

CURRICULUM VITAE**December 2012****Robert J. Emery, DrPH, CHP, CIH, CBSP, CSP, CHMM, CPP, ARM****ADDRESSES:****Offices**

Safety, Health, Environment & Risk Management
The University of Texas Health Science Center at Houston
1851 Crosspoint Drive, OCB 1.330
Houston, Texas 77054
Phone (713) 500-8100
Fax (713) 500-8111
Robert.J.Emery@uth.tmc.edu

The University of Texas School of Public Health
Southwest Center for Occupational and Environmental Health
P.O. Box 20186
Houston, Texas 77225
Phone (713) 500-9469
Fax (713) 500-9442

EDUCATION:**Undergraduate**

Rockingham Community College Wentworth, NC
Associate of Science in Environmental Science, 1977

University of North Carolina at Wilmington, Wilmington, NC
Bachelor of Arts in Environmental Sciences, 1979

Graduate

University of North Carolina at Chapel Hill, Chapel Hill, NC
Master of Science in Public Health,
Radiological Hygiene Program, 1989

East Carolina University, Greenville, NC
Master of Science in Environmental Health, 1991

University of Texas School of Public Health, Houston, TX
Doctor of Public Health,
Occupational Health/Aerospace Medicine Module, 1997

LICENSURE:

Board Licensed Medical Health Physicist,
May 1993 - present, Texas Number MP0139

BOARD CERTIFICATIONS:

American Board of Health Physics;
Certified Health Physicist (CHP)
1993, Re-certified 1997, 2001, 2005, 2009

American Board of Industrial Hygiene;
Certified Industrial Hygienist (CIH)
1991, Re-certified 1997, 2003, 2008, 2012

Board of Certified Safety Professionals;
 Certified Safety Professional (CSP)
 1992, Re-certified 1998, 2004, 2008

**OTHER CERTIFICATIONS &
 REGISTRATIONS:**

National Registry of Radiation Protection
 Technologists, Radiation Protection Technologist (RPT) 1987

National Environmental Health Association
 Registered Hazardous Substances Professional (RHSP) 1991

American Biological Safety Association,
 Registered Biosafety Professional (RBP) 1994

American Institute for Chartered Property Casualty
 Underwriters/Insurance Institute of America, Associate in Risk
 Management (ARM), 2002

Institute of Hazardous Materials Management, Certified
 Hazardous Materials Manager (CHMM), 2002

American Society for Industrial Security, Certified Protection
 Professional (CPP), 2004, 2007, 2010

American Biological Safety Association
 Certified Biological Safety Professional (CBSP) 2011

OTHER PROFESSIONAL TRAINING/CERTIFICATIONS:

Core Disaster Life Support, Las Colinas, TX March 27, 2004
 Basic Disaster Life Support, San Antonio, TX June 4, 2004
 Advance Disaster Life Support, Houston, TX April 23-24, 2005

CURRENT AREAS OF RESEARCH INTEREST:

1. Health and safety program measures, metrics, and outcome measures
2. Occupational health and safety for vulnerable populations
3. Applied health physics
4. Interdisciplinary approaches to safety and hazardous waste management
5. Disaster preparedness and response
6. Public health risk communications, particularly through the mass media

CURRENT ACADEMIC APPOINTMENT (15%):

Professor of Occupational Health, The University of Texas School of Public Health (non-tenure track.)

Appointed Assistant Professor (non-tenure track) 1997, promoted to Associated Professor (non-tenure track) 2001, promoted to Professor (non-tenure track) 2012.

OTHER ACADEMIC APPOINTMENTS

Acting Division Director, Division of Environmental and Occupational Health Sciences, The University of Texas School of Public Health, 2009-2010

Adjunct Faculty, University of Houston-Clear Lake, Department of Natural Sciences, 1997 - present.

Adjunct Faculty, Texas A&M University, Department of Nuclear Engineering, Health Physics Program, 1997 - present.

Adjunct Faculty, East Carolina University, Department of Environmental Health Sciences, Safety, and Technology, 1991 - present.

CURRENT ADMINISTRATIVE APPOINTMENT (85%):

Vice President for Safety, Health, Environment & Risk Management, University of Texas Health Science Center at Houston, 2004 - present

OTHER APPOINTMENTS

Lieutenant Commander (0-4), U.S. Public Health Service Commissioned Corps (Inactive Reserve Corps) 2007 – present

Appointed by Governor Perry to Texas Radiation Advisory Board, 2010

PREVIOUS ADMINISTRATIVE POSITIONS

Assistant Vice President for Research Administration, University of Texas Health Science Center at Houston, 2000 - 2003.

Executive Director, Environmental Health & Safety, University of Texas Health Science Center at Houston, 1995 – 2000.

Director, Radiation Safety Division and Radiation Safety Officer, University of Texas Health Science Center at Houston, 1993 - 1995

Interim Executive Director, University of Texas Health Science Center at Houston Positron Diagnostic & Research Center, April 1998-October 1998.

Radiation & Biological Safety Officer, East Carolina University School of Medicine Office of Radiation & Biological Safety, Greenville, NC June 1986 - January 1993.

Radiation Survey Technician, North Carolina State University, Radiation Protection Office, Raleigh, NC, January 1983-May 1986.

Radiation Control and Testing Technician, Carolina Power & Light Brunswick Nuclear Power Plant, Brunswick, NC, May 1981-December 1982.

Research Technician, University of North Carolina Institute for Marine Sciences, August 1979-March 1981.

HONORS, AWARDS & PROFESSIONAL RECOGNITION

Special Recognition for Contributions to Southwest Center for Occupational and Environmental Health (SWCOEH) Education Resource Center, July 1997

University of Texas-Houston Health Science Center President's Award for Mentoring Women, 1999 Administrative & Professional Staff Mentor.

South Texas Chapter - Health Physics Society, Robely D. Evans Medal nominee, 1999 - 2000.

Peer Recognition for Outstanding Scholarship, UTHSC-H School of Public Health, 2000.

National Safety Council Campus Safety, Health, and Environmental Management Association Innovative Program Award of Recognition: UT-Houston *Environmental Protection Program Update* 2000.

Peer Recognition for Outstanding Scholarship, UTHSC-H School of Public Health, 2001.

National Safety Council Campus Safety, Health, and Environmental Management Association Innovative Program Award of Distinction: *Pilot Compliance Incentive Program*, 2001.

Texas Radiation Advisory Board Commendation for service to State on improving compliance and support of homeland defense activities, April 2003.

National Safety Council Campus Safety, Health, and Environmental Management Association Innovative Program Award of Recognition: UT-Houston *A Unique Laboratory Risk Assessment Tool to Minimize Losses and Enhance the Prospects of Business Continuity*, 2003.

American Industrial Hygiene Association, Recognition of Excellence: Top Ten Professional Development Course "A Risk Management & Insurance Primer for Industrial Hygienists", Atlanta, GA, May 2004.

American Industrial Hygiene Association, Recognition of Excellence: Top Ten Professional Development Course "A Risk Management & Insurance Primer for Industrial Hygienists", Anaheim, CA, May 2005.

The University of Texas Health Science Center at Houston Michael J. Jimenez Leadership in Action Award, February 2006.

American Industrial Hygiene Association, Recognition of Excellence: Top Ten Professional Development Course "A Risk Management & Insurance Primer for Industrial Hygienists", Chicago, IL, May 2006.

American Industrial Hygiene Association, Recognition of Excellence: Top Ten Professional Development Course "A Risk Management & Insurance Primer for Industrial Hygienists", Philadelphia, PA, June 2007.

Selected as one of the "Top 100 Graduate Leaders" from the East Carolina University College of Health and Human Performance as part of the University's Centennial Celebration, Greenville, NC, February 22, 2008

Elected Fellow, American Industrial Hygiene Association, 2008.

American Industrial Hygiene Association, Recognition of Excellence: Top Ten Professional Development Course "A Risk Management & Insurance Primer for Industrial Hygienists", Minneapolis, MN, June 2008.

U.S. Public Health Service Commissioned Corps Achievement Medal, awarded by the Office of the Surgeon General, April 29, 2009 for USPHS familiarization and recruitment activities within the UT School of Public Health and Texas Medical Center

American Industrial Hygiene Association, Recognition of Excellence: Top Ten Professional Development Course "A Risk Management & Insurance Primer for Industrial Hygienists", Toronto, ON, Canada, June 2009.

American Industrial Hygiene Association, Recognition of Excellence: Top Ten Professional Development Course "A Risk Management & Insurance Primer for Industrial Hygienists", Denver, CO, May 2010.

Inducted into Rice – Texas Medical Center Chapter of Sigma Xi, May 2011.

Recipient of the 2012 Howard Fawcett Award for service to the field of safety by the American Chemical Society Division of Chemical Health and Safety, August 2012

LEGISLATIVE ACTIVITIES

Invited Congressional Testimony, U.S. House of Representative Committee on Commerce, Subcommittee on Oversight and Investigation: The University of Texas Position on the Texas Environmental Audit Law. Rayburn House Office Building, Washington, DC. March 17, 1998.

Invited Testimony, Texas State House of Representative Committee on Environmental Regulation: The Preventive Benefits of Summarized Regulatory Program Outcome Data. Texas State Capitol, April 19, 1999 Austin, TX.

Invited Testimony, Texas State House of Representative Committee on Environmental Regulation: Lost Sources of Radioactivity in Texas 1958-2000. Texas State Capitol, April 29, 2002 Austin, TX.

Invited Testimony, Texas State Senate Committee on Business & Commerce: Mold Monitoring and Current Research Activities. Texas State Capitol, September 4, 2002 Austin, TX.

CONSULTATIVE ACTIVITIES

Invited Consultant, Governor's Task Force on Assessing Safety and Environmental Risks, Plutonium Conversion and MOX Fuel Fabrication, Amarillo National Resource Center for Plutonium, 1997.

Invited Site Evaluator, National Medical Disaster System Radiological Dispersal Device Hospital Preparedness Drill, October 15 & 16, 2003, San Antonio, TX

Invited Site Reviewer, Methodist Hospital Comprehensive Emergency Response Exercise, April 13, 2007, Houston, TX

Invited Panel Member, Centers for Disease Control and Prevention Radiation Studies Branch Radiation Emergency Volunteer Roundtable, February 10, 2009, Atlanta, GA.

Invited Exercise Reviewer, City of Houston Biowatch Emergency Response Exercise, February 15 & 16, 2011, Houston, TX

Invited Subject Matter Expert, Naval Post Graduate School Center for Homeland Defense and Security State of Florida Homeland Security Executive Education Seminar, July 13, 2011, Tallahassee, FL

Invited Subject Matter Expert, Naval Post Graduate School Center for Homeland Defense and Security FEMA Region VI (Arkansas, Louisiana, New Mexico, Oklahoma, Texas) Homeland Security Radiological Emergency Preparedness Executive Education Seminar, July 26-27, 2011, Ft. Worth, TX

Invited Panel Member, Burson-Marsteller Consultants Expert Roundtable Discussion: Effectively Communicating Risks Associated with Radiation Exposure, September 8, 2011, Houston, TX

Invited Consultant, Medergy Health Care Environment Decontamination Review Board, January 26, 2011, Dallas, TX

Invited Panel Member, International Press Conference at National Press Club, "Lessons Learned One Year After Fukushima" Washington, DC, March 2012

Invited Subject Matter Expert, Naval Post Graduate School Center for Homeland Defense and Security FEMA Region V (Illinois, Indiana, Michigan, Minnesota, Wisconsin, Ohio) Homeland Security Radiological Emergency Preparedness Executive Education Seminar, October 25, 2012, Lisle, IL

INTERNATIONAL ACTIVITIES

Invited Consultant, International Atomic Energy Agency, Vienna, Austria to develop "Guidelines for Organizations Establishing and Conducting Demonstrations of Waste Management Methods and Procedures", December 8-12, 1997.

Hosted Dr. Rasheed Al-Owain, King Abdulaziz City of Science and Technology, Riyadh, Saudi Arabia, for on-site Comprehensive Hazardous Waste Training Program, June/July 1999

Invited Consultant, Costa Rican Radiation Control, Evaluation of Radiation Source Control and Emergency Response as part of the Radiation Safety Without Borders Initiative, August 21-23, 2002, San Jose, Costa Rica.

Invited Safety Program Peer Review and Staff Training, National University of Singapore, May 14-15, 2007, Singapore

U.S. Department of State Office of International Visitors, International Leadership Program on Emerging Infectious Disease Surveillance for Uzbekistan. "Radiation Overexposure Events Related to Oil and Gas Exploration and Production Activities in Texas", Houston, TX May 8, 2007 (n = 10)

The University of Texas Health Science Center at Houston Office of International Affairs, Taiwan Environmental Protection Agency Visiting Delegation "Risk Communications: An Essential Element of Emergency Preparedness and Response", Houston, TX, December 11, 2007 (n = 17)

U.S. State Department and Institute of International Education Public Health and Medicine Project for Iranian Medical Professionals "Managing Safety and Health Risks Inherent to Biomedical Research" Houston, TX, March 22, 2007 (n = 16)

Hosted Occupational Medicine Residents Rotation for two physicians from Pompeu Fabra University in Barcelona, Spain for week long rotation within university safety program, February 9 -13, 2009, Houston, TX.

Hosted on-site Training Program in Biosafety for Biomedical Laboratories for Dr. Shuji Fujimoto, Kyushu University, February 24 – March 4, 2010, Houston, TX

The University of Texas Health Science Center at Houston Office of International Affairs, Kyrgyz Republic Visiting Medical Delegation “Effectively Managing Risk at a Major Biomedical Academic and Research Center”, Houston, TX, March 2, 2009 (n = 5)

Hosted Occupational Medicine Residents Rotation for three physicians from Pompeu Fabra University in Barcelona, Spain for week long rotation within university safety program, April 26 -30, 2010, Houston, TX.

Indian Ministry of Labour and Employment/U.S. Department of Labor, Bureau of International Labor Affairs University of Texas Arlington Continuing Education Program Site Visit “Linking Occupational Medicine and Safety” January 30, 2012, Arlington, TX

PUBLICATIONS (UT SPH students in italics with *)

Publications in peer-reviewed journals

1. EMERY RJ, Sprau DD, Harris RJ. Estimated committed dose equivalent from the volatilization of ³⁵S-labelled methionine compounds. *Radiat Prot Management* 7: 51-57; 1990.
2. EMERY RJ, Watson JE, Sprau, DD. Retention and subsequent release of radioactivity from the incineration of waste containing microspheres. *Health Phys* 59: 911-914; 1990. [PMID: 2228618]
3. EMERY RJ, Jeannette M, Sprau DD. Characterization of low-level radioactive waste generated by a large university/hospital complex. *Health Phys* 62: 183-186; 1992. [PMID: 1730561]
4. EMERY RJ, Sprau DD, Lao YJ, Pryor WH. Release of bacterial aerosols during infectious waste compaction: an initial hazard evaluation for health care workers. *Am Ind Hyg Assoc J* 53: 339-345; 1992.
5. EMERY RJ, Johnston TP, Sprau DD. Simple physical, chemical, and biological safety assessments as part of a routine institutional radiation safety survey program. *Health Phys* 69: 278-280; 1995. [PMID: 7622377]
6. EMERY RJ, Sawyer RL, Sprau DD. Assessing the service provided by an institutional radiation safety survey program. *Health Phys* 70: 741-743; 1996. [PMID: 8690588]
7. *Costello RG**, EMERY RJ. A program for reducing institutional risk when releasing potentially hazardous assets. *J Environ Health* 59: 12-16; 1996.
8. EMERY RJ. A proposed method to minimize waste from institutional radiation safety surveillance programs through the application of expected value statistics. *Health Phys* 72: 470-474; 1997. [PMID: 9030850]
9. Hamilton IS, Cloud M, EMERY R, Mullani, N. A computer-based quality assurance records management system for positron-emission tomography dose calibrators. *Radiat Saf Officer* 2: 32-37; 1997.
10. EMERY RJ, *Savely S**. The benefits of actively soliciting worker concerns during routine safety inspections. *Prof Saf* 42: 36-38; 1997.

11. EMERY RJ, Pollock J, *Charlton M**. Notices of violation issued to Texas radioactive material licensees inspected in 1995. *Health Phys* 73: 706-709; 1997. [PMID: 9314236]
12. EMERY RJ, Lee P, Garman J. Achieving biosafety level 3 through the use of biosafety level 2 facilities and biosafety level 3 practices: a prevalence survey of medical research and academic institutions", *Appl Biosaf* 2: 43-46; 1997.
13. EMERY RJ, Cooper SP. Prudent management of minors with occupational exposures to hazardous agents: the radiation protection standard of care. *Inj Prev* 4: 232-235; 1998. [PMID: 9788098]
14. EMERY RJ, Delclos GL, Cooper S P, Hardy R. Evaluating the relative status of health and safety programs for minority academic and research institutions. *Am Ind Hyg Assoc J* 59: 882-888; 1998. [PMID: 9866168]
15. *Costello RG**, EMERY RJ, Whitehead L. A field method for validating reported activities of P-32 in solid radioactive wastes. *Radiat Prot Dosimetry* 81: 65-69; 1999.
16. EMERY RJ, *Charlton MA**. Assessing the results of receipt monitoring programs for packages containing radioactive materials. *Health Phys* 77(Suppl 1): S5-S9; 1999.
17. EMERY RJ, *Charlton MA**, *Goodman, GR**. Radiation safety program outcomes as indicated by regulatory compliance activities from 1988 to 1997 in Texas. *Health Phys* 78: 335-342; 2000. [PMID: 10688459]
18. EMERY RJ, *Charlton MA**, *Mathis JL,** Estimating the administrative cost of regulatory noncompliance: a pilot method for quantifying the value of prevention. *Health Phys* 78(Suppl 2): S40-S47; 2000. [PMID: 10770156]
19. *Savely SM**, Connor TH, EMERY RJ. A comparison of methods for determining lead content in drinking water: a portable anodic stripping voltammetry instrument method versus the standard EPA 239.2 method. *Am Ind Hyg Assoc J* 61: 557-561; 2000. [PMID: 10976686]
20. EMERY RJ, *Hopkins JR**, *Charlton MA**. Anticipating and addressing workplace static magnetic field effects at levels < 0.5 mT. *Health Phys* 79(Suppl 2): S72-S76; 2000. [PMID: 11045515]
21. *Costello RG**, EMERY RJ, Pakala RB, *Charlton MA**. Radioactive waste minimization implications of clinically-indicated exsanguination procedures. *Health Phys* 79: 291-293; 2000. [PMID: 10949255]
22. EMERY RJ, *Charlton MA**, *Orders A B**, *Hernandez M**. Using fault tree analysis to identify causes of non-compliance: enhancing violation outcome data for the purposes of education and prevention. *Health Phys* 80(Suppl 1): S16-S21; 2001. [PMID: 11197508]
23. EMERY RJ. Embryo/fetal radiation protection: a basis for comprehensive occupational reproductive health programs. *Chem Health Saf* 8: 15-20; 2001.
24. *Charlton MA**, EMERY RJ. An analysis of reported incidents involving radiopharmaceuticals for the development of intervention strategies. *Health Phys* 81: 585-591; 2001. [PMID: 11669213]

25. Reddy SG*, EMERY RJ. Assessing the effect of long-term availability of engineering controls on needlestick injuries among healthcare workers: a 3 year pre and post implementation comparison. *Am J Infect Control* 29: 425-427; 2001. [PMID: 11743491]
26. EMERY RJ, Orders AO*, Charlton MA*. Piloting a new radiation protection program strategy: rewarding compliance rather than sanctioning non-compliance *Health Phys* 82(Suppl 1):S18-S22; 2002. [PMID: 11707899]
27. EMERY RJ, Orders AB, McCrary JR*, Charlton MA. An evaluation and comparison of compliance inspection outcome data for radiation protection programs in Maine and Texas. *Health Phys* 82: 395-399; 2002. [PMID: 11845843]
28. EMERY RJ, Felknor, SA. An initial radiation safety needs assessment for Costa Rica: the South Texas Chapter of the Health Physic Society's strategic planning appraisal for participation in the 'Radiation Safety Without Borders' initiative. *Health Phys* 82(Suppl 5): S87-S91; 2002. [PMID: 12003035]
29. Enochs BJ*, Connor TH, EMERY RJ, Whitehead LW. An evaluation of potential liquid/aerosol releases from a new retractable syringe. *Appl Biosaf* 7:74-81; 2002
30. EMERY RJ, Orders AO, Charlton MA. Texas dental x-ray compliance: an analysis of trends for the purposes of education and prevention. *Texas Dental Journal* 119:916-921; 2002. [PMID: 12380237]
31. Gorham RA*, EMERY RJ, Ford CE, Cooper SP. Statistical validation of a commonly used method for personnel dosimetry issuance determinations. *Health Phys* 84: 260-265; 2003. [PMID: 12553656]
32. EMERY RJ, McCrary JR*. Effectively displaying broad scope sublicensee radioactive material inventory allocations and possession quantities. *Health Phys* 85(Suppl 1):S39-S-41; 2003. [PMID: 12865749]
33. EMERY, R.J., McCrary, J.R.*. A radiation protection program prospectus based on the collection of 10 years of key performance indicator data. *Health Phys* 85(Suppl 2):S89-93; 2003. [PMID: 14570261]
34. Maness K*, EMERY RJ, Casserly D. An analysis of 45 years of reported overexposure incidents in Texas, 1956 to 2001. *Health Phys* 86: 197-202; 2004. [PMID: 14744055]
35. Brown BJ*, EMERY RJ, Stock T, Lee ES. Radiation protection program outcomes as assessed by the results of compliance inspections in Washington, as compared to the states of Texas and Maine. *Health Phys* 86:308-315; 2004. [PMID: 14982232]
36. Zerwekh JT*, EMERY RJ, Waring SC, Lillibridge S. Using the results of routine laboratory workplace surveillance activities to assess compliance with recommended biosafety guidelines. *Appl Biosaf* 9: 76-83; 2004.
37. EMERY, RJ, Delclos, GL. World at work: research and testing laboratories: spotlight on a diverse industry. *Occup Environ Med* 62(3) 200-205; 2005. [PMID: 15723886]
38. EMERY RJ, Valizadeh F*, Kennedy V, Shelton A. An analysis of variables influencing the number of radiation overexposure events in Texas from 1970 to 2000. *Health Phys* 89:46-52; 2005. [PMID: 15851691]
39. Patlovich S*, EMERY RJ, Whitehead L. Characterization and geolocation of sources of radioactivity lost downhole in the course of oil and gas exploration and production

- activities in Texas, 1956 to 2001. *Health Phys* 89 (Suppl 5):S69-S77; 2005. [PMID: 16224264]
40. *Korshukin M**, EMERY RJ. An analysis of reported events of stolen sources of radioactivity in Texas from 1956 to 2000. *Health Phys* 90: 266-272; 2006. [PMID: 16505625]
 41. *Lucas A**, EMERY RJ. Assessing occupational mercury exposures during the onsite processing of spent fluorescent lamps. *J Environ Health* 68: 30-34; 2006. [PMID: 16583552]
 42. Cech I, Smolensky MH, Afshar M, Broyles G, Barczyk M, Burau K, EMERY RJ. Lead and copper in the drinking water fountains – information for physicians. *South Med J* 99: 137-142; 2006. [PMID: 16509551]
 43. *Thommen PJ**, EMERY RJ. An analysis of 20 years of radiation-related health care complaints in Texas for the purposes of quality improvement. *Health Phys* 90 (Suppl 2): S62-S66; 2006. [PMID: 16607170]
 44. *Bible J**, EMERY RJ, Williams T, Wang, H. A security vulnerabilities assessment tool for interim storage facilities of low-level radioactive wastes. *Health Phys* 91 (Suppl 2): S66-S73; 2006. [PMID: 17023801]
 45. *Harper C**, EMERY RJ, Casserly D. An assessment of occupational exposures to ultraviolet radiation from transilluminator light boxes in the course of biomedical research procedures. *Chem Health Saf* 15: 16-22; 2008.
 46. EMERY RJ, Sladeczek E. Situation photographic postings for enhancing the proper operation of infrequently utilized x-ray devices. *Health Phys* 95(Suppl 5):S152-S155; 2008. [PMID: 18849707]
 47. EMERY RJ, Sprau DD, Morecook RC. Risk communication considerations to facilitate the screening of mass populations for potential contamination with radioactive materials. *Health Phys* 95(Suppl 5):S168-S174; 2008. [PMID: 18849710]
 48. EMERY RJ, Brown BJ. The compelling display of health and safety data to achieve desired decision making. *Prof Saf* 54: 58-59; 2009.
 49. EMERY RJ, Sprau DD, Morecook RC, Herbold JR. Surge capacity volunteer perspectives on a field training exercise specifically designed to emphasize likely roles during a disaster response. *Health Phys* 97(Suppl 3): S155-S160; 2009. [PMID: 19820470]
 50. EMERY RJ, Sprau DD, Morecook, RC, Herbold JR. Risk communication considerations for volunteer surge capacity disaster response organizations. *Texas Public Health Assoc J* 61: 25-29; 2009.
 51. EMERY RJ, Brown BJ. Successfully capturing and displaying biosafety program 'goodwill value'. *Appl Biosaf* 16: 60-61; 2010.
 52. *Rangel KM**, Delclos G, EMERY RJ, Symanski, E. Assessing maintenance of evaporative cooling systems in Legionellosis outbreaks. *J Occup Environ Hyg* 8: 249-65; 2011. [PMID: 21416443]
 53. EMERY, RJ, Gamble, RK, Brown, BJ. A biological safety program prospectus based on the collection of 10 years of key performance indicator data. *Appl Biosaf* 17:1 19-23; 2012.

54. Vellani, KH, EMERY, RJ, Parker, N. Staffing benchmarks: how many security officers are enough? *J Healthcare Protection Management*, 28:2 1-11; 2012.
55. EMERY RJ. How the University of Texas system responded to the need for interim storage of low-level radioactive waste materials. *Health Phys* 103 (Suppl 3):S194-S198; 2012. [PMID: 23026972]
56. EMERY, RJ. A mechanism for providing institutional assurance for the safe handling of acutely toxic or physically dangerous chemicals in research laboratories. *J Chem Health Saf*, (Nov/Dec) 10:1-5, 2012

Submitted

1. *Gutiérrez, JM**, EMERY, RJ, Whitehead, LW, Burau, KD, Felknor, SA. A multi-site pilot test study to measure safety climate in a university work setting. Submitted for review to *Prof Safe*, August 2011, in revision.

In preparation

1. *Lemessa, S**, Whitehead, L, EMERY, RJ, Ford, C, Taylor, W. Assessing building occupant indoor air quality expectation compared to nationally recognized standards. Being prepared for submittal to the *J Environ Health*

Reviews

1. EMERY RJ. Review of Biohazards Management Handbook. *Health Phys* 73:714; 1997.
2. EMERY, RJ. Review of Safety and Health Management Planning. *Health Phys* 77: 335-336; 1999.

Book chapters

1. EMERY RJ. Adding value to your radiation protection program. In: Roessler, CE, ed. *Management and administration of radiation safety programs*. Madison, WI: Medical Physics Publishing 1998: 461 – 471.
2. Sprau, DD, EMERY RJ. Ionizing and non-ionizing radiation. In: Williams LK, Langley R, eds. *Environmental health secrets*. Philadelphia, PA: Hanley & Belfus; 2000: 172 – 178.
3. EMERY RJ, Thomann W. Biological waste management. In: Alaimo RJ, ed. *American Chemical Society handbook of chemical health and safety*. New York, NY: Oxford University Press; 2001: 598 - 602.
4. EMERY, RJ, Brown BJ. Integrating radiation safety with institutional risk management and insurance programs. In: Belanger R, Papin PJ, eds. *University Health Physics*. Madison, WI: Medical Physics Publishing, 2003: 345 – 352.
5. EMERY RJ. Effectively 'selling' your campus radiation safety program. In: Belanger R, Papin PJ, eds. *University Health Physics*. Madison, WI: Medical Physics Publishing, 2003: 377 – 383.
6. Zerwekh JT, EMERY RJ. The laboratory response to bioterrorism. In: *Monterrey Institute of Non-Proliferation Studies. The encyclopedia of bioterrorism first edition*. Hoboken, NJ: Wiley and Sons; 2005: 313 - 317.

7. EMERY RJ, Charlton MA. Radiation protection programs. In: Nolle L, Poschl M, eds. Concentration of radionuclides in food and the environment: prevention and human health. Boca Raton, FL: CRC Press Taylor & Francis Group; 2006: 367 – 376.
8. EMERY RJ, Brown BJ. Improving communications through the effective display of data. In; Johnson R, ed. Radiation Risk Communications. Madison, WI: Medical Physics Publishing; 2010: 46 - 56.
9. EMERY RJ, Charlton MA, Brown BJ. Contemporary industrial hygiene considerations in the health care work setting. In: Patty's Industrial Hygiene, 6th Edition, Sixth Edition Volume 4, Hoboken, NJ, 2011: 2525 – 2547.
10. Zerwekh JT, EMERY RJ. The laboratory response to bioterrorism. In: Monterrey Institute of Non-Proliferation Studies. The encyclopedia of bioterrorism second edition. Hoboken, NJ: Wiley and Sons; 2011: 378- 382.

Government reports/documents

1. EMERY RJ. United States General Accounting Office Report to the Chairman, Committee on Energy and Natural Resources, US Senate. Low-level Radioactive Waste Disposal Availability Adequate in Short Term, but Oversight Needed to Identify Any Future Shortfalls. Provision of content for Appendix III: Summary of survey of practicing profession. GAO-04-604, June 2004.
2. EMERY RJ. Federal Bureau of Investigation Intelligence Bulletin, Counterterrorism Intelligence Group. Radiation Sources and Risks. FBI Field Intelligence Group, Houston TX , February 2007
3. EMERY RJ. Federal Bureau of Investigation Intelligence Bulletin, Counterterrorism Intelligence Group. Radioactive Source Identification. FBI Field Intelligence Group, Houston TX , February 2007
4. EMERY RJ. Federal Bureau of Investigation Intelligence Bulletin, Counterterrorism Intelligence Group. Analysis of Cases of Reported Stolen Sources of Radioactivity in Texas, FBI Field Intelligence Group, Houston TX, March 2007
5. EMERY RJ. Federal Bureau of Investigation Intelligence Bulletin, Counterterrorism Intelligence Group. Recent Po-210 Poisoning Impacts on Preparedness. FBI Field Intelligence Group, Houston TX , March 2007

Other published work

1. EMERY RJ, Bible JP, Brown BJ. Using aggregate retained loss data for the purposes of institutional education and loss prevention. University Risk Management and Insurance Association Insights (on-line at urmia.org), January 2009.

SPONSORED RESEARCH

Active

Title: Texas Training and Technology Against Trauma and Terrorism
 Role: Co-Investigator (5%)
 Start Date/End Date: 09/17/2004 – 09/24/2011
 Funding Agency: Department of the Army

Total Direct Costs: \$19,634,024

Title: Hazardous Waste Worker Health & Safety Training (U45) Cooperative Agreement
 Role: Principal Investigator (15%)
 Start Date/End Date: 08/17/2010 – 07/31/2015
 Funding Agency: NIH
 Total Direct Costs: \$1,523,868

Title: Education Collaborative System: Preparedness & Emergency Response Learning Center
 Role: Co-Investigator (2%)
 Start Date/End Date: 09/30/2010 – 09/29/2011
 Funding Agency: Texas A&M Research Foundation/CDC
 Total Direct Costs: \$265,500

Title: Texas Workforce Commission Biosafety Workforce Development
 Role: Co-Principal Investigator (10%)
 Start Date/End Date: 03/01/2011 – 02/29/2012
 Funding Agency: Texas Workforce Commission
 Total Direct Costs: \$500,000

Grants and Contracts Pending/Submitted but Not Funded

Title: Innovative Networks to Recruit and Train At Risk Latino Workers in Texas
 Role: Co-Investigator (10%)
 Start Date/End Date: 09/01/2010 – 08/31/2014
 Funding Agency: OSHA
 Total Direct Costs: \$750,000

Title: Mobile Learning for Hazmat
 Role: Co-Investigator (5%)
 Start Date/End Date: 04/01/2011 – 03/31/2012
 Funding Agency: Advanced Guidance Systems, LLC/NIH
 Total Direct Costs: \$17,000

Title: Southwest Center for Occupational Health & Safety, Region VI
 Role: Co-Investigator (15%)
 Start Date/End Date: 07/01/2011 – 06/31/2016
 Funding Agency: NIOSH
 Total Direct Costs: \$8,421,465

Title: Education Collaborative System: Preparedness & Emergency Response Learning Center
 Role: Co-Investigator (5%)
 Start Date/End Date: 09/30/2011 – 09/29/2015
 Funding Agency: Texas A&M Research Foundation/CDC
 Total Direct Costs: \$1,408,954

Completed

Title: Southwest Center for Occupational Health & Safety Pilot Grant Program
 Role: Principal Investigator (100%)
 Start Date/End Date: 07/01/1999 – 06/31/2000
 Funding Agency: CDC/NIOSH

Total Direct Costs: \$9,987

Title: Hazardous Substances Training, SWCOEH
 Role: Principal Investigator (15%)
 Start Date/End Date: 07/01/1999 – 06/31/2000
 Funding Agency: CDC/NIOSH
 Total Direct Costs: \$55,000

Title: Hazardous Substances Training, SWCOEH
 Role: Principal Investigator (15%)
 Start Date/End Date: 07/01/2001 – 06/31/2006
 Funding Agency: CDC/NIOSH
 Total Direct Costs: \$1,829,551

Title: Center for Public Health Preparedness
 Role: Co-Investigator (5%)
 Start Date/End Date: 09/01/2004 – 08/09/2010
 Funding Agency: CDC
 Total Direct Costs: \$4,459,288

Title: Bioterrorism Preparedness Center
 Role: Co-Investigator (5%)
 Start Date/End Date: 08/01/2003 – 08/31/2005
 Funding Agency: ASPH
 Total Direct Costs: \$1,122,502

Title: Public Health Training in Disaster Response
 Role: Co-Investigator (6%)
 Start Date/End Date: 01/01/2004 – 03/31/2005
 Funding Agency: Texas Institute for Health Policy Research
 Total Direct Costs: \$63,603

Title: Southwest Center for Occupational Health & Safety, Region VI
 Role: Co-Investigator (15%)
 Start Date/End Date: 07/01/2005 – 06/30/2011
 Funding Agency: NIOSH
 Total Direct: \$7,559,607

INSTITUTIONAL COMMITTEE MEMBERSHIP AND SERVICE

University of Texas School of Public Health

University of Texas School of Public Health Faculty Policy Committee, 1999-2000
 University of Texas Health Science Center at Houston Health Care Team Competition
 Judge representing UT SPH 2004
 University of Texas School of Public Health Student Epidemic Intelligence Society faculty
 associate 2004 to present
 University of Texas School of Public Health Executive Committee (as acting Division
 Director) 2009 -2010

University of Texas Health Science Center at Houston

Radiation Safety Committee 1992-present
 Radioactive Drug Research Committee 1992-present
 Infectious Diseases Review Panel 1993-present
 Institutional Biosafety Committee 1995-present

Chemical Safety Committee 1995-present
 Physical Safety Committee 1995-2000
 Institutional Compliance Committee 1996-present
 Biohazard Committee 1992-1995
 University Appeal Tribunal October 1995
 Health Care Team Competition 2000 - 2004
 Sexual Harassment Committee 2000 – 2004
 Administrative Council (Chair) 2003 - 2006

Other Institutional Service

University of Texas-Houston Safety Continuous Quality Improvement Team, 1996-1997
 University of Texas-Houston Management Forum Steering Team, 1998-2000
 State Employee Charitable Campaign co-coordinator, 1998-2000
 University of Texas-Houston Administrative Cost Reduction Task Force, 1999-2000
 Harris County Hospital District Needlestick Prevention Task Force, 1999-present
 University of Texas System Workers Compensation Resource Re-allocation Team, 1997

EXTERNAL COMMITTEE MEMBERSHIPS

University of Texas System

University of Texas System Environmental Advisory Committee 1993-present (Chair 1995-1998)
 University of Texas System Radiation Safety Officers Advisory Group 1992-present (Chair 1995)
 University of Texas System Interim Storage Facility Radiation Safety Committee 1993-present (Chair 1993-present)
 University of Texas System Compliance Committee 1999-2004

Texas Medical Center

Texas Medical Center Safety Advisory Council 1992-present (Chair 1996)
 Texas Medical Center Radiation Safety Officers Group 1992-present (Chair 1992-present)

University of Houston Clear Lake

ABET Accreditation Advisory Board for Industrial Hygiene and Safety 2001 - present

Baylor College of Medicine

Institutional Biosafety Committee, 2003 - present

Health Physics Society

Member, Program Committee 1997-1999
 Member, RSO Section Committee 1996-1997
 Member, Executive Council, South Texas Chapter 1995- 1997
 President, South Texas Chapter, 2002-2003

East Carolina University

Radiation Safety Committee 1986-1992
 Biological Safety Committee 1988-1992
 Infection Control Committee 1988-1992
 Joint Hospital/University Hazardous Waste Task Force 1990-1992

PROFESSIONAL SOCIETY MEMBERSHIPS

Health Physics Society
 National Environmental Health Association
 American Public Health Association
 American Industrial Hygiene Association
 American Biological Safety Association
 American Society of Safety Engineers
 American Society for Industrial Security
 Commission Officers Association, US Public Health Service Commissioned Corps
 American Society of Military Surgeons of the United States
 Sigma Xi

JOURNAL REVIEW AND EXAMINATION PANELS

Panel of Examiners, National Registry of Radiation Protection Technologists, 1991
 Reviewer, Health Physics Journal, 1999-present
 Reviewer, Journal of Environmental Health, 1997-present
 Reviewer, American Journal of Infection Control, 2004
 National Board of Public Health Examiners, 2008
 Associate Editor, Health Physics Journal Operational Radiation Safety, 2009 to present

INVITED SAFETY PROGRAM PEER REVIEWS

University of Texas at Tyler, February 1999
 University of Texas Medical Branch at Galveston, October 2001
 University of Texas System, October 2001
 Indiana University/Purdue University at Indianapolis, December 2002
 University of Texas – Pan American, August 2001
 Boise State University, November 2001
 Indiana University, June 2003
 Wake Forest University, October 2003
 University of Wisconsin Madison, January 2004
 University of Texas Southwestern Medical Center at Dallas, January 2004
 Cornell University, March 2004
 Texas State University, April 2004
 University of Texas at Austin Nuclear Engineering Teaching Lab
 Safety Analysis for Diving Operations to Replace Reactor Reflector, May 5, 2004
 University of Illinois at Urbana Champaign, March 2005
 Boston University, June 2005
 National University of Singapore, May 2007
 University of Minnesota, December 2008
 University of California, San Diego, September 2009
 Tulane University Safety and Emergency Management, February 2010
 University of Central Florida, March 2011
 University of Washington, May 2011
 Georgetown University, May 2011
 Clemson University, August 2011
 Kent State University, August 2011
 University of Notre Dame, April 2012

CURRENT ACADEMIC INSTRUCTION

University of Texas School of Public Health

PH 3998/6998 Health & Safety Program Management (co-instructor, annually since 1998)
 PH 6998 Public Health Communications (co-instructor, annually since 2006)
 PH 3998/6998 Workplace Safety Seminar (co-instructor, annually 1999 – 2005)
 PH 2155 Environmental Sampling and Analysis (guest lecturer, annually since 1997)
 PH 2110 Overview of Environmental Health (guest lecturer, annually 1999 – 2008)
 PH 6998 Special Topics in Occupational Medicine (guest lecturer, annually since 1999)

PREVIOUS ACADEMIC INSTRUCTION

University of Houston-Clear Lake

INDH 3133 Industrial Laboratory Safety (lead instructor 2002 -2003)

Texas Southern University

HSEH 234 Introduction to Health Physics (guest lecturer, 1995)

Texas A&M University

SENG 680 Industrial Hygiene (guest lecturer, 1995)
 NUEN 479 Health Physics (guest lecturer, 1996)
 NUEN 681 Nuclear Engineering Seminar (guest lecturer, 1996)
 NUEN 612 Radiological Hazards Evaluation (lead instructor, 1997)

Sam Houston State University

Environmental Sciences Seminar (guest lecturer, 1999)

East Carolina University

ITEC 3292 Industrial Safety, (lead instructor, 1993)
 EHLT 5001 Seminar in Environmental Health (guest lecturer 1990 -1993)
 EHLT 6980 Environmental Health Practicum (preceptor 1990 - 1993)
 EHLT 6600 Air Quality Control Methods and Devices (guest lecturer 1990 -1993)
 EHLT 2500 Introduction to Radiological Health (co-instructor 1992- 1993)
 EHLT 3600 Air Pollution Control (guest lecturer 1990- 1993)
 EHLT 3700 Industrial Hygiene (guest lecturer 1990 -1993)
 EHLT 3800 Solid and Hazardous Waste (guest lecturer 1990 -1993)
 EHLT 4990 Environmental Health Internship (preceptor 1990 -1993)
 MCB1 6490 Topics in Microbiology and Immunology (guest lecturer 1993)
 EHLT 6120 Biological Safety (lead instructor, web based class, Fall 2003)

OTHER STUDENT SERVICE AND SUPPORT

University of Texas School of Public Health graduate student internships and practica,
 1994-present
 Texas Southern University undergraduate environmental health program internships, 1994-
 present
 Texas A&M University health physics program summer internships, 1994-present

CONTINUING EDUCATION INSTRUCTION AND OTHER TRAINING

Southwest Center for Occupational and Environmental Health

Radiation Safety Officer Course (40 Hour), (course director and lecturer, annually since 1998)
 Radiation Safety Officer Update (8 Hour), (course director and lecturer, 1999 – 2002)
 Radiation Safety Officer Course for X-ray Producing Devices (16 hour), (course co-director and lecturer, 2003)
 Biological Safety Officer Course (24 Hour), (course director and lecturer, annually since 2006)
 OSHA Emergency Response Refresher for Labs and Clinics (course co-director and lecturer, 2000 – 2004)
 Comprehensive Environmental Health & Safety for Educational Institutions, (course director and lecturer, annually since 1999)
 Safely Accommodating the Expanding Clinical Use of PET Radiopharmaceuticals, (course director and lecturer, 2000)
 Back to Basics Health Physics Review Series, co-sponsored with South Texas Chapter-Health Physics Society (course director 2001 – 2004)
 Industrial Hygiene Review Course, (lecturer, annually since 1999)
 Responding to the Current Mail Bioterrorism Threat: Protocols for Screening Packages Suspected of Containing Anthrax, (course director and lecturer, 2001)
 Comprehending the Threat of Domestic Nuclear Terrorism, (course director, 2001 -2002)
 Certified Hazardous Materials Manager Review Course, (course director and lecturer, annually since 2001)

Texas A&M University

Principles of Health Physics Academy for Texas Department of Health Bureau of Radiation Control, June 18, 2001

Other

Voice of America Radiation Safety Training Series, Summer 1992
 NASA Training Institute Johnson Space Center March 1, 1995

GRADUATE STUDENT ADVISING/COMMITTEE MEMBERSHIP (alphabetical listing)

University of Texas School of Public Health (n = 41)

Masters Degrees

Name: Achanta, Latha
 Role: Thesis advisor
 Degree Program: MPH OCN
 Year of graduation: 2008
 Thesis published: No
 Current position: Internal medicine physician, University of Arkansas for Medical Sciences

Name: Ankutse, Hilda
 Role: Thesis advisor
 Degree Program: MPH HPR
 Year of graduation: 2003
 Thesis published: No
 Current position: Unknown

Name: Ayele, Selome
 Role: Thesis advisor

Degree Program: MPH OEN
Year of graduation: 2011
Thesis published: In preparation for submission to Journal of Environmental Health
Current position: Safety Specialist, St. Luke's Hospital Environmental Health and Safety Department

Name: Beasley, Duane
Role: Committee member
Degree Program: MPH OEN
Year of graduation: 2010
Thesis published: No
Current position: Industrial hygienist, Texas Children's Hospital

Name: Brown, Bruce
Role: Thesis advisor
Degree Program: MPH OEN
Year of graduation: 2003
Thesis published: Yes, reference number 35 in peer reviewed publication listing on CV
Current position: Director, EH&S The University of Texas Health Science Center at Houston

Name: Brown, (Gorham) Rachel
Role: Thesis advisor
Degree Program: MPH BIOM
Year of graduation: 2001
Thesis published: Yes, reference number 31 in peer reviewed publication listing on CV
Current position: Project Manager and Senior Biostatistician WESTAT

Name: Charlton, Michael
Role: Thesis advisor
Degree Program: MPH OCC
Year of graduation: 1999
Thesis published: Yes, reference number 24 in peer review publication listing on CV
Current position: Assistant Vice President for Safety and Risk Management, The University of Texas Health Science Center at San Antonio

Name: Costello, Richard
Role: Thesis advisor
Degree Program: MPH OCC
Year of graduation: 1998
Thesis published: Yes, reference number 15 in peer review publication listing on CV
Current position: Director, EH&S The University of Texas Pan American

Name: Cress, Amy
Role: Thesis advisor
Degree Program: MPH OCN
Year of graduation: 2005
Thesis published: No
Current position: Safety Manager, St. Luke's Hospital

Name: Enochs, Billy
Role: Thesis advisor
Degree Program: MPH OCC
Year of graduation: 2001
Thesis published: Yes, reference number 29 in peer review publication listing on CV

Current position: Leadership Coach, RLG International and Public Health Officer, TX Air National Guard

Name: Gonzalez, Susana
Role: Thesis advisor
Degree Program: MPH OCN
Year of graduation: 2011
Thesis published: No
Current position: Safety Specialist, Chemical Safety Program, The University of Texas Health Science Center at Houston

Name: Gutierrez, Janet
Role: Thesis advisor
Degree Program: MS ENVR
Year of graduation: 2007
Thesis published: No
Current position: Radiation Safety Program Manager, The University of Texas Health Science Center at Houston

Name: Huang, Yu-Ting
Role: Committee member
Degree Program: MPH COM
Year of graduation: 2001
Thesis published: No
Current position: Senior Decision Support Specialist, UT MD Anderson cancer Center

Name: Jordan, D'Aun
Role: Thesis advisor
Degree Program: MPH OCC
Year of graduation: 1999
Thesis published: No
Current position: Safety Coordinator, MMI Metal Products

Name: Korshukin, Marianna
Role: Thesis advisor
Degree Program: MPH OCN
Year of graduation: 2004
Thesis published: Yes, reference number 40 in peer review publication listing on CV
Current position: Attorney Claims Analyst, The Harford Insurance Group

Name: Lachman, Ricardo
Role: Committee member
Degree Program: MS ENVR
Year of graduation: 1998
Thesis published: No
Current position: Health, Wellness and Fitness Consultant, Suriname

Name: Lee, Linda
Role: Committee member
Degree Program: MPH OCN
Year of graduation: 2001
Thesis published: No
Current position: Director of Operations, Healthcare Solutions, Waste Management, Inc.

Name: Luke, Rebecca
Role: Advisor

Degree Program: MPH OCN
Year of graduation: In process
Thesis published: N/A
Current position: N/A

Name: Mulloy-Newton, Michelle
Role: Committee member
Degree Program: MPH OCC
Year of graduation: 1999
Thesis published: No
Current position: Unknown

Name: Parham, Joseph
Role: Thesis advisor
Degree Program: MPH OEN
Year of graduation: 2005
Thesis published: No
Current position: Safety Director, Ashley Home Furnishings

Name: Patlovich, Scott
Role: Thesis advisor
Degree Program: MPH OCN
Year of graduation: 2005
Thesis published: Yes, reference number 39 in peer review publication listing on CV
Current position: Program Manager, Healthcare Solutions, Waste Management, Inc.

Name: Rangel, Kelly
Role: Committee member
Degree Program: MS EPIM
Year of graduation: 2009
Thesis published: Yes, reference number 52 in peer review publication listing on CV
Current position: Senior Research Assistant, UT MD Anderson Cancer Center Tumor Marker Division Program Manager, Healthcare Solutions, Waste Management, Inc.

Name: Reddy, Siddharta
Role: Thesis advisor
Degree Program: MPH OCC
Year of graduation: 2000
Thesis published: Yes, reference number 25 in peer review publication listing on CV
Current position: Project Coordinator, Veterans Administration.

Name: Soares, Mario
Role: Committee member
Degree Program: MPH OEN
Year of graduation: 2005
Thesis published: No
Current position: Director, EH&S The Methodist Hospital Research Center

Name: Thommen, Prince
Role: Thesis advisor
Degree Program: MPH CMH
Year of graduation: 2006
Thesis published: Yes, reference number 43 in peer review publication listing on CV
Current position: Anesthesiologist, The Methodist Hospital

Name: Thurland, Anne

Role: Committee member
Degree Program: MPH CMH
Year of graduation: 2004
Thesis published: No
Current position: Diabetes Program Manager, Virgin Islands Health Department

Name: Valizadeh, Fred
Role: Thesis advisor
Degree Program: MPH COM
Year of graduation: 2004
Thesis published: Yes, reference number 39 in peer review publication listing on CV
Current position: Procurement Manager, A.P. Moller-Maersk Group

Doctoral Degrees

Name: Brown, Bruce
Role: Dissertation advisor
Degree Program: DPH OEN
Year of graduation: In process
Thesis published: N/A
Current position: Director, EH&S The University of Texas Health Science Center at Houston

Name: Calcoat, Joshua
Role: Dissertation advisor
Degree Program: DPH OCN
Year of graduation: In process
Thesis published: N/A
Current position: Program Coordinator, Hazardous Waste Worker Training Program, UTSPH SWCOEH

Name: Conklin, Jeffery
Role: Committee member
Degree Program: DPH OCN
Year of graduation: 2003
Thesis published: No
Current position: Product Steward, Shell Lubricants

Name: Costello, Richard
Role: Dissertation advisor
Degree Program: DPH OEN
Year of graduation: 2006
Thesis published: No
Current position: Director of EH&S University of Texas Pan American

Name: Gamble, Rachel
Role: Dissertation advisor
Degree Program: DPH OCN
Year of graduation: In process
Thesis published: N/A
Current position: Biological Safety Program Manager, The University of Texas Health Science Center at Houston

Name: Ghantoji, Shashank
Role: Committee member
Degree Program: PHD MAN

Year of graduation: 2011
Thesis published: No
Current position: Infection Control Specialist, St. Luke's Hospital

Name: Gutierrez, Janet
Role: Dissertation advisor
Degree Program: DPH OCN
Year of graduation: 2011
Thesis published: In process for submission to Professional Safety
Current position: Radiation Safety Program Manager, The University of Texas Health Science Center at Houston

Name: King, Stephen
Role: Committee member
Degree Program: PHD ENV
Year of graduation: 2006
Thesis published: No
Current position: Consultant Toxicologist/Epidemiologist

Name: Lee, Linda
Role: Committee member
Degree Program: DPH OCN
Year of graduation: 2002
Thesis published: No
Current position: Director of Operations, Healthcare Solutions, Waste Management, Inc.

Name: Ortiz, Gerardo
Role: Committee member
Degree Program: DPH OCN
Year of graduation: 2002
Thesis published: No
Current position: OSHA Safety Compliance Officer, Tampa, FL

Name: Patlovich, Scott
Role: Dissertation advisor
Degree Program: DPH OCN
Year of graduation: In process
Thesis published: N/A
Current position: Program Manager, Healthcare Solutions, Waste Management, Inc.

Name: Selde, Rhandi
Role: Committee member
Degree Program: PHD EPM
Year of graduation: In process
Thesis published: N/A
Current position: Occupational and Environment Health & Safety Pre Sales consultant, SAI Global

Name: Weaver, Clark
Role: Committee member
Degree Program: DPH OEN
Year of graduation: Withdrew
Thesis published: N/A
Current position: Reserve Army Officer called to active war duty, unable to complete UT SPH degree

Name: Zerwekh, Jason
Role: Dissertation advisor
Degree Program: DPH DIS
Year of graduation: 2003
Thesis published: Yes, reference number 36 in peer review publication listing on CV
Current position: Assistant Director, Shelby County Health Department, Memphis, TN

University of Houston (n = 3)

Doctoral Degrees

Name: Matt, John
Role: Committee member
Degree Program: PhD Engineering
Year of graduation: 2008
Thesis published: No
Current position: Vice President for Health, safety & Security and Social Performance, Shell Gas & Power

University of Houston Clear Lake (n = 3)

Masters Degrees

Name: Harper, Chavaun
Role: Thesis advisor
Degree Program: MS EH
Year of graduation: 2005
Thesis published: Yes, reference number 45 in peer review publication listing on CV
Current position: Biological Safety Specialist, UT MD Anderson Cancer Center

Name: Lucas, Alan
Role: Thesis advisor
Degree Program: MS EH
Year of graduation: 2003
Thesis published: Yes, reference number 41 in peer review publication listing on CV
Current position: Environmental Protection Program Manager, The University of Texas Health Science Center at Houston

Name: Maness, Kathleen
Role: Thesis advisor
Degree Program: MS EH
Year of graduation: 2002
Thesis published: Yes, reference number 34 in peer review publication listing on CV
Current position: Safety Manager, Chevron Oil

University of Houston Downtown (n = 1)

Masters Degrees

Name: Bible, Jason
Role: Thesis advisor
Degree Program: Masters in security management
Year of graduation: 2005
Thesis published: Yes, reference number 44 in peer review publication listing on CV
Current position: Program Manager, Healthcare Solutions, Waste Management, Inc.

Texas A&M University (n = 1)**Doctoral Degrees**

Name: Charlton, Michael

Role: Committee member

Degree Program: PhD Nuclear Engineering

Year of graduation: 2001

Thesis published: No

Current position: Assistant Vice President for Safety and Risk Management, The University of Texas Health Science Center at San Antonio

PRESENTATIONS AND PROFESSIONAL DEVELOPMENT COURSES AT SCIENTIFIC MEETINGS (FIRST AUTHOR ONLY):

1. North Carolina Chapter Health Physics Society "Comparison of Health Physics Professions", Wilmington, NC, March 1988.
2. Health Physics Society "Retention and Subsequent Release of Radioactivity from the Incineration of Waste Containing Microspheres", National Meeting, Albuquerque, NM, July 1989
3. Incineration Conference, "Retention and Subsequent Release of Radioactivity from the Incineration of Waste Containing Microspheres", National Meeting, San Francisco, CA, July 1990.
4. American Biological Safety Association "Release of Bacterial Aerosols During Infectious Waste Compaction: An Initial Hazard Evaluation for Health Care Workers" National Meeting, Knoxville, TN October 1992.
5. South Texas Chapter Health Physics Society "A Comprehensive Approach to Health and Safety Surveys at Biomedical Research Institutions" Regional Meeting, Houston, TX, October 1994.
6. Health Physics Society "Biological Safety for Health Physicists" Professional Education Presentation at National Meeting, San Francisco, CA July, 1994.
7. Health Physics Society "Biological Safety for Health Physicists" Continuing Education Course at National Meeting, Charleston, SC January 1995.
8. South Texas Chapter Health Physics Society "Establishing Goodwill Value for a Radiation Protection Program" Regional Meeting, Galveston, TX, October 1995.
9. North Carolina Chapter Health Physics Society "A Comprehensive Approach to Health and Safety Surveys at Biomedical Research Institutions and Establishing Goodwill Value for a Radiation Protection Program", Boone, NC, September 1995.
10. Health Physics Society "Biological Safety for Health Physicists" Continuing Education Lecture at National Meeting, Seattle, WA. July 1996.
11. Health Physics Society "Quantifying the Goodwill Value of Your Radiation Protection Program" Professional Education Presentation at National Meeting, Seattle, WA. July 1996.

12. Health Physics Society "Biological Safety for Health Physicists" Continuing Education Lecture at National Meeting, San Antonio, TX. July 1997.
13. Health Physics Society "Adding Value to Your Radiation Protection Program" Professional Education Presentation at National Meeting, San Antonio, TX. July 1997.
14. Health Physics Society Summer School "Adding Value to Your Radiation Safety Program" River Falls, WI, July 1998.
15. Health Physics Society "Comprehensive Reproductive Occupational Health Programs" Professional Education Presentation at National Meeting, Minneapolis, MN, July 1998.
16. Health Physics Society "Biological Safety for Health Physicists" Continuing Education Lecture at National Meeting, Minneapolis, MN, July 1998.
17. American Industrial Hygiene Association "Health & Safety Program Outcomes as Indicated by the Compliance Activities of Principle Regulatory Authorities" Toronto, CN, June 1999.
18. Health Physics Society "Radiation Safety Program Outcomes as Indicated by the Compliance Activities of Regulatory Authorities" Philadelphia, PA, June 1999.
19. Health Physics Society "Using Violation Outcome Data for the Purposes of Education and Prevention" Professional Education Presentation at National Meeting, Denver, CO, June 2000.
20. Health Physics Society "Ten Strategic Adjustments for Institutional Radiation Safety Programs" Invited presentation at National Meeting, Denver, CO, June 2000.
21. Health Physics Society "Results of a Pilot Radiation Safety Compliance Incentive Program" presentation at National Meeting, Cleveland, OH, June 2001.
22. Council of Radiation Control Program Directors 34th Annual Meeting. "Comprehending the Threat of Domestic Nuclear Terrorism" Madison, WI, May 6, 2002.
23. Health Physics Society "The Art and Science of 'Selling ' Your Radiation Safety Program" Professional Education Presentation at National Meeting, Tampa, FL, June 18, 2002.
24. Health Physics Society "A Risk Management and Insurance Primer for Radiation Safety Professionals" Professional Education Presentation at National Meeting, Tampa, FL, June 19, 2002.
25. Health Physics Society "Tropical Storm Allison's Innudation of a 40 MeV University Cyclotron" invited presentation at national meeting, Tampa, FL, June 20, 2002.
26. Occupational Medicine for Primary Care Practitioners: New Times, New Issues. "Case Studies in Radiation", South Shore Harbor, TX, August 10, 2002
27. South Texas Chapter-Health Physics Society, "The Texas Radiation Safety Compliance Assistant: A Web Based Service Proposal" Annual Summer Meeting, Austin, Texas, August 17, 2002
28. Health Physics Society Topical Meeting: Radiation Safety Aspects of Homeland Defense and Emergency Response, "Reported Incidents and Compliant Events Involving Sources of Radiation in Texas 1956-2000". San Antonio, TX January 28, 2003.

29. International Society for Optical Engineering Conference: Technologies and Systems for Defense and Security. "Operational Issues on a University Campus" Orlando, FL, April 22, 2003.
30. Council of Radiation Control Program Directors 35th Annual Conference "The Texas Radiation Safety Compliance Assistant: A New Way of Doing Business?" Anaheim, CA, May 7, 2003.
31. Health Physics Society Annual Summer School "Integrating Radiation Safety with Institutional Risk Management and Insurance Programs", San Diego, CA, July 17, 2003
32. Health Physics Society Summer School "Effectively 'Selling' Your Campus Radiation Safety Program", San Diego, CA, July 18, 2003
33. National Safety Council Congress and Exposition Professional Development Seminar. "A Risk Management and Insurance Primer for the Health and Safety Profession" Chicago, IL, September 7, 2003
34. National Safety Council Congress and Exposition, "The Art and Science of Effectively 'Selling' Your Safety Program" Chicago, IL, September 9, 2003
35. American Industrial Hygiene Conference and Exposition Professional Development Course "A Risk Management and Insurance Primer for Industrial Hygienists", Atlanta, GA, May 8, 2004 (n = 60).
36. American Industrial Hygiene Association Professional Conference for Industrial Hygiene, "A Risk Management, Insurance and Business Continuity Primer for Industrial Hygienists", Montreal, Canada, October 4, 2004 (n = 48).
37. Health Physics Society 38th Topical Meeting, Continuing Education Lecture "Security 101 for Radiation Safety Professionals", February 12, 2005, New Orleans, LA (n = 40)
38. University of California Irvine Department of Emergency Medicine, Disaster Medicine in the 21st Century 2005 Symposium, "Keys to Initiating Clinical Care in Radiological Emergencies", Irvine, CA, May 14, 2005 (n = 125)
39. American Industrial Hygiene Association Conference and Exposition, "Risk Management and Insurance Primer for Industrial Hygienists", Anaheim, CA, May 21, 2005 (n = 39)
40. Health Physics Society Professional Development Seminar "Security 101 for Radiation Safety Professionals", Spokane, WA, July 10, 2005 (n = 22)
41. Health Physics Society Professional Enrichment Program, "Risk Management & Insurance Primer for Health Physicists", Phoenix, AZ January 22, 2006 (n = 21)
42. Health Physics Society Professional Enrichment Program, "Security 101 for Health Physicists", Phoenix, AZ January 22, 2006 (n = 32)
43. Health Physics Society Professional Enrichment Program, "Understanding the Needs of Faculty", Phoenix, AZ January 22, 2006 (n = 43)
44. Health Physics Society Professional Enrichment Program Session "EH&S Boot Camp for Health Physicists- a three part series", Providence, RI June 25, 2006 (n = 63)
45. American Nurses Association "Comprehending the Threat of Radiological Terrorism" three session, Atlanta, GA June 21, 2007 (n = 140)

46. American Conference of Radiological Safety Professional Enrichment Program "A Risk Management and Insurance Primer for Radiation Safety Professionals", Portland, OR, July 8, 2007 (n = 29).
47. American Conference of Radiological Safety Professional Enrichment Program "Security 101 for Radiation Safety Professionals", Portland, OR, July 8, 2007 (n = 33).
48. American Conference of Radiological Safety Professional Enrichment Program "Radiation Safety Metrics That Matter", Portland, OR, July 8, 2007 (n = 33).
49. American Conference of Radiological Safety Professional Enrichment Program "Radiation Safety Measures and Metrics That Matter", Pittsburgh, PA, July 13, 2008 (n = 52).
50. American Conference of Radiological Safety Continuing Education Lecture "Effectively Managing the 'Underexposed'", Pittsburgh, PA, July 13, 2008 (n = 35).
51. Health Physics Society Mid year Meeting: Recent Advances in Planning and Response to Radiation Emergencies. "Risk Communication Considerations to Facilitate Screening of Mass Populations for Potential Contamination with Radioactive Materials", San Antonio, TX, February 3, 2009 (n = 52).
52. Health Physics Society Professional Development School: Radiation Risk Communications - Issues and Solutions "Improving Communications Through the Effective Display of Data" Albuquerque, NM, January 28, 2010 (n = 35)
53. American Conference of Radiological Safety Professional Enrichment Program "Risk Management and Insurance Basics for Radiation Safety Professionals", Salt Lake City, UT, June 27, 2010 (n = 18).
54. American Conference of Radiological Safety Professional Enrichment Program "Security 101 for Radiation Safety Professionals", Salt Lake City, UT, June 27, 2010 (n = 20).
55. American Conference of Radiological Safety Professional Enrichment Program "Radiation Safety Measures and Metrics That Matter", Salt Lake City, UT, June 28, 2010 (n = 24).
56. American Conference of Radiological Safety Professional Enrichment Program "Risk Management and Insurance Basics for Radiation Safety Professionals", West Palm Beach, FL, June 26, 2011 (n = 15).
57. American Conference of Radiological Safety Professional Enrichment Program "Security 101 for Radiation Safety Professionals", West Palm Beach, FL, June 26, 2011 (n = 14).
58. American Conference of Radiological Safety Professional Enrichment Program "Radiation Safety Measures and Metrics That Matter", West Palm Beach, FL, June 26, 2011 (n = 18).
59. American Conference of Radiological Safety Professional Enrichment Program "Risk Management and Insurance Basics for Radiation Safety Professionals", Sacramento, CA, July 22, 2012 (n = 26).
60. American Conference of Radiological Safety Professional Enrichment Program "Security 101 for Radiation Safety Professionals", Sacramento, CA, July 22, 2012 (n = 26).

61. American Conference of Radiological Safety Professional Enrichment Program "Radiation Safety Measures and Metrics That Matter", Sacramento, CA, July 22, 2012 (n = 28).

INVITED PRESENTATIONS AND PROFESSIONAL DEVELOPMENT COURSES

1. Texas Medical Center Safety Council "A Program for Reducing Institutional Risk When Releasing Potentially Hazardous Assets", Houston, TX, February 1996.
2. Texas Campus Safety Association "Establishing Goodwill Value for Your Institutional Safety Program" Austin, TX, February 1996.
3. Texas Campus Safety Association "Comprehensive Occupational Reproductive Health" Lubbock, TX, February 1998.
4. Texas Campus Safety Association "Evaluating the Relative Status of Health and Safety Programs for Minority Academic and Research Institutions" Lubbock, TX, February 1998.
5. American Society of Safety Engineers, Lake Charles Chapter "Radiation Safety Update", Lake Charles, LA, April 1998.
6. Houston Engineering and Scientific Society/Certified Hazardous Waste Managers Meeting "Managing the Release of Potentially Hazardous Assets" Houston, TX, April 1998.
7. Texas Chemical Council Safety Seminar "Managing the Challenge of an Increasingly Diverse Workforce" Woodlands, TX, June 1998.
8. Texas Campus Safety Association "Health & Safety Program Outcomes as Assessed by the Compliance Activities of Principle Regulatory Authorities" Dallas, TX, February 1999.
9. Texas Campus Safety Association "Credentialing for Health & Safety Professionals" Dallas, TX, February 1999.
10. Texas Department of Health Bureau of Radiation Control Annual Staff Training Session "Program Outcomes as Indicated by the Compliance Activities of Principle Regulatory Authorities" Camp Mabry, Austin, TX, April 1999.
11. Eastern North Carolina Safety School, "Adding Value to Your Safety Program" New Bern, NC, April, 1999.
12. Texas Society of Histotechnologists, "Prudent Health and Safety Considerations for Histology Labs", Galveston, TX, April, 1999.
13. Texas A&M University Student Chapter-Health Physics Society, "Program Outcomes as Indicated by Compliance Activities of Principle Regulatory Authorities", College Station, TX, April, 1999.
14. Campus Health, Safety & Environmental Management Association, "Health & Safety Program Outcomes as Indicated by the Compliance Activities of Principle Regulatory Authorities" Madison, WI, July 1999.

15. Gulf Coast Section-American Industrial Hygiene Association "Health & Safety Program Outcomes as Indicated by the Compliance Activities of Principle Regulatory Authorities" Houston, TX, July, 1999.
16. Organization of Agreement States Conference, "The Texas Radiation Control Compliance Almanac: A Compilation of Radiation Protection Program Outcomes from 1988-1997 for the Purposes of Education and Prevention", Austin TX, September 1999.
17. UT System Worker's Compensation/Safety Conference, "Program Outcomes as Indicated by Compliance Activities of Principle Regulatory Authorities" San Antonio, TX, November 1999.
18. Amersham Pharmacia Biotech Corporation. Working Safety With Radioactivity Training Seminar, "Streamlining Institutional Radiation Safety Processes for the New Millennium", Piscataway, NJ, November 1999.
19. Texas Campus Safety Association "Increasing Reliance on Extramural Funding: Threats and Opportunities for Health & Safety Programs" Corpus Christ, TX, February 2000.
20. Alaska Governor's Safety Conference "Improving Program Compliance Through the Analysis of Violation Data", Anchorage, AK, March 2000.
21. Texas Public Health Association "Institutional Health & Safety Program Outcomes as Indicated by the Compliance Activities of Principle Regulatory Authorities" Austin, TX, April 2000.
22. Campus Health, Safety & Environmental Management Association, "Increasing Reliance on Extramural Funding: Threats and Opportunities for Health & Safety Programs" Palo Alto, CA, July 2000.
23. Campus Health, Safety & Environmental Management Association, "A Novel Health & Safety Training Program for Addressing the Needs of Small and Minority Institutions" Palo Alto, CA, July 2000.
24. Texas Chemical Council, "Anticipating, Recognizing, Evaluating and Controlling NORM" Houston, TX, August 2000.
25. Organization of Agreement States Conference, "Getting to the Root Causes of Noncompliance: A Prescription for Prevention", Charleston, SC, October 2000.
26. UT System Worker's Compensation/Safety Conference, "Understanding the Big Picture: A Case Studies Analysis to Identify Best Practices in Institutional Risk Management" Dallas, TX, November 2000.
27. Bay Area Medical Imaging Society, Texas Society of Radiologic Technologists, "Keeping Your X-ray Program Safe and Compliant" Pasadena, TX, December 2000.
28. Exxon Mobil Oil Company - Upstream Research, "What Didn't Happen: A Review of Tools for Prevention", Houston, TX, December 2000.
29. Gulf Coast Section-American Industrial Hygiene Association "Selling Safety" Houston, TX, January, 2001.
30. South Texas Chapter-Health Physics Society "Dose Reconstruction" San Antonio, TX, January 2001.

31. Stewart and Stevenson Engineering Company Environmental Health & Safety Seminar, "Selling Safety", Houston, TX, February 2001
32. Alaska Governor's Safety Conference "Demonstrating the Goodwill Values of Your Health and Safety Program", Anchorage, AK, March 2001.
33. New Mexico Chapter, American Society of Safety Engineers, "The Art and Science of Selling Your Safety Program", Albuquerque, NM, April 2001.
34. Texas Southern University Student Environmental Health Club, "What Didn't Happen", Houston, TX, April 2001.
35. South Texas Technical College Society of Radiologic Technologists, "Keeping Your X-ray Program Safe and Compliant" McAllen, TX April 2001.
36. Rio Grande Section-American Industrial Hygiene Association "Selling Safety" Santa Fe, NM, May 2001.
37. Campus Health, Safety & Environmental Management Association, "2001 Emerging Issues Roundtable Report" College Station, TX, July 2001.
38. Campus Health, Safety & Environmental Management Association, "Seizing the Leadership Opportunity for Your Health and Safety Program in a Compliance-Driven Environment" College Station, TX, July 2001.
39. University of Texas Purchasing Council "Using Peer Reviews to Achieve Your Compliance Objectives" Annual Meeting, South Padre Island, TX, October 5, 2001
40. South Texas Chapter-Health Physics Society, "Strategic Planning for the STC-HPS: Strengths, Weaknesses, Opportunities, Threats" Annual Fall Meeting, Galveston, TX, November 10, 2001.
41. University of Texas School of Public Health "Responding to the Current Mail Bioterrorism Threat: Protocols for Screening Packages Suspected of Containing Anthrax", Public Service Seminar, Houston, TX, November 14, 2001
42. American Society of Safety Engineers Gulf Coast Student Chapter, "Professional Development for Health & Safety Practitioners" Houston, TX November 14, 2001
43. Texas Association of Environmental Professionals "The Evaluation and Medical Management of Workplace Mold Exposures: Indoor Air Quality Problems and Evaluations" Houston, TX, November 15, 2001
44. Exxon Mobil Oil Company - Upstream Research, "What Didn't Happen: A Review of Tools for Prevention", Houston, TX, November 16, 2001.
45. University of Texas System Risk Conference, "The Evaluation and Medical Management of Workplace Mold Exposures Part I: Indoor Air Quality Problems and Evaluations" Dallas, TX, November 19, 2001.

46. University of Texas System Risk Conference, "Recipe for Disaster: Just Add Water - Lessons learned from Tropical Storm Allison's Impact on the University of Texas Health Science Center at Houston" Dallas, TX, November 20, 2001.
47. Houston Community College X-ray Technologist Continuing Education Seminar, "Comprehensive Reproductive Health Programs" Houston, TX, January 9, 2002.
48. Buffalo Bayou Chapter American Academy of Hazardous Materials Managers, "Comprehending the Threat of Domestic Nuclear Terrorism", Houston, TX, January 29, 2002.
49. Texas A&M University Student Health Physics Seminar, "Tropical Storm Allison's Inundation of a 40 MeV University Cyclotron", College Station, TX, February 11, 2002.
50. Alaskan Healthcare Quality Consortium, "What Didn't Happen: A Review of Tools for Prevention " Alaskan Native Medical Center, Anchorage, AK, February 15, 2002.
51. Houston VA Medical Center, "Comprehending the Threat of Domestic Nuclear Terrorism", Houston, TX , February 26, 2002
52. El Paso Energy Corporation, "Comprehending the Threat of Domestic Nuclear Terrorism", Houston City Club, Houston, TX , March 12, 2002
53. Alaska Governor's Safety Conference - Invited Keynote Speech "Traffic Signals and Wrong Turns on the Road Map to Safety", Anchorage, AK, March 18, 2002.
54. Alaska Governor's Safety Conference "The Art and Science of Selling Safety", Anchorage, AK, March 19, 2002.
55. ExxonMobil Corp., "What Didn't Happen" Chemical Production Unit, Houston, TX, March 27, 2002.
56. University Risk Management and Insurance Association Conference. "Tropical Storm Allison's Impact on the University of Texas Health Science Center at Houston" Houston, TX April 24, 2002.
57. Council of Radiation Control Program Directors 34th Annual Meeting. "Comprehending the Threat of Domestic Nuclear Terrorism" Madison, WI, May 6, 2002.
58. Texas Branch, American Association for Laboratory Animal Science. "Tropical Storm Allison's Impact on the University of Texas Health Science Center at Houston" Austin, TX May 9, 2002.
59. Houston Texas Association of Occupational Health Nurses, "Comprehending the Threat of Domestic Nuclear Terrorism", Houston, TX , May 14, 2002
60. Nuclear Medicine Technologists of Houston Spring Symposium. "Radiopharmaceutical Misadministrations and Other Common Violations", Houston, TX, May 18, 2002.
61. Texas A&M University Five Week Basic Health Physics Course for Inspectors. "Displaying the Goodwill Value of Your Radiation Safety Program", College Station, TX, June 4, 2002
62. Health Physics Society "The Art and Science of 'Selling ' Your Radiation Safety Program" Professional Education Presentation at National Meeting, Tampa, FL, June 18, 2002.

63. Health Physics Society "A Risk Management and Insurance Primer for Radiation Safety Professionals" Professional Education Presentation at National Meeting, Tampa, FL, June 19, 2002.
64. Health Physics Society "Tropical Storm Allison's Innudation of a 40 MeV University Cyclotron" invited presentation at national meeting, Tampa, FL, June 20, 2002.
65. Campus Health, Safety & Environmental Management Association, "A Risk Management and Insurance Primer for Campus Health & Safety Professionals" Toronto, ON, Canada, July 14, 2002.
66. Campus Health, Safety & Environmental Management Association, "The University of Texas System Environmental Health & Safety Program Peer Review Initiative: A Possible Template for Voluntary Program Accreditation?" Toronto, ON, Canada, July 16, 2002.
67. Campus Health, Safety & Environmental Management Association, "The University of Texas Environmental Health & Safety Academy: A Unique Solution for a Persistent Health & Safety Program Training Need" Toronto, ON, Canada, July 16, 2002.
68. Campus Health, Safety & Environmental Management Association, "Recipe for Disaster: Just Add Water - Lessons Learned from Tropical Storm Allison's Impact on the University of Texas Health Science Center at Houston" Toronto, ON, Canada, July 17, 2002.
69. Campus Health, Safety & Environmental Management Association, "Emerging Issues Roundtable Report" Toronto, ON, Canada, July 17, 2002.
70. Gulf Coast Section-American Industrial Hygiene Association "A Risk Management and Insurance Primer for Industrial Hygienists" Houston, TX, July 18, 2002.
71. Central Texas Chapter - Risk and Insurance Management Society, "Recipe for Disaster - Just Add Water: Tropical Storm Allison's Impact on the University of Texas Health Science Center at Houston" Austin, TX August 8, 2002.
72. Costa Rican Social Security Administration Radiological Control Program, " Managing Cases of Radiation Exposure: Dose Reconstruction for Prompt Treatment Decisions and the Importance of Source Control", San Jose, CR, August 22, 2002
73. Alabama Governor's Safety & Health Conference, "The Art and Science of "Selling" Your Safety Program", 15th Annual Meeting, Orange Beach, AL, August 26, 2002.
74. Texas A&M University System Risk Conference, "The Art and Science of "Selling" Your Safety Program", College Station, TX, August 27, 2002
75. Gulf Coast Chapter American Society of Safety Engineers, "Homeland Defense in Your Hometown: How the University of Texas Health Science Center at Houston's Post 9/11 Activities Will Impact You", Houston, TX, September 5, 2002,.
76. Society of American Military Engineers, "Comprehending the Threat of Domestic Nuclear Terrorism", Houston, TX, September 10, 2002
77. Houston Community College X-ray Technologist Continuing Education Seminar, "Comprehending the Threat of Domestic Nuclear Terrorism" Houston, TX, September 14, 2002.

78. Houston Community College Dental Assistants Association Continuing Education Seminar, "Keeping Your Dental X-ray Program Safe and Compliant", Houston, TX, September 14, 2002.
79. University Risk Management and Insurance Association, "Recipe for Disaster - Just Add Water: Tropical Storm Allison's Impact on the University of Texas Health Science Center at Houston" Cleveland, OH, September 23, 2002
80. Great Salt Lake Chapter of the Health Physics Society, "The Art and Science of Selling Your Radiation Safety Program", Salt Lake City, UT, September 24, 2002.
81. Association of College and University Auditors, "Recipe for Disaster - Just Add Water: Tropical Storm Allison's Impact on the University of Texas Health Science Center at Houston" Salt Lake City, UT, September 25, 2002
82. University of Texas Conference on Effective Compliance Systems in Higher Education, "Effectively Managing EH&S Risks" Austin, TX, October 23, 2002.
83. Memorial Healthcare Systems X-ray Technologists Continuing Education, Training, "Comprehending the Threat of Domestic Nuclear Terrorism" Houston, TX, November 26, 2002.
84. South Texas Chapter-Health Physics Society, "Update on the Radiation Safety Without Borders Initiative" Affiliates Fair Meeting, San Antonio, Texas, October 16, 2002
85. South Texas Chapter-Health Physics Society, "The Texas Radiation Safety Compliance Assistant: A Web Based Service Proposal" Affiliates Fair Meeting, San Antonio, Texas, November 16, 2002
86. HazMat Expo 2002, "Comprehending the Threat of Domestic Nuclear Terrorism" Las Vegas, NV, December 2, 2002.
87. University of Texas System Risk Conference, "The Art and Science of 'Selling' Your EH&S Program" San Antonio, TX, December 5, 2002.
88. Cy-Fair Rotary Club "Comprehending the Threat of Domestic Nuclear Terrorism" Cy-Fair, Texas, January 21, 2003.
89. Laboratory Safety & Environmental Management Conference, "Advancing Health and Safety Priorities in Turbulent Times" Alexandria, VA, February 11, 2003.
90. Hawaii Department of Health Diagnostic Imagine Conference, "Keeping Your X-ray Program Safe and Compliant", Honolulu, HI, February 22, 2003.
91. American Society for Industrial Security, Houston Chapter, "Emerging Issues in Biosecurity", Houston, TX, February 26, 2003.
92. Alaska Governor's Safety Conference "A Risk Management and Insurance Primer for Health & Safety Professionals", Anchorage, AK, March 18, 2003.
93. El Paso Energy Corporation, "Homeland Defense at Work and Home", Houston City Club, Houston, TX, April 1, 2003

94. Gulf Coast Section-American Industrial Hygiene Association "Comprehending the Threat of Domestic Nuclear Terrorism", lecture in Industrial Hygiene Risk Assessment for Emergency Response, Houston, TX, April 3, 2003.
95. John P. McGovern Museum of Health & Medical Science Medical Scholars Program., in collaboration with Spring Branch Independent School District. "Homeland Defense at Work and Home", Houston, TX , April 10 & 16, 2003
96. American Red Cross Disaster Preparedness Conference for Small Businesses "Preparations for the Post 9/11 Era: Addressing the WMD Question Using 'Dirty Bombs' as an Example", Texas City, TX, June 18, 2003
97. National Safety Council Campus Safety Health and Environmental Management Association "A Risk Management and Insurance Primer for Campus Safety Professionals" Professional Development Seminar, Nashville, TN, July 13, 2003.
98. National Safety Council Campus Safety Health and Environmental Management Association "Assessing Safety Program Clients Expectations Versus Perceptions", Nashville, TN, July 14 2003
99. Southwestern Imaging Council, "Comprehending the Threat of Domestic Nuclear Terrorism", Houston, TX, July 26, 2003.
100. American Society of Safety Engineers Region III 30th Annual Professional Development Conference "Business View of Safety", Austin, TX August 5, 2003.
101. American Society of Safety Engineers Region III 30th Annual Professional Development Conference "Loss Analysis", Austin, TX August 5, 2003.
102. American Society of Industrial Security – Houston Chapter "Comprehending the Threat of Domestic Nuclear Terrorism", Houston, TX, August 12, 2003.
103. Texas Department of Health Region 1 Public Health Preparedness Training Seminar "Comprehending the Threat of Domestic Nuclear Terrorism", Amarillo, TX, August 13, 2003.
104. Texas Department of Health Region 1 Public Health Preparedness Training Seminar "Comprehending the Threat of Domestic Nuclear Terrorism", Lubbock, TX, August 14, 2003.
105. Louisiana Safety Council "Comprehending the Threat of Domestic Nuclear Terrorism", Baton Rouge, LA, August 20, 2003.
106. University of Texas Medical School at Houston Pediatric Grand Rounds "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Houston, TX September 2, 2003.
107. Southwestern Imaging Council, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Houston, TX, September 11, 2003.
108. Southwestern Imaging Council, "An Analysis of Complaints Stemming from Radiographic Procedures", Houston, TX, September 11, 2003

109. St. Luke's Episcopal Health Charities and the City of Houston Department of Health and Human Services Mobile Health Coalition Workshop "Comprehending the Threat of Domestic Nuclear Terrorism " Houston TX, September 12, 2003
110. American Industrial Hygiene Association Professional Conference for Industrial Hygiene, "A Risk Management , Insurance and Business Continuity Primer for Industrial Hygienists", Palm Springs, CA September 16, 2003.
111. University of Texas Medical School at Houston Department of Microbiology Bioterrorism Seminar "Biosafety and Biosecurity Aspects Associated with Work with Select Agents", Houston, TX October 13, 2003. (n = 37)
112. Wake Forest University Environmental Health & Safety Department, "The Art and Science of 'Selling' Your Radiation Safety Program", Winston-Salem, NC, October 22, 2003 (n = 12)
113. North Carolina Chapter of the Health Physics Society "The Art and Science of 'Selling' Your Radiation Safety Program", Wrightsville Beach, NC, October 24, 2003 (n = 47)
114. University of Texas System Risk Conference, "Synergistic Opportunities When EH&S and Risk Management Programs are Merged" San Antonio, TX, October 30, 2003. (n = 34)
115. University of Texas System Risk Conference, "Enhancing EH&S' Understanding of the Needs of Faculty" San Antonio, TX, October 30, 2003. (n = 52)
116. City of Houston Public Health Preparedness Training, "Comprehending the Threat of Domestic Nuclear Terrorism " Houston TX, November 3, 2003. (n = 120)
117. East Carolina University Environmental Health Program (EHST 6010 Fundamentals of Environmental Health), "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Greenville, NC, November 17, 2003. (n = 41)
118. East Carolina University Environmental Health Program (EHST 6010 Fundamentals of Environmental Health), "Biosafety and Biosecurity Aspects Associated with Work with Select Agents", Greenville, NC, November 18, 2003. (n = 21)
119. Texas Society for Biomedical Research, "Safety Review and Approval Process for Research Proposals" Austin, TX, January 9, 2004. (n = 75)
120. University of Texas – Brownsville, "Basic Laboratory Safety", Brownsville, TX, February 20, 2004 (n = 34)
121. Greater Houston Dental Society, "Keeping Your Dental X-ray Program Safe and Compliant", Houston, TX, February 12, 2004 (n = 185)
122. University of Texas System Health Component Purchasing Council, "True Life Cycle Costs of Chemicals Used in Research", Austin, TX, February 20, 2004. (n = 18)
123. Houston Community College X-ray Technologist Continuing Education Seminar, "An Analysis of Complaints Stemming from Radiographic Procedures" Houston, TX, February 28, 2004. (n = 31)

124. Houston Community College X-ray Technologist Continuing Education Seminar, "Radiation Overexposure Events in Texas 1956 to 2001" Houston, TX, February 28, 2004 (n = 89)
125. Katy Texas Stake Community Emergency Preparedness Fair, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Katy, TX, March 6, 2004. (n = 21)
126. University of Texas System Compliance Officers Conference "Results of an Impact Survey of the University of Texas System Environmental Health & Safety Program Peer Review Effort" Austin, TX, March 9, 2004 (n = 18)
127. American Society for Industrial Security Certification Review Course "CPP Exam Preparation: Strategies for Success" Houston, TX March 9, 2004. (n = 10)
128. State of Hawaii Department of Health Indoor Air 2004 Conference " Holistic Approaches to Managing the Challenge of Indoor Air Quality Concerns", Honolulu, HI, March 17, 2004. (n = 42)
129. Sam Houston State University Environmental Sciences Program, "Career Opportunities in Public Health and Disaster Preparedness", April 7, 2004 (n = 11)
130. University of Texas at Austin Public Health Student Association, "Career Opportunities in Public Health and Disaster Preparedness", April 8, 2004 (n = 19)
131. University of Texas System & DePaul University 3rd Effective Compliance Systems in Higher Education Conference, "Biosafety and Biosecurity Aspects Associated with Work with Select Agents", Austin, TX April 20, 2004. (n = 31)
132. University of Texas System & DePaul University 3rd Effective Compliance Systems in Higher Education Conference, "Results of an Impact Survey of the UT System EH&S Program Peer Review Effort", Austin, TX April 22, 2004. (n = 17)
133. Bay Area Medical Imaging Society, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Pasadena, TX, May 1, 2004. (n = 124)
134. Raytheon Corporation, "The Art and Science of Effectively 'Selling' Your EHS Program", 2004 EHS Leadership Forum, El Segundo, CA, May 17, 2004 (n = 145)
135. ChevronTexaco Global Supply & Trading, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Houston, TX, May 26, 2004. (n = 21)
136. Gulf Coast Section – American Industrial Hygiene Association, "Security 101 for Industrial Hygienists", Houston, TX, May 27, 2004 (n = 37)
137. Hawaii Department of Health "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Chemical and Radiological Weapons of Mass Destruction", Kauai, HI, June 14, 2004 (n = 60)
138. Hawaii Department of Health Basic Disaster Life Support Training "Nuclear and Radiological Hazards", Kauai, HI, June 15, 2004 (n = 60)
139. Hawaii Department of Health Basic Disaster Life Support Training "Chemical Hazards", Kauai, HI, June 15, 2004 (n = 60)

140. Fort Stockton Texas Sheriff, Fire and Emergency Responders, "Basic Radiation Safety Awareness Training for Emergency Preparedness"
141. Fort Stockton, TX, June 17, 2004. (n = 29)
142. National Safety Council Campus Safety Health and Environmental Management Association "Improving EH&S Services by Understanding the Needs of Faculty" Professional Development Seminar, Chicago, IL, July 5, 2004 (n = 45).
143. National Safety Council Campus Safety Health and Environmental Management Association "Metrics That Matter – Getting the Right Information to EH&S Program Stakeholders" Keynote Speech, Chicago, IL, July 6, 2004 (n = 120)
144. National Safety Council Campus Safety Health and Environmental Management Association "The University of Texas System Environmental Management Systems Initiative", Chicago, IL, July 5, 2004 (n = 47)
145. National Safety Council Campus Safety, Health, & Environment Management Association Professional Development Seminar "Risk Management and Insurance Primer for Campus Safety Professionals" Chicago, IL, July 9, 2004 (n = 9)
146. Health Physics Society Professional Development Seminar "Security 101 for Radiation Safety Professionals", Washington, DC July 11, 2004 (n = 31)
147. Core Disaster Life Support Training Class, UT School of Public Health, Houston TX, July 16, 2004 (n = 21)
148. Basic Disaster Life Support Training Class, UT School of Public Health, Houston TX, July 17, 2004 (n = 16)
149. Core Disaster Life Support Training Class, UT School of Public Health, Houston TX, July 29, 2004 (n = 52)
150. Basic Disaster Life Support Training Class, UT School of Public Health, Houston TX, July 30, 2004 (n = 52)
151. American Society of Safety Engineers Region III 31th Annual Professional Development Conference "Effectively Communicating Safety Information Through the Mass Media", San Antonio, TX, TX August 3, 2004. (n = 67)
152. American Society of Safety Engineers Region III 31th Annual Professional Development Conference "A Risk Management and Insurance Primer for Safety Professionals", San Antonio, TX, August 3, 2004. (n = 41)
153. Gulf Coast Safety + Security Conference and Exposition "Security 101 for Safety Professionals", Baton Rouge, LA, August 18, 2004 (n = 68)
154. Alabama Governor's Safety & Health Conference, "Security 101 for Safety Professionals", 17th Annual Meeting, Orange Beach, AL, August 30, 2004 (n = 54).

155. Alabama Governor's Safety & Health Conference, "Effectively Communicating Public Health Information Through the Mass Media", 17th Annual Meeting, Orange Beach, AL, August 31, 2004 (n = 61)
156. National Safety Council 92nd Congress and Exposition, "Managing Expanded EH&S Roles and User Expectations" New Orleans, LA, September 14, 2004 (n = 12)
157. University of Texas System Risk Conference, "Meaningful Metrics for Safety, Health, Environment & Risk Management", Galveston, TX, October 19, 2004 (n = 37).
158. American Biological Safety Association, "Security 101 for Biosafety Professionals", San Antonio, TX, October 20, 2004 (n = 53).
159. Buffalo Bayou Chapter American Academy of Hazardous Materials Managers, "Effectively Communicating Health & Safety Information Through the Mass Media", Houston, TX, October 26, 2004. (n = 16)
160. Texas Chemical Council, Industrial Health Committee "Mechanisms Producing Mold Exposure Response: Non-traditional Pathways that Safety Professionals Need to Consider" Houston, TX, October 28, 2004 (n = 18)
161. American Society for Industrial Security, Houston Chapter, "Effectively Communicating Safety & Security Information Through the Mass Media", Houston, TX, November 4, 2004 (n = 63).
162. Basic Disaster Life Support Training, Nuclear and Radiological Threats Center for Disaster Preparedness, U.S. Department of Homeland Security, Anniston, AL, November 7, 2004 (n = 35)
163. Indiana Department of Health District 10 "Emergency Response Training Involving A Radiological Dispersal Device" distance learning training drill hosted by Audionet International, Houston, TX, Chicago, IL and Evansville, IN, November 10, 2004 (n = 75)
164. East Texas American Society of Safety Engineers, "How the EH&S Profession Can Respond to the Threat of Terrorism", Kilgore, TX, November 12, 2004 (n = 21)
165. International Radioactive Exchange Low-Level Radioactive Waste Decision Maker's Forum & Technical Symposium, "Radioactive Waste Disposal Needs for Biomedical Research and Medicine", Midland, TX, November 16, 2004 (n = 71)
166. University of Texas at Austin Public Health Student Association, "Effectively Communicating Public Health Information Through the Mass Media", November 18, 2004 (n = 16)
167. Basic Disaster Life Support Training Class, Kingwood Medical Center, Kingwood, TX, November 19, 2004 (n = 14)
168. East Carolina University Environmental Health Program (EHST 6010 Fundamentals of Environmental Health), "How the EH&S Profession Can Respond to the Threat of Terrorism", Greenville, NC, November 29, 2004. (n = 18)
169. American Society for Safety Engineers Gulf Coast Section, "Moving Your Safety Program from the Minor Leagues to the Big Leagues" Houston, TX, December 2, 2004 (n = 32)

170. University of Texas at Brownsville Biosafety Conference, "Demystifying the Pre-award Process for Research Protocols Involving Potentially Hazardous Agents", Brownsville, TX, December 3, 2004, (n = 52)
171. University of Texas at Brownsville Biosafety Conference, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Brownsville, TX, December 3, 2004, (n = 52)
172. Basic Disaster Life Support Training, Nuclear and Radiological Threats Center for Disaster Preparedness, Carnegie Mellon University, Pittsburgh, PA, January 6, 2005 (n = 48)
173. American Society of Safety Engineers Sabine Neches Chapter 16th Annual Southeast Texas Safety Seminar, "Comprehending the Threat of Domestic Nuclear Terrorism", Beaumont, TX, January 20, 2005 (n = 22)
174. Basic Disaster Life Support Training Class: Radiological, Chemical and Biological Disasters, Memorial Hermann Hospital Southwest, Houston TX, January 28, 2005 (n = 89)
175. State of Hawaii Department of Health Second Annual Kauai Bioterrorism Preparedness Conference, "Comprehending the Threat of Domestic Nuclear Terrorism", February 2, 2005, Lihue, HI (n = 90)
176. State of Hawaii Department of Health Second Annual Kauai Bioterrorism Preparedness Conference, "Occupational and Environmental Safety in Disasters", February 3, 2005, Lihue, HI (n = 90)
177. State of Hawaii Department of Health Second Annual Kauai Bioterrorism Preparedness Conference, Facilitator for team in "Making an Effective Response in a Disaster", February 4, 2005, Lihue, HI (n = 45)
178. Texas Radiation Advisory Board Invited Presentation "Factors Influencing Radiation Overexposure Trends in Texas 1970 to 2000" February 26, 2005, Austin, TX (n = 30)
179. Alaska Governor's Safety Conference, "Effectively Communicating Safety and Health Information Through the Mass Media" March 15, 2005, Anchorage, AK (n = 27)
180. Alaska Governor's Safety Conference, "A Risk Management and Insurance Primer for Health and Safety Professionals" March 15, 2005, Anchorage, AK (n = 41)
181. Basic Disaster Life Support Training, Nuclear and Radiological Threats, Houston Community College City of Houston Firefighter Program, Houston, TX, April 12, 2005 (n = 31)
182. Indiana Department of Health District 4 "Emergency Response Training Involving a Radiological Dispersal Device" distance learning training drill hosted by Audionet International, Houston, TX, and Ft. Wayne, IN, April 12, 2005 (n = 80)
183. UT M.D. Anderson Cancer Center Clinical Pastoral Residency Program "Understanding the Basis for Occupational and Environmental Cancer Studies" Houston, TX, April 14, 2005 (n = 12)

184. East Carolina University Environmental Health Program (EHST 6010 Fundamentals of Environmental Health), "Effectively Communicating Safety and Health Information Through the Mass Media", webcast to Greenville, NC, April 26, 2005. (n = 14)
185. Houston Metropolitan Medical Response System Conference, "Comprehending the Threat of Domestic Radiological Terrorism, Part 1" Houston, TX April 28, 2005 (n = 78)
186. Houston Metropolitan Medical Response System Conference, "Occupational and Environmental Safety in Disasters" Houston, TX April 28, 2005 (n = 65)
187. Houston Metropolitan Medical Response System Conference, "Comprehending the Threat of Domestic Radiological Terrorism, Part 2" Houston, TX April 28, 2005 (n = 42)
188. Basic Disaster Life Support Training Class, Houston Metropolitan Medical Response System Conference, Houston TX, April 29, 2005 (n = 47)
189. U.S. Army Corps of Engineers Waterways Experiment Station, "Working Safely with Pb-210", webcast to Vicksburg, MS, May 5, 2005 (n = 11)
190. Bay Area Medical Imaging Society, "Radiation Overexposure Events in Texas 1956 to 2000", Pasadena, TX, May 7, 2005. (n = 93)
191. Texas Department of State Health Services, "Public Health Leadership in Disasters", Austin, TX May 24-25, 2005 (n = 12)
192. Texas Chemical Council and Association of Chemical Industry of Texas EHS Seminar, "The Art and Science of Effectively Selling Your Safety Program", Galveston, TX, June 9, 2005 (n = 65)
193. Baylor College of Medicine 2005 Principles of Health Physics Five Week Course, "Texas Radiation Protection Program Outcomes", Houston, TX, June 20, 2005 (n = 14)
194. Baytown Area Citizens Advisory Panel to the Baytown Plant Manager's Network "Effectively Communicating Health and Safety Information Through the Mass Media" Baytown, TX, June 20, 2005 (n = 41)
195. Basic Disaster Life Support Training, Nuclear and Radiological Threats Memorial Hermann Hospital, The Woodlands, TX, June 28, 2005 (n = 14)
196. National Safety Council Campus Safety Health and Environmental Management Association "Effectively Communicating Health and Safety Information Through the Mass Media" Philadelphia, PA, July 18, 2005 (n = 45).
197. National Safety Council Campus Safety Health and Environmental Management Association "How Many Staff Should My EH&S Program Have?", Philadelphia, PA, July 18, 2005 (n = 82).
198. San Jacinto Council Girl Scouts Membership Development Council "The Secret Life of Germs", Houston, TX July 29, 2005, (n = 22)
199. American Society of Safety Engineers Region III 32nd Annual Professional Development Conference "Effectively Communicating Safety Information Through the Mass Media", Galveston, TX, August 8, 2005. (n = 26)

200. University of Texas M.D. Anderson Cancer Center Radiation Oncology Department GS020133, Introduction to Radiation Protection, "Radiation Protection Program Management", Houston, TX, August 10, 2005. (n = 11).
201. Southwest Regional Conference for Institutional Biosafety Committee Best Practices, "rDNA Risk Assessments", San Antonio, TX, August 18, 2005 (n = 46)
202. Texas Department of State Health Services Public Health Leadership Videoconference Series "Leadership in Radiological Terrorism Events", broadcast from Houston, TX to all Texas Public Health Regions, August 23, 2005 (n = 15).
203. Alvin Community College Emergency Preparedness Teachers Forum "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Alvin, TX, August 24, 2005, (n = 110)
204. Lyondell Chemical Company Bayport Plant "What Didn't Happen?", LaPorte, TX September 1, 2005, (n = 87)
205. Lyondell Chemical Company Bayport Plant "What Didn't Happen?", LaPorte, TX September 7, 2005, (n = 74)
206. Lyondell Chemical Company Bayport Plant "What Didn't Happen?", LaPorte, TX September 8, 2005, (n = 69)
207. Lyondell Chemical Company Bayport Plant "What Didn't Happen?", LaPorte, TX September 15, 2005, (n = 57)
208. University of Texas System Risk Conference, "EH&S Considerations Inherent to Capital Construction Projects", Galveston, TX, October 11, 2005 (n = 59).
209. University of Texas System Risk Conference, "50 Things Every Person in EH&S Should Know", Galveston, TX, October 11, 2005 (n = 86).
210. University of Texas Medical School Microbiology and Molecular Genetics Seminar Series: Bioterrorism Preparedness and Response, "Safety and Security Requirements for Select Agent Research", Houston, TX, October 17, 2005 (n = 16)
211. Western Pennsylvania Allegheny Healthcare System, "Comprehensive Emergency Response Refresher for Healthcare Organizations", Pittsburgh, PA, October 22, 2005, (n = 80)
212. American Industrial Hygiene Association Professional Conference for Industrial Hygiene, "A Risk Management and Insurance Primer for Industrial Hygienists", Denver, CO October 24, 2005 (n = 50).
213. University of Texas at Brownsville Allied Health Student Seminar, "Career Opportunities in the EH&S Professions", Brownsville, TX, October 27, 2005 (n = 10)
214. University of Texas at Brownsville Biosafety Conference, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Brownsville, TX, October 28, 2005 (n = 31)

215. University of Texas at Brownsville Biosafety Conference, "Effectively Communicating Public Health Information Through the Mass Media", Brownsville, TX, December 3, 2005, (n = 52)
216. Texas State Association of Occupational Health Nurses 2005 Annual Conference, "Occupational Health Nurse Safety Management Review Course", Dallas, TX, November 1-2, 2005 (n = 18)
217. Texas Society for Biomedical Research Crisis Management, Disaster Planning & Communications "Emergency Preparedness & Business Continuity Aspects for Research Enterprises", Austin, TX January 27, 2006 (n = 79).
218. Harvard University Environmental Health & Safety Department "On site EH&S Academy" Boston, MA, February 13-14, 2006 (n = 35).
219. Third Annual Hawaii Bioterrorism Preparedness Conference "Comprehending the Threat of Radiological Terrorism" Honolulu, HI, February 16, 2006 (n = 55)
220. Third Annual Hawaii Bioterrorism Preparedness Conference "Basic Disaster Life Support Course – Radiological Events" Honolulu, HI, February 16, 2006 (n = 25)
221. Third Annual Hawaii Bioterrorism Preparedness Conference "Hurricane Preparedness and Response Panel Discussion" Honolulu, HI, February 17, 2006 (n = 75)
222. City of Houston Health Department "Comprehending the Threat of Radiological Terrorism" Houston, TX, February 22, 2006 (n = 25)
223. University of Texas M.D. Anderson Cancer Center Ethics, Medicine and Money Conference, "Ethical Issues Related to Occupational and Environmental Cancers" Houston, TX, February 25, 2006 (n = 41)
224. University of North Carolina at Chapel Hill "On site EH&S Academy" Chapel Hill, NC, February 27, 2006 (n = 45).
225. Baylor College of Medicine Public Health Interest Group, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Houston, TX, March 6, 2006 (n = 35)
226. Carnegie Mellon University Environmental Health & Safety Department "The Compelling Display of Health & Safety Information for Desired Decision Making", Pittsburgh, PA, March 10, 2006 (n = 8)
227. Carnegie Mellon University Environmental Executive Leadership Team "Pandemic Flu Tabletop Exercise", Pittsburgh, PA, March 10, 2006 (n = 54)
228. Cornell University Environmental Health & Safety Department, "The Compelling Display of Health & Safety Information for Desired Decision Making", Ithaca, NY March 22, 2006 (n = 62)
229. The 4th Conference for Effective Compliance Systems in Higher Education, "Powerful Lessons Learned from a Successful Compliance Intervention", Austin, TX March 29, 2006 (n = 42)
230. Gulf Coast Section-American Industrial Hygiene Association, "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX, March 30, 2006 (n = 26)

231. Houston Community College Radiologic Technologist Continuing Education Program
"Comprehending the Threat of Domestic Radiological Terrorism" Houston, TX, April 1, 2006 (n = 145)
232. Texas Environmental Health Association "Comprehending the Threat of Domestic Radiological Terrorism" Texas City, TX, April 5, 2006 (n = 52)
233. University of California System "EH&S Academy 40 Hour Training Course" Sacramento, CA April 10-14, 2006 (n = 49)
234. Greater Houston Industrial Hygiene Council "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX, April 20, 2006 (n = 45)
235. Greater Houston Industrial Hygiene Council "Risk Management and Insurance Primer for Industrial Hygienists", Houston, TX, April 20, 2006 (n = 45)
236. University of Louisville "On site EH&S Academy" Louisville, KY, May 1, 2006 (n = 35)
237. Gulf Coast Section American Society of Safety Engineers "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX, May 4, 2006 (n = 65)
238. The 38th Annual National Conference on Radiation Control "An Analysis of Variables Influencing the Number of Radiation Overexposure Events in Texas from 1970 to 2000", Detroit, MI, May 8, 2006 (n = 84)
239. American Industrial Hygiene Association Conference and Exposition, "Risk Management and Insurance Primer for Industrial Hygienists", Chicago, IL, May 14, 2006 (n = 50)
240. Baylor College of Medicine Department of Radiation Physics Fundamentals of Radiological Protection Course "Radiation Protection Program Outcomes", Houston, TX May 18, 2006 (n = 9)
241. North Corridor Regional Hospital Preparedness Council "Comprehending the Threat of Radiological Terrorism", Houston, TX May 19, 2006 (n = 18)
242. Texas Chemical Council "What Didn't Happen?", Galveston, TX June 5, 2006 (n = 160).
243. Texas Chemical Council "Pandemic Influenza Table Top Training Exercise", Galveston, TX June 7, 2006 (n = 22).
244. Gulf Coast Federal Safety Council "Pandemic Influenza Table Top Training Exercise", Clear Lake, TX June 14, 2006 (n = 12).
245. Texas Tech University Health Science Center "Pandemic Influenza Table Top Training Exercise", Lubbock, TX June 15, 2006 (n = 130).
246. National Safety Council Campus Safety Health and Environmental Management Association "EH&S Mini Academy" Anaheim, CA, July 15-16, 2006 (n = 33)
247. National Safety Council Campus Safety Health and Environmental Management Association "The Compelling Display of Health & Safety Information for Desired Decision Making" CA, July 18, 2006 (n = 73)

248. Texas Woman's University Health Care Administration Course 5493, Performance Measurements and Quality, "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX July 19, 2006 (n = 48)
249. Houston Area Hospitals Emergency Management Collaborative & Downtown Corridor of the Regional Hospital Preparedness Council "Comprehending the Threat of Radiological Terrorism", Houston, TX August 4, 2006 (n = 30)
250. College and University Hazardous Waste Management Association National Conference "The Compelling Display of Hazardous Waste Information for Desired Decision Making" Galveston, TX, August 7, 2006 (n = 62)
251. American Society for Safety Engineers Region III Professional Development Conference "The Compelling Display of Hazardous Waste Information for Desired Decision Making" Austin, TX, August 8, 2006 (n = 85)
252. Alabama Governor's Safety & Health Conference, "Security 101 for Safety Professionals", 19th Annual Meeting, Orange Beach, AL, August 28, 2006 (n = 22)
253. Alabama Governor's Safety & Health Conference, "The Compelling Display of Hazardous Waste Information for Desired Decision Making", 19th Annual Meeting, Orange Beach, AL, August 28, 2006 (n = 65)
254. Association of College and University Auditors Annual Conference, "What College and University EH&S Programs Do", Louisville, KY, September 11, 2006 (n = 60).
255. NASA Occupational Medicine Program Teleconference Safety Series "The Compelling Display of Health and Safety Information for Desired Decision Making", Johnson Space Flight Center, Houston, TX, September 14, 2006 (n = 23).
256. Professional Conference on Industrial Hygiene "The Compelling Display of Health and Safety Information for Desired Decision Making", San Jose, CA, September 18, 2006 (n = 18).
257. American Society for Safety Engineers 1st Annual Alaska Occupational Safety Summit "The Compelling Display of Health and Safety Information for Desired Decision Making" Anchorage, AK, September 21, 2006 (n = 65)
258. American Society for Safety Engineers 1st Annual Alaska Occupational Safety Summit "Effectively Selling Your Health and Safety Program" Anchorage, AK, September 21, 2006 (n = 45)
259. University of Texas System Risk Conference "Informed Risk for Operational Managers", Galveston, TX, October 2, 2006 (n = 61).
260. Colorado Chapter of the American Industrial Hygiene Association and American Society of Safety Engineers, "The Compelling Display of Health and Safety Information for Desired Decision Making" Denver, CO, October 18, 2006 (n = 55).
261. Gulf Coast Downtown Section, American Society of Safety Engineers "The Compelling Display of Health and Safety Information for Desired Decision Making" Houston, TX, October 19, 2006 (n = 15).

262. 62nd Southwest Regional Meeting of the American Chemical Society, "The Compelling Display of Health and Safety Information for Desired Decision Making" Houston, TX, October 20, 2006 (n = 5).
263. Society for College and University Planning 2006 Southern Regional Conference "Disaster Resistant University Initiatives: Business Continuity Efforts" Atlanta, GA, October 24, 2006 (n = 32)
264. Emory University Environmental Health & Safety Department "Providing EH&S Services in a University Environment", Atlanta, GA, October 25, 2006 (n = 22)
265. Deep South Center for Occupational Health & Safety Annual Research Symposium, "The Compelling Display of Health and Safety Information for Desired Decision Making" Auburn, AL, October 26, 2006 (n = 65).
266. Texas Department of State Health Services Radiation Control X-ray Inspector Training Course, "Comprehending the Threat of Domestic Radiological Terrorism", Houston, TX, October 31, 2006, (n = 17)
267. Texas Department of State Health Services Radiation Control X-ray Inspector Training Course, "Facilitating the Medical Management of Radiation Overexposure Victims", Houston, TX, October 31, 2006 (n = 17)
268. Health Physics Society North Carolina Chapter "Radiation Protection Program Measures and Metrics That Matter" Carolina Beach, NC, November 3, 2006 (n = 65)
269. Basic Disaster Life Support Training Class, Radiological Disaster Threats, Houston Veterans Administration Hospital, Houston TX, December 1, 2006 (n = 22)
270. Radiological Terrorism Familiarization Briefing, Federal Bureau of Investigation Field Office, University of Texas Police Headquarters, Houston, TX, December 5, 2006 (n = 12)
271. University of Illinois – Urbana Champaign Division of Research Safety and Occupational Safety & Compliance, "On-site EH&S Academy" Champaign, IL December 7, 2006 (n = 54)
272. Delaware Valley Society for Radiation Safety, "Radiation Protection Program Measures and Metrics That Matter" Philadelphia, PA, December 11, 2006 (n = 21)
273. Annenberg Center for Health Sciences at Eisenhower and the University of Texas School of Public Health: The Science and Strategy of Biopreparedness "A Special Briefing on the Preparedness Impacts of the Recent Radiological Poisoning Events" Houston, TX January 13, 2007 (n=62)
274. University of Alabama Continuing Education Professional Development Seminar "The Compelling Display of Health and Safety Information for Desired Decision Making" Tuscaloosa, AL, January 29, 2007 (n = 165).
275. University of Texas System "EH&S Academy 40 Hour Training Course" Austin, TX January 22-26, 2007 (n = 40)
276. East Carolina University Environmental Health & Safety Department "Providing EH&S Services in a University Environment", Greenville, NC, February 12, 2007 (n = 21)

277. East Carolina University Environmental Health Program (EHST 6010 Fundamentals of Environmental Health), "Effectively Communicating Safety and Health Information Through the Mass Media", Greenville, NC, February 13, 2007. (n = 72)
278. West University Rotary Club, "Panic or Preparedness: Responding to the Threat of Terroristic Uses of Weapons of Mass Destruction", Houston, TX, February 15, 2007 (n = 66)
279. Greater Houston Industrial Hygiene Council, "The Compelling Display of Health and Safety Information for Desired Decision Making" Houston, TX, February 15, 2007 (n = 25).
280. Texas Public Health Association Annual Meeting "A Special Briefing on the Preparedness Impacts of the Recent Radiological Poisoning Events", Galveston, TX, February 26, 2007 (n = 110).
281. Basic Disaster Life Support Training Class, Radiological Disaster Threats, Texas Public Health Association Annual Meeting, Galveston, TX, February 26, 2007 (n = 21)
282. Montgomery Community College and Conroe Regional Medical Center Radiologic Technologist Continuing Education Program "A Special Briefing on the Preparedness Impacts of the Recent Radiological Poisoning Events", Conroe, TX, March 3, 2007 (n = 60).
283. Sul Ross State University Life Sciences Seminar "Panic or Preparedness: Comprehending the Threat of Domestic Uses of Weapons of Mass Destruction", Alpine, TX, March 7, 2007 (n = 35)
284. Texas Medical Center Parking Services "Panic or Preparedness: Comprehending the Threat of Domestic Uses of Weapons of Mass Destruction", Houston, TX, March 21, 2007 (n = 23)
285. Oklahoma State University Fire Protection and Safety Technology Academic Program FPST 4133 Industrial Hygiene Instrumentation, "The Compelling Display of Health and Safety Information for Desired Decision Making" Stillwater, OK, March 26, 2007 (n = 21).
286. Oklahoma State University Fire Protection and Safety Technology Academic Program, FPST 2023 Occupational Safety, "The Compelling Display of Health and Safety Information for Desired Decision Making" Stillwater, OK, March 26, 2007 (n = 30).
287. University of California System "EH&S Academy" San Diego, CA, April 2-3, 2007 (n = 51).
288. Twelve Oaks Hospital "Basic Disaster Life Support – Radiological and Chemical Threats" Houston, TX, April 12, 2007 (n = 13)
289. Campus Safety, Health and Environmental Management – PRIZM Regional EH&S Workshop, University of Central Florida "Understanding How Universities Work" Orlando, FL, April 16, 2007 (n = 32)
290. Campus Safety, Health and Environmental Management – PRIZM Regional EH&S Workshop, University of Central Florida "A Risk Management and Insurance Primer for EH&S Programs" Orlando, FL, April 16, 2007 (n = 32)
291. Government Horizons Training Workshop: Medical Aspects of Disaster Management Conference: Lessons Learned in Disaster Medicine from Recent Natural and Manmade Catastrophes Program

- "A Special Briefing on the Preparedness Impacts of the Recent Radiological Poisoning Events", Washington, DC, April 19, 2007 (n = 55).
292. Joint Terrorism Task Force Counter Terrorism Intelligence Group 2007 International Terrorism Training Conference "Comprehending the Threat of Domestic Nuclear Terrorism", Humble, TX, April 23, 2007 (n = 450)
293. Joint Terrorism Task Force Counter Terrorism Intelligence Group 2007 International Terrorism Training Conference "A Special Briefing on the Preparedness Impacts of the Recent Radiological Poisoning Events", Humble, TX, April 23, 2007 (n = 450)
294. University of Texas Police Department "Achieving Safety and Security Through Understanding How Universities Work and the Needs of Faculty", Houston, TX, April 30, 2007 (n = 62)
295. National University of Singapore Office of Safety, Health & Environment "On-site EH&S Academy", Singapore, May 14-15, 2007 (n = 22)
296. National University of Singapore Office of Safety, Health & Environment "The Advantages of Achieving BSL3 Annual Re-certification Through a Self Certification Process", Singapore, May 14-15, 2007 (n = 54)
297. Houston Police Department Homeland Security Division "Use of Radiological Monitoring Devices as a Component of the Domestic Nuclear Detection Office Initiative", Houston, TX, May 23, 2007 (n = 16)
298. American Industrial Hygiene Conference & Expo "A Risk Management and Insurance Primer for Industrial Hygienists" Professional Development Course, Philadelphia, PA, June 3, 2007 (n = 40)
299. The 5th Conference for Effective Compliance Systems in Higher Education "How Do I Know if My Environmental Health & Safety Compliance Risks are Successfully Mitigated?" Austin, TX, June 4, 2007 (n = 55)
300. Texas Chemical Council EH&S Conference "What Didn't Happen" Galveston, TX June 7, 2007 (n = 31)
301. University of Texas School of Public Health Basic Disaster Life Support "Radiological and Chemical Hazards" Houston, TX June 18, 2007 (n = 22)
302. Texas Woman's University Health Center at Houston Health Care Administration HCA 5493 Performance and Quality "The Compelling Display of Health and Safety Information for Desired Decision Making" Houston, TX, June 27, 2007 (n = 38).
303. Society for College and University Planning "Effectively Addressing Business Continuity at the Local Level: An All Hazards Approach Workshop" Chicago, IL, July 7, 2007 (n = 8).
304. American Conference of Radiological Safety "The South Texas Chapter's Radiation Safety Without Borders Initiative with Costa Rica", Portland, OR, July 11, 2007 (n = 55)
305. University of North Carolina at Greensboro Environmental Health & Safety Department "On site EH&S Academy", Greensboro, NC, July 16 & 17, 2007 (n = 32)

306. Basic Disaster Life Support Training Series "Chemical and Radiological Disasters" University of Texas School of Public Health, Houston, TX, July 18, 2007 (n = 27)
307. Campus Safety, Health and Environmental Management Association, "On site EH&S Academy", Boston, MA, July 21 & 22, 2007 (n = 8)
308. Campus Safety, Health and Environmental Management Association, "The Inevitability of EH&S Program Accreditation", Boston, MA, July 23, 2007 (n = 70)
309. Campus Safety, Health and Environmental Management Association, "Effectively Communicating to Upper Management", Boston, MA, July 24, 2007 (n = 65)
310. Campus Safety, Health and Environmental Management Association, "Effectively Managing the 'Underexposed'", Boston, MA, July 24, 2007 (n = 45)
311. American Society for Safety Engineers Region III Professional Development Conference "The Compelling Display of Health and Safety Information for Desired Decision Making" Ft. Worth, TX, August 14, 2007 (n = 138).
312. Alabama Governor's Safety Conference "The Compelling Display of Health and Safety Information for Desired Decision Making" Orange Beach, AL, August 27 & 28, 2007 (n = 43).
313. Texas Chemical Council, "The Compelling Display of Health and Safety Information for Desired Decision Making" Houston, TX, September 13, 2007 (n = 15).
314. University Risk Management and Insurance Association Annual meeting "Loss Control Metrics That Matter" Denver, CO, September 18, 2007 (n = 55)
315. University Risk Management and Insurance Association Annual meeting "The Compelling Display of Health and Safety Information for Desired Decision Making " Denver, CO, September 19, 2007 (n = 65)
316. Council of Cities Emergency Planners "Comprehending the Threat of Radiological Terrorism", Clear Lake, TX, September 28, 2007 (n = 18)
317. Second Annual Alaska Occupational Safety Summit, Alaska Chapter of the American Society of Safety Engineers "The Compelling Display of Health and Safety Information for Desired Decision Making "Anchorage, AK, October 9, 2007 (n = 72)
318. University of Alaska System Environmental Health & Safety and Risk Management Programs "One Day EH&S Academy", Fairbanks, AK, October 11, 2007 (n = 35)
319. North Carolina Chapter - Health Physics Society "Means for Rapid Estimation of Doses to Facilitate the Provision of Medical Care in the Event of Radiological Emergencies", Winston Salem, NC, October 18, 2007 (n = 56)
320. North Carolina Chapter - Health Physics Society "A Briefing on the Preparedness Impacts of the London Po-210 Radiological Poisoning Event", Winston Salem, NC, October 18, 2007 (n = 67)

321. University of Texas Medical School Microbiology and Molecular Genetics Bioterrorism Preparedness and Response Seminar "Safety and Security Requirements for Select Agent Research" Houston, TX, October 22, 2007 (n = 14)
322. American Industrial Hygiene Association Texas Health & Safety Conference "Comprehending the Threat of Domestic Radiological Terrorism", San Antonio, TX, October 27, 2007 (n = 54).
323. University of Colorado at Boulder Environmental Health & Safety Department "Understanding How Universities Work and the Needs of Faculty", Boulder, CO, October 31, 2007 (n = 16)
324. Campus Safety, Health, and Environment Management Association Regional Seminar "Understanding How Universities Work and the Needs of Faculty", Boulder, CO, November 1, 2007 (n = 42)
325. The California State University System Risk Conference "EH&S Metrics That Matter", Costa Mesa, CA, November 6, 2007 (n = 32)
326. Texas Association of Occupational Health Nurses "The Compelling Display of Health and Safety Information for Desired Decision Making" Aboard the Carnival Ship M.S. Ecstasy from Galveston, TX to Cozumel, MEX November 9, 2007 (n = 85)
327. Texas Association of Occupational Health Nurses "Comprehending the Threat of Domestic Radiological Terrorism", Aboard the Carnival Ship M.S. Ecstasy from Galveston, TX to Cozumel, MEX November 9, 2007 (n = 85)
328. The University of Texas School of Public Health Student Epidemic Intelligence Service Seminar "Exploring Possible Linkages Between The UT SPH and US Public Health Service" Houston, TX, November 13, 2007 (n = 18)
329. The University of Texas School of Public Health Southwest Center for Occupational and Environmental Health Continuing Education Program "Security 101 for Health & Safety Professionals" Houston, TX, November 14, 2007 (n = 22).
330. American Society of Safety Engineers Crisis Management Symposium "Risk Communications: An Essential Element in Disaster Preparedness", Houston, TX, November 15, 2007 (n = 74)
331. American Society of Safety Engineers Crisis Management Symposium "Crisis Communication Through the Media: from Backgrounders to the Front of the Camera", Houston, TX, November 16, 2007 (n = 127)
332. Baylor College of Medicine Laboratory Safety Seminar Series "Using Radiation Safety Compliance Data for the Purposes of Education and Prevention" Houston, TX, November 19, 2007 (n = 22)
333. Savannah River Chapter Health Physics Society "Radiation Safety Metrics That Matter" Augusta, GA, November 29, 2007 (n = 45)
334. Department of Energy National Nuclear Security Agency Radioactive Source Security Course "Basics of Radiation and Radioactivity, Terrorism Threats and Source Theft Statistics" Houston, TX, December 4, 2007 (n = 47).

335. Houston Area Association of Hospital Engineers "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Houston, TX, January 10, 2008 (n = 41)
336. American Society for Industrial Security – Houston Chapter "A Novel Safety and Security Training Internship Program for Disabled Veterans" Houston, TX, January 16, 2008 (n = 74).
337. American Society for Industrial Security – Houston Chapter "Pandemic Influenza Preparations" Houston, TX, January 16, 2008 (n = 74).
338. Student Health Services of the American Association of Medical Centers "Practical Strategies for Emergency Preparedness and Business Continuity" San Diego, CA, January 18, 2008 (n = 41).
339. Student Health Services of the American Association of Medical Centers "Campus Emergency Tabletop Exercise" San Diego, CA, January 18, 2008 (n = 41).
340. Western Pennsylvania Hospital West Penn Allegheny Health System "Annual Emergency Response Refresher" Pittsburgh, PA, January 22, 2008 (n = 52).
341. Cornell University Executive Leadership Emergency Response Tabletop Exercise Training "Managing a Potential Infectious Disease Event on Campus" Ithaca, NY, January 28, 2008 (n = 12)
342. 21st Annual NIOSH ERC Program Directors Workshop. Hazardous Substance Training & Hazardous Substance Academic Training Program Directors Meeting. "Overview of UTHSCH Disabled Veteran HST Training Initiative" Galveston, TX, February 12, 2008 (n = 52)
343. Emory University Environmental Health & Safety Program "On-site EH&S Academy" Atlanta, GA, February 13-14, 2008 (n = 32)
344. University of Maryland Department of Environmental Safety "On-site EH&S Academy" College Park, MD, February 26-27, 2008 (n = 55)
345. East Carolina University College of Health and Human Performance Environmental Health Seminar EHLT 5001 "Effective Managing the Underexposed", Greenville, NC via ITV, March 5, 2008 (n = 23)
346. Department of Energy National Nuclear Security Administration Local Law Enforcement Agency Briefing "Radiation and Radioactivity: Basics and Current Topics" Houston, TX, March 10, 2008 (n = 36)
347. Midwestern Higher Education Compact 10th Annual Loss Control Workshop "Loss Control Measures and Metrics That Matter" St. Louis, MO, March 14, 2008, (n = 24)
348. Midwestern Higher Education Compact 10th Annual Loss Control Workshop "The Compelling Display of Loss Control Data to Achieve Desired Decision Making" St. Louis, MO, March 14, 2008, (n = 24)
349. United States Institute for Theater Technology Conference "Health and Safety for the Performing Arts" Houston, TX, March 17-18, (n = 19)
350. The University of Texas at Austin Student Public Health Association "The Role of the US Public Health Service in Protecting the Nation's Safety and Health" Austin, TX, March 18, 2008, (n = 18)

351. Hill Country Section of the American Industrial Hygiene Association "Effectively Managing the 'Underexposed'" Austin, TX, March 20, 2008 (n = 18).
352. University of California System "EH&S Academy" San Francisco, CA, March 31 – April 1, 2008 (n = 65)
353. Iowa State University Environmental Health and Safety Department "EH&S Academy", Ames, IA, April 7, 2008 (n = 27)
354. Iowa Chapter of the American Industrial Hygiene Association "A Risk Management and Insurance Primer for Industrial Hygienists" Des Moines, IA, April 8, 2008 (n = 16)
355. Iowa Chapter of the American Industrial Hygiene Association "Effectively Managing the 'Underexposed'" Des Moines, IA, April 8, 2008 (n = 16)
356. International Association of Professional Security Consultants "The Compelling Display of Loss Control Data to Achieve Desired Decision Making" Austin, TX, April 15, 2008 (n = 34)
357. Oak Bend Medical Center "Basic Disaster Life Support" Richmond, TX, April 16, 2008 (n = 21)
358. Oak Bend Medical Center "Advanced Disaster Life Support" Richmond, TX, April 17 - 18, 2008 (n = 21)
359. The University of Texas School of Public Health Brownsville Regional Campus/University of Texas Brownsville Hispanic Public Health seminar Series "Effectively Communicating Public Health Information Through the Mass Media" Brownsville, TX April 25, 2008 (n = 12)
360. Gulf Coast Section – American Industrial Hygiene Association "Effectively Managing the Underexposed" Houston, TX May 15, 2008 (n = 22).
361. Tulane University Environmental Health & Safety "EH&S Academy" New Orleans, LA May 21-22, 2008 (n = 18)
362. American Industrial Hygiene Conference & Expo "A Risk Management and Insurance Primer for Industrial Hygienists" Professional Development Course, Minneapolis, MN, June 1, 2008 (n = 75)
363. Society of Corporate Compliance and Ethics 6th Conference for Effective Compliance systems in Higher Education "Addressing the Specter of 'Failure to Report'" Austin, TX, June 2, 2008 (n = 65)
364. U.S. Public Health Service Scientific and Training Symposium "Risk Communication Considerations to Facilitate Mass Screenings" Tucson, AZ, June 11, 2008 (n = 65)
365. The University of Texas School of Public Health 2008 Biosecurity Institute "Basic Disaster Life Support" Houston, TX, June 17, 2008 (n = 43)
366. The University of Texas School of Public Health Preparing the Front Line: Ready to Response 2008 Biosecurity Summer Institute "Effective Risk Communications in Disaster Situations" Houston, TX, June 18 & 19, 2008 (n = 28)

367. Baylor College Medicine Radiation Fundamentals Course "Texas Radiation Protection Program Outcomes" Houston, TX June 19, 2008 (n = 8)
368. Ohio University Risk Management and Safety Department "On-site Environmental Health & Safety Academy" Athens, OH, July 8, 2008 (n = 16)
369. Texas Woman's University Health Care Administration Course 5493, Performance Measurements and Quality, "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX July 9, 2008 (n = 24)
370. Society of Government Meeting Professionals Houston Gulf Coast Chapter "Panic or Preparedness: Comprehending the Threat of Domestic Terrorism", Houston, TX July 10, 2008 (n = 12)
371. Health Physics Society Annual Meeting "EH&S Boot Camp for Radiation Safety Professionals" Pittsburgh, PA, July 14, 2008 (n = 19)
372. Advanced Disaster Life Support Course, Houston Veterans Administration Hospital, Houston, TX, July 18, 2008 (n = 52)
373. Downtown Chapter Houston American Society of Safety Engineers "The Compelling Display of Health & Safety Data to Achieve Desired Decision Making" Houston, TX, July 24, 2008 (n = 12)
374. Campus Safety, Health, Environment & Risk Management Association Annual Conference "EH&S Management Academy", St. Louis, MO, July 26 and 27, 2008 (n = 8)
375. Campus Safety, Health, Environment & Risk Management Association Annual Conference "Emerging Issues Impacting Campus EH&S", St. Louis, MO, July 28, 2008 (n = 54)
376. Campus Safety, Health, Environment & Risk Management Association Annual Conference "A Novel EH&S Training Internship Program for Disabled Veterans", St. Louis, MO, July 28, 2008 (n = 38)
377. Campus Safety, Health, Environment & Risk Management Association Annual Conference "The Inevitability of Program Accreditation: Next Steps", St. Louis, MO, July 28, 2008 (n = 67)
378. Campus Safety, Health, Environment & Risk Management Association Annual Conference "Avoiding the Peril of Failure to Report", St. Louis, MO, July 28, 2008 (n = 71)
379. University of North Carolina at Wilmington Environmental Health & Safety Department "On-site Environmental Health & Safety Academy" Wilmington, NC, August 4 & 5, 2008 (n = 6)
380. ExxonMobil Baytown Basic Disaster Life Support Training Series "Chemical and Radiological Disasters" Baytown, TX, August 18, 2008 (n = 79)
381. American Industrial Hygiene Association "What Industrial Hygienists Should Know About Risk Management and Insurance" Teleweb virtual seminar, Houston, TX, August 19, 2008 (n = 160)
382. Alabama Governor's Safety Conference "Effective Crisis Communications Through the Mass Media" Orange Beach, AL, August 25, 2008 (n = 38)

383. University of Texas System Institutional Biosafety Conference IBC 201 "Biosafety Officer Course" Austin, TX, September 2 and 3, 2008 (n = 93)
384. University Risk Management and Insurance Association "Improving the Level of Informed Risk on Your Campus" Washington, DC September 10, 2008 (n = 46)
385. Texas Southern University School of Pharmacy "Basic Disaster Life Support – Radiological Hazards" Houston, TX September 24, 2008 (n = 27)
386. Lone State College Health Sciences Program "Comprehending the Threat of Domestic Radiological Terrorism", Woodlands, TX September 25, 2008 (n = 140)
387. University of Houston School of Pharmacy "Basic Disaster Life Support – Radiological Hazards" Houston, TX September 26, 2008 (n = 128)
388. Joint AIHA/ASSE Alaska Safety Summit "Effectively Communicating Crisis Information Through the Mass Media" Anchorage, AK, September 29, 2008 (n = 71)
389. Joint AIHA/ASSE Alaska Safety Summit "The Art and Science of 'Selling' Your Health and Safety Program" Anchorage, AK, September 30, 2008 (n = 83)
390. International Right of Way Conference, Chapter 35 "The Compelling Display of Safety Data to Achieve Desired Decision Making" Midland, TX, October 3, 2008 (n = 53).
391. American Biological Safety Association "Effective Biosafety Program Management Techniques for Improving Institutional Leadership Understanding and Support" Reno, NV, October 17, 2008 (n = 32).
392. 14th Annual Joint Fall Technical AIHA Rocky Mountain Chapter and ASSE Colorado Chapter OEH&S Conference "The Compelling Display of Safety Data to Achieve Desired Decision Making" Avarada, CO, October 21, 2008 (n = 88).
393. 14th Annual Joint Fall Technical AIHA Rocky Mountain Chapter and ASSE Colorado Chapter OEH&S Conference ""Effectively Managing the "Underexposed" Avarada, CO, October 21, 2008 (n = 29).
394. Texas Pediatric Society Basic Disaster Life Support Course "Nuclear and Radiological Disasters" The Woodlands, TX, November 3, 2008 (n = 11).
395. California State University Risk Management Conference "Improving the Level of Informed Risk on Your Campus" Oakland, CA, November 6, 2008 (n = 34)
396. UT School of Public Health Student Epidemic Intelligence Society Public Health Preparedness Training Program "Risk Communications" and "Communicating Risk Through the Mass Media" Houston, TX, November 7, 2008 (n = 12)
397. Texas Society of Occupational Health Nurses "Disaster Preparedness: The Changing Roles of Occupational Health Nursing" Houston, TX, November 7, 2008 (n = 41)

398. Texas A&M University School of Rural Public Health PHEB 689 Disaster Epidemiology "Comprehending the Threat of Domestic Radiological Terrorism" College Station, TX, November 10, 2008 (n = 6)
399. Baylor College of Medicine Research Safety Symposium "A Novel Disabled Veteran Internship Training Program" Houston, TX, November 10, 2008 (n = 12)
400. Alamo Medical Response Group Texas State Guard "Mass Radioactivity Contamination Screening Drill" San Antonio, TX, November 15, 2008 (n = 185)
401. Baylor College of Medicine Department of Microbiology and Virology "The Role of the US Public Health Service in Protecting the Nation's Safety and Health" Houston, TX, November 20, 2008 (n = 38)
402. 2008 OSHA Oil and Gas Safety Conference "Radiation Overexposure Events and Oil & Gas Exploration and Production Activities: A Success Story and a Cautionary Note" Houston, TX, December 2, 2008 (n = 55)
403. NASA Occupational Health Program "Effectively Managing the 'Underexposed'" Johnson Space Center, Houston, TX (telecast to 14 NASA sites), December 10, 2008 (n = 42)
404. Harris Methodist Fort Worth Emergency Department Update 2009: Current Challenges in Emergency Nursing Conference. "Comprehending the Threat of Domestic Radiological Terrorism", Fort Worth, TX, January 30, 2009 (n = 210)
405. University of California System First Annual Compliance and Audit Symposium "The Compelling Display of Data to Achieve Desired Decision Making", San Francisco, CA, February 4, 2009 (n = 82).
406. Houston Community College Radiography Program Spring Continuing Education Seminar "Comprehending the Threat of Domestic Radiological Terrorism", Houston, TX, February 7, 2009 (n = 185).
407. American Society of Safety Engineers Annual Continuing Education SeminarFest "By All Means Communicate! Improving Your Ability to Effectively Convey Your Safety Message", Las Vegas, NV, February 12, 2009 (n = 30)
408. Texas Southern University School of Pharmacy "Basic Disaster Life Support – Radiological and Biological Hazards" Houston, TX February 24, 2009 (n = 22)
409. Houston Northwest Medical Center Emergency Response Decontamination Team "Comprehending the Threat of Radiological Terrorism", Houston, TX, March 5, 2009 (n = 9)
410. The University of Texas School of Public Health Southwest Center for Occupational and Environmental Health Safe Schools 2009, "What to Say When Things Go Bad - Effective Risk Communication Techniques", Houston, TX, March 11, 2009 (n = 7)
411. North Carolina and Virginia Chapters - Health Physics Society 2009 Spring Meeting "Risk Communication Considerations to Facilitate the Screening of Mass Populations for Potential Radioactive Contamination", New Bern, NC March 12, 2009 (n = 45)

412. Greater Houston Society for Healthcare Risk Management "The Compelling Display of Risk Management Data to Achieve Desired Decision Making", Houston, TX April 7, 2009 (n = 66)
413. 2009 Healthcare Occupational & Environmental Workshop "Addressing the Peril of Failure to Report", Houston, TX April 15, 2009 (n = 62)
414. University of Houston School of Law Health Care Law Forum "The Compelling Display of Data to Achieve Desired Decision Making", Houston, TX April 20, 2009 (n = 12)
415. Texas Association of Healthcare Facilities Management "The Compelling Display of Data to Achieve Desired Decision Making", Houston, TX April 21, 2009 (n = 16)
416. Texas Tech University Health Science Center "EH&S Academy", Lubbock, TX April 23 & 24, 2009 (n = 42)
417. Campus Safety, Health, Environmental Management Association "Lessons Learned From Responses to the Recent N1H1 Influenza Outbreak", teleweb broadcast to 25 recipient sites, May 11, 2009 (n = 200)
418. Singapore Institution of Safety Officer's Safety and Health in Research and Educational Institutions – Laying the Foundation Conference "Elements Essential to the Success of Safety and Health in any Research and Educational Institution" Singapore, via videoconference, May 15, 2009 (n = 450)
419. Southwest Center for Occupational and Environmental Health Hazardous Materials Review Course "The Value of the Certification Process", Houston, TX , May 18,2009 (n = 14)
420. Memorial Hospital Southwest "Basic Disaster Life Support – Radiological and Biological Agents" Houston, TX, May 21, 2009 (n = 22)
421. American Industrial Hygiene Association "A Risk Management and Insurance Primer for Industrial Hygienists" Professional Development Seminar, Toronto, CN, May 31, 2009 (n = 32)
422. United States Public Health Service Scientific and Training Symposium "A Pilot Public Health Service ROTC-type Program at the University of Texas School of Public Health" Atlanta, GA, June 3, 2009 (n = 36)
423. Texas Woman's University Health Care Administration Course 5493, Performance Measurements and Quality, "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX June 24, 2009 (n = 35)
424. UTHSC-H/UT MD Anderson Cancer Center Lab Animal Care Tech Talk Video Conference "Animal Care Occupational Health Programs Demystified" Houston, TX, June 26, 2009 (n = 18)
425. Health Physics Society Annual Meeting "EH&S Boot Camp for Radiation Safety Professionals" Minneapolis, MN, June 27, 2009 (n = 27)
426. American Society of Safety Engineers Professional Development Conference and Exposition "By All Means Communicate: Improving Your Ability to Effectively Convey Your Safety Message" San Antonio, TX, July 2, 2009 (n =12)

427. Campus Safety, Health, and Environmental Management Association Annual Conference "EH&S Management Academy", New Orleans, LA, July 11, 2009 (n = 9)
428. Baylor College Medicine Radiation Fundamentals Course "Texas Radiation Protection Program Outcomes" Houston, TX August 26, 2009 (n = 5)
429. NASA Contractor Safety Forum "Effectively Managing the Underexposed" Clear Lake, TX September 1, 2009 (n = 110)
430. Texas Southern University School of Pharmacy PHAR 429 Basic Disaster Life Support: Radiological and Chemical Hazards" Houston, TX September 16, 2009 (n = 45)
431. The University of Texas School of Public Health Student Epidemic Intelligence Society "The Role of the U.S. Public Health Service in Protecting the Nation's Safety and Health" Houston, TX September 17, 2009 (n = 17)
432. American Society of Safety Engineers Region VI Professional Development Conference "The Compelling Display of Safety Data to Achieve Desired Decision Making", Myrtle Beach, SC September 23, 2009 (n = 12)
433. American Society of Safety Engineers Region VI Professional Development Conference "Communicating Your Safety Message When Working With the Mass Media", Myrtle Beach, SC September 23, 2009 (n = 230)
434. American Society of Safety Engineers Region VI Professional Development Conference "Security 101 for Safety Professionals", Myrtle Beach, SC September 23, 2009 (n = 32)
435. Singapore Institute of Safety Officers 7th Annual Workplace Safety and Health Conference. "Demonstrating the Goodwill Value of Your Safety Program" Singapore, October 7, 2009 (n = 870)
436. Singapore Institute of Safety Officers 7th Annual Workplace Safety and Health Conference. "Effectively Addressing Business Continuity at the Local Level Using an All Hazards Approach" Singapore, October 7, 2009 (n = 870)
437. Singapore Institute of Safety Officers 7th Annual Workplace Safety and Health Conference. "Effective Communications for Safety Professionals Workshop" Singapore, October 8, 2009 (n = 90)
438. National University of Singapore Environmental Health & Safety Department "A Prototype Comprehensive Job Safety Analysis for the Institutional Worksetting" Singapore, October 9, 2009 (n = 21)
439. Houston Chapter of the Texas Association of Occupational Health Nurses "The Compelling Display of Safety Data to Achieve Desired Decision Making", Houston, TX October 13, 2009 (n = 14)
440. International Right of Way Conference, Chapter 35 "Communicating Your Message When Working With the Mass Media" Midland, TX, October 16, 2009 (n = 41).
441. American Biological Safety Association "Effective Biosafety Program Management Techniques for Improving Institutional Leadership Understanding and Support" Miami, FL, October 18, 2009 (n = 22).

442. Greater Houston Partnership Pandemic Influenza Business Continuity Planning Summit "H1N1 Risk Communication Considerations for Business Continuity Planning" Houston, TX, October 20, 2009 (n = 95).
443. The University of Texas Medical School at Houston Department of Microbiology and Molecular Genetics Seminar Series "Bioterrorism Preparedness and Response" Houston, TX, October 26, 2009 (n = 4)
444. United States Public Health Service Environmental Health Officer Professional Advisory Committee meeting "Managing the Diversity of Risks Inherent to Biomedical Research and Education" Houston, TX, October 27, 2009 (n = 7)
445. NASA Raytheon Neutral Buoyancy Lab/Space Vehicle Mockup Facility Team Safety Day "Panic or Preparedness: Comprehending the Threat of Domestic Terrorism" Houston, TX, October 30, 2009 (n = 210)
446. Texas Radiation Advisory Board "Results of a Radiological Disaster Training Exercise Specifically Designed for Surge Capacity Volunteer Organizations" Austin, TX, November 7, 2009 (n = 12)
447. The University of Texas School of Public Health Student Epidemic Intelligence Society "The Art and Science of Effective Risk Communications" Houston, TX, November 13, 2009 (n = 11).
448. The University of Texas School of Public Health Epidemiological Tools for Disaster Response and Recovery course PH2998-700 "Epidemiological Considerations for Radiological Disasters" Houston, TX, November 16, 2009 (n = 22)
449. University of Louisville Environmental Health & Safety Department "EH&S Measures and Metrics That Matter" Louisville, KY, November 18, 2009 (n = 32)
450. Texas Tech University Research Laboratory Animal Care Conference "Occupational Health for Research Laboratory Animal Care Programs" Lubbock, TX, November 20, 2009 (n = 22)
451. The University of Texas School of Public Health Division of Epidemiology and Disease Control PH 2980 Scientific Writing "Communicating Science Through the Mass Media" Houston, TX, November 30, 2009 (n = 6)
452. The University of Texas School of Public Health Division of Environmental and Occupational Health Sciences PH 2498 Fundamentals of Occupational Safety "Risk Management & Insurance Basics" Houston, TX December 1, 2009 (n = 6)
453. The University of Texas Employee Assistance Program Client Educational Symposium "Panic or Preparedness: An All Hazards Approach to Disaster Preparedness" Houston, TX, December 3, 2009 (n = 31)
454. Re Energize Houston Sustainability Conference "Effectively Communicating Risk Through the Mass Media" Houston, TX, January 19, 2010 (n = 22)
455. North Carolina Chapter – Health Physics Society special meeting (honoring the legacy of Dr. James Watson, UNC CH Radiological Hygiene Program) "Texas Radiation Protection Program Outcomes" Raleigh, NC, March 4, 2010 (n = 45)

456. Lone Star College Radiologic Technology Program "Texas Radiation Protection Program Outcomes", The Woodlands, TX, March 11, 2010 (n = 65)
457. American Biological Safety Association "Techniques for Managing and Improving Your Biosafety Program", New Orleans, LA, March 17, 2010 (n = 6)
458. United State Department of Defense Pentagon Safety Program "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Washington, DC, March 29, 2010 (N = 32)
459. City of Houston Safety and Risk Management Department "Safety Measures and Metrics That Matter" Houston, TX, March 30, 2010 (n = 73)
460. Christus St. Joseph's Hospital Basic Disaster Life Support Course "Radiological Threats" Nassau Bay, TX, April 7, 2010 (n = 28)
461. Leaders of Tomorrow Dinner with the Doctor's Educational Event "Risk Communication Challenges in Times of Disaster" Houston, TX, April 28, 2010 (n = 37)
462. Texas Council for Occupational and Environmental Medicine Marcus Key Lecturer "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Houston, TX, May 21, 2010 (n = 44)
463. American Industrial Hygiene Association "A Risk Management and Insurance Primer for Industrial Hygienists" Professional Development Seminar, Denver, CO, May 23, 2010 (n = 21)
464. Raytheon Corporation Environmental Health & Safety Leadership Conference "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Tucson, AZ, May 25, 2010 (n = 228)
465. United States Public Health Service Scientific and Training Symposium "The Compelling Display of Public Health Data to Achieve Desired Decision Making" San Diego, CA, May 26, 2010 (n = 38)
466. NASA Occupational Health Leadership Conference "The Compelling Display of Occupational Health Data to Achieve Desired Decision Making" San Antonio, TX, June 8, 2010 (n = 78)
467. Texas Chemical Council Environmental Health & Safety Training Seminar "Methods for Gauging the Level of Safety Climate in Your Organization" Galveston, TX, June 9, 2010 (n = 59)
468. Canadian Association of University Business Officers Pre Conference Seminar "The Business of Environmental Health & Safety in the University Setting", St. John's, Newfoundland, CN June 12, 2010 (n = 34)
469. Canadian Association of University Business Officers Annual Conference "Quantifying and Communicating the Value of Preventive Programs in Environmental Health & Safety", St. John's, Newfoundland, CN June 14, 2010 (n = 52)
470. Health Physics Society Annual Meeting (American Conference of Radiological Safety) Professional Enrichment Program "Risk Management and Insurance Basics for Radiation Safety Professionals", Salt Lake City, UT, June 27, 2010 (n = 18).

471. Texas Woman's University Health Care Administration Course 5493, Performance Measurements and Quality, "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX June 30, 2010 (n = 49)
472. Campus Safety, Health, and Environment Management Association Annual Conference "EH&S Management Academy", Baltimore, MD, July 17, 2009 (n = 12)
473. Campus Safety, Health, and Environment Management Association Annual Conference "Methods for Obtaining Client Satisfaction Feedback for your EH&S Program", Baltimore, MD, July 19, 2009 (n = 57)
474. Greater Houston Industrial Hygiene Council "Methods for Obtaining Client Satisfaction Feedback for your EH&S Program", Houston, TX, August 19, 2010 (n = 18)
475. NASA Occupational Health Program "Radiation Safety Program Metrics That Matter" Johnson Space Center, Houston, TX (telecast to 8 NASA sites), August 25, 2010 (n = 22)
476. Alabama Governor's Safety Conference "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Orange Beach, AL, August 31, 2010 (n = 31)
477. North Carolina Chapter Health Physics Society Professional Development Course "A Risk Management & Insurance Primer for Radiation Safety Professionals" and "Fire and Life Safety Basics for Radiation Safety Professionals", Asheville, NC September 9, 2010 (n = 7)
478. North Carolina Chapter Health Physics Society "Basics of Chemical and Biosafety for Radiation Safety Professionals" and "Radiation Safety Metrics That Matter", Asheville, NC September 10, 2010 (n = 43)
479. Gulf Coast Chapter American Society of Safety Engineers "Foundations of Public Health for Safety Professionals" Professional Development course, Houston, TX, September 16, 2010 (n = 21)
480. American Society of Safety Engineers Region VI Professional Development Conference "Improving Safety Compliance Through the Evaluation of Aggregate Non-Compliance Data", Myrtle Beach, SC September 22, 2010 (n = 84)
481. Carolinas Chapter AIHA/ASSE Regional Meeting "A Risk Management & Insurance Primer for Safety Professionals" Greer, SC September 29, 2010 (n = 58)
482. Carolinas Chapter AIHA/ASSE Regional Meeting "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Greer, SC September 29, 2010 (n = 58)
483. American Biological Safety Association "Effective Biosafety Program Management Techniques for Improving Institutional Leadership Understanding and Support" Denver, CO, October 2, 2010 (n = 57).
484. Marathon Oil Corporation Health, Safety and Environment Department "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Houston, TX October 6, 2010 (n = 18)
485. University of Texas School of Public Health PHM 2110 Overview of Environmental Health Course "Ionizing and Non-ionizing Radiation" Houston, TX October 7, 2010 (n = 36)

486. Texas A&M University Student Health Physics Society "Texas Radiation Protection Program Outcomes", College Station, TX October 7, 2010 (n = 28)
487. Professional Conference on Industrial Hygiene Professional Development Workshop "A Risk Management and Insurance Basics for Industrial Hygienists", Fort Worth, TX, October 12, 2010 (n = 39).
488. GB Syngenta Chemical Corporation "Panic or Preparedness: Comprehending the Threat of Domestic Terroristic Events" Houston, TX, October 13, 2010 (n = 120)
489. Gulf Coast Chapter American Society of Safety Engineers "Methods for Obtaining Client Satisfaction Feedback for your EH&S Program", Houston, TX, December 2, 2010 (n = 69)
490. Memorial Hermann Hospital System Chief Medical Officer's Briefing "Radiological Emergency Preparedness Update", Houston, TX, December 13, 2010 (n = 21)
491. The University of Texas Medical School at Houston Emergency Preparedness Scholarly Concentration Program "The Art and Science of Risk Communications During Disasters" Houston, TX January 12 & 20, 2011 (n = 6)
492. Houston Galveston Chapter International Association of Healthcare Security and Safety, "The Compelling Display of Safety and Security Data to Achieve Desired Decision Making" Houston, TX January 21, 2011 (n = 22)
493. Ohio University Office of Risk Management and Safety "EH&S Academy" Athens, OH, January 26, 2011 (n = 14)
494. The University of Texas School of Public Health PH 1498 Public Health Communications "Effectively Communicating Public Health Information Through the Mass Media" Houston, TX (video broadcast to Austin and San Antonio) February 15, 2011 (n = 8)
495. Texas Chemical Council Industrial Health Committee "Effective Managing the 'Underexposed'" Texas City, TX, March 4, 2011 (n = 14)
496. University of Texas School of Public Health Student Epidemic Intelligence Society "Public Health Surge Capacity Needs Associated with Radioactive Materials Being Released from the Fukushima Daiichi Nuclear Power Plant" Houston, TX, March 29, 2011 (n = 56)
497. City of Houston Department of Health and Human Services/University of Texas School of Public Health Training Center, "Public Health Surge Capacity Needs Associated with Radioactive Materials Being Released from the Fukushima Daiichi Nuclear Power Plant" Houston, TX, April 5, 2011 (n = 22)
498. Charlotte Safety School "Effectively Communicating Safety Information Through the Mass Media" Charlotte, NC, April 7, 2011 (n = 21)
499. Charlotte Safety School "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Charlotte, NC, April 7, 2011 (n = 125)

500. Raytheon Corporation 2011 EH&S Leadership Forum "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Tampa, FL, April 18, 2011 (n = 46)
501. American Society of Safety Engineers Region III Professional Development Conference "Security 101 for Health and Safety Professionals" Oklahoma City, OK April 19, 2011 (n = 34)
502. University of Texas School of Public Health Southwest Center for Occupational and Environmental Health "Population Radiation Contamination Screening Considerations Related to Events Such as the Fukushima Daiichi Nuclear Power Plant Event" Co-sponsored by the Gulf Coast Chapters AIHA and ASSE, Houston, TX April 25, 2011 (n = 44)
503. College of the Mainland's Gulf Coast Safety Institute "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Texas City, TX April 29, 2011 (n = 72)
504. Texas – Utah Consortium for Hazardous Waste Worker Training. "HAWOPER Leadership Academy", Salt Lake City, UT, June 13-14, 2011 (n = 11)
505. Greater Houston Industrial Hygiene Council. "Emergency Preparedness Lessons Learned a Decade After September 11, 2001" Houston, TX June 16, 2011 (n = 16)
506. Greater Houston Industrial Hygiene Council. "Radioactive Contamination Monitoring Strategies for Protecting the Public's Health from Releases from the Fukushima Daiichi Nuclear Power Plants" Houston, TX June 16, 2011 (n = 16)
507. Canadian Association of College and University Business Officers "Canadian University EH&S Program Benchmarking Survey Analysis" Calgary, AB, June 18, 2011 (n = 16)
508. Health Physics Society Annual Meeting "EH&S Boot Camp for Radiation Safety Professionals" Palm Beach, FL, June 26, 2011 (n = 22)
509. Campus Safety, Health, and Environment Management Association Annual Conference "Ensuring EH&S Program Support in Challenging Economic Times" Minneapolis, MN, July 17, 2011 (n = 8)
510. Texas Woman's University Health Care Administration Course 5493, Performance Measurements and Quality, "The Compelling Display of Health & Safety Information for Desired Decision Making", Houston, TX July 20, 2011 (n = 41)
511. Alabama Governor's Safety Conference "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Orange Beach, AL, August 30, 2011 (n = 52)
512. The University of Texas School of Public Health Center for Emergency Research Seminar "Ten Years After 9/11/2001: 14 Emergency Management Lessons Learned" Houston, TX, September 1, 2011 (n = 71)
513. American Society of Safety Engineers Region VI Professional Development Conference "Risk Management and Insurance Basics for Safety Professionals", Myrtle Beach, SC September 21, 2011 (n = 22)
514. American Society of Safety Engineers Region VI Professional Development Conference "Ten Years After 9/11/2001: 14 Emergency Management Lessons Learned", Myrtle Beach, SC September 21, 2011 (n = 54)

515. South Texas Regional Hospital Preparedness Council "Crisis Communications Through the Mass Media" Galveston, TX September 30, 2011 (n = 31)
516. American Society of Safety Engineers University of Alaska Anchorage Student Chapter, "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Anchorage, AK, October 3, 2011 (n = 6)
517. American Society of Safety Engineers Alaska Chapter, "Strategic Linkages Between safety and Risk Management & Insurance" Anchorage, AK, October 4, 2011 (n = 41)
518. Gulf Coast Section American Society of Safety Engineers Alaska Chapter, "Effectively Managing the 'Underexposed'" Houston, TX, October 6, 2011 (n = 46)
519. Texas Environmental Health Association "Radioactive Contamination Monitoring Strategies for Protecting the Public's Health from Releases from the Fukushima Daiichi Nuclear Power Plants " Austin, TX, October 12, 2011 (n = 34)
520. Greater Houston Service, Transmission, Exploration and Production Safety Network, "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Humble, TX, October 18, 2011 (n = 36)
521. The University of Texas Medical School at Houston Microbiology and Molecular Genetics Seminar Series: Bioterrorism and Emerging Infectious Disease Response GSBS GS07-0011 " Safety and Security Issues Related to Research with Select Agents" Houston, TX, October 24, 2011 (n = 12)
522. Houston Area Analytical Laboratory Managers Association ""The Compelling Display of Data to Achieve Desired Decision Making" Houston, TX, October 25, 2011 (n = 11)
523. Gulf Coast Sections – American Society of Safety Engineers and American Industrial Hygiene Association, Joint Professional Development Course "The Basics of Risk Management & Insurance for Safety Professionals" Houston, TX, October 27, 2011 (n = 45)
524. American Biological Safety Association "Effective Biosafety Program Management Techniques for Improving Institutional Leadership Understanding and Support" Anaheim, CA, October 29, 2011 (n = 43).
525. Chesapeake American Biological Safety Association "The Compelling Display of Data to Achieve Desired Decision Making" Columbia. MD, November 9, 2011 (n = 24)
526. University of Missouri Environmental Health & Safety Department "On site EH&S Academy" Columbia, MO November 11, 2011 (n = 53)
527. The University of Texas School of Public Health Student Epidemic Intelligence Society "The Role of the US Public Health Service in Protection the Nation's Safety and Health" Houston, TX November 17, 2011 (n = 11)
528. NASA Contractor Safety Forum "Ten Years After 9/11/2001: 14 Emergency Management Lessons Learned" Clear Lake, TX December 6, 2011 (n = 54)

529. Houston Community College Radiography Program Student Society Spring Continuing Education Seminar "10 Years After 9/11/2001: 14 Important Lessons Learned for all Members of the Public Health Community" Houston, TX January 28, 2012 (n = 63)
530. Health Physics Society Mid Year Topical Meeting Professional Development Course "Radiation Safety's Other Duties As Assigned" Dallas, TX February 4, 2012 (n = 7)
531. Health Physics Society Mid Year Topical Meeting Professional Development Course "Radiation Safety Measures and Metrics That Matter" Dallas, TX February 5, 2012 (n = 21)
532. University of Houston Clear Lake Student Association of Industrial Hygiene and Safety Professionals, "The Compelling Display of Health and Safety Data to Achieve Desired Decision Making" Clear Lake, TX, February 16, 2012 (n = 14)
533. Spring Branch Memorial Rotary Club 10 Years After 9/11/2001: 14 Important Emergency Management Lessons Learned" Houston, TX March 23, 2012 (n = 19)
534. National Institutes for Environmental Health Sciences National Trainer's Exchange "A Unique Leadership Course for Hazardous Materials Workers" Ft. Lauderdale, FL March 28, 2012 (n = 14)
535. National Association of College and University Business Officers/Campus Safety, Health, and Environmental Management Association. "Lab Accidents in the News: Institutional and Individual Risks, Roles and Responsibilities" Instructional Webinar, Washington, DC, April 2, 2012 (n = 345)
536. San Jacinto College Students of Safety Organization "Effective Managing the Underexposed" Deer Park, TX, April 5, 2012 (n = 11)
537. South Texas Chapter Health Physics Society "Effective Risk Communication Strategies" College Station, TX, April 14, 2012 (n = 41)
538. International Association of Private Security Consultants The Compelling Display of Safety and Security Data to Achieve Desired Decision Making" Miami, FL, April 17, 2012 (n = 21)
539. Charlotte Safety School "Effectively Managing the "Underexposed", Charlotte, NC, April 26, 2012" (n = 154)
540. Charlotte Safety School "Risk Management and Insurance Basics for Safety Professionals", Charlotte, NC, April 27, 2012 (n = 121)
541. Southern Biosafety Association "Educating the Public About Public Health Issues" Houston, TX, May 2, 2012 (n = 21)
542. International Association for Healthcare Security and Safety "A Model for Predicting Average Numbers of Hospital Security Staff Based on Statistically Validated Parameters" Las Vegas, NV May 7, 2012 (n = 263)
543. Canadian Association of University Business Officers "Basics of Risk Management and Insurance for Safety Professionals" Montreal, CN June 16, 2012 (n = 68)
544. Canadian Association of University Business Officers "Results of the Canadian University EH&S Program Benchmarking Effort" Montreal, CN June 16, 2012 (n = 68)

545. National Association for Educational Procurement "Creating Synergies Between Safety, Facilities and Procurement" Houston, TX July 10, 2012 (n = 16)
546. American Society of Safety Engineers Region III Professional Development Conference "By All Means Communicate" Hurst, TX August 9, 2012 (n = 14)
547. American Chemical Society, Chemical Health and Safety Division Howard Fawcett Award Lecture, "A Mechanism for Providing Institutional Assurance for the Safety Use of Particularly Toxic or Hazardous Chemicals in Research Laboratories" Philadelphia, PA August 19, 2012 (n = 18)
548. Texas Environmental Health Association Gulf Coast Chapter "The Compelling Display of Environmental Health Data to Achieve Desired Decision Making" Rosenberg, TX August 22, 2012 (n = 71)
549. American Society of Safety Engineers Region VI Professional Development Conference "Professional Development Strategies for Safety Professionals", Myrtle Beach, SC September 19, 2012 (n = 51)
550. American Society of Safety Engineers Region VI Professional Development Conference "Panic or Preparedness: Comprehending the Threat of Domestic Terrorism", Myrtle Beach, SC September 19, 2010 (n = 22)
551. Virginia Occupational Health and Safety Conference invited keynote lecture "The Compelling Display of Health and safety Data to Achieve Desired Decision Making" Roanoke, VA October 4, 2012 (n = 254)
552. Regional Hospital Preparedness Council/Texas Regional Advisory Council 4th Annual Preparedness Symposium "Educating the Public About Health and Safety Issues" Galveston, TX October 9, 2012 (n = 82)
553. American Biological Safety Association "Effective Biosafety Program Management Techniques for Improving Institutional Leadership Understanding and Support" Orlando, FL, October 19, 2012 (n = 52).
554. University of California System Laboratory Safety webinar "Enhancing a Culture of Safety Through the Development of a Chemical Safety Committee" Broadcast from Houston, TX, November 1, 2012 (n = 135)
555. University of Texas System Higher Education Chemical Safety: Best Practices and Lessons Learned Conference "The Culture of Safety" Austin, TX, November 2, 2012 (n = 103)
556. Southern Biosafety Association "A Biosafety Technician Training Program Through Houston Community College" Austin, TX, November 2, 2012 (n = 32)
557. The University of Texas School of Public Health Student Epidemic Intelligence Society "Effectively Communicating Public Health Information Through the Mass Media" Houston, TX November 13, 2012 (n = 14)
558. NASA Johnson Space Center Contractor Safety Forum "Ethical Decision-making Tools for Enhancing Organizational Safety Culture" Clear Lake, TX December 5, 2012 (n = 89)

