

A
QC
981
U5
no.4

OAA Technical Memorandum EDIS NCC-4

HUMAN BIOMETEOROLOGY: "A SELECTED BIBLIOGRAPHY"

William T. Hodge and M. Lawrence Nicodemus

National Climatic Center
Asheville, North Carolina
September 1980

noaa

NATIONAL OCEANIC AND
ATMOSPHERIC ADMINISTRATION

ENVIRONMENTAL DATA AND
INFORMATION SERVICE

SILVER SPRING
M.D.

DEC 10

80 3951

Preface

A
9c
981
65
no. 4

This publication is intended to provide a list of references which address topics relating climate and health parameters. The references listed are generally from publications which are printed in the United States or which have been translated into English. Foreign publications are not generally included. The references are categorized according to 1) Anatomical and Disorder topics and 2) Associated topics. Some articles may not address climate and/or health directly, but are included because they may have some direct application to the subject.

This reference list was compiled mainly from computerized data bases and from cursory review bibliographies and references cited in selected publications. This publication will be updated periodically.

Mr. William T. Hodge has retired from the National Climatic Center, but still remains active in the field of climate and health. His current address is:
27 Farrwood Avenue, Asheville, NC 28804.

HUMAN BIOMETEOROLOGY: A SELECTED BIBLIOGRAPHY

Divisions

- A. General Human Biometeorology
These are references which treat more than one aspect of human biometeorology.
- B. Studies Arranged by Anatomical and Disorder Categories
 - 1. Allergy
 - 2. Blood and Lymphatic
 - 3. Cardiovascular; Renal
 - 4. Deficiency and Metabolic; Nutrition
 - 5. Dental and Oral
 - 6. Ear, Nose, and Throat
 - 7. Endocrine
 - 8. Eye
 - 9. Gastrointestinal
 - 10. Genitourinary
 - 11. Gynecologic and Obstetric
 - 12. Infectious and Parasitic
 - 13. Liver and Biliary
 - 14. Musculoskeletal
 - 15. Nervous System
 - 16. Neuropsychiatric; Behavioral
 - 17. Physical Injury; Accidents
 - 18. Respiratory
 - a. Asthma
 - 19. Skin and Connective Tissue
 - 20. Other (Includes Non-Specific Cancer)
- C. Associated Topics
 - 1. Accident Rates
 - 2. Acclimatization; Adaptation Over Short Periods
 - 3. Adaptation Over Long Periods
 - 4. Air Pollution and Environmental Quality
 - 5. Airborne Vectors
 - 6. Altitude, Hypoxia, and Mountain Climates
 - 7. Biological Periodicity; Chronobiology
 - 8. Births - Seasonality of
 - 9. Climatotherapy
 - 10. Cold Stress - Hypothermia
 - 11. Comfort
 - 12. Delivery Systems; Hospital, Emergency Services
 - 13. Desert Environments
 - 14. Electro-Climates; Ions
 - 15. Electromagnetic Fields
 - 16. Epidemiological Studies
 - 17. Geography, Medical; Atlases
 - 18. Geriatrics
 - 19. Heat Stress - Hyperthermia
 - 20. Housing; Indoor Climates
 - 21. Industrial and Construction Applications
 - 22. Light
 - 23. Morbidity Studies

24. Mortality Studies
25. Natural Disasters
26. Pediatrics
 - a. Sudden Infant Death Syndrome (SIDS)
27. Pharmacology Applications
28. Physiological Development; Changes; Response
29. Polar Environments
30. Pressure (Atmospheric) Effects
31. Radiation, Nuclear; Cosmic Rays
32. Seasonal Variations
33. Sports Medicine
34. Thermoregulation
35. Tropical Environments
36. Urban Studies
 - a. Urban Heat Island Structure*
37. Work Capacity
38. Other
 - a. Lightning

*These citations do not necessarily include any reference to health problems.

A. General Human Biometeorology: Multiple Aspects

- Anderson, Robert J., Jr., 1974: Health costs of changing macroclimates. In Conference on the Climatic Impact Assessment Program, 3rd, Cambridge, Mass., February 26-March 1, 1974, Proceedings. Washington, D.C., 582-593.
- Dubos, R., 1969: Man, Medicine and Environment. Frederick A. Praeger, New York, N.Y., 160 pp.
- Dunlison, Robley, 1977: Human Health. Arno Press, New York, N.Y. Published in 1835 under title: On the influence of atmosphere and locality. (Of historical interest only.)
- Editorial, 1977. Health and weather. Med. J. Aust., 2(10), 312.
- Faust, V., Harlfinger, O., and Neuwirth, R., 1977: Weather and disease. (In German) Fortschr. Med., 95(4), 201-11; 95(5), 268-272; 95(6), 331-5.
- Gauquelin, Michel, 1971: How Atmospheric Conditions Affect Your Health. Stein & Day, New York, N.Y., 188 pp.
- Gensler, G., 1975: Climatology of Switzerland, Part 2. Sensitivity to foehn and weather. Issued as Beiheft of Switzerland Meteorologische Zentralanstalt, Annalen, 1972. 121-134. (In German), Zurich, Switzerland.
- Hardy, J.D., 1976: Biometeorology: Physiological and behavioral perspectives. Int. J. Biometeor., Supp. to v 20. Biometeorology, 6(11), 29-35.
- Howe, G.M., 1976: Environmental factors in disease. Environment and Man, Vol. 3, Health and the Environment, Academic Press, New York, N.Y.
- Jusatz, H.J., 1966: The importance of biometeorological and geommedical aspects in human ecology. Int. J. Biometeor., 10, 323-334.
- Landsberg, H.E., 1969: Weather and Health (An Introduction to Biometeorology). Doubleday and Company, Garden City, N.Y.
- Landsberg, H.E., 1972: Assessment of human bioclimate; a limited review of physical parameters. WMO Technical Note No. 123, World Meteorological Organization, Geneva, Switzerland.
- Leidreiter, W., Haase, Ch., and Turowski, E., 1975: Effect of climate and weather upon sick people: working methods and information value in meteorological and climatopathology. (In German) Zeitschrift fur Meteorologie, Berlin, 25(2), 49-56.
- Licht, Sidney, et al., 1964: Medical Climatology. Physical Medicine Library, Volume 8, Waverly Press, Baltimore, Md.
- Rosenhouse, L., 1975: How weather affects our health. Nursing Care, 8(2), 28-30.
- Russkikh, E.M., 1976: Medical evaluation of rainy weather. Vopr Kurortol Fizioter Lech Fiz Kult, 4, 67-70.

- Sulman, F.G., 1976: Health, Weather and Climate. Perspectives in Medicine-7. S. Karger Pub., Basel, Switzerland, 166 pp.
- Tromp, S.W. (Editor), 1974: The micro- and macro-environments in the atmosphere and their effects on basic physiological mechanisms of man. Progress in Human Biometeorology, Vol. 1, Pt. 1. Swets Publishing Service, Amsterdam, Netherlands. 726 pp.
- Tromp, S.W. (Editor), 1977: Pathological Biometeorology. Progress in Human Biometeorology, Vol. 1, Pt. 2. Swets Publishing Service, Amsterdam, Netherlands. 416 pp.
- United States Department of Health, Education and Welfare, 1977: Human health and the environment: some research needs. Report of the Second Task Force for Research Planning in Environmental Health Science. U.S. Department of HEW, National Institute of Environmental Health Sciences, DHEW Pub. No. NIH 77-1277. 498 pp.
- Von Eynern, P., 1975: People and Weather. William Heyne, Munich. (In German) 224 pp.
- Wallen, C.C.A., 1973: Man & Climate. World Health, Nov. 1973, 12-17.
- Weihe, W.H., 1976: The application of meteorology in medical sciences. Int. J. Biometeorol., 20(2), 157-65.

B. Studies Arranged by Anatomical and Disorder Categories

B.1. Allergy

Also see: B.18, Asthma Section; B.18, Thomas; B.19, van Ketel.

- Adams, K.F., Hyde, H.A., and Williams, D.A., 1968: Woodlands as a source of allergens, with special reference to basidiospores. Acta. Allergol., (Kbh), 23(3), 265-81.
- Davies, R.R. and Smith, L.D., 1973: Forecasting the start and severity of the hay fever season. Clinical Allergy, 3, 263.
- Field, R.C., 1968: New Mexico: a refuge from allergic disease? Univ. Mich. Med. Center Journal, 34(1), 46-50.
- McDonald, J.L., and Solomon, W.R., 1975: Effects of outdoor activity on aero allergens in the human microenvironment. J. Allergy Clin. Immunol., 55(2), 89.
- Middleton, E., Reed, C.E., and Ellis, E., Editors, 1978: Allergy Principles and Practice, C.V. Mosby, St. Louis, Mo. 2 Volumes.

- Raynor, G.S., and Hayes, J.V., 1970: Experimental prediction of daily ragweed concentration. Ann. Allergy, 28(12), 580-5.
- Roth, A., Editor, 1978: Allergy in the World - A Guide for Physicians and Travelers. University Press of Hawaii, Honolulu, Hawaii. 171 pp.
- Schatz, M., 1977: An approach to diagnosis and treatment in the migrant allergic population. J. Allergy Clin. Immunol., 59(3), 254-262.
- Street, D.H., and Hamburger, R.N., 1976: Atmospheric pollen and spore sampling in San Diego, California. 1. Meteorological correlations and potential clinical relevance. Annals of Allergy, 37(1), 32-40.
- Taub, S.J., 1970: Meteorologic factors in the distribution of pollens and molds. Eye Ear Nose Throat Monthly, 49(12), 536-7.

B.2. Blood and Lymphatic

Also see: C.7, Reimann; C.17, Spitsyn.

- Eckhoff, N.D., et al., 1974: Correlation of leukemia mortality rates with altitude in the United States. Health Phys., 27(4), 377-380.
- Sokolov, V.A., 1976: Seasonal variations in the peripheral blood indices of healthy humans under desert conditions in the central Kazakh-SSR. Probl. Dermatol. Pereliv. Krovi., 21(8), 48.
- Tromp, S.W., 1972: Influence of weather and climate on the fibrinogen content of human blood. Int. J. Biometeor., 16(1), 93-95.

B.3. Cardiovascular; Renal

Also see: C.37, Mitiuk; C.38.a, Lossnitzer, et al.

- Bull, G.M., 1969: A comparative study of myocardial infarction and cerebral vascular accidents. Geront. Clin., 11, 193-205.
- Bull, G.M., 1973: Meteorological correlates with myocardial and cerebral infarction and respiratory disease. Br. J. Prev. Soc. Med., 27,(2) 108-13.
- Bull, G.M., and Morton, J., 1975: Seasonal and short-term relationships of temperature with deaths from myocardial and cerebral infarction. Age and Ageing, 4(1), 19-31.
- Burch, G.E., and DePasquale, N.P., 1968: Heat, humidity and heart disease. Postgrad. Med., 44(3), 205-211.
- Cech, I., Smolensky, M., Lane, R., Halevy, B., and Samueloff, S., 1977: Biometeorologic aspects of short-term fluctuations of cardiac mortality in Jerusalem and Tel Aviv studied by lagged cross-covariance analysis. Isr. J. Med. Sci., 13(5), 451-9.

- Cech, I., Smolensky, M., Lane, R., Halevy, B., and Samueloff, S., 1977: Meteorologic factors and temporal variations of cardiac mortality in an urban setting in a desert climatic zone. Isr. J. Med. Sci., 13(5), 451-459.
- DePasquale, N.P., 1961: The seasonal incidence of myocardial infarction in New Orleans. Am. J. M. Sc., 242, 468.
- Fogel, D.H., 1964: The effect of meteorological phenomena on acute myocardial infarction in Stanford, Conn. Br. Heart J., 26, 255-260.
- Freeman, J.W. and Loughead, M.G., 1976: Temperature and the incidence of acute and myocardial infarction in a temperate climate. American Heart Journal, 92(3), 405-407.
- Hansen, J.B., 1970: The relation between barometric pressure and the incidence of peripheral arterial embolism. Int. J. Biometeor., 14, 391-397.
- Heyer, H.E., et al., 1953: The increased frequency of acute myocardial infarction during summer months in a warm climate: a study of 1,386 cases from Dallas, Texas. Am. Heart J., 45, 738-741.
- Jacobs, C.F., and Langdoc, B.A., 1972: Cardiovascular deaths and air pollution in Charleston, S.C. Health Serv. Rep., 87(7), 623-632.
- Lemaire, R., 1977: Role of climatic factors in the etiology of vascular diseases. Phlebologie, 30(3), 229-232.
- Parry, E., Ladipo, Goa, Davison, N.M., and Watkins, H., 1977: Seasonal-variation of cardiac-failure in Northern Nigeria. Lancet, 1(8020), 1023-1025.
- Rogot, E., 1974: Associations between coronary mortality and the weather, Chicago, 1967. Public Health Rep., 89(1), 330-338.
- Rogot, E., and Blackwelder, W.C., 1970: Associations of cardiovascular mortality with weather in Memphis, Tennessee. Public Health Rep., 85(1), 25-39.
- Rogot, E., and Padgett, S.J., 1976: Associations of coronary and stroke mortality with temperature and snowfall in selected areas of the United States, 1962-1966. Am. J. Epidemiol., 103(6), 565-575.
- Seftel, H.C., 1977: Seasonal-variations in cardiac-failure. Lancet, 1(8024), 1261.
- Sochocky, S., 1975: Arteriosclerotic heart disease and environment. SD J. Med., 28(2), 23-25,
- Sotaniemi, E., 1971: Environmental temperature and the incidence of myocardial infarction. Am. Heart J., 82(6), 723-724.
- Wells, C., 1977: Snow shoveling and coronary deaths. British Medical Journal, 1(6065), 908.
- West, R.R., Lloyd, S., and Roberts, C.J., 1973: Mortality from ischaemic heart disease-association with weather. Br. J. Prev. Soc. Med., 27(1), 36-40.

- West, R.R. and Lowe, C.R., 1976: Mortality from ischemic heart disease. Intertown variation and its association with climate in England and Wales. Int. J. Epidemiol., 5(2), 195-201.
- Whittington, R.M., 1977: Snow-shovelling and coronary deaths. British Medical Journal, 1,(6060) 577.
- Yamazaki, N., 1973: Effects of hereditary and environmental factors on development of myocardial infarction. Jap. Circ. J., 37(1), 69-77.

B.4. Deficiency and Metabolic; Nutrition

Also see: C.27, Olatawura; C.29, O'Hara.

- Cohen, N., and Clayden, A.D., 1978: Seasonal variations in weight of children attending an under-fives clinic in Lesotho. Acta. Paediatr. Scand., 67(1), 25-31.
- Hojer, B., and Gebre-Medin, M., 1975: Rickets and exposure to sunshine (presentation of two cases). J. Trop. Pediatr., 21(2), 88-89.
- Mason, J.B., Hay, R.W., Holt, J., Seaman, J., and Bowden, M.R., 1974: Nutritional lessons from the Ethiopian drought. Nature, 248(450), 646-650.
- Mata, L.J., 1976: The environment of the malnourished child. Basic Life Sci., 7, 45-66.
- Waldmann, E., 1973: Letter: Seasonal variation in malnutrition in Africa. Trans. R. Soc. Trop. Med. Hyg., 67(3), 431.

B.5. Dental and Oral

- Lathrop, B.M., 1941: Seasonal variations in the incidence of dental caries: a preliminary report. Amer. J. Ment. Defic., 46, 33-36.
- Ludwig, T.G., and Bibby, B.G., 1969: Geographic variations in the prevalence of dental caries in the U.S.A. Caries Res., 3, 32-43.
- Shannon, I.L., 1966: Climatological effects on human parotid gland function. Arch. Oral. Biol., 11, 451-453.
- Tromp, S.W., 1977: Influence of weather and climate on dental diseases. Chapter 7, Section 14b in Progress in Human Biometeorology, Vol. 1, Part 2. Swets Pub., Amsterdam, Netherlands. 416 pp.

B.6. Ear, Nose, and Throat

- Also see: Section B.18 (Respiratory); C.38a, Bergstrom et al., Tasser, Wright.
- Anderson, I., et al., 1974: Human response to 78-hour exposure to dry air. Arch. Environ. Hlth., 29, 319-324.
- Holmes, T.H., et al., 1950: The Nose: An Experimental Study of Reactions Within the Nose in Human Subjects During Varying Life Experiences. C.C. Thomas Pub., Springfield, Illinois.
- Kennedy, R.S., et al., 1968: Symptomatology under storm conditions in the North Atlantic in control subjects and in persons with bilateral labyrinthine defects. Acta. Otolaryngol (Stockh)., 66(6), 533-540.
- Proctor, D.F., 1966: Airborne disease and the upper respiratory tract. Bact. Rev., 30, 498-513.
- Proctor, D.F., et al., 1973: Nasal mucociliary function and the indoor climate. J. Occup. Med., 15(3), 169-174.

B.7 Endocrine

- Rastogi, G.K., and Sawhney, R.C., 1976: Thyroid function in changing weather in a subtropical region. Metabolism, 25(8), 903-908.

B.8 Eye

Also see: B.19, Scotto; B.38.a, Raymond.

- Cherkasov, I.S., et al, 1977: Effect of climatic factors on the incidence of acute attack of glaucoma. Oftalmol Zh., 32(8), 605-607.
- Choyce, D.P., 1967: Tropical eye diseases. Int. Ophthalmol. Clin., 7(3), 467-560.
- Hillman, J.S., and Turner, J.D., 1977: Association between acute glaucoma and the weather and sunspot activity. Br. J. Ophthalmol., 61(8), 512-516.

B.9 Gastrointestinal

- Berg, M., et al., 1968: Incidence of peptic ulcer complications, their relation to climate and age. Amer. J. Gastroent., 50, 107-115.
- Bodhe, Y.G., and Mokashi, R.Y., 1975: Seasonal variation in the incidence of peptic ulcer perforations. Int. J. Biometeor., 19(2), 85-92.
- Bradley, R.L., and Bradley, E.J., 1966: Seasonal incidence of perforated ulcer. Amer. J. Surg., 111, 656-658.
- Hansen, J.B., 1977: Influence of weather and climate on duodenal and gastric ulcer. In Progress in Human Biometeorology, Swets Publ., Amsterdam, Netherlands.

- M'Aln'asi, G., et al., 1976: An assay for selecting high risk population for gastric cancer by studying environmental factors. Neoplasma, 23(3), 333-341.
- McVay, J.R., Jr., 1968: Environmental temperature and death rate from intestinal neoplasms. Lancet, 2, 1393.
- Tom, B., Brown, B., and Chang, R., 1965: Peptic ulcer disease and temperature changes in Hawaii. Am. J. Med. Sci., 250(6), 635-642.

B.10. Genitourinary

Also see: B.38.a, Yost and Holmes.

- Small, D.M., 1968: Current concepts: gallstones. New England J. Med., 279, 538.
- Sulman, F.G., 1975: Effects of the sharav and bora on urinary neurohormone excretion in 500 weather sensitive females. Int. J. Biometeorol., 19(3), 202-209.
- Tromp, S.W., 1977: Influence of weather and climate on colics (hepatic, urinary and renal). In Progress in Human Biometeorology, Swets Publ., Amsterdam, Netherlands.

B.11 Gynecologic and Obstetric

Also see: C.38.a, Chan.

- Editorial, 1975: Weather and eclampsia. Br. Med. J., 2(5962), 53-54.
- Goodall, H.B., 1975: Letter: Cold hypersensitivity; weather and eclampsia. Br. Med. J., 2(5966), 333-334.
- Kamimura, K., 1976: Epidemiology of twin births from a climatic point of view. Br. J. Prev. Soc. Med., 30(3), 175-179.
- Katsulov, A., 1977: Seasonal influences on the duration of pregnancy and prolonged pregnancy. Akush Ginekol (Sofia), 16(1), 22-26.
- Neutra, R., 1974: Meteorological factors and eclampsia. J. Obstet. Gynaecol. Br. Commonwealth, 81(11), 833-840.
- Tromp, S.W., 1977: Onset of parturition, birth weight and birth frequency. In Progress in Human Biometeorology, Swets Publ., Amsterdam, Netherlands.

B.12. Infectious and Parasitic

Also see: B.18, Hope-Simpson, Sims; C.5, Hickey.

- Davey, M.L., and Reid, D., 1972: Relationship of air temperature to outbreaks of influenza. Br. J. Prev. Soc. Med., 26(1), 28-32.

- Garcia-Palmieri, M.R., 1976: Rheumatic-fever in warm climates. Journal of the American Medical Association, 235(2), 143.
- Grob, P.R., and Crowder, M., 1975: The effect of weather on some infectious diseases. J. R. Coll. Gen. Pract., 25(153), 239-244.
- Monto, A.S., et al., 1970: Seasonal patterns of acute infection in Tecumseh, Mich. Arch. Environ. Health, 21(3), 408-417.
- Persellin, R.H., 1976: Rheumatic-fever in warm climates - reply. Journal of the American Medical Association, 235(2), 143.
- Wise, M.E., 1966: Poliomyelitis and weather during 10 years in England and Wales. Int. J. Biometeorol., 10(1), 77-90.
- Zahar, A.R., 1974: Review of the ecology of malaria vectors in the WHO Eastern Mediterranean Region. Bull. WHO, 50(5), 427-440.

B.13. Liver and Biliary

- Tromp, S.W., 1974: Micro- and macro-environments in the atmosphere, their effects on basic physiological mechanisms of man. Section 4a, 4. Liver. In Progress in Human Biometeorology, Swets Publ., Amsterdam, Netherlands.

B.14. Musculoskeletal

Also see: B.12, Garcia-Palmieri.

- Claus-Walker, J., et al, 1974: Physiological responses to cold stress in healthy subjects and in subjects with cervical cord injuries. Arch. Phys. Med. Rehabil., 55(11), 485-490.
- Katz, J.L., and Weiner, H., 1975: Psychobiological variables in the onset and recurrence of gouty arthritis: a chronic disease model. J. Chronic Dis., 28(1), 51-62.
- Lawrence, J.S., and Molyneux, M., 1968: Degenerative joint disease among populations in Wensleydale, England and Jamaica. Int. J. Biometeor., 12(2), 163-175.
- Rose, M.B., 1974: Effects of weather on rheumatism. Physiotherapy, 60(10), 306-309.
- Shapiro, S., Adelson, L., and Oseasohn, R., 1977: Study of racial difference, seasonal-variation, and temporal variation in hip fracture related mortality, Cuyahoga County, Ohio, 1958-1962, 1968-1972. Journal of Chronic Diseases, 30(3), 185-192.
- Tromp, S.W., and Bouma, J., 1966: Possible relationship between weather, hexo-samine excretion and arthritic pains. Int. J. Biometeorol., 10(1), 105-106.

B.15. Nervous System

Also see: B.3, Rogot, Bull (3 items).

- Bokonji, C.R., and Zec, N., 1968: Strokes and the weather. A quantitative statistical study. J. Neurol. Sci., 6(3), 483-491.
- Borenstein, S., and Desmedt, J.E., 1974: Temperature and weather correlates of myasthenic fatigue. Lancet, 2(872), 63-66.
- Gomersall, J.D., and Stuart, A., 1973: Variations in migraine attacks with changes in weather conditions. Int. J. Biometeorol., 17(3), 285-299.
- Krauss, N., 1977: Geo-epidemiologic propagation of multiple sclerosis. Fortschr. Med., 95(9), 539-541.
- Olivares, L., et al., 1973: Risk factors in stroke: a clinical study in Mexican patients. Stroke, 4(5), 733-781.
- Ono, Y., 1969: Biometeorologic studies on cerebrovascular diseases. I. Effects of meteorologic factors on the death from cerebrovascular accident. Jap. Circ. J., 33(11), 1285-1298.
- Ono, Y., 1969: Biometeorologic studies on cerebrovascular diseases. II. Seasonal observation on effects of meteorologic factors on the death from cerebrovascular accident. Jap. Circ. J., 33(11), 1299-1308.
- Ono, Y., et al., 1970: Biometeorologic studies on cerebrovascular diseases. IV. Evaluation of meteorologic factors, their changes or combinations on the occurrence of cerebrovascular accident. Jap. Circ. J., 34(2), 69-75.
- Ono, Y., et al., 1974: Biometeorologic studies on cerebrovascular diseases. V. A multivariate analysis of meteorologic effects on cerebrovascular accident. Jap. Circ. J., 38(3), 195-208.
- Simpson, J.A., 1974: Letter: Weather and myasthenic fatigue. Lancet, 2(878), 458-459.

B.16. Neuropsychiatric; Behavioral

Also see: B.14, Katz; C.11, Auliciems, Dunlap; C.14, Rim.

- Auliciems, A., 1972: Some observed relationships between the atmospheric environment and mental work. Environ. Res., 5(2), 217-240.
- Cerbus, G., and Dallara, R.F., 1975: Seasonal differences of depression in mental hospital admissions as measured by the MMPI. Psychological Reports, 36, 737-738.
- Costantino, J.P., et al., 1977: An epidemiologic study of homicides in Allegheny County, Pennsylvania. Am. J. Epidemiol., 106(4), 314-324.
- Danneel, R., 1975: Seasonal differences in the frequency of suicide in youth and old age. Archiv. fur Psychiatrie and Nervenkrankheiten, 221(1), 11-13.

- Digon, E., and Barrett, B., 1966: Suicides and climatology. Archives of Environmental Health, 12, 279-286.
- Eastwood, M.R., and Peacocke, J., 1976: Seasonal patterns of suicide, depression and electroconvulsive therapy. Br. J. Psychiatry, 129, 472-475.
- Faust, V., et al., 1973: Weather and mental disease. A 13-year-long retrospective coincidental study on 17,268 hospitalized patients using the weather condition classification system. Dtsch. Med. Wochenschr., 98(18), 924-929.
- Faust, V., et al., 1974: The influence of meteorological factors on children and youths: A 10 per cent random selection of 16,000 pupils and apprentices of Basle City (Switzerland). Acta. Paedopsychiatr. Basel, 40(4), 150-156.
- Frederick, C.J., 1977: Suicide in the United States. Health Educ., 8(6), 17-22.
- Goldstein, K.M., 1972: Weather, mood, and internal-external control. Percept. Mot. Skills, 35(3), 786.
- Holmberg, I. and Wyon, D.P., 1967: The dependence of performance in school on classroom temperature. Report No. 55, Teachers' College, Malmo, Sweden. (In English, Report No. 31).
- Humphreys, M.A., 1974: Relating wind, rain and temperature to teachers' reports of young children's behavior. Psychology and the Built Environment, Architectural Press, London. pp. 19-28.
- Lawrence, C.W., 1977: The relationship between climatological and behavioral variables among profoundly retarded males. Am. J. Ment. Defic., 82(1), 54-57.
- Leffingwell, A., 1976: Illegitimacy and the influence of seasons upon conduct: two studies in demography. Reprint of the 1892 edition published by Swan Sonnenschein, London; Scribner, New York in Social Science series. 160 pp. (of historical interest only)
- Marek, Z., et al., 1976: Suicides committed by minors. Forensic Sci., 7(2), 103-108.
- Milstein, V., Small, J.G., Shelbourne, D.S., and Iver, F., 1976: Manic depressive illness: onset, diurnal temperature and season of birth. Diseases of the Nervous System, 37(7), 373-375.
- Pepler, R.D., 1971: Variations in student's test performances and in classroom temperatures in climate controlled and non-climate controlled schools. ASHRAE Trans., 77(II), 35-42.
- Pokorny, A.D., 1966: Suicide and weather. Archives of Environmental Health, 13, 255-256.
- Russell, M.B., and Bernal, M.E., 1977: Temporal and climatic variables in naturalistic observation. J. Appl. Behav. Anal., 10(3), 399-405.

- Schneekoth, L., Blakeley, R., Boyd, V., and Burke, D.: Designed environmental factors and children's spontaneous play. (Unpublished report of research carried on at the University of Wisconsin, Madison, 1974-1976.)
- Schoer, L. and Shaffran, J., 1973: A combined evaluation of three separate research projects on the effects of thermal environment on learning and performance. ASHRAE Trans., 79(I), 97-108.
- Symonds, R.L. and Williams, P., 1976: Seasonal variation in the incidence of mania. British Journal of Psychiatry, 129, 45-48.
- Tromp, S.W. and Bouma, J.J., 1973: Study of possible relationship between atmospheric environment, suicide and suicide attempts in the western part of the Netherlands (period 1954-1969). Biometeorological Research Centre Monographs, XII.
- Uherik, Anton, 1976: Autoregulation under conditions of a cognitive load in high-altitude climate simulation. Studia Psychologica, 18(3), 207-212.
- Wenz, F.V., 1977: Effects of seasons and sociological variables on suicidal behavior. Public Health Rep., 92(9), 233-239.
- Zung, W.W.K., and Green, R.L., 1974: Seasonal variation of suicide and depression. Arch. Gen. Psychiatry, 30, 89-91.

B.17. Physical Injury; Accidents

Also see: C.1, Ferrari, Siegel; C.10, Wilson;
Section C.38.a (Lightning).

- Anonymous, 1977: Catastrophic accidents--a 35-year review. Stat. Bull. Metro-pol. Life Ins. Co., 58, 2-4.

B.18. Respiratory

Note: Asthma citations are grouped as subdivision B.18.a.

Also see: B.3, Bull (2 items); C.4, Lebowitz, Loudon, Shy, Stebbins, Thompson; C.8, Pearson; C.30, Tromp and Bouma; C.37, Weiner.

- Brandhoff, M. and Zenker, H., 1976: Broncho pneumonia and weather in the Territory of Leipzig. Z. Erkr Atmungsorgane, 144(1), 58-62.
- Cassell, E.J., et al., 1972: The relationship between air pollution, weather, and symptoms in an urban population. Clarification of conflicting findings. Am. Rev. Respir. Dis., 106(5), 677-683.
- Emerson, P.A., 1973: Air pollution, atmospheric conditions and chronic airways obstruction. J. Occup. Med., 15(8), 635-638.
- Fellowes, D.B.S., and Proctor, I.R.D., 1973: The incidence of the common cold in relation to certain meteorological parameters. Int. J. Biometeorol., 17(2), 193-203.

- Fellowes, D.B.S., and Proctor, I.R.D., 1976: Onset of the common cold in relation to meteorological parameters. Journal of Meteorology, Trowbridge, Eng., 1(6), 177-182.
- Hope-Simpson, R.E., 1967: Seasonal effects on respiratory disease in relation to specific virus infections. Proc. 3rd. Intl. Biometeor. Congress, Part 1, 77-82.
- Hurd, B.H., 1973: Respiratory diseases in relation to changes in atmospheric pressure. Ann. Clin. Lab. Sci., 3(2), 85-90.
- Ipsen, J., et al., 1969: Relationships of acute respiratory disease to atmospheric pollution and meteorological conditions. Arch. Environ. Health, 18(4), 462-472.
- Lawther, P.J., et al., 1977: Air pollution and pulmonary airways resistance: a 6-year study with three individuals. Environ. Res., 13(3), 478-492.
- Lebowitz, M.D., et al., 1972: Health and the urban environment. Part 15. Acute respiratory episodes as reactions by sensitive individuals to air pollution and weather. Environ. Res., 5(2), 135-141.
- Lebowitz, M.D., et al., 1972: Health and the urban environment. XVI. An attempt to predict the incidence of common cold in a healthy urban population the variation in air pollution and meteorology. Environ. Lett., 3(1), 25-32.
- Lebowitz, M.D., et al., 1974: The effect of air pollution and weather on lung function in exercising children and adolescents. Am. Rev. Respir. Dis., 109(2), 262-273.
- McGinnis, J.F. and Rubin, M.B., 1976: Nursing implications of the seasonal incidence of infection in patients with chronic obstructive lung disease. Am. Rev. Respir. Dis., 113(4), 271.
- Richards, J.H., 1974: Effect of relative humidity on the rheologic properties of bronchial mucus. Am. Rev. Respir. Dis., 109(4), 484-486.
- Sims, D.G., et al., 1976: Respiratory syncytial virus infection in north-east England. Br. Med. J., 2(6044), 1095-1098.
- Skoogh, B.E., et al., 1976: Climate and environment change in patients with chronic airway obstruction. Arch. Environ. Health, 31(1), 15-20.
- Spicer, W.S., Jr., and Kerr, H.D., 1970: Effects of environment on respiratory function. 3. Weekly studies on young male adults. Arch. Environ. Health, 21(5), 635-642.
- Spicer, W.S., Jr., Reinke, W.A., and Kerr, H.D., 1966: Effects of environment upon respiratory function. II. Daily studies in patients with chronic obstructive lung disease. Arch. Environ. Health, 13(6), 753-762.
- Thomas, O.C., and McGovern, J.P., 1972: Air pollution and respiratory allergic disease. South. Med. J., 65(12), 1453-1458.

B.18.a. Asthma

Also see: C.4, Stebbings.

- Bar-Or, O., et al., 1977: Effects of dry and humid climates on exercise-induced asthma in children and preadolescents. J. Allergy Clin. Immunol., 60(3), 163-168.
- Bateman, P.P., 1976: The prevalence of asthma in general practice. Aust. Fam. Physician, 5(1), 102-110.
- Booth, S., et al., 1965: Detection of asthma epidemics in seven cities. Archives Environmental Health, 10, 153-155.
- Bruce, C.A., et al., 1975: The role of ragweed pollen in autumnal asthma. J. Allergy Clin. Immunol., 55(2), 89-90.
- Buisseret, P.D., 1976: Seasonal allergic symptoms due to fungal spores. Br. Med. J., 2(6034), 507-508.
- Carroll, R.E., 1967: New Orleans epidemic asthma: review of current epidemiologic knowledge. Manuscript of Presentation at 95th Annual Meeting, American Public Health Association, October 25, 1967.
- Carroll, R.E., 1968: Environmental epidemiology. V. Epidemiology of New Orleans epidemic asthma. Am. J. Public Health, 58(9), 1677-1683.
- Cauchois, P., and Enaudbruley, G., 1975: International-colloquium on high-altitude climatotherapy for asthma, Font-Romeu (France), September 14-15, 1974. (In French) Revue Francaise D. Allergologie, 15(4), 241-242.
- Clark, R.P., et al., 1976: The size of airborne dust particles precipitating bronchospasm in house dust sensitive children. J. Hyg. (Camb.), 77(3), 321-325.
- Cohen, A.A., et al., 1972: Asthma and air pollution from a coal-fueled power plant. Am. J. Public Health, 62(9), 1181-1188.
- DeMarras, G.A., 1965: The meteorology associated with New Orleans asthma. Arch. Environ. Health, 11(6), 787-793.
- Derrick, E.H., 1966: The annual variation of asthma in Brisbane: its relation to the weather. Int. J. Biometeorol., 10(1), 91-99.
- Derrick, E.H., 1969: The short-term variation of asthma in Brisbane: its relation to the weather and other factors. Int. J. Biometeorol., 13(3), 295-308.
- Derrick, E.H., 1973: Childhood asthma in Brisbane: epidemiological observations. Aust. Paediatr. J., 9(3), 135-146.
- Derrick, E.H., 1973: Editorial: Some factors that precipitate asthmatic attacks. Aust. NZ J. Med., 3(6), 620-622.
- doPico, G.A., 1978: Asthma due to dust from redwood (*Sequoia sempervirens*). Chest, 73(3), 424-425.

- Feinsilver, O., 1974: The causes of asthma. Ann. Allergy, 33(1), 6-10.
- Fontana, V.J., Fost, A., and Rappaport, I., 1969: Effects of rapid change in humidity on pulmonary function studies in normal and asthmatic children in a controlled environment. J. Allergy Clin. Immunol., 43(1), 16-21.
- Gervais, P., et al., 1977: Twenty-four-hour rhythm in the bronchial hyper-reactivity to house dust in asthmatics. J. Allergy Clin. Immunol., 59(3), 207-213.
- Girsh, L.S., Shubin, E., Dick, C., and Schulaner, F.A., 1967: A study on the epidemiology of asthma in children in Philadelphia. J. Allergy, 39, 347-357.
- Goldstein, I.F., and Arthur, S.P., 1978: "Asthma alley": a space clustering study of asthma in Brooklyn, New York City. The Journal of Asthma Research, 15, 81-93.
- Goldstein, I.F., and Block, G., 1974: Asthma and air pollution in two inner city areas in New York City. J. Air Pollut. Control Assoc., 24(7), 665-670.
- Goldstein, I.F., and Rausch, L.E., 1977: Time series analysis of records of asthmatic attacks in New York City. Mimeo., Environ. Epidemiol. Res. Unit, Columbia University School of Public Health, New York City.
- Hasselblad, V., et al., 1970: An overview of epidemic asthma in New Orleans. Preprint, American Public Health Assoc., New York. 26 pp.
- Herxheimer, H., 1978: Cold air asthma (letter). Dtsch. Med. Wochenschr. 103(5), 225.
- Hobday, J.D., and Stewart, A.J., 1973: The relationship between daily asthma attendance, weather parameters, spore count and pollen count. Aust. NZ J. Med., 3(6), 552-556.
- Huerta, L.J., et al., 1977: Bronchial asthma, delayed cutaneous response caused by environmental pollen and fungi (analysis of 250 children). Alergia, 24(1), 3-10.
- Karetzky, M.S., 1977: Asthma in the South Bronx: Clinical and epidemiologic characteristics. J. Allergy Clin. Immunol., 60(6), 383-390.
- Khan, A.U., 1977: The role of air pollution and weather changes in childhood asthma. Ann. Allergy, 39(6), 397-400.
- Kurata, J.H., et al., 1976: A multifactorial study of patients with asthma. Part 1: Data collection and rapid feedback. Ann. Allergy, 37(4), 231-245.
- Kurata, J.H., et al., 1976: A multifactorial study of patients with asthma. Part 2: Air pollution, animal dander and asthma symptoms. Ann. Allergy, 37(6), 398-409.
- Levy, D., et al., 1977: Relationship between acute respiratory illness and air pollution levels in an industrial city. Am. Rev. Respir. Dis., 116(2), 167-173.

- Lewis, R., Gilkeson, M. M., and McCaldin, R. O., 1962: Air pollution and New Orleans asthma. Public Health Reports, 77(6), 947-954.
- McKaba, D.G., 1976: Treatment of asthma in adults. Cutis., 17(6), 1115-1120.
- Marchand, A.M., 1968: Asthma in the Caribbean. J. Asthma Res., 6(2), 93-97.
- Markow, H., and Reicher, J., 1953: The effect of meteorologic conditions on asthmatic patients. N.Y. State J. of Med., 53, 2675-2681.
- Newton, D.A., et al., 1978: House dust mite hyposensitization. Br. J. Dis. Chest., 72(1), 21-28.
- Novey, H.S., et al., 1977: Mesquite pollen - an aeroallergen in asthma and allergic rhinitis. J. Allergy Clin. Immunol., 59(5), 359-363.
- Ordman, D., 1971: The incidence of 'climate asthma' in South Africa: its relation to the distribution of mites. S. Afr. Med. J., 45(27), 739-743.
- Paskova, S., Kolesar, J., and Siposova, E., 1976: Pulmonary auto antibodies in patients with bronchial asthma subjected to speleo and climate therapy at Bystra, Czechoslovakia. Allerg. Immunol., 22(1), 23-28.
- Paulus, H.J., and Smith, T.J., 1971: Epidemiological study of atmospheric pollution, bronchial asthma attacks. APCA Meeting, June 27-July 1, 1971.
- Radunskaja, S.F., 1977: Sensitization of bronchial asthma patients to house dust allergen. Sov. Med., 12, 95-97.
- Ramsey, J.M., 1976: The relation of urban atmospheric variables to asthmatic bronchoconstriction. B. Env. Contam. & Tox., 16(1), 107-111.
- Ramsey, J.M., 1977: Time course of bronchoconstrictive response in asthmatic subjects to reduced temperature. Thorax., 32(1), 26-28.
- Rappaport, B.Z., et al., 1935: The effect of low relative humidity and constant temperature on pollen asthma. J. Allergy, 6, 111.
- Ribon, A., et al., 1972: Bronchial asthma in children and its occurrence in relation to weather and air pollution. Ann. Allergy, 30(5), 276-281.
- Ribon, A., et al., 1977: Air pollution: its effects on health and respiratory disease-a review. Ann. Allergy, 39(4), 279-283.
- Rodriguez, G.E., Branch, L.B., and Cotton, E.K., 1975: The use of humidity in asthmatic children. J. Allergy Clin. Immunol., 56(2), 133-140.
- Rodriguez-Martinez, F., Mascia, A.V., and Mellins, R.B., 1973: The effect of environmental temperature on airway resistance in the asthmatic child. Pediatr. Res., 7(7), 627-631.
- Salvaggio, John, et al., 1969(?): New Orleans asthma. II. Relationship of climatologic and seasonal factors to outbreaks. Preprint. Louisiana State University, New Orleans, Dept. of Medicine and Public Health Service, 20 pp.

- Spieksma, F.T., 1976: House-dust mites as a cause of asthma. Allerg. Immunol. (Leipz.), 22(4), 389-392.
- Strauss, R.H., et al., 1977: Enhancement of exercise-induced asthma by cold air. N. Engl. J. Med., 297(14), 743-747.
- Taub, S.J., 1969: Effects of rapid change in humidity on pulmonary function studies in normal and asthmatic children in a controlled environment. Eye Ear Nose Throat Mon., 48(5), 310-312.
- Thompson, H.C., et al., 1977: Causes of respiratory allergy in Arizona. Part I. Ariz. Med. 34(6), 387-388.
- Trenerry, S.P., 1976: Asthma and weather. Medical Journal of Australia, 1(11), 370.
- Tromp, S.W., 1968: Influence of weather and climate on asthma and bronchitis. Review of Allergy, 22(11), 1027-1044.
- Weill, H., Ziskind, M.M., Dickerson, R.C., and Derbes, V.J., 1964: Epidemic asthma in New Orleans. J. American Med. Assn., 190, 811-814.
- Yoshida, R., Motomiya, K., Saito, H., and Funabashi, S., 1976: Clinical and epidemiological studies on childhood asthma in air polluted areas in Japan. Clinical implications of air pollution research. American Medical Association Conference, San Francisco, Calif., Dec. 5-6, 1974, 165-176.

B.19 Skin and Connective Tissue

Also see: C.38.a, Bartholome.

- Baker-Blocker, A., 1977: Stratospheric ozone fluctuations and the evolution of skin pigmentation in man. Arch. Met. Geoph. Biokl., 25, 91-100.
- Brinckerhoff, G.D., 1966: Solar radiation and skin cancer deaths. Part 2, ESSA Technical Note 33 EDS-1, Environmental Science Services Administration, U.S. Department of Commerce, Washington, D.C., 10 pp.
- Porter, M.J., 1977: An epidemiological approach to skin disease in the tropics. Trop. Doct., 7(2), 59-66.
- Roberts, D.F., and Kahlon, D.P., 1976: Environmental correlations of skin colour. Ann. Hum. Biol., 3(1), 11-22.
- Schreiber, M.M., et al., 1971: The incidence of skin cancer in southern Arizona (Tucson). Arch. Dermatol., 104(2), 124-127.
- Schreiber, M.M., 1976: Southern Arizona--a skin cancer factory! Ariz. Med., 33(3), 191-192.
- Scotto, J., et al., 1976: Measurements of ultraviolet radiation in the United States and comparisons with skin cancer data. U.S. Dept. of HEW, National Cancer Institute, DHEW Pub. No. NIH 76-1029. 232 pp.

- Scotto, J., and Fears, T.R., 1977: Intensity patterns of solar ultraviolet radiation. Environ. Res., 13, 113-127.
- Singh, G., 1973: Heat, humidity and pyodermas. Dermatologica, 147(5), 342-347.
- van Ketel, W.G., 1977: Clinical factors promoting the development of allergic contact dermatitis. Berufsdermatosen, 25(2), 78-84.

B.20 Other (Includes Non-Specific Cancer)

- Cairns, J., 1975: The cancer problem. Scientific American, 233, 64-78.
- Macdonald, E.J., 1976: Demographic variation in cancer in relation to industrial and environmental influence. Environ. Health Perspect., 17, 153-66.
- Newell, G.R., and Waggoner, D.E., 1970: Cancer mortality and environmental temperature in the United States. Lancet, 1(650), 766-768.

C. Associated Topics

C.1 Accident Rates

Also see: Section C.38.a (Lightning).

- Ferrari, V.J., Jr., and Zeller, A.F., 1970: Human and epidemiologic aspects of USAF mid-air collisions, 1 Jan 1959 to 31 Dec 1968. Aerosp. Med., 41(3), 313-317.
- Lechat, M.F., 1976: The epidemiology of disasters. Proc. R. Soc. Med., 69(6), 421-426.
- Siegel, P.V., and Mohler, S.R., 1969: Medical factors in U.S. general aviation accidents. AM 69-2. U.S. Fed. Aviat. Agency Off. Aviat. Med. 1-6.

C.2 Acclimatization; Adaptation Over Short Periods

Also see: C.18, Wagner; C.27, Weihe; C.34, Raynaud, Laine.

- Garden, J.W., Wilson, I.D., and Rasch, P.J., 1966: Acclimatization of healthy young adult males to a hot-wet environment. J. Appl. Physiol., 21(2), 665-669.
- Greenleaf, J.E., and Greenleaf, C.J., 1970: Human acclimation and acclimatization to heat. A compendium of research. NASA TM X-62008, Ames Research Center, Moffet Field, Calif.

- Maksimovich, V.A., et al., 1977: Adaptation of the human body to muscular work under warm and humid microclimate conditions. Vrach. Delo., 8, 120-123.
- Syndham, C.H., 1970: Adaptation to heat and cold. Physiology, Environment, and Man. N.Y. Academic Press. 177-205.
- Wilkins, D.C., 1971: Heat acclimatization in the Antarctic. J. Physiol. 214(1), 15-16.

C.3 Adaptation Over Long Periods

Also see: B.19, Baker-Blocker, Roberts; C.12, Hiernaux.

- Butzer, K.W., 1977: Environment, culture, and human evolution. Am. Sci., 65(5), 572-584.
- Lee, D.H.K., 1968: Culture and climatology. Int. J. Biometeor., 12(4), 317-319.
- Walter, H., 1976: Body constitution and climate. Critical reflections on the transferability of Bergmann's rule on man. Z. Morphol. Anthropol., 67(3), 241-263.

C.4 Air Pollution and Environmental Quality

Also see: B.3, Jacobs; B.18, Cassell, Emerson, Ipsen, Lawther, Lebowitz, Spicer, and Thomas; B.20, Macdonald; C.11, Reddy; C.16, Speizer; C.20, Sterling; C.23, Cassell, Hammer; C.24, Driscoll.

- Bueckley, R.W., Riggan, W.B., Hasselblad, V., Van Bruggen, J.B., 1973: SO₂ levels and perturbations in mortality, a study in the New York Metropolis. Arch. Env. Hlth., 27, 134-137.
- Cassell, E.J., et al., 1968: Air pollution, weather, and illness in children and adults in a New York population. Preprint. Mount Sinai Medical and Graduate Schools, New York, and Washington Univ., Seattle. 30 pp.
- Coffin, D.L. and Knelson, J.H., 1976: Acid precipitation: effects of sulfur dioxide and sulfate aerosol particles on human health. Ambio., 5(5-6), 239-242.
- Durham, W.H., 1974: Air pollution and student health. Arch. Environ. Health, 28(5), 241-254.
- Goldstein, I.F., 1972: Interaction of air pollution and weather in their effects on health. HSMHA Health Reports, 87(1), 51.
- Hackney, J.D., 1974: Physiological effects of air pollutants in humans subjected to secondary stress. NTIS Report PB-236 151.
- Herman, S.W., 1977: The Health Costs of Air Pollution. American Lung Assoc., New York, N.Y. 135 pp.

- Hunt, W.F., 1976: The U. S. Environmental Protection Agency's recommended pollutant standards index (PSI). Manuscript presented at the "Critical Review of Air Pollution Index Systems in the United States and Canada" Session, 69th Annual Meeting of the Air Pollution Control Association, Portland, Oregon, June 29, 1976. 11 pp.
- Ipsen, J., et al., 1969: Episodic morbidity and mortality in relation to air pollution. Arch. Environ. Health, 18(4), 458-461.
- Katzper, M., and Phillip, R.N., 1976: Evaluation of health data in terms of environmental factors. Proceedings of the EPA Conference on Environmental Modelling and Simulation, 1-4.
- Knaus, J.P., 1977: The physical environment as a possible cause of disease. Ther. Ggw., 116(7), 1383-1405.
- Lave, L.B., and Seskin, E.P., 1977: Air Pollution and Human Health. Johns Hopkins University Press.
- Lave, L.B., and Seskin, E.P., 1977: Does air pollution cause mortality? Proc. 4th Symposium on Statistics and the Environment, March 3-5, 1976. American Statistical Association, 24-41.
- Lawther, P.J., Lord, P.W., Brooks, A.G.F., and Waller, R.E., 1977: Air pollution and pulmonary airways resistance: a 6-year study with three individuals. Environmental Research, 13, 478-492.
- Liu, B. and Yu, E.S., 1976: Mortality and air pollution: revisited. APCA. 26(1), 968-971.
- Loudon, R.G., and Kilpatrick, J.F., 1969: Air pollution, weather, and cough. Arch. Environ. Health, 18(4), 641-645.
- Lebowitz, M.D., 1973: A comparative analysis of the stimulus-response relationship between mortality and air pollution-weather. Environ. Res., 6(1), 106-118.
- Lebowitz, M.D., 1973: A comparison of the relationships of mortality and morbidity with air pollution-weather and the implications for further research. Sci. Total Environ., 2(2), 191-195.
- Lebowitz, M.D., et al., 1972: Health and the urban environment. XV. Acute respiratory episodes as reactions by sensitive individuals to air pollution and weather. Environ. Res., 5(2), 135-141.
- Lebowitz, M.D., et al., 1973: The relationship between air pollution and weather as stimuli and daily mortality as responses in Tokyo, Japan, with comparisons with other cities. Environ. Res., 6(3), 237-233.
- Morris, A.L., and Barras, R.C., 1978: Air Quality Meteorology and Atmospheric Ozone. American Society for Testing and Materials Special Technical Publication 653, Philadelphia, Pa. 636 pp.
- Neyman, J., 1977: Public health hazards from electricity-producing plants. Science, February 25, 1977, 754-758.

- Ott, W.R., and Hunt, W.F., 1976: A quantitative evaluation of the pollutant standards index. APCA, 26(11), 1050-1054.
- Peterson, J.T., and Flowers, E.C., 1977: Interactions between air pollution and solar radiation. Solar Energy, 19, 22-32.
- Schimmel, H., and Greenburg, L., 1972: A study of the relation of pollution to mortality, New York City, 1963-1968. J. Air Pollut. Control Assoc., 22(8), 607-616.
- Schimmel, H., and Murawski, T.J., 1976: Proceedings: The relation of air pollution to mortality. J. Occup. Med., 18(5), 316-333.
- Shy, C.M., Hasselblad, V., Burton, R.N., Nelson, C.J., and Cohen, A.A., 1973: Air pollution effects on ventilatory function of U. S. school children. Arch. Env. Hlth., 27, 124-128.
- Spicer, W.S., Jr., 1967: Air pollution and meteorologic factors. Effects on normal subjects and patients with respiratory disease. Arch. Environ. Health, 14(1), 185-188.
- Speizer, F.E., 1969: An epidemiological appraisal of the effects of ambient air on health: particulates and oxides of sulfur. J. Air Pollut. Control Assoc., 19(9), 647-655.
- Stebbing, J.H., and Hayes, C.G., 1976: Panel studies of acute health effects of air pollution: I. cardiopulmonary symptoms in adults, New York, 1971-1972. Env. Research, 11(1), 89-112.
- Stebbing, J.H., Jr., 1978: Panel studies of acute health effects of air pollution. II. A methodologic study of linear regression analysis of asthma panel data. Env. Research, 17, 10-32.
- Sterling, T.D., et al., 1969: Measuring the effect of air pollution on urban morbidity. Arch. Environ. Health, 18(4), 485-494.
- Stern, A.C., 1976: Proceedings: Air pollution standards: an overview. J. Occup. Med., 18(5), 297-303.
- Thomas, W.A., 1975: Public acceptance of an air quality index. J. Env. Education, 6(4), 18-24.
- Thompson, D.J., et al., 1970: Health and the urban environment. 8. Air pollution, weather, and the common cold. Am. J. Public Health, 60(4), 731-739.
- U. S. Environmental Protection Agency, 1976: Guidelines for public reporting of daily air quality -- pollutant standards index (PSI). EPA-450/2-76-013, 40 pp.
- United States Department of Health, Education and Welfare, 1975: Selected references on environmental quality as it relates to health. U. S. Dept. of HEW, Nat'l. Library of Medicine/HEW Report, 5(5), 35.
- Verma, M.P., et al., 1969: Epidemiological study of illness absences in relation to air pollution. Arch. Environ. Health, 18(4), 536-543.

Wright, G.R., et al., 1975: Carbon monoxide in the urban atmosphere: hazards to the pedestrian and the street-worker. Arch. Environ. Health, 30(3), 123-129.

C.5. Airborne Vectors

Also see: B.1, Adams, Raynor, Taub; B.12, Zahar;
B.18, Clark, Hobday; B.18.a, Bruce, Clark.

Hickey, J.L., and Reist, P.C., 1975: Health significance of airborne microorganisms from wastewater treatment processes. Part I: Summary of investigations. J. Water Pollut. Control Fed., 47(12), 2741-2757.

Hickey, J.L., and Reist, P.C., 1975: Health significance of airborne microorganisms from wastewater treatment processes. Part II: Health significance and alternatives for action. J. Water Pollut. Control Fed., 47(12), 2758-2773.

C.6. Altitude, Hypoxia, and Mountain Climates

Also see: B.2, Eckhoff; B.16, Uherik; B.18.a, Cauchois;
C.30, Tromp and Bouma.

Eckles, L., 1976: Altitude adaptation. Biological problems in the context of the environment. Gegenbaurs Morphol. Jahrb., 122(1), 82-103.

Lahiri, S., Weitz, C.A., Milledge, J.S., and Fishman, M.C., 1976: Effects of hypoxia, heat, and humidity on physical performance. Journal of Applied Physiology, 40(2), 206-210.

C.7. Biological Periodicity; Chronobiology

Also see: B.18.a, Geravis.

Carruthers, M., Arguelles, A.E., and Mosovich, A., 1976: Man in transit: biochemical and physiological changes during intercontinental flights. Lancet, 1(7967), 977-980.

Monk, T.H. and Folkard, S., 1976: Adjusting to the changes to and from daylight saving time. Nature, 261(5562), 688-689.

Reimann, H.A., 1975: Rhythms and periodicity in health and disease. Ann. Clin. Lab. Sci., 5, 417-420.

Reimann, H.A., 1977: Periodic (Pel-Ebstein) fever of lymphomas. Ann. Clin. Lab. Sci., 7, 1-5.

Reinberg, A., 1974: Basic physiological rhythms. Prog. Biometeorol., 1(1A), 261-266, 642-644.

Smith, A., 1970: The seasons: rhythms of life, cycles of change. Weidenfeld & Nicholson, London. 318 pp.

C.8. Births - Seasonality of

- Cooper, H.J., and Smithers, A.G., 1975: Birth patterns among American army officers. Journal of Social Psychology, 97(1), 61-66.
- Danneel, R., 1975: The supposed relationship between suicide and date of birth. Archiv fur Psychiatrie und Nervenkrankheiten, 220(1), 23-25.
- deSavage Nolting, W.J.J., 1968: Seasonal variations in birth rates of cancer patients. Int. J. Biometeor., 12(3), 293-295.
- Diebold, K., 1975: The problem of the relations between month of birth and psychic disorders. Fortschritte der Neurologie, Psychiatrie und ihrer Grenzgebiete, 43(2), 71-81.
- Erhardt, C.L., Nelson, F.G., and Pakter, J., 1971: Seasonal patterns of conception in N. Y. City. Amer Journ Public Health, 61(11), 2246-2258.
- Hare, E.H., 1975: Manic-depressive psychosis and season of birth. Acta Psychiatrica Scandinavica, 52(1), 69-79.
- Janerich, D.T., 1971: Season of birth and neonatal mortality. Amer. Journ. Public Health, 61(6), 1119-1125.
- Kevan, S.M., 1975: Brief review of findings and theories concerning season of birth. McGill Univ., Dept. of Geography, Montreal, Canada, Climatological Bulletin, 17, 29-37.
- McNeil, T., Dalen, P., and Dzierzykray-Rogalska, M.K.L., 1975: Birthrates of schizophrenics following relatively warm versus relatively cool summers. Archiv fur Psychiatrie und Nervenkrankheiten, 221(1), 1-10.
- McNeil, T., Kaij, L., and Dzierzykray-Rogalska, M., 1976: Season of birth among siblings of schizophrenics: A test of the parental conception habits interpretation. Acta Psychiatrica Scandinavica, 54(4), 267-274.
- Pearson, D.J., Freed, D.L.J., and Taylor, G., 1977: Respiratory allergy and month of birth. Clin Allergy, 7(1), 29-33.
- Parker, G., and Neilson, M., 1976: Mental disorder and season of birth: A southern hemisphere study. British Journal of Psychiatry, 129, 355-361.

C.9. Climatotherapy

Also see: B.1, Field; B.18.a, Cauchois, Paskova.

- Jungmann, H., 1974: Human response to meteorological stress as a function of age. Prog. Biometeorol., 1(1A), 285-294, 645-646.
- Krylov, A.A., and Ovsyannikova, I.F., 1977: Effect of health resort factors and clinical treatment in different seasons of year on indexes of lipid-metabolism in persons with predisposition for atherosclerosis and in patients with ischemic heart-disease. Terapevticheskii Arkhiv, 49(1), 34-37.

C.10. Cold Stress-Hypothermia

Also see: B.11, Goodall; B.14, Claus-Walker; C.2, Wilkins;
C.18, Butler; C.21, Kaplar.

- Auliciems, A., and de Freitas, C.R., 1976: Cold stress in Canada. A human climatic classification. Int. J. Biometeorol., 20(4), 287-294.
- Hanson, H.E., and Goldman, R.F., 1969: Cold injury in man: a review of its etiology and discussion of its prediction. Milit. Med., 134(11), 1307-1316.
- Watts, A.J., 1971: Hypothermia in the aged: a study of the role of cold-sensitivity. Env. Res., 5, 119-126.
- Wilson, O., and Goldman, R.F., 1970: Role of air temperature and wind in the time necessary for a finger to freeze. J. Appl. Physiol., 29(5), 658-664.

C.11. Comfort

(Includes human energy budget, and temperature-humidity indices.)

Also see: C.10, Wilson; C.17, Gregorczyk; C.19, Lee, MacPherson,
Wyndham; C.20, Hecht, Olgyay; C.36, Clarke, Tuller.

- Auliciems, A., 1969: Effects of weather on indoor thermal comfort. Int. J. Biometeorol., 13(2), 147-162.
- Auliciems, A., 1972: Classroom performance as a function of thermal comfort. Int. J. Biometeorol., 16(3), 233-246.
- Burt, J.E. 1976: Human thermal comfort in the United States. M.A. Thesis, University of California, Los Angeles. 113 pp.
- Dunlap and Associates, Inc., Darien, Conn., 1970: A study of comfort, health and learning in schools with differing thermal conditions. Final Report, NAPCA Contract CPA-22-69-123. 114 pp. (NTIS: PB 195257.)
- Ellis, F.P., Smith, F.E., and Walters, J.D., 1972: Measurement of environmental warmth in SI (international system) units. Brit. J. Industr. Med., 29, 361-377.
- Fanger, P.O., 1970: Thermal Comfort: Analysis and Applications in Environmental Engineering. Danish Technical Press, Copenhagen.
- Gagge, A.P., et al., 1967: Comfort and thermal sensations and associated physiological responses at various ambient temperatures. Environ. Res., 1, 1.
- Humphreys, M.A., 1973: Classroom temperature, clothing and thermal comfort - a study of secondary school children in summertime. Bldg. Svcs. Engr. (JIHVE), 41, 191-202.
- Humphreys, M.A., 1976: Comfortable indoor temperatures related to the outdoor air temperature. Dept. of the Environment, Building Research Station, Garson (Herts) England.

- Humphreys, M.A., 1975: Field studies of thermal comfort compared and applied. Building Research Establishment Current Paper 76/75, BRE, Garston, Watford, WD2 7JR, United Kingdom. 29 pp.
- Kuehn, L.A., et al., 1970: Theory of the globe thermometer. J. Appl. Physiol., 29(5), 750-757.
- LaFleur, D., 1971: Weather and human comfort in Montreal: an example of summer conditions. Climatological Bulletin No. 10. Dept. of Geography, McGill Univ., Montreal, 13-23.
- MacHattie, L.E., and Kuehn, L.A., 1971: A direct-reading meter for the WBGT index. DCIM Report 802. Defense and Civil Institute of Environmental Medicine, Downsview, Ontario, Canada.
- Mikhail, S., 1976: Application of biometeorological concepts to health, comfort, and energy conservation in the laboratory. Int. J. Biometeor., Supp to Vol. 20. Biometeorology, 6(11), 115-122.
- Nevins, R.G., et al., 1966: Temperature-humidity chart for thermal comfort of seated persons. ASHRAE Trans., 72(I), 283.
- Parmeggiani, 1977: Preliminary comparison of 2 indices of the microclimate: correct effective temperature and SWBGT (Swedish wet-bulb-globe temperature index). Ann. Ist. Super. Sanita., 13(1-2), 5-12.
- Philip, N.M. and Reddy, J.S., 1974: Effect of radiation on human comfort. Indian Journal of Meteorology and Geophysics, 25(3/4), 443-440.
- Reddy, J.S., and Jayanthi, S., 1974: Effect of air pollution on radiation and human comfort over six Indian stations. Indian Journal of Meteorology and Geophysics, 25(3/4), 441-444.
- Roth, H.B., 1972: Ways of interpreting the thermal environment. Proceedings of the Raymond J. Hock Memorial Symposium, June 28, 1971, "Studies in Environmental Physiology." Desert Research Institute, University of Nevada, Reno.
- Terjung, W.H., 1968: World patterns of the distribution of the monthly comfort index. Intl. J. Biometeor., 12, 119-151.
- Terjung, W.H., et al., 1970: The energy balance climatology of a city-man system. Ann. Assoc. Am. Geogrphrs., 60, 466-492.
- Woods, J.E., 1976: Climatological effects in thermal comfort and energy utilization in residences and offices. Int. J. Biometeor., Supp. to Vol. 20. Biometeorology, 6(11), 95-105.

C.12. Delivery Systems; Hospital, Emergency Services

Also see: C.19, Marmor.

Austin, H.M., 1977: The effects of the weather on human health and EMS. Emerg. Prod. News, July 1977.

Marcinkowski, J.T., et al., 1976: Reflection of particular synoptic weather situations in an analysis of ambulance-service calls (authors' transl). Przeegl. Lek., 33(9), 784-787.

C.13. Desert Environments

Also see: B.2, Sokolov; B.3, Cech; C.14, Sulman

Hiernaux, J., and Froment, A., 1976: The correlations between anthropobiological and climatic variables in sub-Saharan Africa: revised estimates. Hum. Biol., 48(4), 757-767.

C.14. Electro-Climates; Ions

Also see: A, Sulman.

Geyer, N., Fischer, G., Riedl, H., and Strampfer, H., 1976: Effect of an artificial electroclimate on physiological and psychological values. Archiv. fur Meteorologie Geophysik und Bioklimatologie, Serie B-Klimatologie Umweltmeteorologie Strahlungsforschung, 24(1-2), 111-112.

Krueger, A.P., 1974: Biological effects of ionization of the air. Prog. Biometeorol., 1(1A), 335-344, 663-667.

Palti, Y., DeNour, E., and Abrahamov, A., 1966: The effect of atmospheric ions on the respiratory system of infants. Pediatrics, 38(3), 405-411.

Rim, Y., 1977: Psychological test performance of different personality types on Sharav days in artificial air ionisation. Int. J. Biometeorol., 21(4), 337-340.

Sulman, F.G., et al., 1974: Air-ionometry of hot, dry desert winds (Sharav) and treatment with air ions of weather-sensitive subjects. Int. J. Biometeorol. 18(4), 313-318.

Wehner, A.P., 1969: Electro-aerosols, air ions and physical medicine. Am. J. Phys. Med., 48(3), 119-149.

C.15. Electromagnetic Fields

Maxey, E.S., 1976: The caged brain syndrome. Mimeo of paper presented before the Civil Aviation Medical Association at San Diego, Calif., Oct. 11, 1976. 7 pp.

Reiter, R., 1974: Biological effects of electric and electromagnetic fields. In Progress in Human Biometeorology, Volume 1, Part 1A. Swets Publ., Amsterdam, Netherlands.

Sheppard, A.R., and Eisenbud, M., 1978(?): Biological effects of electric and magnetic fields of extremely low frequency. New York University Press, New York, N.Y., 271 pp.

C.16. Epidemiological Studies

Also see: B.11, Kamimura; B.18.a, Paulus; B.19, Porter;
C.1, Lechat; C.4, Speizer, Verma; C.16, Ellis;
C.19, Schuman; C.26.a, Kraus.

Bloomfield, P., 1977: Spectrum analysis of epidemiological data. Proc. 4th Symposium on Statistics and the Environment, March 3-5, 1976. American Statistical Association, 106-114.

Speizer, F.E., Bishop, Y., and Ferris, B.G., 1977: An epidemiologic approach to the study of the health effects of air pollution. Proc. 4th Symposium on Statistics and the Environment, March 3-5, 1976. American Statistical Association, 56-68.

C.17. Geography, Medical; Atlases

Also see: C.11, Terjung.

Gregorczyk, M., 1968: Bioclimates of the world related to air enthalpy. Int. J. Biometeor., 12(1), 35-39.

Howe, G.M., Editor, 1977: A world geography of human diseases. Department of Geography, University of Strathclyde, Glasgow, Scotland, 622 pp.

May, J.M., 1977: Medical geography: its methods and objectives. Soc. Sci. Med., 11(14-16), 715-730.

Meade, M.S., 1977: Medical geography as human ecology: the dimension of population movement. Geographical Review, 67, 385-393.

Spitsyn, V.A., et al., 1977: Interrelationship between climatic factors and the geographic distribution of the genes for human erythrocyte acid phosphatase. Biol. Nauki., 3, 68-73.

C.18. Geriatrics

Also see: C.10, Watts; C.19, Lye, Marmor; C.34, Fox.

Butler, R.N., and Shalowitz, A., 1978: A winter hazard for the old: accidental hypothermia. Nurs. Care, 11(3), 16-17.

Calloway, N.O., 1974: Heat production and senescence. J. Amer. Geriat. Soc., 22, 149-150.

- Fox, R.H., Woodward, P.M., Exton-Smith, A.N., et al., 1973: Body temperatures in the elderly; a national study of physiological, social and environmental conditions. Brit. Med. J., 1, 200-206.
- Gardner, M.J., et al., 1969: Patterns of mortality in middle and early old age in the county boroughs of England and Wales. Br. J. Prev. Soc. Med., 23(3), 133-140.
- Henschel, A., et al., 1967: Heat tolerance of elderly persons living in a subtropical climate. Occup. Hlth. Progr., Nat'l Ctr. Urb. Industr. Hlth., Cincinnati, TRL, NCUIH-OHP-TR-35, iii, 17 pp.
- Huet, B.J., 1972: Gerontological applications of biometeorology. Elderly People Living in Europe, Report of the European Social Research Committee. Intern. Centre Soc. Geront., Paris, 29-33.
- Jungmann, H., 1974: Human response to meteorological stress as a function of age. Prog. Biometeorol., 1(1A), 285-294, 645-646.
- Kotby, S., Johnson, H.D., and Kibler, H.H., 1967: Plasma corticosterone response to elevated environmental temperature (24 degrees C) and related physiological activities as influenced by age. Life Science, 6, 709-719.
- MacPherson, R.K., and Ofner, F., 1965: Heat and the survival of the aged and chronically ill. Med. J. Aust., 1, 292-295.
- Rohles, F.H., 1969: Preference for the thermal environment by the elderly. Human Factors, 2, 37.
- Saribekova, T.N., 1973: Social and hygienic conditions and state of health of elderly persons resettled in the temperate climate belt after long residence in the polar region. Gig. Sanit., 38(10), 55-57.
- Wagner, J.A., Robinson, S., and Marino, R.P., 1974: Age and temperature regulation of humans in neutral and cold environments. J. Appl. Physiol., 37, 562-565.
- Wagner, J.A., Robinson, S., Tzankoff, S.P., and Marino, R.P., 1972: Heat tolerance and acclimatization to work in the heat in relation to age. J. Appl. Physiol., 33, 616-622.
- Watthana-Kasetr, S., and Spiers, P.S., 1973: Geographic mortality rates and rates of ageing--a possible relationship? J. Geront., 28, 374-379.

C.19. Heat Stress - Hyperthermia

Also see: B.3, Heyer; C.2, Greenleaf; C.18, Henschel, Kotby, MacPherson, Wagner; C.38, Murphy.

- Adam, J.M., 1971: Heat, health and holidays. Practitioner, 206(235), 636-643.
- Bailey, J.C., 1975: Heat stroke during temperate climatic conditions: case reports. Milit. Med., 140(1), 30-31.
- Belding, H.S., 1967: Heat stress. In Thermobiology. A.H. Rose, Editor, Academic Press, New York.

- Bridger, C.A., and Hefland, L.A., 1968: Mortality from heat during July 1966 in Illinois. Int. Jour. Biometeorol., 12, 51-70.
- Brown, J.R., and Dunn, G.W., 1977: Thermal stress: the need for an international standard. Am. Ind. Hyg. Assoc. J., 38(3), 180-183.
- Buechley, R.W., et al., 1972: Heat island = death island? Environ. Res., 5(1), 85-92.
- Clarke, J.F., 1972: Some effects of the urban structure on heat mortality. Environ. Res., 5(1), 93-104.
- Clarke, J.S., 1972: Some climatological aspects of heat waves in the contiguous United States. Environ. Res., 5, 76-84.
- Ellis, F.P., 1976: Mortality and morbidity associated with heat exposure. Int. J. Biometeor., Supplement to Volume 20. Biometeorology, 6(11), 36-40.
- Ellis, F.P., 1977: Heat illness. I. Epidemiology. Trans. R. Soc. Trop. Med. Hyg., 70(5-6), 402-411.
- Ellis, F.P., et al., 1975: Mortality during heat waves in New York City July, 1972 and August and September, 1973. Environ. Res., 10(1), 1-13.
- Ellis, F.P., and Nelson, F., 1978: Mortality in the elderly in a heat wave in New York City, August 1975. Environ. Res., 15, 504-512.
- Gover, M., 1938: Mortality during periods of excessive temperature. Public Health Rep., 53, 1122-1143.
- Henschel, A., Burton, L., Margolies, L., and Smith, J.E., 1968: An analysis of heat deaths in St. Louis during July 1966. Env. Contr. Admin., Cincinnati, 22 pp.
- Kaufman, W.C., 1968: Inadequacies of meteorological data for predicting thermal stress. Aerosp. Med., 39(12), 1326-1328.
- Lee, D.H.K., and Henschel, A., 1966: Effects of physiological and clinical factors on response to heat. Ann. NY Acad. Sci., 134, 743-749.
- Lind, A.R., et al., 1970: Influence of age and daily duration of exposure on responses of men to work in heat. J. Appl. Physiol., 28, 50-56.
- Lye, M., and Kamal, A., 1977: Effects of a heatwave on mortality-rates in elderly inpatients. Lancet, 1(8010), 529-531.
- MacFarlane, A., 1978: Daily mortality and environment in English conurbations, part II, deaths during summer hot spells in greater London. Environ. Res., 15, 332-341.
- MacFarlane, A., and Waller, R.E., 1976: Short term increases in mortality during heat waves. Nature, 264(5585), 434-436.
- MacPherson, R.K., 1973: Thermal stress and thermal comfort. Ergonomics, 16(5), 611-622.

- Marmor, M., 1977: Heat wave mortality in nursing homes. Environ. Res., 17, 102-115.
- Mutchler, J.E., et al., 1976: An improved method for monitoring heat stress levels in the workplace. Am. Ind. Hyg. Assoc. J., 37(3), 151-164.
- Oeschli, F.W., and Buechley, R.W., 1970: Excess mortality associated with three Los Angeles September hot spells. Environ. Res., 3, 277.
- Pandolf, K.B., Cafarelli, E., Noble, B.J., and Metz, K.F., 1975: Hyperthermia: Effect on exercise prescription. Arch. Phys. Med. Rehabil., 56(12), 524-526.
- Schuman, S.H., Anderson, C.P., and Oliver, J.T., 1964: Epidemiology of successive heat waves in Michigan, 1962 and 1963. J. Amer. Med. Assoc., 189, 733-738.
- Taylor, C.R., 1977: Exercise and environmental heat loads: different mechanisms for solving different problems? Int. Rev. Physiol., 15, 119-146.
- Tout, D.G., 1978: Mortality in the June-July 1976 hot spell. Weather, 33(6), 221-226.
- Venkataswamy, Y., Malhorta, M.S., Pichan, G., and Sharma, A.K., 1976: Physiological responses of a resting man during various degrees of thermal stress. Indian J. Physiol. Pharmacol., 20(2), 105-106.
- Wyndham, C.H., et al., 1973: Limiting rates of work for acclimatization at high wet bulb temperature. J. App. Physiol., 35(4), 454-458.

C.20. Housing; Indoor Climates

Also see: B.6, Proctor (1976); B.16, Pepler;
C.11, Auliciems, Humphreys, Woods; C.36, Tuller

- Barig, A., et al., 1977: Results in the unification of GDR and Soviet standards on the microclimate of rooms in which people work. Z. Gesamte. Hyg., 23(5), 274-278.
- Editorial, 1974: Indoor temperature and human health. J. Am. Coll. Health Assoc., 22(3), 167-168.
- Givoni, B., 1969: Man, Climate and Architecture. Elsevier Publishing Company, Amsterdam, Netherlands.
- Granati, A., and Lenzi, R., 1976: Ergonomic planning of the environment and working place. Med. Lav., 67(1), 73-120.
- Hecht, M.E., 1978: Climate and culture, landscape and lifestyle in the sun belt of southern Arizona. J. of Popular Culture, 11, 928-947.
- Olgay, V., 1973: Design with Climate, Bioclimatic Approach to Architectural Regionalism. Princeton University Press, Princeton, N.J.
- Repin, G.N., and Shamarin, V.N., 1977: Physiological-hygienic evaluation of electric radiant heating at low air temperatures. Gig. Tr. Prof. Zabol. 9, 16-19.

Sterling, T.D., and Kobayashi, D.M., 1977: Exposure to pollutants in enclosed "living spaces." Environ. Res., 13(1), 1-35.

Terjung, W.H., 1974: Urban climatology (with reference to the interrelationship between external weather and the microclimate in houses and buildings). Prog. Biometeorol., 1(1A), 168-180, 624-631.

C.21. Industrial and Construction Applications

Also see: B.20, MacDonald; C.18, Wagner; C.19, Lind, Mutchler; C.20, Granati; C.23, Pocock; C.34, Steegmann.

Kaplar, C.W., and Metrish, R.M., 1974: Bibliography on winter construction, 1967-1971. Special Report 204, United States Cold Regions Research and Engineering Lab., Hanover, N.H. 77 pp.

Oginski, A., Swigon, L., and Polorski, J., 1976: Diurnal and seasonal variations in industrial fatigue of shift workers. Ergonomics, 19(3), 391.

Vakhrushev, V.I., 1976: The state of several physiological functions of workers in a new lumbering technology during northern winter conditions. Gig. Tr. Prof. Zabol, 7, 45-46.

C.22. Light

Also see: B.4, Hojer; B.19, Baker-Blocker, Scotto and Fears; C.11, Terjung (1970).

Cripps, D.J., 1967: Diseases aggravated by sunlight. Postgrad. Med., 41(5), 557-567.

Ott, J.N., 1965: Effects of wavelengths of light on physiological functions of plants and animals. Illuminating Eng., April, 254-261.

Peterson, J.T., and Flowers, E.C., 1977: Interactions between air pollution and solar radiation. Solar Energy, 19, 23-32.

Sharova, M.A., et al., 1977: Hygienic basis for the time of using natural lighting in children's preschool institutions and general education schools in the various light-climate regions of the USSR. Gig. Sanit., 9, 23-31.

Sliney, D.H., Vorpahl, K.W., and Winburn, D.C., 1975: Environmental health hazards from high-powered, infrared, laser devices. Arch. Environ. Health, 30(4), 174-179.

C.23. Morbidity Studies

Also see: C.4, Ipsen, Sterling, Verma; C.19, Buechley, Ellis; C.22, Cripps; C.24, Driscoll; C.25, Velimirovic; C.29, Iag'ia.

Baetjer, A.M., 1968: Role of environmental temperature and humidity in susceptibility to disease. Arch. Environ. Health, 16(4), 565-570.

- Cassell, E.J., et al., 1969: Air pollution, weather, and illness in a New York population. Arch. Environ. Health, 18(4), 523-530.
- Hamilton, E.I., 1974: The chemical elements and human morbidity--water, air and places--a study of natural variability. Sci. Total Environ., 3(1), 3-85.
- Hammer, D.I., et al., 1974: Los Angeles student nurse study. Daily symptom reporting and photochemical oxidants. Arch. Environ. Health, 28(5), 255-260.
- Peacock, J.B., et al., 1975: Reported morbidity and the weather. J. R. Coll. Gen. Pract., 25(153), 247-251.
- Pocock, S.J., 1972: Relationship between sickness absence and meteorological factors. Br. J. Prev. Soc. Med., 26(4), 238-245.
- Stewart, B.C., Jr., and Wildman, R.W., 1967: Climatic conditions and southern state hospital admission rates. Journal of Clinical Psychology, 23(3), 397-398.

C.24. Mortality Studies

- Also see: B.2, Eckhoff; B.3, Cech (2 items), Rogot (3 items), West (2 items); C.4, Buechley, Ipsen, Lave, Lebowitz (2 items), Liu, McCarroll, Schimmel (2 items), Schwing; C.18, Gardner, Watthana-Kasetr; C.19, Bridger, Ellis, Henschel, Lye, MacFarlane, Marmor, Oeschli, Tout; C.26, Momiya; C.26.a, Kraus; C.32, Lyster; Section C.38.a (Lightning).
- Biersteker, K., and Evendijk, J.E., 1976: Ozone, temperature, and mortality in Rotterdam in the summers of 1974 and 1975. Environ. Res., 12(2), 214-217.
- Driscoll, D.M., 1971: Base lines for measuring adverse effects of air pollution: some evidence for weather effects on mortality. Environ. Res., 4(3), 233-242.
- Driscoll, D.M., 1971: The relationship between weather and mortality in ten major metropolitan areas in the United States, 1962-1965. Int. J. Biometeorol., 15(1), 23-39.
- Driscoll, D.M., 1974: Weather influences on mortality and morbidity. Rev. Environ. Health, 1(4), 283-304.
- Lea, A.J., 1968: Environmental temperature and death rate of women from breast neoplasms. Lancet, 2, 1040.
- Lipa, B.J., et al., 1976: Search for correlation between geomagnetic disturbances and mortality. Nature, 259(5541), 302-304.
- McCarroll, J., Lebowitz, M.D., and Toyama, T., 1973: Daily mortality, air pollution, and weather. Environ. Res., 6(3), 327-333.
- Momiya, M., 1968: Biometeorological study of the seasonal variation of mortality in Japan and other countries. On the seasonal disease calendar. Int. J. Biometeorol., 12(4), 377-393.

- Momiyama (Sakamoto), M., 1978: Changes in the seasonality of human mortality: a medico-geographical study. Soc. Sci. Med., 12(1D), 29-42.
- Peery, T.M., 1975: The new and old diseases: a study of mortality trends in the United States, 1900-1969. The 1974 Ward-Burdick Award Lecture of the American Society of Clinical Pathologists, presented October 8, 1974. Am. J. Clin. Pathology, 63(4), 453-474.
- Rocznik, K., 1976: Association between weather and frequency of death in Regensburg. Naturwissenschaftliche Rundschau, 29(1), 13-14.
- Rogot, E., Fabsitz, R., and Feinleib, M., 1976: Daily variation in USA mortality. Am. J. Epidemiol., 103(2), 198-211.
- Rosenwaike, I., 1966: Seasonal variation of deaths in the United States, 1951-1960. Am. Statistical. Assoc. J., 61, 706-719.
- Sakamoto-Momiyama, M., 1977: Seasonality in Human Mortality: A Medico-Geographical Study. University of Tokyo Press. 181 pp.
- Sauer, H.I., and Brand, F.R., 1971: Geographic patterns in the risk of dying. "Environmental Geo-Chemistry in Health and Disease." Geol. Soc. Amer., 123, 131-150.
- Schwing, R.C., and McDonald, G.C., 1976: Measures of association of some air pollutants, natural ionizing radiation, and cigarette smoking with mortality rates. Science of the Total Env., 5(2), 139-196.
- Shimmel, H., and Greenburg, L., 1972: Relation of pollution to mortality in New York City. APCA Journal, 22(8), 607-616.
- States, S.J., 1976: Weather and death in Birmingham, Alabama. Environ. Res., 12(3), 340-354.
- States, S.J., 1977: Weather and deaths in Pittsburgh, Pennsylvania - comparison with Birmingham, Alabama. International Journal of Biometeorology, 21(1), 7-15.

C.25. Natural Disasters

Also see: B.17, Anonymous; Section C.38.a (Lightning).

- Bouzarth, W.F., 1974: Flood revisited. Lessons 'unlearned' from Hurricane Agnes. Pa. Med., 77(5), 61-2.
- Velimirovic, B., and Subramanian, M., 1972: Pattern of morbidity after typhoons in a tropical country. Int. J. Biometeor., 16, 343-360.

C.26. Pediatrics

Also see: B.4, Cohen, Hojer, Mata; B.16, Faust; B.18.a, Asthma section; C.14, Palti; C.24, Momiyama; C.34, Sinclair; C.38.a, Myers, et al.

Momiyama, M.S., and Takeuchi, J., 1975: Seasonal variation of infant mortality analyzed by census method, Pt. 2. Journal Meteorological Society of Japan, 53(4), 255-262.

Sinclair, J.C., 1975: The effect of the thermal environment on neonatal mortality and morbidity. In Preventability of Perinatal Injury, New York, Liss., 147-161.

C.26.a Sudden Infant Death Syndrome (SIDS)

Bergman, A.B., et al., Editors, 1970: Sudden Infant Death Syndrome. Univ. of Washington Press, Seattle, Washington. 248 pp.

Fredrick, J., 1973: Sudden unexpected death in infants in the Oxford record linkage area. An analysis with respect to time and place. Br. J. Prev. Soc. Med., 27(4), 217-224.

Greenberg, M.A., et al., 1973: A study of the relationship between sudden infant death syndrome and environmental factors. Am. J. Epidemiol., 98(6), 412-422.

Hilton, J.M., and Turner, K.J., 1976: Sudden death in infancy syndrome in Western Australia. Med. J. Aust., 1(13), 427-430.

Kraus, A.S., et al., 1971: Further epidemiologic observations on sudden, unexpected death in infancy in Ontario. Can. J. Public Health, 62(3), 210-219.

C.27. Pharmacology Applications

Olatawura, M.O., 1977: Effectiveness of psychotropic drugs in patients in a state of malnutrition or exposed to extreme climatic conditions. Psychopharmacol Bull., 13(1), 8-13.

Weihe, W.H., 1976: Effect of drugs in adaptation to heat and cold. Int. J. Biometeor., Supplement to Vol. 20(11), 6, 125-136.

C.28. Physiological Development; Changes; Response

Also see: B.19, Roberts.

Gliner, J.A., et al., 1975: Man's physiologic response to long-term work during thermal and pollutant stress. J. Appl. Physiol., 39(4), 628-632.

Roberts, D.F., 1978: Climate and Human Variability. Cummings Publ. Co., Menlo Park, Calif., 115 pp.

Slonim, N.B., Editor, 1974: Environmental Physiology. C.V. Mosby Co., St. Louis, Mo.

Tromp, S.W., 1974: Meteorological effects on basic physiological systems. In Progress in Human Biometeorology, Volume I, Part 1A, Chapter 6, Section 4a. Swets Publ., Amsterdam, Netherlands. 239-260.

Tromp, S.W., 1976: Physiological effects of the meteorologically abnormal year 1974 observed in healthy males in the Netherlands and southern Norway. Experientia., 32(1), 126-128.

C.29. Polar Environments

Also see: C.2, Wilkins; C.10, Wilson; C.34, Steegmann.

Clothier, J.G., Medical aspects of work in Arctic areas. Practitioner, 213(1278), 805, 811.

Iag'ia, N.S., 1976: Peculiarities of the morbidity of the population in the Far North (for example, Irkutsk). Zdravookhr Ross. Fed., 2, 25-9.

Kaznacheev, V.P., 1977: Research development results and prospects in the area of the medical problems of Siberia, the Far North and the Far East. Vestn. Akad. Med. Nauk. SSSR., 11, 71-82.

O'Hara, W.J., et al., 1977: Loss of body fat during an arctic winter expedition. Can. J. Physiol. Pharmacol., 55(6), 1235-1241.

Shephard, R.J., 1976: Circumpolar health. Proceedings of the 3rd International Symposium, Yellowknife, N.W.T. Published for Health and Welfare Canada, Medical Services Branch, Northwest Territories Region by Univ. of Toronto Press. 678 pp.

C.30. Pressure (Atmospheric) Effects

Also see: B.18, Hurd.

Bokeriia, L.A., et al., 1976: Physiological and hygienic characteristics of the professional activities of surgeons in a pressurized operating room. Gig. Tr. Prof. Zabol., 3, 4-8.

Hamilton, M., 1975: Health hazards in compressed air. Occup. Health (Lond), 27(6), 258, 261-262.

Schmidt, J.R., 1969: Resistance to infectious disease versus exposure to hypobaric pressure and hypoxic, normoxic or hyperoxic atmospheres. Fed. Proc. 28, 1099-1103.

Tromp, S.W., and Bouma, J., 1968: Clinical applications of low pressure climatic chamber treatments (in particular to respiratory diseases). Biometeorological Research Centre Monographs, IX.

C.31 Radiation, Nuclear; Cosmic Rays

Also see: B.2, Eckhoff.

Allkofer, O.C., and Heinrich, W., 1974: Measurements of cosmic ray heavy nuclei at supersonic transport altitudes and their dosimetric significance. Health Phys., 27(6), 543-551.

- Cigna, A.A., Clemente, G.F., and Giorcelli, F.G., 1971: On ^{134}Cs in rainwater from 1960 to 1969. Health Phys., 21(5), 667-672.
- Freire, M.A., and Krieger, H., 1978: Human genetic studies in areas of high natural radiation-IX. Effects on mortality, morbidity, and sex ratio. Health Phys., 34(1), 61-65.
- Jonassen, N., 1975: On the effect of atmospheric pressure variations on the radon-222 concentration in unventilated rooms. Health Phys., 29(1), 216-220.
- Neyman, Jerzy, 1977: Public health hazards from electricity-producing plants. Science, 195(4280), 754-758.
- Steinhausler, F., 1975: Long-term measurements of ^{222}Rn , ^{220}Rn , ^{214}Pb and ^{212}Pb concentrations in the air of private and public buildings and their dependence on meteorological parameters. Health Phys., 29(5), 705-713.
- Tveten, U., and Garder, K., 1978: Literature Survey: Health Effects of Radiation. Institutt for Atomenergi, Kjeller, Norway, 66 pp.

C.32 Seasonal Variations

Also see: B.2, Sokolov; B.4, Cohen, Waldmann; B.12, Monto; B.16, Cerbus, Schneekoth; B.18.a, Derrick; C.24, Rosenwaike.

- Gold, A.J., et al., 1967: Influence of season and heat on energy expenditure during rest and exercise. J. Appl. Physiol., 27, 9-12.
- Lyster, W.R., 1972: The altered seasons of death in America. J. Biosoc. Sci., 4, 145-151.

C.33 Sports Medicine

Also see: C.38.a, Maggied.

- Eagan, C.J., 1977: Effects of thermal stress on sport performance. Chap. 8, Section 2a of Progress in Human Biometeorology, Vol. 1, Part II, edited by S.W. Tromp. Swets Publ., Amsterdam.
- Iampietro, P.F., 1971: Exercise in hot environments. Frontiers of Fitness, edited by R.J. Shephard. C.C. Thomas, Springfield, Ill.
- Jokl, E., 1977: Effects of altitude on sport performance. Chap. 8, Sec. 2b of Progress in Human Biometeorology, Vol. 1, Part II, edited by S.W. Tromp. Swets Publ., Amsterdam.
- Murphy, R.J., 1963: The problems of environmental heat in athletics. Ohio State Med. J., 59(Aug), 8.
- Murphy, R.J., and Ashe, W.F., 1972: Sports and climatic conditions. Mimeo, Ohio State Univ., 13 pp.

Pugh, L.G.C.E., 1971: Deaths from exposure on Four Inns Walking Competition, March 14-15, 1964. Medicine and Sport, Vol. 5: Exercise and Cardiac Death. Karger, Basel.

C.34. Thermoregulation

Also see: C.10, Wilson; C.18, Calloway, Fox, Wagner;
C.27, Weihe.

Bruck, K., 1974: Thermoregulation in man in relation to age. Progr. Biometeorol., 1 (Pt. 1B), 434-446.

Ellis, F.R., and Zwana, S.L., 1977: A study of body temperatures of anaesthetized man in the tropics. Br. J. Anaesth., 49(11), 1123-1126.

Fox, R.H., et al., 1973: Body temperatures in the elderly: a national study of physiological, social, and environmental conditions. Br. Med. J. 1(847), 200-206.

Hardy, J.D., et al, editors, 1970: Physiological and Behavioral Temperature Regulation. Charles C. Thomas, Publisher, Springfield, Illinois.

Heller, H.C., et al.. 1978: The thermostat of vertebrate animals. Sci. Am. 239(2), 102-113.

Horowitz, J.M., Horwitz, B.A., and Mates, J.W.B., 1976: Thermoregulatory models and their relationships to fever and neural transmitters. Int. J. Biometeor. Supplement to Vol. 20, 6(11), 137-149.

Laine, J., 1977: Acclimatization and disorders of thermoregulation in a warm environment. Duodecim. 93(23), 1529-1541.

Raynaud, J., et al., 1976: Body temperatures during rest and exercise in residents and sojourners in hot climate. Int. J. Biometeorol., 20(4), 307-317.

Sinclair, J.C., Editor, 1978: Temperature Regulation and Energy Metabolism in the Newborn. Grune & Stratton, New York, N.Y. 183 pp.

Stegmann, A.T., Jr., 1977: Finger temperatures during work in natural cold: the Northern Ojibwa. Hum. Biol., 49(3), 349-362.

C.35. Tropical Environments

Also see: B.8, Choyce; B.10, Sulman; B.19, Porter, C.33, Ellis;
C.34, Laine, Raynaud; C.37, Weitz.

Feachem, Richard, McGarry, M.G., and Mara, D.D., 1977: Water, Wastes, and Health in Hot Climates. Wiley, London, New York. 339 pp.

Iampietro, P.F., and Goldman, R.F., 1965: Tolerance of men working in hot, humid environments. J. Appl. Physiol., 20, 73-76.

Wyndham, C.H., et al., 1964: Heat reactions of Caucasians in temperate, in hot, dry, and in hot, humid climates. J. Appl. Physiol., 19, 607-612.

C.36. Urban Studies

Also see: B.3, Cech; B.18, Cassell, Lebowitz;
B.18.a, Ramsey; C.4, Wright; C.19, Clarke; C.20, Terjung (2 items).

Clarke, J.F., and Bach, W., 1971: Comparison of the comfort conditions in different urban and suburban micro-environments. Int. J. Biometeorol., 15, 41-54.

Clifton, M., 1970: Health, weather and the urban scene. Chest and Heart Assoc. Hum. Environ. Respir. Syst. Proc., London, England. 6 pp.

Neuwirth, R., and Faust, V., 1976: Weather--climate--city. ZFA, Stuttgart. 52(5), 243-247.

Terjung, W.H., et al., 1970: The energy balance climatology of a city-man system. Ann. Amer. Ass. Geogr., 60, 466-492.

Tuller, S.E., 1975: The energy budget of man: variations with aspect in a downtown urban environment. Int. J. Biometeorol., 19(1), 2-13.

C.36.a. Urban Heat Island Structure

NOTE: These references are not necessarily health-related. They are included at the request of the Climate and Health Steering Group because of the need for evaluating the relationship of airport weather data to urban localities.

Bergstrom, R.W., 1975: Modeling the urban boundary layer. NASA-Ames Report.

Bornstein, R.D., 1968: Observations of the urban heat island effect in New York City. J. Appl. Meteor., 7, 575-582.

Bornstein, R.D., 1975: The two-dimensional URBMET urban boundary layer model. J. Appl. Meteor., 14, 1457-1477.

Clarke, J.F., 1969: Nocturnal urban boundary layer over Cincinnati, Ohio. Monthly Weather Review, 97, 582-589.

DeMarrais, G.A., 1975: Nocturnal heat island intensities and relevance to forecasts of mixing heights. Monthly Weather Review, 103(3), 235-245.

Friskin, W.R., 1973: Atmospheric environment of cities. Environment Canada, Atmospheric Environment, Climatological Studies, No. 25. 30 pp.

Garstang, M., Tyson, P.D., and Emmitt, G.D., 1975: Structure of heat islands. Reviews of Geophysics and Space Physics, Washington, D.C., 13 (1), 139-165.

Hage, K.D., 1975: Urban-rural humidity differences. Journal of Applied Meteorology, 14(7), 1277-1283.

Harnack, R.P., and Landsberg, H.E., 1975: Selected cases of convective precipitation caused by the metropolitan area of Washington, D.C. Journal of Applied Meteorology, 14(6), 1050-1060.

- Kopec, R.J., 1970: Further observations of the heat island in a small city. Bulletin American Meteorological Society, 51, 602-606.
- McElroy, J.L., 1971: An experimental and numerical investigation of the nocturnal heat island over Columbus, Ohio. Unpublished Ph.D. thesis, Penn State University, Philadelphia. 132 pp.
- Oke, T.R., 1973: City size and the urban heat island. Atmos. Environ., 7, 769-779.
- Ludwig, F., 1970: Urban temperature fields. World Meteorological Organization Technical Note No. 108, 80-107.
- Martin, F.P., and Evans, P.M., 1975: Heat island effect of a large shopping mall in Akron, Ohio. Weatherwise, 28(6), 254-255, 291.
- Matson, M., et al., 1978: Satellite detection of urban heat islands. Monthly Weather Review, 106, 1725-1734.
- Mitchell, J.M., Jr., 1961: The temperature of cities. Weatherwise, 14, 224-229.
- Norwine, J.R., 1972: Heat island properties of an enclosed multi-level suburban shopping center. Conf. Urban Environ. and Second Conf. Biometeor. Amer. Meteor. Soc., 139-143.
- Sharon, D. and Koplowitz, R., 1972: Observations of the heat island of a small town. Meteor. Rundschau., 25, 143-146.
- Summers, P.W., 1965: An urban heat island model; its role in air pollution problems with application to Montreal. Paper presented at 1st Canadian Conf. on Micrometeorology, Toronto.
- Swan, R.P., 1975: A three-dimensional mesoscale meteorological and air pollution model. Presented at the A.M.S. Conference on Regional and Mesoscale Modeling, Analysis and Prediction, May 6-9, 1975, Las Vegas, Nevada.
- Torrance, K.E., and Shum, J.S.W., 1976: Time-varying energy consumption as a factor in urban climate. Atmospheric Environment, 10(4), 329-337.
- Tyson, P.D., du Toit, W.J.F., and Fuggle, R.F., 1972: Temperature structure above cities: review and preliminary findings from the Johannesburg urban heat island project. Atmospheric Environment, 6, 533-542.

C.37. Work Capacity

Also see: C.4, Verma; C.35, Iampietro.

- Mitiuk, A.G., and Polishchuk, N.E., 1977: Temporary loss of working capacity in agricultural workers suffering from cardiovascular diseases depending on climatic and meteorological factors. Vrach. Delo., 5, 95-7.
- Weiner, J.S., 1976: Work capacity, thermal responses and lung function: United Kingdom studies in the L.B.P. Philos. Trans. R. Soc. Lond. (Biol.), 274(934), 457-472.

Weitz, C.A., and Lahiri, S., 1977: Factors affecting the work capacity of native and migrant groups living in a jungle area of Nepal. Hum. Biol., 49(2), 91-108.

C.38.a. Other. Lightning.

Apfelberg, D.B., Masters, F.W., and Robinson, D.W., 1974: Pathophysiology and treatment of lightning injuries. J. Trauma, 14(6), 453-460.

Bartholome, C.W., Jacoby, W.D., and Ramchand, S.C., 1975: Cutaneous manifestations of lightning injury. Arch. Dermatol., 111(11), 1466-1468.

Bergstrom, L., et al, 1974: The lightning-damaged ear. Arch. Otolaryngol, 100(2), 117-121.

Bernstein, T., 1973: Effects of electricity and lightning on man and animals. J. Forensic Sci., 18(1), 3-11.

Chan, Y.F., and Sivasambo, R., 1972: Lightning accidents in pregnancy. J. Obstet. Gynaecol. Br. Commonw., 79(1), 761-762.

Coleman, T.H., 1969: Death by lightning. Pa. Med., 72(3), 56-8.

DiVincenti, F.C., Moncrief, J.A., and Pruitt, B.A., Jr., 1969: Electrical injuries: a review of 65 cases. J. Trauma, 9(6), 497-507.

Editorial, 1973: Death by lightning. Med. J. Aust., 2(6), 252.

Hanson, G.C., and McIlwraith, G.R., 1973: Lightning injury: two case histories and a review of management. Br. Med. J., 4(887), 271-274.

Hartley, E.J., 1974: Struck by lightning. Nurs. Times, 70(28), 1064-1065.

Isler, C., 1976: Don't act thunderstruck: save victims of lightning! R.N., 39(8), 37-39.

Kitagawa, N., Kinoshita, K., and Ishikawa, T., 1973: Discharge experiments using dummies and rabbits simulating lightning strokes on human bodies. Int. J. Biometeorol., 17(3), 239-241.

Kravitz, H., et al., 1977: Lightning injury: management of a case with ten-day survival. Am. J. Dis. Child, 131(4), 413-415.

Lossnitzer, K., Faulhaber, J.D., and Stauch, M., 1973: Electrocardiographic early observations shortly after a lightning stroke. Z. Kardiol., 62(6), 520-525.

Maggied, S.M., 1973: Lightning's incredible attack on American football in 1970. Ohio State Med. J., 69(8), 603-606.

Myers, G.J., Colgan, M.T., and VanDyke, D.H., 1977: Lightning-strike disaster among children. JAMA, 238(10), 1045-1046.

Nesmith, M.A., Jr., 1971: A case of lightning stroke. J. Fla. Med. Assoc., 58(6), 36-37.

- Perper, J.A., 1977: Electrical injuries. Leg. Med. Annu., 1976, 135-143.
- Raymond, L.F., 1969: Specific treatment of uveitis, lightning induced: an auto-immune disease. Ann. Allergy, 27(5), 242-244.
- Strasser, E.J., Davis, R.M., and Menchey, M.J., 1977: Lightning injuries. J. Trauma, 17(4), 315-319.
- Tassev, T., 1974: Changes in hearing under the effect of lightning. J. Fr. Otorhinolaryngol, 23(9), 815-820.
- Taussig, H.B., 1969: "Death" from lightning and the possibility of living again. Am. Sci., 57(3), 306-316.
- Wright, J.W., Jr., and Silk, K.L., 1974: Acoustic and vestibular defects in lightning survivors. Laryngoscope, 84(8), 1378-1387.
- Yost, J.W., and Holmes, F.F., 1974: Myoglobinuria following lightning stroke. JAMA, 228(9), 1147-1148.

USCOMM-NOAA-ASHEVILLE, N.C. 10/80/1000