5.7	3.1	2.1	2.8	1.6
% in Construction	9.1	9.0	7.7	7.0	7.6	7.6
% in Mining	2.2	0.3	NA	0	NA	0.4
% in Transportation	8.5	4.9	4.1	6.1	5.5	4.9
% in High Risk Industries*	18.7	19.7	15.5	13.6	15.2	14.2
Injury and Illness Count	12,000	40,371	59,200	109,900	221,471	4,214,200
Injury and Illness Rate / 100,000 FTE	6,200	6,569	5,400	6,100	NA	4,600
Fatalities Count	29	35	65	85	214	5,702
Fatalities Rate /100,000 FTE	9.1	4.9	3.7	2.7	3.6	4.0

*High risk defined as those with fatality rate >10/100,000

Non-fatal injury rates for the three states participating in the BLS SOII and the national average are shown in Figure 1. Although a downward trend is apparent in all states, the injury rates in all three Region X states are higher than the national average. The degree to which this represents the proportion of high hazard industries in these states, or a more active and complete reporting system is uncertain. Similar and more detailed data can be found in the full report.

Figure 1. Non-fatal injury and illness rate by state and US average

Despite a relatively active professional community in the region, the need for occupational health and safety professionals remains high. Estimates based on board certified professional occupational medicine physicians, occupational health nurses and industrial hygienists are provided in Table E. Overall, there are almost 50,000 workers per Board Certified occupational physician, about 33,000 per occupational health nurse and almost 15,000 workers per certified industrial hygienist in the region. Larger numbers of uncovered employees occur in Alaska and Idaho in comparison with Oregon and Washington. While these numbers are lower than the national average, the demand for trained professionals appears to remain strong, as a large fraction of our graduates remain within Region X and play leadership roles in many regional companies and professional societies.

Table E. Labor force and the supply of occupational health professionals in Region X

	ALASKA	IDAHO	OREGON	WASHINGTON	REGION	NATIONAL
Civilian Labor Force over 15 years of age ¹	343,000	743,000	1,843,000	3,295,000	6,224,000	149,320,000
# Board Certified Professionals:						
Occupational physicians	8	10	32	80	130	2579
Occupational health nurses	10	18	64	96	188	6351
Industrial hygienists	21	57	81	264	423	6942
# workers per professional:						
Occupational physicians	42,875	74,300	57,594	41,188	47,877	57,898
Occupational health nurses	34,300	41,278	28,797	34,323	33,106	23,511
Industrial hygienists	16,333	13,035	22,753	12,481	14,714	21,510

¹ Current Population Survey, Preliminary 2006 Data on Employment Status by State and Demographic Group.
<http://www.bls.gov/lau/ptable14full2006.pdf> (accessed 4-22-2009)

Alumni Survey

We have recently completed a survey of alumni of our programs addressing evaluation of our programs and directions and needs for the future. The program evaluation components of the survey were discussed in the Past Performance section of this proposal, while the needs and future directions aspects of the survey are discussed here. The full alumni survey report may be found online at: (<http://depts.washington.edu/envhlth/pdf/reportdeohs.pdf>).

Eighty-three percent of graduate program respondents said they expected to maintain or increase their EOH staff over the next five years, suggesting a continued strong expectation for employment. 40% of graduates said they were very or somewhat likely to take additional CE courses in the next five years. Graduates were asked questions concerning current and future directions in their field – including the degree of importance of global issues in their current practice, and the degree to which training should address environmental, in addition to occupational health issues. 32% of respondents said they were involved with global issues in EOHS – and higher percentages were found among those with longer experience, work in the private sector and with higher incomes. Forty-six percent of graduates suggested that we offer more classes and training on global issues in occupational health. Asked if occupational and environmental health issues should be combined (rather than addressed separately), 39% of grads gave a rating of four or five (five being ‘totally combined’), and among those in the Industrial Hygiene program, 44% gave a response of four or five.

When asked about needed developments in OHS training curricula, there was strong support for training in management (64%), new technologies (63%), effective training techniques (58%), economics (46%), and cultural competency (46%). See Figure 2. These comments suggest that our graduates feel that some additional training in occupational health program management, including budgeting, human resources, and training would be helpful. A new course has been designed for pilot delivery in 2009-2010 in response to this suggestion.

Other Needs Assessments

The Northwest Center exhibits and presents at a series of safety and health conferences around the region each year. These include Governor’s safety conferences in Oregon, Washington, and Alaska, regional safety conferences in Oregon, and the Northwest Occupational Health Conference (NOHC), an annual professional conference co-sponsored by the regional industrial hygiene, occupational medicine, and occupational health nursing professional organizations. During 2007 – 2008 the Center collaborated with Oregon Health and Science University and Portland State University to conduct needs assessment surveys of attendees at these events. In all, over 300 attendees completed surveys. One purpose was to assess the interest among non-credentialed practicing safety professionals or

collateral safety practitioners in academic training in safety and health, particularly for those outside of the Puget Sound area. The safety conference respondents indicated that degree programs were not a high priority, with just under twenty percent saying they were very interested in them. More common reasons for seeking CE in safety and health were personal interest, job requirements, and enhancement of skills and qualifications. Academic credit was much less important than reputation, schedule, and cost in making determinations about which training to attend. About thirty percent were very interested in online courses, a number that we believe would be considerably higher today due to the economic climate. Finally, the topics of most interest to this group are OSHA standards and regulations and safety and health management and policy.

Figure 2. Alumni suggestions for future training emphases

In sum, broad scale needs assessment activities indicate a continuing demand for well-trained occupational health professionals, and continuing education programs for current practitioners. In addition, our alumni present very positive ratings of our graduate programs, while identifying some specific areas for enhancement.

Seattle and the University of Washington have become centers for the rapidly expanding fields of global health, with the location of the Gates Foundation, Puget Sound Partners for Global Health, the Institute for Health Metrics and Evaluation (IHME), PATH (Program in Appropriate Technology in Health), Microsoft, Boeing and other multinational corporations, and an active center for transportation throughout the Pacific Rim countries. Faculty and students at the Northwest Center for Occupational Health and Safety are increasingly challenged to address workplace hazards in a global context, which includes serving the needs of multinational corporations (and corporations contracting for manufacturing abroad), addressing the occupational health needs in developing economies, especially in Asia, and incorporating immigrants who have come to the Pacific Northwest for work in our local economies.

There continues to be a significant demand for well-trained occupational health professionals and researchers and significant room for improvement in the infrastructure and services provided to workplaces in the four Region X states. The Northwest Center at the University of Washington is uniquely situated to provide the training and workforce development needed to reduce work-related injury and illness in the region. Through cooperation with other regional institutions and support of the practicing professional communities, the Center's faculty, staff and students address myriad issues in workplace health and safety. The interdisciplinary graduate training programs in combination with the research activities of the UW faculty make the Northwest Center a vital regional resource for occupational health prevention.

Industrial Hygiene (IH)

Program Director: Michael Yost, PhD

The program faculty has maintained a strong national presence: Senior faculty include Dr. Michael Morgan, Dr. Richard Fenske, Dr. Noah Seixas, and Dr. Michael Yost, at the rank of Professor in the Department of Environmental and Occupational Health Sciences (DEOHS). Dr. Peter Johnson and Dr. Christopher Simpson both have achieved the rank of Associate Professor in the project period. The faculty have taken on a major role in both the teaching and research activities in Industrial Hygiene. Some program highlights are shown below:

- Rick Neitzel PhD received the 2009 Gilbert S. Omenn Award for Academic Excellence for a doctoral student from the UW School of Public Health. Mr. Neitzel, one of our ERC students, also is a full-time research scientist in the department. He has distinguished himself in the field of noise exposure since he began his master's degree in 1997. Among his accomplishments, Neitzel has published numerous articles in peer-reviewed journals and served as a leader in national organizations as well as a teacher in the department. This fall, Neitzel will receive his PhD in Environmental and Occupational Hygiene and is now on the faculty at the University of Michigan.
- Professor Michael Morgan was the recipient of the 2008 Meritorious Achievement Award from the American Conference of Governmental Industrial Hygienists (ACGIH). The award recognizes Dr. Morgan's outstanding long-term contributions to the field of occupational health and industrial hygiene. He joined our faculty in 1974. His research topics focus on human responses to the inhalation of air contaminants, including combustion products (sulfur dioxide and sulfate particles), ozone, and volatile solvents. His research program in pharmacokinetics and biological monitoring of organic solvents is funded by the National Institute of Environmental Health Sciences. He also is editor in chief of the Journal of Occupational and Environmental Hygiene and author of more than 65 peer-reviewed publications.
- Dr. Chris Simpson was successfully promoted to the rank of Associate Professor in July of 2009, after joining the program core faculty in March 2003 as a new Assistant Professor. Dr. Simpson has been developing novel source tracers and exposure biomarkers for combustion products and organic solvents.
- Dr. Peter Johnson was also promoted to the rank of Associate Professor in 2008, and also holds an Adjunct Associate Professor appointment in the department of Industrial Engineering at UW.
- The research training portion of the program was enhanced by the awarding of more than fifty major research grants totaling more than \$15M from extramural sources to members of the program faculty.
- Dr. Richard Fenske was named Associate Chair of our department in 2006, and his outstanding research contributions in pesticide exposure assessment using fluorescent tracers earned him two national and international awards: in 2006, the NIOSH Director's Award for Scientific Achievement in Occupational Safety and Health, and in 2007, the International Society of Exposure Analysis Jerome Wesolowski Award for "sustained and outstanding contributions to the knowledge and practice of human exposure assessment."
- Steve Hecker joined the IH program faculty as Senior Lecturer, replacing Sharon Morris who retired in 2005. Mr. Hecker is now directing our Educational Outreach and Continuing Education programs.
- We received renewal funding in 2007 for the Pacific Northwest Agricultural Safety and Health (PNASH) Center through 2011. Continued efforts by this center will focus on prevention of and intervention in agricultural injuries and illnesses throughout our Northwest region.

- Loren Kaehn, a MS student in the Exposure Sciences program, received a Veterans of Safety scholarship in December and became a Certified Safety Professional in February. In June, he became the department's first MS student to complete a portfolio instead of a thesis under the new curriculum.
- EOH doctoral student Clarita Lefthand (also included in HSAT program section) was awarded the prestigious Bullitt Environmental Prize for 2008. The Prize is given annually to an outstanding graduate student at a university in the Pacific Northwest and carries a cash award of \$100,000. Ms. Lefthand, a member of the Navajo Nation, also was awarded a three-year Science to Achieve Results (STAR) fellowship from the Environmental Protection Agency, which supports some of the nation's most promising masters and doctoral candidates.

Program faculty and students have presented research papers at the annual American Industrial Hygiene Conference and Exposition meeting and other scientific conferences. Thirty-four trainees graduated from the program in the reporting period, and seven of the thirty-four earned PhD's in Environmental and Occupational Hygiene. Several students in the program were honored by scholarship awards: Anna Schmidt, IH, MS, Gilbert S. Omenn Award for Academic Excellence in 2010; Oleg Antonchuk, IH, MS, 3M Occupational Health & Environmental Safety, Industrial Hygiene Scholarship, May 2007; Stephanie Griffin, IH, MS; Student travel award from the National Hearing Conservation Association February 2007; Diana Ceballos, EOH PhD, Scholarship from the Pacific Northwest Section - American Industrial Hygiene Association in 2006; Loren Kaehn, MS, American Industrial Hygiene Foundation Scholarship 2007-08 and Pacific Northwest Section of the American Industrial Hygiene Association Scholarship fall 2006.

Faculty Participation

No major changes to the core faculty have been made during the reporting period. The IH training program at UW has continued to maintain and develop a national presence. The Industrial Hygiene ERC training program has maintained a stable faculty and succeeded in promoting two core faculty from assistant professor to associate professor. The program carries on a strong research and research training program to complement its commitment to the education of industrial hygienists with career ambitions in industry and government. IH program faculty authored over 115 peer-reviewed publications during the project period.

Curriculum

The Industrial Hygiene program curriculum has undergone significant reorganization to respond to a variety of needs affecting our field, and to enhance recruitment of qualified young scientists. The program website can be found at: <http://depts.washington.edu/envhlth/acad_programs/es>. The program has been renamed to more accurately reflect the breadth and nature of our work in the field, and is now referred to as Occupational and Environmental Exposure Sciences, or Exposure Sciences for short.

The revised curriculum defines a set of core materials that we believe all students should be familiar with, and placed this within three core classes required for all students in our program. These include Principles of Human Exposure Science, Exposure Monitoring Methods, and Exposure Controls. We also recognize that the scope of practice in our field is very broad, and we provide the opportunity for students to emphasize particular areas of exposure science for their career paths. Graduates of the IH program over the project period, along with their dissertation or thesis titles are shown in Table F below.

Table F. July 2005 - June 2010 IH program graduates

Graduate	Preceptor	Thesis/Dissertation Title
Doug Johns	Morgan	The Effect of Ethanol Consumption on the Biotransformation of 1,1,1-Trichloroethane in Human Volunteers
Parveen Bhatti	Yost	DNA Double Strand Break Repair Polymorphisms, Ionizing Radiation Exposure and Breast Cancer Risk
Wayne Turnberg	Daniell	Respiratory Infection Control Practices among Healthcare Workers in Primary Care and Emergency Department Settings
Ming Yi Tsai	Yost	The Washington Orchard Spray Drift Study: Understanding the Broader Mechanisms of Pesticide Spray Drift
Robert Crampton	Yost	Transmission Quantification for Open Path Fourier Transform Spectroscopy with Temperature Compensation
Stephanie Carter	Seixas	Characterization of Peak Exposures in Aluminum Smelter Potrooms
Diana Ceballos	Yost	Evaluation Of Protective Gloves Used In The Collision Repair Industry
Amber Govert	Simpson	Development of an Analytical Method for the Determination of 3-Nitrotyrosine in Human Samples by HPLC-MS/MS
Janet Blackstone	Johnson	Physical Exposure Differences Between Children & Adults on Different-Sized Computer Input Devices
Yi-Nien Lin	Johnson	The Effects of High Frequency Stimulation on Fatigue and Twitch Potentiation
Amy Sly	Meschke	Optimization of polyurethane foam (PUF) as a pre-filter for an aerodynamic lens aerosol concentrator (ALAC) in the collection of bioaerosols
Cheng Han	Johnson	The development of testing software to measure and characterize differences in computer mouse use proficiency: comparison of children and adults.
Chris Ballew	Fenske	An Intervention Aiding in the Reduction of Organophosphate Pesticides From Take-Home Pathways
Elizabeth Gray	Morgan	Exposure Assessment and Exhaled Breath Analysis of Solvent Exposed Workers
Jason Woodruff	Seixas	Validation of Task-Based Noise Exposure Predictions in teh Construction Trades
Maggie Trabeau	Seixas	An Evaluation of "Train-The-Trainer" vs. Expert Training Modalities for Hearing Protection Use in Construction
Peter Lang	Morgan	Steady-state permeation rates for two polymeric glove materials and two common solvents
Christopher Jacomme	Morgan	Evaluation of a Two-zone Model Used to Predict Workplace Air Contaminant Concentrations
Christopher Miele	Yost	Applying Optical Remote Sensing Techniques to Monitor Community Air Particulate Pollution
Stephanie Griffin	Seixas	Indicators of Hearing Protection Use: Self-Report and Researcher Observation
Benjamin Wischmeier	Yost	Evaluation of the Efficacy of the BioSampler Aerosol Collection Device for Collection and Retention of Various Particle Sizes
Jannette Kibogy	Fenske	Assessment of Chlorpyrifos Exposure in Agricultural Workers During Airblast Applications
Loren Kaehn	Morgan	An Occupational Exposure Assessment at a Petroleum Refinery

Oleg Antonchuk	Seixas	Evaluation of Local Exhaust Ventiation for Welding
Ryan Blood	Johnson	Whole Body Vibration Exposure Among Transit Workers in King County, Washington
Seong Hyun Hwang	Johnson	Race, Gender and Finger Anthropometry: Implications for Computer Input Device Design
Danielle Parette	Morgan	Particle Size Distribution and Bioavailability of Haxavalent Chromium Exposure in Various Industries
Eric Coker	Yost	Measurement of Gasses by UV-DOAS for a Reference Spectral Library
Jackelin Tran	Morgan	Effects of Glove Material and Thickness on Permeation by Solvents Commonly Used in the Auto Painting Industry
Jacob Braden	Yost	Modeling the Fate of Diesel Particulate Matter Emissions from Selected Marine Vessels Using CALPUFF View
Lauren Dunbar	Meschke	Endotoxin Collection and Electrochemical Detection Method for Use in Bioaerosol Personal Sampling Device
Timothy Carter	Morgan	Particle Size Distribution and Bioavailability of Chromium VI Compounds in Electroplating and Spray-Painting
Travis Cook	Simpson	Evaluation of Chlorpyrifos Protein Adducts in Rat Blood Plasma by Mass Spectrometry-based Proteomics
Ryan Bible	Meschke	Efficiency Assessment of an Omni-Directional, Wind & Water Tolerant, High-Volume Bioaerosol Inlet
Margaret Hughes	Johnson	Effects of Keyboard Travel Distance & Switch Mechanism on Typing Forces, Muscle Activity and Wrist Posture
Christine Kim	Yost	Nasal Inhalation Exposure Method of Quantum Dots to Mice using a Nebulizer
Yuh-Chi Niou	Yost	Investigation of Children's Respiratory Symptoms due to Poor Indoor Air Quality in Sichuan, China
Miyoko Sasakura	Simpson	Iodinated Tribalomethane Exposure Potential from Point-of-Use Water Treatment
Julie Wagner	Morgan	Evaluation of Quantitative Respirator Fit Testing of Workers Exposed to Cr VI Aerosols from Various industrial Work Processes
Jill Walters	Morgan	Evaluation of Quantitative Respirator Fit Testing of Workers Exposed to Cr VI Aerosols from Various Industrial Work Processes
Stephanie Wong	Kaufman	A Spatial Model to Assess the Impact of Major Roadways on a Low Income Seattle Neighborhood using an Intensive NOx Sampling Campaign
Ling Cui	Johnson	Physical Exposure Difference Between Children & Adults When using Different Computer Input Devices
Richard Neitzel	Seixas	Improving Estimates of Occupational Noise Exposure
Phayong Thepaksom	Fenske	Measurements of Ambient NO using an Ultraviolet Differential Optical Absorption Spectroscopy (UV-DOAS)
Diana Ceballos	Yost	Evaluation of Protective Gloves used in Collision Repair Industry
Lynn Wilder	Fenske	Variation in Urinary Creatinine & Dissolved Solids from Childhood to Adulthood: Impact on the Interpretation of Urinary Biomarkers of Chemical Exposure

Student research highlights

Several activities of note described below address our interdisciplinary research training. We have continued our quarterly interdisciplinary research seminar in which advanced graduate students and

faculty present research methods and findings for an audience that includes trainees from all disciplines and the major faculty from each program.

Ryan Blood (MS 2008) worked on a project to evaluate whole body vibration exposures in King County Bus Drivers. The results showed that low floor buses may be prone to more vibration and thus bus drivers of such vehicles will need well-performing seats to attenuate the vibration to acceptable levels. Mr. Blood is now in the PhD program and will continue this; his preceptor, Professor Johnson, has just received a new RO1 award from NIOSH to continue these studies in a larger bus driver population.

Ben Wischmeier (MS 2008) investigated exposures to bioaerosols in agricultural animal care workers working in confined animal feeding operations. Mr. Wischmeier worked jointly under the supervision of Professor Scott Meschke, a microbiologist in the Environmental Health faculty in DEOHS, and Professor Yost in the Industrial Hygiene program. His work involved both laboratory and field sampling for bioaerosols, with biological culturing performed in Professor Meschke's lab.

Ms. Jannette Kibogy (MS 2008) evaluated bio-monitoring data collected from workers using various intervention measures to reduce exposures among pesticide applicators. Ms. Kibogy is a native of Kenya, and did her research in cooperation with Professor Fenske's Ag-Center project to reduce worker exposures to pesticides.

Ms. Kibogy and Mr. Wischmeier have both been hired as industrial hygienists by Chevron. The nature of these topics demonstrates the breadth of subject matter encompassed by our Center.

Occupational Health Nursing (OHN)

Director: Butch de Castro, PhD, MSN/MPH, RN

Highlights

- Patricia Butterfield, PhD, RN, FAAN, Associate Professor, served as the occupational health nursing (OHN) Program Director until September 2006. In 2006, following a competitive search, Butch de Castro, PhD, MSN/MPH, RN was hired as an Assistant Professor and appointed as the new Occupational Health Nursing (OHN) Program Director. Additional program changes include the appointments of Ms. Annie Bruck as Assistant Program Director (2006), Dr. Randal Beaton as the current Acting Assistant Program Director, and Dr. Jenny Hsin-Chun Tsai as core program faculty. Dr. Mary Salazar (previous OHN Program Director), Dr. Marcia Killien, and Ms. Phyllis Zimmer continued serving as active core faculty and advisors/mentors to trainees.
- Collectively, the OHN program faculty's research areas employ mixed methods approaches and emphasize occupational health disparities, work stress and health, and work organization. Program faculty have been successful in obtaining both intramural and extramural research funding, including two research career development (K) awards from the National Institutes of Health (NIH) and the National Institute of Occupational Safety and Health (NIOSH), respectively.
- OHN program faculty maintain a high presence and visibility in regional, national, and international arenas. For example, Dr. de Castro maintains research collaborations with the Occupational Health Nurses Association of the Philippines, and serves on the Washington State Nurses Association (WSNA) state-wide Occupational and Environmental Health and Safety Committee and the Editorial Board for the AAOHN Journal. Dr. Beaton collaborates and consults with the Centers for Disease Control (CDC), State Departments of Health in Washington and Oregon, Washington State Department of Labor and Industries, and Washington State Council of Firefighters. He is also on the editorial board of the International Journal of Stress Management and is an Associate Editor for the Journal of Traumatology. Ms. Phyllis Zimmer provides national leadership in nurse practitioner education and primary care, having served as past President of the National Organization of Nurse Practitioner Faculties and the American College of Nurse Practitioners and current President of the Nurse Practitioner Healthcare Foundation.
- Core faculty, students, and graduates received numerous awards in recognition for their work and contributions to worker health and safety. For example, Dr. de Castro received NIOSH National Occupational Research Agenda Partnering Awards for 2007 and 2008 and the WSNA 2009 Researcher Award. Dr. Beaton received the International Association of Fire Fighters Commendation Award. Dr. Tsai was awarded the American Public Health Association 2005 Public Health Education Health Promotion Materials Contest. Dr. Salazar received the 2006 March of Dimes Research Award and the 2007 University of Washington (UW) School of Nursing (SON) Distinguished Alumni Award. Students and graduates received the UW School of Nursing MN Outstanding Student Award, UW Citizen of the World Scholarships, the AAOHN Journal Golden Pen Award, and the WSNA Public Health Nurse Award. In addition, several have been named as Nurse Luminaries by Health Care without Harm. Others participated in summer internships with the Occupational Health Internship Program, OSHA Nurse Intern Program, and WHO Occupational Health Program.
- Both faculty and students have authored/co-authored fifty-two publications in peer-reviewed, scientific journals and given ninety presentations at regional, national, and international conferences.

The OHN program has undergone significant changes over the past four years, as detailed above. During this period, there has been overlap in leadership providing for a smooth transition without disruption in overall program management and administration. When Dr. de Castro assumed the OHN Program Director position during his first year (2006-2007), Dr. Butterfield maintained a strong presence in program activities while serving as Chair of the Department of Psychosocial and Community Health. Dr. Salazar also continued to be very active in program activities assisting with teaching and advising and mentoring students. Both Drs. Butterfield and Salazar worked closely with Dr. de Castro as he transitioned into the leadership and management roles for the program, assuring overall continuity and consistency. Moreover, both within the Department of Psychosocial and Community Health and the UW SON, the OHN program is viewed as a key and valued program to which faculty, department chairs, and the Dean’s office are strongly committed. Consequently, the OHN program has sustained high visibility and respect in the UW SON.

The OHN program has maintained a rigorous training experience while incorporating enhancements that build on the long track record and history of accomplishments. With changes to core faculty, curriculum and degree options, as well as evolution in orientation, the OHN program is positioned to meet current and emerging occupational health and safety issues, and, to prepare students for scholarly, leadership, and advanced practice roles. Moreover, the overall nature of the program, influenced by core faculty perspectives, seeks to expand trainees’ conceptualizations of occupational health and their understanding of how factors both within and beyond the workplace impact the health and well-being of worker populations.

On-going improvement of the OHN program occurs by using NIOSH ERC funds to support student tuition and stipends, salary for core faculty and personnel, student and faculty travel for professional development, books for students, and other program expenses. OHN faculty and personnel work to assure fiscal and ethically-responsible stewardship of NIOSH funds by prioritizing student expenses and moving students with alternative funding sources off of ERC funding lines and using departmental funds for all departmental activities. This ensures that ERC funds are used strategically to support evolving program and student needs.

Trainees

Table G lists each trainee supported from July 2005 to August 2010 along with period of support, faculty mentors, research / scholarly project conducted, and resultant thesis or publication titles. Trainee publications, along with those of the core faculty are also listed in Appendix A, Section II.

Table G: Trainee research and publications (July 2005 – June 2010)

PHD TRAINEES			
NAME	FACULTY MENTOR(S)	RESEARCH CONDUCTED	RESULTANT THESIS / PUBLICATIONS
G. McKenzie (2002-2006)	M. Salazar	Organizational stressors and injury and psychosocial health among unlicensed direct care workers.	Organization of work in assisted living: Implications for the occupational health and safety of unlicensed direct care workers. <i>AAOHN J</i> , 53(9), 381-384.
J. Postma (2003-2007)	M. Salazar	Occupational and environmental justice among migrant farm workers.	Environmental justice: Implications for occupational health nurses. <i>AAOHN J</i> , 54(11), 489-496. Balancing power among academic and community partners: The case of El Proyecto Bienestar. <i>J Adv Nurs</i> , 62(4), 441-450.

S. Matt (2004-2008)	P. Butterfield	Workplace climate issues among nurses with disabilities.	Changing the disability climate: promoting tolerance in the workplace. <i>AAOHN J</i> , 54(3), 129-133. Nurses with disabilities: self-reported experiences as hospital employees. <i>Qual Health Res</i> , 18(11), 1524-1535.
M-A. Sanon (2009-2010)	D. Boutain	Hypertension management among Haitian immigrant hotel housekeepers.	(Just completed 3 rd year)
J. Green (2007-2011)	R. Beaton & B. de Castro	Ergonomic issues.	(Just completed 2 nd year)
S. Johnson (2008-2012)	B. de Castro	Workplace bullying among nurses.	(Just completed 1 st year)
MN TRAINEES (Nurse Administrator Option)			
NAME	FACULTY MENTOR(S)	RESEARCH CONDUCTED	RESULTANT THESIS / PUBLICATIONS
L. Filipo (2004-2006)	P. Butterfield	Parental perceptions of environmental health risks for low-income rural children.	Parental perceptions of risk in low income rural populations: A secondary analysis from the ERRNIE Project.
L. Marinescu (2004-2006)	M. Salazar	Role of OHNs in designing/implementing programs to manage health risks in the workplace	Integrated approach for managing health risks at work--the role of occupational health nurses. <i>AAOHN J</i> , 55(2), 75-87.
S. Bramwell (2005-2007)	B. de Castro	Developing web-based archive for environmental health nursing publications.	Pub Hub: Environmental health nursing archive.
B. Tinker (2005-2007)	P. Butterfield	Perceived barriers and facilitators to deliver environmental health risk reduction messages	What factors contribute and detract from public health nurses delivering environmental risk reduction in the home setting?
L. Wheadon (2005-2007)	M. Salazar	Nurses' use of safe patient handling equipment.	Barriers and facilitators of the use of safe lift equipment: A nursing perspective.
S. Cabrera (2006-2008)	B. de Castro	Occupational health and safety among Philippine nurses; Emergency preparedness for OHNs	Occupational health and safety issues among nurses in the Philippines. <i>AAOHN J</i> , 57(4), 149-157. The role of occupational health nurses in terrorist attacks employing radiological dispersal devices. <i>AAOHN J</i> , 57(3), 112-119.
K. Ivcek (2007-2009)	M. Salazar	Use of problem-based learning to deliver pesticide training to OHNs	In development.
A. Ruppin (2007-2009)	B. de Castro	Biomarkers for allostatic load among Latino day laborers	In development.
M. Tinkham (2007-2009)	B. de Castro	Hospital housekeepers' exposure to cleaning chemicals	Hospital housekeepers' exposure to cleaning chemicals (submitted to <i>AAOHN J</i>).
J. Ward (2007-2009)	B. de Castro & J. Tsai	Health and safety training to prevent injuries among teen restaurant workers.	Preventing Injuries among Teen Restaurant Workers: Washington State's ProSafety Project (submitted to <i>AAOHN J</i>).
K. Barber (2008-2010)	R. Beaton	(Just completed 1 st year)	(not applicable)
A. Crollard (2008-2010)	B. de Castro	(Just completed 1 st year)	(not applicable)

MN TRAINEES (Nurse Practitioner Option)			
NAME	FACULTY MENTOR(S)	RESEARCH CONDUCTED	RESULTANT THESIS / PUBLICATIONS
A. Ochsner (2006-2007)	M. Salazar	Integration of pesticide exposure content into nurse practitioner training.	Health care provider curriculum development addressing pesticides and environmental health.
T. Sarich (2006-2007)	M. Salazar	Integration of pesticide exposure content into nurse practitioner training.	Pesticide-related environmental health content: Integration into graduate advanced practice nursing curricula.
J. Beitz (2008-2009)	B. de Castro	Integration of pesticide exposure content into nurse practitioner training.	Childhood pesticide exposure risk assessment, reduction, and screening: Integrating occupational and environmental health information into advanced practice nursing curriculum (submitted to <i>AAOHN J</i>).
A. Binder	B. de Castro	Emotional distress in healthcare workers	Development of a screening tool to assess healthcare professionals emotional distress after error

Trainee Accomplishments

All three PhD trainees, Drs. Glenise McKenzie, Julie Postma, and Susan Matt, that graduated within the reporting period were hired into nursing faculty positions. Dr. Glenise McKenzie is currently faculty in the Oregon Health and Science University School of Nursing (Ashland) and is a member of its Hartford Center of Geriatric Nursing Excellence. Dr. Julie Postma was hired as a Research Associate in 2008 at the Washington State University College of Nursing, where she is collaborating with former OHN Program Director Dr. Butterfield on an NIH-funded children's environmental health study. While a doctoral student, she received the Citizen of the World Scholarship from the UW Dean's Club members and Hegyvary Citizens of the World donors in August 2006 to support a two-week service learning experience in Guatemala. Dr. Susan Matt was hired in 2008 as Assistant Professor at Seattle University College of Nursing and recently received a summer fellowship award to continue her PhD dissertation research to establish initial psychometrics for a survey instrument that she developed as part of her dissertation research (Attitudes toward Nurses with Disabilities in the Hospital Workplace). There, she joins Dr. Betsy Gilbert, also a former OHN program PhD graduate in 2005.

Two MN administrator graduates, Ms. Luiza Marinescu and Ms. Elizabeth Tinker, currently have positions in the Seattle King County Public Health Department. Three additional MN administrator graduates, Ms. Linda Wheadon, Ms. Suzette Bramwell, and Ms. Suzanne L. Cabrera, are working in employee health clinics in health care organizations in Seattle, Utah, and Connecticut, respectively. Also, Ms. Allison Ochsner, graduate of the MN nurse practitioner option, is working for SeaMar Clinic in Marysville, WA, which is a community-based clinic that primarily serves the Latino community. These graduates join an extensive group of OHN program alumni who continue to have strong ties to the UW SON and serve as clinical faculty and practicum preceptors for students.

Also worth noting are internship pursuits among more recent trainees. Ms. Kristy Llvicsek (MN administrator) was selected for the competitive OSHA Nurse Intern Program, spending four weeks during the summer of 2008 on a project to evaluate the US Department of Labor's young worker health and safety media campaign. She also spent the remainder of that summer interning at the World Health Organization Occupational Health Program in Geneva, assisting with developing materials to build occupational and environmental health knowledge and capacity among nurses and other health care workers globally. There, she was joined by Mr. Jerry Green (PhD trainee) who assisted with conducting literature and policy reviews about avian influenza and its impact on workplaces in a

multinational context. Also, in summer 2008, Ms. Ayelet Ruppin (MN administrator) was selected for the competitive Occupational Health Internship Program (OHIP), directed by the ERC at University of California, Berkeley. She worked with a hotel housekeepers union in San Diego, CA to conduct a workplace hazard evaluation with Latina women. Ms. Julie Ward (MN administrator) student was selected for a two-week opportunity in South Africa during the winter of 2008, that focused on cultural and technical aspects of conducting business, and preparing business cases, for a variety of local and multinational companies. She also received the 2009 MN Outstanding Student Award, selected from among all graduating MN students for the entire UW SON.

OHN program alumni have also been recognized for their continued and significant contributions to the profession. Ms. Karen Bowman (MN administrator graduate) is currently the President of the WSAOHN and was awarded the WSNA Marguerite Cobb Public Health / Community Health Nurse Award in 2009. Ms. Luiza Marinescu (MN administrator graduate) received the prestigious AAOHN Journal Golden Pen Award for 2007-2008 for her journal article entitled, "Integrated Approach for Managing Health Risks at Work: The role of the occupational health nurse." In 2007, Dr. Mary Salazar, Ms. Annie Bruck, Dr. Julie Postma, and Ms. Elizabeth Tinker were each named as a Nurse Luminary for their work and advocacy in occupational and environmental health nursing by Health Care Without Harm.

Occupational Medicine Residency Program (OMR)

Director: Joel Kaufman, MD, MPH

Highlights

- The residency program continues uninterrupted accreditation from the Accreditation Council for Graduate Medical Education. Our latest accreditation provides full accreditation through 2010. The OMR program support provided through the ERC continues to support primarily traditional two-year integrated academic and practicum phase training for residents who will practice Occupational Medicine (OM). We will have a total of three full-time residents this (2009-2010) year, with two continuing practicum year residents and one resident transferring from Johns Hopkins University for her practicum year.
- Over this period, nine OMR ERC trainees have graduated from the program and begun careers as Occupational and Environmental Medicine (OEM) physicians. Two of our trainees were recipients of the prestigious Occupational Physicians Scholarship Fund, which recognizes the most qualified physicians in the US. One of our trainees received the Gilbert S. Omenn Award for Academic Excellence, which recognizes the most outstanding master's level student from the UW School of Public Health annually for academic excellence and commitment to public health.
- Over the reporting period, our ERC-supported graduates have had impressive levels of academic productivity. Recent graduates since July 2005 have published nine articles in peer-reviewed journals, including articles in the preeminent clinical journals in respiratory disease (*AJRCCM* and *Chest*), spinal disorders (*Spine*), and environmental health (*EHP*). Several trainees have presented at national and international conferences, including the American Thoracic Society and the International Society for Environmental Epidemiology annual conferences.
- The ERC support provided to the OMR program continues to reach far beyond the residents graduating from the residency. It serves as foundational funding for the OMR program which provides academic phase occupational and environmental medicine training opportunities to several other groups of trainees who enhance the nation's (and world's) OEM workforce. These include: general physician enrollees from the community who expand their knowledge of OEM through the MPH program, NIH/Fogarty-funded International Scholars in Occupational and Environmental Health (ISOEH), and Madigan Army Hospital Preventive Medicine Program (MPMP) trainees. Selected candidates from Madigan complete their preventive medicine at Madigan but receive their OEM MPH, and thus the academic portion of board eligibility through the OMR program academic training.
- During the reporting period, eleven additional trainees in the above non-resident pathway categories have obtained OEM MPH degrees, three graduated in 2009, and three are currently enrolled in the academic phase of the program. All who have graduated have entered into careers in Occupational and Environmental Medicine.
- In response to comments from prior review, the specific learning objectives for each practicum experience now include a formal assessment of interdisciplinary interaction with industrial hygiene, social work, nursing, case managers, and other ancillary staff. In addition, newly-implemented 360 degree evaluations now include assessments from the multidisciplinary staff, focusing on communication and collaboration with other disciplines throughout both academic and practicum years.
- Several important changes have strengthened the OMR program over this cycle: Our clinic industrial hygienist now works directly with residents in clinic; three new clinic opportunities have

been added (Occupational Dermatology, Puget Sound Sports and Spine, and Harborview Otorhinolaryngology); the biweekly seminar / case conference series now meets weekly as the ENVH 590B required course offering; course objectives have been redesigned to encourage interdisciplinary collaboration and attainment of core physician competencies; the OMR program now receives periodic feedback from the experienced UW School of Medicine Graduate Medical Education Committee, which conducts formal Internal Reviews at midpoint between ACGME review cycles; and formal Annual Program Evaluations began this year, including all OEM faculty and current residents.

- Several changes have occurred within the OEM faculty. Jordan Firestone MD, PhD, MPH, was appointed as Assistant Professor and recruited to the position of Occupational Medicine Clinic Director. Dennis Shusterman, MD, MPH, became Residency Program Director, also assuming the position as Director of the OMR Component of this Center. After three years of leadership in the program, Dr. Shusterman left Washington to take a position with the California Department of Public Health. In Dr. Shusterman's absence, Dr. Joel Kaufman assumed the position of Director of the OMR Component of this Center, and Dr. Matthew Keifer resumed his role as Residency Program Director. As this reporting period comes to a close, former UW OMR trainee Dr. Victor Van Hee has recently been recruited (July 09) to an assistant professor position and has assumed responsibility as Residency Program Director. Dr. Matthew Keifer has returned to his prior role as Associate Residency Program Director. Drs. Kaufman, Keifer, and Sheppard were each promoted to Professor.

The current project period covers the academic years July 1, 2005 to June 30, 2010. The following highlights graduates who received at least partial support from the ERC.

2006 graduates:

- Chris Carlsten, MD (ERC). Thesis topic: Cytokines and Cell Markers in Cement Mason Apprentices.
- Gabrielle Morris, MD (ERC). Thesis topic: Decompression Illness -- a case series.
- Spencer Olsen, MD (ERC). Thesis topic: Fine Particulate Air Pollution and All-Cause Mortality in a Sample of Older US Veterans.
- Satish Subramaniam, MD (ERC). Thesis topic: Baseline Characteristics and Predictors of Mesothelioma in the CARET Asbestos Cohort.

2007 graduates:

- Victor Van Hee, MD (ERC Partial). Thesis topic: Air Pollution Exposure and Left Ventricular Mass and Function: The Multi-Ethnic Study of Atherosclerosis.

2008 graduates:

- Enass A/Rahman, MD (ERC). Thesis topic: The Natural History of Opiate Use among Workers with Low Back Injuries in the Washington State Workers' Compensation System.
- Rachel Roisman, MD (ERC). Thesis topic: Pulpmill-related Particulate Matter Exposure and Respiratory Disease in Children.

2009 Graduates:

- Ingeborg Cox, MD (ERC). Thesis topic: Testing Validity of Audio Computer Assisted Self Interview (ACASI) Among Low Literate Pesticide Handlers.

2010 Graduates

- Rachel Fischer, MD – 2nd year (ERC)

- Sukriti Singhal, MD (ERC). Thesis topic: Effect of Air Pollution on Exercise-Induced Bronchospasm in Children.
- June Spector, MD. Dr. Spector did not receive ERC support, she had already completed her MPH by the time she joined our program. Dr. Spector did not complete a thesis.

As described above, our recent graduates over the reporting period have already begun to fill important leadership roles in academics, government, and clinical practice. Dr Stephen Hunt (2005) is Medical Director of the Deployment Health Clinic at the VA Puget Sound Health Care System and UW Clinical Assistant Professor of Medicine. Dr. Sham Juratli (2005) is Assistant Professor of Family Medicine at Wayne State. Dr. Chris Carlsten (2006) is Chair of Occupational and Environmental Lung Disease at the University of British Columbia. Dr. Spencer Olsen (2006) is Medical Director at US Healthworks, San Diego. Dr. Victor Van Hee (2007) is Residency Program Director at our institution. Dr. Rachel Roisman (2008) is a Public Health Medical Officer with the California EPA Office of Environmental Health Hazard Assessment. Dr. Enass A/Rahman (2008) is an Occupational Medicine Physician at Kaiser Permanente.

The OMR program has launched a highly successful, multidisciplinary OEM Grand Rounds series which meets five times during the academic year. This series attracts Occupational Medicine physicians, nurses, exposure scientists, and policymakers from around the region. Recently, in addition to recording the sessions for free web access, we have expanded OEM Grand Rounds to include national and even international participants interactively through live webinar. Grand Rounds features nationally and internationally recognized experts in the field (more information can be found in the CE Program Narrative). Occupational Medicine residents regularly attend these sessions, which provide them an excellent opportunity for networking and interdisciplinary interaction with others in the field. The OMR program continues to provide CME to the community in its regular full day CME seminars, of which the recent Occupational Allergy session was a part.

Occupational Health Services Research Training (OHSRT)

Director: Diane Martin, PhD

Highlights

- The Occupational Health Services Research Training (OHSRT) program at the University of Washington (UW) supported six doctoral students from July 2005 to the present. Three have graduated with an average time to graduation of 3.7 years and three continue as students conducting dissertation research in the area of occupational health and safety.
- Tom Wickizer, PhD, Professor of health services, served as the OHSRT program director from 2000-2009. Diane Martin, PhD, epidemiologist and Professor of health services, and Gary Franklin, MD, Medical Director of Labor and Industries (the department responsible for the workers' compensation program for Washington State) and UW Research Professor, took over leadership of the program beginning September 2009.
- The OHSRT program faculty are national leaders in teaching and research using both quantitative and qualitative methods in two broad topic areas: (1) the evaluation of workers' compensation programs and policies; and (2) improving worker health to increase safety and productivity.
- During the past five years, core faculty have published ninety-one peer reviewed articles and given fifty-seven presentations at regional or national conferences.
- Drs. Wickizer and Kopjar received the Eisenberg award for best article in *Health Services Research* in 2005.
- Drs. Turner, Wickizer and Franklin received the ISSLS Prize for Lumbar Spine Research for their article in *Spine* 2008.
- Dr. Franklin, noticing a spike in deaths among injured workers on opiates, initiated web-based guidelines for opiate prescriptions for all Washington State insurance programs in collaboration with WA clinical experts on pain.
- OHSRT alumni have provided leadership and made substantial contributions to occupational health services in Region X and nationally: Bert Stover produced the first comprehensive report of safety and injuries for Region X; Jeanne Sears evaluated an innovative program allowing nurse practitioners to serve as independent attending providers for workers' compensation claimants, and her research results were used to change policy in Washington State; Colleen Daly works at Microsoft on employee diversity and occupational health disparities; and Larkin Strong is employed at MD Anderson Cancer Research Center in Houston examining community-based cancer control programs.
- OHSRT alumni and students have obtained six grants, published nineteen articles and given twenty-two posters or presentations at conferences. Dr. Wickizer coordinated a special health services research oral presentation session for OHSRT doctoral students for the Occupational Health and Safety section of the annual American Public Health Association conference in Washington, DC in 2005.
- One of the OHSRT students, Jeanne Sears, won the most prestigious School of Public Health research award, the Gilbert S. Omenn Award for Academic Excellence, in 2007, for her scholarly contribution examining quality and outcomes of workers' compensation-related care provided by nurse practitioners in Washington State.

The OHSRT program has admitted ten PhD students since it was established in July 2000. Of these students, three came with strong professional backgrounds in occupational health and safety, and others had some prior background and/or interest in occupational and environmental health. All of the trainees, with one exception, entered the program with a prior master's degree in public health, nursing, or public administration. Early in the program, 2001 and 2002, two trainees were supported for less than a year, one pre-doctoral student withdrew for family reasons to return to the east coast and a physician post-doctoral withdrew to pursue the Occupational and Environmental Medicine program.

Of the eight trainees supported by the OHSRT ERC program, four have graduated, three during the current funding cycle 2005-2010. The graduates completed the program in an average time of 3.7 years. One went on to a postdoc program at the University of Michigan and all are now working in occupational health-related jobs. Four trainees remain in the OHSRT doctoral program. Three continue to be supported by the ERC training grant and one sought other support to conduct her occupational health dissertation research with Public Health – Seattle King County.

A complete list of student publications is provided in Appendix A, IV. As shown, all of the alumni and three of the four current OHSRT students have prepared journal articles and/or given formal presentations at national meetings reporting findings of research, not including dissertation research. Students have submitted their work to the following journals among others: *Journal of Occupational and Environmental Medicine*, *American Journal of Industrial Medicine*, *American Journal of Public Health*, *Medical Care*, and *Journal of Rural Health*.

OHSRT alumni gave fourteen presentations and completed ten publications while in the program. They have won numerous awards. Jeanne Sears received the prestigious Gilbert S. Omenn Graduate Student Award for Academic Excellence from the School of Public Health at the UW in 2007, and received the Canadian Institutes of Health Research (CIHR) Scholarship from 2006-2008. Larkin Strong was an Environmental Health Promotion Student Fellow at the Society for Public Health Education/Agency for Toxic Substances and Disease Registry in 2006. She also received the Fahs-Beck Doctoral Dissertation Grant (\$3,000) from the Fahs-Beck Fund for Research and Experimentation in 2005. OHSRT alumni have taken positions as: Research Scientists in the Department of Psychiatry in Behavioral Sciences and in the Department of Occupational and Environmental Health Sciences at the UW, an Instructor in the Department of Epidemiology at the University of Texas M.D. Anderson Cancer Center, and a Researcher in Human Resources at Microsoft examining diversity and flexible working schedules on health and safety. After graduation, alumni have given fourteen presentations, published eighteen articles in peer reviewed journals and have received six grants.

Current OHSRT students have given eight presentations and have one publication in press, two submitted, and eleven in progress. They also have received several honors. For instance, Janessa Graves received the James P. Keogh Memorial Scholarship from the American Public Health Association Occupational Health and Safety in 2008, as well as the Gilbert S. Omen Award for Academic Excellence, School of Public Health and Community Medicine, University of Washington, in 2008. In addition, Sarah Veele-Brice was an American Public Health Association Public Health Nursing Section-Junior Investigator Award Nominee (May 14, 2009), and a Harry Bridges Center for Labor Studies Grant Recipient (July 2008 – July 2009). She is also a peer reviewer for the American Journal of Public Health (2007 – present).

Changes in OHSRT Faculty and Curriculum

Update – Over the reporting period there has been little change in the OHSRT program faculty or curriculum. Dr. Frederick Zimmerman left the UW to take a position at UCLA, but all other program faculty maintained their program affiliation throughout the reporting period. Drs. Diane Martin, PhD, and

Gary Franklin, MD, will direct the OHSRT program during the next grant cycle (NIOSH approval of this change in personnel will be requested in August, 2009). Drs. Martin and Franklin will bring outstanding leadership capabilities and research experience to the OHSRT program. Dr. Wickizer will remain as a supporting faculty member in the program and continue to participate actively in collaborative research with Dr. Franklin. Ohio, like Washington, administers its workers' compensation program as a state fund organization. Drs. Franklin and Wickizer have already discussed the possibility of pooling data from both states to conduct research studies which would create additional research opportunities for OHSRT trainees.

There have been no significant changes to the program's curriculum. OHSRT trainees follow the same curriculum as other Health Services (HS) doctoral students, but focus on occupational health and safety as their content area and dissertation research area.

Effect of OHSRT Training Program on Curriculum and Research Direction

The OHSRT training program has had a positive effect on the overall HS doctoral program. Four of the OHSRT students have given multiple lectures on occupational health in HS courses taken by MHA and MPH students. OHSRT trainees' research has created an awareness of and interest in occupational health and safety issues among the larger group of HS doctoral students. This interest has been demonstrated in the selection and orientation of dissertation topics by HS doctoral students not directly involved in the OHSRT training program. For example, one HS doctoral student, Ms. Courtney Hughes, conducted her dissertation research on employees' views of health promotion in the workplace. A current HS doctoral student, Ms. Dolly John, is conducting her dissertation on the topic of workplace stress on Asian Americans' mental health and safety. Ms. John will be supported by NORA funding next year. These examples demonstrate the expanding interest in occupational health services research engendered by the OHSRT program.

Summary of Trainees Supported by OHSRT Program and Research Activities

During the past reporting period (2005 to 2009), the OHSRT program supported six doctoral students (three students admitted during the initial funding cycle and three admitted since July 2005). (Two others were supported during the initial 2000 to 2005 funding cycle). Alumni and students supported under the OHSRT grant and their research accomplishments are summarized below:

Program Graduates:

1. **Larkin Strong (Beti Thompson, mentor):** Strong started the HS doctoral program in September 2002, completed her dissertation in August 2006, and received OHSRT funding from September 2002 through July 2005. Strong's dissertation research focused on assessing the effects of a community-based prevention program to limit pesticide exposure among Hispanic farm workers in the Yakima Valley. This research resulted in the publication of four papers in leading journals, including the *American Journal of Industrial Medicine* and the *Journal of Occupational and Environmental Medicine*. Region X has a significant agricultural sector that requires the wide application of pesticides by farm workers. Direct exposure to pesticides by farm workers, and indirect exposure of their families, is a significant public health concern. Strong's research helped expand the knowledge base of potential approaches to address this public health problem and improve the health of Hispanic farm workers. In addition to this research, Strong published two other papers in leading journals, the *American Journal of Public Health* and *Spine*. One paper analyzed lost work time among African American workers, Hispanic workers, and White workers, based upon data from a national longitudinal survey. The other paper examined interventions to reduce disability associated with back pain, one of the most disabling conditions affecting workers. In addition, Strong gave two oral presentations and presented a poster at the annual American

Public Health Association meetings during her HSRT traineeship. After completing her doctoral degree, Strong spent two years (2006 to 2008) as a Postdoctoral Research Fellow in the Kellogg Health Scholars Program, Community Track, at the University of Michigan School of Public Health. She currently works as an instructor in the Department of Epidemiology at the University of Texas M.D. Anderson Cancer Center in Houston, Texas, where she conducts research on cancer prevention.

2. **Colleen Daly (Tom Wickizer and Diane Martin, mentors):** Daly started the HS doctoral program in September 2003, completed her dissertation in June 2007, and received OHSRT funding for three years starting in September 2003. Prior to entering the HS doctoral program, Daly received training in health education and health promotion through the MPH program at the University of North Carolina. She applied this training in her dissertation research, which focused on the effect of work organization, flexible work schedules and telecommuting on worker health. She conducted her research in collaboration with the Boeing Company. Her research on an important area pertaining to occupational health should gain attention as more firms adopt telecommuting programs in response to changing economic, business and environmental conditions. This research should have an impact on companies and public organization operating within Region X, as well as elsewhere. Daly hopes to publish one to two papers from her dissertation research. She currently works as a Specialist in Human Resources at the Microsoft Corporation. She is conducting research on the effects of diversity and flexible work schedules on workers' health and retention.
3. **Jeanne Sears (Tom Wickizer, mentor):** Sears entered the HS doctoral program in September 2004 and completed the program in June 2007. She combined previous training in nursing, research experience in occupational health and safety, and an interest in policy, to formulate an important and highly successful dissertation. The objective of her dissertation was to assess the impact of a state law that allowed expanded use of advanced registered nurse practitioners (ARNPs) on a pilot basis to provide healthcare to injured workers as independent attending providers. Using data provided by Department of Labor and Industries, Sears conducted a detailed evaluation study examining the impact of the program on access to care, costs and outcomes. This research showed the program had positive effects on access with no meaningful adverse impact on costs or quality, and led to subsequent legislation making the policy change permanent. Jeanne's work had a significant impact on the delivery of workers' compensation health care, especially in rural areas within Region X. She has had numerous inquiries from workers' compensation programs around the country regarding her research findings. It is hard to imagine dissertation research having a more significant, direct and immediate impact on policy. Sears published three papers from her dissertation work in leading journals, including *Medical Care*, *Journal of Rural Health*, and *Journal of Occupational and Environmental Medicine*, and gave several presentations on her research at major conferences, including annual meetings of the American Public Health Association. In addition, Sears authored or co-authored three additional papers that represented work undertaken while she was an OHSRT trainee. As a result of her dissertation research, Sears was awarded the prestigious Gilbert S. Omenn award for academic excellence from the School of Public Health. Sears is currently a Research Scientist in the Department of Health Services at the University of Washington. She is working on a two-year study of access to quality health care with Tom Wickizer of injured workers and providers in California, funded under contract with the California Division of Workers' Compensation. In addition, Sears is the PI on a five-year study to evaluate the effects of reforms initiated to improve the performance of L&I's vocational rehabilitation program.
4. **Martha Perla (Allen Cheadle, mentor):** Perla began the OHSRT program in September 2003 and she is expected to graduated in 2010. She was an ERC trainee during the first cycle, and is now supported by other funding. Martha's dissertation work focuses on the environmental

exposure risks faced by Hispanic (Mexican American and other Latino) children in the United States. Specifically, her research will: develop a profile of environmental toxins in Hispanic children using NHANES biomarker data from 1999-2006 (project 1); evaluate relationships among environmental exposures, health outcomes (e.g. asthma), and demographic characteristics using NHANES data from 1999-2006 (project 2); and explore using focus groups the knowledge, perceptions, concerns, and behaviors of Hispanic families regarding environmental and occupational exposures and associated health outcomes of their children (project 3). These will be a significant contribution to the limited research that currently exists in this area.

5. **Sarah Veele-Brice (Tom Wickizer and Diane Martin, mentors):** Veele-Brice started the doctoral program in September 2005 and is expected to completed her dissertation work in December 2009. Her research focuses on an important area that has received limited attention over the years—workplace violence. She is combining secondary analysis of a national data set on injuries resulting from violence with primary data collection involving nursing staff working in Washington State and Florida prisons. Her work should add to the limited body of knowledge regarding the factors associated with workplace violence in the general labor force, and among nursing staff working in the high risk environment of prisons. This work should help inform policy and program development to advance injury prevention efforts within the state correctional system and elsewhere. Findings regarding workplace violence from her analysis of national data should add to the broader knowledge base regarding this under-studied public health problem.
6. **Ben Keeney (Gary Franklin & Tom Wickizer, mentors):** Keeney started the program September 2007, and successfully completed his HS doctoral preliminary exam in June 2008. Keeney is currently working on developing his dissertation proposal, which focuses on predictors of re-injury among workers with back sprain, the effects of extended disability on worker obesity, and predictors of back surgery among workers with back sprain. He will combine administrative data from L&I with data collected through a recently completed NIOSH prospective study of predictors of long-term disability (Turner et al. 2008).
7. **Janessa Graves (Gary Franklin and Tom Wickizer, mentors):** Graves is the most recent student admitted to the HS doctoral program (September 2008). She received a MPH degree from the UW DEOHS in June 2008. As an MPH student, she received the school's prestigious Omenn Award in June 2008 for her research and academic performance during her MPH program. Graves recently passed the preliminary PhD exam (June 2009). She is currently considering different options for dissertation research. One possibility would be to conduct a study of recently enacted state legislation designed to improve the efficiency and effectiveness of costly MRI imaging used by injured workers and other persons insured through state public insurance programs.

Hazardous Substances Academic Training (HSAT)

Director: John Kissel, PhD, MS

Highlights

- Twelve recipients of Hazardous Substances Academic Training (HSAT) support received the Master of Science (MS) degree in the reporting period.
- Ten journal articles and one book chapter with trainees as authors or co-authors were published in the reporting period. Two additional journal articles are currently under review.
- Twenty-five conference presentations with trainee authors or co-authors were delivered in the reporting period.
- The Alumni Survey, conducted in 2008 and published in 2009 revealed that 96.6% rated their professional preparation “excellent” (62.1%) or “very good” (34.5%) in comparison to their employee peers.
- Update - ten of twelve trainee graduates and two of two trainees expected to graduate in in this period completed all requirements for the 40-hour HAZWOPER certification. Fifteen additional certifications or re-certifications were issued to non-trainees under HSAT auspices.
- Graduation rates have been steady since the last five-year renewal. Trainee publication and conference presentation totals represent significant increases over the last cycle. HAZWOPER certification accounting is a new feature and will provide a benchmark going forward. A survey of DEOHS alumni produced very positive results.

Faculty Participation

Core faculty, including Richard Fenske, David Kalman, John Kissel, Scott Meschke, Michael Morgan, Gwy-Am Shin, and Michael Yost, instructed in required courses in HSAT-eligible MS curricula. Drs. Faustman, Fenske, Kissel, Meschke, and Shin directly supervised HSAT MS candidates in the conduct of their master’s thesis research project during the reporting period. Dr. Marilyn Roberts joined the DEOHS and EH program faculties in 2006, at the rank of Professor.

Trainees

EH MS graduates and current students supported as HSAT trainees listed in Table H. Publications produced by trainees and core faculty during the current funding period are listed in Appendix A, Section V.

TABLE H: HSAT supported trainees (July 2005 – June 2010)

MS TRAINEE GRADUATES			
NAME	FACULTY MENTOR(S)	PERIOD OF SUPPORT	THESIS
K Takatani	Meschke	Sep 2003- Jun 2004	Persistence of E.coli O157:H7, S. typhimurium, and Coliphage MS2 in a Model Home Water System after Ultraviolet (UV) Disinfection Treatment, August 2005
EW Spalt	Kissel	Sep 2004- Jun 2005	Dermal Absorption of Contaminants from Soil: A Review of Current Literature and Investigations with DEET, August 2005

J Shultz	Meschke	Sep 2005- Jun 2006	Pathogen Prevalence and Antibiotic Resistance in Ready-to-Eat Food Products, June 2006
JA Smith III	Kissel	Sep 2004- Jun 2005	Reconciliation of Aggregate Probabilistic Exposure Model Predictions with Observed Biomarkers: A Case Study Using Data from the CTEPP Child Cohorts, August 2006
AC Scherer	Faustman	Sep 2005- June 2006	Fish Consumption Risk Communication: A Comparative Analysis of Fish Consumption Advisories to Pregnant Women and Women of Childbearing Age, August 2007
LA Leggett	Shin	Sep 2006- Jun 2007	Inactivation of Human Adenovirus Type 2 by Sequential Disinfection with UV Irradiation and Free Chlorine, June 2008
MR Winters	Fenske	Sep 2006- Jun 2007	The Washington Aerial Spray Drift Study: A Comparison of Children's Inhalation Exposures to Methamidophos Estimated Using Diary and Personalized Global Positioning System Data, June 2008
KL Stumbaugh	Kissel	Jun 2007- Jun 2008	Estimation of Skin Permeability of Aqueous Chloroform from Human In Vivo Trials and Relative Contribution of Dermal Absorption to Multi-route Exposure to Chloroform in Drinking Water, August 2008
HB Bennett	Shin	Sep 2007- Jun 2008	A Novel Electropositive Filter for the Concentration of Viruses from Deionized and Simulated Marine Water (expected 2009 graduation)
CM Rohlik	Meschke	Sep 2007- Jun 2008	Characterization of Bioaerosol and Surface Microorganism Exposures in Dairy Operations (tentative, expected 2009 graduation)
CM Bergstrom	Kissel	Sep 2008- Sep 2009	Metal concentrations in selected geologic media size fractions, adherence to skin, and implications for human exposure (tentative, expected 2010 graduation)
EA Wong	Shin	Sep 2008- Jun 2009	Removal of <i>Mycobacterium avium</i> complex from drinking water by coagulation, flocculation, and sedimentation (tentative, expected 2010 graduation)
AR Domesle	Kissel	Sep 2009- Jun 2010	The Implications of Elevated Dermal Absorption Efficiencies at Low Loads for Indoor Exposures (tentative, expected 2010 graduation)
A Cousins	Kissel	Sep 2009- Jun 2010	Assessment of Children's Aggregate Indoor Exposure to a Phthalate Found in Floor Tile

Continuing Education (CE)

Director: Steven Hecker, MSPH

Highlights

- Steven Hecker assumed full-time duties as Continuing Education and Outreach Director in September of 2006, replacing Scott MacKay, and also assumed the position of Deputy Director of the ERC. Mr. Hecker has a 30-year career in occupational health and safety training and research at the University of Oregon. He is very familiar with Center from his service as a previous advisory board member and chair, instructor in Continuing Education (CE) programs, and as a graduate and current faculty member of the Industrial Hygiene (IH) program.
- Update - Over the recent project period (2005 – 2010), 243 different courses were delivered, serving 15,800 trainees. Approximately sixty-five percent of the total trainees have taken these courses online.
- New courses added over this current project period include information in the following topic areas: the aging workforce, laboratory safety, safe patient handling and ergonomics, flu pandemic and infectious disease in the workplace, agricultural safety and health, and nanotechnology health and safety.
- The annual five-session series of Occupational Medicine Grand Rounds continue to be highly successful, recruiting nationally recognized speakers. In 2007, digital recordings of the presentations were made available on the Internet for Continuing Medical Education (CME) credit. In 2009, Grand Rounds went global in real time via trial implementation of the Webinar program. Joining these real-time distance Grand Rounds sessions, were webinar physician participants from Peru, Vietnam, and Portland.
- The CE program made a concerted effort to increase continuity and collaboration through ongoing work with organizations representative of specific Occupational Health and Safety (OHS) missions and regional needs. Examples include CE courses, conferences, and educational materials offered related to: safe patient handling, designing an age-friendly workplace curriculum and train-the-trainer, hazards to healthcare workers, and protecting vulnerable workers. Examples of 2009 conferences include the Health Care Ergonomics Conference and the Nanotechnology Health and Safety Forum.
- Delivery of research to practice (R2P) in terms of assessing evolving needs and promoting knowledge translation and adoption is effectively witnessed in follow-up and outreach conducted by CE instructor Rick Gleason for the online training classes, and through ongoing efforts with safe patient handling and the age friendly workforce.

The CE Program has changed significantly over this past project period. Leadership passed to Mr. Steven Hecker in 2006, who has emphasized strategic planning, thematic programming, and expansion of collaborative work with regional organizations with interest in OHS education. Hecker's experience as an OHS educator in another state in the region and as a member of the Center external Advisory Board has given him particular sensitivity to serving the entire region. Ms. Maribeth Moore has worked closely with Mr. Hecker to guarantee that the CE programs are well planned, logistically efficient, and of high quality and responsive to consumer needs. Joining the CE team in 2009, Ms. Annie Bruck, brings a new perspective culled from years as an OHN in practice as well as that of School of Nursing faculty. Her professional networks

within the OHN Nursing Program, the School of Nursing, and several professional nursing associations are anticipated to open the doors to new CE opportunities and partnerships for program development and delivery.

The Northwest Center CE program has continued to involve leading researchers and practitioners from the UW, the Pacific Northwest and the larger occupational health and safety world as program instructors over the past project period. Visiting faculty represent diverse areas of occupational health and safety, as well as geographical locations and institutions. This diversity in faculty enables us to provide content expertise to meet the broad scope of educational needs across the region. A sampling of faculty from courses over the current project period include: John Howard, MD, JD, PhD, Director of NIOSH; Audrey Nelson RN PhD, Director of Patient Safety Center, VA Hospital, Tampa, FL; Lee Newman, MD, MPH, University of Colorado at Denver, David Prezant, MD, MPH, Albert Einstein College of Medicine; Jane Lipscomb RN, PhD, University of Maryland-Baltimore, Roel Vermeulen, PhD, Utrecht University, Netherlands; Paul Apostolidis, PhD, Whitman College, Robert Harrison, MD, MPH, UCSF, and Gregory Belenky MD, Washington State University.

The CE program has continued to respond to regional needs by delivering essential and innovative training programs. Partnerships are diverse and include labor unions, governmental agencies, professional associations, regional business, and non-governmental organizations. Particularly noteworthy partners include the Washington State Safe Patient Handling Steering Committee, Puget Sound Ergonomics Roundtable, Washington Department of Labor and Industries, the Oregon Coalition on Health Care Ergonomics, and the Tribal Solid Waste Advisory Network. Partnerships with PSU and CROET-OHSU have supported a needs assessment and co-sponsorship of courses. Collaborations with all of these institutions have extended the center's circle of influence and partners, and in the process yielded relevant program requests. As the CE program meets the regional challenges in the coming project period, and seeks to address current and emerging issues in occupational health and safety, these partnerships will continue to be vital to program success.

Program evaluations conducted as a part of each course delivered (classroom and online), along with more broad-based survey and data collection efforts, have provided an ongoing flow of valuable data from which to incorporate program changes. In response to the previous site visit critique several improvements were implemented including ongoing evaluation of online courses, increasing our program coordination with academic institutions in the region that have occupational safety and health programs, and emphasizing participatory pedagogical methods in course development. The program also engages in much more intensive formative and impact evaluations for select programs that are of a multi-phase design, as discussed earlier with regard to the safe patient handling program.

Each critique-driven modification of the program has produced growth in benefits to the consumer, programmatic outcomes, and organizational lessons learned. As an example, the webinar Grand Rounds programs have provided the opportunity for global participation wherever the Internet is available. This involved a relatively simple off-the-shelf technology, but lessons learned in implementing this change have provoked thinking about more ambitious plans for distance learning. The occupational health nursing institute scheduled for next summer will provide a focus for further development of distance technology and the opportunity for detailed evaluation of its effectiveness. It is anticipated and hoped that lessons from this experience can and will be applied to other topics and constituencies. From the position that in R2P there is the opportunity for a mutually beneficial relationship between research and practice, the diverse regional CE partnerships, and activities conducted, pose opportunities for

research to inform practice, and open the door for practice to also inform research.

Continued implementation and improvement of the Northwest Center CE program occurs by the support of NIOSH ERC funds to provide honoraria and travel expenses for guest faculty; marketing materials and advertising for courses and conferences; faculty and staff travel for professional development, presentations and networking; and other program expenses. CE personnel work to assure responsible stewardship of NIOSH funds by prioritizing program needs and expenses. This ensures the program is efficient while meeting the educational interests and needs of Region X constituents. Furthermore, the past four years has shown excellent results in terms of leveraging NIOSH-provided funds to obtain additional external funding, for example obtaining a Washington State Safety and Health Investment Project (SHIP) grant to extend and expand efforts in safe patient handling.

Hazardous Substance Training (HST)

Director: Steven Hecker, MSPH

Highlights

- In September 2006, Steven Hecker replaced Scott MacKay as Director of the Continuing Education (CE) and Hazardous Substance Training (HST) program, and also assumed the Deputy Director position of the ERC. Mr. Hecker has a long career in occupational health and safety training and research at the University of Oregon. His familiarity with the Center program stems from his service as a previous advisory board member, as an instructor in CE programs, and as a graduate of, and current faculty member in, the Industrial Hygiene (IH) program.
- New courses developed or introduced include: the New Generation Responder Series; Composite Hazards: Potential Health Hazards of Carbon Fiber Reinforced Materials; Chemical Reactivity Hazards – Laboratory Scale Recognition and Control; and the Nanotechnology Health and Safety Forum
- The Center's participation in the National Institute of Environmental Health Science (NIEHS)-funded Western Regional University Consortium has provided excellent synergy with the HST program in terms of additional training experience with diverse audiences and important interaction with regional and national hazardous materials instructors.
- Over the recent project period (2005 – 2010), fifty-six different courses were delivered, serving 1256 trainees. Approximately 1893 additional trainees have taken HST-related courses online. 347 of those were reported as HST in the funding year 2005 – 2006.
- As of the funding year 2006 – 2007, online courses are reported in the CE report but no longer as HST courses.
- Course locations have included Seattle, Olympia, and Richland (Washington), Portland (Oregon) and Anchorage (Alaska).

The HST program has evolved significantly over this past project period. The leadership passed to Mr. Steven Hecker in 2006. He has focused the program on improved pedagogy and identification of cutting edge issues while maintaining the long-term vision, and strong, effective aspects of the program. Ms. Maribeth Moore has worked closely with Mr. Hecker to guarantee that the HST programs are of the highest quality and responsive to consumer needs. Her ongoing contact with public agency attendees and our longtime contract instructors maintains program continuity and institutional memory. The CE program has maintained a high profile in Region X. Joining the CE team in 2009, Ms. Annie Bruck, brings a new perspective culled from years as an OHN in practice as well as that of School of Nursing faculty.

HST programs were conducted in Washington, Oregon, and Alaska and were successful in reaching our target audience of state and local government employees with hazardous materials responsibilities. New courses were offered and include: the Certified Hazardous Materials Management National Overview Course, which was held in collaboration with the Pacific Northwest chapter of the Academy of Certified Hazardous Materials Managers; the Composite Materials Hazards course, covering the health hazards of carbon fiber reinforced materials and taught for the Boeing Company; a webinar nanotechnology course, offered in collaboration with the local AIHA section; and the Chemical Reactivity Hazards course, designed for laboratory personnel.

The Northwest Center's hazardous waste refresher courses continue to be extremely successful and well-attended. Numerous participants come to our course, reporting that, in the past and at other venues, they have frequently found eight-hour training dull and lacking in new, practical information. In contrast, we have received feedback that our courses serve their purpose of refreshing knowledge, while giving participants new perspectives and useable material for dealing with hazardous waste issues. The HST program has added courses to appeal to a wider range of public sector employees with hazardous materials responsibilities, in particular front-line agency personnel not traditionally considered emergency responders. The initial offerings of the "new generation" courses were successful, but we have also learned of the need to differentiate courses. This differentiation will serve to target the varying experience levels of our diverse audiences, and provide training more applicable to the context of their practice. Future offerings will take this into account. The Northwest Center's participation in the NIEHS-funded Western Regional University Consortium has provided excellent synergy with the HST program in terms of additional training experience with diverse audiences and important interaction with hazardous materials instructors both throughout the region and nationally.

The major changes in the hazardous materials and emergency response landscape following 9/11 and the establishment of the Department of Homeland Security pose the most significant challenges to the HST program in terms of adjusting our focus and maintaining our profile. The surge of funding to public agencies for training in these areas provides new competition for some of the programs that UW has successfully offered for years. Given our established experience and expertise in such trainings, the HST advisory committee firmly believes that there remains a strong need for the type of hazardous materials incident response courses that we have historically offered. The HST program is using previously established connections and others around the region to develop a re-oriented simulation course that could potentially be targeted to those in rural areas. This would provide the kind of hands-on training that is rarely available in these parts of our region.

The program offers online courses but during the coming year and the next project period a priority is to optimize their quality and improve interactivity. The development cost of truly immersive computer-based instruction limits the availability of truly interactive programs, but external funding opportunities are being sought to increase our capacity in this area.

APPENDIX A: PUBLICATIONS

I. IH Publications

*Note: Core faculty denoted by bold and trainees denoted by underline

- Adams JC, Dills RL, **Morgan MS**, Kalman DA, Pierce CH: [2005] A Physiologically-Based Toxicokinetic Model of Inhalation Exposure to Xylenes in Caucasian Men. *Regulatory Toxicology & Pharmacology* 43:203-14. [PMID: 16169135].
- Allen RW, Mar T, Koenig J, Liu LJS, Gould T, **Simpson CD**, Larson T: [2008] Changes in Lung Function and Airway Inflammation among Asthmatic Children Residing in a Woodsmoke-Impacted Urban Area. *Inhalation Toxicology* 20:423-433. [PMID: 18302050].
- Armstrong J, **Fenske R**: [2010] Analysis for organophosphorus pesticides and oxygen analogs during agricultural spraying and implications regarding proper exposure assessment of migrant worker communities in Yakima Valley, WA. 19th Annual Western Migrant Stream Forum. *Nuestra Comunidad – Nuestro Futuro Overcoming Barriers, Working for Change*, February 11 – 14.
- Astrakianakis G, **Seixas NS**, **Camp JE**, Christiani DC, Feng ZD, Thomas DB, Checkoway H: [2006] Modeling, Estimation and Validation of Cotton Dust and Endotoxin Exposures in Chinese Textile Operations. *Annals of Occupational Hygiene* 50:573-582. [PMID: 16632488].
- Astrakianakis G, **Seixas NS**, **Camp JE**, Smith TJ, Bartlett K, Checkoway H: [2006] Cotton Dust and Endotoxin Exposure Levels in Three Shanghai Textile Factories: A Comparison of Samplers. *Journal of Occupational & Environmental Hygiene* 3:418-427. [PMID: 16862712].
- Astrakianakis G, **Seixas NS**, Ray R, **Camp JE**, Gao DL, Feng ZD, Li WJ, Wernli KJ, Fitzgibbons ED, Thomas DB, Checkoway H: [2007] Lung Cancer Risk among Female Textile Workers Exposed to Endotoxin. *Journal of the National Cancer Institute* 99:357-364. [PMID: 17341727].
- Blackstone JM, Karr C, **Camp JE**, **Johnson PW**: [2008] Physical Exposure Differences between Children and Adults When Using Standard and Small Computer Input Devices. *Ergonomics* 51:872-889. [PMID: 18484401].
- Blood RP, Ploger JD, and **Johnson PW**: [2010] Whole body vibration exposures in forklift drivers: a comparison of a mechanical and air-ride seat. *Ergonomics*, 53 (11): 1385 - 1394. [PMID: 20967660].
- Blood RP, Ploger JD, **Yost MG**, Ching RP, **Johnson PW**: [2010] Whole body vibration exposures in metropolitan bus drivers: A comparison of three seats. *J Sound and Vibration* 329(1): 109-120.
- Bowman JD, Touchstone JA, **Yost MG**: [2007] A Population-Based Job Exposure Matrix for Power-Frequency Magnetic Fields. *Journal of Occupational & Environmental Hygiene* 4:715-728. [PMID: 17654227].
- Burch JB, Clark M, **Yost MG**, Fitzpatrick CTE, Bachand AM, Ramaprasad J, Reif JS: [2006] Radio Frequency Nonionizing Radiation in a Community Exposed to Radio and Television Broadcasting. *Environmental Health Perspectives* 114:248-253. [PMID: 16451862].
- Burch JB, Reif JS, **Yost MG**: [2008] Geomagnetic Activity & Human Melatonin Metabolite Excretion. *Neuroscience Letters* 438:76-79. [PMID: 18472329].

- Burch JB, **Yost MG**, **Johnson PW**, Allen E: [2005] Melatonin, Sleep, and Shift Work Adaptation. *Journal of Occupational & Environmental Medicine* 47:893-901. [PMID: 16155474].
- Carden A, **Yost MG**, **Fenske RA**: [2005] Noninvasive Method for the Assessment of Dermal Uptake of Pesticides Using Attenuated Total Reflectance Infrared Spectroscopy. *Applied Spectroscopy* 59:293-299. [PMID: 15901309].
- Carter S, **Seixas NS**: [2005] Fluorine and Related Compounds. In: *Textbook of Clinical Occupational & Environmental Medicine* (eds. L Rosenstock, M Cullen, C Redlich, C Brodtkin), Elsevier Saunders 2nd ed, pp. 964-966.
- Ceballos DM, **Yost MG**, Whittaker SG, **Camp J**, Dills R: [2009] Objective Color Scale for the SWYPE Surface Sampling Technique Using Computerized Image Analysis Tools. *J Occ. and Env. Hygiene* 6(10): 604-611.
- Chang CH, Amick BC, Menendez CC, Katz JN, **Johnson PW**, Robertson M, Dennerlein JT: [2007] Daily Computer Usage Correlated with Undergraduate Students' Musculoskeletal Symptoms. *American Journal of Industrial Medicine* 50:481-488. [PMID: 17450542].
- Chang CK, Astrakianakis G, Thomas DB, **Seixas NS**, **Camp JE**, Ray RM, Gao DL, Wernli KJ, Li WJ, Fitzgibbons ED, Vaughan TL, Checkoway H: [2006] Risks of Biliary Tract Cancer and Occupational Exposures among Shanghai Women Textile Workers: A Case-Cohort Study. *American Journal of Industrial Medicine* 49:690-698. [PMID: 16830349].
- Chang CH, **Johnson PW**, Dennerlein JT: [2008] A Wide Range of Activity Duration Cutoffs Provided Unbiased Estimates of Exposure to Computer Use. *Journal of Occupational & Environmental Hygiene* 5:790-796. [PMID: 18932082].
- Chang CH, **Johnson PW**, Katz JN, Eisen EA, Dennerlein JT: [2009] Typing Keystroke Duration Changed after Submaximal Isometric Finger Exercises. *European Journal of Applied Physiology* 105:93-101. [PMID: 18853179].
- Clark ML, Burch JB, **Yost MG**, Zhai Y, Bachand AM, Fitzpatrick CTE, Ramaprasad J, Cragin LA, Reif JS: [2007] Biomonitoring of Estrogen and Melatonin Metabolites among Women Residing near Radio and Television Broadcasting Transmitters. *Journal of Occupational & Environmental Medicine* 49:1149-1156. [PMID: 18000420].
- Clark M, Paulsen M, Smith KR, Canuz E, **Simpson CD**: [2007] Urinary Methoxyphenol Biomarkers and Woodsmoke Exposure: Comparisons in Rural Guatemala with Personal Co and Kitchen Co, Levoglucosan, and Pm2.5. *Environmental Science & Technology* 41:3481-3487. [PMID: 17547167].
- Cooper AR, Van Wijngaarden E, Fisher SG, Adams MJ, **Yost MG**, Bowman JD: [2009] A Population-Based Cohort Study of Occupational Exposure to Magnetic Fields and Cardiovascular Disease Mortality. *Annals of Epidemiology* 19:42-48. [PMID: 19064188].
- Crenshaw A, Komandur S, **Johnson PW**: [2009] Contractile Properties and Hemodynamics for a Sustained Submaximal Contraction Studied with Electrical Stimulation and NIRS. *Medicine & Science in Sports & Exercise* 41:5, in press.
- Daniell WE, Swan SS, McDaniel MM, **Camp JE**, Cohen MA, Stebbins JG: [2006] Noise Exposure and Hearing Loss Prevention Programmes after 20 Years of Regulations in the United States. *Occupational & Environmental Medicine* 63:343-351. [PMID: 16551755].
- Dennerlein JT, **Johnson PW**: [2008] Instrumentation for Evaluating Effective Human-Computer System Design. In *Handbook of Digital Human Modeling: Research for Applied Ergonomics and Human Factors Engineering*. (ed. VG Duffy), CRC Press: Francis & Taylor Group, pp 34.
- Dennerlein JT, **Johnson PW**: [2006] Changes in Upper Extremity Biomechanics across Different Mouse Positions in a Computer Workstation. *Ergonomics* 49:1456-1469.

- Dennerlein JT, **Johnson PW**: [2006] Different Computer Tasks Affect the Exposure of the Upper Extremity to Biomechanical Risk Factors. *Ergonomics* 49:45-61. [PMID: 17028089].
- Dhammapala R, Claiborn C, Jimenez J, Corkill J, Gullett B, **Simpson CD**, Paulsen M: [2007] Emission Factors of Paks, Methoxyphenols, Levoglucosan, Elemental Carbon and Organic Carbon from Simulated Wheat and Kentucky Bluegrass Stubble Burns. *Atmospheric Environment* 41:2660-2669. [PMID: 15952364].
- Dhammapala R, Claiborn C, **Simpson CD**, Jimenez J: [2007] Emission Factors from Wheat and Kentucky Bluegrass Stubble Burning: Comparison of Field and Simulated Burn Experiments. *Atmospheric Environment* 41:1512-1520.
- Dills RL, Paulsen M, Ahmad J, Kalman DA, Elias FN, **Simpson CD**: [2006] Evaluation of Urinary Methoxyphenols as Biomarkers of Woodsmoke Exposure. *Environmental Science & Technology* 40:2163-2170. [PMID: 16646448].
- Edelson J, Neitzel RL, Meischke H, Daniell WE, Sheppard L, Stover B, **Seixas N**: [2009]. Predictors of Hearing Protection Use in Construction Workers. *Annals Occupational Hygiene*, Epub ahead of print. [PMID: 19531807].
- Elgethun K, **Yost MG**, Fitzpatrick CTE, Nyerges TL, **Fenske RA**: [2007] Comparison of Global Positioning System (GPS) Tracking and Parent-Report Diaries to Characterize Children's Time-Location Patterns. *Journal of Exposure Science & Environmental Epidemiology* 17:196-206. [PMID: 16773123].
- Etzkorn JM., Davey N., Creba AS, Thompson AJ, Leung R, Kim D, LeBlanc CW, Setton E, Keller CP, **Simpson CD**, Krogh ET, Gill CG: [2009] The Use of Membrane Introduction Tandem Mass Spectrometry (MIMS-MS/MS) in Field Locations as an On-Line Quantitative Environmental Monitoring Technique for Trace Contaminants in Air and Water. *Journal of Chromatography*, in press.
- Fenske RA**: [2005] State-of-the-Art Measurement of Agricultural Pesticide Exposures. *Scandinavian Journal of Work Environment & Health* 31:67-73. [PMID: 16190151].
- Fenske RA**, Bradman A, Whyatt RM, Wolff MS, Barr DB: [2005] Lessons Learned for the Assessment of Children's Pesticide Exposure: Critical Sampling and Analytical Issues for Future Studies. *Environmental Health Perspectives* 113:1455-1462. [PMID: 16203262].
- Fenske RA**, Day EW: [2005] Assessment of Exposure for Pesticide Handlers in Agricultural, Residential and Institutional Environments. In: *Occupational and Residential Exposure Assessment for Pesticides* (eds. CA Franklin, Worgan), John Wiley & Sons, pp 13-43.
- Fenske RA**, Lu CS, Curl CL, Shirai JH, Kissel JC: [2005] Biologic Monitoring to Characterize Organophosphorus Pesticide Exposure among Children and Workers: An Analysis of Recent Studies in Washington State. *Environmental Health Perspectives* 113:1651-1657. [PMID: 16263526].
- Georgoulis LB, **Morgan MS**, Andrianopoulos N, Seferis JC: [2005] Swelling of Polymeric Glove Materials during Permeation by Solvent Mixtures. *Journal of Applied Polymer Science*.97:775-783.
- Griffin S, Neitzel R, Daniell W, **Seixas, N**: [2009] Indicators of Hearing Protection Use: Self-Report and Researcher Observation. *J Occup Environ Hyg* 6:639-647.
- Gustafsson E, **Johnson PW**, Hagberg M: [2009] Thumb Postures and Physical Loads During Mobile Phone Use – A Comparison of Young Adults with and without Musculoskeletal Symptoms. *Journal of Electromyography & Kinesiology*, Epub ahead of print. [PMID: 19138862].
- Hines CJ, Deddens JA, Lu CS, **Fenske RA**, Striley CAF: [2006] Mixed-Effect Models for Evaluating Multiple Measures of Atrazine Exposure among Custom Applicators. *Journal of Occupational & Environmental Hygiene* 3:274-283. [PMID: 16595379].

- Hofmann JN, Carden A, **Fenske RA**, Ruark HE, Keifer MC: [2008] Evaluation of a Clinic-Based Cholinesterase Test Kit for the Washington State Cholinesterase Monitoring Program. *American Journal of Industrial Medicine* 51:532-538. [PMID: 18459125].
- Jackson JE, **Yost MG**, Karr C, Fitzpatrick C, Lamb B, Chung SH, Chen J, Avise J, Rosenblatt RA, **Fenske RA**: [2009] Public Health Impacts of Climate Change in Washington State: Projected Mortality Risks due to Heat Events and Air Pollution. In *The Washington Climate Change Impacts Assessment: Evaluating Washington's Future in a Changing Climate*, Climate Impacts Group, University of Washington.
- Jacobs K, **Johnson PW**, Dennerlein J, Peterson D, Kaufman J, Gold J, Williams S, Richmond N, Karban S, Firn E, Ansong E, Hudak S, Tung K, Hall V, Pencina K, Pencina M: [2009] University Students' Notebook Computer Use. *Applied Ergonomics* 40:404-409. [PMID: 19101663].
- Jamieson KS, ApSimon HM, Jamieson SS, Bell JNB, **Yost MG**: [2007] The Effects of Electric Fields on Charged Molecules and Particles in Individual Microenvironments. *Atmospheric Environment* 41:5224-5235.
- Jimenez JR, Claiborn CS, Dhammapala RS, **Simpson CD**: [2007] Methoxyphenols and Levoglucosan Ratios in PM 2.5 from Wheat and Kentucky Bluegrass Stubble Burning in Eastern Washington and Northern Idaho. *Environmental Science & Technology* 41:7824-7829. [PMID: 18075094].
- Jimenez JR, Wu CF, Claiborn C, Gould T, **Simpson CD**, Larson T, Liu LJS: [2006] Agricultural Burning Smoke in Eastern Washington - Part 1: Atmospheric Characterization. *Atmospheric Environment* 40:639-650.
- Johns DO, Daniell WE, Shen DD, Kalman DA, Dills RL, **Morgan MS**: [2006] Ethanol-Induced Increase in the Metabolic Clearance of 1,1,1-Trichloroethane in Human Volunteers. *Toxicological Sciences* 92:61-70. [PMID: 16638923].
- Johns DO, Dills RL, **Morgan MS**: [2005] Evaluation of Dynamic Headspace with GC/MS for the Analysis of 1,1,1-Trichloroethane, Trichloroethanol, and Trichloroacetic Acid in Biological Samples. *Journal of Chromatography B* 817:255-261. [PMID: 15686993].
- Johnson PW**, Blackstone JM: [2007] Children and Gender - Differences in Exposure and How Anthropometric Differences Can Be Incorporated into the Design of Computer Input Devices. *Scandinavian Journal of Work Environment & Health* 33:26-32.
- Jonsson P, **Johnson PW**, Hagberg M: [2007] Accuracy and Feasibility of Using an Electrogoniometer for Measuring Simple Thumb Movements. *Ergonomics* 50:647-659. [PMID: 17454085].
- Karipidis K, Benke G, Sim M, Fritschi L, **Yost MG**, Armstrong B, Hughes AM, Grulich A, Vajdic CM, Kaldor JM, Krickler A: [2007] Occupational Exposure to Power Frequency Magnetic Fields and Risk of Non-Hodgkin Lymphoma. *Occupational & Environmental Medicine* 64:25-29. [PMID: 16551758].
- Karipidis KK, Benke G, Sim MR, **Yost MG**, Giles G: [2007] Occupational Exposure to Low Frequency Magnetic Fields and the Risk of Low Grade and High Grade Glioma. *Cancer Causes & Control* 18:305-313. [PMID: 17260179].
- Kissel JC, Curl CL, Kedan G, Lu CS, Griffith W, Barr DB, Needham LL, **Fenske RA**: [2005] Comparison of Organophosphorus Pesticide Metabolite Levels in Single and Multiple Daily Urine Samples Collected from Preschool Children in Washington State. *Journal of Exposure Analysis & Environmental Epidemiology* 15:164-171. [PMID: 15187987].
- Li W, Ray RM, Gao DL, Fitzgibbons ED, **Seixas NS**, **Camp JE**, Wernli KJ, Astrakianakis G, Feng Z, Thomas DB, Checkoway H: [2006] Occupational Risk Factors for Pancreatic Cancer among Female Textile Workers in Shanghai, China. *Occupational & Environmental Medicine* 63:788-793. [PMID: 16847032].
- Li W, Ray RM, Gao DL, Fitzgibbons ED, **Seixas NS**, **Camp JE**, Wernli KJ, Astrakianakis G, Feng Z, Thomas DB, Checkoway H: [2006] Occupational Risk Factors for

- Nasopharyngeal Cancer among Female Textile Workers in Shanghai, China. *Occupational & Environmental Medicine* 63:39-44. [PMID: 16361404].
- Lu CS, Rodriguez T, Funez A, Irish RS, **Fenske RA**: [2006] The Assessment of Occupational Exposure to Diazinon in Nicaraguan Plantation Workers Using Saliva Biomonitoring. In: *Living in a Chemical World: Framing the Future in Light of the Past*, (eds. MA Mehlman, M Soffritti, P Landrigan, E Bingham, F Belpoggi), Wiley-Blackwell, 355-365.
- Lu CS, Toepel K, Irish R, **Fenske RA**, Barr DB, Bravo R: [2006] Organic Diets Significantly Lower Children's Dietary Exposure to Organophosphorus Pesticides. *Environmental Health Perspectives* 114:260-263. [PMID: 16451864].
- Mehta AJ, Wang XR, Eisen EA, Dai HL, Astrakianakis G, **Seixas NS**, **Camp JE**, Checkoway H, Christiani DC: [2008] Work Area Measurements as Predictors of Personal Exposure to Endotoxin and Cotton Dust in the Cotton Textile Industry. *Annals of Occupational Hygiene* 52:45-54. [PMID: 18089577].
- Meschke JS, Smith B, **Yost MG**, Miksch RR, Gefter P, Gehlke S, Halpin HA: [2009] The Effect of Surface Charge, Negative and Biopolar Ionization on the Deposition of Airborne Bacteria. *Journal of Applied Microbiology* 106:1133-1139. [PMID: 19191951].
- Miller-Schulze JP, Paulsen M, Toriba A, Hayakawa K, **Simpson CD**: [2007] Analysis of 1-Nitropyrene in Air Particulate Matter Standard Reference Materials by Using Two-Dimensional High Performance Liquid Chromatography with Online Reduction and Tandem Mass Spectrometry Detection. *Journal of Chromatography A* 1167:154-160. [PMID: 17826788].
- Mwaiselage J, Bratveit M, Moen B, **Yost MG**: [2005] Variability in Dust Exposure in a Cement Factory in Tanzania. *Annals of Occupational Hygiene* 49:511-519. [PMID: 15845607].
- Naeher LP, Brauer M, Lipsett M, Zelikoff JT, **Simpson CD**, Koenig JQ, Smith KR: [2007] Woodsmoke Health Effects: A Review. *Inhalation Toxicology* 19:67-106. [PMID: 17127644].
- Naeher LP, Smith KR, Brauer M, Chowdhury Z, **Simpson CD**, Koenig J, Lipsett M, Zelikoff JT: [2005] Critical Review of the Health Effects of Woodsmoke. Report prepared for Air Health Effects Division, Health Canada
- Neitzel RL, Berna BE, **Seixas NS**: [2006] Noise Exposures Aboard Catcher/Processor Fishing Vessels. *American Journal of Industrial Medicine* 49:624-633. [PMID: 16732555]
- Neitzel RL, Daniell WE, Sheppard L, Davies H, **Seixas NS**: [2009] Comparison of Perceived and Quantitative Measures of Occupational Noise Exposure. *Annals of Occupational Hygiene* 53:41-54. [PMID: 18984805].
- Neitzel RL, Meischke H, Daniell WE, Trabeau M, Somers S, Seixas NS: [2008] Development and Pilot Test of Hearing Conservation Training for Construction Workers. *American Journal of Industrial Medicine* 51:120-129. [PMID: 18067178].
- Neitzel RL, Naeher LP, Paulsen M, Dunn K, Stock A, **Simpson CD**: [2009] Biological Monitoring of Smoke Exposure among Wildland Firefighters: A Pilot Study Comparing Urinary Methoxyphenols with Personal Exposures to Carbon Monoxide, Particulate Matter, and Levoglucosan. *Journal of Exposure Science & Environmental Epidemiology* 19:349-358. [PMID: 18446186].
- Neitzel RL, **Seixas NS**: [2005] The Effectiveness of Hearing Protection among Construction Workers. *Journal of Occupational & Environmental Hygiene* 2:227-238. [PMID: 15788384].
- Neitzel RL, **Seixas NS**, Harris MJ, **Camp JE**: [2008] Exposure to Fall Hazards and Safety Climate in the Aircraft Maintenance Industry. *Journal of Safety Research* 39:391-402. [PMID: 18786426].
- Neitzel RL, Somers S, **Seixas NS**: [2006] Variability of Real-World Hearing Protector Attenuation Measurements. *Annals of Occupational Hygiene* 50:679-691. [PMID: 16782739].

- Park RM, Schulte PA, Bowman JD, Walker JT, Bondy SC, **Yost MG**, Touchstone JA, Dosemeci M: [2005] Potential Occupational Risks for Neurodegenerative Diseases. *American Journal of Industrial Medicine* 48:63-77. [PMID: 15940722].
- Ramaprasad J, Tsai MG, **Fenske RA**, Faustman EM, Griffith WC, Felsot AS, Elgethun K, Weppner S, **Yost MG**: [2008] Children's Inhalation Exposure to Methamidophos from Sprayed Potato Fields in Washington State: Exploring the Use of Probabilistic Modeling of Meteorological Data in Exposure Assessment. *Journal of Exposure Science & Environmental Epidemiology*, Epub ahead of print. [PMID: 18957992].
- Ray RM, Gao DL, Li WJ, Wernli KJ, Astrakianakis G, **Seixas NS**, **Camp JE**, Fitzgibbons ED, Feng ZD, Thomas DB, Checkowayff H: [2007] Occupational Exposures and Breast Cancer among Women Textile Workers in Shanghai. *Epidemiology* 18:383-392. [PMID: 17435449].
- Rodriguez T, Younglove L, Lu CS, Funez A, Weppner S, Barr DB, **Fenske RA**: [2006] Biological Monitoring of Pesticide Exposures among Applicators and their Children in Nicaragua. *International Journal of Occupational & Environmental Health* 12:312-320. [PMID: 17168218].
- Russell SJ, Winnemuller L, **Camp JE**, **Johnson PW**: [2007] Comparing the Results of Five Lifting Analysis Tools. *Applied Ergonomics* 38:91-97. [PMID: 16867298].
- Seixas NS**, Blecker H, **Camp JE**, Heitzel R: [2008] Occupational Health and Safety Experience of Day Laborers in Seattle, WA. *American Journal of Industrial Medicine* 51:399-406. [PMID: 18330894].
- Simpson CD**: [2005] Exposure Assessment to Particulate Organic Compounds: Contributions from Outdoor PM Sources to Indoor and Personal PM Exposures. In: Reference of findings and recommendations presented by speakers at the International Workshop on Organic Speciation in Atmospheric Aerosol Research. (ed. Richard T), Las Vegas, Nevada.
- Simpson CD**, Naeher L: [2009] Biological Monitoring of Woodsmoke Exposure. *Inhalation Toxicology*, in press.
- Simpson CD**, Paulsen M, Dills RL, Liu LJS, Kalman DA: [2005] Determination of Methoxyphenols in Ambient Atmospheric Particulate Matter: Tracers for Wood Combustion. *Environmental Science & Technology* 39:631-637. [PMID: 15707065].
- Smith CK, Silverstein BA, Fan ZJ, Bao S, **Johnson PW**: [2009] Psychosocial Factors and Shoulder Symptom Development among Workers. *American Journal of Industrial Medicine* 52:57-68. [PMID: 18942665].
- Thepaksorn P, Daniell WE, Padungtod C, Keifer MC: [2007] Occupational Accidents and Injuries in Thailand. *International Journal of Occupational & Environmental Health* 13:290-294. [PMID: 17915543].
- Thompson B, Coronado GD, Vigoren EM, Griffith WC, **Fenske RA**, Kissel JC, Shirai JH, Faustman EM: [2008] Para Ninos Saludables: A Community Intervention Trial to Reduce Organophosphate Pesticide Exposure in Children of Farmworkers. *Environmental Health Perspectives* 116:687-694. [PMID: 18470300].
- Thomsen GF, **Johnson PW**, Svendsen SW, Kryger AI, Bonde JP: [2007] Muscle Fatigue in relation to Forearm Pain and Tenderness among Professional Computer Users. *Journal of Occupational Medicine & Toxicology* 2:17. [PMID: 18067676].
- Toriba A, Kitaoka H, Dills RL, Mizukami S, Tanabe K, Takeuchi N, Ueno M, Kameda T, Tang N, Hayakawa K, **Simpson CD**: [2007] Identification and Quantification of 1-Nitropyrene Metabolites in Human Urine as a Proposed Biomarker for Exposure to Diesel Exhaust. *Chemical Research in Toxicology* 20:999-1007. [PMID: 17580912].

- Trabeau M, Neitzel RL, Meischke H, Daniell WE, **Seixas N**: [2008] An Evaluation of "Train the Trainer" versus Expert Training Modalities for Hearing Protection Use in Construction. *American Journal of Industrial Medicine* 51:130-7. [PMID: 18067179].
- Trask C, Teschke K, Morrison J, **Johnson P** and Koehoorn M: [2010] Optimizing Sampling Strategies: Components of Low-Back EMG Variability in Five Heavy Industries. *Journal of Occupational and Environmental Medicine*, 67(12): 853-860.
- Trask C, Teschke K, Morrison J, **Johnson PW**, Koehoorn M: [2009] Optimizing Sampling Strategies: Components of Low-Back EMG Variability in Five Heavy Industries. *Journal of Occupational & Environmental Hygiene*, in press.
- Trask C, Teschke K, Morrison J, **Johnson PW**, Village J, Koehoorn M [2008] How long is long enough? Evaluating Sampling Durations for Low-Back EMG Assessment. *Journal of Occupational & Environmental Hygiene* 5:664-670. [PMID: 18668406].
- Trask C, Teschke K, Village J, Chow Y, **Johnson PW**, Luong N, Koehoorn M: [2007] Measuring Low Back Injury Risk Factors in Challenging Work Environments: An Evaluation of Cost and Feasibility. *American Journal of Industrial Medicine* 50:687-696. [PMID: 17680639].
- Tsai MY, Elgethun K, Ramaprasad J, **Yost MG**, Felsot AS, Hebert VR, **Fenske RA**: [2005] The Washington Aerial Spray Drift Study: Modeling Pesticide Spray Drift Deposition from an Aerial Application. *Atmospheric Environment* 39:6194-6203.
- Turnberg W, Daniell WE: [2008] Evaluation of a Healthcare Safety Climate Measurement Tool. *Journal of Safety Research* 39:563-568. [PMID: 19064040].
- Turnberg W, Daniell WE, **Seixas NS**, Simpson T, Van Buren J, Lipkin E, Duchin J: [2008] Appraisal of Recommended Respiratory Infection Control Practices in Primary Care and Emergency Department Settings. *American Journal of Infection Control* 36:268-275. [PMID: 18455047].
- Turnberg W, Daniell WE, Simpson T, Van Buren J, **Seixas NS**, Lipkin E, Duchin J: [2009] Personal Healthcare Worker (HCW) and Work-Site Characteristics That Affect HCWs' Use of Respiratory-Infection Control Measures in Ambulatory Healthcare Settings. *Infection Control and Hospital Epidemiology* 30:47-52. [PMID: 19046059].
- Village J, Trask C, Luong N, Chow Y, **Johnson PW**, Koehoorn M, Teschke K: [2009] Development and Evaluation of an Observational Back-Exposure Sampling Tool (Back-EST) for Work-Related Back Injury Risk Factors. *Applied Ergonomics* 40:538-544. [PMID: 18950744].
- Ward TJ, Hamilton RF, Dixon RW, Paulsen M, **Simpson CD**: [2006] Characterization and Evaluation of Smoke Tracers in Pm: Results from the 2003 Montana Wildfire Season. *Atmospheric Environment* 40:7005-7017.
- Weppner S, Elgethun K, Lu CS, Hebert V, **Yost MG**, **Fenske RA**: [2006] The Washington Aerial Spray Drift Study: Children's Exposure to Methamidophos in an Agricultural Community Following Fixed-Wing Aircraft Applications. *Journal of Exposure Science & Environmental Epidemiology* 16:387-396. [PMID: 16249796].
- Wernli KJ, Astrakianakis G, **Camp JE**, Ray RM, Chang CK, Li GD, Thomas DB, Checkoway H, **Seixas NS**: [2006] Development of a Job Exposure Matrix (JEM) for the Textile Industry in Shanghai, China. *Journal of Occupational & Environmental Hygiene* 3:521-529. [PMID: 16908453].
- Wernli KJ, Fitzgibbons ED, Ray RM, Gao DL, Li WJ, **Seixas NS**, **Camp JE**, Astrakianakis G, Feng ZD, Thomas DB, Checkoway H: [2006] Occupational Risk Factors for Esophageal and Stomach Cancers among Female Textile Workers in Shanghai, China. *American Journal of Epidemiology* 163:717-725. [PMID: 16467414].
- Wernli KJ, Ray RM, Gao DL, Fitzgibbons ED, **Camp JE**, Astrakianakis G, **Seixas NS**, Li WJ, De Roos AJ, Feng ZD, Thomas DB, Checkoway H: [2008] Occupational Risk Factors for

- Endometrial Cancer among Textile Workers in Shanghai, China. *American Journal of Industrial Medicine* 51:673-679. [PMID: 18626909].
- Wernli KJ, Ray RM, Gao DL, Fitzgibbons ED, **Camp JE**, Astrakianakis G, **Seixas NS**, Wong EY, Li WJ, De Roos AJ, Feng ZD, Thomas DB, Checkoway H: [2008] Occupational Exposures and Ovarian Cancer in Textile Workers. *Epidemiology* 19:244-250. [PMID: 14635236].
- Won EJ, **Johnson PW**, Punnett L, Dennerlein JT: [2009] Upper Extremity Biomechanics in Computer Tasks Differ by Gender. *Journal of Electromyography & Kinesiology* 19:428-436. [PMID: 18207419].
- Wong EY, Ray RM, Gao DL, Wernli KJ, Li W, Fitzgibbons ED, **Camp JE**, Astrakianakis G, Heagerty PJ, De Roos AJ, Holt VL, Thomas DB, Checkoway H: [2009] Dust and Chemical Exposures, and Miscarriage Risk among Women Textile Workers in Shanghai, China. *Occupational & Environmental Medicine* 66:161-168. [PMID: 18805889].
- Wu CF, Jimenez J, Claiborn C, Gould T, **Simpson CD**, Larson T, Liu LJS: [2006] Agricultural Burning Smoke in Eastern Washington: Part II: Exposure Assessment. *Atmospheric Environment* 40:5379-5392.
- Wu CF, **Yost MG**, Hashmonay RA, Larson TV: [2005] Applying Open-Path FTIR with Computed Tomography to Evaluate Personal Exposures. Part 2: Experimental Studies. *Annals of Occupational Hygiene* 49:73-83. [PMID: 15596422].
- Wu CF, **Yost MG**, Hashmonay RA, Larson TV, Guffey SE: [2005] Applying Open-Path Ftir with Computed Tomography to Evaluate Personal Exposures. Part 1: Simulation Studies. *Annals of Occupational Hygiene* 49:61-71. [PMID: 15604104].

II. OHN Publications

*Note: Core faculty denoted by bold and trainees denoted by underline

- Beaton RD**, Bridges E, **Salazar MK**, Oberle MW, Stergachis A, Thompson J, **Butterfield P**: [2008] Ecological Model of Disaster Management. *American Association of Occupational Health Nurses Journal* 56:471-478. [PMID: 19051571].
- Beaton RD**, Murphy S, Houston B, Gilbert Reyes G, Bramwell S, McDaniel M, Reissman D, Pfefferbaum B: [2009] The Role of Public Health in Disaster Mental Health in Children and Families. *Journal of Public Health Management & Practice*, in press.
- Beaton RD**, Stergachis A, Thompson J, Osaki C, Johnson C, Charvat SJ, Marsden-Haug N: [2007] Pandemic Policy and Planning Considerations for Universities: Findings from a Tabletop Exercise. *Biosecurity & Bioterrorism* 5:327-334. [PMID: 18081492].
- Beitz, J. & **de Castro, A. B.** [2010] Integrating environmental health into nurse practitioner training: Childhood pesticide exposure risk assessment, prevention, and management. *American Association of Occupational Health Nurses Journal*, 58(8), 349-355. [PMID: 20704123].
- Bekemeier B, **Butterfield P**: [2005] Unreconciled Inconsistencies: A Critical Review of the Concept of Social Justice in 3 National Nursing Documents. *Advances in Nursing Science* 28:152-162. [PMID: 15920361].
- Bond EF, **Beaton RD**: [2005] Disaster Nursing Curriculum Development Based on Vulnerability Assessment in the Pacific Northwest. *Nursing Clinics of North America* 40:441-451. [PMID: 16111991].
- Brown MA, Draye MA, **Zimmer PA**, Magyary D, Woods SL, Whitney J, Acker M, Schroeder C, Motzer S, Katz JR: [2006] Developing a Practice Doctorate in Nursing: University of Washington Perspectives and Experience. *Nursing Outlook* 54:130-138. [PMID: 16759937].
- Cabrera SL, **Beaton RD**: [2009] The Role of Occupational Health Nurses in Terrorist Attacks Employing Radiological Dispersal Devices. *American Association of Occupational Health Nurses Journal* 57:112-119. [PMID: 19338261].
- Crowe JL, Keifer MC, **Salazar MK**: [2008] Striving to Provide Opportunities for Farm Worker Community Participation in Research. *Journal of Agricultural Safety & Health* 14: 205-219. [PMID: 18524285].
- de Castro AB**: [2006] Handle with Care: The American Nurses Association's Campaign to Address Work-Related Musculoskeletal Disorders. *Orthopaedic Nursing* 25:356-365. [PMID: 17130756].
- de Castro AB**, Cabrera SL, Gee GC, Fujishiro K, Tagalog EA: [2009] Occupational Health and Safety Issues among Nurses in the Philippines. *American Association of Occupational Health Nurses Journal* 57:149-157. [PMID: 19438081].
- de Castro AB**, Fujishiro K, Sweitzer E, Oliva J: [2006] How Immigrant Workers Experience Workplace Problems: A Qualitative Study. *Archives of Occupational & Environmental Health* 61:249-258. [PMID: 17967746].
- de Castro AB**, Garcia G, Gee GC, **Tsai JH-C**, Rue T, Takeuchi D: [2009] Smoking and the Asian American Workforce in the National Latino and Asian American Study. *American Journal of Industrial Medicine*, Epub ahead of print. [PMID: 19347902].
- de Castro AB**, Gee GC, Takeuchi D: [2008] Relationship between Job Dissatisfaction and Physical and Psychological Health among Filipino Immigrants. *American Association of Occupational Health Nurses Journal* 56:33-40. [PMID: 18293598].

- de Castro AB**, Gee GC, Takeuchi D: [2009] Examining Alternative Measures of Social Disadvantage among Asian Americans: The Relevance of Economic Opportunity, Subjective Social Status, and Financial Strain for Health. *Journal of Immigrant & Minority Health*, Epub ahead of print. [PMID: 19434494].
- de Castro AB**, Gee GC, Takeuchi DT: [2008] Job-Related Stress and Chronic Health Conditions among Filipino Immigrants. *Journal of Immigrant & Minority Health* 10:551-558. [PMID: 18373275].
- de Castro AB**, Gee GC, Takeuchi DT: [2008] Workplace Discrimination and Health among Filipinos in the United States. *American Journal of Public Health* 98:520-526. [PMID: 18235069].
- de Castro AB**, Hagan P, Nelson A: [2006] Prioritizing Safe Patient Handling: The American Nurses Association's Handle with Care Campaign. *Journal of Nursing Administration* 36:363-369. [PMID: 16902360].
- Draye MA, Acker M, **Zimmer PA**: [2006] The Practice Doctorate in Nursing: Approaches to Transform Nurse Practitioner Education and Practice. *Nursing Outlook* 54:123-129. [PMID: 16759936].
- Erly WK, Munoz D, **Beaton RD**: [2006] Can MRI Signal Characteristics of Lumbar Disk Herniations Predict Disk Regression? *Journal of Computer Assisted Tomography* 30:486-489. [PMID: 16778626].
- Everly GS Jr, **Beaton RD**, Pfefferbaum B, Parker CL: [2008] On Academics: Training for Disaster Response Personnel: The Development of Proposed Core Competencies in Disaster Mental Health. *Public Health Reports* 123:539-542. [PMID: 18763418].
- Fujishiro, K., Gee, G. C., & **de Castro, A. B.** [2010] Associations of workplace aggression with work-related well-being among nurses in the Philippines. *American Journal of Public Health*. 5:861-7. [PMID:21088262].
- Harnish KE, **Butterfield P**, Hill WG: [2006] Does Dixon's Integrative Environmental Health Model Inform an Understanding of Rural Parents' Perceptions of Local Environmental Health Risks? *Public Health Nursing* 23:465-471. [PMID: 16961565].
- Heitkemper M, McGrath B, **Killien MG**, Jarrett M, Landis C, Lentz M, Woods N, Hayward K: [2008] The Role of Centers in Fostering Interdisciplinary Research. *Nursing Outlook* 56:115-122. [PMID: 18501749].
- Hill WG, **Butterfield P**, Larsson LS: [2006] Rural Parents' Perceptions of Risks Associated with Their Children's Exposure to Radon. *Public Health Nursing* 23:392-399. [PMID: 16961559].
- Hoffman Y, Everly GS, Jr., Werner D, Livet M, Madrid PA, Pfefferbaum B, **Beaton RD**: [2005] Identification and Evaluation of Mental Health and Psychosocial Preparedness Resources from the Centers for Public Health Preparedness. *Journal of Public Health Management & Practice* Suppl:S138-142. [PMID: 16205535].
- Ivceek, K., **de Castro, A. B.**, Salazar, M. K., Murphy, H. H., & Keifer, M. [2010] A problem-based learning case for occupational and environmental health nursing: Pesticide exposures in immigrant agricultural workers. *American Association of Occupational Health Nurses Journal*. 3:127-33. [PMID:21366187]
- Jane SW, Wilkie DJ, Gallucci BB, **Beaton RD**: [2008] Systematic Review of Massage Intervention for Adult Patients with Cancer: A Methodological Perspective. *Cancer Nursing* 31:E24-35. [PMID: 18987505].
- Jane SW, Wilkie DJ, Gallucci BB, **Beaton RD**, Huang HY: [2009] Effects of a Full-Body Massage on Pain Intensity, Anxiety, and Physiological Relaxation in Taiwanese Patients with Metastatic Bone Pain: A Pilot Study. *Journal of Pain & Symptom Management* 37:754-763. [PMID: 19070458].
- Johnson SL: [2009] A Discussion of Two Articles on Workplace Bullying. *Advances in Nursing Science* 32:2. [PMID: 19218835].

- Johnson SL: [2009] International Perspectives on Workplace Bullying among Nurses: A Review. *International Nursing Review* 56:34-40. [PMID: 19239514].
- Johnson SL, Rea RE: [2009] Workplace Bullying: Concerns for Nurse Leaders. *Journal of Nursing Administration* 39:84-90. [PMID: 19190425].
- Keifer M, **Salazar MK**, Connon C: [2009] An Exploration of Hispanic Workers' Perspectives About Risks and Hazards Associated with Orchard Work. *Family & Community Health* 32:34-47. [PMID: 19092433].
- Killien MG**, Lentz M, Capone C: [2008] Work-Family Balance, Stress, and Health among Nurses. *Community Nursing Research* 56:115-122.
- Killien MG**: [2005] The Role of Social Support in Facilitating Postpartum Women's Return to Employment. *Journal of Obstetric, Gynecologic & Neonatal Nursing* 34: 639-646. [PMID: 16227520].
- Larsson LS, **Butterfield P**, Christopher S, Hill W: [2006] Rural Community Leaders' Perceptions of Environmental Health Risks: Improving Community Health. *American Association of Occupational Health Nurses Journal* 54:105-112. [PMID: 16562621].
- Marinescu LG: [2007] Integrated Approach for Managing Health Risks at Work--the Role of Occupational Health Nurses. *American Association of Occupational Health Nurses Journal* 55:75-87. [PMID: 17323873].
- Matt SB: [2005] Empowerment: Reformulation of a Non-Rogerian Concept. *Nursing Science Quarterly* 18:276. [PMID: 16047433].
- Matt SB: [2008] Nurses with Disabilities: Self-Reported Experiences as Hospital Employees. *Qualitative Health Research* 18:1524-1535. [PMID: 18849513].
- Matt SB, **Butterfield P**: [2006] Changing the Disability Climate: Promoting Tolerance in the Workplace. *American Association of Occupational Health Nurses Journal* 54:129-133. [PMID: 16562624].
- McKenzie G, **Salazar MK**: [2005] The Organization of Work: Effect on Worker Well-Being. *American Association of Occupational Health Nurses Journal* 53:381-384.
- Nelson AL, Collins J, Knibbe H, Cookson K, **de Castro AB**, Whipple KL: [2007] Safer Patient Handling. *Nursing Management* 38:26-32. [PMID: 17473792].
- Pfefferbaum B, Maida CA, Steinberg AM, **Beaton RD**, Pynoos RS, Fairbank JA, Brymer MJ, Kurklinsky AK: [2010] Enhancing National Capacity to Conduct Child and Family Disaster Mental Health Research. *Nursing Evaluation Perspectives*. 4:237-41. [PMID:20882865].
- Postma J: [2006] Environmental Justice: Implications for Occupational Health Nurses. *American Association of Occupational Health Nurses Journal* 54:489-496. [PMID: 17124967].
- Postma J: [2008] Elucidating Empowerment in El Proyecto Bienestar (the Well-Being Project). *Journal of Advanced Nursing* 62:441-450. [PMID: 18476944].
- Postma J, **Salazar MK**: [2006] Addressing Occupational Health and Safety Issues among Special Populations: An Innovative and Strategic Approach. *American Association of Occupational Health Nurses Journal* 54:144-147.
- Salazar MK**: [2006] Dealing with Uncertain Risks: When to Apply the Precautionary Principle. *American Association of Occupational Health Nurses Journal* 54:11-13.
- Salazar MK**: [2006] Interview: Core Curriculum for Occupational and Environmental Health Nursing (eds MK Salazar). Interview by Eileen Lukes. *American Association of Occupational Health Nurses Journal* 54:140-143.
- Salazar MK**, Keifer M, Negrete M, Estrada F, Synder K: [2005] Occupational Risk among Orchard Workers: A Descriptive Study. *Family & Community Health* 28:239-252. [PMID: 15958882].
- Stergachis A, Wetmore CM, Pennylegion M, **Beaton RD**, Karras BT, Webb D, Young D, Loehr M: [2007] Evaluation of a Mass Dispensing Exercise in a Cities Readiness Initiative Setting. *American Journal of Health-System Pharmacy* 64:285-293. [PMID: 17244878].

- Tsai JH-C**, Bruck A: [2009] Sociocultural Contexts and Worker Safety and Health: Findings of a Study with Chinese Immigrant Restaurant Workers. *American Association of Occupational Health Nurses Journal* 57:51-58. [PMID: 19283933].
- Tsai JH-C, Salazar MK**: [2007] Occupational Hazards and Risks Faced by Chinese Immigrant Restaurant Workers. *Family & Community Health* 30:S71-79. [PMID: 17413819].
- West C, **de Castro AB**, Fitzgerald ST: [2005] The Youth Work Force: Unique Occupational Health Considerations and Challenges. *American Association Of Occupational Health Nurses Journal* 53:297-305. [PMID: 16097103].

III. OMR Publications

*Note: Core faculty denoted by bold and trainees denoted by underline

- Alhabib KF **Vedal S**, Champion P, Fitzgerald JM: [2007] The Utility of Ambulatory pH Monitoring in Patients Presenting with Chronic Cough and Asthma. *Canadian Journal of Gastroenterology* 21:159-63. [PMID: 17377644].
- Aliyu OA, Cullen MR, Barnett MJ, Balmes JR, Cartmel B, Redlich CA, Brodtkin CA, **Barnhart S**, Rosenstock L, Israel L, Goodman GE, Thornquist MD, Omenn GS: [2005] Evidence for Excess Colorectal Cancer Incidence among Asbestos-Exposed Men in the Beta-Carotene and Retinol Efficacy Trial. *American Journal of Epidemiology* 162:868-878. [PMID: 16177148].
- Allen J, Trenga C, Peretz A, Sullivan J, Carlsten C, Aulet M, Stewart J, **Kaufman JD**: [2006] Oxidative Stress and Antioxidant Responses to Diesel Exhaust in Metabolic Syndrome Subjects: A Randomized, Blinded, Cross-over Experiment. *Free Radical Biology and Medicine* 41:S93-S93. [PMID: 19555220]
- Allen RW, Criqui MH, Diez Roux AV, Allison M, Shea S, Detrano R, **Sheppard L**, Wong ND, Stukovsky KH, **Kaufman JD**: [2009] Fine Particulate Matter Air Pollution, Proximity to Traffic, and Aortic Atherosclerosis. *Epidemiology* 20:254-64. [PMID: 19129730].
- Allen RW, Davies H, Cohen MA, Mallach G, **Kaufman JD**, Adar SD: [2009] The Spatial Relationship Between Traffic-Generated Air Pollution and Noise in 2 US Cities. *Environmental Research* 109:334-42.
- Allen R, Wallace L, Larson T, **Sheppard L**, Liu LJS: [2007] Evaluation of the Recursive Model Approach for Estimating Particulate Matter Infiltration Efficiencies Using Continuous Light Scattering Data. *Journal of Exposure Science and Environmental Epidemiology* 17:468-477. [PMID: 19193368].
- Armstrong DS, Arvieux J, Asaturyan R, Averett T, Bailey SL, Batigne G, Beck DH, Beise EJ, Benesch J, Bimbot L, Birchall J, Biselli A, Bosted P, Boukobza E, Breuer H, Carlini R, Carr R, Chant N, Chao YC, Chattopadhyay S, Clark R, Covrig S, Cowley A, Dale D, Davis C, Falk W, Finn JM, Forest T, **Franklin GM**, Furget C, Gaskell D, Grames J, Griffioen KA, Grimm K, Guillon B, Guler H, Hannelius L, Hasty R, Allen AH, Horn T, Johnston K, Jones M, Kammel P, Kazimi R, King PM, Kolarkar A, Korkmaz E, Korsch W, Kox S, Kuhn J, Lachniet J, Lee L, Lenoble J, Liatard E, Liu J, Loupias B, Lung A, Marchand D, Martin JW, McFarlane KW, McKee DW, McKeown RD, Merchez F, Mkrtychyan H, Moffit B, Morlet M, Nakagawa I, Nakahara K, Neveling R, Ong S, Page S, Papavassiliou V, Pate SF, Phillips SK, Pitt ML, Poelker M, Porcelli TA, Quemener G, Quinn B, Ramsay WD, Rauf AW, Real JS, Roche J, Roos P, Rutledge GA, Secret J, Simicevic N, Smith GR, Spayde DT, Stepanyan S, Stutzman M, Sulkosky V, Tadevosyan V, Tieulent R, Van de Wiele J, van Oers WT, Voutier E, Vulcan W, Warren G, Wells SP, Williamson SE, Wood SA, Yan C, Yun J, Zeps V: [2007] Transverse Beam Spin Asymmetries in Forward-angle Elastic Electron-proton Scattering. *Physical Review Letters* 99, 092301. [PMID: 17930999].
- Astrakianakis G, Seixas N, Camp J, Smith TJ, Bartlett K, **Checkoway H**: [2006] Cotton Dust and Endotoxin Levels in Three Shanghai Textile Factories: A comparison of samplers. *Journal of Occupational & Environmental Hygiene* 3:418-27. [PMID: 16862712].
- Astrakianakis G, Seixas NS, Camp JE, Christiani DC, Feng Z, Thomas DB, **Checkoway H**: [2006] Modeling, Estimation and Validation of Cotton Dust and Endotoxin Exposures in Chinese Textile Operations. *Annals of Occupational Hygiene* 50:573-82. [PMID:

- 16632488].
- Astrakianakis G, Seixas NS, Ray R, Camp JE, Gao DL, Feng Z, Li W, Wernli KJ, Fitzgibbons ED, Thomas DB, **Checkoway H**: [2007] Lung Cancer Risk Among Female Textile Workers Exposed to Endotoxin. *Journal of the National Cancer Institute* 99:357-64. [PMID: 17341727].
- Auchincloss AH, Diez Roux AV, Dvornch JT, Brown PL, Barr RG, Davignus ML, Goff DC, **Kaufman JD**, O'Neill MS: [2008] Associations Between Recent Exposure to Ambient Fine Particulate Matter and Blood Pressure in the Multi-Ethnic Study of Atherosclerosis (MESA). *Environmental Health Perspectives* 116:486-91. [PMID: 18414631].
- Baker LA, **Silverstein M**: [2008] Preventive Health Behaviors among Grandmothers Raising Grandchildren. *Journals of Gerontology Series B: Psychological Sciences & Social Sciences* 63:S304-11. [PMID: 18818451].
- Bateson TF, Coull BA, Hubbell B, Ito K, Jerrett M, Lumley T, Thomas D, **Vedal S**, Ross M: [2007] Panel Discussion Review: Session Three - Issues Involved in Interpretation of Epidemiologic Analyses - Statistical Modeling. *Journal of Exposure Science and Environmental Epidemiology* 17:S90-S96. [PMID: 18079770].
- Blackstone JM, **Karr CJ**, Camp J, Johnson PW: [2008] Physical Exposure Differences Between Children and Adults When Using Standard and Small Computer Input Devices. *Ergonomics* 51:872-89. [PMID: 18484401].
- Bonauto D**, Anderson R, Rauser E, Burke B: [2007] Occupational Heat Illness in Washington State, 1995-2005. *American Journal of Industrial Medicine* 50:940-950. [PMID: 17972253].
- Bonauto D**, Silverstein B, Adams D: [2006] Prioritizing Industries for Occupational Injury and Illness Prevention and Research, Washington State Workers' Compensation Claims, 1999-2003. *Journal of Occupational and Environmental Medicine* 48:840-851. [PMID: 16902377].
- Brauer M, Lencar C, Tamburic L, Koehoorn M, Demers P, **Karr CJ**: [2008] A Cohort Study of Traffic-related Air Pollution Impacts on Birth Outcomes. *Environmental Health Perspectives* 116:680-6. [PMID: 18470315].
- Brighina L, Frigerio, R, Schneider NK, Lesnick TG, de Andrade M, Cunningham JM, Farrer MJ, Lincoln SJ, **Checkoway H**, Rocca WA, Maraganore DM [2008] Alpha-synuclein, Pesticides, and Parkinson Disease: A case-control study. *Neurology* 70:1461-9. [PMID: 18322262].
- Carlsten C, Aitken ML, Hallstrand TS: [2007] Safety of Sputum Induction with Hypertonic Saline Solution in Exercise-Induced Bronchoconstriction. *Chest* 131:1339-1344. [PMID: 17494784].
- Carlsten C, Burke W: [2006] Potential for Genetics to Promote Public Health - Genetics Research on Smoking Suggests Caution About Expectations. *Jama-Journal of the American Medical Association* 296:2480-2482. [PMID: 17119145].
- Carlsten C, de Roos AJ, **Kaufman JD**, **Checkoway H**, Wener M, Seixas N [2007] Cell Markers, Cytokines, and Immune Parameters in Cement Mason Apprentices. *Arthritis & Rheumatism* 57:147-5. [PMID: 17266079].
- Carlsten C, **Hunt SC**: [2007] A Piece of My Mind. Stress, redeployed. *Journal of the American Medical Association* 298:18-9. [PMID: 17609481].
- Carlsten C, **Hunt SC**, **Kaufman JD**: [2005] Squamous Cell Carcinoma of the Skin and Coal Tar Creosote Exposure in a Railroad Worker. *Environmental Health Perspectives* 113:96-97. [PMID: 15626654].
- Carlsten C, **Kaufman JD**, Trenga CA, Allen J, Peretz A, Sullivan JH: [2008] Thrombotic Markers in Metabolic Syndrome Subjects Exposed to Diesel Exhaust. *Inhalation Toxicology* 20:917-921. [PMID: 18668408].

- Carlsten C, **Kaufman JD**, Peretz A, Trenga CA, **Sheppard L**, Sullivan JH: [2007] Coagulation Markers in Healthy Human Subjects Exposed to Diesel Exhaust. *Thrombosis Research* 120:849-855. [PMID: 17321570].
- Chan-Ylung M, Carlsten C: [2009] Reasonable Alternatives to Spirometry for Diagnosing Chronic Obstructive Pulmonary Disease: Is the Peak Flow Meter the Answer? *International Journal of Tuberculosis and Lung Disease* 13:279-280. [PMID: 19275785].
- Chang CK, Astrakianakis G, Thomas DB, Seixas NS, Camp JE, Ray RM, Gao DL, Wernli KJ, Li W, Fitzgibbons ED, Vaughan TL, **Checkoway H**: [2006] Risks of Biliary Tract Cancer and Occupational Exposures among Shanghai Women Textile Workers: A case-cohort study. *American Journal of Industrial Medicine* 49:690-8. [].
- Chang CK, Astrakianakis G, Thomas DB, Seixas NS, Ray RM, Gao DL, Wernli KJ, Fitzgibbons ED, Vaughan TL, **Checkoway H**: [2006] Occupational Exposures and Risks of Liver Cancer among Shanghai Female Textile Workers: A case-cohort study. *International Journal of Epidemiology* 35:361-9. [PMID: 16830349].
- Checkoway H**: [2006] Prioritizing Future Resources for Epidemiologic Research on Old and Newly Emerging Occupational Hazards. *La Medicina del Lavoro* 97:175-81. [PMID: 17017344].
- Checkoway H**, Pearce N, Kriebel D: [2007] Selecting Appropriate Study Designs to Address Specific Research Questions in Occupational Epidemiology. *Occupational & Environmental Medicine* 64:633-8. [PMID: 17704203].
- Chow JC, Watson JG, Mauderly JL, Costa DL, Wyzga RE, **Vedal S**, Hidy GM, Altshuler SL, Marrack D, Heuss JM, Wolff GT, Pope CA 3rd, Dockery DW [2006] Health Effects of Fine Particulate Air Pollution: Lines that Connect. *Journal of the Air & Waste Management Association* 56:1368-80. [PMID: 17063860].
- Costa-Mallen P, **Checkoway H**, Zabeti A, Edenfield MJ, Swanson PD, Longstreth WT Jr, **Franklin GM**, Smith-Weller T, Sadzadeh SM: [2008] The Functional Polymorphism of the Hemoglobin-binding Protein Haptoglobin Influences Susceptibility to Idiopathic Parkinson's Disease. *American Journal of Medical Genetics, Part B: Neuropsychiatric Genetics* 147B:216-22. [PMID: 17918239].
- Crowe JL, **Keifer MC**, Salazar MK: [2008] Striving to Provide Opportunities for Farm Worker Community Participation in Research. *Journal of Agricultural Safety & Health* 14:205-19. [PMID: 18524285].
- Cullen MR, Barnett MJ, Balmes JR, Cartmel B, Redlich CA, Brodtkin CA, **Barnhart S**, Rosenstock L, Goodman GE, Hammar SP, Thornquist MD, Omenn GS: [2005] Predictors of Lung Cancer among Asbestos-Exposed Men in the Beta-Carotene and Retinol Efficacy Trial. *American Journal of Epidemiology* 161:260-270. [PMID: 15671258].
- Daniell WE**, Fulton-Kehoe D, Chiou LA, **Franklin GM**: [2005] Work-related Carpal Tunnel Syndrome in Washington State Workers' Compensation: Temporal Trends, Clinical Practices, and Disability. *American Journal of Industrial Medicine* 48:259-269. [PMID: 16142733].
- Daniell WE**, Swan SS, McDaniel MM, Camp JE, Cohen MA, Stebbins JG: [2006] Noise Exposure and Hearing Loss Prevention Programmes after 20 years of Regulations in the United States. *Occupational & Environmental Medicine* 63:343-351. [PMID: 16551755].
- Dawson DR, Cantanzaro AM, **Firestone JA**, Schwartz M, Stuss DT: [2006] Changes in Coping Style Following Traumatic Brain Injury and their Relationship to Productivity Status. *Brain & Cognition* 60:214-216. [PMID: 16646128].
- Diez Roux AV, Auchincloss AH, Astor B, Barr RG, Cushman M, Dvorchak T, Jacobs DR Jr, **Kaufman JD**, Lin X, Samson P: [2006] Recent Exposure to Particulate Matter and C-Reactive Protein Concentration in the Multi-Ethnic Study of Atherosclerosis. *American Journal of Epidemiology* 164:437-448. [PMID: 16751260].

- Diez Roux AV, Auchincloss AH, Franklin TG, Raghunathan T, Barr RG, **Kaufman JD**, Astor B, Keeler J: [2008] Long-term Exposure to Ambient Particulate Matter and Prevalence of Subclinical Atherosclerosis in the Multi-Ethnic Study of Atherosclerosis. *American Journal of Epidemiology* 167:667-675. [PMID: 18227099].
- Doyle E Jr, **Firestone JA**, Kosnik R, Goldsmith DF, Rogers B, Mulloy K, Krantz A, Buckley L, Udasin IG, Rosenman K, Meyer J: [2008] AOEC Patient Rights and Relationship to ACOEM. *International Journal of Occupational & Environmental Health* 14:155-156. [PMID: 18507296].
- Drew LM, **Silverstein M**: [2007] Grandparents' Psychological Well-being after Loss of Contact with their Grandchildren. *Journal of Family Psychology* 21:372-379. [PMID: 17874922].
- Dutton SJ, Schauer JJ, **Vedal S**, Hannigan MP: [2009] PM 2.5 Characterization for Time Series Studies: Pointwise Uncertainty Estimation and Bulk Speciation Methods Applied in Denver. *Atmospheric Environment* 43:1136-1146.
- Dutton SJ, Williams DE, Garcia JK, **Vedal S**, Hannigan MP: [2009] PM2.5 Characterization for Time Series Studies: Organic Molecular Marker Speciation Methods and Observations from Daily Measurements in Denver. *Atmospheric Environment* 43:2018-2030.
- Edelson J, Neitzel R, Meischke H, **Daniell WE**, **Sheppard L**, Stover B, **Seixas N**: [2009]. Predictors of Hearing Protection use in Construction Workers. *Annals Occupational Hygiene*, Epub ahead of print. [PMID: 19531807].
- Fan ZJ, **Bonauto D**, Foley M, Silverstein B: [2006] [Underreporting of work-related injury or illness to workers' compensation: individual and industry factors.](#) *Journal of Occupational and Environmental Medicine* 48:914-922. [PMID: 16966958].
- Feng D, **Silverstein M**, Giarrusso R, McArdle JJ, Bengtson VL: [2006] Attrition of Older Adults in Longitudinal Surveys: Detection and Correction of Sample Selection Bias using Multigenerational Data. *Journals of Gerontology Series B: Psychological Sciences & Social Sciences* 61:S323-328. [PMID: 17114312].
- Firestone JA**, Smith-Weller T, **Franklin GM**, Swanson P, Longstreth WT, **Checkoway H**: [2005] Pesticides and Risk of Parkinson Disease a Population-Based Case-Control Study. *Archives of Neurology* 62:91-95. [PMID: 15642854].
- Franklin GM**, Mai J, Wickizer T, Turner JA, Fulton-Kehoe D, Grant L: [2005] Opioid Dosing Trends and Mortality in Washington State Workers' Compensation, 1996-2002. *American Journal of Industrial Medicine* 48:91-99. [PMID: 16032735].
- Franklin GM**, Stover BD, Turner JA, Fulton-Kehoe D, Wickizer TM: [2008] Early Opioid Prescription and Subsequent Disability among Workers with Back Injuries: The Disability Risk Identification Study Cohort. *Spine* 33:199-204. [PMID: 18197107].
- Fulton-Kehoe D, Gluck J, Wu R, Mootz R, Wickizer TM, **Franklin GM**: [2007] Measuring Work Disability: What Can Administrative Data Tell us About Patient Outcomes? *Journal of Occupational & Environmental Medicine* 49:651-658. [PMID: 17563608].
- Fulton-Kehoe D, Stover BD, Turner JA, **Sheppard L**, Gluck JV, Wickizer TM, **Franklin GM**: [2008] Development of a Brief Questionnaire to Predict Long-term Disability. *Journal of Occupational & Environmental Medicine* 50:1042-1052. [PMID: 18784553].
- Gold LS, De Roos AJ, Ray RM, Wernli K, Fitzgibbons ED, Gao DL, Astrakianakis G, Feng Z, Thomas D, **Checkoway H**: [2006] Brain Tumors and Occupational Exposures in a Cohort of Female Textile Workers in Shanghai, China. *Scandinavian Journal of Work, Environment & Health* 32:178-184. [PMID: 16804619].
- Goldman B, **Sheppard L**, Kujawa SG, Seixas NS: [2006] Modeling Distortion Product Otoacoustic Emission Input/Output Functions Using Segmented Regression. *Journal of the Acoustical Society of America* 120:2764-2776. [PMID: 17139737].
- Gould T, Larson T, Stewart J, **Kaufman JD**, Slater D, McEwen N: [2008] A Controlled Inhalation Diesel Exhaust Exposure Facility with Dynamic Feedback Control of PM Concentration. *Inhalation Toxicology* 20:49-52. [PMID: 18236222].

- Griffin SC, Neitzel R, **Daniell WE**, Seixas N: [2009] Indicators of Hearing Protection Use: Self-Report and Researcher Observation. *Journal of Occupational & Environmental Hygiene*, in press.
- Haneuse S, Wakefield J, **Sheppard L**: [2007] The Interpretation of Exposure Effect Estimates in Chronic Air Pollution Studies. *Statistics in Medicine* 26:3172-3187. [PMID: 17225212].
- Hanninen O: [2008] Challenges in Estimating the Health Effects of Biomass Smoke: response to **Sverre Vedal** and Steven J. Dutton: Wildfire Air Pollution and Daily Mortality in a Large Urban Area. *Environmental Research* 106:423-425. [PMID: 18234182].
- Hobson AJ, Sterling DA, Emo B, Evanoff BA, Sterling CS, Good L, Seixas N, **Checkoway H**, Racette BA: [2009] Validity and Reliability of an Occupational Exposure Questionnaire for Parkinsonism in Welders. *Journal of Occupational & Environmental Hygiene* 6:324-331. [PMID: 19288335].
- Hofmann JN, Carden A, Fenske RA, Ruark HE, **Keifer MC**: [2008] Evaluation of a Clinic-based Cholinesterase Test Kit for the Washington State Cholinesterase Monitoring Program. *American Journal of Industrial Medicine* 51:532-538. [PMID: 18459125].
- Hofmann J, Guardado J, **Keifer MC**, Wesseling C: [2006] Mortality among a Cohort of Banana Plantation Workers in Costa Rica. *International Journal of Occupational & Environmental Health* 12:321-328. [PMID: 17168219].
- Hofmann J, Snyder K, **Keifer MC**: [2006] A Descriptive Study of Workers' Compensation Claims in Washington State Orchards. *Occupational Medicine (London)* 56:251-257. [PMID: 16627546].
- Hunt SC**, Jakupcak M, McFall M, Orsborn M, Felker B, Larson S, Klevens M: [2006] Re: "Chronic Multisymptom Illness Complex in Gulf War I Veterans 10 Years Later." *American Journal of Epidemiology* 164:708-709; author reply 709-710. [PMID: 16943267].
- Hunt SC**, Orsborn M, **Checkoway H**, Biggs ML, McFall M, **Takaro TK**: [2008] Later Life Disability Status Following Incarceration as a Prisoner of War. *Military medicine* 173:613-618. [PMID: 18700592].
- Janes H, **Sheppard L**, Lumley T: [2005] Case-Crossover Analyses of Air Pollution Exposure Data - Referent Selection Strategies and Their Implications for Bias. *Epidemiology* 16:717-726. [PMID: 16222160].
- Janes H, **Sheppard L**, Lumley T: [2005] Overlap Bias in the Case-Crossover Design, with Application to Air Pollution Exposures. *Statistics in Medicine* 24:285-300. [PMID: 15546133].
- Janes H, **Sheppard L**, Shepherd K: [2008] Statistical Analysis of Air Pollution Panel Studies: An Illustration. *Annals of Epidemiology* 18:792-802. [PMID: 18922395].
- Jarvik JG, Comstock BA, Heagerty PJ, Haynor DR, Fulton-Kehoe D, Kliot M, **Franklin GM**: [2008] Magnetic Resonance Imaging Compared with Electrodiagnostic Studies in Patients with Suspected Carpal Tunnel Syndrome: Predicting symptoms, function, and surgical benefit at 1 year. *Journal of Neurosurgery* 108:541-550. [PMID: 18312102].
- Johns DO, **Daniell WE**, Shen DD, Kalman DA, Dills RL, Morgan MS: [2006] Ethanol-induced Increase in the Metabolic Clearance of 1,1,1-trichloroethane in Human Volunteers. *Toxicological Sciences* 92:61-70. [PMID: 16638923]
- Juratli SM, Nayan M, Fulton-Kehoe D, Robinson LR, Franklin GM. [2010] A population-based study of ulnar neuropathy at the elbow in Washington State workers' compensation. *Am J Ind Med.* 12:1242-51. [PMID: 20568266]
- Juratli SM**, Mirza SK, Fulton-Kehoe D, Wickizer TM, **Franklin GM**: [2009] Mortality after Lumbar Fusion Surgery. *Spine* 34:740-747. [PMID: 19282796].
- Jusko TA, Koepsell TD, Baker RJ, Greenfield TA, Willman EJ, Charles MJ, Teplin SW, **Checkoway H**, Hertz-Picciotto I: [2006] Maternal DDT Exposures in Relation to Fetal and 5-year Growth. *Epidemiology* 17:692-700. [PMID: 17003683].

- Karp A, Paillard-Borg S, Wang HX, **Silverstein M**, Winblad B, Fratiglioni L: [2006] Mental, Physical and Social Components in Leisure Activities Equally Contribute to Decrease Dementia Risk. *Dementia & Geriatric Cognitive Disorders* 21:65-73. [PMID: 16319455].
- Karr CJ**: [2008] Reducing Childhood Lead Exposure: Translating New Understanding into Clinic-Based Practice. *Pediatric Annals* 37:748-756. [PMID: 19024842].
- Karr CJ**, Lumley T, Schreuder A, Davis R, Larson T, Ritz B, **Kaufman JD**: [2007] Effects of Subchronic and Chronic Exposure to Ambient Air Pollutants on Infant Bronchiolitis. *American Journal of Epidemiology* 165:553-60. [PMID: 17158471].
- Karr CJ**, Lumley T, Shepherd K, Davis R, Larson T, Ritz B, **Kaufman JD**: [2006] A Case-Crossover Study of Wintertime Ambient Air Pollution and Infant Bronchiolitis. *Environmental Health Perspectives* 114:277-281. [PMID: 16451867].
- Karr CJ**, Murphy H, Glew G, **Keifer MC**, Fenske RA: [2006] Pacific Northwest Health Professionals Survey on Pesticides and Children. *Journal of Agromedicine* 11:113-120. [PMID: 19274903].
- Karr CJ**, Rudra CB, Miller KA, Gould TR, Larson T, Sathyanarayana S, Koenig JQ: [2009] Infant Exposure to Fine Particulate Matter and Traffic and Risk of Hospitalization for RSV Bronchiolitis in a Region with Lower Ambient Air Pollution. *Environmental Research* 109:321-327. []].
- Karr CJ**, Solomon GM, Brock-Utne AC: [2007] Health Effects of Common Home, Lawn, and Garden Pesticides. *Pediatric Clinics of North America* 54:63-80. [PMID: 17306684].
- Kaufman JD**: [2007] Air Pollution and Mortality: Are We Closer to Understanding the How? *American Journal of Respiratory & Critical Care Medicine* 176:325-326. [PMID: 17675451].
- Keifer MC**, Salazar MK, Connon C: [2009] An Exploration of Hispanic Workers' Perspectives About Risks and Hazards Associated with Orchard Work. *Family & Community Health* 32:34-47. [PMID: 19092433].
- Keifer MC**, **Firestone, J**: [2007] Neurotoxicity of Pesticides. *Journal of Agromedicine* 12:17-25. [PMID: 18032333].
- Kelada SN, **Checkoway H**, Kardia SL, Carlson CS, Costa-Mallen P, Eaton DL, **Firestone JA**, Powers KM, Swanson PD, **Franklin GM**, Longstreth WT Jr, Weller TS, Afsharinejad Z, Costa LG: [2006] 5' and 3' Region Variability in the Dopamine Transporter Gene (SLC6A3), Pesticide Exposure and Parkinson's Disease Risk: A Hypothesis-Generating Study. *Human Molecular Genetics* 15:3055-3062. [PMID: 16963468].
- Kelada SN, Costa-Mallen P, **Checkoway H**, Carlson CS, Weller TS, Swanson PD, **Franklin GM**, Longstreth WT Jr, Afsharinejad Z, Costa LG: [2005] Dopamine Transporter (SLC6A3) 5' Region Haplotypes Significantly Affect Transcriptional Activity in Vitro but are not Associated with Parkinson's Disease. *Pharmacogenetics & Genomics* 15:659-668. [PMID: 16041244].
- Kenyon C, Sandel M, **Silverstein M**, Shakir A, Zuckerman B: [2007] Revisiting the Social History for Child Health. *Pediatrics* 120:e734-738. [PMID: 17766513].
- Kheifets L, Bowman JD, **Checkoway H**, Feychting M, Harrington JM, Kavet R, Marsh G, Mezei G, Renew DC, van Wijngaarden E: [2009] Future Needs of Occupational Epidemiology of Extremely Low Frequency Electric and Magnetic Fields: Review and Recommendations. *Occupational & Environmental Medicine* 66:72-80. [PMID: 18805878].
- Kim SY, **Sheppard L**, Kim H: [2009] Health Effects of Long-Term Air Pollution Influence of Exposure Prediction Methods. *Epidemiology* 20:442-450. [PMID: 19289962].
- Koehoorn M, **Karr CJ**, Demers PA, Lencar C, Tamburic L, Brauer M: [2008] Descriptive Epidemiological Features of Bronchiolitis in a Population-based Cohort. *Pediatrics* 122:1196-1203. [PMID: 19047234].
- Kriebel D, **Checkoway H**, Pearce N: [2007] Exposure and Dose Modeling in Occupational

- Epidemiology. Occupational & Environmental Medicine 64:492-498. [PMID: 17582090].
- Kuehn CM, Mueller BA, **Checkoway H**, Williams M: [2007] Risk of Malformations Associated with Residential Proximity to Hazardous Waste Sites in Washington State. Environmental Research 103:405-412. PMID: 17046743].
- Landrigan PJ, Woolf AD, Gitterman B, Lanphear B, Forman J, **Karr CJ**, Moshier EL, Godbold J, Crain E: [2007] The Ambulatory Pediatric Association Fellowship in Pediatric Environmental Health: A 5-year Assessment. Environmental Health Perspectives 115:1383-7. [PMID: 17938724].
- Li W, Ray RM, Gao DL, Fitzgibbons ED, Seixas NS, Camp JE, Wernli KJ, Astrakianakis G, Feng Z, Thomas DB, **Checkoway H**: [2006] Occupational Risk Factors for Pancreatic Cancer among Female Textile Workers in Shanghai, China. Occupational & Environmental Medicine 63:788-93. [PMID: 16847032].
- Maghout Juratli S, **Franklin GM**, Mirza SK, Wickizer TM, Fulton-Kehoe, D: [2006] Lumbar Fusion Outcomes in Washington State Workers' Compensation. Spine 31:2715-23. [PMID: 17077741].
- Mar TF, Koenig JQ, Jansen K, Sullivan J, **Kaufman JD**, Trenga CA, Siahpush SH, Liu SL-J, Neas L: [2005] Fine Particulate Air Pollution and Cardiorespiratory Effects in the Elderly. Epidemiology 16:681-7. [PMID: 16135945].
- Maraganore DM, de Andrade M, Elbaz A, Farrer MJ, Ioannidis JP, Kruger R, Rocca WA, Schneider NK, Lesnick TG, Lincoln SJ, Hulihan MM, Aasly JO, Ashizawa T, Chartier-Harlin MC, **Checkoway H** Ferrarese C, Hadjigeorgiou G, Hattori N, Kawakami H, Lambert JC, Lynch T, Mellick GD, Papapetropoulos S, Parsian A, Quattrone A, Riess O, Tan EK, Van Broeckhoven C: [2006] Collaborative Analysis of Alpha-synuclein Gene Promoter Variability and Parkinson Disease. Journal of the American Medical Association 296:661-70. [PMID: 16896109].
- Martinez-Castaldi C, **Silverstein M**, Bauchner H: [2008] Child versus Adult Research: The Gap in High-Quality Study Design. Pediatrics 122:52-7. [PMID: 18595986].
- Mayer AS, Stoller JK, **Vedal S**, Ruttenber AJ, Strand M, Sandhaus RA, Newman LS: [2006] Risk Factors for Symptom Onset in PI*Z alpha-1 Antitrypsin Deficiency. International Journal of Chronic Obstructive Pulmonary Disease 1:485-92. [PMID: 18044105].
- McCauley LA, Anger WK, **Keifer MC**, Langley R, Robson MG, Rohlman D: [2006] Studying Health Outcomes in Farmworker Populations Exposed to Pesticides. Environmental Health Perspectives 114:953-60. [PMID: 16760000].
- Mehta AJ, Wang XR, Eisen EA, Dai HL, Astrakianakis G, Seixas N, Camp J, **Checkoway H**, Christiani DC: [2008] Work Area Measurements as Predictors of Personal Exposure to Endotoxin and Cotton Dust in the Cotton Textile Industry. Annals of Occupational Hygiene 52:45-54. [PMID: 18089577].
- Miller KA, Siscovick DS, **Sheppard L**, Shepherd K, Sullivan JH, Anderson GL, **Kaufman JD**: [2007] Long-Term Exposure to Air Pollution and Incidence of Cardiovascular Events in Women. New England Journal of Medicine 356:447-458. [PMID: 17267905].
- Moraska A, Chandler C, Edmiston-Schaetzel A, **Franklin GM**, Calenda EL, Enebo B: [2008] Comparison of a Targeted and General Massage Protocol on Strength, Function, and Symptoms Associated with Carpal Tunnel Syndrome: A Randomized Pilot Study. Journal of Alternative & Complementary Medicine 14:259-267. [PMID: 18370581].
- Nadadur SS, Miller CA, Hopke PK, Gordon T, **Vedal S**, Vandenberg JJ, Costa DL: [2007]: The Complexities of Air Pollution Regulation: The Need for an Integrated Research and Regulatory Perspective. Toxicological Sciences 100:318-327. [PMID: 17609539].
- Neitzel R, **Daniell WE**, **Sheppard L**, Davies H, Seixas N: [2009] Comparison of Perceived and Quantitative Measures of Occupational Noise Exposure. Annals of Occupational Hygiene 53:41-54. [PMID: 18984805].
- Neitzel R, Meischke H, **Daniell WE**, Trabeau M, Somers S, Seixas NS: [2008] Development

- and Pilot Test of Hearing Conservation Training for Construction Workers. *American Journal of Industrial Medicine* 51:120-129. [PMID: 18067178].
- O'Neill MS, Diez-Roux AV, Auchincloss AH, Franklin TG, Jacobs DR Jr, Astor BC, Dvornch JT, **Kaufman JD**: [2008] Airborne Particulate Matter Exposure and Urinary Albumin Excretion: The Multi-Ethnic Study of Atherosclerosis. *Occupational & Environmental Medicine* 65:534-40. [PMID: 18032533].
- Patrick G, **Daniell WE**, Treser C, VanDerslice J: [2007] Residual Methamphetamine in Decontaminated Clandestine Drug Laboratories. *Journal of Occupational & Environmental Hygiene* 6:151-156. [PMID: 19116862].
- Pearce N, **Checkoway H**, Kriebel D: [2007] Bias in Occupational Epidemiology Studies. *Occupational & Environmental Medicine* 64:562-568. [PMID: 17053019].
- Peretz A, **Checkoway H**, **Kaufman JD**, Trajber I, Lerman Y: [2006] Silica, Silicosis, and Lung Cancer. *Israeli Medical Association Journal* 8:114-118. [PMID: 16544735].
- Peretz A, **Kaufman JD**, Trenga CA, Allen J, Carlsten C, Aulet MR, Adar SD, Sullivan JH: [2008] Effects of Diesel Exhaust Inhalation on Heart Rate Variability in Human Volunteers. *Environmental Research* 107:178-184. [PMID: 18329013].
- Peretz A, Peck EC, Bammler TK, Beyer RP, Sullivan JH, Trenga CA, Srinouanprachnah S, Farin FM, **Kaufman JD**: [2007] Diesel Exhaust Inhalation and Assessment of Peripheral Blood Mononuclear Cell Gene Transcription Effects: An Exploratory Study of Healthy Human Volunteers. *Inhalation Toxicology* 19:1107-1119. [PMID: 17987463].
- Peretz A, Sullivan JH, Leotta DF, Trenga CA, Sands FN, Allen J, Carlsten C, Wilkinson CW, Gill EA, **Kaufman JD**: [2008] Diesel Exhaust Inhalation Elicits Acute Vasoconstriction in Vivo. *Environmental Health Perspectives* 116:937-942. [PMID: 18629317].
- Phung DT, Nguyen HT, Mock C, **Keifer MC**: [2008] Occupational Injuries Reported in a Population-Based Injury Survey in Vietnam. *International Journal of Occupational & Environmental Health* 14:35-44. [PMID: 18320730].
- Powers KM, Kay DM, Factor SA, Zabetian CP, Higgins DS, Samii A, Nutt JG, Griffith A, Leis B, Roberts JW, Martinez ED, Montimurro JS, **Checkoway H**, Payami H: [2008] Combined Effects of Smoking, Coffee, and NSAIDs on Parkinson's Disease Risk. *Movement Disorders* 23:88-95. [PMID: 17987647].
- Powers KM, Smith-Weller T, **Franklin GM**, Longstreth WT Jr, Swanson PD, **Checkoway H**: [2006] Diabetes, Smoking, and other Medical Conditions in Relation to Parkinson's Disease Risk. *Parkinsonism & Related Disorders* 12:185-9. [PMID: 16364673].
- Powers KM, Smith-Weller T, **Franklin GM**, Longstreth WT Jr, Swanson PD, **Checkoway H**: [2009] Dietary Fats, Cholesterol and Iron as Risk Factors for Parkinson's Disease. *Parkinsonism & Related Disorders* 15:47-52. [PMID: 18424169].
- Ray RM, Gao DL, Li W, Wernli KJ, Astrakianakis G, Seixas NS, Camp JE, Fitzgibbons ED, Feng Z, Thomas DB, **Checkoway H**: [2007] Occupational Exposures and Breast Cancer among Women Textile Workers in Shanghai. *Epidemiology* 18:383-392. [PMID: 17435449].
- Regalado J, Perez-Padilla R, Sansores R, Paramo Ramirez JI, Brauer M, Pare P, **Vedal S**: [2006] The Effect of Biomass Burning on Respiratory Symptoms and Lung Function in Rural Mexican Women. *American Journal of Respiratory & Critical Care Medicine* 174:901-5. [PMID: 16799080].
- Rhoads CS, **Daniell WE**: [2005] Renal and Bladder Disorders. In: *Textbook of Clinical Occupational and Environmental Medicine* (eds. L Rosenstock, M Cullen, CA Brodtkin, CA Redlich). Philadelphia: WB Saunders, 2nd ed, pp 565-586.
- Ritz B, Ascherio A, **Checkoway H**, Marder KS, Nelson LM, Rocca WA, Ross GW, Strickland D, Van Den Eeden SK, Gorell J: [2007] Pooled Analysis of Tobacco use and Risk of Parkinson Disease. *Archives of Neurology* 64:990-997. [PMID: 17620489].
- Robinson RK, **Franklin GM**, Tinney CH, Crow SM, Hartman SJ: [2005] Sexual Harassment in

- the Workplace: Guidelines for Educating Healthcare Managers. *Journal of Health & Human Services Administration* 27:501-530. [PMID: 16318016].
- Salazar MK, **Keifer MC**, Negrete M, Estrada F, Synder K: [2005] Occupational Risk among Orchard Workers: A Descriptive Study. *Family & Community Health* 28:239-252. [PMID: 15958882].
- Sand N, **Silverstein M**, Glascoe FP, Gupta VB, Tonniges TP, O'Connor KG: [2005] Pediatricians' Reported Practices Regarding Developmental Screening: Do guidelines work? Do they help? *Pediatrics* 116:174-179. [PMID: 15995049].
- Sathyanarayana S, **Beaudet N**, Omri K, **Karr CJ**: [2006] Predicting Children's Blood Lead Levels from Exposure to School Drinking Water in Seattle, Washington, USA. *Ambulatory Pediatrics* 6:288-92. [PMID: 17000419].
- Sathyanarayana S, **Karr CJ**, Lozano P, Brown E, Calafat AM, Liu F, Swan SH: [2008] Baby Care Products: Possible Sources of Infant Phthalate Exposure. *Pediatrics* 121:e260-268. [PMID: 18245401].
- Schildcrout JS, **Sheppard L**, Lumley T, Slaughter JC, Koenig JQ, Shapiro GG: [2006] Ambient Air Pollution and Asthma Exacerbations in Children: An Eight-City Analysis. *American Journal of Epidemiology* 164:505-517. [PMID: 16798793].
- Schreuder AB, Larson TV, **Sheppard L**, Claiborn CS: [2006] Ambient Woodsmoke and Associated Respiratory Emergency Department Visits in Spokane, Washington. *International Journal of Occupational & Environmental Health* 12:147-153. [PMID: 16722195].
- Sears JM, Wickizer TM, **Franklin GM**: [2008] Overstating the Prevalence of Symptom Exaggeration in Workers' Compensation Cases. *Journal of Hand Surgery [Am]* 33:1014-5; author reply 1015-1017. [PMID: 18656781].
- Sears JM, Wickizer TM, **Franklin GM**, Cheadle AD, Berkowitz B: [2008] Expanding the Role of Nurse Practitioners: Effects on Rural Access to Care for Injured Workers. *Journal of Rural Health* 24:171-178. [PMID: 18397452].
- Sears JM, Wickizer TM, **Franklin GM**, Cheadle AD, Berkowitz B: [2007] Nurse Practitioners as Attending Providers for Injured Workers: Evaluating the Effect of Role Expansion on Disability and Costs. *Medical Care* 45:1154-1161. [PMID: 18007165].
- Sears JM, Wickizer TM, **Franklin GM**, Cheadle AD, Berkowitz B: [2007] Nurse Practitioners as Attending Providers for Workers with Uncomplicated Back Injuries: Using Administrative Data to Evaluate Quality and Process of Care. *Journal of Occupational & Environmental Medicine* 49:900-908. [PMID: 17693788].
- Seixas N, Neitzel R, **Sheppard L**, Goldman B: [2005] Alternative Metrics for Noise Exposure among Construction Workers. *Annals of Occupational Hygiene* 49:493-502. [PMID: 15797894].
- Seixas NS, Goldman B, **Sheppard L**, Neitzel R, Norton S, Kujawa SG: [2005] Prospective Noise Induced Changes to Hearing among Construction Industry Apprentices. *Occupational & Environmental Medicine* 62:309-317. [PMID: 15837852].
- Shah SM, **Bonauto D**, Silverstein B, Foley M: [2005] Workers' Compensation Claims for Needlestick Injuries among Healthcare Workers, in Washington State, 1996-2000. *Infection Control & Hospital Epidemiology* 26:775-781. [].
- Sheppard L**: [2005] Acute Air Pollution Effects: Consequences of Exposure Distribution and Measurements. *Journal of Toxicology & Environmental Health-Part a-Current Issues* 68:1127-1135. [PMID: 16024492].
- Sheppard L**, Slaughter JC, Schildcrout J, Liu LJS, Lumley T: [2005] Exposure and Measurement Contributions to Estimates of Acute Air Pollution Effects. *Journal of Exposure Analysis and Environmental Epidemiology* 15:366-376. [PMID: 15602584].
- Silkoff PE, Zhang LN, Dutton S, Langmack EL, **Vedal S**, Murphy J, Make B: [2005] Winter Air Pollution and Disease Parameters in Advanced Chronic Obstructive Pulmonary Disease

- Panels Residing in Denver, Colorado. *Journal of Allergy & Clinical Immunology* 115:337-344. [PMID: 15696092].
- Silverstein BA, Bao SS, Fan ZJ, Howard N, Smith C, Spielholz P, **Bonauto D**, Viikari-Juntura E: [2008] Rotator Cuff Syndrome: Personal, Work-Related Psychosocial and Physical Load Factors. *Journal of Occupational & Environmental Medicine* 50:1062-1076. [PMID: 18784555].
- Silverstein M**: [2007] Ergonomics and Regulatory Politics: The Washington State Case. *American Journal of Industrial Medicine* 50:391-401. [PMID: 17407151].
- Silverstein M**: [2008] Getting Home Safe and Sound: Occupational Safety and Health Administration at 38. *American Journal of Public Health* 98:416-423. [PMID: 18235060].
- Silverstein M**: [2008] Meeting the Challenges of an Aging Workforce. *American Journal of Industrial Medicine* 51:269-280. [PMID: 18271000].
- Silverstein M**: [2009] Where's the Outrage? *Journal of the American College of Surgeons* 208:78-79. [PMID: 19228507].
- Silverstein M**, Augustyn M, Cabral H, Zuckerman B: [2006] Maternal Depression and Violence Exposure: Double Jeopardy for Child School Functioning. *Pediatrics* 118:e792-800. [PMID: 16950968].
- Silverstein M**, Cong Z, Li S: [2006] Intergenerational Transfers and Living Arrangements of Older People in Rural China: Consequences for Psychological Well-Being. *Journals of Gerontology Series B: Psychological Sciences & Social Sciences* 61:S256-266. [PMID: 16960239].
- Silverstein M**, Sand N, Glascoe FP, Gupta VB, Tonniges TP, O'Connor KG: [2006] Pediatrician Practices Regarding Referral to Early Intervention Services: Is an Established Diagnosis Important? *Ambulatory Pediatrics* 6:105-109. [PMID: 16530148].
- Slaughter JC, Kim E, **Sheppard L**, Sullivan JH, Larson TV, Claiborn C: [2005] Association between Particulate Matter and Emergency Room Visits, Hospital Admissions and Mortality in Spokane, Washington. *Journal of Exposure Analysis & Environmental Epidemiology* 15:153-159. [PMID: 15187986].
- Spector JT, Kahn SR, Jones MR, Jayakumar M, Dalal D, Nazarian S. [2010] Migraine headache and ischemic stroke risk: an updated meta-analysis. *Am J Med.* 7:612-24. [PMID: 20493462].
- Spielholz P, Cullen J, Smith C, Howard N, Silverstein B, **Bonauto D**: [2008] Assessment of Perceived Injury Risks and Priorities among Truck Drivers and Trucking Companies in Washington State. *Journal of Safety Research* 39:569-576. [PMID: 19064041].
- Stover BD, Turner JA, **Franklin GM**, Gluck JV, Fulton-Kehoe D, **Sheppard L**, Wickizer TM, **Kaufman JD**, Egan K: [2006] Factors Associated with Early Opioid Prescription among Workers with Low Back Injuries. *Journal of Pain* 7:718-725. [PMID: 17018332].
- Stover B, Wickizer TM, Zimmerman F, Fulton-Kehoe D, **Franklin GM**: [2007] Prognostic Factors of Long-term Disability in a Workers' Compensation System. *Journal of Occupational & Environmental Medicine* 49:31-40. [PMID: 17215711].
- Strand M, Hopke PK, Zhao W, **Vedal S**, Gelfand E, Rabinovitch N: [2007] A Study of Health Effect Estimates using Competing Methods to Model Personal Exposures to Ambient PM_{2.5}. *Journal of Exposure Science & Environmental Epidemiology* 17:549-558. [PMID: 17505504].
- Strand M, **Vedal S**, Rodes C, Dutton SJ, Gelfand EW, Rabinovitch N: [2006] Estimating Effects of Ambient PM(2.5) Exposure on Health using PM(2.5) Component Measurements and Regression Calibration. *Journal of Exposure Science & Environmental Epidemiology* 16:30-38. [PMID: 16007115].
- Sullivan JH, Hubbard R, Liu SL, Shepherd K, Trenga CA, Koenig JQ, Chandler WL, **Kaufman JD**: [2007] A Community Study of the Effect of Particulate Matter on Blood Measures of Inflammation and Thrombosis in an Elderly Population. *Environmental Health* 6:3.

- [PMID: 17270049].
- Sullivan J, **Sheppard L**, Schreuder A, Ishikawa N, Siscovick D, **Kaufman JD**: [2005] Relation between Short-Term Fine-Particulate Matter Exposure and Onset of Myocardial Infarction. *Epidemiology* 16:41-48. [PMID: 15613944].
- Szpiro AA, **Sheppard L**, Sampson PD, Kim SY: [2007] Validating National Kriging Exposure Estimation. *Environmental Health Perspectives* 115:A338-A338. [PMID: 17637891].
- Takagi E, **Silverstein M**, Crimmins E: [2007] Intergenerational Co-residence of Older Adults in Japan: Conditions for Cultural Plasticity. *Journals of Gerontology Series B: Psychological Sciences & Social Sciences* 62:S330-339. [PMID: 17906177].
- Terrio JD, Weg AL, Cook JE, **Kaufman JD**, **Daniell WE**: [2007] The Influence of Pre-Existing Medical Conditions and Branch Assignment on Early Medical Disability in Army Officers. *Military Medicine*, in press.
- Thepaksorn P, **Daniell WE**, Padungtod C, **Keifer MC**: [2007] Occupational Accidents and Injuries in Thailand. *International Journal of Occupational & Environmental Health* 13:290-294. [PMID: 17915543].
- Thetkathuek A, **Keifer MC**, Fungladda W, Kaewkungwal J, Padungtod C, Wilson B, Mankhetkorn S: [2005] Spectrophotometric Determination of Plasma and Red Blood Cell Cholinesterase Activity of 53 Fruit Farm Workers Pre- and Post-Exposed Chlorpyrifos for One Fruit Crop. *Chemical & Pharmaceutical Bulletin* 53:422-424. [PMID: 15802843].
- Ton TG, Heckbert SR, Longstreth WT Jr, Rossing MA, Kukull WA, **Franklin GM**, Swanson PD, Smith-Weller T, **Checkoway H**: [2007] Calcium Channel Blockers and Beta-blockers in Relation to Parkinson's Disease. *Parkinsonism & Related Disorders* 13:165-169. [PMID: 17055323].
- Ton TG, Heckbert SR, Longstreth WT Jr, Rossing MA, Kukull WA, **Franklin GM**, Swanson PD, Smith-Weller T, **Checkoway H**: [2006] Nonsteroidal Anti-inflammatory Drugs and Risk of Parkinson's Disease. *Movement Disorders* 21:964-969. [PMID: 16550541].
- Trabeau M, Neitzel R, Meischke H, **Daniell WE**, Seixas NS: [2008] A Comparison of "Train-the-Trainer" and Expert Training Modalities for Hearing Protection use in Construction. *American Journal of Industrial Medicine* 51:130-137. [PMID: 18067179].
- Trenga CA, Sullivan JH, Schildcrout JS, Shepherd KP, Shapiro GG, Liu LJ, **Kaufman JD**, Koenig JQ: [2006] Effect of Particulate Air Pollution on Lung Function in Adult and Pediatric Subjects in a Seattle Panel Study. *Chest* 129:1614-1622. [PMID: 16778283].
- Turnberg W, **Daniell WE**: [2008] Evaluation of a Healthcare Safety Climate Measurement Tool. *Journal of Safety Research* 39:563-568. [PMID: 19064040].
- Turnberg W, **Daniell WE**, Seixas N, Simpson T, Van Buren J, Lipkin E, Duchin J: [2008] Appraisal of Recommended Respiratory Infection Control Practices in Primary Care and Emergency Department Settings. *American Journal of Infection Control* 36:268-275. [PMID: 18455047].
- Turnberg W, **Daniell WE**, Simpson T, Van Buren J, Seixas N, Lipkin E, Duchin J: [2009] Personal Healthcare Worker (HCW) and Work-site Characteristics that Affect HCWs' use of Respiratory-infection Control Measures in Ambulatory Healthcare Settings. *Infection Control & Hospital Epidemiology* 30:47-52. [PMID: 19046059].
- Turner JA, **Franklin GM**, Fulton-Kehoe D, **Sheppard L**, Stover B, Wu R, Gluck JV, Wickizer TM: [2008] ISSIS Prize Winner: Early Predictors of Chronic Work Disability a Prospective, Population-Based Study of Workers with Back Injuries. *Spine* 33:2809-2818. [PMID: 19050587].
- Turner JA, **Franklin GM**, Fulton-Kehoe D, **Sheppard L**, Wickizer TM, Wu R, Gluck JV, Egan K: [2006] Worker Recovery Expectations and Fear-Avoidance Predict Work Disability in a Population-Based Workers' Compensation Back Pain Sample. *Spine* 31:682-689. [PMID: 16540874].
- Turner JA, **Franklin GM**, Fulton-Kehoe D, **Sheppard L**, Wickizer TM, Wu R, Gluck JV, Egan K,

- Stover B: [2007] Early Predictors of Chronic Work Disability Associated with Carpal Tunnel Syndrome: A Longitudinal Workers' Compensation Cohort Study. *American Journal of Industrial Medicine* 50:489-500. [PMID: 17477354].
- Van Hee VC**, Adar SD, Szpiro AA, Barr RG, Roux AD, Bluemke DA, Sheppard L, Gill EA, Bahrami H, Wassel C, Sale MM, Siscovick DS, Rotter JI, Rich SS, Kaufman JD. Common genetic variation, residential proximity to traffic exposure, and left ventricular mass: the multi-ethnic study of atherosclerosis. *Environ Health Perspect.* 7:962-9. [PMID: 20308035].
- Van Hee VC**, Adar SD, Szpiro AA, Barr RG, Bluemke DA, Diez Roux AV, Gill EA, **Sheppard L**, **Kaufman JD**: [2009] Exposure to Traffic and Left Ventricular Mass and Function: The Multi-Ethnic Study of Atherosclerosis. *American Journal of Respiratory & Critical Care Medicine* 179:827-834. [PMID: 19164703].
- Van Hee VC**, Peretz A, Kramer M, Pitlik S, Keifer MC: [2008] Pleural Plaques Related to 'Take-Home' Exposure to Asbestos: An International Case Series. *International Journal of General Medicine* 1:15-20. [<http://www.doveoa.com/getfile.php?fileID=3208>]
- Vedal S**: [2006] Where There's Fire, There's Smoke. *American Journal of Respiratory & Critical Care Medicine* 174:1168-1169. [PMID: 17110651].
- Vedal S**, Dutton SJ: [2006] Wildfire Air Pollution and Daily Mortality in a Large Urban Area. *Environmental Research* 102:29-35. [PMID: 16716288].
- Vedal S**, Hannigan MP, Dutton SJ, Miller SL, Milford JB, Rabinovitch N, Kim SY, **Sheppard L**: [2009] The Denver Aerosol Sources and Health (Dash) Study: Overview and Early Findings. *Atmospheric Environment* 43:1666-1673.
- Vedal S**, **Sheppard L**: [2006] Ambient Ozone and Lung Function. *Epidemiology* 17:343-4; author reply 344-5. [PMID: 16617282].
- Wernli KJ, Astrakianakis G, Camp JE, Ray RM, Chang CK, Li GD, Thomas DB, **Checkoway H**, Seixas NS: [2006] Development of a Job Exposure Matrix (JEM) for the Textile Industry in Shanghai, China. *Journal of Occupational & Environmental Hygiene* 3:521-529. [PMID: 16908453].
- Wernli KJ, Fitzgibbons ED, Ray RM, Gao DL, Li W, Seixas NS, Camp JE, Astrakianakis G, Feng Z, Thomas DB, **Checkoway H**: [2006] Occupational Risk Factors for Esophageal and Stomach Cancers among Female Textile Workers in Shanghai, China. *American Journal of Epidemiology* 163:717-725. [PMID: 16467414].
- Wernli KJ, Ray RM, Gao DL, De Roos AJ, **Checkoway H**, Thomas DB: [2006] Menstrual and Reproductive Factors in relation to Risk of Endometrial Cancer in Chinese Women. *Cancer Causes Control* 17:949-955. [PMID: 16841262].
- Wernli KJ, Ray RM, Gao DL, Fitzgibbons ED, Camp JE, Astrakianakis G, Seixas N, Li W, De Roos AJ, Feng Z, Thomas DB, **Checkoway H**: [2008] Occupational Risk Factors for Endometrial Cancer among Textile Workers in Shanghai, China. *American Journal of Industrial Medicine* 51:673-9. [PMID: 18626909].
- Wernli KJ, Ray RM, Gao DL, Fitzgibbons ED, Camp JE, Astrakianakis G, Seixas N, Wong EY, Li W, De Roos AJ, Feng Z, Thomas DB, **Checkoway H**: [2008] Occupational Exposures and Ovarian Cancer in Textile Workers. *Epidemiology* 19:244-250. [PMID: 18300714].
- Weyrauch KF, Boiko PE, **Keifer MC**: [2005] Building Informed Consent for Cholinesterase Monitoring among Pesticide Handlers in Washington State. *American Journal of Industrial Medicine* 48:175-81. [PMID: 16094612].
- Wong EY, Ray RM, Gao DL, Wernli KJ, Li W, Fitzgibbons ED, Camp JE, Astrakianakis G, Heagerty PJ, De Roos AJ, Holt VL, Thomas DB, **Checkoway H**: [2009] Dust and Chemical Exposures, and Miscarriage Risk among Women Textile Workers in Shanghai, China. *Occupational & Environmental Medicine* 66:161-168. [PMID: 18805889].
- Woodruff TJ, Parker JD, Darrow LA, Slama R, Bell ML, Choi H, Glinianaia S, Hoggatt KJ, **Karr**

CJ, Lodbell DT, Wilhelm M: [2009] Methodological Issues in Studies of Air Pollution and Reproductive Health. Environmental Research 109:311-320. [PMID: 19215915].

IV. OHSRT Publications

*Note: Core faculty denoted by bold and trainees denoted by underline

- Audigé L, Hanson B, **Kopjar B**: [2006] Issues in the Planning and Conduct of Non-Randomized Studies. *Injury* 37:340-348. [PMID: 16483576].
- Bonomi AE, Holt VL, **Martin DP**, Thompson RS: [2006] Severity of Intimate Partner Violence and Occurrence and Frequency of Police Calls. *Journal of Interpersonal Violence* 21:1354-1364. [PMID: 16940400].
- Bonomi AE, Holt VL, Thompson RS, **Martin DP**: [2005] Ascertainment of Intimate Partner Violence in Women Seeking Legal Protection. *American Journal of Preventive Medicine* 28:52-58. [PMID: 15626555].
- Bonomi AE, Thompson RS, Anderson M, Rivara FP, Holt VH, Carrell D, **Martin DP**: Ascertainment of Intimate Partner Violence Using Two Abuse Measurement Frameworks *Injury Prevention* 12:121-124. [PMID: 16595428].
- Bovier PA, **Martin DP**, Perneger TV: [2005] Cost-Consciousness among Swiss Doctors: A Cross Sectional Survey. *BMC Health Services Research* Nov 10:72. [PMID: 16281977].
- Bowman SM, Zimmerman FJ, Sharar SR, Baker MW, **Martin DP**: [2008] Rural Trauma: Is Trauma Designation Associated with Better Hospital Outcomes? *Journal of Rural Health* 24:263-268. [PMID: 18643803].
- Bowman SM, **Martin DP**, Sharar SR, Zimmerman FJ: [2007] Racial Disparities in Outcomes of Persons with Moderate to Severe Traumatic Brain Injury. *Medical Care* 45:686-690. [PMID: 17571018].
- Bowman SM, Zimmerman FJ, Christakis DA, Sharar SR, **Martin DP**: [2005] Hospital Characteristics Associated with the Management of Pediatric Splenic Injuries. *Journal of the American Medical Association* 294:2611-2617. [PMID: 18545112].
- Cassels S, Pearson C, Kurth A, **Martin DP**, Simony JM, Gloyd SS: [2009] Discussion and Revision of the Mathematical Modeling Tool Described in the Previously Published Article: Modeling HIV Transmission Risk among Mozambicans prior to their Initiating Highly Active Antiretroviral Therapy AIDS Care, in press.
- Chollet D, **Watts C**: [2005] Pooling and Reinsurance in Washington State Health Insurance Markets. *Journal of Insurance Regulation* 24:81-92.
- Churchill RS, **Kopjar B**, Fehringer EV, Boorman RS, Matsen FA 3rd. Humeral Component Modularity may not be an Important Factor in the Outcome of Shoulder Arthroplasty for Glenohumeral Osteoarthritis. *American Journal of Orthopedics* 34:173-176. [PMID: 15913170].
- Conrad D, Fishman P, Grembowski DE, Ralston J, Reid R, **Martin DP**, Larson E: [2008] Access Intervention in an Integrated, Prepaid Group Practice: Effects on Primary Care Physician Productivity. *Health Services Research* 43:1888-1905. [PMID: 18662171].
- Davis BE, Daley CM, Shurtleff DB, Duguay S, Seidel K, Loeser JD, Ellenbogen RG: [2005] Long-Term Survival of Individuals with Myelomeningocele. *Pediatric Neurosurgery* 41:186-191. [PMID: 16088253].
- Edelson J, Neitzel R, Meischke H, Daniell W, Sheppard L, **Stover B**, Seixas N. [2009] Predictors of hearing protection use in construction workers. *Ann Occup Hyg.* 6:605-15. [PMID:19531807].
- Franklin G, Mai J, **Wickizer TM**, Turner G, Fulton-Kehoe D, Grant L: [2005] Opioid Dosing Trends and Mortality in Washington State Workers' Compensation, 1996-2002. *American Journal of Industrial Medicine* 48:91-99. [PMID: 16032735].

- Franklin GM, Stover BD, Turner JA, Fulton-Kehoe D, **Wickizer TM**: [2008] Early Opioid Prescription and Subsequent Disability among Workers with Back Injuries: The Disability Risk Identification Study Cohort. *Spine* 33:199-204. [PMID: 18197107].
- Frederick IO, Williams MA, Sales AE, **Martin DP**, Killien M: [2008] Pre-Pregnancy Body Mass Index, Gestational Weight Gain, and Other Maternal Characteristics in relation to Infant Birth Weight. *Maternal & Child Health Journal* 12:557-567. [PMID: 17713848].
- Freeman JD, Kadiyala S, Bell JF, **Martin DP**: [2008] The Causal Effect of Health Insurance on Utilization and Outcomes in Adults: A Systematic Review of US Studies. *Medical Care* 46:1023-1032. [PMID: 18815523].
- Fulton-Kehoe D, Gluck J, Wu r, Mootz R, **Wickizer TM**, Franklin G: [2007] Measuring Work Disability: What Can Administrative Data Tell us About Patient Outcomes? *Journal of Occupational & Environmental Medicine* 49:651-658. [PMID: 17563608].
- Fulton-Kehoe D, Stover BD, Turner JA, Sheppard L, Gluck JV, **Wickizer TM**, Franklin GM: [2008] Development of a Brief Questionnaire to Predict Long-Term Disability. *Journal of Occupational & Environmental Medicine* 50:1042-1052. [PMID: 18784553].
- Gardner MJ, Briggs SM, **Kopjar B**, Helfet DL, Lorich DG: [2007] Radiographic Outcomes of Intertrochanteric Hip Fractures Treated with the Trochanteric Fixation Nail. *Injury* 38: 1189-1196. [PMID: 17582414].
- Gentillo L, Ebel B, **Wickizer TM**, Salkever D, Rivara F: [2005] Alcohol Interventions for Trauma Patients Treated in Emergency Departments and Hospitals: A Cost Benefit Analysis. *Annals of Surgery* 241:541-550. [PMID: 15798453].
- Goradia D, Linnau KF, Cohen WA, Mirza S, Hallam DK, Blackmore CC: [2007] Correlation of MR Imaging Findings with Intraoperative Findings after Cervical Spine Trauma. *AJNR American Journal of Neuroradiology* 28:209-215. [PMID: 17296981].
- Grembowski D, Anderson ML, Conrad DA, Fishman PA, Larson EB, **Martin DP**, Ralston JD, Carrell D, Hecht J: [2008] Evaluation of the Group Health Cooperative Access Initiative: Study Design Challenges in Estimating the Impact of a Large Scale Organizational Transformation. *Quality Management in Health Care* 17:292-303. [PMID: 19020399].
- Grembowski DE, Paschane D, Diehr P, Katon W, **Martin DP**, Patrick DL: [2005] Managed Care, Physician Job Satisfaction, and the Quality of Primary Care. *Journal of General Internal Medicine* 20:271-277. [PMID: 15836532].
- Grembowski D, Paschane D, Diehr P, Katon W, **Martin DP**, Patrick DL: [2007] Managed Care and Patient Ratings of the Quality of Specialty Care among Patients with Pain or Depressive Symptoms. *BMC Health Services Research* 7:22. [PMID: 17306028].
- Grembowski DE, Patrick DL, Williams B, Diehr P, **Martin DP**: [2005] Managed Care and Patient-Rated Quality of Care from Primary Physicians. *Medical Care Research & Review* 62:31-55. [PMID: 15643028].
- Hagopian A, Ofosu A, Fatusi A, Biritwum R, Essel A, Hart LG, **Watts C**: [2005] The Flight of Physicians from West Africa: Views of African Physicians and Implications for Policy. *Social Science & Medicine* 61:1750-1760. [PMID: 15927335].
- Hallstrand TS, **Martin DP**, Logerfo JG: [2009] Initial Test of the Seattle Asthma Severity and Control Questionnaire (SASCQ): A Multidimensional Assessment of Asthma Severity and Control. *Annals of Allergy, Asthma & Immunology*, in press.
- Hannon PA, **Martin DP**, Harris JR, Bowen DJ: [2008] Colorectal Cancer Screening Practices of Primary Care Physicians in Washington State. *Cancer Control* 15:174-178. [PMID: 18376385].
- Hanson BP, **Kopjar B**: [2005] Clinical Studies in Spinal Surgery. *European Spine Journal* 14:721-725. [PMID: 15940476].
- Holman JR, **Wickizer TM**: [2006] Family Physician Resource use for Inpatient Care: A Comparison between Military Medical Center and Community Hospital. *Military Medicine* 171:365-369. [PMID: 16761883].

- Juratli S, Mirza S, Fulton-Kehoe D, **Wickizer TM**, Franklin G: [2009] Mortality After Lumbar Fusion Surgery: A Population-Based Study. *Spine* 34:740-747. [PMID: 19282796].
- Karacic TP, **Kopjar B**: [2009]. Hip Fracture Incidence in Croatia in Patients aged 65 years and more. *Lijec Vj* 131:9-13. [PMID: 19348349].
- Kopjar B**: [2005] Costs and Cost-effectiveness of Osteosynthesis Treatment in Chilean Workers Compensation Insurance. Davos, Switzerland: AOCID
- Kopjar B**, Gudrun D, Wiik J: [2005] Incidence of Hospital Admissions for Deliberate Self-Poisoning with Drugs in Norway – Estimates Based on Norwegian Patient Register. *Tidsskr Nor Laegeforen* 125:1798-1800.
- Lafferty W, Lind B, Grembowski D, Bellas A, **Watts C**, Tyree T, Sherman K, Cherkin D: [2006] Insurance Coverage and Subsequent Utilization of Complementary and Alternative Medicine Providers. *American Journal of Managed Care* 7:397-404. [PMID: 16834526].
- Lallimont T, Mastroioni A, **Wickizer TM**: [2009] Decision-Making Authority and Substance Abuse Treatment for Adolescents: A Survey of State Laws. *Journal of Adolescent Health* 44:323-344. [PMID: 19306790].
- Maghout-Juratli S, Franklin G, Mirza S, **Wickizer TM**, Fulton-Kehoe D: [2006] Lumbar Fusion Outcomes in Washington State Workers' Compensation. *Spine* 31:2715-2723. [PMID: 17077741].
- Mahoney CR, Fehringer EV, **Kopjar B**, Garvin KL: [2005] Femoral Revision with Impaction Grafting and a Collarless, Polished, Tapered Stem. *Clinical Orthopaedics & Related Research* 432:181-187. [PMID: 15738820].
- Maynard C, Lowy E, Rumsfeld J, Sales AE, Sun H, **Kopjar B**, Fleming B, Jesse RL, Rusch R, Fihn SD. The Prevalence and Outcomes of In-Hospital Acute Myocardial Infarction in the Department of Veterans Affairs Health System. *Archives of Internal Medicine* 166:1410-1416. [PMID: 16832007].
- Miller RR, Sales AE, **Kopjar B**, Fihn SD, Bryson CL: [2005] Full Adherence to Heart Healthy Behaviors in the U.S. Population. *Preventing Chronic Disease* 2:A18. [PMID: 15888229].
- Pizacani BA, **Martin DP**, Stark MJ, Koepsell TD, Thompson B, Diehr P: [2008] Longitudinal Study of Household Smoking Ban Adoption among Households with at least One Smoker: Associated Factors, Barriers and Smoker Support. *Nicotine & Tobacco Research* 10:533-540. [PMID: 18324573].
- Rubinfeld GD, Caldwell E, Peabody E, **Martin DP**, Neff M, Stern EJ, Hudson LH: [2005] Incidence and Outcomes of Acute Lung Injury. *New England Journal of Medicine* 353:1685-1693. [PMID: 16236739].
- Sears JM: [2005] Context is Key for Voluntary and Informed Consent. *American Journal of Bioethics* 5:47-48. [PMID: 16036660].
- Sears JM, Heagerty PJ: [2008] Including Injured Workers without Compensated Time Loss in Cox Regression Models: Analyzing Time Loss using all Available Data. *Journal of Occupational Rehabilitation* 18:225-232. [PMID: 18636322].
- Sears JM, Hogg-Johnson S: [2009] Enhancing the Policy Impact of Evaluation Research: A Case Study of Nurse Practitioner Role Expansion in a State Workers' Compensation System. *Nursing Outlook* 57:99-106. [PMID: 19318169].
- Sears JM, **Wickizer TM**, Franklin GM: [2008] Overstating the Prevalence of Symptom Exaggeration in Workers' Compensation Cases. *Journal of Hand Surgery* 33:1014-1015. [PMID: 18656781].
- Sears JM, **Wickizer TM**, Franklin GM, Cheadle AD, Berkowitz B: [2007] Nurse Practitioners as Attending Providers for Injured Workers: Evaluating the Effect of Role Expansion on Disability and Costs. *Medical Care* 45:1154-1161. [PMID: 18007165].
- Sears JM, **Wickizer TM**, Franklin GM, Cheadle AD, Berkowitz B: [2007] Nurse Practitioners as Attending Providers for Workers with Uncomplicated Back Injuries: Using Administrative

- Data to Evaluate Quality and Process of Care. *Journal of Occupational and Environmental Medicine* 49:900-908. [PMID: 17693788].
- Sears JM, Wickizer TM**, Franklin GM, Cheadle AD, Berkowitz B: [2008] Expanding the Role of Nurse Practitioners: Effects on Rural Access to Care for Injured Workers. *Journal of Rural Health* 24:171-178. [PMID: 18397452].
- Smith HE, Kerr SM, Maltenfort M, Chaudhry S, Norton R, Albert TJ, Harrop J, Hilibrand AS, Anderson DG, **Kopjar B**, Brodke DS, Wang JC, Fehlings MG, Chapman JR, Patel A, Arnold PM, Vaccaro AR: [2008] Early Complications of Surgical Versus Conservative Treatment of Isolated Type II Odontoid Fractures in Octogenarians: A Retrospective Cohort Study. *Journal of Spinal Disorders & Techniques* 21:535-539. [PMID: 19057244].
- Stover B, Silverstein B, Wickizer T, **Martin DP**, Kaufman J: [2007] Accuracy of a Disability Instrument to Identify Workers likely to Develop Upper Extremity Musculoskeletal Disorders. *Journal of Occupational Rehabilitation* 17:227-245. [PMID: 17487573].
- Stover B, Turner J, Franklin G, Fulton-Kehoe D, **Wickizer TM**: [2006] Factors Associated with Early Opioid Prescription among Workers with Low Back Injuries. *Journal of Pain* 7:718-725. [PMID: 17018332].
- Stover B, **Wickizer TM**, Zimmerman F, Fulton-Kehoe D, Franklin G: [2007] Prognostic Factors of Long-Term Disability in a Workers' Compensation System. *Journal of Occupational & Environmental Medicine* 49:31-40. [PMID: 17215711].
- Strong LL**, Thompson B, Koepsell TD, Meischke H, Coronado GD. [2009] Reducing the take-home pathway of pesticide exposure: behavioral outcomes from the Para Ninos Saludables study. *J Occup Environ Med.* 8:922-33. [PMID:19620892].
- Strong LL**, Starks HE, Meischke H, Thompson B. [2009] Perspectives of mothers in farmworker households on reducing the take-home pathway of pesticide exposure. *Health Educ Behav.* 5:915-29. [PMID:19136611].
- Strong LL**, Israel BA, Schulz AJ, Reyes A, Rowe Z, Weir SS, Poe C. [2009] Piloting interventions within a community-based participatory research framework: lessons learned from the healthy environments partnership. *Prog Community Health Partnersh.* 4:327-34. [PMID:20097994].
- Tejeda S, Thompson B, Coronado GD, Heagerty PJ, **Martin DP**: [2009] Celebremos la Salud: A Community-Based Intervention for Hispanic and Non-Hispanic White Women Living in a Rural Area. *Journal of Community Health* 34:47-55. [PMID: 18821000].
- Tejeda S, Thompson B, Coronado GD, **Martin DP**: [2009] Barriers and Facilitators Related to Mammography Use among Lower Educated Mexican Women in the USA. *Social Science & Medicine* 68:832-839. [PMID: 19152992].
- Tejeda S, Thompson B, Coronado GD, **Martin DP**, Heagerty PJ: [2009] Predisposing and Enabling Factors Associated with Mammography Use among Hispanic and Non-Hispanic White Women Living in a Rural Area. *Journal of Rural Health* 25:85-92. [PMID: 19166566].
- Treggiari MM, **Martin DP**, Yanez ND, Caldwell E, Hudson LD, Rubenfeld GD: [2007] Effect of ICU Organizational Models and Structure on Outcomes in Patients with Acute Lung Injury. *American Journal of Respiratory and Critical Care Medicine* 176:685-690. [PMID: 17556721].
- Tufano JT, Ralston JD, **Martin DP**: [2008] Provider's Experience with an Organizational Redesign Initiative to Promote Patient-Centered Access: A Qualitative Study. *Journal of General Internal Medicine* 23:1778-1783. [PMID: 18769981].
- Turner J, Franklin G, Fulton-Kehoe D, Sheppard L, **Wickizer TM**: [2008] ISSLS Prize Winner: Predictors of Long-Term Disability in a Cohort of Patients with Back Pain. *Spine* 33:2809-2818.
- Turner J, Franklin G, Fulton-Kehoe D, Sheppard L, **Wickizer TM**, Wu R, Gluck J, Eagan K: [2006] Worker Recovery Expectations and Fear-Avoidance Predict Work Disability in a

- Population-Based Workers' Compensation Back Pain Sample. *Spine* 31:682-689. [PMID: 16540874].
- Turner JA, Sears JM, Loeser JD: [2007] Programmable Intrathecal Opioid Delivery Systems for Chronic Noncancer Pain: A Systematic Review of Effectiveness and Complications. *Clinical Journal of Pain* 23:180-195. [PMID: 17237668].
- Wang G, **Watts C**: [2007] The Role of Genetics in the Provision of Essential Public Health Services. *American Journal of Public Health* 97:620-625. [PMID: 17329649].
- Wang G, **Watts C**, [2007] Utilization Trends of Genetic Clinics Excluding Prenatal Services in Washington State, 1995–2004. *Genetics in Medicine* 9:1-6. [PMID: 18073585].
- Wickizer TM**, Franklin G, Fulton-Kehoe D, Mootz R: [2006] Design and Implementation of a Workers' Compensation Quality Improvement Project in Washington State. In: *Research Colloquium on Workers' Compensation Medical Benefit Delivery and Return to Work* (S Teleki, A Dembe, JS Harris, TM Wickizer, DO Farley, BO Wynn), RAND Institute for Civil Justice, pp 71-82. [PMID: 11286095].
- Wickizer TM**, Krupski A, Mancuso D, Stark K, Campbell K: [2006] The Effects of Substance Abuse Treatment on Medicaid Expenditures for General Assistance Welfare Clients in Washington State. *Milbank Quarterly* 84:555-576.
- Wickizer TM**, Mancuso D, Campbell K, Lucenko B: [2009] Evaluation of the Washington State Access to Recovery (ATR) Project: Effects on Medicaid Costs for Working Age Disabled Clients. *Journal of Substance Abuse Treatment*, Epub ahead of print. [PMID: 19339138].

V. HSAT Publications

*Note: Core faculty denoted by bold and trainees denoted by underline

- Adams JC, Dills RL, **Morgan MS**, **Kalman DA**, Pierce CH: [2005] A Physiologically Based Toxicokinetic Model of Inhalation Exposure to Xylenes in Caucasian Men. *Regulatory Toxicology and Pharmacology* 43:203-214. [PMID: 16169135].
- Adar SD, Davey M, Sullivan JR, Compher M, **Liu L-JS**: [2008] Predicting Airborne Particle Levels aboard Washington State School Buses. *Atmospheric Environment* 42:7590-7599. [PMID: 18985175].
- Allen RW, Mar T, Koenig J, **Liu L-JS**, Gould T, Simpson CD Larson T: [2008] Changes in Lung Function and Airway Inflammation Among Asthmatic Children Residing in a Woodsmoke-Impacted Urban Area. *Inhalation Toxicology* 20:423-433. [PMID: 18302050].
- Allen R, Wallace L, Larson T, Sheppard L, **Liu L-JS**: [2007] Evaluation of the Recursive Model Approach for Estimating Particulate Matter Infiltration Efficiencies using Continuous Light Scattering Data. *Journal of Exposure Science & Environmental Epidemiology* 17:467-477. [PMID: 17108894].
- Bayer-Oglesby L, Schindler C, Hazenkamp-von Arx ME, Braun-Fahrlander C, Keidel D, Rapp R, Künzli N, Braendli O, Burdet L, **Liu L-JS**, Leuenberger P, Ackermann-Liebrich P: [2006] Living Near Main Streets and Respiratory Symptoms in Adults: The Swiss Cohort Study on Air Pollution and Lung Diseases in Adults. *American Journal of Epidemiology* 164:1190-1198. [PMID: 17032694].
- Beck NK, Nappier SP, Sobsey MD, **Meschke JS**: [2009] Development of a Spot Titer Assay for Quantifying Viral Indicators. *Journal of Rapid Methods & Automation in Microbiology*, in press.
- Blanco M, Gutierrez-Martin CB, Rodriguez-Ferri EF, **Roberts MC**, Navas J: [2006] Distribution of Tetracycline Resistance Determinants in Spanish Actinobacillus Pleuropneumoniae Isolates. *Antimicrobial Agents & Chemotherapy* 50:702-708. [PMID: 16436729].
- Carden A, **Yost MG**, **Fenske RA**: [2005] Noninvasive Method for the Assessment of Dermal Uptake of Pesticides Using Attenuated Total Reflectance Infrared Spectroscopy. *Applied Spectroscopy* 59:293-299. [PMID: 15901309].
- Casas C, Anderson EC, Ojo KK, Keith I, Whelan D, Rainnie D, **Roberts MC**: [2005] Characterization of pRAS1-like Plasmids from Atypical North American Psychrophilic Aeromonas Salmonicida. *FEMS Microbiology Letters* 242:59-63. [PMID: 15621420].
- Clark M, Paulsen M, Smith KR, Canuz E, Simpson CD: [2007] Urinary Methoxyphenol Biomarkers and Woodsmoke Exposure: Comparisons in Rural Guatemala with Personal Co and Kitchen Co, Levoglucosan, and PM 2.5. *Environmental Science & Technology* 41:3481-3487. [PMID: 17547167].
- Cleland B, Tsuchiya A, **Kalman DA**, Dills R, Burbacher TM, White JW, Faustman EM, Marien K: [2009] Arsenic Exposure within the Korean Community (United States) Based on Dietary Behavior and Arsenic Levels in Hair, Urine, Air, and Water. *Environmental Health Perspectives* 117:632-638. [PMID: 19440504].
- Cohen MA, Adar SD, Allen RW, Avol E, Gould T, Hardie D, Ho A, Kinney P, Larson TV, Sampson P, Sheppard L, Stukovsky KH, Swan SS, **Liu L-JS**, Kaufman JD: [2009] Exposure Assessment Methods of the Multi-Ethnic Study of Atherosclerosis and Air Pollution (MESA AIR). *Environmental Science & Technology*, in press.
- Dhammapala R, Claiborn C, Jimenez J, Corkill J, Gullett B, Simpson C, Paulsen M: [2007] Emission Factors of PAHs, Methoxyphenols, Levoglucosan, Elemental Carbon and

- Organic Carbon from Simulated Wheat and Kentucky Bluegrass Stubble Burns. *Atmospheric Environment* 41:2660-2669.
- Dietrich DF, Gemperli A, Gaspoz J-M, Schindler C, **Liu L-JS**, Gold DR, Schwartz J, Rochat T, Barthélémy J-C, Pons M, Roche F, Nicole M, Hensch P, Bridevaux P-O, Gerbase MW, Neu U, Ackermann-Liebrich U, SAPALDIA Team: [2008] Differences in Heart Rate Variability Associated with Long-Term Exposure to NO₂. *Environmental Health Perspectives* 116:1357-1361. [PMID: 18941578].
- Dills RL, Paulsen M, Ahmad J, **Kalman DA**, Elias FN, Simpson CD: [2006] Evaluation of Urinary Methoxyphenols as Biomarkers of Woodsmoke Exposure. *Environmental Science & Technology* 40:2163-2170. [PMID: 16646448].
- Downs SH, Schindler C, **Liu L-JS**, Keidel D, Bayer-Oglesby L, Brutsche MH, Gerbase MW, Keller R, Künzli N, Leuenberger PH, Probst-Hensch NM, Rochat T, Tschopp JM, Zellweger JP, Schwartz J, Ackermann-Liebrich U, SAPALDIA Team: [2007] Reduced Exposure to PM₁₀ and Attenuated Age-Related Decline in Lung Function: SAPALDIA Cohort Study. *New England Journal of Medicine* 357:2338-2347. [PMID: 18057336].
- Elgethun K, **Yost MG**, Fitzpatrick CTE, Nyerges TL, **Fenske RA**: [2007] Comparison of Global Positioning System (Gps) Tracking and Parent-Report Diaries to Characterize Children's Time-Location Patterns. *Journal of Exposure Science and Environmental Epidemiology* 17:196-206. [PMID: 16773123].
- Fenske RA**: [2005] State-of-the-Art Measurement of Agricultural Pesticide Exposures. *Scandinavian Journal of Work Environment & Health* 31:67-73. [PMID: 16190151].
- Fenske RA**, Bradman A, Whyatt RM, Wolff MS, Barr DB: [2005] Lessons Learned for the Assessment of Children's Pesticide Exposure: Critical Sampling and Analytical Issues for Future Studies. *Environmental Health Perspectives* 113:1455-1462. [PMID: 16203262].
- Fenske RA**, Day EW: [2005] Assessment of Exposure for Pesticide Handlers in Agricultural, Residential and Institutional Environments. In: *Occupational and Residential Exposure Assessment for Pesticides* (eds. CA Franklin, Worgan), John Wiley & Sons, pp 13-43.
- Fenske RA**, Lu C, Curl CL, Shirai JH, **Kissel JC**: [2005] Biological Monitoring to Characterize Organophosphorus Pesticide Exposure Among Children and Workers: An Analysis of Recent Studies in Washington State. *Environmental Health Perspectives* 113:1651-1657. [PMID: 16263526].
- George CM, Smith AH, **Kalman DA**, Steinmaus CM: [2006] Reverse Osmosis Filter Use and High Arsenic Levels in Private Well Water. *Archives of Environmental & Occupational Health* 61:171-175. [PMID: 17867571].
- Georgoulis LB, **Morgan MS**, Andrianopoulos N, Seferis JC: [2005] Swelling of Polymeric Glove Materials During Permeation by Solvent Mixtures. *Journal of Applied Polymer Science* 97:775-783.
- Ghosh S, Gralnick J, **Roberts MC**, Sadowsky M, LaPara T: [2009] *Sphingobacterium* sp. Strain PM2-P1-29 Harbors a Functional Tet(X) Gene Encoding for the Degradation of Tetracycline. *Journal of Applied Microbiology* 106:1336-1342. [PMID: 19187139].
- Gleason R**: [2006] Minimizing Third Party Liability with Effective Safety and Health Programs. Proc of 2006 American Society of Safety Engineers Professional Development Conference, Seattle, Washington, June 11-14.
- Hofmann JN, Carden A, **Fenske RA**, Ruark HE, Keifer MC: [2008] Evaluation of a Clinic-Based Cholinesterase Test Kit for the Washington State Cholinesterase Monitoring Program. *American Journal of Industrial Medicine* 51:532-538. [PMID: 18459125].
- Imboden M, Schwartz J, Schindler C, Curjuric I, Berger W, **Liu L-JS**, Russi EW, Ackermann-Liebrich U, Rochat T, Probst-Hensch NM, SAPALDIA Team: [2009] Reduction in PM₁₀ Exposure Attenuates Age-Related Lung Function: Genetic Variants in p53, p21 and CCND1 Modify the Effect. *Environmental Health Perspectives*, in press.

- Jimenez J, Wu C-F, Claiborn C, Gould T, Simpson CD, Larson T, **Liu L-JS**. Agricultural Burning Smoke in Eastern Washington: Part I. Atmospheric Characterization. *Atmospheric Environment* 40:639-650.
- Johns DO, Daniell WE, Shen DD, **Kalman DA**, Dills RL, **Morgan MS**: [2006] Ethanol-Induced Increase in the Metabolic Clearance of 1,1,1-Trichloroethane in Human Volunteers. *Toxicological Sciences* 92:61-70. [PMID: 16638923].
- Johns DO, Dills RL, **Morgan MS**: [2005] Evaluation of Dynamic Headspace with Gas Chromatography/Mass Spectrometry for the Determination of 1,1,1-Trichloroethane, Trichloroethanol, and Trichloroacetic Acid in Biological Samples. *Journal of Chromatography B-Analytical Technologies in the Biomedical and Life Sciences* 817:255-261. [PMID: 15686993].
- Karipidis K, Benke G, Sim M, Fritschi L, **Yost MG**, Armstrong B, Hughes AM, Grulich A, Vajdic CM, Kaldor JM, Krickler A: [2007] Occupational Exposure to Power Frequency Magnetic Fields and Risk of Non-Hodgkin Lymphoma. *Occupational and Environmental Medicine* 64:25-29. [PMID: 16551758].
- Karipidis KK, Benke G, Sim MR, **Yost MG**, Giles G: [2007] Occupational Exposure to Low Frequency Magnetic Fields and the Risk of Low Grade and High Grade Glioma. *Cancer Causes & Control* 18:305-313. [PMID: 17260179].
- Kissel JC**, Curl CL, Kedan G, Lu CS, Griffith W, Barr DB, Needham LL, **Fenske RA**: [2005] Comparison of Organophosphorus Pesticide Metabolite Levels in Single and Multiple Daily Urine Samples Collected from Preschool Children in Washington State. *Journal of Exposure Analysis and Environmental Epidemiology* 15:164-171. [PMID: 15187987].
- Kiseel JC**, **Spalt EW**, Shirai JH, Bunge AL: [2007] Dermal Absorption of Chemical Contaminants from Soil. In: *Dermal Absorption and Toxicity Assessment (2nd ed.)*. (eds. MS Roberts, KA Walters). Taylor and Francis, New York.
- Koenig JQ, Mar TF, Allen RW, Jansen K, Lumley T, Sullivan JH, Larson TV, **Liu L-JS**: [2005] Pulmonary Effects of Indoor- and Outdoor-Generated Particles in Children with Asthma. *Environmental Health Perspectives* 113:499-503. [PMID: 15811822].
- Künzli N, Bridevaux P-O, **Liu L-JS**, Garcia-Esteban R, Schindler C, Gerbase MW, Sunyer J, Keidel D, Rochat T: [2009] Traffic-Related Air Pollution Correlates with Adult-Onset Asthma among Never-Smokers. *American Journal of Respiratory & Critical Care Medicine*, Epub ahead of print. [PMID: 19359271].
- Levy SB, McMurry LM, **Roberts MC**: [2005] Tet Protein Hybrids. *Antimicrobial Agents & Chemotherapy* 49:3099. [PMID: 15980411].
- Linden KG, **Shin G-A**, Lee J, Scheible K, Shen C, Posy P: [2009] Demonstrating 4-log Adenovirus Inactivation in a Medium-Pressure Ultraviolet Disinfection Reactor. *Journal American Water Works Association* 101: 90-99.
- Liu L-JS**, Curjuric I, Heldstab J, Keidel D, Bayer-Oglesby L, Ackermann-Liebrich U, Schindler C: [2007] Characterization of Source-Specific Air Pollution Exposure for a Large Population-Based Swiss Cohort (SAPALDIA). *Environmental Health Perspectives* 115:1638-1645. [PMID: 18007997].
- Longstreth WT Jr, **Meschke JS**, Davidson SK, Smoot LM, Smoot JC, Koepsell TD: [2005] Hypothesis: A Motor Neuron Toxin Produced by a Clostridial Species Residing in Gut Causes ALS. *Medical Hypotheses* 64:1153-1156. [PMID: 15823706].
- Love DC, Casteel MJ, **Meschke JS**, Sobsey MD [2008] Methods for Recovery of Hepatitis A Virus (HAV) and other Viruses from Processed Foods and Detection of HAV by Nested RT-PCR and TaqMan RT-PCR. *International Journal of Food Microbiology* 126:221-226. [PMID: 18579246].
- Lu CS, Rodriguez T, Funez A, Irish RS, **Fenske RA**: [2006] The Assessment of Occupational Exposure to Diazinon in Nicaraguan Plantation Workers Using Saliva Biomonitoring. In: *Living in a Chemical World: Framing the Future in Light of the Past*, (eds. MA Mehlman,

- M Soffritti, P Landrigan, E Bingham, F Belpoggi), Wiley-Blackwell, 355-365. [PMID: 17119215].
- Lu CS, Toepel K, Irish R, **Fenske RA**, Barr DB, Bravo R: [2006] Organic Diets Significantly Lower Children's Dietary Exposure to Organophosphorus Pesticides. *Environmental Health Perspectives* 114:260-263. [PMID: 16451864].
- Lung S-CC, Mao I-F, **Liu L-JS**: [2007] Residents' Particle Exposures in Six Different Communities in Taiwan. *Science of the Total Environment* 377:81-92. [PMID: 17346779].
- Ly K, Milgrom P, **Roberts MC**, Yamaguchi DK, Rothen M, Mueller G: [2006] Linear Response of Mutans Streptococci to Increasing Frequency of Xylitol Chewing Gum Use: A Randomized Controlled Trial [ISRCTN43479664]. *BMC Oral Health* 6:6. [PMID: 16556326].
- Ly KA, Riedy C, Milgrom P, Rothen M, **Roberts MC**, Zhou L: [2008] Xylitol Gummy Bears Snacks: A School-Based Randomized Clinical Trial. *BMC Oral Health* 8:20. [PMID: 18657266].
- Mar TF, Koenig JQ, Jansen K, Sullivan J, Kaufman JD, Trenga CA, Siahpush H, **Liu L-JS**, Neas L: [2005] Fine Particulate Air Pollution and Cardiorespiratory Effects in the Elderly. *Epidemiology* 16:681-687. [PMID: 16135945].
- McLaughlin LA, Levy K, Beck NK, **Shin G-A**, **Meschke JS**, Eisenberg JN: [2009] An Observational Study on the Effectiveness of Point-Of-Use Chlorination in Rural Ecuador. *Journal of Environmental Health* 71:48-53. [PMID: 19408433].
- Meschke JS**, Smith B, **Yost MG**, Miksch RR, Geffer P, Gehlke S, Halpin HA: [2009] The Effect of Surface Charge, Negative and Bipolar Ionization on the Deposition of Airborne Bacteria. *Journal of Applied Microbiology* 106:1133-1139. [PMID: 19191951].
- Miksch RR, Geffer P, Gehlke S, Halpin HA, **Meschke JS**, Smith B, **Yost MG**: [2009] Relationship between Surface Electrostatic Potential and Deposition of Airborne Bacteria. *IEEE Transactions on Industry Applications* 45:1068-1073.
- Milgrom P, Ly K, **Roberts MC**, Rothen M, Mueller G, Yamaguchi DK: [2006] Mutans Streptococci Dose Response to Xylitol Chewing Gum. *Journal of Dental Research* 85:177-181. [PMID: 16434738].
- Miller-Schulze JP, Paulsen M, Toriba A, Hayakawa K, Simpson CD: [2007] Analysis of 1-Nitropyrene in Air Particulate Matter Standard Reference Materials by Using Two-Dimensional High Performance Liquid Chromatography with Online Reduction and Tandem Mass Spectrometry Detection. *Journal of Chromatography A* 1167:154-160. [PMID: 17826788].
- Mwaiselage J, Bratveit M, Moen B, **Yost MG**: [2005] Variability in Dust Exposure in a Cement Factory in Tanzania. *Annals of Occupational Hygiene* 49:511-519. [PMID: 15845607].
- Needham LL, Özkaynak H, Whyatt RM, Barr DB, Wang RY, Naeher L, Akland G, Bahadori T, Bradman A, Fortmann R, **Liu L-JS**, Morandi M, O'Rourke MK, Thomas K, Quackenboss J, Ryan PB, Zartarian V: [2005] Exposure Assessment in the National Children's Study: Introduction. *Environmental Health Perspectives* 113:1076-1082. [PMID: 16079082].
- Neitzel R, Naeher LP, Paulsen M, Dunn K, Stock A, Simpson CD: [2009] Biological Monitoring of Smoke Exposure among Wildland Firefighters: A Pilot Study Comparing Urinary Methoxyphenols with Personal Exposures to Carbon Monoxide, Particulate Matter, and Levoglucosan. *Journal of Exposure Science and Environmental Epidemiology* 19:349-358. [PMID: 18446186].
- Norman SA, DiGiacomo RF, Gulland FMD, **Meschke JS**, Lowry MS: [2008] Risk Factors for an Outbreak of Leptospirosis in California Sea Lions (*Zalophus Californianus*) Stranded In California In 2004. *Journal of Wildlife Diseases* 44:837-844. [PMID: 18957639].

- Norman AM, **Kissel JC**, Shirai JH, Smith JA, Stumbaugh KL, Bunge AL: [2008] Effect of PBPK Model Structure on Interpretation of in Vivo Human Aqueous Dermal Exposure Trials. *Toxicological Sciences* 104:210-217. [PMID: 18381354].
- Ojo KK, Kehrenberg C, Odlola HA, Schwarz S, **Roberts MC**: [2006] Tetracycline-Resistant Plasmids from Uropathogenic *Escherichia coli* from Southwestern Nigeria. *Journal of Chemotherapy* 18:112-114. [PMID: 16572904].
- Ojo KK, Ruehlen NL, Close NS, Luis H, Bernardo M, Leitao J, **Roberts MC**: [2006] The Presence of a Conjugative Gram-positive Tn2009 in Gram-negative Commensal Bacteria. *Journal of Antimicrobial Chemotherapy* 57:1065-1069. [PMID: 16551693].
- Ojo KK, Striplin MJ, Ulep CC, Close NS, Zittle J, Luis H, Bernardo M, Leitao J, **Roberts MC**: [2006] Staphylococcus Macrolide efflux msr(A) Gene Characterized in Streptococcus, Enterococcus, Corynebacterium, and Pseudomonas Isolates. *Antimicrobial Agents & Chemotherapy* 50:1089-1091. [PMID: 16495276].
- Pearson AL, **Roberts MC**, Soge OO, Ivanova I, Mayer JD, **Meschke JS**: [2008] Utility of EC3MTM Petrifilms™ and Sanitary Surveys for Source Water Assessment in Nyabushozi County, South-Western Uganda. *Water SA* 34:279-284.
- Pecoraro HL, Day HL, Reineke R, Stevens N, Withey JC, Marzluff JM, **Meschke JS**: [2007] Climatic and Landscape Correlates for Potential West Nile Virus Mosquito Vectors in the Seattle Region. *Journal of Vector Ecology* 32:22-8. [PMID: 17633422].
- Rhodes LD, Nguyen OT, Deinhard RK, White TM, Harrell LW, **Roberts MC**: [2008] Characterization of *Renibacterium salmoninarum* with Reduced Susceptibility to Macrolide Antibiotics by a Standardized Antibiotic Susceptibility Test. *Diseases of Aquatic Organisms* 80:173-180. [PMID: 18814542].
- Riedy CA, Milgrom P, Ly KA, Rothen M, Mueller G, Hagstrom MK, Tolentino E, Zhou L, **Roberts MC**: [2008] A Surrogate Method for Comparison Analysis of Salivary Concentrations of Xylitol-Containing Products. *BMC Oral Health* 8:5. [PMID: 18267030].
- Roberts MC**: [2005] Update on Acquired Tetracycline Resistance Genes. *FEMS Microbiology Letters* 245:195-203. [PMID: 15837373].
- Roberts MC**: [2006] Multidrug Resistant Genes Associated with a 86 kb Island in *Acinetobacter Baumannii*. *Trends in Microbiology* 14:375-378. [PMID: 16876998].
- Roberts MC**: [2008] Update on Macrolide-Lincosamide-Streptogramin, Ketolide and Oxazolidinone (MLSKO) Resistance Genes. *FEMS Microbiology Letters* 282:147-159. [PMID: 18399991].
- Roberts MC**, Leroux BG, Sampson J, Luis H, Bernardo M, Leitao J: [2008] Dental Amalgam Antibiotic and/or Mercury Resistant Bacteria. *Journal of Dental Research* 87:475-479. [PMID: 18434580].
- Roberts MC**, Soge OO, Giardino MA, Mazengia E, Gregory MA, **Meschke JS**: [2009] Vancomycin Resistant *Enterococcus* spp. in Marine Environments from the West Coast of the USA. *Journal of Applied Microbiology*, Epub ahead of print. [PMID: 19239547].
- Rodriguez T, Younglove L, Lu CS, Funez A, Weppner S, Barr DB, **Fenske RA**: [2006] Biological Monitoring of Pesticide Exposures among Applicators and Their Children in Nicaragua. *International Journal of Occupational and Environmental Health* 12:312-320. [PMID: 17168218].
- Samadpour M, **Roberts MC**, Kitts C, Mulugeta W, Alfi D: [2005] The Use of Ribotyping and Antibiotic Resistant Patterns for Identification of Host Sources of *Escherichia coli* Strains. *Letters in Applied Microbiology* 40:63-68. [PMID: 15613004].
- Sapkota AR, Ojo KK, **Roberts MC**, Schwab KJ: [2006] Antibiotic Resistance Genes in Multidrug-Resistant *Enterococcus* spp. and *Streptococcus* spp. Recovered from Indoor Air of a Concentrated Swine Feeding Operation. *Letters in Applied Microbiology* 43:534-540. [PMID: 17032228].

- Scherer AC, Tsuchiya A, Monsivais P, Griffith WC, Faustman EM, Drewnowski A: [2008] Development of a Composite Toxicological-Nutrient Profiling Model for Pregnant Women Consuming Seafood. *Birth Defects Research Part A-Clinical and Molecular Teratology* 82:374-374.
- Scherer AC, Tsuchiya A, Younglove LR, Burbacher TM, Faustman EM: [2007] Comparative Analysis of Fish Consumption Advisories to Pregnant Women and Women of Childbearing Age. *Birth Defects Research Part A-Clinical & Molecular Teratology* 79:P3.
- Scherer AC, Tsuchiya A, Younglove LR, Burbacher TM, Faustman EM: [2008] Comparative Analysis of State Fish Consumption Advisories Targeting Sensitive Populations. *Environmental Health Perspectives* 116:1598-1606. [PMID: 19079708].
- Schindler C, Keidel D, Gerbase M, Zemp E, Bettschart R, Brändli O, Brutsche MH, Burdet L, Karrer W, Knöpfli B, Pons M, Rapp R, Bayer-Oglesby L, Künzli N, Schwartz J, **Liu L-JS**, Ackermann-Liebrich U, Rochat T, SAPALDIA Team: [2009]. Decline in PM10 and Reductions in Respiratory Symptoms in a Cohort of Swiss Adults (SAPALDIA-Study). *American Journal of Respiratory & Critical Care Medicine* 179:579-587. [PMID: 19151198].
- Sheppard L, Slaughter C, Schildcrout J, **Liu L-JS**, Lumley T: [2005] Exposure Measurement Error in Epidemiologic Studies of Air Pollution. *Journal of Exposure Analysis & Environmental Epidemiology* 15:366-76. [PMID: 15602584].
- Shin G-A**, Lee J, Freeman R, Cangelosi GA: [2008] Inactivation of Mycobacterium Avium Complex (MAC) by UV Irradiation. *Applied & Environmental Microbiology* 74:7067-7069. [PMID: 18820064].
- Shin G-A**, Linden KG, Faubert G: [2009] Inactivation of Giardia lamblia cysts by a Polychromatic UV Emission. *Letters in Applied Microbiology* 48:790-792. [PMID: 19413808].
- Shin G-A**, Linden KG, Sobsey MD: [2005] Low Pressure Inactivation of Pathogenic Viruses and Bacteriophages. *Journal of Environmental Engineering & Science* 4:S1-S5.
- Shin G-A**, Sobsey MD: [2008] Inactivation of Norovirus by Chlorine Disinfection of Water. *Water Research* 42:4562-4568. [PMID: 18760818].
- Shoaf MB, Shirai JH, Kedan G, Schaum J, **Kissel JC**: [2005] Adult Dermal Sediment Loads Following Clam Digging in Tide Flats. *Soil & Sediment Contamination* 14:463-470.
- Shoaf MB, Shirai JH, Kedan G, Schaum J, **Kissel JC**: [2005] Child Dermal Sediment Loads Following Play in a Tide Flat. *Journal of Exposure Analysis & Environmental Epidemiology* 15:407-412. [PMID: 15674320].
- Simpson CD, Paulsen M, Dills RL, Liu LJS, **Kalman DA**: [2005] Determination of Methoxyphenols in Ambient Atmospheric Particulate Matter: Tracers for Wood Combustion. *Environmental Science & Technology* 39:631-637.
- Smith JA, **Kissel JC**, Shirai J: [2006] Estimation of Children's Exposures Via Poorly Characterized Pathways Using Ctepp Data. *Epidemiology* 17:S475-S476.
- Soge OO, Adeniyi BA, **Roberts MC**: [2006] New Antibiotic Resistance Genes Associated with CTX-M Plasmids from Uropathogenic Nigerian Klebsiella Pneumoniae. *Journal of Antimicrobial Chemotherapy* 58:1048-1053. [PMID: 16997844].
- Soge OO, Beck N, White TM, **Roberts MC**: [2008] A Novel Transposon, Tn6009, Composed of a Tn916-like Element Linked to Staphylococcus aureus-like mer Operon. *Journal of Antimicrobial Chemotherapy* 62:674-680. [PMID: 18583328].
- Soge OO, Giardino MA, Ivanova I, Pearson AL, **Meschke JS**, **Roberts MC**: [2009] Low Prevalence of Antibiotic Resistant Gram-Negative Bacteria from Rural Southwestern Ugandan Groundwater. *Water SA* 35:343-347.
- Soge OO, Ivanova I, Giardino M, Pearson AL, **Meschke JS**, **Roberts MC**: [2009] Low Prevalence of Antibiotic-Resistant Gram-Negative Bacteria Isolated from Rural South-Western Ugandan Groundwater. *Water SA* 35:343-347.

- Soge OO, Queenan AM, Ojo KK, Adniyim BA, **Roberts MC**: [2006] CTX-M-15 Extended-Spectrum {beta}-Lactamases from Nigerian Klebsiella Pneumoniae. *Journal of Antimicrobial Chemotherapy* 57:24-30. [PMID: 18583328].
- Soge OO, Tivoli L, **Meschke JS**, **Roberts MC**: [2009] A Conjugative Macrolide Resistance Gene *mef(A)* in Environmental Clostridium Perfringens Carrying Multiple Macrolide and/or Tetracycline Resistance Genes. *Journal of Applied Microbiology* 106:34-40. [PMID: 19120611].
- Spalt EW, **Kissel JC**, Shirai JH, Bunge AL: [2009] Dermal Absorption of Environmental Contaminants from Soil and Sediment: A Critical Review. *Journal of Exposure Analysis & Environmental Epidemiology* 19:119-148. [PMID: 18830234].
- Steinmaus C, Bates MN, Yuan Y, **Kalman DA**, Atallah R, Rey OA, Biggs ML, Hopenhayn C, Moore LE, Hoang BK, Smith AH: [2006] Arsenic Methylation and Bladder Cancer Risk in Case-Control Studies in Argentina and the United States. *Journal of Occupational and Environmental Medicine* 48:478-488. [PMID: 16688004].
- Steinmaus C, Carrigan K, **Kalman DA**, Atallah R, Yuan Y, Smith AH: [2005] Dietary Intake and Arsenic Methylation in a US Population. *Environmental Health Perspectives* 113:1153-1159. [PMID: 16140620].
- Steinmaus CM, George CM, **Kalman DA**, Smith AH: [2006] Evaluation of Two New Arsenic Field Test Kits Capable of Detecting Arsenic Water Concentrations Close to 10 μ g/L. *Environmental Science & Technology* 40:3362-3366. [PMID: 16749706].
- Steinmaus C, Yuan Y, **Kalman DA**, Atallah R, Smith AH: [2005] Intraindividual Variability in Arsenic Methylation in a US Population. *Cancer Epidemiology Biomarkers & Prevention* 14:919-924. [PMID: 15824164].
- Stewart JR, Gast RJ, Fujioka RS, Solo-Gabriele HM, **Meschke JS**, Amaral-Zettler LA, Del Castillo E, Polz MF, Collier TK, Strom MS, Sinigalliano CD, Moeller PDR, Holland AF: [2008] The Coastal Environment and Human Health: Microbial Indicators, Pathogens, Sentinels and Reservoirs. *Environmental Health (Biomed central)* 7(Suppl):S3. [PMID: 19025674].
- Stumbaugh KL, Shirai JH, **Kissel JC**: [2008] Estimation of Skin Permeability Coefficients for Aqueous Chloroform from the Gordon Et Al. In Vivo Human Trials: Impact on Estimated Relative Contribution of Dermal Exposure. *Epidemiology* 19:S369-S370.
- Sullivan JH, Hubbard R, **Liu L-JS**, Shepherd K, Trenga CA, Koenig JQ, Chandler WL Kaufman JD: [2007] A Community Study of the Effect of Particulate Matter on Blood Measures of Inflammation and Thrombosis in an Elderly Population. *Environmental Health* 6:3. [PMID: 17270049].
- Sullivan JH, Schreuder A, Trenga C, **Liu L-JS**, Larson TV, Koenig JQ, Kaufman JD: [2005] Association Between Short-Term Exposure To Fine Particulate Matter and Heart Rate Variability in Older Subjects with and without Heart Disease. *Thorax* 60:462-466. [PMID: 15923245].
- Tao R, Jurevic RJ, Coulton KK, Tsutsui MT, **Roberts MC**, Kimbal JR, Wells N, Berndt J, Dale BA: [2005] Salivary Antimicrobial Peptide Expression and Caries Experience in Children. *Antimicrobial Agents & Chemotherapy* 49:3883-3888. [PMID: 16127066].
- Thompson B, Coronado G, Vigoren E, Griffith W, **Fenske RA**, **Kissel JC**, Shirai JH, Faustman E: [2008] Para Niños Saludables: A Community Intervention Trial to Reduce Organophosphate Pesticide Exposure in Children of Farmworkers. *Environmental Health Perspectives* 116:687-94. [PMID: 18470300].
- Trenga CA, Sullivan J, Shepherd K, Schildcrout J, **Liu L-JS**, Sheppard L, Kaufman JD, Koenig J: [2006] The Effect of Fine Particulate Air Pollution on Lung Function in Adult and Pediatric Subjects in a Seattle Panel Study. *Chest* 129:1614-1622. [PMID: 16778283].

- Tsai MY, Elgethun K, Ramaprasad J, **Yost MG**, Felsot AS, Hebert VR, **Fenske RA**: [2005] The Washington Aerial Spray Drift Study: Modeling Pesticide Spray Drift Deposition from an Aerial Application. *Atmospheric Environment* 39:6194-6203.
- von Ehrenstein OS, Poddar S, Yuan Y, Mazumder DG, Eskenazi B, Basu A, Hira-Smith M, Ghosh N, Lahiri S, Haque R, Ghosh A, **Kalman DA**, Das S, Smith AH: [2007] Children's Intellectual Function in Relation to Arsenic Exposure. *Epidemiology* 18:44-51. [PMID: 17149142].
- Ward TJ, Hamilton RF, Dixon RW, Paulsen M, Simpson CD: [2006] Characterization and Evaluation of Smoke Tracers in PM: Results from the 2003 Montana Wildfire Season. *Atmospheric Environment* 40:7005-7017. [].
- Weppner S, Elgethun K, Lu CS, Hebert V, **Yost MG**, **Fenske RA**: [2006] The Washington Aerial Spray Drift Study: Children's Exposure to Methamidophos in an Agricultural Community Following Fixed-Wing Aircraft Applications. *Journal of Exposure Science and Environmental Epidemiology* 16:387-396. [PMID: 16249796].
- Wu C-F, Delfino RJ, Floro JN, Quintana PJE, Samimi BS, Kleinman MT, Allen RW, **Liu L-JS**: [2005] Exposure Assessment and Modeling of Particulate Matter for Asthmatic Children Using Personal Nephelometers. *Atmospheric Environment* 39:3457-3469.
- Wu C-F, Jimenez J, Claiborn J, Gould T, Simpson CD, Larson T, **Liu L-JS**: [2006] Agricultural Burning Smoke in Eastern Washington: Part II. Exposure Assessment. *Atmospheric Environment* 40:5379-5392.
- Wu C-F, Larson TV, Wu S-Y, Williamson J, Westberg HH, **Liu L-JS**: [2007] Source Apportionment of PM_{2.5} and Selected Hazardous Air Pollutants in Seattle. *Science of the Total Environment* 386:42-52. [PMID: 17716709].
- Wu C-F, Wu S-Y, Wu Y-H, Cullen AC, Larson TV, Williamson J, **Liu L-JS**: [2009] Cancer Risk Assessment of Selected Hazardous Air Pollutants in Seattle. *Environment International* 35:516-522. [PMID: 18996595].
- Zielinska B, Campbell D, Lawson D, Ireson RG, Weaver CS, Hesterberg TW, Davey M, Larson T, **Liu L-JS**: [2008] Detailed Characterization and Profiles of Crankcase and Diesel Particular Matter Exhaust Emissions using Speciated Organics. *Environmental Science & Technology* 42:5661-5666. [PMID: 18754490].