Suggested Reading – Chapter 5
DVD

ABC News Nightline: Confronting a Genetic Legacy The Code of Life: DNA, Information, and Mutation When You Remember Me. (This movie presents the life of DMD patient Mike Mills.)
Articles and Chapters

“Environmental DNA damage may drive human mutation” by David Biello in Scientific American, May 2006.

“How trivial DNA changes can hurt health: Small changes to DNA that were once considered innocuous enough to be ignored are proving to be important in human diseases, evolution and biotechnology” by J. V. Chamary and Laurence D. Hurst in Scientific American, June 2009.

“There’s something curious about paternal-age effects” by James F. Crow in Science, 2003; 301: 606–7.

“Human mutation rate revealed: Next-generation sequencing provides the most accurate estimate to date” by Elie Dolgin in Scientific American, August 2009.

“The real cause of obesity: It’s not gluttony. It’s genetics. Why our moralizing misses the point” by Jeffrey Friedman, Newsweek Web Exclusive, September 10, 2009.

“Unfortunate drift” by Josie Glausiusz in Discover Magazine, June 1995.

“How can a genetic mutation cause muscle to turn into bone? A rare genetic disease leaves its victims debilitated by transforming soft tissue cells into bone cells, creating a strange second skeleton. A leading researcher explains how the disease works and what we can learn from it” by Katherine Harmon in Scientific American, December, 2009.
“Diversity revealed: From atoms to traits: Charles Darwin saw that random variations in organisms provide fodder for evolution. Modern scientists are revealing how that diversity arises from changes to DNA and can add up to complex creatures or even cultures” by David M. Kingsley in Scientific American, January 2009.

“Genomic rearrangements and sporadic disease” by James R. Lupski in Nature Genetics 2 007; 39:S43–7.

“‘Methuselah’ mutation linked to longer life study of long-lived Ashkenazi Jews may yield longevity genes galore” by J. R. Minkel, Scientific American, March 2008.

“The gene with two faces” by Lori Oliwenstein in Discover Magazine, May 1993.

“Neanderthal Man: Svante Paabo has probed the DNA of Egyptian mummies and extinct animals. Now he hopes to learn more about what makes us tick by decoding the DNA of our evolutionary cousins” by Steve Olson in Smithsonian Magazine, October 2006.

“What makes us human? Comparisons of the genomes of humans and chimpanzees are revealing those rare stretches of DNA that are ours alone” by Katherine S. Pollard in Scientific American, May 2009.

“Survival of the mutable” by Sarah Richardson in Discover Magazine, September 1994.

“The 2% difference: Now that scientists have decoded the chimpanzee genome, we know that 98 percent of our DNA is the same. So how can we be so different?” by Robert Sapolsky in Discover Magazine, April 2006.

“The structure of change” by Colin A. M. Semple and Martin S. Taylor in Science, 2009; 323:347–8.

“An age of instability” by David Sinclair in Science , 2003;301:1859–1960.

“The migration history of humans: DNA study traces human origins across the continents: DNA furnishes an ever clearer picture of the multimillennial trek from Africa all the way to the tip of South America” by Gary Stix in Scientific American , July 2008.

“Sickle cell anemia, a molecular disease” by Bruno J. Strasser in Science, 1999; 286:1488–90.

“Best in show: Scientists pursue selected gene mutations bred into dogs” by Carina Storrs in Scientific American, January 2010.

“Early to bed, early to rise: Scientists determine how gene behind sleep cycle works: A single amino acid in a particular protein can get you up long before dawn and into bed well before prime time” by Nikhil Swaminathan in Scientific American , January 2007.

Books

Gene Hunter: The Story of Neuropsychologist Nancy Wexler by Adele Glimm (2006, John Henry Press).

Living with Our Genes: Why They Matter More Than You Think by Dean H. Hamer and Peter Copeland (1999, Anchor).

The Legacy of Chernobyl by Zhores A. Medvedev (1992, W.W. Norton and Co.).

Physician to the Gene Pool: Genetic Lessons and Other Stories by James V. Neel (1994, John Wiley and Sons).

Abraham Lincoln’s DNA and Other Adventures in Genetics by Philip Reilly (2002, Cold Spring Harbor Press).

Genome: The Autobiography of a Species in 23 Chapters by Matt Ridley (2005, Harper Perennial).

Madame Curie: A Biography by Eve Curie, translated by Vincent Sheean (2001, DeCapo Press).

The Seven Daughters of Eve: The Science That Reveals Our Genetic Ancestry by Bryan Sykes (2002, W.W. Norton and Co.).

Mapping Fate by Alice Wexler (1996, University of California Press).

The Woman Who Walked into the Sea: Huntington’s and the Making of a Genetic Disease by Alice Wexler (2010, Yale University Press).
PAGE
1
Copyright © 2011, Elsevier Inc. All rights reserved.

