Elevated Blood Lead Levels in Children Associated With the Flint Drinking Water Crisis: A Spatial Analysis of Risk and Public Health Response

Mona Hanna-Attisha, MD, MPH, Jenny LaChance, MS, Richard Casey Sadler, PhD, and Allison Champney Schnepp, MD

Objectives. We analyzed differences in pediatric elevated blood lead level incidence before and after Flint, Michigan, introduced a more corrosive water source into an aging water system without adequate corrosion control.

Methods. We reviewed blood lead levels for children younger than 5 years before (2013) and after (2015) water source change in Greater Flint, Michigan. We assessed the percentage of elevated blood lead levels in both time periods, and identified geographical locations through spatial analysis.

Results. Incidence of elevated blood lead levels increased from 2.4% to 4.9% (P<.05) after water source change, and neighborhoods with the highest water lead levels experienced a 6.6% increase. No significant change was seen outside the city. Geospatial analysis identified disadvantaged neighborhoods as having the greatest elevated blood lead level increases and informed response prioritization during the now-declared public health emergency.

Conclusions. The percentage of children with elevated blood lead levels increased after water source change, particularly in socioeconomically disadvantaged neighborhoods. Water is a growing source of childhood lead exposure because of aging infrastructure. (Am J Public Health. 2016;106:283–290. doi:10.2105/AJPH.2015.303003)

See also Rosner, p. 200.

n April 2014, the postindustrial city of Flint, Michigan, under state-appointed emergency management, changed its water supply from Detroit-supplied Lake Huron water to the Flint River as a temporary measure, awaiting a new pipeline to Lake Huron in 2016. Intended to save money, the change in source water severed a halfcentury relationship with the Detroit Water and Sewage Department. Shortly after the switch to Flint River water, residents voiced concerns regarding water color, taste, and odor, and various health complaints including skin rashes. 1 Bacteria, including Escherichia coli, were detected in the distribution system, resulting in Safe Drinking Water Act violations.² Additional disinfection to control bacteria spurred formation of disinfection byproducts including total trihalomethanes, resulting in Safe Drinking Water Act violations for trihalomethane levels.2

Water from the Detroit Water and Sewage Department had very low corrosivity for lead as indicated by low chloride, low chloride-to-sulfate mass ratio, and presence of an orthophosphate corrosion inhibitor.^{3,4} By contrast, Flint River water had high chloride, high chloride-to-sulfate mass ratio, and no corrosion inhibitor.⁵ Switching from Detroit's Lake Huron to Flint River water created a perfect storm for lead leaching into drinking water.⁶ The aging Flint water distribution system contains a high

percentage of lead pipes and lead plumbing, with estimates of lead service lines ranging from 10% to 80%. Researchers from Virginia Tech University reported increases in water lead levels (WLLs), but changes in blood lead levels (BLLs) were unknown.

Lead is a potent neurotoxin, and child-hood lead poisoning has an impact on many developmental and biological processes, most notably intelligence, behavior, and overall life achievement. With estimated societal costs in the billions, 9-11 lead poisoning has a disproportionate impact on low-income and minority children. When one considers the irreversible, life-altering, costly, and disparate impact of lead exposure, primary prevention is necessary to eliminate exposure. ¹³

Historically, the industrial revolution's introduction of lead into a host of products has contributed to a long-running and largely silent pediatric epidemic. 14 With lead now removed from gasoline and paint, the incidence of childhood lead poisoning has decreased. 15 However, lead contamination of drinking water may be increasing because of lead-containing water infrastructures, changes in water sources, and changes in water treatment including disinfectant. 16-18 A soluble metal, lead leaches into drinking water via lead-based plumbing or lead particles that detach from degrading plumbing components. ("Plumbing" is derived from the Latin word for lead.

ABOUT THE AUTHORS

Mona Hanna-Attisha and Allison Champney Schnepp are with Hurley Children's Hospital|Michigan State University College of Human Medicine, Department of Pediatrics and Human Development, Flint, MI. Jenny LaChance is with Hurley Medical Center Research, Flint. Richard Casey Sadler is with Michigan State University College of Human Medicine, Division of Public Health, Flint.

Correspondence should be sent to Mona Hanna-Attisha, MD, MPH, FAAP, Hurley Medical Center, Pediatrics 3W, One Hurley Plaza, Flint, MI 48503 (e-mail: mhanna1@hurleymc.com). Reprints can be ordered at http://www.ajph.org by clicking the "Reprints" link.

This article was accepted November 21, 2015. doi: 10.2105/AJPH.2015.303003

"plumbum.") Lead was restricted in plumbing material in 1986, but older homes and neighborhoods may still contain lead service lines, lead connections, lead solder, or other lead-based plumbing materials. Lead solubility and particulate release is highly variable and depends on many factors including water softness, temperature, and acidity. ^{19–21} The US Environmental Protection Agency (EPA) regulates lead in public water supplies under the Safe Drinking Water Act Lead and Copper Rule, which requires action when lead levels reach 15 parts per billion (ppb).

Lead in drinking water is different from lead from other sources, as it disproportionately affects developmentally vulnerable children and pregnant mothers. Children can absorb 40% to 50% of an oral dose of water-soluble lead compared with 3% to 10% for adults.²² In a dose-response relationship for children aged 1 to 5 years, for every 1-ppb increase in water lead, blood lead increases 35%.²³ The greatest risk of lead in water may be to infants on reconstituted formula. Among infants drinking formula made from tap water at 10 ppb, about 25% would experience a BLL above the Centers for Disease Control and Prevention (CDC) elevated blood lead level (EBLL) of 5 micrograms per deciliter (µg/dL). 24 Tap water may account for more than 85% of total lead exposure among infants consuming reconstituted formula.²⁵ A known abortifacient, lead has also been implicated in increased fetal deaths and reduced birth weights.²⁶

As recommended by the CDC and supported by the American Academy of Pediatrics, blood lead screening is routine for high-risk populations and for children insured by Medicaid at age 1 and 2 years. The CDC-recommended screening ages are based on child development (increased oral–motor behavior), which places a child most at risk for house-based lead exposure (e.g., peeling paint, soil, dust). State and national blood lead–screening programs, however, do not adequately capture the risk of lead in water because infants are at greatest risk.

Armed with reports of elevated WLLs and recognizing the lifelong consequences of lead exposure, our research team sought to analyze blood lead data before (pre) and after (post) the water source switch with

a geographic information system (GIS) to determine lead exposure risk and prioritize responses. This research has immediate public policy, public health, environmental, and socioeconomic implications.

This research includes Flint, Michigan, and surrounding municipalities in Genesee County (Greater Flint). Greater Flint is a postindustrial region of nearly 500 000 people struggling from years of disinvestment by the automobile industry and associated manufacturing activities: the region has lost 77% of its manufacturing employment and 41% of employment overall since 1980.²⁸ National and local data sources demonstrate dismal indicators for children, especially within Flint city limits.²⁹⁻³² Greater Flint ranks toward the bottom of the state in rates of childhood poverty (42% in Flint vs 16.2% in Michigan and 14.8% in the United States), unemployment, violent crime, illicit drug use, domestic violence, preterm births, infant mortality, and overall health outcomes (81st out of 82 Michigan counties).

Greater Flint's struggles have been amplified by a history of racial discrimination, whereby exclusionary housing practices were common. 33,34 Such attitudes toward integration later precipitated White flight and emboldened home-rule governance, 35,36 causing a massive decline in tax revenue for the city. The declining industrial and residential tax bases strained the city's ability to provide basic services and reversed the public health fortunes of the city and suburbs. 37 Severely reduced city population densities reduced water demand in the distribution system, exacerbating problems with lead corrosion.

METHODS

This retrospective study includes all children younger than 5 years who had a BLL processed through the Hurley Medical Center's laboratory, which runs BLLs for most Genesee County children. The pre time period (before the water source change) was January 1, 2013, to September 15, 2013, and the post time period (after the water source change) was January 1, 2015, to September 15, 2015. The primary study group comprised children living within the city of Flint (n = 1473; pre = 736; post = 737) who received water from the city water

system. Children living outside the city where the water source was unchanged served as a comparison group (n = 2202; pre = 1210; post = 992).

After institutional review board approval and Health Insurance Portability and Accountability Act waiver, we drew data from the Epic electronic medical record system including BLL, medical record number, date of birth, date of blood draw, full address, sex, and race. For each child, only the highest BLL was maintained in the data set. We coded timing (pre or post) of the BLL on the basis of the date of blood draw. We calculated age at time of blood draw.

We geocoded the data set with a dualrange address locator, and manually confirmed accuracy of geocoded addresses. We conducted a series of spatial joins to assign participant records to Greater Flint municipalities and Flint wards (including those with high WLL), enabling the calculation of the number and percentage of children with EBLLs in each geographic region for both time periods. The reference value for EBLL was 5 μg/dL or greater. We identified Flint wards with high WLLs with water lead sampling maps.³⁸ Wards 5, 6, and 7 had the highest WLLs; in each ward, more than 25% of samples had a WLL higher than 15 ppb. We theorized that children living in this combination of wards would have the highest incidence of EBLLs (referred to as "high WLL Flint"; the remainder of Flint was referred to as "lower WLL Flint").

We derived overall neighborhood-level socioeconomic disadvantage from census block group variables intended to measure material and social deprivation. We calculated these scores from an unweighted z score sum of rates of lone parenthood, poverty, low educational attainment, and unemployment (adapted from Pampalon et al. ³⁹; used previously in Flint by Sadler et al. ⁴⁰), and assigned these to each child on the basis of home address. Positive values denote higher disadvantage, and negative values denote lower disadvantage. Table 1 highlights the overall socioeconomic disadvantage score comparison by time period and area.

We created spatial references for EBLL risk and a predictive surface for BLL by using GIS, providing the ability to see otherwise invisible spatial–temporal patterns in environmental exposure. ¹⁷ Because of the need to

TABLE 1—Demographic Comparison of the Time Periods Before (Pre) and After (Post) Water Source Change From Detroit-Supplied Lake Huron Water to the Flint River, by Area: Flint, MI, 2013 and 2015

Characteristic	Outside Flint		All Flint		High WLL Flint		Lower WLL Flint	
	Pre	Post	Pre	Post	Pre	Post	Pre	Post
Gender, %								
Male	51.6	49.5	48.6	52.9	47.6	54.4	49.1	52.3
Female	48.4	50.5	51.4	47.1	52.4	45.6	50.9	47.7
Race/ethnicity, %								
African American	24.3	24.5	69.4	70.6	74.9	78.8	67.0	66.9
Other categories	75.7	75.5	30.6	29.4	25.1	21.2	33.0	33.1
Age, y, mean	1.89	1.83	2.09	2.06	2.06	2.02	2.11	2.07
Overall socioeconomic disadvantage score	-0.83	-0.98	2.94	2.88	2.18	2.39	3.28	3.10

Note. WLL = water lead level. No statistically significant differences were found in any pre–post value within any of the 4 geographical areas.

understand spatial variations and geographically target resources, we also ran ordinary Kriging with a spherical semivariogram model on the entire data set for Greater Flint, allowing interpolation of associated BLL risks with lead in water. Previous methods for evaluating spatial variation in lead levels have ranged from multivariable analyses at the individual level⁴¹ to interpolation methods such as inverse distance weighting⁴² and Kriging.⁴³ Given our assumption that lead risk is spatially correlated in Greater Flint because of the age and condition of pipes, interpolation methods are appropriate for building a preliminary risk surface. Both inverse distance weighting and Kriging derive such surfaces by calculating values at unmeasured locations based on weighting nearby measured values more strongly than distant values.44 Whereas inverse distance weighting is a deterministic procedure and relies on predetermined mathematical formulae, Kriging has the added sophistication of using geostatistical models that consider spatial autocorrelation, thereby improving accuracy of prediction surfaces (ArcGIS Desktop version 10.3, Environmental Systems Research Institute, Redlands, CA). As well, Kriging can be run with relatively few input points: adequate ranges fall between 30 and 100 total points, although Kriging has been conducted with just 7.44

Our city of Flint sample included 736 children in the pre period and 737 children in the post period, which amounts to a

density of approximately 22 points per square mile. Kriging has become an increasingly common method for measuring variations in soil lead, and is given more in-depth treatment elsewhere. 45 To examine change in proportion of children with EBLL from the pre to post time periods, we used χ^2 analysis with continuity correction for each area (outside Flint, all Flint, high WLL Flint, and lower WLL Flint). In addition, we examined differences in overall socioeconomic disadvantage scores from the pre to post time periods by using the independent t test. Finally, we used both χ^2 analysis with continuity correction and 1-way ANOVA to assess demographic differences by area. We used post hoc least significant difference analysis following statistically significant 1-way ANOVAs.

RESULTS

We uncovered a statistically significant increase in the proportion of Flint children with EBLL from the pre period to the proportion of Flint children in the post period. In the pre period, 2.4% of children in Flint had an EBLL; in the post period, 4.9% of children had an EBLL (P<.05). By comparison, outside of Flint water, the change in EBLL was not statistically significant (0.7% to 1.2%; P>.05). In high WLL Flint, EBLL increased from 4.0% to 10.6% (P<.05). Figure 1 shows the EBLL percentage change per area.

Results of the GIS analyses show significant clustering of EBLLs within the Flint city limits. According to ordinary Kriging, Figure 2 shows a predicted surface based on observations of actual child BLL geocoded to home address to visualize BLL variation over space (measured in $\mu g/dL$). The darkest shades of red represent the highest risk for EBLL based on existing observations. Outside Flint, the entire county falls entirely within the lowest half of the range (in shades of blue); the only locations where predicted BLL is greater than 1.75 $\mu g/dL$ is within Flint city limits.

Within Figure 2, each ward is also labeled according to the percentage of water samples that exceeded 15 ppb. The areas with the highest WLLs strongly coincide with the areas with the highest predicted BLLs. In addition, the high percentage of EBLL in wards 5, 6, and 7 also correspond with the high WLLs in wards 5, 6, and 7 (the labels in Figure 2). Table 2 shows ward-specific WLLs, pre period and post period EBLL percentages, and predicted BLL and predicted change in BLL from Kriging.

Areas experiencing the highest predicted BLL in the post period (Figure 2) are generally also areas with greatest change in predicted BLL (measured in µg/dL) when compared with the pre period (Table 2; Figure A, available as a supplement to the online version of this article at http://www.ajph.org). Figure A quantifies this rate of change with a green to red scale: large increases are shown in increasingly darker shades of red, whereas large decreases are shown in increasingly darker shades of green. These once again match with city wards that experienced greater rates of EBLL percentage increase (Figure 1, Table 2). In wards 5 and 6 (which experienced a predicted 0.51 and 0.27 µg/dL increase, respectively), the EBLL percentage more than tripled. In ward 5, the EBLL percentage increased from 4.9% to 15.7% (P < .05). The area of intersection between wards 3, 4, and 5 (in the east side of the city) also appeared high in the Kriging analysis of Figure 2, and with a different unit of aggregation this neighborhood would also exhibit a significant increase in EBLL percentage. Ward 7 had high pre period and post period EBLL percentage levels above 5% (with a particularly high rate in the western portion of the ward). Citywide,

Note. WLL = water lead level.

*P<.05.

FIGURE 1—Comparison of Elevated Blood Lead Level Percentage, Before (Pre) and After (Post) Water Source Change From Detroit-Supplied Lake Huron Water to the Flint River: Flint, MI, 2013 and 2015

4 wards (1, 4, 7, and 9) experienced decreases in predicted BLL, 3 wards (2, 5, and 6) experienced large increases, and 2 wards (3 and 8) remained largely the same (Figure A).

Overall, statistically significant differences exist between the areas examined (outside Flint, high WLL Flint, and lower WLL Flint) in all demographic characteristics except sex. The overall percentage of African American children is 24.4% outside Flint, compared with 76.8% in high WLL Flint and 67.0% in lower WLL Flint (P<.001). Children outside Flint were younger (mean = 1.86 years [SD = 1.10]) than high WLL Flint (mean = 2.04 years [SD = 1.02]) and lower WLL Flint (mean = 2.09 years [SD = 1.07]; P < .001). Differences in overall socioeconomic disadvantage scores are likewise significant (P < .001). Post hoc least significant difference analysis shows statistically significant differences for overall socioeconomic disadvantage between outside Flint and high WLL Flint (P < .001), between outside Flint and lower WLL Flint (P < .001), and between high WLL Flint and lower WLL Flint (P < .001).

DISCUSSION

Our findings reveal a striking increase in the percentage of Flint children with EBLL

when we considered identical seasons before and after the water source switch, with no statistically significant increase in EBLL outside Flint. The spatial and statistical analyses highlight the greatest EBLL increase within certain wards of Flint, which correspond to the areas of elevated WLLs.

A review of alternative sources of lead exposure reveals no other potential environmental confounders during the same time period. Demolition projects by the Genesee County Land Bank Authority (Heidi Phaneuf, written communication, October 29, 2015) showed no spatial relationship to the areas of increased EBLL rates. As well, no known new lead-producing factories nor changes in indoor lead remediation programs were implemented during the study period. Although Flint has a significant automobile history, the historical location of potentially lead-using manufacturing (e.g., battery plants, paint and pigment storage, production plants) do not align with current exposures.

Because there was no known alternative source for increased lead exposure during this time period, the geospatial WLL results, the innate corrosive properties of Flint River water, and, most importantly, the lack of corrosion control, our findings strongly implicate the water source change as the

probable cause for the dramatic increase in EBLL percentage.

As in many urban areas with high levels of socioeconomic disadvantage and minority populations, 46 we found a preexisting disparity in lead poisoning. In our pre water source switch data, the EBLL percentage in Flint was 2.4% compared with 0.7% outside Flint. This disparity widened with a post water source switch Flint EBLL of 4.8%, with no change in socioeconomic or demographic variables (Table 1). Flint children already suffer from risk factors that innately increase their lead exposure: poor nutrition, concentrated poverty, and older housing stock. With limited protective measures, such as low rates of breastfeeding, 47,48 and scarce resources for water alternatives, lead in water further exacerbates preexisting risk factors. Increased lead-poisoning rates have profound implications for the life course potential of an entire cohort of Flint children already rattled with toxic stress contributors (e.g., poverty, violence, unemployment, food insecurity). This is particularly troublesome in light of recent findings of the epigenetic effects of lead exposure on one's grandchildren.49

The Kriging analysis showed the highest predicted BLLs within the city along a wide swath north and west of downtown. This area has seen significant demographic change, an increase in poverty, and an increase in vacant properties, especially over the past 25 years (Richard Sadler, written communication, October 5, 2015). Higher BLLs were also predicted northeast of downtown and in other older neighborhoods where poverty and vacancy rates have been high for many decades. Significantly, the biggest changes in predicted BLL since 2013 were also found in these impoverished neighborhoods; more stable neighborhoods in the far north and south of the city may have experienced improved predicted BLLs because of prevention efforts taken by the more-often middle-class residents in response to the water source change. Of considerable interest is that the areas shown as having the best public health indices by Board and Dunsmore in Figure 2 of their 1948 article³⁷ are virtually identical to the areas with the worst lead levels today.

After our preliminary zip code—based findings (pre to post water source switch

Note. BLL = blood lead level: WLL = water lead level.

FIGURE 2—Predicted Surface of Child Blood Lead Level and Ward-Specific Elevated Water Lead Level After (Post) Water Source Change From Detroit-Supplied Lake Huron Water to the Flint River: Flint, MI, 2015

EBLL = 2.1% to 4.0%; *P*<.05) were shared at a press conference,⁵⁰ the City of Flint and the Genesee County Health Department released health advisories,⁵¹ and the county health department subsequently declared a public health emergency.⁵² Shortly after, the State of Michigan released an action plan with short- and long-term solutions focusing on additional sampling, filter distribution, and corrosion control.⁵³ One week later, Michigan's governor revealed WLLs in 3 schools to be in the toxic range with 1 school showing a water lead level of

101 ppb, almost 7 times the level that requires remediation.⁵⁴ A \$12 million plan to reconnect to Detroit's water source was announced.⁵⁴

We undertook our current spatial analytic approach to overcome limitations of zip code boundaries and to develop a more thorough understanding of specific areas in Flint where EBLL risk is more severe (post office addresses often do not align with municipal boundaries in Michigan, and one third of Flint mailing addresses are not in the city of Flint). This spatial analysis is

valuable for understanding subneighborhood patterns in EBLL risk because aggregation by zip code or ward minimizes the richness of spatial variation and creates artificial barriers that may obscure hot spots (as in the confluence of wards 3, 4, and 5).

Such use of spatial analysis for estimating lead exposure risk has been used to target blood lead–screening programs. In our case, in addition to identifying areas of risk, spatial analysis helps guide municipal and nongovernmental relief efforts aimed at identifying vulnerable populations in specific neighborhoods for priority distribution of resources (e.g., bottled water, filters, premixed formula).

Limitations

Our research contains a few limitations. First, we may have underestimated waterbased lead exposure. Our sample included all children younger than 5 years with blood lead screening, although the greatest risk from lead in water is in utero and during infancy when lead screening is not done. If lead screening were recommended at a younger age (e.g., 6 or 9 months) for children who live in homes with potential lead piping or lead service lines, more children with EBLL from water could be identified, although state and national comparison rates would be lacking. Second, lead screening is not completed for all children. It is mandated by Medicaid and CDC-recommended for other high-risk groups; such data may be skewed toward higher-risk children and thus overestimate EBLL, especially in non-high-risk areas. Third, the underserved population of Flint has significant housing instability: lead levels may reflect previous environmental exposure, and exposure often cannot be adequately estimated on the basis of current residence alone.55

Fourth, although large, our sample does not reflect all lead screening from Flint. We estimate that our data capture approximately 60% to 70% of the Michigan Childhood Lead Poisoning Prevention Program data for Flint. Annual data released from this program further support our findings, revealing an annual decrease in EBLL percentage from May to April 2010 to 2011 until the same period in 2013 to 2014 (4.1%,

TABLE 2—Ward-Based Comparison of WLL Percentages, Pre- and Post-Switch EBLL Percentages, and Predicted Post BLL and Change in Predicted BLL by Ordinary Kriging Geostatistical Analysis: Flint, MI, 2013 and 2015

Ward	WLL % > 15 ppb	Pre EBLL%	Post EBLL%	Predicted Post BLL ^a	Change in Predicted BLL From Pre to Post, μg/dL
1	10	0.0	2.8	1.4	-0.10
2	25	0.0	1.4	0.7	0.19
3	18	1.0	4.5	2.9	0.05
4	6	3.1	1.7	2.4	-0.15
5 ^b	32	4.9	15.7	10.3	0.51
6 ^b	28	2.2	9.3	5.5	0.27
7 ^b	28	5.4	5.9	5.7	-0.26
8	20	2.7	1.4	2.0	0.01
9	20	3.4	1.6	2.5	-0.43

Note. BLL = blood lead level; EBLL = elevated blood lead level; WLL = water lead level.

3.3%, 2.7%, 2.2%, respectively⁵⁶; Robert L. Scott, e-mail correspondence, September 25, 2015). Following the water switch in April 2014, the 4-year declining trend (as seen nationally) reversed with an annual EBLL of 3.0%.

We found consistent results (with control for age and methodology) when we analyzed Michigan Childhood Lead Poisoning Prevention Program data for both high WLL Flint (EBLL percentage increased: 6.6% to 9.6%) and outside Flint (EBLL percentage remained virtually unchanged: 2.2% to 2.3%). Our institutionprocessed laboratory blood lead tests, however, had an even greater proportion of children with EBLLs versus state data in the post period. This may reflect that the BLLs processed at Hurley Medical Center, the region's only safety-net public hospital, represent a patient population most at risk with limited resources to afford tap water alternatives.

Conclusions and Future Research

Future research directions include conducting more detailed geospatial analyses of lead service-line locations with locations of elevated BLLs and WLLs; repeating identical spatial and statistical analyses in the same time period in 2016 reflecting changes associated with the health advisory

and return to Lake Huron source water; analyzing feeding type (breastfed or reconstituted formula) for children with EBLLs; analyzing cord blood lead of Flint newborns compared with non-Flint newborns; and conducting water lead testing from homes of children with EBLLs.

A once celebrated cost-cutting move for an economically distressed city, the water source change has now wrought untold economic, population health, and geopolitical burdens. With unchecked lead exposure for more than 18 months, it is fortunate that the duration was not longer (as was the case in Washington, DC,'s lead-inwater issue). Even so, the Flint drinking water crisis is a dramatic failure of primary prevention. The legal safeguards and regulating bodies designed to protect vulnerable populations from preventable lead exposure failed

The Lead and Copper Rule requires water utilities to notify the state of a water source or treatment change recognizing that such changes can unintentionally have an impact on the system's corrosion control.⁵⁷ Although a review is required before implementing changes, the scope of risk assessment is not specified and is subject to misinterpretation. In response to the Flint drinking water crisis, the EPA recently released a memo reiterating and clarifying the need for states to conduct corrosion

control reviews before implementing changes.⁵⁸ This recommendation is especially relevant for communities with aging infrastructures, usurped city governance, and minimal water utility capacity; in such situations, there is an increased need for state and federal expertise and oversight to support decisions that protect population health.

Through vigilant public health efforts, lead exposure has fallen dramatically over the past 30 years. 13 With the increasing recognition that no identifiable BLL is safe and without deleterious and irreversible health outcomes, 13 Healthy People 2020 identified the elimination of EBLLs and underlying disparities in lead exposure as a goal.⁵⁹ Regrettably, our research reveals that the potentially increasing threat of lead in drinking water may dampen the significant strides in childhood lead-prevention efforts. As our aging water infrastructures continue to decay, and as communities across the nation struggle with finances and water supply sources, the situation in Flint, Michigan, may be a harbinger for future safe drinking-water challenges. Ironically, even when one is surrounded by the Great Lakes, safe drinking water is not a guarantee. AJPH

CONTRIBUTORS

M. Hanna-Attisha originated the study, developed methods, interpreted analysis, and contributed to the writing of the article. J. LaChance and R. Casey Sadler assisted with the development of the methods, analyzed results, interpreted the findings, and contributed to the writing of the article. A. Champney Schnepp assisted with the interpretation of the findings and contributed to the writing of the article.

ACKNOWLEDGMENTS

We would like to thank Marc Edwards, PhD, and Elin Betanzo, MS, for their expert assistance with understanding the historical and scientific background of lead in water.

HUMAN PARTICIPANT PROTECTION

This study was reviewed and approved by Hurley Medical Center institutional review board.

REFERENCES

- 1. Associated Press. "I don't even let my dogs drink this water." *CBS News*. March 4, 2015. Available at: http://www.cbsnews.com/news/flint-michigan-break-away-detroit-water-riles-residents. Accessed October 3, 2015.
- City of Flint 2014 Annual Water Quality Report. 2014.
 Available at: https://www.cityofflint.com/wp-content/uploads/CCR-2014.pdf. Accessed September 30, 2015.
- 3. Edwards M, Triantafyllidou S. Chloride to sulfate mass ratio and lead leaching to water. *J Am Water Works Assoc.* 2007;99(7):96–109.

^aOrdinary Kriging geostatistical analysis.

^bIndicates wards defined as high WLL risk in this study.

- 4. Edwards M, McNeill LS. Effect of phosphate inhibitors on lead release from pipes. *J Am Water Works Assoc.* 2007; 94(1):79–90.
- 5. Edwards M, Falkinham J, Pruden A. Synergistic impacts of corrosive water and interrupted corrosion control on chemical/microbiological water quality: Flint, MI. National Science Foundation Grant abstract. Available at: http://www.nsf.gov/awardsearch/showAward? AWD_ID=1556258&HistoricalAwards=false. Accessed September 10, 2005.
- 6. Guyette C. Scary: leaded water and one Flint family's toxic nightmare. *Deadline Detroit*. July 9, 2015. Available at: http://www.deadlinedetroit.com/articles/12697/scary_leaded_water_and_one_flint_family_s_toxic_nightmare#.VfYm6eeZZJN. Accessed September 13, 2015.
- 7. Fonger R. Flint data on lead water lines stored on 45,000 index cards. *Mlive Media Group*. October 1, 2015. Available at: http://www.mlive.com/news/flint/index.ssf/2015/10/flint_official_says_data_on_lo.html. Accessed October 4, 2015.
- 8. Centers for Disease Control and Prevention. Preventing lead poisoning in young children. 2005. Available at: http://www.cdc.gov/nceh/lead/publications/PrevLeadPoisoning.pdf. Accessed September 30, 2015.
- 9. Gould E. Childhood lead poisoning: conservative estimates of the social and economic benefits of lead hazard control. *Environ Health Perspect.* 2009;117(7): 1162–1167.
- 10. Landrigan PJ, Schechter CB, Lipton JM, Fahs MC, Schwartz J. Environmental pollutants and disease in American children: estimates of morbidity, mortality, and costs for lead poisoning, asthma, cancer, and developmental disabilities. *Environ Health Perspect.* 2002;110 (7):721–728.
- 11. Schwartz J. Societal benefits of reducing lead exposure. *Environ Res.* 1994;66(1):105–124.
- 12. Pamuk E, Makuc D, Heck K, Reuben C, Lochner K. Socioeconomic status and health chartbook. Health, United States, 1998. Centers for Disease Control and Prevention. 1998. Available at: http://www.cdc.gov/nchs/data/hus/hus98cht.pdf. Accessed October 1, 2015.
- 13. Low level lead exposure harms children. A renewed call for primary prevention. Report of the Advisory Committee on Childhood Lead Poisoning Prevention. Centers for Disease Control and Prevention. 2012. Available at: http://www.cdc.gov/nceh/lead/acclpp/final_document_030712.pdf. Accessed September 2015.
- 14. Landrigan PJ, Graef JW. Pediatric lead poisoning in 1987: the silent epidemic continues. *Pediatrics*. 1987; 79(4):582–583.
- 15. Shannon MW. Etiology of childhood lead poisoning. In: Pueschel SM, Linakis JG, Anderson AC, eds. *Lead Poisoning in Childhood*. Baltimore, MD: Paul H. Brookes Publishing Company; 1996:37–58.
- 16. Edwards M, Triantafyllidou S, Best D. Elevated blood lead in young children due to lead-contaminated drinking water: Washington, DC. *Environ Sci Technol*. 2009;43(5):1618–1623.
- 17. Miranda ML, Kim D, Hull AP, Paul CJ, Overstreet Galeano MA. Changes in blood lead levels associated with use of choramines in water treatment systems. *Environ Health Perspect*. 2007;111(2):221–225.
- 18. Edwards M. Designing sampling for targeting lead and copper: implications for exposure. Lecture presented to: the US Environmental Protection Agency National Drinking Water Advisory Group; September 18, 2014.

- 19. Davidson CI, Rabinowitz M. Lead in the environment: from sources to human receptors. In: Needleman HL, ed. *Human Lead Exposure*. Boca Raton, FL: CRC Pres; 1991.
- 20. Gaines RH. The corrosion of lead. *J Ind Eng Chem*. 1913;5(9):766–768.
- 21. Raab GM, Laxen DPH, Anderson N, Davis S, Heaps M, Fulton M. The influence of pH and household plumbing on water lead concentration. *Environ Geochem Health*. 1993;15(4):191–200.
- 22. Toxicological profile for lead. US Department of Health and Human Services, Public Health Service, Agency for Toxic Substances and Diseases Registry. 2007. Available at: http://www.atsdr.cdc.gov/toxprofiles/tp13.pdf. Accessed October 6, 2015.
- 23. Ngueta G, Belkacem A, Tarduf R, St-Laurent J, Levallois P. Use of a cumulative exposure index to estimate the impact of tap-water lead concentration on blood lead levels in 1-to 5-year-old children (Montreal, Canada). Environ Health Perspect. 2015; Epub ahead of print.
- 24. Triantafyllidou S, Gallagher D, Edwards M. Assessing risk with increasingly stringent public health goals: the case of water lead and blood lead in children. *J Water Health*. 2014;12(1):57–68.
- 25. US Environmental Protection Agency. Safe Drinking Water Act Lead and Copper Rule (LCR). Fed Regist. 1991;56:26460–26564.
- 26. Edwards M. Fetal death and reduced birth rates associated with exposure to lead-contaminated drinking water. *Environ Sci Technol*. 2014;48(1):739–746.
- 27. Advisory Committee on Childhood Lead Poisoning Prevention. Recommendations for blood lead screening of young children enrolled in Medicaid: targeting a group at high risk. MMWR Recomm Rep. 2000; 49(R.R.-14):1–13.
- 28. Jacobs AJ. The impacts of variations in development context on employment growth: a comparison of central cities in Michigan and Ontario, 1980–2006. *Econ Dev Q.* 2009;23(4):351–371.
- 29. Kids Count Data Center. A project of the Annie E Casey Foundation. Available at: http://datacenter. kidscount.org/data#MI/3/0. Accessed September 26, 2015
- 30. County health rankings and roadmaps: building a culture of health, county by county. Available at: http://www.countyhealthrankings.org/app/michigan/2015/overview. Accessed September 26, 2015.
- 31. Michigan MIECHV Needs Assessment FY2015. Available at: http://www.michigan.gov/documents/homevisiting/Updated_MHVI_Needs_Assessment_2014_All_counties_474015_7.pdf. Accessed October 5, 2015
- 32. US Census Bureau. Quick Facts Beta. Available at: http://www.census.gov/quickfacts/table/PST045214/00, 2629000,26. Accessed September 2015.
- 33. Lewis PF. Impact of Negro migration on the electoral geography of Flint, Michigan, 1932–1962: a cartographic analysis. *Ann Assoc Am Geogr.* 1965;55(1): 1–25.
- 34. Taeuber KE, Taeuber AF. Negroes in Cities: Residential Segregation and Neighborhood Change. Chicago, IL: Aldine Publishing Company: 1969.
- 35. Highsmith AR. Demolition means progress: urban renewal, local politics, and state-sanctioned ghetto formation in Flint, Michigan. *J Urban Hist*. 2009;35: 348–368

- 36. Zimmer BG, Hawley AH. Approaches to the solution of fringe problems: preferences of residents in the Flint metropolitan area. *Public Adm Rev.* 1956;16(4): 258–268
- 37. Board LM, Dunsmore HJ. Environmental health problems related to urban decentralization: as observed in a typical metropolitan community. *Am J Public Health Nations Health*. 1948;38(7):986–996.
- 38. Martin R, Tang M. Percent lead in water by Flint ward. Flint Water Study. 2015. Available at: http://i0.wp.com/flintwaterstudy.org/wp-content/uploads/2015/09/Flint-Ward-Map_252-989x1280-2.jpg. Accessed September 26, 2015.
- 39. Pampalon R, Hamel D, Gamache P, Raymond G. A deprivation index for health planning in Canada. *Chronic Dis Can.* 2009;29(4):178–191.
- 40. Sadler RC, Gilliland JA, Arku G. Community development and the influence of new food retail sources on the price and availability of nutritious food. *J Urban Aff.* 2013;35(4):471–491.
- 41. Hastings D, Miranda ML. Using GIS-based models to protect children from lead exposure in international series in operations research and management science. In: Johnson M, ed. Community-Based Operations Research: Decision Modeling for Local Impact and Diverse Populations. 1st ed. New York, NY: Springer-Verlag New York; 2012: 173–187.
- 42. Schwarz K, Pickett STA, Lathrop RG, Weathers KC, Pouyat RV, Cadenasso ML. The effects of the urban built environment on the spatial distribution of lead in residential soils. *Environ Pollut*. 2012;163:32–39.
- 43. Griffith DA, Doyle PG, Wheeler DC, Johnson DL. A tale of two swaths: urban childhood blood-lead levels across Syracuse, New York. *Ann Assoc Am Geogr.* 1998;88 (4):640–665.
- 44. Jernigan R.W. A Primer on Kriging. Washington, DC: US Environmental Protection Agency; 1986.
- 45. Markus J, McBratney AB. A review of the contamination of soil with lead: II. Spatial distribution and risk assessment of soil lead. *Environ Int.* 2001;27(5): 399–411.
- 46. Schulz A, Northridge ME. Social determinants of health: implications for environmental health promotion. *Health Educ Behav.* 2004;31(4):455–471.
- 47. Genesee County Health Department. Re: Breastfeeding initiation challenge. 2010. Available at: http://www.gchd.net/PressReleases/20100923bfeeding_challenge.asp. Accessed October 6, 2015.
- 48. Sherlock JC, Quinn MJ. Relationship between blood lead concentrations and dietary lead intake in infants: the Glasgow Duplicate Diet Study 1979–1980. *Food Addit Contam.* 1986;3(2):167–176.
- 49. Sen A, Heredia N, Senut M-C, et al. Multigenerational epigenetic inheritance in humans: DNA methylation changes associated with maternal exposure to lead can be transmitted to the grandchildren. *Sci Rep.* 2015;5:14466.
- 50. Fonger R. Elevated lead found in more Flint kids after water switch, study finds. *Mlive Media Group*. September 24, 2015. Available at: http://www.mlive.com/news/flint/index.ssf/2015/09/study_shows_twice_as_many_flin.html. Accessed November 8, 2015.
- 51. Fonger R. Flint makes lead advisory official, suggests water filters and flushing. *Mlive Media Group*. September 25, 2015. Available at: http://www.mlive.com/news/flint/index.ssf/2015/09/flint_makes_lead_advisory_offi. html. Accessed October 6, 2015.

- 52. Johnson J. Don't drink Flint's water, Genesee County leaders warn. *Mlive Media Group*. October 1, 2015. Available at: http://www.mlive.com/news/flint/index.ssf/2015/10/genesee_county_leaders_warn_do.html. Accessed October 6, 2015.
- 53. Erb R, Gray K. State to tackle unsafe water in Flint with tests, filters. *Detroit Free Press*. October 2, 2015. Available at: http://www.freep.com/story/news/local/michigan/2015/10/02/state-officials-outline-plan-flint-water/73200250. Accessed October 6, 2015.
- 54. J. Snyder announces \$12 million-plan to fix Flint water. *Detroit Free Press.* October 8, 2015. Available at: http://www.freep.com/story/news/local/michigan/2015/10/08/snyder-flint-water-reconnect/73567778. Accessed October 8, 2015.
- 55. Kestens Y, Lebel A, Chaix B, et al. Association between activity space exposure to food establishments and individual risk of overweight. *PLoS One*. 2012;7(8): e41418.
- 56. Tanner K, Kaffer N. State data confirms higher blood-lead levels in Flint kids. *Detroit Free Press*. September 29, 2015. Available at: http://www.freep.com/story/opinion/columnists/nancy-kaffer/2015/09/26/state-data-flint-lead/72820798. Accessed October 7, 2015.
- 57. US Environmental Protection Agency, Office of Water. Lead and Copper Rule 2007 short-term regulatory revisions and clarifications state implementation guidance. June 2008. Available at: http://water.epa.gov/lawsregs/rulesregs/sdwa/lcr/upload/New-Lead-and-Copper-Rule-LCR-2007-Short-Term-Regulatory-Revisions-and-Clarifications-State-Implementation-Guidance.pdf. Accessed October 25, 2015.
- 58. Grevatt PC. Lead and Copper Rule requirements for optimal corrosion control treatment for large drinking water systems. Memo to EPA Regional Water Division Directors, Regions I-X. November 3, 2015. Available at: http://flintwaterstudy.org/wp-content/uploads/2015/11/LCR-Requirements-for-OCCT-for-Large-DW-Systems-11-03-2015.pdf. Accessed December 8, 2015.
- 59. Healthy People 2020: topics and objectives index. Washington, DC: US Department of Health and Human Services; 2012. Available at: http://www.healthypeople.gov/2020/topicsobjectives2020. Accessed October 27, 2015

This article has been cited by:

- 1. David C. Wheeler, Resa M. Jones, Mario Schootman, Erik J. Nelson. 2019. Explaining variation in elevated blood lead levels among children in Minnesota using neighborhood socioeconomic variables. *Science of The Total Environment* **650**, 970-977. [Crossref]
- 2. Ianis Delpla, Manuel J. Rodriguez. 315. [Crossref]
- 3. Tianqi Wang, Jooho Kim, Andrew J. Whelton. 2019. Management of plastic bottle and filter waste during the large-scale Flint Michigan lead contaminated drinking water incident. *Resources, Conservation and Recycling* **140**, 115-124. [Crossref]
- 4. Pierre Goovaerts. 2019. Geostatistical prediction of water lead levels in Flint, Michigan: A multivariate approach. *Science of The Total Environment* **647**, 1294-1304. [Crossref]
- 5. Xiaofei He, Margaret R. Karagas, Carolyn Murray. 2018. Impact of receipt of private well arsenic test results on maternal use of contaminated drinking water in a U.S. population. *Science of The Total Environment* 643, 1005-1012. [Crossref]
- 6. Peter Jarvis, Katie Quy, Jitka Macadam, Marc Edwards, Marjorie Smith. 2018. Intake of lead (Pb) from tap water of homes with leaded and low lead plumbing systems. *Science of The Total Environment* 644, 1346-1356. [Crossref]
- 7. Julia Ravenscroft, Aditi Roy, Elena I. Queirolo, Nelly Mañay, Gabriela Martínez, Fabiana Peregalli, Katarzyna Kordas. 2018. Drinking water lead, iron and zinc concentrations as predictors of blood lead levels and urinary lead excretion in school children from Montevideo, Uruguay. *Chemosphere* 212, 694-704. [Crossref]
- 8. Geir Bjørklund, Maryam Dadar, Salvatore Chirumbolo, Jan Aaseth. 2018. High Content of Lead Is Associated with the Softness of Drinking Water and Raised Cardiovascular Morbidity: A Review. *Biological Trace Element Research* 186:2, 384-394. [Crossref]
- 9. Milo R. Smith, Priscilla Yevoo, Masato Sadahiro, Christine Austin, Chitra Amarasiriwardena, Mahmoud Awawda, Manish Arora, Joel T. Dudley, Hirofumi Morishita. 2018. Integrative bioinformatics identifies postnatal lead (Pb) exposure disrupts developmental cortical plasticity. *Scientific Reports* 8:1. . [Crossref]
- 10. David O'Connor, Deyi Hou, Jing Ye, Yunhui Zhang, Yong Sik Ok, Yinan Song, Frederic Coulon, Tianyue Peng, Li Tian. 2018. Lead-based paint remains a major public health concern: A critical review of global production, trade, use, exposure, health risk, and implications. *Environment International* 121, 85-101. [Crossref]
- 11. Yaohuan Gao, Benjamin F. Trueman, Amina K. Stoddart, Graham A. Gagnon. 2018. Understanding the Impact of Extracellular Polymeric Substances on Lead Release in Drinking Water Systems. ACS Omega 3:11, 14824-14832. [Crossref]
- 12. Alexey Voinov, Karen Jenni, Steven Gray, Nagesh Kolagani, Pierre D. Glynn, Pierre Bommel, Christina Prell, Moira Zellner, Michael Paolisso, Rebecca Jordan, Eleanor Sterling, Laura Schmitt Olabisi, Philippe J. Giabbanelli, Zhanli Sun, Christophe Le Page, Sondoss Elsawah, Todd K. BenDor, Klaus Hubacek, Bethany K. Laursen, Antonie Jetter, Laura Basco-Carrera, Alison Singer, Laura Young, Jessica Brunacini, Alex Smajgl. 2018. Tools and methods in participatory modeling: Selecting the right tool for the job. *Environmental Modelling & Software* 109, 232-255. [Crossref]
- 13. Jessica H. Leibler, Komal Basra, Thomas Ireland, Alyssa McDonagh, Catherine Ressijac, Wendy Heiger-Bernays, Donna Vorhees, Marieke Rosenbaum. 2018. Lead exposure to children from consumption of backyard chicken eggs. *Environmental Research* 167, 445-452. [Crossref]
- 14. Juan Alvarez, Michelle Del Rio, Tania Mayorga, Salvador Dominguez, Mayra Gisel Flores-Montoya, Christina Sobin. 2018. A Comparison of Child Blood Lead Levels in Urban and Rural Children Ages 5–12 Years Living in the Border Region of El Paso, Texas. *Archives of Environmental Contamination and Toxicology* **75**:4, 503-511. [Crossref]
- 15. Han-Yu Peng, Wei Wang, Fuhua Gao, Shuo Lin, Lu-Yue Liu, Xing-Qun Pu, Zhuang Liu, Xiao-Jie Ju, Rui Xie, Liang-Yin Chu. 2018. Ultrasensitive diffraction gratings based on smart hydrogels for highly selective and rapid detection of trace heavy metal ions. *Journal of Materials Chemistry C* 6:42, 11356-11367. [Crossref]
- 16. Katherine Joyce, Ryan Burke, Thomas Veldman, Michelle Beeson, Erin Simon. 2018. Use of Fine-scale Geospatial Units and Population Data to Evaluate Access to Emergency Care. Western Journal of Emergency Medicine 19:6, 1043-1048. [Crossref]
- 17. Hao Chen, John E. Saunders, Sogol Borjian, Xiaowei Wu, Cathleen M. Crudden, Dan-Xia Xu, Hans-Peter Loock. 2018. Tetrasulfide-Functionalized Mesoporous Silica on Nanowire Ring Resonators for Detection of Aqueous Lead, Pb(II). *Advanced Sustainable Systems* 117, 1800084. [Crossref]
- 18. Kelsey A Vercammen, Johannah M Frelier, Caitlin M Lowery, Alyssa J Moran, Sara N Bleich. 2018. Strategies to reduce sugar-sweetened beverage consumption and increase water access and intake among young children: perspectives from expert stakeholders. *Public Health Nutrition* 6, 1-10. [Crossref]

- 19. Hoang Nguyen, Yulung Sung, Kelly O'Shaughnessy, Xiaonan Shan, Wei-Chuan Shih. 2018. Smartphone Nanocolorimetry for On-Demand Lead Detection and Quantitation in Drinking Water. *Analytical Chemistry* **90**:19, 11517-11522. [Crossref]
- 20. Lorenz S. Neuwirth. 2018. Resurgent lead poisoning and renewed public attention towards environmental social justice issues: A review of current efforts and call to revitalize primary and secondary lead poisoning prevention for pregnant women, lactating mothers, and children within the U.S. *International Journal of Occupational and Environmental Health* 24:3-4, 86-100. [Crossref]
- 21. Velesia Lesch, Hindrik Bouwman. 2018. Adult dragonflies are indicators of environmental metallic elements. *Chemosphere* **209**, 654-665. [Crossref]
- 22. Yolanda J. McDonald, Nicole E. Jones. 2018. Drinking Water Violations and Environmental Justice in the United States, 2011–2015. *American Journal of Public Health* 108:10, 1401–1407. [Abstract] [Full Text] [PDF] [PDF Plus]
- 23. Ivan Pantic, Marcela Tamayo-Ortiz, Antonio Rosa-Parra, Luis Bautista-Arredondo, Robert Wright, Karen Peterson, Lourdes Schnaas, Stephen Rothenberg, Howard Hu, Martha Téllez-Rojo. 2018. Children's Blood Lead Concentrations from 1988 to 2015 in Mexico City: The Contribution of Lead in Air and Traditional Lead-Glazed Ceramics. *International Journal of Environmental Research and Public Health* 15:10, 2153. [Crossref]
- 24. Siddhartha Roy, Marc A. Edwards. 2018. Preventing another Lead (Pb) in Drinking Water Crisis: Lessons from the Washington D.C. and Flint MI contamination events. *Current Opinion in Environmental Science & Health*. [Crossref]
- 25. Elise Deshommes, Graham A. Gagnon, Robert C. Andrews, Michèle Prévost. 2018. Lead Service Lines: Management and Public Perception in 21 Utilities. *Journal American Water Works Association* 107. . [Crossref]
- 26. Amy Saxe-Custack, Heather Claire Lofton, Mona Hanna-Attisha, Colleen Victor, Gwendolyn Reyes, Tiffany Ceja, Jenny LaChance. 2018. Caregiver perceptions of a fruit and vegetable prescription programme for low-income paediatric patients. *Public Health Nutrition* 21:13, 2497-2506. [Crossref]
- 27. Kimberly L. Barrett, Michael J. Lynch, Michael A. Long, Paul B. Stretesky. 2018. Monetary Penalties and Noncompliance with Environmental Laws: a Mediation Analysis. *American Journal of Criminal Justice* 43:3, 530-550. [Crossref]
- 28. Xiaochao Tang, Po-Yen Wang, Gabrielle Buchter. 2018. Ion-Selective Electrodes for Detection of Lead (II) in Drinking Water: A Mini-Review. *Environments* 5:9, 95. [Crossref]
- 29. Bryan Maloney, Baindu L. Bayon, Nasser H. Zawia, Debomoy K. Lahiri. 2018. Latent consequences of early-life lead (Pb) exposure and the future: Addressing the Pb crisis. *Neuro Toxicology* 68, 126-132. [Crossref]
- 30. Nick Obradovich, Dustin Tingley, Iyad Rahwan. 2018. Effects of environmental stressors on daily governance. *Proceedings of the National Academy of Sciences* 115:35, 8710-8715. [Crossref]
- 31. Elise Deshommes, Benjamin Trueman, Ian Douglas, Dan Huggins, Laurent Laroche, Jeff Swertfeger, Abby Spielmacher, Graham A. Gagnon, Michèle Prévost. 2018. Lead Levels at the Tap and Consumer Exposure from Legacy and Recent Lead Service Line Replacements in Six Utilities. *Environmental Science & Technology* 52:16, 9451-9459. [Crossref]
- 32. Yuan Wang, Zhuang Liu, Han-Yu Peng, Fan He, Lei Zhang, Yousef Faraj, Wei Wang, Xiao-Jie Ju, Rui Xie, Liang-Yin Chu. 2018. A Simple Device Based on Smart Hollow Microgels for Facile Detection of Trace Lead(II) Ions. *ChemPhysChem* 19:16, 2025-2036. [Crossref]
- 33. Victoria Morckel, Kathryn Terzano. 2018. Legacy city residents' lack of trust in their governments: An examination of Flint, Michigan residents' trust at the height of the water crisis. *Journal of Urban Affairs* 3, 1-17. [Crossref]
- 34. Kelsey J. Pieper, Rebekah Martin, Min Tang, LeeAnne Walters, Jeffrey Parks, Siddhartha Roy, Christina Devine, Marc A. Edwards. 2018. Evaluating Water Lead Levels During the Flint Water Crisis. *Environmental Science & Technology* **52**:15, 8124-8132. [Crossref]
- 35. Julia Muennich Cowell, Catherine C. McDonald. 2018. School Safety. The Journal of School Nursing 34:4, 254-254. [Crossref]
- 36. Jeffrey Parks, Kelsey J. Pieper, Adrienne Katner, Min Tang, Marc Edwards. 2018. Potential Challenges Meeting the American Academy of Pediatrics' Lead in School Drinking Water Goal of 1 μg/L. CORROSION 74:8, 914-917. [Crossref]
- 37. ME Jonasson, R Afshari. 2018. Historical documentation of lead toxicity prior to the 20th century in English literature. Human & Experimental Toxicology 37:8, 775-788. [Crossref]
- 38. Joseph J. Danko, Dean M. Hanink. 2018. Beyond the obvious: A comparison of some demographic changes across selected shrinking and growing cities in the United States from 1990 to 2010. *Population, Space and Place* 24:6, e2136. [Crossref]
- 39. Weiye Wang, Sayoko Moroi, Kelly Bakulski, Bhramar Mukherjee, Marc G. Weisskopf, Debra Schaumberg, David Sparrow, Pantel S. Vokonas, Howard Hu, Sung Kyun Park. 2018. Bone Lead Levels and Risk of Incident Primary Open-Angle Glaucoma: The VA Normative Aging Study. *Environmental Health Perspectives* 126:08. . [Crossref]

- 40. Denisse Diaz, Vivian Fonseca, Yamil W. Aude, Gervasio A. Lamas. 2018. Chelation therapy to prevent diabetes-associated cardiovascular events. Current Opinion in Endocrinology & Diabetes and Obesity 25:4, 258-266. [Crossref]
- 41. Christopher Muller, Robert J. Sampson, Alix S. Winter. 2018. Environmental Inequality: The Social Causes and Consequences of Lead Exposure. *Annual Review of Sociology* 44:1, 263-282. [Crossref]
- 42. Prattana Lopin, Kyle V. Lopin. 2018. PSoC-Stat: A single chip open source potentiostat based on a Programmable System on a Chip. *PLOS ONE* **13**:7, e0201353. [Crossref]
- 43. Y. Claire Wang, Karen DeSalvo. 2018. Timely, Granular, and Actionable: Informatics in the Public Health 3.0 Era. *American Journal of Public Health* 108:7, 930-934. [Abstract] [Full Text] [PDF] [PDF Plus]
- 44. Richard C. Sadler, Christopher Hippensteel, Victoria Nelson, Ella Greene-Moton, C. Debra Furr-Holden. 2018. Community-engaged development of a GIS-based healthfulness index to shape health equity solutions. Social Science & Medicine. [Crossref]
- 45. Adrienne Katner, Kelsey Pieper, Komal Brown, Hui-Yi Lin, Jeffrey Parks, Xinnan Wang, Chih-Yang Hu, Sheldon Masters, Howard Mielke, Marc Edwards. 2018. Effectiveness of Prevailing Flush Guidelines to Prevent Exposure to Lead in Tap Water. International Journal of Environmental Research and Public Health 15:7, 1537. [Crossref]
- 46. Amber L. Pearson, Richard C. Sadler, Daniel J. Kruger. 2018. Social Integration may Moderate the Relationship between Neighborhood Vacancy and Mental Health Outcomes: Initial Evidence from Flint, Michigan. *Applied Research in Quality of Life* 13. . [Crossref]
- 47. Hamid R. Lotfi Zadeh Zhad, Rebecca Y. Lai. 2018. Application of Calcium-Binding Motif of E-Cadherin for Electrochemical Detection of Pb(II). *Analytical Chemistry* **90**:11, 6519-6525. [Crossref]
- 48. Patrick Levallois, Prabjit Barn, Mathieu Valcke, Denis Gauvin, Tom Kosatsky. 2018. Public Health Consequences of Lead in Drinking Water. *Current Environmental Health Reports* 5:2, 255-262. [Crossref]
- 49. Adrian J. Green, Antonio Planchart. 2018. The neurological toxicity of heavy metals: A fish perspective. Comparative Biochemistry and Physiology Part C: Toxicology & Pharmacology 208, 12-19. [Crossref]
- 50. Delaina Pearson, David C. Weindorf, Somsubhra Chakraborty, Bin Li, Jaco Koch, Piet Van Deventer, Jandre de Wet, Nana Yaw Kusi. 2018. Analysis of metal-laden water via portable X-ray fluorescence spectrometry. *Journal of Hydrology* **561**, 267-276. [Crossref]
- 51. Hernán F. Gómez, Dominic A. Borgialli, Mahesh Sharman, Keneil K. Shah, Anthony J. Scolpino, James M. Oleske, John D. Bogden. 2018. Blood Lead Levels of Children in Flint, Michigan: 2006-2016. *The Journal of Pediatrics* 197, 158-164. [Crossref]
- 52. William Banner. 2018. "Toxicohistrionics": Flint, Michigan and the Lead Crisis. *The Journal of Pediatrics* 197, 15-16. [Crossref]
- 53. Gamola Z. Fortenberry, Patricia Reynolds, Sherry L. Burrer, Vicki Johnson-Lawrence, Alice Wang, Amy Schnall, Price Pullins, Stephanie Kieszak, Tesfaye Bayleyegn, Amy Wolkin. 2018. Assessment of Behavioral Health Concerns in the Community Affected by the Flint Water Crisis Michigan (USA) 2016. *Prehospital and Disaster Medicine* 33:03, 256-265. [Crossref]
- 54. Erika R Shaver, Richard C Sadler, Alex B Hill, Kendall Bell, Myah Ray, Jennifer Choy-Shin, Joy Lerner, Teresa Soldner, Andrew D Jones. 2018. The Flint Food Store Survey: combining spatial analysis with a modified Nutrition Environment Measures Survey in Stores (NEMS-S) to measure the community and consumer nutrition environments. *Public Health Nutrition* 21:08, 1474-1485. [Crossref]
- 55. Christy Spackman, Gary A Burlingame. 2018. Sensory politics: The tug-of-war between potability and palatability in municipal water production. *Social Studies of Science* 48:3, 350-371. [Crossref]
- 56. Erum Pervaiz, Muhammad Syam Azhar Virk, Ayesha Khan Tareen, Bingxue Zhang, Qiuyan Zhao, Zhenzhen Wang, Minghui Yang. 2018. Magnetic micro scavengers: highly porous Ni 1– x Co x Fe 2 O 4 microcubes for efficient disintegration of nitrophenol. *Nanotechnology* 29:21, 215710. [Crossref]
- 57. Marissa Sobolewski, Katherine Conrad, Elena Marvin, Joshua L. Allen, Deborah A. Cory-Slechta. 2018. Endocrine active metals, prenatal stress and enhanced neurobehavioral disruption. *Hormones and Behavior* 101, 36-49. [Crossref]
- 58. ROBERT J. SAMPSON, ALIX S. WINTER. 2018. POISONED DEVELOPMENT: ASSESSING CHILDHOOD LEAD EXPOSURE AS A CAUSE OF CRIME IN A BIRTH COHORT FOLLOWED THROUGH ADOLESCENCE. *Criminology* 56:2, 269-301. [Crossref]

- 59. Tarik Benmarhnia, Ianis Delpla, Lara Schwarz, Manuel Rodriguez, Patrick Levallois. 2018. Heterogeneity in the Relationship between Disinfection By-Products in Drinking Water and Cancer: A Systematic Review. *International Journal of Environmental Research and Public Health* 15:5, 979. [Crossref]
- 60. Steven D. Forsythe, Mahesh Devarasetty, Thomas Shupe, Colin Bishop, Anthony Atala, Shay Soker, Aleksander Skardal. 2018. Environmental Toxin Screening Using Human-Derived 3D Bioengineered Liver and Cardiac Organoids. *Frontiers in Public Health* 6. . [Crossref]
- 61. Kelsey J. Pieper, Victoria E. Nystrom, Jeffrey Parks, Kyle Jennings, Harold Faircloth, Jane B. Morgan, Jim Bruckner, Marc A. Edwards. 2018. Elevated Lead in Water of Private Wells Poses Health Risks: Case Study in Macon County, North Carolina. *Environmental Science & Technology* 52:7, 4350-4357. [Crossref]
- 62. Douglas Houston. 2018. Environmental Justice: Progress Derailed. *American Journal of Public Health* 108:4, 441-443. [Citation] [Full Text] [PDF] [PDF Plus]
- 63. Robert W.S. Coulter, Elizabeth Miller. 2018. Professional Development and Research to Improve School Practices and LGBTQ Health in US Schools. *American Journal of Public Health* 108:4, 443-444. [Citation] [Full Text] [PDF] [PDF Plus]
- 64. Kristen M. Harrigan, Paul A. Moore. 2018. Scaling to the Organism: An Innovative Model of Dynamic Exposure Hotspots in Stream Systems. *Archives of Environmental Contamination and Toxicology* 74:3, 372-394. [Crossref]
- 65. Sung Min Nam, Sung Chuel Ahn, Tae-Hun Go, Jin Seok Seo, Sang-Soep Nahm, Byung-Joon Chang, Jong-Hwan Lee. 2018. Ascorbic Acid Ameliorates Gestational Lead Exposure-Induced Developmental Alteration in GAD67 and c-Kit Expression in the Rat Cerebellar Cortex. *Biological Trace Element Research* 182:2, 278-286. [Crossref]
- 66. Guiwei Li, Yuanxun Ding, Hongfu Xu, Junwei Jin, Baoyou Shi. 2018. Characterization and release profile of (Mn, Al)bearing deposits in drinking water distribution systems. *Chemosphere* 197, 73-80. [Crossref]
- 67. Maryam Salehi, Chad T. Jafvert, John A. Howarter, Andrew J. Whelton. 2018. Investigation of the factors that influence lead accumulation onto polyethylene: Implication for potable water plumbing pipes. *Journal of Hazardous Materials* 347, 242-251. [Crossref]
- 68. John Doyle, Larry Kindness, James Realbird, Margaret Eggers, Anne Camper. 2018. Challenges and Opportunities for Tribal Waters: Addressing Disparities in Safe Public Drinking Water on the Crow Reservation in Montana, USA. *International Journal of Environmental Research and Public Health* 15:4, 567. [Crossref]
- 69. Todd Guilfoos, Dalton Kell, Andrew Boslett, Elaine L Hill. 2018. The Economic and Health Effects of the 2014 Chemical Spill in the Elk River, West Virginia. *American Journal of Agricultural Economics* **100**:2, 609-624. [Crossref]
- 70. Mary Gauvain. 2018. From Developmental Psychologist to Water Scientist and Back Again: The Role of Interdisciplinary Research in Developmental Science. *Child Development Perspectives* 12:1, 45-50. [Crossref]
- 71. Guillaume Blanchet-Chouinard, Dominic Larivière. 2018. Determination of Pb in environmental samples after cloud point extraction using crown ether. *Talanta* 179, 300-306. [Crossref]
- 72. Philip J Landrigan, Richard Fuller, Nereus J R Acosta, Olusoji Adeyi, Robert Arnold, Niladri (Nil) Basu, Abdoulaye Bibi Baldé, Roberto Bertollini, Stephan Bose-O'Reilly, Jo Ivey Boufford, Patrick N Breysse, Thomas Chiles, Chulabhorn Mahidol, Awa M Coll-Seck, Maureen L Cropper, Julius Fobil, Valentin Fuster, Michael Greenstone, Andy Haines, David Hanrahan, David Hunter, Mukesh Khare, Alan Krupnick, Bruce Lanphear, Bindu Lohani, Keith Martin, Karen V Mathiasen, Maureen A McTeer, Christopher J L Murray, Johanita D Ndahimananjara, Frederica Perera, Janez Potočnik, Alexander S Preker, Jairam Ramesh, Johan Rockström, Carlos Salinas, Leona D Samson, Karti Sandilya, Peter D Sly, Kirk R Smith, Achim Steiner, Richard B Stewart, William A Suk, Onno C P van Schayck, Gautam N Yadama, Kandeh Yumkella, Ma Zhong. 2018. The Lancet Commission on pollution and health. *The Lancet* 391:10119, 462-512. [Crossref]
- 73. Katarzyna Kordas, Rachael Burganowski, Aditi Roy, Fabiana Peregalli, Valentina Baccino, Elizabeth Barcia, Soledad Mangieri, Virginia Ocampo, Nelly Mañay, Gabriela Martínez, Marie Vahter, Elena I. Queirolo. 2018. Nutritional status and diet as predictors of children's lead concentrations in blood and urine. *Environment International* 111, 43–51. [Crossref]
- 74. Julie P. Phillips, Andrea L. Wendling, Carolyn A. Fahey, Brian E. Mavis. 2018. The Effect of a Community-Based Medical School on the State and Local Physician Workforce. *Academic Medicine* 93:2, 306-313. [Crossref]
- 75. Karun M. Joseph, Thomas Watteyne, Branko Kerkez. 2018. Awa: Using water distribution systems to transmit data. Transactions on Emerging Telecommunications Technologies 29:1, e3219. [Crossref]
- 76. Elizabeth Wheat. Policy Pressures and Public Law 4646-4651. [Crossref]
- 77. Adrienne L. Katner, Komal Brown, Kelsey Pieper, Marc Edwards, Yanna Lambrinidou, Wilma Subra. America's Path to Drinking Water Infrastructure Inequality and Environmental Injustice: The Case of Flint, Michigan 79-97. [Crossref]

- 78. Javier Arce-Nazario. The Science and Politics of Water Quality 465-483. [Crossref]
- 79. Jacqueline MacDonald Gibson. Environmental Determinants of Health 451-467. [Crossref]
- 80. Krishnan Subrahmanian, Padma Swamy. Policy and Advocacy Framework 51-62. [Crossref]
- 81. Pierre Goovaerts. Flint Drinking Water Crisis: A First Attempt to Model Geostatistically the Space-Time Distribution of Water Lead Levels 255-275. [Crossref]
- 82. Abhishek RoyChowdhury, Rupali Datta, Dibyendu Sarkar. Heavy Metal Pollution and Remediation 359-373. [Crossref]
- 83. Daniel Vallero. Environmental Data Analysis 251-296. [Crossref]
- 84. Jinyoung Lee, Katharine A. Horzmann, Jennifer L. Freeman. 2018. An embryonic 100 μg/L lead exposure results in sexspecific expression changes in genes associated with the neurological system in female or cancer in male adult zebrafish brains. Neurotoxicology and Teratology 65, 60-69. [Crossref]
- 85. Michael Weitzman. 2018. American pediatric society's 2017 John Howland award acceptance lecture: a tale of two toxicants: childhood exposure to lead and tobacco. *Pediatric Research* 83:1-1, 23-30. [Crossref]
- 86. Katherine T. Peter, Nosang V. Myung, David M. Cwiertny. 2018. Surfactant-assisted fabrication of porous polymeric nanofibers with surface-enriched iron oxide nanoparticles: composite filtration materials for removal of metal cations. *Environmental Science: Nano* 5:3, 669-681. [Crossref]
- 87. Benjamin F. Trueman, Wendy H. Krkošek, Graham A. Gagnon. 2018. Effects of ortho- and polyphosphates on lead speciation in drinking water. *Environmental Science: Water Research & Technology* 4:4, 505-512. [Crossref]
- 88. Thomas Teo. Should Psychologists Care About Injustice? 201-218. [Crossref]
- 89. Xiao-Lei Zhang, Jennifer L McGlothan, Omid Miry, Kirstie H Stansfield, Meredith K Loth, Patric K Stanton, Tomás R Guilarte. 2018. From the Cover: 7,8-Dihydroxyflavone Rescues Lead-Induced Impairment of Vesicular Release: A Novel Therapeutic Approach for Lead Intoxicated Children. *Toxicological Sciences* 161:1, 186-195. [Crossref]
- 90. Alex Stewart, Andrew Hursthouse. 2018. Environment and Human Health: The Challenge of Uncertainty in Risk Assessment. *Geosciences* 8:1, 24. [Crossref]
- 91. Stephen Bondy, Arezoo Campbell. 2018. Water Quality and Brain Function. *International Journal of Environmental Research and Public Health* 15:1, 2. [Crossref]
- 92. Margaret Eggers, John Doyle, Myra Lefthand, Sara Young, Anita Moore-Nall, Larry Kindness, Roberta Other Medicine, Timothy Ford, Eric Dietrich, Albert Parker, Joseph Hoover, Anne Camper. 2018. Community Engaged Cumulative Risk Assessment of Exposure to Inorganic Well Water Contaminants, Crow Reservation, Montana. *International Journal of Environmental Research and Public Health* 15:1, 76. [Crossref]
- 93. Christine Ekenga, Cora-Ann McElwain, Nadav Sprague. 2018. Examining Public Perceptions about Lead in School Drinking Water: A Mixed-Methods Analysis of Twitter Response to an Environmental Health Hazard. *International Journal of Environmental Research and Public Health* 15:1, 162. [Crossref]
- 94. Qixiao Zhai, Liu Yang, Jianxin Zhao, Hao Zhang, Fengwei Tian, Wei Chen. 2018. Protective Effects of Dietary Supplements Containing Probiotics, Micronutrients, and Plant Extracts Against Lead Toxicity in Mice. Frontiers in Microbiology 9. . [Crossref]
- 95. Yi-Ting Chen, Ching-Yen Hseih, Indu Sarangadharan, Revathi Sukesan, Geng-Yen Lee, Jen-Inn Chyi, Yu-Lin Wang. 2018. Beyond the Limit of Ideal Nernst Sensitivity: Ultra-High Sensitivity of Heavy Metal Ion Detection with Ion-Selective High Electron Mobility Transistors. ECS Journal of Solid State Science and Technology 7:9, Q176-Q183. [Crossref]
- 96. Tracy Perron, Kelly Hartt, Danielle McCann, Rachel McGowan, Natalie Segers. 2018. Lead poisoning in populations with low-socio-economic status in the United States. *British Journal of School Nursing* 13:7, 332. [Crossref]
- 97. Sachin Katti, Bin Her, Atul K. Srivastava, Alexander B. Taylor, Steve W. Lockless, Tatyana I. Igumenova. 2018. High affinity interactions of Pb 2+ with synaptotagmin I. *Metallomics* 10:9, 1211-1222. [Crossref]
- 98. Talha Oz, Rachael Havens, Halil Bisgin. 2018. Assessment of Blame and Responsibility Through Social Media in Disaster Recovery in the Case of #FlintWaterCrisis. *Frontiers in Communication* 3. . [Crossref]
- 99. Tara E. Martin, Scott E. Wolfe. 2018. Lead Exposure, Concentrated Disadvantage, and Violent Crime Rates. *Justice Quarterly* 1. [Crossref]
- 100. Julius A. Nukpezah. 2017. The Financial and Public Health Emergencies in Flint, Michigan: Crisis Management and the American Federalism. Risk, Hazards & Crisis in Public Policy 8:4, 284-311. [Crossref]

- 101. Elizabeth L. Tung, Kathleen A. Cagney, Monica E. Peek, Marshall H. Chin. 2017. Spatial Context and Health Inequity: Reconfiguring Race, Place, and Poverty. *Journal of Urban Health* 94:6, 757-763. [Crossref]
- 102. Jeehan Chang, Sooyeon Yoo, Wooju Lee, Dongchoul Kim, Taewook Kang. 2017. Spontaneous Phase Transfer-Mediated Selective Removal of Heavy Metal Ions Using Biocompatible Oleic Acid. Scientific Reports 7:1. . [Crossref]
- 103. Stephanie W. Y. Yu, Caterina Hill, Mariesa L. Ricks, Jennifer Bennet, Nancy E. Oriol. 2017. The scope and impact of mobile health clinics in the United States: a literature review. *International Journal for Equity in Health* 16:1. . [Crossref]
- 104. George Brown, Benjamin K. Sovacool. 2017. The presidential politics of climate discourse: Energy frames, policy, and political tactics from the 2016 Primaries in the United States. *Energy Policy* 111, 127-136. [Crossref]
- 105. Pierre Goovaerts. 2017. How geostatistics can help you find lead and galvanized water service lines: The case of Flint, MI. *Science of The Total Environment* **599-600**, 1552-1563. [Crossref]
- 106. Luke Montrose, Jaclyn M. Goodrich, Dana C. Dolinoy. Toxicoepigenetics and Effects on Life Course Disease Susceptibility 439-472. [Crossref]
- 107. Samantha Rowbotham, Merryn McKinnon, Joan Leach, Rod Lamberts, Penelope Hawe. 2017. Does citizen science have the capacity to transform population health science?. *Critical Public Health* 6, 1-11. [Crossref]
- 108. Robert J. Williams, Lawrence V. Tannenbaum, Susan M. Williams, Steven D. Holladay, Richard C. Tuckfield, Ajay Sharma, Danny Joe Humphrey, Robert M. Gogal. 2017. Ingestion of a Single 2.3 mm Lead Pellet by Laying Roller Pigeon Hens Reduces Egg Size and Adversely Affects F1 Generation Hatchlings. *Archives of Environmental Contamination and Toxicology* 73:4, 513-521. [Crossref]
- 109. Charley Willison. 2017. Shelter from the Storm: Roles, responsibilities, and challenges in United States housing policy governance. *Health Policy* 121:11, 1113-1123. [Crossref]
- 110. Alison Singer, Steven Gray, Artina Sadler, Laura Schmitt Olabisi, Kyle Metta, Renee Wallace, Maria Claudia Lopez, Josh Introne, Maddie Gorman, Jane Henderson. 2017. Translating community narratives into semi-quantitative models to understand the dynamics of socio-environmental crises. *Environmental Modelling & Software* 97, 46-55. [Crossref]
- 111. Wen Qu, Katherine Gurdziel, Roger Pique-Regi, Douglas M. Ruden. 2017. Identification of Splicing Quantitative Trait Loci (sQTL) in Drosophila melanogaster with Developmental Lead (Pb2+) Exposure. Frontiers in Genetics 8. . [Crossref]
- 112. Daniel K. Langlois, John B. Kaneene, Vilma Yuzbasiyan-Gurkan, Barbara L. Daniels, Hilda Mejia-Abreu, Nancy A. Frank, John P. Buchweitz. 2017. Investigation of blood lead concentrations in dogs living in Flint, Michigan. *Journal of the American Veterinary Medical Association* 251:8, 912-921. [Crossref]
- 113. Charity Scott. 2017. Incorporating Lawyers on the Interprofessional Team to Promote Health and Health Equity. *Indiana Health Law Review* 14:1, 54. [Crossref]
- 114. Izzeldin Abuelaish, Kirstie K. Russell. 2017. The Flint water contamination crisis: the corrosion of positive peace and human decency. *Medicine, Conflict and Survival* 33:4, 242-249. [Crossref]
- 115. L. Montrose, C. Faulk, J. Francis, D.C. Dolinoy. 2017. Perinatal lead (Pb) exposure results in sex and tissue-dependent adult DNA methylation alterations in murine IAP transposons. *Environmental and Molecular Mutagenesis* 58:8, 540-550. [Crossref]
- 116. Jill E. Johnston, Andrea Hricko. 2017. Industrial Lead Poisoning in Los Angeles: Anatomy of a Public Health Failure. *Environmental Justice* 10:5, 162-167. [Crossref]
- 117. Valerie Zartarian, Jianping Xue, Rogelio Tornero-Velez, James Brown. 2017. Children's Lead Exposure: A Multimedia Modeling Analysis to Guide Public Health Decision-Making. *Environmental Health Perspectives* 125:9. . [Crossref]
- 118. Cheryl S. Rosenfeld. 2017. Gut Dysbiosis in Animals Due to Environmental Chemical Exposures. Frontiers in Cellular and Infection Microbiology 7. . [Crossref]
- 119. Elise Deshommes, Laurent Laroche, Dominique Deveau, Shokoufeh Nour, Michèle Prévost. 2017. Short- and Long-Term Lead Release after Partial Lead Service Line Replacements in a Metropolitan Water Distribution System. *Environmental Science & Technology* 51:17, 9507-9515. [Crossref]
- 120. Alix S. Winter, Robert J. Sampson. 2017. From Lead Exposure in Early Childhood to Adolescent Health: A Chicago Birth Cohort. *American Journal of Public Health* 107:9, 1496-1501. [Abstract] [Full Text] [PDF] [PDF Plus] [Supplemental Material]
- 121. Carolyn J. Brooks, Steven L. Gortmaker, Michael W. Long, Angie L. Cradock, Erica L. Kenney. 2017. Racial/Ethnic and Socioeconomic Disparities in Hydration Status Among US Adults and the Role of Tap Water and Other Beverage Intake. *American Journal of Public Health* 107:9, 1387-1394. [Abstract] [Full Text] [PDF] [PDF Plus] [Supplemental Material]

- 122. Anisha I. Patel, Laura A. Schmidt. 2017. Water Access in the United States: Health Disparities Abound and Solutions Are Urgently Needed. *American Journal of Public Health* 107:9, 1354-1356. [Citation] [Full Text] [PDF] [PDF Plus]
- 123. Keith B. Naylor. 2017. Addressing Colorectal Cancer Disparities Among African American Men Beyond Traditional Practice-Based Settings. *American Journal of Public Health* **107**:9, 1356-1358. [Citation] [Full Text] [PDF] [PDF Plus]
- 124. Joseph Bakarji, Daniel O'Malley, Velimir V. Vesselinov. 2017. Agent-Based Socio-Hydrological Hybrid Modeling for Water Resource Management. Water Resources Management 31:12, 3881-3898. [Crossref]
- 125. Jane S. Burns, Paige L. Williams, Mary M. Lee, Boris Revich, Oleg Sergeyev, Russ Hauser, Susan A. Korrick. 2017. Peripubertal blood lead levels and growth among Russian boys. *Environment International* 106, 53–59. [Crossref]
- 126. Katherine Tassiopoulos, Yanling Huo, Joseph Braun, Paige L. Williams, Renee Smith, Ann Aschengrau, Sharon Nichols, Rohan Hazra, William A. Meyer, Katherine Knapp, Nagamah S. Deygoo, George R. Seage, for the Pediatric HIV/AIDS Cohort S. 2017. Blood Lead Levels and Neurodevelopmental Function in Perinatally HIV-Exposed, Uninfected Children in a U.S.-Based Longitudinal Cohort Study. *AIDS Research and Human Retroviruses* 33:9, 919-928. [Crossref]
- 127. Eric J. Connolly, Richard H. Lewis, Danielle L. Boisvert. 2017. The Effect of Socioeconomic Status on Delinquency Across Urban and Rural Contexts. *Criminal Justice Review* 42:3, 237-253. [Crossref]
- 128. Robert J. Sampson. 2017. Urban sustainability in an age of enduring inequalities: Advancing theory and ecometrics for the 21st-century city. *Proceedings of the National Academy of Sciences* 114:34, 8957-8962. [Crossref]
- 129. D. Anne Winiarski, Cassandra L. Hendrix, Erica L. Smearman, Patricia A. Brennan. Prenatal and Perinatal Risk Factors 189-204. [Crossref]
- 130. . Heavy Metal Chelation and Polymeric Ligand Exchange 391-416. [Crossref]
- 131. Sammy Zahran, Shawn P. McElmurry, Richard C. Sadler. 2017. Four phases of the Flint Water Crisis: Evidence from blood lead levels in children. *Environmental Research* 157, 160-172. [Crossref]
- 132. Harry M. Edenborn, Bret H. Howard, James I. Sams, Dorothy J. Vesper, Sherie L. Edenborn. 2017. Passive detection of Pb in water using rock phosphate agarose beads. *Journal of Hazardous Materials* 336, 240-248. [Crossref]
- 133. Pedro Martínez-Santos. 2017. Does 91% of the world's population really have "sustainable access to safe drinking water"?. *International Journal of Water Resources Development* 33:4, 514-533. [Crossref]
- 134. Richard C. Sadler, Don J. Lafreniere. 2017. You are where you live: Methodological challenges to measuring children's exposure to hazards. *Journal of Children and Poverty* 23:2, 189-198. [Crossref]
- 135. Michael B. Rosen, Lok R. Pokhrel, Mark H. Weir. 2017. A discussion about public health, lead and Legionella pneumophila in drinking water supplies in the United States. *Science of The Total Environment* **590-591**, 843-852. [Crossref]
- 136. Pierre Goovaerts. 2017. Monitoring the aftermath of Flint drinking water contamination crisis: Another case of sampling bias?. Science of The Total Environment 590-591, 139-153. [Crossref]
- 137. Mark A. Rothstein, Heather L. Harrell, Gary E. Marchant. 2017. Transgenerational epigenetics and environmental justice. *Environmental Epigenetics* 3:3. . [Crossref]
- 138. Benjamin F. Trueman, Gregory A. Sweet, Matthew D. Harding, Hayden Estabrook, D. Paul Bishop, Graham A. Gagnon. 2017. Galvanic Corrosion of Lead by Iron (Oxyhydr)Oxides: Potential Impacts on Drinking Water Quality. *Environmental Science & Technology* 51:12, 6812-6820. [Crossref]
- 139. Meghnath Dhimal, Khem Bahadur Karki, Krishna Kumar Aryal, Bimala Dhimal, Hari Datt Joshi, Sajan Puri, Achyut Raj Pandey, Purushotam Dhakal, Arun Kumar Sharma, Ganendra Bhakta Raya, Imran Ansari, David A. Groneberg, Ruth Müller, Ulrich Kuch. 2017. High blood levels of lead in children aged 6-36 months in Kathmandu Valley, Nepal: A cross-sectional study of associated factors. *PLOS ONE* 12:6, e0179233. [Crossref]
- 140. Richard Casey Sadler, Jesenia Pizarro, Brandon Turchan, Stephen P. Gasteyer, Edmund F. McGarrell. 2017. Exploring the spatial-temporal relationships between a community greening program and neighborhood rates of crime. *Applied Geography* 83, 13-26. [Crossref]
- 141. Keneil K. Shah, James M. Oleske, Hernan F. Gomez, Amy L. Davidow, John D. Bogden. 2017. Blood Lead Concentrations of Children in the United States: A Comparison of States Using Two Very Large Databases. *The Journal of Pediatrics* 185, 218-223. [Crossref]
- 142. Katarzyna Kordas. 2017. The "Lead Diet": Can Dietary Approaches Prevent or Treat Lead Exposure?. *The Journal of Pediatrics* 185, 224-231.e1. [Crossref]
- 143. Sammy Zahran, Terrence Iverson, Shawn P. McElmurry, Stephan Weiler. 2017. The Effect of Leaded Aviation Gasoline on Blood Lead in Children. *Journal of the Association of Environmental and Resource Economists* 4:2, 575-610. [Crossref]

- 144. Kellie E. Mayfield, Marsha Carolan, Lorraine Weatherspoon, Kimberly R. Chung, Sharon M. Hoerr. 2017. African American Women's Perceptions on Access to Food and Water in Flint, Michigan. *Journal of Nutrition Education and Behavior* 49:6, 519-524.e1. [Crossref]
- 145. Martha María Téllez-Rojo, Luis F Bautista-Arredondo, Vesta Richardson, Daniel Estrada-Sánchez, Laura Ávila-Jiménez, Camilo Ríos, Alejandra Cantoral-Preciado, Martín Romero-Martínez, Delia Flores-Pimentel, Maria Del Carmen Melo-Zurita, Anita Romero-Ramírez, Marco Antonio León-Mazón, Sergio Montes, Richard Fuller, Mauricio Hernández-Avila. 2017. Intoxicación por plomo y nivel de marginación en recién nacidos de Morelos, México. Salud Pública de México 59:3, may-jun, 218. [Crossref]
- 146. Laura Schuch, Andrew Curtis, Joel Davidson. 2017. Reducing Lead Exposure Risk to Vulnerable Populations: A Proactive Geographic Solution. *Annals of the American Association of Geographers* 107:3, 606-624. [Crossref]
- 147. Richard Casey Sadler, Jenny LaChance, Mona Hanna-Attisha. 2017. Social and Built Environmental Correlates of Predicted Blood Lead Levels in the Flint Water Crisis. *American Journal of Public Health* 107:5, 763-769. [Abstract] [Full Text] [PDF] [PDF Plus]
- 148. Mona Hanna-Attisha. 2017. Flint Kids: Tragic, Resilient, and Exemplary. *American Journal of Public Health* **107**:5, 651-652. [Citation] [Full Text] [PDF] [PDF Plus]
- 149. Gay Hawkins. 2017. The impacts of bottled water: an analysis of bottled water markets and their interactions with tap water provision. *Wiley Interdisciplinary Reviews: Water* 4:3, e1203. [Crossref]
- 150. Bei Gao, Liang Chi, Ridwan Mahbub, Xiaoming Bian, Pengcheng Tu, Hongyu Ru, Kun Lu. 2017. Multi-Omics Reveals that Lead Exposure Disturbs Gut Microbiome Development, Key Metabolites, and Metabolic Pathways. *Chemical Research in Toxicology* 30:4, 996-1005. [Crossref]
- 151. David Goldberg. 2017. Lessons from Standing Rock Of Water, Racism, and Solidarity. *New England Journal of Medicine* 376:15, 1403-1405. [Crossref]
- 152. Samuel L Dickman, David U Himmelstein, Steffie Woolhandler. 2017. Inequality and the health-care system in the USA. *The Lancet* **389**:10077, 1431-1441. [Crossref]
- 153. Robert Langkjaer-Bain. 2017. The murky tale of Flint's deceptive water data. Significance 14:2, 16-21. [Crossref]
- 154. Ahmed A. Abokifa, Pratim Biswas. 2017. Modeling Soluble and Particulate Lead Release into Drinking Water from Full and Partially Replaced Lead Service Lines. *Environmental Science & Technology* **51**:6, 3318-3326. [Crossref]
- 155. Katarina E. M. Klimpel, Min Young Lee, W. Michael King, Yehoash Raphael, Jochen Schacht, Richard L. Neitzel. 2017. Vestibular dysfunction in the adult CBA/CaJ mouse after lead and cadmium treatment. *Environmental Toxicology* 32:3, 869-876. [Crossref]
- 156. Megan Weil Latshaw, Ruhiyyih Degeberg, Surili Sutaria Patel, Blaine Rhodes, Ewa King, Sanwat Chaudhuri, Julianne Nassif. 2017. Advancing environmental health surveillance in the US through a national human biomonitoring network. *International Journal of Hygiene and Environmental Health* 220:2, 98-102. [Crossref]
- 157. Melva Gale Craft-Blacksheare. 2017. Lessons Learned From the Crisis in Flint, Michigan Regarding the Effects of Contaminated Water on Maternal and Child Health. *Journal of Obstetric, Gynecologic & Neonatal Nursing* 46:2, 258-266. [Crossref]
- 158. Paige A Bommarito, Elizabeth Martin, Rebecca C Fry. 2017. Effects of prenatal exposure to endocrine disruptors and toxic metals on the fetal epigenome. *Epigenomics* 9:3, 333-350. [Crossref]
- 159. Ellen Sweeney, Zhijie M. Yu, Louise Parker, Trevor J.B. Dummer. 2017. Lead in drinking water: a response from the Atlantic PATH study. *Environmental Health Review* 60:1, 9-13. [Crossref]
- 160. D. Kay Taylor, Brenda Lovegrove Lepisto, Nicolas Lecea, Ranine Ghamrawi, Ghassan Bachuwa, Jenny LaChance, Mona Hanna-Attisha. 2017. Surveying Resident and Faculty Physician Knowledge, Attitudes, and Experiences in Response to Public Lead Contamination. *Academic Medicine* 92:3, 308-311. [Crossref]
- 161. Pierre Goovaerts. 2017. The drinking water contamination crisis in Flint: Modeling temporal trends of lead level since returning to Detroit water system. *Science of The Total Environment* **581-582**, 66-79. [Crossref]
- 162. Kelsey J. Pieper, Min Tang, Marc A. Edwards. 2017. Flint Water Crisis Caused By Interrupted Corrosion Control: Investigating "Ground Zero" Home. *Environmental Science & Technology* 51:4, 2007-2014. [Crossref]
- 163. Richard Casey Sadler, Don J. Lafreniere. 2017. Racist housing practices as a precursor to uneven neighborhood change in a post-industrial city. *Housing Studies* 32:2, 186-208. [Crossref]

- 164. Guangyu Qiu, Siu Pang Ng, Xiongyi Liang, Ning Ding, Xiangfeng Chen, Chi-Man Lawrence Wu. 2017. Label-Free LSPR Detection of Trace Lead(II) Ions in Drinking Water by Synthetic Poly(mPD- co -ASA) Nanoparticles on Gold Nanoislands. *Analytical Chemistry* 89:3, 1985-1993. [Crossref]
- 165. Victoria Morckel. 2017. Why the Flint, Michigan, USA water crisis is an urban planning failure. Cities 62, 23-27. [Crossref]
- 166. Jingjing Wu, Hwidong Kim. 2017. Impacts of road salts on leaching behavior of lead contaminated soil. *Journal of Hazardous Materials* **324**, 291-297. [Crossref]
- 167. Rachel D. DeWitt. 2017. Pediatric lead exposure and the water crisis in Flint, Michigan. *Journal of the American Academy of Physician Assistants* 30:2, 43-46. [Crossref]
- 168. . 7. Managing Legal and Moral Obligations . [Citation] [Full Text] [PDF] [PDF Plus]
- 169. Frank Stillo, Jacqueline MacDonald Gibson. 2017. Exposure to Contaminated Drinking Water and Health Disparities in North Carolina. *American Journal of Public Health* 107:1, 180-185. [Abstract] [Full Text] [PDF] [PDF Plus] [Supplemental Material]
- 170. Songnan Zhang, Jianying Huang, Zhong Chen, Yuekun Lai. 2017. Bioinspired Special Wettability Surfaces: From Fundamental Research to Water Harvesting Applications. *Small* 13:3, 1602992. [Crossref]
- 171. Yufei Wang, Aaron Specht, Yingzi Liu, Lydia Finney, Evan Maxey, Stefan Vogt, Wei Zheng, Marc Weisskopf, Linda H Nie. 2017. Microdistribution of lead in human teeth using microbeam synchrotron radiation X-ray fluorescence (μ-SRXRF). X-Ray Spectrometry 46:1, 19-26. [Crossref]
- 172. Frida D. Fokum, Mohammed Shahidullah, Emile Jorgensen, Helen Binns. Prevalence and Elimination of Childhood Lead Poisoning in Illinois, 1996–2012 221-236. [Crossref]
- 173. Joseph W. Dellapenna. The Water Crisis in Flint, Michigan: Profitability, Cost-Effectiveness, and Depriving People of Water 91-104. [Crossref]
- 174. Desireddy Harikishore Kumar Reddy. Water Pollution Control Technologies 3-22. [Crossref]
- 175. Oscar F. Sanchez, Jinyoung Lee, Nathaphon Yu King Hing, Seong-Eun Kim, Jennifer L. Freeman, Chongli Yuan. 2017. Lead (Pb) exposure reduces global DNA methylation level by non-competitive inhibition and alteration of dnmt expression. *Metallomics* 9:2, 149-160. [Crossref]
- 176. Vickie Ann Miracle. 2017. Lead Poisoning in Children and Adults. *Dimensions of Critical Care Nursing* **36**:1, 71-73. [Crossref]
- 177. Mark E. Sutter, Roy R. Gerona, M. Thais Davis, Bailey M. Roche, Daniel K. Colby, James A. Chenoweth, Axel J. Adams, Kelly P. Owen, Jonathan B. Ford, Hugh B. Black, Timothy E. Albertson. 2017. Fatal Fentanyl: One Pill Can Kill. *Academic Emergency Medicine* 24:1, 106-113. [Crossref]
- 178. Kathleen Ward Brown, Bemnet Gessesse, Lindsey J Butler, David L MacIntosh. 2017. Potential Effectiveness of Point-of-Use Filtration to Address Risks to Drinking Water in the United States. *Environmental Health Insights* 11, 117863021774699. [Crossref]
- 179. Michelle V. Fanucchi. Drinking Water and Sanitation 350-360. [Crossref]
- 180. Andrew Morton Campbell. 2016. Flint Blood Lead Levels: Four Questions. *American Journal of Public Health* 106:12, e6-e6. [Citation] [Full Text] [PDF] [PDF Plus]
- 181. Mona Hanna-Attisha, Jenny LaChance. 2016. Hanna-Attisha and LaChance Respond. *American Journal of Public Health* 106:12, e6-e7. [Citation] [Full Text] [PDF] [PDF Plus]
- 182. Courtney A. Cuthbertson, Cathy Newkirk, Joan Ilardo, Scott Loveridge, Mark Skidmore. 2016. Angry, Scared, and Unsure: Mental Health Consequences of Contaminated Water in Flint, Michigan. *Journal of Urban Health* 93:6, 899-908. [Crossref]
- 183. Ehimen C. Aneni, Esteban Escolar, Gervasio A. Lamas. 2016. Chronic Toxic Metal Exposure and Cardiovascular Disease: Mechanisms of Risk and Emerging Role of Chelation Therapy. *Current Atherosclerosis Reports* 18:12. . [Crossref]
- 184. Laura Corlin, Tommy Rock, Jamie Cordova, Mark Woodin, John L. Durant, David M. Gute, Jani Ingram, Doug Brugge. 2016. Health Effects and Environmental Justice Concerns of Exposure to Uranium in Drinking Water. *Current Environmental Health Reports* 3:4, 434-442. [Crossref]
- 185. Jendai E. Robinson, William R. Heineman, Laura B. Sagle, M. Meyyappan, Jessica E. Koehne. 2016. Carbon nanofiber electrode array for the detection of lead. *Electrochemistry Communications* 73, 89-93. [Crossref]
- 186. Yucong Lin, Xijin Xu, Yifeng Dai, Yuling Zhang, Weiqiu Li, Xia Huo. 2016. Considerable decrease of antibody titers against measles, mumps, and rubella in preschool children from an e-waste recycling area. *Science of The Total Environment* 573, 760-766. [Crossref]

- 187. Elena N. Naumova, Alexander Liss, Jyotsna S. Jagai, Irmgard Behlau, Jeffrey K. Griffiths. 2016. Hospitalizations due to selected infections caused by opportunistic premise plumbing pathogens (OPPP) and reported drug resistance in the United States older adult population in 1991–2006. *Journal of Public Health Policy* 37:4, 500-513. [Crossref]
- 188. Christopher J. Trentacosta, Pamela Davis-Kean, Colter Mitchell, Luke Hyde, Dana Dolinoy. 2016. Environmental Contaminants and Child Development. *Child Development Perspectives* 10:4, 228-233. [Crossref]
- 189. Richard Casey Sadler. 2016. Integrating expert knowledge in a GIS to optimize siting decisions for small-scale healthy food retail interventions. *International Journal of Health Geographics* 15:1. . [Crossref]
- 190. Nathan D. Rudd, Hao Wang, Erika M. A. Fuentes-Fernandez, Simon J. Teat, Feng Chen, Gene Hall, Yves J. Chabal, Jing Li. 2016. Highly Efficient Luminescent Metal–Organic Framework for the Simultaneous Detection and Removal of Heavy Metals from Water. ACS Applied Materials & Interfaces 8:44, 30294–30303. [Crossref]
- 191. Warren G. Lavey. 2016. Hospitals Should Help Communities Prepare for Climate Change. *American Journal of Public Health* **106**:11, 1952-1954. [Citation] [Full Text] [PDF] [PDF Plus]
- 192. Man-Fung Tsoi, Ching-Lung Cheung, Tommy Tsang Cheung, Bernard Man Yung Cheung. 2016. Continual Decrease in Blood Lead Level in Americans: United States National Health Nutrition and Examination Survey 1999-2014. *The American Journal of Medicine* 129:11, 1213-1218. [Crossref]
- 193. Shawna J. Lee, Amy Krings, Sara Rose, Krista Dover, Jessica Ayoub, Fatima Salman. 2016. Racial inequality and the implementation of emergency management laws in economically distressed urban areas. *Children and Youth Services Review* 70, 1-7. [Crossref]
- 194. P.J. Harvey, H.K. Handley, M.P. Taylor. 2016. Widespread copper and lead contamination of household drinking water, New South Wales, Australia. *Environmental Research* 151, 275-285. [Crossref]
- 195. Betty Bekemeier, Susan J. Zahner, Pamela Kulbok, Jacqueline Merrill, Joan Kub. 2016. Assuring a strong foundation for our nation's public health systems. *Nursing Outlook* 64:6, 557-565. [Crossref]
- 196. Jacquelyn Y Taylor, Michelle L Wright, David Housman. 2016. Lead toxicity and genetics in Flint, MI. npj Genomic Medicine 1:1. . [Crossref]
- 197. David A. Savitz. 2016. Commentary. Epidemiology 27:6, 919-920. [Crossref]
- 198. Alfredo Morabia. 2016. Unveiling the Black Panther Party Legacy to Public Health. *American Journal of Public Health* 106:10, 1732-1733. [Citation] [Full Text] [PDF] [PDF Plus]
- 199. Allan Mazur. 2016. Lead, Flint, and Grandfather. Society 53:5, 516-522. [Crossref]
- 200. Carla Campbell, Rachael Greenberg, Deepa Mankikar, Ronald Ross. 2016. A Case Study of Environmental Injustice: The Failure in Flint. *International Journal of Environmental Research and Public Health* 13:10, 951. [Crossref]
- 201. Wai Lee, Jie Jia, Yani Bao. 2016. Identifying the Gaps in Practice for Combating Lead in Drinking Water in Hong Kong. *International Journal of Environmental Research and Public Health* 13:10, 970. [Crossref]
- 202. Jessica L. Axson, Nathaniel W. May, Isabel D. Colón-Bernal, Kerri A. Pratt, Andrew P. Ault. 2016. Lake Spray Aerosol: A Chemical Signature from Individual Ambient Particles. *Environmental Science & Technology* 50:18, 9835-9845. [Crossref]
- 203. S. Chawla, F. Elbakoush, G. Natarajan, M. Dwaihy, A. Berry, Y. Ravindranath, K. Bhambhani, S.B. Narayan. 2016. Cord blood lead level in an urban inner-city hospital. *Journal of Neonatal-Perinatal Medicine* 9:3, 291-293. [Crossref]
- 204. M. Savabieasfahani, S. Sadik Ali, R. Bacho, O. Savabi, M. Alsabbak. 2016. Prenatal metal exposure in the Middle East: imprint of war in deciduous teeth of children. *Environmental Monitoring and Assessment* 188:9. . [Crossref]
- 205. Aseel Eid, Nasser Zawia. 2016. Consequences of lead exposure, and it's emerging role as an epigenetic modifier in the aging brain. *Neuro Toxicology* **56**, 254-261. [Crossref]
- 206. C. Phillipi. 2016. Blood Lead Levels in Young MI Children. AAP Grand Rounds 36:3, 31-31. [Crossref]
- 207. Philip S. Brown, Bharat Bhushan. 2016. Bioinspired materials for water supply and management: water collection, water purification and separation of water from oil. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences* 374:2073, 20160135. [Crossref]
- 208. Gervasio A. Lamas, Ian Ergui. 2016. Chelation therapy to treat atherosclerosis, particularly in diabetes: is it time to reconsider?. Expert Review of Cardiovascular Therapy 14:8, 927-938. [Crossref]
- 209. Michael R. Greenberg. 2016. Delivering Fresh Water: Critical Infrastructure, Environmental Justice, and Flint, Michigan. *American Journal of Public Health* 106:8, 1358-1360. [Citation] [Full Text] [PDF] [PDF Plus]

- 210. Elise Deshommes, Robert C. Andrews, Graham Gagnon, Tim McCluskey, Brad McIlwain, Evelyne Doré, Shokoufeh Nour, Michèle Prévost. 2016. Evaluation of exposure to lead from drinking water in large buildings. *Water Research* 99, 46-55. [Crossref]
- 211. Jack T. Rogers, Vivek Venkataramani, Cecilia Washburn, Yanyan Liu, Vinusha Tummala, Hong Jiang, Ann Smith, Catherine M. Cahill. 2016. A role for amyloid precursor protein translation to restore iron homeostasis and ameliorate lead (Pb) neurotoxicity. *Journal of Neurochemistry* 138:3, 479-494. [Crossref]
- 212. Peter Muennig. 2016. The Social Costs Of Lead Poisonings. Health Affairs 35:8, 1545-1545. [Crossref]
- 213. Mingyi Fan, Tongjun Li, Jiwei Hu, Rensheng Cao, Qing Wu, Xionghui Wei, Lingyun Li, Xuedan Shi, Wenqian Ruan. 2016. Synthesis and Characterization of Reduced Graphene Oxide-Supported Nanoscale Zero-Valent Iron (nZVI/rGO) Composites Used for Pb(II) Removal. *Materials* 9:8, 687. [Crossref]
- 214. Adrienne Katner, Kelsey J. Pieper, Yanna Lambrinidou, Komal Brown, Chih-Yang Hu, Howard W. Mielke, Marc A. Edwards. 2016. Weaknesses in Federal Drinking Water Regulations and Public Health Policies that Impede Lead Poisoning Prevention and Environmental Justice. *Environmental Justice* 9:4, 109-117. [Crossref]
- 215. Abdulrahman M. El-Sayed. 2016. What Is "Public" About Public Health: Lessons From Michigan. *American Journal of Public Health* 106:7, 1171-1172. [Citation] [Full Text] [PDF] [PDF Plus]
- 216. Chinaro Kennedy, Ellen Yard, Timothy Dignam, Sharunda Buchanan, Suzanne Condon, Mary Jean Brown, Jaime Raymond, Helen Schurz Rogers, John Sarisky, Rey de Castro, Ileana Arias, Patrick Breysse. 2016. Blood Lead Levels Among Children Aged <6 Years Flint, Michigan, 2013–2016. MMWR. Morbidity and Mortality Weekly Report 65:25, 650-654. [Crossref]
- 217. James M. Oleske, John D. Bogden. 2016. Lessons for Flint's Officials and Parents From Our 1970s Newark Lead Program. American Journal of Public Health 106:6, e1-e1. [Citation] [Full Text] [PDF] [PDF Plus]
- 218. Mona Hanna-Attisha, Jenny LaChance. 2016. Hanna-Attisha and LaChance Respond. *American Journal of Public Health* **106**:6, e1-e2. [Citation] [Full Text] [PDF] [PDF Plus]
- 219. Derek S Wheeler. 2016. Flint. Current Treatment Options in Pediatrics 2:2, 53-55. [Crossref]
- 220. HOWARD MARKEL. 2016. Remember Flint. The Milbank Quarterly 94:2, 229-236. [Crossref]
- 221. 2016. Finding Pathways to More Equitable and Meaningful Public-Scientist Partnerships. *Citizen Science: Theory and Practice* 1:1. . [Crossref]
- 222. Sheldon Masters, Gregory J. Welter, Marc Edwards. 2016. Seasonal Variations in Lead Release to Potable Water. Environmental Science & Technology 50:10, 5269-5277. [Crossref]
- 223. Patrice M. Sutton, Linda C. Giudice, Tracey J. Woodruff. 2016. Moving from awareness to action on preventing patient exposure to toxic environmental chemicals. *American Journal of Obstetrics and Gynecology* 214:5, 555-558. [Crossref]
- 224. D. Harikishore Kumar Reddy, Yeoung-Sang Yun. 2016. Spinel ferrite magnetic adsorbents: Alternative future materials for water purification?. *Coordination Chemistry Reviews* 315, 90-111. [Crossref]
- 225. Lisa Maria Pfadenhauer, Jacob Burns, Anke Rohwer, Eva Annette Rehfuess. 2016. Effectiveness of interventions to reduce exposure to lead through consumer products and drinking water: A systematic review. *Environmental Research* 147, 525-536. [Crossref]
- 226. David Rosner. 2016. A Lead Poisoning Crisis Enters Its Second Century. Health Affairs 35:5, 756-759. [Crossref]
- 227. Edward D. Levin. 2016. Crumbling Infrastructure and Learning Impairment: A Call for Responsibility. *Environmental Health Perspectives* 124:5. . [Crossref]
- 228. Jerald L. Schnoor. 2016. Recognizing Drinking Water Pipes as Community Health Hazards. *Journal of Chemical Education* 93:4, 581-582. [Crossref]
- 229. Mark Laidlaw, Gabriel Filippelli, Richard Sadler, Christopher Gonzales, Andrew Ball, Howard Mielke. 2016. Children's Blood Lead Seasonality in Flint, Michigan (USA), and Soil-Sourced Lead Hazard Risks. *International Journal of Environmental Research and Public Health* 13:4, 358. [Crossref]
- 230. David C. Bellinger. 2016. Lead Contamination in Flint An Abject Failure to Protect Public Health. *New England Journal of Medicine* 374:12, 1101-1103. [Crossref]
- 231. David Rosner. 2016. Flint, Michigan: A Century of Environmental Injustice. *American Journal of Public Health* **106**:2, 200-201. [Citation] [Full Text] [PDF] [PDF Plus]
- 232. Sandro Galea, Roger Vaughan. 2016. A Public Health of Consequence—February 2016. American Journal of Public Health 106:2, 201-202. [Citation] [Full Text] [PDF] [PDF Plus]

- 233. Elizabeth Wheat. Policy Pressures and Public Law 1-6. [Crossref]
- 234. G.Y. Qiu, Anton H.L. Law, S.P. Ng, C.M. Lawrence Wu. 2016. Label-free Detection of Lead(II) Ion Using Differential Phase Modulated Localized Surface Plasmon Resonance Sensors. *Procedia Engineering* 168, 533-536. [Crossref]