ENVIRONMENT, DEVELOPMENT, AND PHYSIOLOGY: A SYNTHESIS

Editors

Warren W. Burggren and Benjamin D. Dubansky
University of North Texas
USA
I. INTRODUCTION
· Current Trends and Perspectives in Environmental Developmental Physiology
(Benjamin Dubansky, Warren Burggren, University of North Texas, USA)

II. EXPERIMENTAL APPROACHES
· Section Introduction (1 page)
· Ch 1: The Opportunities and Limitations of Laboratory versus Field Approaches
(Martin Grossel, University of Miami, USA)
· Ch 2: Adverse Outcome Pathways and Systems Integration
(Aaron Roberts, University of North Texas)
· Ch 3: Multivariate Experimental Designs in Environmental Developmental Physiology
(Author Needed)
· Ch 4: Emerging Data Bases and Data Management Plans
(Author Needed)
· Ch 5: Case Study: Research Consortia and the Art of Collaboration
(Author Needed)

III. MULTIPLE ENVIRONMENTAL STRESSORS, THEIR INTERACTIONS, AND THE COMPLEX RESPONSES THEY EVOKE
· Section Introduction (1 page)
· Ch 6: Multiple Stressor Interactions
(Fernando Galvez, Louisiana State University, USA)
· Ch 7: Multiple System Interactions
(Sylvia Branum and Warren Burggren, University of North Texas, USA)
· Ch 8: Integrated Responses from the Molecular to the Population Level
(Andrew Whitehead, University of California, Davis, USA)
· Ch 9: Case Study: Developmental Physiology at High Altitude
(Bill Milsom, University of British Colombia, Canada)

IV. PLASTICITY IN DEVELOPMENTAL TIME AND SPACE
· Section Introduction (1 page)
· Ch 10: Active and Passive Responses to the Environment in Developing Animals: Costs and Benefits
(Gordon R. Ultsch, University of Florida, USA)
· Ch 11: Epigenetics in Environmental Developmental Physiology
(David Cruz, University of Texas, Austin, USA)
· Ch 12: Developmental Windows
(Casey Mueller, McMaster University, Canada)
· Ch 13: Developmental Plasticity and Heterokairy
(John Spicer, Plymouth University, UK)
· Ch 14: Case Study: Larval Development in Fishes.
(Collin Brauner, University of British Colombia, Canada)
V. DEVELOPMENTAL CHALLENGES
· Section Introduction (1 page)
· Ch 15: The Interaction of Environment and Chronological and Developmental Time
[bookmark: _GoBack](Benjamin Dubansky, University of North Texas, USA)
· Ch 16: The Implications of the Ontogeny of Immunity
(Charles D. Rice, Clemson University, USA)
· Ch 17: The Impacts of Individual Fitness and Reproductive Success and Failure on Populations
(Keith R. Cooper, Rutgers University, New York, USA)
· Ch 18: The Long List of Emerging Challenges
(Daniel Schlenk, University of California, Riverside, USA)
· Ch 19: Toxicity in Aquatic Environments – The Cocktail Effect
(Duane Huggett, University of North Texas, USA)
· Ch 20: Case Study: The 2010 Gulf Oil Spill
(John Incardona, NOAA – Seattle, USA)

VI. HUMAN HEALTH IMPACTS[footnoteRef:1] [1: This section could be left out without affecting the integrity of the book, but adds extra value through the human angle.]

· Section Introduction (1 page)
· Ch 21: The Embryo and It’s Environment – In utero Toxicity
(Author Needed)
· Ch 22: Developmental Neurotoxicology in Children
(Author Needed)
· Ch 23: Transgenerational Transfer of the Response to Environmental Stress
(Rachel Yehuda, Icahn School of Medicine at Mount Sinai Hospital, New York, USA)
· Ch 24: Case Study: Prenatal Exposure to PCBs and Dioxins
(Reiko Kishi, Hokkaido University, Japan)

VII. A SYNTHESIS
 	(Benjamin Dubansky, Warren Burggren, University of North Texas, USA)

