

CURRICULUM VITAE: ROBERT BOOY

Date of birth: 19th September 1961
Place of birth: Brisbane, Australia
Nationality: Dual: Australian/Dutch
Address: Work: National Centre for Immunisation Research & Surveillance of Vaccine Preventable Diseases
Kid's Research, Sydney Children's Hospital Network, Westmead NSW 2145, and
Westmead Institute of Medical Research, 176 Hawkesbury Road, Westmead, NSW, 2145
Home: 5 Winslow Street, Kirribilli, NSW 2061
Contact Tel: Home: 61 2 9460 3408
Work: 61 2 9845 1415
Mobile: 61 423 800 128
E-mail: robert.booy@health.nsw.gov.au

Present position

2019-current Senior Professorial Fellow
Child & Adolescent Health, Sydney Medical School, University of Sydney,
The Children's Hospital at Westmead

Educational background

1984 MBBS (Hons), University of Queensland (University of Qld)
1988 Passed examinations for Fellowship of Royal Australasian College of Physicians (FRACP, Paediatrics)
1992 FRACP
1997 UK CCST *and* MRCPCH
1998 MSc, University of London
1999 FRCPCH
2000 MD 'Hib: epidemiology and evaluation of vaccination', University of Queensland

Prizes/Awards

1982 Princess Marieke Relief Fund Scholarship (Netherlands Government)
1983 Finalist in Occupational Health prize (Uni of Qld)
1984 Elsie Butler Wilkinson prize in Child Health for highest mark achieved in 5th & 6th year paediatric courses (University of Qld)
1995 Michael Blacow Memorial Prize (BPA) - co-author of winning presentation
1996 Wellcome Training Fellowship in genetic epidemiology (1996-1999)
2008 Annemarie Schimmel Award (UK national award) for furthering a Muslim cause (Muslim News Award)
2008 Medical Media Award, Australia
2009 The Best Abstract Award at Excellence in Paediatrics (Florence) for "The safety of repeated administration of reduced-antigen-content of dTpa boosters"
2013 Applicant (CIB) on NHMRC grant awarded as one of "10 of the Best publications" in Australia by NHMRC
2016 NHMRC Practitioner Fellowship (2016-2020)

Past Appointments

2008-2018	Head of Clinical Research, National Centre for Immunisation Research and Surveillance, Westmead, NSW
2005-2008	Co-Director, National Centre for Immunisation Research and Surveillance, Westmead, NSW
1999-2005	Professor/Head, Department of Child Health, St Bartholomew's & Royal London Medical and Dental School, Queen Mary & Westfield College, University of London, U.K.
1996-1999	Wellcome Fellow in Epidemiology/Lecturer in Paediatric Infectious Diseases
1994-1996	Lecturer in Paediatric Infectious Diseases, St Mary's Hospital, London, U.K.
1993	Lecturer in Paediatric Infectious Diseases/HIV, John Radcliffe Hospital, Oxford, U.K.
1990-1992	Research Registrar, John Radcliffe Hospital, Oxford, U.K.
1987-1990	Registrar, Royal Children's Hospital, Brisbane
1986	Junior House Officer, Royal Brisbane & Royal Children's Hospitals
1985	Intern, Royal Brisbane Hospital

Selected Highlights

1. Over 60 grants since 2005; approx. AUD \$22 million ; CI on 2 recent NHMRC CREs and CIA on 2 ARC linkage grants
2. 22 doctoral students under supervision since 2005, 10 completed, 10 making good progress
3. > 330 publications (>180 since 2010) with 20 in The Lancet (includes 6 original papers and 2 editorials);
4. H factor 42 (Web of Science); 4,500 citations of published work
5. A senior medical advisor to Polio Australia and Lung Foundation of Australia
6. Co-Founder/Leader Society of Independent European Vaccine Experts (SIEVE) 2000-2005
7. Founder Health at Hajj and Umrah research group (HAHU) in 2001-current
8. Founder/Leader Chainofprotection.org 2008-current
9. Co-Founder new National Charity 'Meningococcal Australia' 2011-current
10. Chair Australian DOHA Measles Elimination Verification Committee 2014-2017, Deputy Chair 2012-2014, current Committee member
11. Member of 2 specialist committees advising Australia's Chief Medical Officer on Pandemic Influenza: Vaccination Advisory Group (VAG) and Specialist Influenza Advisory Group (SIAG) 2006-2009
12. Member of National Influenza Vaccine Strain Determination 2012-current
13. Lectured >30 times on Immunization Updates to GPs across Australia over 4 years for Medicare Local Alliance;
DVD of lecture sent to every GP practice in Australia in 2012/13 (35,000 distributed)
14. Executive Board member Immunisation Coalition/Influenza Specialist Group from 2012; Chairman since 2018
 - o Launched many national media campaigns to promote influenza and pneumococcal awareness and vaccination
 - o Developed healthcare worker educational videos: tens of thousands of copies distributed, extensive views on You-Tube
15. Chairman, Scientific Advisory Committee Confederation of Meningitis Organisations 2011-2018
16. Member Meningococcal Education Board 2005 - 2010; 2014-current
 - o Spokesman for educational DVD "Managing Meningococcal Disease: A Guide for Health Professionals" distributed to all hospitals in NSW and also elsewhere
17. Founded science education format "Omega: The End of Disease" with financial support from 6 major Pharma, 2014-current

Supervisor/Associate Supervisor of 27 post-graduate research students (18 completed, 17 doctorates, 9 in progress):

Candidates are/were paying international fees * Robert BOOY is/was Associate Supervisor

Current students: primary supervisor unless otherwise indicated

1. # Dr Osamah Barasheed PhD commenced 2011 ***“Health at Hajj: Knowledge, attitudes and health issues of Australian pilgrims on prevention from infectious diseases at Hajj”*** He has over 15 publications and in February 2018 was appointed Head of the Preventative Medicine Department at King Abdullah Medical City – Makkah, Saudi Arabia.
2. # Dr Almamoon Badahdah, commenced February 2015 ***“Meningococcal carriage, disease and vaccination”***. Submitted June 2019
3. *Dr Sandra Steele PhD, commenced 2016, part-time, ***“Knowledge, attitudes and practices of GPs and veterinarians with respect to EIDs and zoonoses”***
4. Christian Jones, commenced 2018, Proposed Thesis Title: ***“The control of influenza outbreaks in nursing homes”***
5. # Dr Jing Shan, commenced 2018, Proposed Thesis Title: ***“RSV disease prevention:”***
6. Dr Erika Goldbaum, commenced January 2019, Proposed Thesis Title ***“Exercise and Vaccination”***
7. Ellen Camenzind, commenced July 2019, Proposed Thesis Title: ***“HPV: Epidemiology and prevention”***
8. # Saeed Alshariff, commencing January 2020, ***“The Role of Hand Hygiene in the Prevention of Respiratory Infections at Hajj”***
9. # Hashim Mahdi, commencing January 2020, ***“The Role of Hand Hygiene in the Prevention of Gastro Infections at Hajj”***

Completed Students

1. Dr Joanna Tully MD 2006 ***“Risk and protective factors for the development of meningococcal disease in adolescence: A biopsychosocial investigation”***
2. Dr Jenny Borg PhD 2007 ***“Social, psychological and functional outcomes after meningococcal disease in adolescents: A longitudinal population-based case-control study”***
3. Dr Holly Seale PhD 2008 ***“The Epidemiology of Severe Cytomegalovirus (CMV) Infection in Australia”***
4. Dr Harunor Rashid MD 2008 ***“Epidemiology of respiratory infections associated with Hajj pilgrimage”***
5. Dr Nitu Sengupta MD 2009 ***“Molecular epidemiology of varicella zoster virus in Europe”***
6. Dr Haitham el Bashir MD 2009 ***“The epidemiology and prevention of meningococcal disease in England and Wales (1993-2002): with particular reference to serogroups C and W135”***
7. Dr Shamez Ladhani PhD 2011 ***“Investigations into the long-term impact of H influenzae serotype b (Hib) immunisation on invasive Hib disease, with particular emphasis on children with Hib vaccine failure”***
He now holds a senior position at Public Health England, lead epidemiologist, several national vaccine-preventable programs
8. Dr Kevin Yin PhD 2013, ***“Epidemiology and Economic Impacts of Healthcare Interventions to Control Influenza: Implications for Policy”***
9. Dr Gulam Khandaker PhD 2013 ***“The Epidemiology, Control and Management of Influenza”***
10. Dr Maria Chow PhD 2013 ***“The psychological and social impact of influenza-like-illness in children on their families”***
11. Dr Andrea Meehan 2014 ***“Nasopharyngeal carriage of Streptococcus pneumoniae in HIV positive Tanzanian children and their primary caregivers”***. Honours degree in Medical Science, University of Western Australia
12. *Dr Phil Britton PhD 2017 ***“Childhood Encephalitis in Australasia: in search of new infectious aetiologies, standardized guidelines and opportunities for prevention”***
13. # Dr Mohamed Tashani PhD 2017 ***“Conjugate vaccines: interactions and interferences”***
14. * # Dr Amani Alqahtani PhD 2017 ***“The risk of respiratory tract infections among Australian Hajj pilgrims and the effectiveness of health preventive measures during the Hajj”***
15. Dr Jean Li-Kim-Moy PhD 2018, ***“Influenza: Novel Aspects in Diagnosis, Management and Prevention in Children”***

- 16 Dr Rashmi Dixit PhD 2018 *“Respiratory Infections in Vulnerable Populations”*
- 17 *Dr Vivian Lee PhD 2019 *“The effect of exercise on vaccination pain and adverse events in adolescents and young adults”*
- 18 # Dr Mohammad Alfalali PhD 2019 *“Evaluating the effectiveness of influenza vaccine amongst Hajj pilgrims”*

International Collaborations include:

Queen Mary College, University College, Imperial College, London School Hygiene Tropical Medicine & St George Hospital Medical School (all University of London), University of Oxford, Public Health England; Universities in Bali & Lombok, Indonesia; Saudi Arabia’s Health Ministry; National Institute of Medical Research in Tanzania, Genome Institute Singapore.

GRANTS

Current Grants and Fellowships (as at March 2020)

1. ***Optimising protection against influenza in high risk patients with COPD: Innovative use of Vaxxi-patch*** , Booy R, Cunningham A et al, Peter Weiss Foundation, 2020-23, \$300,000
2. ***Acceptability and usability of the Micro-projection Array Patch applicator for vaccine delivery (Nanopatch) in various clinical settings*** Skinner R, Ross C, Booy R, NSW Health PhD Partnership Program 2020, \$100,000
3. ***Optimising Safety of Vaccine: approaches to safety of vaccines - causes, consequences and control of life threatening vaccine preventable infection.*** NHMRC Practitioner Fellowship 2016-2020, \$560,000, APP1110891. Booy R
4. ***Burden of ILI in Aged Care, Infection control and vaccine effectiveness*** (2 studies) Booy R, Bag S, Dwyer D et al, Sanofi Pasteur, \$200,000 + \$160,000, 2018-2020
5. ***Acceptability and usability of the Micro-Array Patch (MAP)Applicator in different clinical settings,*** Skinner R, Booy R, Davies C et al, NHMRC, Innovative Manufacturing CRC (MCRC)/ U.Syd/Vaxxas, \$450,000, 2018-2021.
6. ***Burden of flu in Aged Care Facilities: Validity of PCR diagnosis in the field,*** Booy R, Bag S, Dwyer D et al, Cepheid and Roche, \$50,000, 2018-2020
7. ***Flu-Care: An interactional App for outbreak management in Aged Care,*** Quinn E, Hsaio K, Booy R, RFF Rapid applied RF, SHP, \$100,000, 2019-2020

Grants Funded 2005 - 2015

1. ***Optimizing influenza immunity for pregnant women.*** NHMRC Project Grant 2015, App 1105282. Marshall H, Barr I, Booy R (CIC), Pena A, Blythe C, Boros C
8. ***National Surveillance of Invasive Meningococcal Disease in Australian Children (MENDIT Study) to identify clinical outcomes and disease impact, associated meningococcal serotypes and to determine risk factors for severe disease and sequelae.*** NHMRC Project Grant 2014 APP1086172. Marshall H, Booy R (CIB), Richmond P, Nissen M, Lahra M, Bent S, Haji Ali Afzali H
9. ***Meningococcal disease at Hajj: Vaccine effects on short-medium term meningococcal carriage.*** Qatar National Research Fund 2015 NPRP8-2446-3-539 Rashid H, Booy R et al
10. ***Comparing meningococcal carriage rates in Hajj pilgrims following vaccination.*** GSK, \$35,000
11. ***Severe after effects of meningococcal B disease.*** Confederation of Meningitis Organisations (COMO) \$55,000, 2014
12. ***Co-administration adult conjugate pneumococcal & meningococcal vaccines and dT_p.*** Robert Austrian Research Award – \$25,000 ISPPD, India, 2014
13. ***Reducing adverse reactions and boosting immune response to HPV vaccination with exercise.*** Edwards K, Booy R, Skinner R. Financial Markets for Children Grant No. 2014-233. \$150,000 over 2 years 2014 – 2015
14. ***Cluster randomised controlled trial to test the effectiveness of facemasks in preventing influenza, corona and other respiratory***

viruses among Hajj pilgrims. El Bashir H, Rashid H, Heron L, Barasheed O, Booy R, Ridda I, Dwyer D, Holmes E, Haworth E. Qatar National Research Fund (QNRF). Grant ID NPRP-6-1505-3-358. US\$698,503.40 2014 - 2015

15. **OMEGA proposal to teach immunisation science in high schools:** Booy R and Blirt, \$220,000+ combined from 6 separate pharmaceutical companies 2014 – 2015
16. **Discovering the infectious causes of unknown encephalitis cases using genomic approaches: the DICE study.** Jones C, Britton P, Booy R. \$18,000 Rebecca Cooper Foundation 2014
17. **DICE study – surveillance, sample collection, storage and shipping** Jones C, Booy R et al, Department of Health and Ageing, Surveillance Division 2013 \$150,000
18. **Vaccine Preventable Childhood Disability Fellowship.** Booy R AusAid ALAF Grant Agreement 65202 2013 \$31,020
19. **Review of the National Partnership Agreement on Essential Vaccine** Department of Health and Ageing Ian Haupt (R Booy a collaborator) \$150,000
20. **Development of an evidence compendium and advice on social distancing and other related measures for response to an influenza pandemic.** Booy R et al Department of Health and Ageing 2013 \$87,000
11. **MENACWY-TT-106 EXT:HIB-MENC-TT-016 Y6,8,10: A phase IIIb, open, multi-center study to evaluate the immunogenicity, reactogenicity and safety of a booster dose of GSK Biologicals' MenACWY-TT vaccine administered at 6 years post-primary vaccination with either GSK Biologicals' Hib-MenC-TT vaccine (Menitorix™) or Hiberix™ and Meningitec™, in healthy subjects aged 12-18 months at primary vaccination and to evaluate the long-term antibody persistence at 2 and 4 years after MenACWY-TT booster vaccination.** Booy R. GSK \$200,000 2013-2017
12. **H030-014. Efficacy, immunogenicity, and safety study of Clostridium difficile toxoid vaccine in subjects at risk for C. difficile infection.** Heron L. Sanofi Pasteur. \$240,000 2013-2017
13. **V58_31: A Phase III, Observer blind, Randomized, Controlled, Multicenter Study to Evaluate the Safety of a Trivalent Subunit Influenza Vaccine Produced either in Mammalian Cell Culture or in Embryonated Chicken Eggs (Fluvirin®), in Healthy Children and Adolescents 4 to 17 Years of Age.** Heron I, Booy R. Novartis \$200,000 2013-2014
14. **RM08-3002 A Phase III Randomized Double-Blind Placebo Controlled Trial to Evaluate the Efficacy and Safety of Nitazoxanide and Nitazoxanide plus Oseltamivir in the Treatment of Acute Uncomplicated Influenza** Booy R, Heron L. Romark \$40,000 2013
15. **Immunisation Science Teaching** Booy R, Educational Grant BioCSL \$30,000 2013 - 2014
16. **Causes and consequences of encephalitis in children.** National Health and Medical Research Council (NHMRC) Early Career Fellowship, Personal support of AU\$ 251,000 for my PhD student graduated in 2013 Gulam Khandaker 4 years 2013-2016
17. **B1971014: A Phase 3, Randomized, Placebo and Active-Control, Observer-Blind Trial to Assess the Safety, Tolerability and Immunogenicity of a Meningococcal Serogroup B Recombinant Lipoprotein (rLP2086) Vaccine Given in Healthy Subjects Aged ≥11 to <26 Years.** Heron L, Booy R. Pfizer \$250,000 2012-2014
18. **Rolex Laureate Award 2012 for Nanopatch Researcher's recognising pioneering efforts to expand knowledge and improve human life. Nanopatch Technology – using the Nanopatch as a practical device to improve vaccines for low-resource regions, clinical usability trials in PNG** Kendall M, Mola G (PNG MRI), Booy R, Brotherton J \$100,000
19. **Investigation of IVIG Antibodies as Sentinel detectors of Past Meningococcal Strain B Infection, Cross-strain protection and for Vaccine Predictions for Universal Protection Against Future B strains.** Booy R et al. Caleb Thorburn Foundation 2013 -15 \$49,000
20. **Systematic Review of Adverse Events Following Trivalent Seasonal Influenza Vaccination (TIV) in Children.** Booy R, Li-Kim-Moy, J Department of Health & Ageing 2012 \$ 36,593.81
21. **Communication tools for explaining adult immunisation.** Booy R, MAVIG, Medicines Australia 2012 \$30,000
22. **Sydney Infectious Diseases and Biosecurity Research Network (SIBRN).** University of Sydney Research Networks Scheme (SyReNS). Sorrell TC, Bennett B, Booy R, Crawford J, Dwyer DE, Gilbert G, Giles F, Holmes AJ, Holmes EC, Hossain L, Iredell JR, Jones CA, Kesson AM, Kerridge I, Marais BJ, Simpson SJ, Sintchenko V, Ward MP, Werder O, Britton W, Dhand N, Hunter CL, Kamradt-Scott A, Mor SM, Salkeld G, Shaw T, Smith III FL, Wood N. 2012 \$125,000; 2013 \$125,000
23. **Vaccine trial to prevent acquisition of nasopharyngeal carriage of streptococcus pneumoniae in Tanzanian children with HIV/AIDS.** Booy R. Wyeth/Pfizer USA, 2013-14 \$130,000 USD
24. **Economic evaluation of influenza vaccination in Australian children** Booy R, Sanofi Aventis, Australia 2012 \$35,000

25. **CRE: NHMRC Centre for Research Excellence - Immunisation in understudied and special risk populations: closing the gap in knowledge through a multidisciplinary approach.** MacIntyre CR, McIntyre P, Booy R, Leask J, Wood N, Jones C, Menzies R, Kaldor J, Beutels P, Dwyer D. NHMRC CRE. Application ID 1031963. \$2,649,884 2012 – 2016
26. **CRE: NHMRC Centre for Research Excellence in Critical Infection.** Iredell J, Sorrell T, Gilbert G, Kerridge I, Booy R, Dwyer D, Webb S, Sintchenko V, Jones C, Bennett B. APP1001021. \$2.49 million over 5 years, with \$76,000 per year to CHW 2011-2015 Awarded 2010
27. **NHMRC Project Grant Adolescent Rural Cohort Study Hormones, Health, Education, Environments and Relationships.** 2011 APP1003312. Chief Investigators: Prof Katherine Steinbeck, Dr Catherine Hawke, Prof Philip Hazell, Dr Susan Rachel Skinner, A/Prof Rebecca Ivers, **Prof Robert Booy**, Prof Robert Cumming, Prof Gregory Fulcher 2011 – 2014 \$975,651.60
28. **FLU-SAFE: Prospective observational study of reactogenicity and safety of seasonal trivalent influenza vaccines (2011 formulation) in community and high risk children aged 5 to 18 years.** Buttery J, Booy R, Wood N. CSL Limited. February 2011 - August 2011 Stage 1 \$34,184 + Stage 2 \$240,000
29. **A Community Response to Avian Influenza in Bali and Lombok.** Hunter C, Toribio J-A, Hudson B, Booy R. \$50,000 2009 – 2011 Funded by World Health Organization (WHO)
30. **ARC: Social, economic and health benefits of vaccinating children in day care centres against influenza (PIVOT).** Booy R, Leask J, Sloots TP, Lambert SB. Extension of funding by Sanofi 2011 \$200,000
31. **CYD17 Lot-toLot Consistency and Bridging Study of a Tetravalent Dengue Vaccine in Healthy Adults in Australia.** Heron L, Booy R. \$620,047 2010 – 2012. Funded by Sanofi Pasteur
32. **An observation study on pharmacokinetics/pharmacodynamics and safety evaluation of oseltamivir treatment in infants under one year of age.** Booy R, Heron L, Khandaker. \$120,000 2010-2011. Funded by Roche Pty Ltd. Grant ID ML25453
33. **MOSAIC - Extension of case-control study of outcomes of Meningococcal B disease in UK children/adolescents that is informing UK DOH.** Viner R, Christie D, Booy R, et al. £50,000. Funding by Meningitis Trust approved February 2010.
34. **Nasopharyngeal carriage of streptococcus pneumoniae in Tanzanian children with HIV/AIDS and their primary caregivers.** Booy R. Wyeth/Pfizer Collegeville PA, Grant ID IOP 0887X1-4597, \$61,200 USD
35. **Characterisation of H1N1 Influenza 09 in hospitalised children using Paediatric Active Enhanced Diseases Surveillance.** Elliott E, Booy R, McIntyre P, Zurynski Y, Buttery J, Richmond P, Gold M, Marshall H, Royle J, Wood N. NHMRC H1N1 Medical Research Projects Fast-Tracked. Grant ID. 633028 8 July, 2009 \$118,513
36. **An Unblinded randomised study of influenza A/H1N1 09 resistance to oseltamivir and zanamivir.** Booy R, Dwyer D, Elliott E, Heron L, Khandaker G. NHMRC H1N1 Medical Research Projects Fast-Tracked. Grant ID. 633032 8 July, 2009-2010 \$149,460
37. **An unblinded, randomised study of influenza A/H1N1 2009 resistance under standard and double dose Oseltamivir treatment.** Booy R. Roche Products Pty Ltd. 2009 \$314,370
38. **Influenza Resistance Information Study (IRIS).** Protocol No. NV20237. Booy R. Roche Products Pty Ltd. 2009-2011 \$35,000
39. **A Phase II, Multicentre, Randomised, Observer-blind, Study to evaluate the immunogenicity, safety and tolerability of CSL's 2009 H1N1 Influenza Vaccine (CSL425) in Healthy Children Aged ≥ 6 months to < 9 years (CSLCT-CAL-09-60).** Booy R. CSL Limited 2009 \$258,240
40. **A Phase IV, Open Label, Multi-Centre Study to Evaluate the Safety and Tolerability of CSL Limited's Influenza Virus Vaccine in a Paediatric Population aged ≥ 6 months to < 18 years (CSLCT-USF-06-29).** Booy R. CSL Limited 2009 \$750,000
41. **ARC: Social, economic and health benefits of vaccinating children in day care centres against influenza (PIVOT).** Booy R, Leask J, Sloots TP, Lambert SB. ARC Linkage Grant LP0884126 with Sanofi Pasteur and KU Children's Services. 2008 \$99310; 2009 \$193,221; 2010 \$197,823; 2011 \$103,911 (plus \$240,000 Sanofi Pasteur 2008 - 2010) Extension of funding by Sanofi in 2010 – 2011 \$200,000
42. **Simple, observer-blinded randomised trial to prevent proven influenza in young children.** Booy R. \$50,000. University of Sydney Bridging Support Grant. November, 2008.
43. **A Phase IV, Randomized, Observer-Blind, Placebo-Controlled, Multi Centre Study to Evaluate the Efficacy, Safety and Tolerability of CSL Limited's Influenza Virus Vaccine in Adults aged ≥18 to <65 years (CSLCT-USF-06-28).** Chief Investigators include R Booy CSL

\$650,000 2008

44. **MOSAIC: Meningococcal Outcome Study in Adolescents & in Children.** Chief Investigators Prof R Viner, Prof R Booy and 6 others. Meningitis Trust (UK) Approx \$750,000 2008/10
45. **Phase III study to assess the long-term immunogenicity of a combined Hib & meningococcal C vaccine - five year follow up to assess Meningococcal C antibody persistence.** Chief Investigators include R Booy GSK \$400,000 2007/11
46. **An open cohort, non-interventional study, to describe anti-rSCP serum IgG antibodies and pharyngeal carriage of GAS and other B haemolytic streptococcus antigens in young children.** Chief Investigators include R Booy. Wyeth \$158,000. 2007/8
47. **Immunogenicity of reduced dose Southern Hemisphere trivalent split-virion influenza vaccine given to healthy adults.** Chief Investigators include Prof R Booy. \$200,000 Sanofi-Pasteur 2005
48. **Evaluating the antibody response and safety of combined Hiberix™/MenC vaccine (Hib-MenC-TT) when given as a single injection to 12-18 month old children when the MMR vaccine GSK's Priorix™ is given.** Chief Investigators include Booy R. \$300,000 GSK. 2006/7
49. **The burden of influenza related hospitalisations in children less than five years admitted to The Children's Hospital at Westmead.** Principal Investigator: Booy R; Co-Investigators: Iskander M, McIntyre P, Kesson A, McCaskill M, Dwyer D \$193,000 Sanofi Pasteur 2006-7 (NB Investigator-driven)
50. **Economic and Social Benefits of Treating and Preventing Influenza in Aged Care Facilities.** Chief Investigators: Booy R, MacIntyre CR, Lindley R, Dwyer D. ARC Industry Linkage Grant LP0668279. \$564,870.00 2006-8 (\$188,290.00 per year). Approx \$450,000 in kind Moran Health Care plus \$120,000. 2006-8 \$300,000 in kind from Roche plus \$145,000 cash 2006/8 (untied)
51. **Australian Paediatric Surveillance Unit: A collaborative network for child health research.** Principal Applicants: Elliott E, Bower C, Kaldor J, Booy R, Sullivan E. NHMRC Enabling Grant (402784). \$1 million over 5 years 2006-2010
52. **Immunogenicity of Two Dosages of the Inactivated, Split-Virion Influenza Vaccine Administered by the Intradermal Route in the Elderly.** Chief Investigators: Charvat S, Weber F, et al. (Sanofi), Booy R Sanofi Pasteur (GID16). \$180,000 2005/6
53. **Using Mathematical Models to assess responses to an outbreak of an emerged viral respiratory disease.** Chief Investigators: Becker N, Nolan T, Booy R. \$70,000 funded by Commonwealth Dept of Health & Ageing 2005/6
54. **Analysis of genotypic variation of varicella zoster virus and how it influences severity of chickenpox in children.** 2005 European Society of Paediatric Infectious Diseases Research Fellowship awarded to Dr N Sengupta under the supervision of Professors J Breuer and R Booy. 80,000 Euro 2005-2007
55. **A Randomized, Observer-Blinded, Parallel-Group, Active-Control, Phase 1/2 Trial of the Safety, Immunogenicity, and Tolerability of 20 mcg, 60 mcg, and 200 mcg of Meningococcal Group B rLP2086 Vaccine in Adolescents Aged 8 to 14 Years** Chief Investigators include R Booy. Wyeth. \$6,500 (major issues with recruitment) 2006-2008
56. **Long term follow-up of children who developed invasive Haemophilus Influenza Type b (Hib) disease despite vaccination and characterisation of vaccine failure using large-scale immunogenetics.** European Society of Paediatric Infectious Diseases Research Fellowship awarded to Dr S Ladhani, under supervision of Professor R Booy. Collaborators Hibberd M, Moxon ER, Pollard A, Heath P, Ramsay M, 80,000 Euro 2005-2007
57. **A 10 year follow-up study of long-term immunogenicity of dTpa Boostrix in healthy adults.** Booy R. GSK \$300,000 2007/8
58. **Strategy Development Grant: G0701554 Influenza Transmission Strategy Development Group** Principal Investigator Prof J van Tam; Chief Investigators include R Booy Medical Research Council (UK) Funding approved 7 December 2007 \$110,000 2008/9
59. **Paediatric Active Enhanced Disease Surveillance.** Commonwealth Department of Health & Ageing. Elliott EJ, Zurynski Y, McIntyre P, Booy R, et al. \$110,000 pa 2007-2008

Grants 1996-2004

1. ***Influenza in Hajj pilgrims; near -patient testing and multiplex PCR.*** Principal applicants: Dr El Bashir, Dr P Coen, Prof R Booy. Budget £60,000, UK DoH awarded 2004 (1yr, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary, includes O/H £10,000)
2. ***Clinical burden and pharmaco-economic analysis of influenza in infants and young children.*** Principal applicant: Prof R Booy. Budget £190,000 Grant-in-aid, Wyeth awarded Oct 2003 (1yr, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary, includes O/H £45,000).
3. ***A study to compare a new combined vaccine to protect against meningitis with vaccines currently used in the UK.*** Principal Applicant at Royal London Hospital: Prof R Booy, Budget £80,380, GSK April 2003 (1.5 yrs, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary, includes O/H £20,000). Due to delay in product supply from sponsor, the sponsor postponed study – expenses of £7,500 paid to Academic Dept Child Health, RLHospital
4. ***Antibody Responses to Experimental Tetravalent (A, C, Y and W-135) Meningococcal Diphtheria Toxoid Conjugate Vaccine*** Principal applicant Prof R Booy. Co-applicant Dr P Heath (St. George's Medical School) Budget £245,000 (1 yr, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary, includes O/H £55,000) Aventis Pasteur April 2003.
5. ***Development of specific Quality of Life scale for adolescents/young adults after Meningococcal disease.*** Principal applicant Dr R Viner. Co-applicants Prof R Booy and Doctor D Christie. Budget £85,000 Meningitis Trust (June 2003; 2 yrs, UCL admin).
6. ***The transmissibility of meningococcus W135: mathematical modelling of a possible epidemic;*** follow-up grant for 2nd year. Principal applicant: Prof R Booy. Co-applicants: Dr H El Bashir, Dr PG Coen. Budget £32,000, Winter 2002/3 (1 yr, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary). DOH £22,000 and GSK £10,000
7. ***Determining height and weight of RELACHS cohort.*** Principal applicants: Dr R Viner & Prof R Booy Budget £10,000 Child Growth Foundation awarded Summer 2002 (1 yr, Child Health, RLH)
8. ***Transmission of influenza within families: genetic homogeneity?*** Principal applicant: Prof R Booy. Co-applicant: Dr S Teo. Budget £10,000. Wyeth Grant-in-aid awarded Oct 2002 (1 yr, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary).
9. ***Outcome of Pneumococcal Meningitis: A retrospective controlled cohort study with economic analysis.*** Principal applicant: Prof R Booy Budget £30,000 (6 month extension to previous grant) Meningitis Research Foundation awarded Sept 2002 (administered through Academic Dept Child Health, Royal London Hospital, Queen Mary).
10. ***Immunogenicity and safety of pneumococcal conjugate in children with sickle cell disorder.*** Principal applicant Prof R Booy. Co-applicants: Dr E Alexander Budget £10,000 Wyeth Grant-in-aid awarded Sept 2002 (1yr, administered through Academic Dept Child Health, RLH Queen Mary).
11. ***Clinical burden and pharmaco-economic analysis of influenza in infants and young children.*** Principal applicant: Prof R Booy. Budget £189,000 Grant-in-aid, Wyeth awarded Sept 2002 (1yr, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary, includes O/H £45,000).
12. ***Protective and risk factors for early sexual activity and contraception amongst black and minority ethnic adolescents in East London.*** Principal applicant: Dr R Viner. Co-applicants include Prof R Booy, Prof S Stansfeld. Budget £283,000 Dept of Health. Awarded Spring 2002 (2 yrs, UCL admin)
13. ***Aetiopathogenesis of acute Kawasaki Disease.*** Principal applicants Dr D Shingadia and Prof R Booy. Budget £30,000 The Tallerman Fund awarded Jan 2002 (2yrs, admin Ac Child Health, RLH).
14. ***The transmissibility of meningococcus W135: mathematical modelling of a possible epidemic.*** Principal applicant: Prof R Booy. Budget £40,000. Grants from Department of Health, £10,000, PHL South & East, £15,000 and GlaxoSmithKline, £15,000 worth of vaccines in kind – Winter 2002 (1yr, admin Child Health, Queen Mary).
15. ***Community-acquired lower respiratory infection – enhanced surveillance in East London.*** Principal applicant: Prof R Booy. Budget £98,500 Grant-in-aid, Wyeth awarded Aug 2001 (1 yr; administered through Academic Dept Child Health, Royal London Hospital, Queen Mary).

16. **Outcome of Pneumococcal Meningitis: A retrospective controlled cohort study with economic analysis.** Applicants: Prof R Booy, Dr R Viner, Prof ER Moxon, Dr D Christie, Dr K Knox. Budget £81,819. Meningitis Research Foundation awarded May 2001 (1 yr, administered through Academic Dept Child Health, Royal London Hospital, Queen Mary).
17. **Health and life expectations of young people in East London and the City.** Applicants: Prof S. Stansfeld, Prof R. Booy, Dr. R. Viner, Dr. M. Haines, Dr. J. Head, Dr. S. Taylor. Budget £105,000 East London & City Health Authority, Awarded June 2000 (admin. by Dept Psychiatry, Queen Mary).
18. **Epidemiological and genetic studies of atopic eczema in extended families from the Bangladeshi population of east London.** Applicants: Dr. D. Paige, Prof R. Booy. Budget £80,000. Royal London Hospital J.R.B. Awarded March 2000 (administered Dept Child Health, RLH, Queen Mary).
19. **Social, psychological and functional outcomes after meningococcal disease in adolescents: a longitudinal case-control study.** Applicants: Dr R Viner, Dr D Christie, Prof R Booy. Budget: £100,900. Meningitis Research Foundation; awarded October 1999 (2 yrs administered at UCL).
20. **Genetic factors determining susceptibility and severity of meningococcal disease.** Applicants: Dr M L Hibberd, Prof M Levin. Budget: £262,303. Collaborator: Prof R Booy (administered at St. Mary's Hospital Medical School, Imperial College) Application to Meningitis Research Foundation; awarded October 1999.
21. **Estimating the burden of Bordetella pertussis infection to paediatric intensive care units in London to inform vaccination policy in the United Kingdom.** Pasteur Merieux Connaught: £40,000 August 1998; further £15,000 granted January 1999. Smith Kline Beecham: £30,000 September 1998; further £25,000 granted February 1999. Applicants: Dr R Booy (RLH), Dr Natasha Crowcroft, Dr E Miller, Dr T Harrison, PHLs and CDSC, London (administered at CDSC, London).
22. **Risk factors for meningococcal disease in adolescence.** Meningitis Research Foundation. £109,000 over 2 years, awarded October 1997. MRF awarded further £34,000 for this project in December 1998 and £25,000 in May 2000 Applicant: Dr R Booy (administered at Institute of Child Health, London). Co-applicant Dr R Viner, Director Adolescent Medicine, GOS and Central Middlesex Hospital.
23. **Health-care delivery & the outcome of meningococcal disease.** Meningitis Research Foundation. A joint study of Imperial College Dept of Paediatrics at St Mary's Hospital and the Research Unit of The Royal College of Paediatrics and Child Health. I was not a named investigator but a collaborator and was instrumental in securing £40,000 extra funding from MRF in February 1999, and in the design and epidemiological supervision of the project
24. **Genetic epidemiology of meningococcal disease.** A Wellcome Trust training fellowship in clinical epidemiology held in Prof Peckham's Department of Epidemiology and Public Health-held jointly with Prof M Levin, St Mary's. £165,000 awarded March 1996 – completion August 1999

Teaching activity

- Extensive experience in speaking at national and international meetings, in teaching in both undergraduate and postgraduate settings and in running paediatric finals exams & OSCEs
- Chair: Barts & the London Child Health Undergraduate Teaching committee 2000

Conference organising committees (a selection below)

- Sydney 2013 Annual Influenza Symposium
- Melbourne 2011 WSPID: Meningococcal Expert's Meeting
- Melbourne 2011 WSPID: Meningococcal National Charity Meeting
- Melbourne 2009: Royal Australasian College Paediatrics. 'Adolescent Medicine'
- Adelaide 2008: Royal Australasian College Paediatrics. 'Infectious Diseases & the Paediatrician'
- London 2003: Royal Society Medicine. 'Autism: causes and treatment'
- Oxford 2003: SIEVE: 'Preventing Influenza in children'
- Monaco 2000: 'Good Vaccination Practice: Planning, Implementation, Evaluation'

Peer Review & Editorial Roles

- I regularly review papers for many medical journals, including:
 - Lancet;
 - BMJ;
 - Archives of Disease in Childhood
 - Journal of Infectious Diseases;
 - Vaccine, and >10 other journals
- Member of the Editorial Board of Journal of Pediatric Infectious Diseases (2006 to current)

Committee & Board Memberships

- National Verification Committee for Measles Elimination (DoHA) – since 7 December 2012. Chair since September 2014
- Australian Influenza Vaccine Committee – since October 2012
- NHMRC Research Translation Faculty – since August 2012
- Confederation of Meningitis Organisations (COMO) – Convener & Chair Scientific Advisory Committee since April 2011
- Polio Australia Clinical Advisory Group – Adviser 2010 -
- Journal of Infection and Public Health – Editorial Board Member 2007 -
- Paediatric Scientific Program Committee, Royal Australasian College of Physicians (RACP) 2007-2013
- Immunisation Coalition (previously known as the Influenza Specialist Group) - Director April 2012 - current
- Confederation of Meningitis Organisations (COMO), International
- Immunisation CCRE (Melbourne) Investigator's Committee & Scientific Advisory Committee 2007-2009
- Scientific Advisory Committee (sub-committee of the CHW Human Research Ethics Committee) 2011- current
- NCIRS Scientific Advisory Committee 2005 - current
- Scientific Influenza Advisory Group (SIAG), Office of Health Protection, DoHA
- Chief Medical Officer's Vaccine Advisory Group (VAG), Office of Health Protection, DoHA

Society Memberships

- Society of Independent European Vaccine Experts (Founder)
- Health at Hajj and Umrah research group (Founder)
- Royal College of Paediatrics and Child Health (Fellow)
- Royal Australasian College of Physicians (Fellow)
- British Paediatric Allergy, Immunology & Infectious Diseases Group
- European Society for Paediatric Infectious Diseases (ESPID)
- Vaccine Clinical Trialist Association (International)
- Expert advisor NSW Child Death Review (NSW Commission for Children & Young People) 2008
- Australian Society for Infectious Diseases (ASID) since September, 2006-
- The Encephalitis Society UK – Professional Member since February 2014

Media experience

- Many years' experience in giving interviews about infectious diseases and vaccination for television, radio and newspapers e.g: launched immunisation campaigns for 'chainofprotection.org' in 2010 and 2012
 - Produced a video on Pertussis disease and immunisation for education purposes, Nov 2001
 - Gave web cast on Influenza in children: treatment and prevention, Dec 2003
 - Participated in Radio 4, BBC influenza documentary, Feb 2004
 - 3 segments on Infectious Diseases for the ABC, 7.30 Report 2005-2009
 - Extensive interview for Catalyst 2013
 - 2005-19 regularly interviewed for all nightly news programs and both Channels 7 and 9 breakfast news programs
- Honorary Medical Advisor for Meningococcal Disease Medical Education Video, 2005
- Director & Medical Advisor – video promoting influenza vaccination of Health Care Workers, 2008
- Medical Producer/Presenter on approximately twenty 5-15 minute medical videos 2000-2015
- Winner Medical Media Award 2008 – for consistent contribution to media in the field of child health & vaccinations plus recognition for pioneering research in childhood vaccinations

Educational Videos/DVDs

- 'Tanzania pneumococcal video' (2019) <https://vimeo.com/383395469>
<https://wettransfer.com/downloads/df534481511f66b98e509b340f5bcfc920200226031854/3dc434dfe89b639c721200a7bb64e25420200226031854/5c413d>
- 'Severe paediatric flu' (2019) UniSyd teaching video, OptionsX Singapore <https://blirt.box.com/s/r5uetigbnpmg0bcoorm2bd57obxfrkkc>
- 'Anti-virals' (2019) Roche Australia https://www.roche-australia.com/en_au/perspectives/influenza-time-is-of-the-essence.html
- 'Why You Need a Flu Shot Every Year' (2018) Australian Academy of Science: <https://youtube/pnjF5ixXsM8>
- 'The Flu: Not a Cold, It's a Killer' (2018) BUPA, You-Tube, Immunisation Coalition
- 'Meningococcal Disease – Facts for Health Professionals' (2018) Australian Academy of Science <https://www.youtube.com/watch?v=-BGYUVBwpkx>
- 'Doctoring Little Mermaid' http://ftp.beyond.com.au:8000/_g9e8EZ5dshkABR
- 'Jabbed: Love, Fear and Vaccines' Scientific Adviser on SBS documentary (2013)
- 'Click, Clack, Buckle Up' video (2014) <https://youtube/X-IJM8QLU0>
- *Update on Immunization for GPs, (2013)* Funded by DOH/Medicare Local Alliance, 35,000 copies distributed nationally
- 'Meningococcal Disease – Vaccinations Save Lives, Vaccines Save Nations' (August 2012) Launch of Meningococcal B Awareness campaign. Funded by Meningococcal Australia. Produced by Blirt!
- *Chain of Protection (2010)* - Funded by: MAVIG \$64,000 AUD www.chainofprotection.org
- 'Vaccination debate' ABC TV (2011) <https://www.youtube.com/watch?v=3TxqRoNgnLw>
- 'Stop Flu before it stops YOU – A healthcare worker's guide to influenza vaccination (2008) [Revised 2010 Can You Afford the Flu?]' - Funded by educational grant from CSL Biotherapies \$20,000
- '5 Minutes to save a life: meningococcal disease' (2008) <http://www.youtube.com/mediaoneaustralia#p/u/34/ZUUCWWjilHQ> - Funded by: Nanovic Australia \$10,000
- 'Every second counts' Meningitis and meningococcal disease (2008) <https://www.youtube.com/watch?v=KdVa5jW2rko>
- 'Taming the Flu with Tamiflu' (2007) - Funded By: Roche \$10,000

- *'Managing Meningococcal Disease – a guide for health professionals'* (2005) - Funded by: The Amanda Young Foundation
- *'Pertussis – prevention is better than cure'* (2003) - Funded by: GlaxoSmithKline

Chairmanship

- Co-Chair, GSK Advisory board on meningococcal quadrivalent conjugate vaccine, October 2014, Singapore
- Chair and Present, 2nd Scientific Advisory Board Meeting for GC Mass Gathering, 28 – 29 April 2014, Saudi Arabia
- Chair, International Congress Paediatrics Workshop: Immunisation Champions, 25 August, 2013 Melbourne
- Chair, 6th CoMO Scientific Advisory Group conference, 8 August, 2013.
- Chair, 8th Australian Influenza Symposium Canberra, 4 October 2012. Roundtable discussion: *The ethics of influenza virus manipulations*
- Invited Speaker & Chair, GSK ESPID symposium "An Evening Against Rotavirus", 10 May 2012, Thessaloniki, Greece
- Co-Chair & Organiser, "Progress Towards Control of Meningococcal Disease Workshop", 15 November 2011, Melbourne
- Chair, Sanofi Symposium, WSPID 16 November, 2011, Melbourne. "New evidence in paediatric influenza: A high global burden efficiently reduced through expanded vaccination"
- Co-Chair, GSK Symposium, WSPID 16 November, 2011 "Strategies to reduce the burden of rotavirus gastroenteritis and of pertussis"
- Chair, Plenary Session, Australian Influenza Symposium, 7 October 2011, Melbourne.
- Chair, Pertussis Workshop Session "Vaccine Efficacy and vaccine schedules" 25-26 August 2011, Sydney
- Chair, Pfizer Pneumococcal Disease Breakfast Symposium (CDC Conference) 5 April 2011
- Chair, Sanofi Intanza Flu Intradermal Advisory Board Meeting. Hong Kong 2 September 2010
- Chair Sanofi Satellite Symposium "Innovative approaches to improve influenza vaccination towards tailor-made vaccines". Options for Control of Influenza Conference 5 September, 2010, Hong Kong.
- Co-Chair Novartis Vaccines Satellite Symposium "The importance of adjuvant technology in the battle against influenza". Options for the Control of Influenza Conference, 6 September, 2010, Hong Kong
- Chair, RACP Physicians Week, 17-20 May 2009, Sydney. Session: Refugees presenting to the ED and RACP Trainee Research Award presentations
- Chair, The European Scientific Working group on Influenza (ESWI), Portugal September 2008
- Chair, Australian Influenza Symposium Canberra, October 2008
- Chair, World vaccine congress 2008, Intercontinental Hotel, Sydney, Australia, October 2008.
- Chair, Charting winds of change in antiviral therapies, The European Influenza Congress, Vilamoura, Portugal, Sept 2008
- Judge for RACP Trainee Research award: RACP Congress 2008, Adelaide, Australia, May, 2008
- Chair, Vaccine development: What's the point?: RACP Congress 2008, Adelaide, Australia, May, 2008
- Chair, Music and Infectious Diseases: RACP Congress 2008, Adelaide, Australia, May, 2008
- St George Foundation annual fundraising Dinner: after-dinner speaker October 2007
- Co-Chair, Third International Clinical Trials Symposium, Improving Health Care in the New Millenium. Free Papers Session 1: Trial Recruitment Issues, September, 2007
- Chair, Forum for Influenza Readiness and Education, Nice, France, November, 2006
- Symposium leader, ICMDA International Conference, 'The global vaccine initiative – immunisation', Kurrajong Sydney, July 2006
- Chair, Monitoring Vaccine Preventable Diseases, 10th National Immunisation/2nd PHAA Asia Pacific Vaccine Preventable Diseases Conference, July, 2006
- Co-Chair, University of Sydney Infectious Diseases, Immunisation & Allergy Symposia for the 150th Anniversary of the Faculty of Medicine, University of Sydney, June, 2006
- Adelaide: South Australian Immunisation Symposium: Linking Science to a Shot in the Arm. "Vaccine Preventable Diseases: International and National Overview" April 2006
- Chair, Way ahead for vaccination schedule in UK, RCPCH ASM, York, April 2004

- Chair, Childhood immunisation conference, Royal Society of Medicine, London, March 2004
- Chair, Autism conference, Royal Society of Medicine, London, December 2003
- Meningococcal disease: a not so super infection of childhood, British Society of Paediatric Dentistry, London, October 2003
- Recent developments in immunisation, London GP refresher course, October 2002
- Risk factors for meningococcal disease in teenagers. Oxford, March 2002
- Vaccinating the immunocompromised. Wyeth Vaccine meetings, London, March 2002
- W135 Meningococcal disease: an emerging threat. NE Thames Regional Meeting, London, Feb 2002
- Epidemiology of meningococcal disease, St George's Hospital medical school, London, July 2001
- Benefits of UK immunisation program, European Vaccine Experts Workshop, Frankfurt, June 2001
- Pneumococcal Infection in Sick Cell Disease, Pneumococcal Workshop, Oxford, May 2001
- Chair, Launch of Prevenar pneumococcal vaccine, RCPCH ASM, York, April 2001
- Chair, National conference on Pertussis vaccination, Science Museum, London, November 2000
- Engaged in public debate on safety of Meningococcus Group C vaccine with editor of "What Doctors Don't Tell You", London, July 2000
- Immunisation Workshops for under-graduates, Queen Mary & Westfield College, May 2000/2001/2002/2003/2000

Lectures/Conferences Presentations:

- Invited speaker, NCIRS Vaccines in Public Health workshop, Westmead, 3 September 2018, "*Vaccines: challenges for the future*".
- Invited speaker, Roche Respiratory Medical Education Dinner meeting, Sydney, 24 July 2018, "*The IPF patient journey from diagnosis to palliative care and how to manage influenza*".
- Invited speaker, Australian College of Nursing Update for Health Professionals, Parramatta, 4 July 2018, "*Immunisation Update*".
- Invited speaker, Immunisation Coalition Adult Immunisation Forum, Adelaide, 8 June 2018, "*Vaccination of Younger Adults – Meningococcal B, W & Y*".
- Invited speaker, Merck Pneumococcal Vaccine Policy for Older Adults symposium, Melbourne, 16 April 2018, "*The Pneumococcal Vaccine Policy Landscape: Setting the Stage*".
- Keynote speaker, WHO Global Centre for MASS Gatherings Medicine conference, Riyadh, Saudi Arabia, 23 October 2017, "*Communicable Diseases at Mass Gatherings*".
- Invited speaker, NCIRS Vaccines in Public Health workshop, Westmead, 28 August 2017. "*Vaccines: challenges for the future*".
- Invited speaker, Merck Asia Pacific Adult Vaccines Scientific Symposium, South Korea, 15 July 2017, "*Improving the Adult Vaccination Program*".
- Invited speaker, Immunisation Coalition Adult Immunisation workshop, Melbourne, 29 June 2017, "*Pneumococcal Vaccines in the Elderly update*".
- Invited Speaker, WHO informal consultation on Influenza Vaccine Response during the start of a Pandemic, Switzerland, 7 June 2017, "*Clinical trials for the first pandemic vaccines*".
- Invited speaker, RCPA Viruses in May conference, Katoomba, 12 May 2017, "*Influenza and other vaccine preventable diseases of the elderly in aged care settings*".
- Invited speaker, NCIRS Controlling Meningococcal Disease in 2017 conference, Westmead, 7 April 2017, "*Long term morbidity of meningococcal disease*".
- Invited speaker, Merck Forum for Adult Vaccines, Kuala Lumpur, 16 March 2017, "*Pneumococcal Vaccination for Hajj and Umrah Pilgrims*".
- Invited speaker, Sydney Children's Hospital Network Paediatric Update, Westmead, 17 November 2016, "*Immunisations – Challenges and Controversies*".
- Invited speaker, SA Women's & Children's Health Network Vaccinology Update, Adelaide, 16 November 2016, "*Immunisation in the Elderly*".
- Invited speaker, North-Western Melbourne PHN GP Education Day, Melbourne, 12 November 2016, "*Immunisation Update*".
- Invited speaker, Seqirus meeting, Sydney, 25 October 2016, "*Changing Landscape of Adult Immunisation and Zostavax on the NIP*".
- Invited speaker, Polio Australia 2016 Australia-Pacific Conference, Sydney, 21 September 2016, "*Advances in the surveillance, control and elimination of polio*".
- Invited speaker, Vaccines in Public Health Workshop, Westmead, 31 August 2016, "*Vaccines: Challenges for the Future*".

- Invited speaker, Capital Health Network PHN Immunisation Education Seminar, Canberra, 23 August 2016, *"Clinical Theory and Practice of Immunisation"*
- Invited speaker, Q Station Lecture Series, Sydney, 5 June 2016, "Preventing infectious diseases by vaccination"
- Invited speaker, AGPAL 2016 Conference, Brisbane, 28 May 2016, *"Vaccines, immunisations and chronic diseases – the hot topic on everyone's health radar"*.
- Invited speaker, Fondation Merieux Vaccinology 2015 Symposium, Bangkok, 1 December 2015, *"Meningococcal Vaccines"*
- Keynote speaker, Gold Coast PHN, Queensland Immunisation Forum, Brisbane, 27 November 2015 *"Update on key issues in paediatric vaccination and opportunities for collaborative action"*.
- Invited speaker, WHO 11th Australian Influenza Symposium, Melbourne, 10 October 2015 *Risk of Influenza, MERS and other respiratory viral infections at Mass Gathering Events"*
- Invited speaker, HealthEd GP Education Day, Melbourne, 20 October 2015 *"Travel Medicine Update"*
- Invited Speaker, South Western Sydney PHN, GP Education Day, Bowral, 30 September 2015, *"Immunisation Update"*
- Keynote Speaker, Merck Respiratory Infectious Disease Symposium, Tokyo, 27 June 2015 *"Pneumococcal vaccination"*
- Keynote Speaker, NSW Immunisation Forum, Sydney, 25 Feb 2015. *"Influenza in 2015"*
- Keynote Speaker, NSW Secondary Science Teachers AGM, Sydney, 24 Feb 2015, *"Teaching science using immunization"*
- Invited Speaker, Q Station Lecture Series, 25 May 2014, Manly. *"Immunisation myths and truths"*
- Invited Speaker, The Portland Hospital Excellence in Paediatrics Conference, 17 May 2014, London. *"Children's Immunisations and Infections – current trends and future developments"*
- Chair and Presenter, 2nd Scientific Advisory Board Meeting for GCMG, 28–29 April 2014, Saudi Arabia.
- Invited Speaker, Biology, Earth & Environmental and Senior Science Conference 21 March 2014, The University of NSW. *"Vaccination – Science and Society"*
- Invited Speaker, Merck ISPPD Satellite Symposium "Including Adult Vaccines under the Pneumococcal Umbrella" 11 March 2014, India. *"Lessons Learned from Adult Vaccination Programmes (Australia NIP)"*
- Invited Speaker, Meningococcal Australia Parliamentary Breakfast 26 February 2014, Canberra. *"Clinical aspects of meningococcal disease"*
- Invited Speaker, Influenza Specialist Group (ISG) Annual Scientific Meeting and AGM 2-3 February, 2014, Melbourne. *"Relationship between pneumococcal pneumonia and influenza"*
- Invited Speaker, Novartis Dinner on Bexsero, 9 December, 2013, Melbourne VIC. *"Clinical overview of Meningococcal Disease"*
- Invited Speaker, Novartis Dinner on Bexsero, 4 December, 2013, Sydney NSW. *"Clinical overview of Meningococcal Disease"*
- Invited Speaker, Novartis Dinner on Bexsero, 2 December, 2013, Brisbane. *"Clinical overview of Meningococcal Disease"*
- Invited Speaker, Therapeutic Goods Administration (TGA), 29 November, 2013, Canberra. *"The paramount safety of influenza vaccination in Australian infants and children: The potential for ground-breaking safety research to address wider unanswered 'safety' questions"*.
- Invited Speaker, World Society of Paediatric Infectious Diseases (WSPID) 20 November, 2013, Cape Town, South Africa. *"Immunogenicity and safety of the HIB-MENC-TT conjugate vaccine in HIB-PRIMED toddlers: 5 year follow up"*
- Invited Speaker. The Science of Immunisation Conference. 31 October 2013, Newcastle NSW. *"Interaction of vaccines and vaccine development is in a dynamic period with novel vaccines and administration techniques."*
- Invited Speaker, 9th Australian Influenza Symposium, 4 October 2013, University of Sydney. *"TIV Safety in Children"*
- Invited Speaker, GSK Global External Speakers Training- Contemporary Knowledge of Vaccines, 17-19 September, 2013, Bangkok, Thailand. *"Current Evaluation and Assessment of Vaccine Safety"*
- Invited Speaker, GSK Vaccines Influenza Advisory Board "Prevention of seasonal influenza: public health recommendations at the national and global levels", 3-4 September 2013, Cape Town, South Africa. *"Optimising Implementation strategies to maximise public health benefits"*
- Invited Speaker and Chair, Novartis Meningococcal B Symposium at the International Congress of Paediatrics, 28 August, 2013, Melbourne. *"Breaking New Ground in the Global Fight Against Meningococcal Serogroup B Disease"*
- Invited Speaker, Northern Sydney Medicare Local, 20 August 2013, Epping NSW *"Vaccine Preventable Diseases"*
- Invited Speaker, Australian Medicare Local Alliance, 14 August 2013, Mt Claremont WA *"Vaccine Preventable Diseases"*

- Invited Speaker, Australian Medicare Local Alliance, 15 August 2013, Albany WA *"Vaccine Preventable Diseases"*
- Invited Speaker, CRE Stakeholder Workshop - Immunisation policy for migrants, refugees and travellers. 9 August, 2013, UNSW. *"Immunisations and Mass Gatherings: experiences from the Hajj Sydney World Youth Day and the 2000 Sydney Olympics"*
- Invited Speaker, Nepean Blue Mountains Medicare Local, 29 July 2013, Lithgow NSW. *"Vaccine Preventable Diseases"*
- Invited Speaker, Australian Medicare Local Alliance, 16 July, 2013, Cairns QLD *"Vaccine Preventable Diseases"*
- Invited Speaker, Southern Adelaide-Fleurieu-Kangaroo Island Medicare Local, 25 June, 2013, Morphett Vale SA. *"Vaccine Preventable Diseases"*
- Invited Speaker, Medicare Local Northern Adelaide, 24 June 2013, Modbury SA *"Vaccine Preventable Diseases"*
- Invited Speaker, Australian Medicare Local Alliance, 18 June 2013, Sans Souci NSW. *"Vaccine Preventable Diseases"*
- Invited Speaker, ATAGI Presentation 13 June, 2013, Canberra. *"Influenza Vaccine Safety Report"*
- Invited Speaker, Oral Abstract Presentation A-534-0045-00699 at European Society of Paediatric Infectious Diseases (ESPID) Conference 31 May 2013, Italy. *"A systematic review of fever and febrile convulsion after inactivated trivalent influenza vaccine (TIV) in children"*.
- Invited Speaker, Merck Symposium on Preventing Diseases in Adults through Vaccination at ICN Conference, 20 May 2013, Melbourne. *"Pneumococcal Disease: Update on Prevention"*
- Invited Speaker and participant. 1st Scientific Advisory Board Meeting for Global Centre for Mass Gatherings Medicine (GCMGM) 29 April 2013, Ministry of Health, Kingdom of Saudi Arabia. Co-Chair *"Preventative Measures Working Group"* and *"Immunisation"* presentation
- Invited Speaker, Northern Territory Medicare Local. 23 April 2013 Alice Springs NT *"An update on Immunisation and Infectious Diseases in Australia"*
- Invited Speaker, Northern Territory Medicare Local. 22 April 2013 Darwin NT *"An update on Immunisation and Infectious Diseases in Australia"*
- Invited Speaker, Australian Institute for Bioengineering and Technology (AIBN) Seminar, 18 April 2013 *"Vaccine Scares and Successes"*
- *Invited Speaker, Australian Medicare Local Alliance, 11 April 2013, Coffs Harbour NSW "Vaccine Preventable Diseases"*
- Invited Speaker, Australian Medicare Local Alliance, 10 April 2013, Lismore NSW *"Vaccine Preventable Diseases"*
- Invited Speaker, ASID 19-20 March, 2013, Canberra. *"Vaccines for the Future"*
- Invited Speaker, Novartis Global Advisory Board Meeting on Meningococcal Carriage, 13 – 14 March 2013, London UK
- Invited Speaker, Australian Medicare Local Alliance, 25 February 2013, Hazelbrook NSW *"Vaccine Preventable Diseases"*
- Invited Speaker, Australian Medicare Local Alliance, 19 February 2013 Dandenong VIC *"Vaccine Preventable Diseases"*
- Invited Speaker, ISG Annual Scientific Meeting 3 February, 2013, Melbourne. *"Antiviral use in Nursing Homes"*
- Invited Speaker, AMLA, 21 November 2012, Broken Hill. *"Vaccine Preventable Diseases"*
- Invited Speaker, Oral Health Day, Westmead Hospital 8 November 2012. *"Influenza vaccination and the importance of flu vaccination for health care workers"*.
- Invited Speaker, Clinical Vaccinology Update 22 October, 2012, Parkville VIC. *"Vaccine Update: Influenza Vaccines"*
- Invited Speaker, SEIB Colloquium 12 October 2012, USYD. *"Encephalitis – A marker of emerging infections"*
- Invited Speaker, Northern Sydney Medicare Local, 26 September 2012, Macquarie Park NSW. *"Vaccine Preventable Diseases"*
- Invited Speaker, Sydney Medical School, 21st Century Medicine 12 September, 2012, USYD. *"Vaccine scares and successes"*
- Invited Speaker, North Coast Medicare Local, 9 August 2012 Coffs Harbour NSW. *"Vaccine Preventable Diseases"*
- Invited Speaker, North Coast Medicare Local, 8 August 2012 Ballina NSW. *"Vaccine Preventable Diseases"*
- Invited Speaker, North Coast Medicare Local, 7 August 2012 Murwillumbah NSW. *"Vaccine Preventable Diseases"*
- Invited Speaker, South West Sydney Medicare Local, 2 August 2012 Bowral NSW. *"Vaccine Preventable Diseases"*
- Invited Speaker, Inner West Sydney Medicare Local, 1 August 2012, Ashfield NSW *"Vaccine Preventable Diseases Update"*
- Invited Speaker, Hume Medicare Local, 25 July 2012, Albury NSW. *"Vaccine Preventable Diseases Update"*

- Invited Speaker, Inner North West Melbourne Medicare Local (INWMML), 24 July 2012, Parkville VIC. "Vaccine Preventable Diseases Update"
- Invited Speaker, UC Beyond in Rheumatoid Arthritis Symposium, 21 July 2012, Redcliffe QLD. "Guidelines for immunisation"
- Invited Speaker, Bio Nano Conference – Brisbane Convention Centre 19th July 2012. "Key innovative leaps in vaccine development"
- Invited Speaker, Joint 12th International Child Neurology Congress (ICNC) and 11th AOCCN Brisbane 28 May 2012 "H1N1 influenza and the brain: what have we learnt? Are we prepared?"
- Invited Speaker & Chair, GSK ESPID symposium "An Evening against Rotavirus", 10 May 2012, Thessaloniki, Greece.
- Novartis 4CMENB Global Advisory Board Meeting, 7 May 2012, Thessaloniki, Greece "Key Scientific Questions Relevant for 4CMenB Implementation: disease burden, effectiveness, safety evaluations, possible expectations of country authorities and others"
- Invited Speaker, Fundamentals of Immunisation Course 26-27 March 2012 Leolin Price Lecture Theatre, London. "Vaccines in the pipeline and update on existing vaccines"
- Invited Speaker, ACT Medicare Local, 15 March 2012, Canberra ACT. "Vaccine Preventable Diseases"
- Invited Speaker, Vaccines in Public Health "Learning and Development" workshop for DoHA, Canberra, 6 March 2012. "Basic immunological principles"; "Immunisation: myths and realities"; and "Vaccines of the future: technologies and pipelines"
- Invited Speaker, Influenza Specialist Group Annual Scientific Meeting 5-6 February 2012 "An overview of immunogenicity and on effectiveness of pandemic vaccines"
- SEIB Colloquium 23 November, 2011. "Vaccine safety – communicating benefit vs risk at the personal and public health level"
- WSPID 16 November, 2011 *Advocacy for immunisation internationally*
- GSK Symposium, WSPID 16 November, 2011. "Pertussis – not just a child's disease"
- WSPID Oral Presentation November, 2011. "Immunogenicity and safety of the Hib-MenC-TT conjugate vaccine in Hib-primed and MenC-naïve toddlers: 3 year follow-up"
- INSIG Biennial Study Day 30 September 2011, Melbourne. "Meningococcal Disease in Australia"
- European Society of Paediatric Infectious Diseases (ESPID) 7 – 11 June 2011, the Netherlands. Poster Presentations: "Severity of influenza in hospitalised children: comparison with other respiratory pathogens" and "Congenital and neonatal varicella: Impact of the national varicella vaccination program in Australia"
- Sanofi Intanza Leaders Training Programme 19 May 2011, Sydney. "The Picture of Influenza"
- Haemophilus Influenzae / Hib Symposium, 15 April 2011. "Hib vaccine failures – lessons from the UK"
- CDC Canberra Pfizer Pneumococcal Disease Breakfast Symposium 5 April 2011. "Long-term Outcomes of Pneumococcal Meningitis in Childhood and Adolescence"
- ASID 30 March – 2 April 2011, Lorne VIC. Poster Presentation "Immunogenicity and Safety of Pandemic Influenza A (H1N1) 2009 Vaccine: Systematic Review and Meta-analysis" on behalf of Kevin Yin
- The Canberra Hospital 2011 Paediatric Grand Rounds 1 February 2011, Canberra. "Vaccine safety – controversies and conquests"
- Public Health Director's Forum 23 February 2011, North Sydney. "Immunisation Research at NCIRS: practical applications"
- Invited speaker Australian Defence Force 10 November, 2010, Canberra for CSL. "Vaccination against Neisseria meningitidis in the Military".
- Invited speaker Immunisation Nurses Special interest Group (INSIG) Study Day, 29 October, 2010, Melbourne. "Chain of Protection"
- Invited speaker 6th Australian Influenza Symposium Canberra 7-8 October, 2010. "A review of clinical aspects of H1N1 pandemic influenza"
- Invited Speaker at Roche Satellite Symposium 25 September, 2010, Taiwan. 5th Asian Congress of Pediatric Infectious Diseases (ACPID). Abstracts "The use of antivirals at extremes of age: under 1 year and over 65 years"; and "Pandemic influenza: epidemiology, prevention and treatment".
- Options for the Control of Influenza Conference 1-8 September 2010, Hong Kong.
 - Sanofi Satellite Symposium 5 September 2010 "The intradermal route - the new way to immunise against influenza"
 - Roche Ltd 6 September 2010 "Pandemic (H1N1) 2009: implications for the management of seasonal influenza"

- PHAA 12th National Immunisation Conference 17-19 August 2010, Adelaide. Abstract: *Decennial Administration of a Reduced-Antigen-Content dTpa Vaccine (Boostrix™) in Adults*. Robert Booy, Su-Peung Ng, Froilan Celzo, Olivier Van Der Meeren, Jeanne-Marie Jacquet
- European Society for Paediatric Infectious Diseases, Nice May 2010 - Oral Presentation: *“Possible harms of Oseltamivir – interpreting safety in context of the H1N1 09 pandemic”*
- Westmead Association Hospital Week Research Symposium 6 August 2010. Poster Abstract *“Cross-reacting antibodies against pandemic influenza A (H1N1) 2009 virus in elderly Australians”*. Authors Booy R, Khandaker G, Heron L, Yin J, Doyle B, Tudo K, Hueston L, Gilbert GL, MacIntyre CR, Dwyer DE.
- 3rd Northern European Conference on Travel Medicine (NECTM 2010); 26-29 May 2010; Hamburg, Germany. Poster Presentation *Pertussis vaccination of adult travellers: awareness and practicality*. Van Damme P, Theeten H, Booy R, Van Der Meeren O, Chatterjee N, Jacquet JM, Mertsola J.
- XII International Symposium on Respiratory Viral Infections, Taipei March 2010. Abstract *“Possible Harms of Oseltamivir – Interpreting Safety in Context of the H1N1 09 Pandemic”*.
- Influenza Specialist Group Scientific Conference 31 January – 1 February 2010, Hilton Melbourne Airport. *Review of Data on Pandemic H1N1 vaccine immune response*.
- NHMRC H1N1 workshop, 10-11 December 2009, Canberra. *An unblinded randomised study of influenza A/H1N1 09 resistance to oseltamivir and zanamivir*
- New Zealand National Immunisation Conference, 19-21 November, 2009, Auckland. *Clinical Developments Across the Tasman*.
- Viruses In May, 7-9 May 2009, Katoomba. *Influenza vaccine in childhood*
- ASID Scientific Meeting, 25-28 March 2009, Hunter Valley. Abstract: *Antiviral Control of Influenza in Aged-Care Facilities in Sydney Region over 3 seasons*.
- Australian Society for Antimicrobials (ASA), 26-28 February 2009, Melbourne. *The potential impact of N. meningitidis vaccination on antibiotic use and resistance*.
- XI International Symposium on Respiratory Viral Infections, 19-22 February 2009, Thailand. Oral Presentation: *Antiviral Control of Influenza in Aged-Care Facilities in Sydney Region Over 3 Seasons*.
- Focus on Human Papillomavirus (HPV) in the immunocompromised host and in non cervical cancers. 13 February 2009, The University of Sydney. Oral Presentation: *Neonatal HPV*
- ISG Scientific Conference, 1-2 February 2009, Melbourne. *Surveillance and Management of Influenza Outbreaks in Nursing Homes – overview of NCIRS and NSW Health research project*.
- ESWI Roche Satellite Symposium Portugal September 2008, *Influenza: navigating the winds of change with antiviral therapy*
- Australasian Society of Clinical Immunology and Allergy (ASCI). Melbourne 12-14 November 2008. *Immunisation of children for Immunologists*
- Oxford UK August, 2008. The microbiology of paediatric infections from genomes to vaccines: a celebration of Richard Moxon’s career. *‘Keeping all the balls in the air’*
- Perth WA July 2008, The Amanda Young Foundation Meningococcal Conference *“What are the health risks for survivors of meningococcal disease?”*
- Adelaide May 2008 RACP Annual Congress. In Flew Enza *‘A tissue, a tissue we all fall down’*
- Seoul Korea May 2008 Asia Oceania Research Organisation Congress on Genital Infections and Neoplasia (AOGIN) Conference. *‘Stakeholder perceptions of currently available HPV vaccines’*
- Melbourne May 2007 RACP Annual Congress. Paediatricians and Vaccination *‘Is it like GPs and Cholecystectomy?’*
- Forum for Influenza Readiness and Education, Nice, France, November, 2006. *Protecting the public: update on seasonal influenza management*.
- Mudjimba, Sunshine Coast QLD October 2006, The Paediatric Society of Queensland (PSQ) Annual Paediatric Weekend. *Meningococcal Disease: What’s New? Pandemic Flu: Should we be frightened?*
- Perth WA September 2006, The Amanda Young Foundation Meningococcal Conference,
 - *‘The risk factors for disease in teenagers – genetic, viral, behavioural and social’* and
 - *‘The mechanisms and benefits of improved clinical care’*

- Cairns QLD September 2006, 15th International Pathogenic Neisseria Conference (IPNC 2006), *'Outcome & medical follow up in adolescent survivors of meningococcal disease: a prospective matched cohort study'*
- 10th National Immunisation/2nd PHAA Asia Pacific Vaccine Preventable Diseases Conference, July 2006 *'Meningococcal Serogroup C Disease in the UK – A Measure of Success'*
- Sydney March 2006: CHW Annual Hospital Meeting, *'What's new in Meningococcal Disease'*
- London Jan 2005: Topics in Infection XXX, *'MMR: harms and benefits'*
- Paris Dec 2004: RIIAC *'MMR vaccine and UK epidemiology'*
- Washington Nov 2004 ICAAC *'Impact of Men C Conjugate Vaccine in UK'*
- London Oct 2003: PHMEG conference *'Benefits of Vaccination - Pneumococcal Conjugate Vaccine'*
- Sicily May 2003: European Society for Paediatric Infectious Diseases *'Epidemiology of Varicella'*
- London Feb 2003: Royal Society of Medicine conference on recent advances in paediatrics *'Prevention of serious infectious diseases'*.
- London February 2002: Topics in Infection XXVIII, Commonwealth Institute.
- *'Mecca, W135 & the role of conjugated meningococcal vaccine'*.
- London November 2001: Royal Society of Medicine Conference on Meningitis *'Diagnosis & Management of childhood meningitis'*.
- Dublin April 2001: Wyeth National Vaccination Conference *'Epidemiology of pneumococcal disease'*.
- Nottingham February 2001: Trent RCPCH meeting *'Epidemiology of meningococcal disease'*.
- Monaco April 2000: Good Vaccination Practice: *'Planning, Implementation, Evaluation The UK and Hib conjugate vaccination'*.
- Manchester December 1999: Federation of Infection Societies annual conference *'Clinical Evidence Based Practice: Treatment of Meningitis'*.
- Manchester September 1999: 1st Global Conference on Vaccines & Immunisation into the next Millennium *'Plain Polysaccharide Vaccination for Groups A and C Meningitis'*.
- London June 1998: National conference: Intensive care management of meningococcal disease *'Impact of improved health care on mortality from meningococcal disease'*.
- Monaco April 1998: International conference on public understanding of vaccination. *'Communicating with the public and profession to achieve high Hib vaccine uptake'*.

Activity pre-1998 deleted for brevity

Media Blogs on the Influenza pandemic Australian Science Media Centre

4 April 2013 Rapid Reaction: Bird Flu (H7N9) in China

<http://www.smc.org.au/2013/04/rapid-reaction-bird-flu-h7n9-in-china-experts-respond/>

30 August 2011 Rapid Reaction: Bird Flu rears its head again

<http://www.smc.org.au/2011/08/rapid-reaction-bird-flu-rears-its-head-again-experts-respond/>

25 May 2011 Reaction: Management of flu vaccine adverse events report released

<http://www.smc.org.au/2011/05/reaction-management-of-flu-vaccine-adverse-events-report-released/>

16 August 2010 Science Blog: The Pandemic that never was..... because it was dealt with

<http://www.aussmc.org/2010/08/science-blog-the-pandemic-that-never-wasbecause-it-was-dealt-with/>

28 January 2010 Science Blog: H1N109 vaccination – what the public should really know

<http://www.aussmc.org/2010/01/h1n109-vaccination-what-the-public-should-really-know/>

11 September 2009 Rapid Roundup: First results of Australian Swine Flu vaccine trial (NEJM)

<http://www.smc.org.au/2009/09/rapid-roundup-first-results-of-australian-swine-flu-vaccine-trial-nejm-experts-respond/>

2 September 2009 Science Blog: Swine Flu vaccine safety

<http://www.aussmc.org/2009/09/science-blog-swine-flu-vaccine-safety/>

11 August 2009 Rapid Roundup: Using antivirals in children (British Medical Record)

<http://www.smc.org.au/2009/08/rapid-roundup-using-antivirals-in-children-british-medical-journal-experts-respond/>

17 June 2009 Rapid Roundup: Australia Swine Flu Alert moves to Protect

<http://www.smc.org.au/2009/06/rapid-roundup-australia-swine-flu-alert-level-moves-to-protect-experts-respond/>

2 June 2009 Science Blog: Human Swine Flu – why all the hype?

<http://www.aussmc.org/2009/06/science-blog-human-swine-flu-why-all-the-hype/> 22 May 2009

Rapid Roundup: Influenza A H1N1 (Human Swine Flu)

<http://www.smc.org.au/2009/05/rapid-roundup-influenza-a-h1n1-human-swine-flu-%e2%80%93-experts-respond-may-22-update/>

27 April 2009 Rapid Roundup: Experts respond to latest flu deaths

<http://www.smc.org.au/2007/08/rapid-roundup-experts-respond-to-latest-flu-deaths/>

Media Blogs on ‘The Conversation’

Launched in March 2011, The Conversation is an independent source of information, analysis and commentary from the university and research sector.

9 October 2012 - **Measles outbreak calls for vaccination vigilance**

<http://theconversation.edu.au/measles-outbreak-calls-for-vaccination-vigilance-10042>

13 July 2012 - **Explainer: flu season 2012**

<http://theconversation.edu.au/explainer-flu-season-2012-8210>

7 September 2011 - **Protecting our elderly: beating flu outbreaks in nursing homes**

<http://theconversation.edu.au/protecting-our-elderly-beating-flu-outbreaks-in-nursing-homes-2960>

19 August 2011 - **Having a crack: what do chiropractors know about vaccinations?**

<http://theconversation.edu.au/having-a-crack-what-do-chiropractors-know-about-vaccinations-2943>

20 July 2011 - **Flu is on the rise, Australia ... and that's not to be sniffed at**

<http://theconversation.edu.au/flu-is-on-the-rise-australia-and-thats-not-to-be-sniffed-at-2414>

23 June 2011- **CSL gets warning shot from US drug regulator**

<http://theconversation.edu.au/csl-gets-warning-shot-from-us-drug-regulator-1976>

25 May 2011- **Eyes wide open: better monitoring can stop adverse reactions to vaccines**

<http://theconversation.edu.au/eyes-wide-open-better-monitoring-can-stop-adverse-reactions-to-vaccines-1468>

Manuscripts (updated 2019)

Meningococcal Vaccine for Hajj Pilgrims: Compliance, Predictors and Barriers

Bahdahdah AM, Alhabban F, Falemban W, Albihi A, Rani Banik G, Alhawassi T, Abuelizz H, Bakarman MA, Khatami A, **Booy R**, Rashid H. Trop Med Infect Dis. 2019 Oct 15;4(4)

Causes and Clinical Features of Childhood Encephalitis: A Multicenter, Prospective Cohort Study

Britton PN, Dale RC, Blyth C, Clark JE, Crawford N, Marshall H, Elliott EJ, Macartney K, **Booy R**, Jones CA. Clin Infect Dis 2019 Aug 1

Intense interseasonal influenza outbreaks, Australia 2018/19

Barr IG, Deng YM, Grau ML, Han AX, Gilmour R, Irwin M, Marke P, Freman K, Higgins G, Turra M, Komadina N, Peck H, **Booy R**, Maurer-Stroh S, Dhanasekaran V, Sullivan S. Euro Surveill. 2019 Aug 24(33)

Pain control at the vaccine injection site: new insights.

Edwards KM, **Booy R**. J Travel Med. 2019 Jul 29.

Influenza vaccine effectiveness among Hajj pilgrims: a test-negative case-control analysis of data from different Hajj years.

Alfelali M, Barasheed O, Koul P, Badahdah AM, Bokhary H, Tashani M, Bakarman M, Khandaker G, **Booy R**, Rashid H. Expert Rev Vaccines. 2019 Jul 19.

Acute exercise does not improve immune response to HPV vaccination series in adolescents.

Bohn-Goldbaum E, Lee VY, Skinner SR, Frazer IH, Khan BA, **Booy R**, Edwards KM. Papillomavirus Res. 2019 Jul 15

Neuraminidase Inhibitors and Hospital Length of Stay: A Meta-analysis of Individual Participant Data to Determine Treatment Effectiveness Among Patients Hospitalized With Nonfatal 2009 Pandemic Influenza A(H1N1) Virus Infection.

Venkatesan S, Myles PR, Bolton KJ, Muthuri SG, Al Khuwaitir T, Anovadiya AP, Azziz-Baumgartner E, Bajjou T, Bassetti M, Beovic B, Bertisch B, Bonmarin I, **Booy R**, et al, J Infect Dis. 2019 Jul 17

Effect on meningococcal serogroup W immunogenicity when Tdap was administered prior, concurrent or subsequent to the quadrivalent (ACWY) meningococcal CRM₁₉₇-conjugate vaccine in adult Hajj pilgrims: A randomised controlled trial.

Tashani M, Badahdah AM, Alfelali M, Barasheed O, Alqahtani AS, Heron L, Wong M, Louth J, Rashid H, Borrow R, **Booy R**. Vaccine. 2019 Jun 12;37(27)

Exploring Australian Hajj Tour Operators' Knowledge and Practices Regarding Pilgrims' Health Risks: A Qualitative Study.

Alqahtani AS, Tashani M, Heywood AE, **Booy R**, Rashid H, Wiley KE. JMIR Public Health Surveill. 2019 May 23;5(2)

Immunogenicity and Safety of a Quadrivalent Meningococcal ACWY-tetanus Toxoid Conjugate Vaccine 6 Years After MenC Priming as Toddlers.

Nolan T, **Booy R**, Marshall HS, Richmond P, Nissen M, Ziegler JB, Baine Y, Traskine M, Jastorff A, Van der Wielen M. Pediatr Infect Dis J. 2019 Jun;38 (6) 643-650

Influenza: overview on prevention and therapy.

Robson C, Baskar SR, **Booy R**, Ferguson PE, Gilroy N, Kok J, Sandaradura I, Dwyer D. Aust Prescr. 2019 Apr;42(2):51-55.

Varicella vaccine effectiveness over 10 years in Australia; moderate protection from 1-dose program.

Quinn HE, Gidding HF, Marshall HS, **Booy R**, Elliott EJ, Richmond P, Crawford N, McIntyre PB, Macartney KK; PAEDS (Paediatric Active Enhanced Disease Surveillance) Network. J Infect. 2019 Mar;78(3):220-225.

Hand hygiene compliance and effectiveness against respiratory infections among Hajj pilgrims: a systematic review.

Alqahtani AS, Fakeerh M, Bondagji D, Park S, Heywood AE, Wiley KE, **Booy R**, Rashid H. Infect Disord Drug Targets. 2018 Oct 1.

Establishing research priorities to improve the One Health efficacy of Australian general practitioners and veterinarians with regard to zoonoses: A modified Delphi survey.

Steele SG, **Booy R**, Mor SM. One Health. 2018 Aug 30;6:7-15.

Severe and Complicated Varicella and Associated Genotypes 10 Years After Introduction of a One-Dose Varicella Vaccine Program.

Marshall HS, Clarke M, Heath C, Quinn H, Richmond PC, Crawford N, Elliott E, Toi C, Kynaston A, **Booy R**, Macartney K; PAEDS Investigators. J Infect Dis. 2019 Jan 9;219(3):391-399

Recent changes in the epidemiology of Neisseria meningitis serogroup W across the world, current vaccination policy choices and possible future strategies.

Booy R, Gentile A, Nissen M, Whelan J, Abitbol V, Hum Vaccin Immunother. 2019; 15(2); 470-480

Pneumococcal disease during Hajj and Umrah: Research agenda for evidence-based vaccination policy for these events.

Yezli S, van der Linden M, **Booy R**, AlOtaibi B. *Travel Med Infect Dis.* 2019 May - Jun;29:8-15.

Meningococcal disease burden and transmission in crowded settings and mass gatherings other than Hajj/Umrah: A systematic review. Badahdah AM, Rashid H, Khatami A, **Booy R**. *Vaccine.* 2018 Jul 25;36(31):4593-4602.

Burden of clinical infections due to *S. pneumoniae* during Hajj: A systematic review. Alqahtani AS, Tashani M, Ridda I, Gamil A, **Booy R**, Rashid H. *Vaccine.* 2018 Jul 16;36(30):4440-4446.

Effect of Tdap upon antibody response to meningococcal polysaccharide when administered before, with or after the quadrivalent meningococcal TT-conjugate vaccine (coadministered with the 13-valent pneumococcal CRM197-conjugate vaccine) in adult Hajj pilgrims: A randomised controlled trial. Tashani M, Alfelali M, Barasheed O, Alqahtani AS, Heron L, Wong M, Rashid H, Findlow H, Borrow R, **Booy R**. *Vaccine.* 2018 Jul 5;36(29):4375-4382.

Probable epidemic *Mycoplasma pneumoniae* disease activity in metropolitan Sydney, 2015: combining surveillance data to cross-validate signal detection. Britton PN, Bag SK, **Booy R**, Sharpe C, Owen KB, Zhao J, Irwin MJ, Jones C. *Commun Dis Intell Q Rep.* 2017 Dec 1;41(4)

The effect of exercise on vaccine-related pain, anxiety and fear during HPV vaccinations in adolescents. Lee VY, **Booy R**, Skinner R, Edwards KM. *Vaccine.* 2018 May 31;36(23):3254-3259. doi: 10.1016/j.vaccine.2018.04.069.

Influenza vaccination among Saudi Hajj pilgrims: Revealing the uptake and vaccination barriers. Alfelali M, Barasheed O, Badahdah AM, Bokhary H, Azeem MI, Habeebullah T, Bakarman M, Asghar A, **Booy R**, Rashid H; Hajj Research Team. *Vaccine.* 2018 Apr 12;36(16):2112-2118.

Impact of Fever and Antipyretic Use on Influenza Vaccine Immune Responses in Children. Li-Kim-Moy J, Wood N, Jones C, Macartney K, **Booy R**. *Pediatr Infect Dis J.* 2018 Oct;37(10):971-975.

Pneumococcal vaccination in older persons: where are we today? Van Buynder P, **Booy R**. *Pneumonia (Nathan).* 2018 Jan 5;10:1.

Evidence for Rise in Meningococcal Serogroup C Bactericidal Antibody Titers in the Absence of Booster Vaccination in Previously Vaccinated Children. Badahdah AM, Khatami A, Tashani M, Rashid H, **Booy R**. *Pediatr Infect Dis J.* 2018 Mar;37(3):66-71.

A Prospective Study of the Incidence of Juvenile-Onset Recurrent Respiratory Papillomatosis After Implementation of a National HPV Vaccination Program. Novakovic D, Cheng ATL, Zurynski Y, **Booy R**, Walker PJ, Berkowitz R, Harrison H, Black R, Perry C, Vijayasekaran S, Wabnitz D, Burns H, Tabrizi SN, Garland SM, Elliott E, Brotherton JML. *J Infect Dis.* 2018 Jan 4;217(2):208-212.

The Spectrum and Burden of Influenza-Associated Neurological Disease in Children: Combined Encephalitis and Influenza Sentinel Site Surveillance From Australia, 2013-2015. Britton PN, Blyth CC, Macartney K, Dale RC, Li-Kim-Moy J, Khandaker G, Crawford NW, Marshall H, Clark JE, Elliott EJ, **Booy R**, Cheng AC, Jones CA; Australian Childhood Encephalitis (ACE) Study Investigators, Influenza Complications Alert Network (FluCAN) Investigators, and PAEDS Network. *Clin Infect Dis.* 2017 Aug 15;65(4):653-660

Interaction of meningococcal conjugate vaccines with other conjugate or diphtheria-tetanus containing vaccines. Badahdah AM, Tashani M, Khatami A, **Booy R**, Rashid H. *J Travel Med.* 2018 Jan 1;25(1).

Immunisation status of children with cerebral palsy in rural Bangladesh: results from the Bangladesh Cerebral Palsy Register (BCPR). May P, Smithers-Sheedy H, Muhit M, Cumming R, Jones C, **Booy R**, Badawi N, Khandaker G. *Infect Disord Drug Targets.* 2018 Oct 23.

The effect of exercise on local and systemic adverse reactions after vaccinations – outcomes of two randomized controlled trials Lee VY, **Booy R**, Skinner SR, Fong J, Edwards KM. *Vaccine* 2018 Nov 12; 36(46): 6995-7002

Influenza vaccination among Saudi Hajj pilgrims: Revealing the uptake and vaccination barriers. Alfelali M, Barasheed O, Badahdah AM, Bokhary H, Azeem MI, Habeebullah T, Bakarman M, Asghar A, **Booy R**, Rashid H; Hajj Research Team. *Vaccine.* 2018 Apr 12;36(16):2112-2118.

The Spectrum and Burden of Influenza-Associated Neurological Disease in Children: Combined Encephalitis and Influenza Sentinel Site Surveillance From Australia, 2013-2015. Britton PN, Blyth CC, Macartney K, Dale RC, Li-Kim-Moy J, Khandaker G, Crawford NW, Marshall H, Clark JE, Elliott EJ, **Booy R**, Cheng AC, Jones CA; Australian Childhood Encephalitis (ACE) Study Investigators, Influenza Complications Alert Network (FluCAN) Investigators, and Paediatric Active Enhanced Disease Surveillance (PAEDS) Network. *Clin Infect Dis.* 2017 Aug 15;65(4):653-660.

Impact of meningitis on intelligence and development: A systematic review and meta-analysis. Christie D, Rashid H, El-Bashir H, Sweeney F, Shore T, **Booy R**, Viner RM. *PLoS One.* 2017 Aug 24;12(8)

Carrier priming to improve pneumococcal disease control and reduce the international program's cost in children.

Tashani M, Rashid H, Mulholland K, **Booy R**. *Pneumonia (Nathan)*. 2016 Sep 27;8:16.

Influenza-associated Encephalitis/Encephalopathy Identified by the Australian Childhood Encephalitis Study 2013-2015.

Britton PN, Dale RC, Blyth CC, Macartney K, Crawford NW, Marshall H, Clark JE, Elliott EJ, Webster RI, Cheng AC, **Booy R**, Jones CA; ACE study investigators and PAEDS network. *Pediatr Infect Dis J*. 2017 Nov;36(11):1021-1026.

Tetanus-diphtheria-pertussis vaccine may suppress the immune response to subsequent immunization with pneumococcal CRM197-conjugate vaccine (coadministered with quadrivalent meningococcal TT-conjugate vaccine): a randomized, controlled trial.

Tashani M, Heron L, Wong M, Rashid H, **Booy R**. *J Travel Med*. 2017 Jul 1;24(4).

Surveillance of Australian Hajj pilgrims for carriage of potentially pathogenic bacteria: Data from two pilot studies.

Azeem MI, Tashani M, Badahdah AM, Heron L, Pedersen K, Jeoffreys N, Kok J, Haworth E, Dwyer DE, Hill-Cawthorne G, Rashid H, **Booy R**. *World J Clin Cases*. 2017 Mar 16;5(3):102-111. doi: 10.12998/wjcc.v5.i3.102.

Multiple Sources of Genetic Diversity of Influenza A Viruses during the Hajj.

Cobbin JCA, Alfelali M, Barasheed O, Taylor J, Dwyer DE, Kok J, **Booy R**, Holmes EC, Rashid H; Hajj Research Team. *J Virol*. 2017 May 12;91(11).

Australian Hajj pilgrims' perception about mass casualty incidents versus emerging infections at Hajj.

Alqahtani AS, Yamazaki K, Alqahtani WH, Tashani M, Heywood AE, **Booy R**, Wiley KE, Rashid H. *Travel Med Infect Dis*. 2017 Jan;15:81-83.

Potential carrier priming effect in Australian infants after 7-valent pneumococcal conjugate vaccine introduction.

Tashani M, Jayasinghe S, Harboe ZB, Rashid H, **Booy R**. *World J Clin Pediatr*. 2016 Aug 8;5(3):311-8

Pharmacokinetics of oseltamivir in infants under the age of 1 year.

Dixit R, Matthews S, Khandaker G, Walker K, Festa M, **Booy R**. *Clin Transl Med*. 2016 Dec;5(1):37.

Efficacy of a trivalent influenza vaccine against seasonal strains and against 2009 pandemic H1N1: A randomized, placebo-controlled trial.

Mcbride WJH, Abhayaratna WP, Barr I, **Booy R**, Carapetis J, Carson S, De Looze F, Ellis-Pegler R, Heron L, Karrasch J, Marshall H, Mcvernon J, Nolan T, Rawlinson W, Reid J, Richmond P, Shakib S, Bassler RL, Hartel GF, Lai MH, Rockman S, Greenberg ME. *Vaccine*. 2016 Sep 22;34(41):4991-4997.

Influenza vaccine efficacy in young children attending childcare: A randomised controlled trial.

Li-Kim-Moy JP, Yin JK, Heron L, Leask J, Lambert SB, Nissen M, Sloots T, **Booy R**. *J Paediatr Child Health*. 2017 Jan;53(1):47-54.

Edging ever closer to polio eradication.

Booy R, Tashani M. *Lancet Glob Health*. 2016 Sep;4(9)

Association between Australian Hajj Pilgrims' awareness of MERS-CoV, and their compliance with preventive measures and exposure to camels.

Alqahtani AS, Wiley KE, Mushta SM, Yamazaki K, BinDhim NF, Heywood AE, **Booy R**, Rashid H. *J Travel Med*. 2016 Jul 18;23(5).

Mandating influenza vaccine for Hajj pilgrims.

Alfelali M, Alqahtani AS, Barasheed O, **Booy R**, Rashid H. *Lancet Infect Dis*. 2016 Jun;16(6):633-634

Barriers of vaccinations against serious bacterial infections among Australian Hajj pilgrims.

Tashani M, Alfelali M, Azeem MI, Fatema FN, Barasheed O, Alqahtani AS, Tekin H, Rashid H, **Booy R**. *Postgrad Med*. 2016 Aug;128(6):541-7

Cost of management of severe pneumonia in young children: systematic analysis.

Zhang S, Sammon PM, King I, Andrade AL, Toscano CM, Araujo SN, Sinha A, Madhi SA, Khandaker G, Yin JK, **Booy R**, Huda TM, Rahman QS, El Arifeen S, Gentile A, Giglio N, Bhuiyan MU, Sturm-Ramirez K, Gessner BD, Nadjib M, Carosone-Link PJ, Simões EA, Child JA, Ahmed I, Bhutta ZA, Soofi SB, Khan RJ, Campbell H, Nair H. *J Glob Health*. 2016 Jun;6(1):010408.

Utility of early influenza diagnosis through point-of-care testing in children presenting to an emergency department.

Li-Kim-Moy J, Dastouri F, Rashid H, Khandaker G, Kesson A, McCaskill M, Wood N, Jones C, Zurynski Y, Macartney K, Elliott EJ, **Booy R**. *J Paediatr Child Health*. 2016 Apr;52(4):422-9.

Uptake and effectiveness of facemask against respiratory infections at mass gatherings: a systematic review.

Barasheed O, Alfelali M, Mushta S, Bokhary H, Alshehri J, Attar AA, **Booy R**, Rashid H. *Int J Infect Dis*. 2016 Jun;47:105-11.

Global Role and Burden of Influenza in Pediatric Respiratory Hospitalizations, 1982-2012: A Systematic Analysis.

Lafond KE, Nair H, Rasooly MH, Valente F, **Booy R**, Rahman M, Kitsutani P, Yu H, Guzman G, Coulibaly D, Armero J, Jima D, Howie SR, Ampofo W, Mena R, Chadha M, Sampurno OD, Emukule GO, Nurmatov Z, Corwin A, Heraud JM, Noyola DE, Cojocar R, Nymadawa P, Barakat A, Adedeji A, von Horoch M, Olveda R, Nyatanyi T, Venter M, Mmbaga V, Chittaganpitch M, Nguyen TH, Theo A, Whaley M, Azziz-Baumgartner E, Bresee J, Campbell H, Widdowson MA; Global Respiratory Hospitalizations—Influenza Proportion Positive (GRIPP) Working Group. *PLoS Med.* 2016 Mar 24;13(3):e1001977.

Exploring barriers to and facilitators of preventive measures against infectious diseases among Australian Hajj pilgrims: cross-sectional studies before and after Hajj. Alqahtani AS, Wiley KE, Tashani M, Willaby HW, Heywood AE, BinDhim NF, **Booy R**, Rashid H. *Int J Infect Dis.* 2016 Jun;47:53-9.

Assessing Interventions To Improve Influenza Vaccine Uptake Among Health Care Workers. Rashid H, Yin JK, Ward K, King C, Seale H, **Booy R**. *Health Aff (Millwood).* 2016 Feb;35(2):284-92.

Risk factors for severity and mortality in patients with MERS-CoV: Analysis of publicly available data from Saudi Arabia. Banik GR, Alqahtani AS, **Booy R**, Rashid H. *Virology.* 2016 Feb;31(1):81-4.

Camel exposure and knowledge about MERS-CoV among Australian Hajj pilgrims in 2014. Alqahtani AS, Wiley KE, Tashani M, Heywood AE, Willaby HW, BinDhim NF, **Booy R**, Rashid H. *Virology.* 2016 Feb;31(1):89-93.

Benefits of using heterologous polyclonal antibodies and potential applications to new and undertreated infectious pathogens. Dixit R, Herz J, Dalton R, Booy R. *Vaccine.* 2016 Feb 24;34(9):1152-61.

Parechovirus Encephalitis and Neurodevelopmental Outcomes. Britton PN, Dale RC, Nissen MD, Crawford N, Elliott E, Macartney K, Khandaker G, **Booy R**, Jones CA; PAEDS-ACE Investigators. *Pediatrics.* 2016 Feb;137(2)

Clinical Characteristics and Functional Motor Outcomes of Enterovirus 71 Neurological Disease in Children. Teoh HL, Mohammad SS, Britton PN, Kandula T, Lorentzos MS, **Booy R**, Jones CA, Rawlinson W, Ramachandran V, Rodriguez ML, Andrews PJ, Dale RC, Farrar MA, Sampaio H. *JAMA Neurol.* 2016 Mar;73(3):300-7.

Prevention of meningococcal disease during the Hajj and Umrah mass gatherings: past and current measures and future prospects. Yezli S, Bin Saeed AA, Assiri AM, Alhakeem RF, Yunus MA, Turkistani AM, **Booy R**, Alotaibi BM. *Int J Infect Dis.* 2016 Jun;47:71-8.

Encephalitis in Australian children: contemporary trends in hospitalisation. Britton PN, Khoury L, **Booy R**, Wood N, Jones CA. *Arch Dis Child.* 2016 Jan;101(1):51-6.

Burden of vaccine preventable diseases at large events. Alqahtani AS, Alfelali M, Arbon P, **Booy R**, Rashid H. *Vaccine.* 2015 Nov 27;33(48):6552-63.

Bangladesh Cerebral Palsy Register (BCPR): a pilot study to develop a national cerebral palsy (CP) register with surveillance of children for CP. Khandaker G, Smithers-Sheedy H, Islam J, Alam M, Jung J, Novak I, **Booy R**, Jones C, Badawi N, Muhi M. *BMC Neurol.* 2015 Sep 25;15:173.

Five-year Antibody Persistence and Safety After a Single Dose of Combined Haemophilus influenzae Type B Neisseria meningitidis Serogroup C-Tetanus Toxoid Conjugate Vaccine in Haemophilus influenzae Type B-primed Toddlers. **Booy R**, Nolan T, Reynolds G, Richmond P, Nissen M, Marshall H, Stoney T, Van Der Wielen M, Kolhe D, Miller JM. *Pediatr Infect Dis J.* 2015 Dec;34(12):1379-84.

Mismatching between circulating strains and vaccine strains of influenza: Effect on Hajj pilgrims from both hemispheres. Alfelali M, Khandaker G, **Booy R**, Rashid H. *Hum Vaccin Immun.* 2016 Mar 3;12(3):709-15.

Use of a novel smartphone application to track traveller health behaviour and collect infectious disease data during a mass gathering: Hajj pilgrimage 2014. Alqahtani AS, BinDhim NF, Tashani M, Willaby HW, Wiley KE, Heywood AE, **Booy R**, Rashid H. *J Epidemiol Glob Health.* 2016 Sep;6(3):147-55.

The manufacturing process should remain the focus for severe febrile reactions in children administered an Australian inactivated influenza vaccine during 2010. Li-Kim-Moy J, **Booy R**. *Influenza Other Respir Viruses.* 2016 Jan;10(1):9-13.

Group A Streptococcal Carriage and Seroepidemiology in Children up to 10 Years of Age in Australia. Marshall HS, Richmond P, Nissen M, Lambert S, **Booy R**, Reynolds G, Sebastian S, Pride M, Jansen KU, Anderson AS, Scully IL. *Pediatr Infect Dis J.* 2015 Aug;34(8):831-8.

A cluster-randomised controlled trial to test the efficacy of facemasks in preventing respiratory viral infection among Hajj pilgrims. Wang M, Barasheed O, Rashid H, **Booy R**, El Bashir H, Haworth E, Ridda I, Holmes EC, Dwyer DE, Nguyen-Van-Tam J, Memish ZA, Heron L. *J Epidemiol Glob Health.* 2015 Jun;5(2):181-9.

Changes in the prevalence of influenza-like illness and influenza vaccine uptake among Hajj pilgrims: A 10-year retrospective analysis of data. Alfelali M, Barasheed O, Tashani M, Azeem MI, El Bashir H, Memish ZA, Heron L, Khandaker G, **Booy R**, Rashid H; Hajj Research Team. Vaccine. 2015 May 21;33(22):2562-9.

Meningococcal vaccination and Hajj pilgrimage.

Rashid H, Khatami A, Haworth E, **Booy R**. Lancet 2015; 385:1072-3

No evidence of MERS-CoV in Ghanaian Hajj pilgrims: cautious interpretation is needed.

Barasheed O, Alfelali M, Tashani M, Azeem M, Bokhary H, El Bashir H, Rashid H, **Booy R**. Trop Med Int Health. 2015 Aug;20(8):1120-2.

Febrile seizures following measles and varicella vaccines in young children in Australia.

Macartney KK, Gidding HF, Trinh L, Wang H, McRae J, Crawford N, Gold M, Kynaston A, Blyth C, Yvonne Z, Elliott E, **Booy R**, Buttery J, Marshall H, Nissen M, Richmond P, McIntyre PB, Wood N; PAEDS (Paediatric Active Enhanced Disease Surveillance) Network. Vaccine. 2015 Mar 10;33(11):1412-7.

Systematic review of fever, febrile convulsions and serious adverse events following administration of inactivated trivalent influenza vaccines in children. Li-Kim-Moy J, Yin JK, Rashid H, Khandaker G, King C, Wood N, Macartney KK, Jones C, **Booy R**. Euro Surveill. 2015; 20 pii: 21159

Group A Streptococcal Carriage and Seroepidemiology in Children up to 10 Years of Age in Australia.

Marshall HS, Richmond P, Nissen M, Lambert S, **Booy R**, Reynolds G, Sebastian S, Pride M, Jansen KU, Anderson AS, Scully IL Pediatr Infect Dis J. 2015 May 5.

Consensus guidelines for the investigation and management of encephalitis in adults and children in Australia and New Zealand. Britton PN, Eastwood K, Paterson B, Durrheim DN, Dale RC, Cheng AC, Kenedi C, Brew BJ, Burrow J, Nagree Y, Leman P, Smith DW, Read K, **Booy R**, Jones CA; Australasian Society of Infectious Diseases (ASID); Australasian College of Emergency Medicine (ACEM); Australian and New Zealand Association of Neurologists (ANZAN); Public Health Association of Australia (PHAA).

Intern Med J. 2015; 45:563-76

A cluster-randomised controlled trial to test the efficacy of facemasks in preventing respiratory viral infection among Hajj pilgrims.

Wang M, Barasheed O, Rashid H, **Booy R**, El Bashir H, Haworth E, Ridda I, Holmes EC, Dwyer DE, Nguyen-Van-Tam J, Memish ZA, Heron L. J Epidemiol Glob Health. 2015; 5:181-9

Changes in the prevalence of influenza-like illness and influenza vaccine uptake among Hajj pilgrims: A 10-year retrospective analysis of data.

Alfelali M, Barasheed O, Tashani M, Azeem MI, El Bashir H, Memish ZA, Heron L, Khandaker G, **Booy R**, Rashid H; Hajj Research Team Vaccine 2015; 33:2562-9

Febrile seizures following measles and varicella vaccines in young children in Australia.

Macartney KK, Gidding HF, Trinh L, Wang H, McRae J, Crawford N, Gold M, Kynaston A, Blyth C, Yvonne Z, Elliott E, **Booy R**, Buttery J, Marshall H, Nissen M, Richmond P, McIntyre PB, Wood N; PAEDS (Paediatric Active Enhanced Disease Surveillance) Network Vaccine. 2015; 33:1412-7

Acute encephalitis in children: Progress and priorities from an Australasian perspective.

Evidence compendium and advice on social distancing and other related measures for response to an influenza pandemic.

Rashid H, Ridda I, King C, Begun M, Tekin H, Wood JG, **Booy R**. Paediatr Respir Rev. 2015 Mar;16(2):119-26.

A randomized study of standard versus double dose oseltamivir for treating influenza in the community.

Dixit R, Khandaker G, Hay P, McPhie K, Taylor J, Rashid H, Heron L, Dwyer D, **Booy R**. Antivir Ther. 2015;20(7):689-98.

Effectiveness of neuraminidase inhibitors in reducing mortality in patients admitted to hospital with influenza A H1N1pdm09 virus infection: a meta-analysis of individual participant data.

Muthuri SG, Venkatesan S, Myles PR, Leonardi-Bee J, Al Khuwaitir TS, Al Mamun A, Anovadiya AP, Azziz-Baumgartner E, Báez C, Bassetti M, Beovic B, Bertisch B, Bonmarin I, **Booy R**, Borja-Aburto VH, Burgmann H, Cao B, Carratala J, Denholm JT, Dominguez SR, Duarte PA, Dubnov-Raz G, Echavarría M, Fanella S, Gao Z, Gérardin P, Giannella M, Gubbels S, Herberg J, Iglesias AL, Hoger PH, Hu X, Islam QT, Jiménez MF, Kandeel A, Keijzers G, Khalili H, Knight M, Kudo K, Kuszniierz G, Kuzman I, Kwan AM, Amine IL, Langenegger E, Lankarani KB, Leo YS, Linko R, Liu P, Madanat F, Mayo-Montero E, McGeer A, Memish Z, Metan G, Mickiene A, Mikić D, Mohn KG, Moradi A, Nymadawa P, Oliva ME, Ozkan M, Parekh D, Paul M, Polack FP, Rath BA, Rodríguez AH, Sarrouf EB, Seale AC, Sertogullarindan B, Siqueira MM, Skrejt-Magierło J, Stephan F, Talarek E, Tang JW, To KK, Torres A, Törün SH, Tran D, Uyeki TM, Van Zwol A, Vaudry W, Vidmar T, Yokota RT, Zarogoulidis P; PRIDE Consortium Investigators, Nguyen-Van-Tam JS. Lancet Respir Med. 2014 May;2(5):395-404.

Infectious causes of childhood disability: results from a pilot study in rural Bangladesh.

Khandaker G, Muhit M, Rashid H, Khan A, Islam J, Jones C, **Booy R**. J Trop Pediatr. 2014 Oct;60(5):363-9.

PViral respiratory infections among Hajj pilgrims in 2013.

Barasheed O, Rashid H, Alfelali M, Tashani M, Azeem M, Bokhary H, Kalantan N, Samkari J, Heron L, Kok J, Taylor J, El Bashir H, Memish ZA, Haworth E, Holmes EC, Dwyer DE, Asghar A, **Booy R**; Hajj Research Team. *Viol Sin.* 2014 Dec;29(6):364-71.

Australian Hajj pilgrims' knowledge about MERS-CoV and other respiratory infections.

Tashani M, Alfelali M, Barasheed O, Fatema FN, Alqahtani A, Rashid H, **Booy R**. *Viol Sin.* 2014 Oct;29(5):318-20.

Pilot Randomised Controlled Trial to Test Effectiveness of Facemasks in Preventing Influenza-like Illness Transmission among Australian Hajj Pilgrims in 2011. Barasheed O, Almasri N, Badahdah AM, Heron L, Taylor J, McPhee K, Ridda I, Haworth E, Dwyer DE, Rashid H, **Booy R**; Hajj Research Team. *Infect Disord Drug Targets.* 2014;14(2):110-6.

The Causes and Consequences of Childhood Encephalitis in Asia.

Britton PN, Khandaker G, **Booy R**, Jones CA. *Infect Disord Drug Targets.* 2014;14(2):78-88.

The threat of human influenza: the viruses, disease impacts, and vaccine solutions.

Yin JK, Salkeld G, Heron L, Khandaker G, Rashid H, **Booy R**. *Infect Disord Drug Targets.* 2014;14(3):150-4.

Clinical epidemiology and predictors of outcome in children hospitalised with influenza A(H1N1)pdm09 in 2009: a prospective national study. Khandaker G, Zurynski Y, Ridley G, BATTERY J, Marshall H, Richmond PC, Royle J, Gold M, Walls T, Whitehead B, McIntyre P, Wood N, **Booy R**, Elliott EJ. *Influenza Other Respir Viruses.* 2014 Nov;8(6):636-45

Influenza vaccination among Australian Hajj pilgrims: uptake, attitudes, and barriers.

Barasheed O, Rashid H, Heron L, Ridda I, Haworth E, Nguyen-Van-Tam J, Dwyer DE, **Booy R**; Hajj Research Team. *J Travel Med.* 2014 Nov-Dec;21(6):384-90.

Complications of serogroup B meningococcal disease in survivors: a review.

Dastouri F, Hosseini AM, Haworth E, Khandaker G, Rashid H, **Booy R**. *Infect Disord Drug Targets.* 2014;14(3):205-12.

Purple rain.

Booy R. *J Paediatr Child Health.* 2014 Feb;50(2):167.

Heterologous prime-boost vaccination using an AS03B-adjuvanted influenza A(H5N1) vaccine in infants and children <3 years of age.

Nolan T, Izurieta P, Lee BW, Chan PC, Marshall H, **Booy R**, Drame M, Vaughn DW. *J Infect Dis.* 2014 Dec 1;210(11):1800-10

Carrier priming or suppression: understanding carrier priming enhancement of anti-polysaccharide antibody response to conjugate vaccines.

Pobre K, Tashani M, Ridda I, Rashid H, Wong M, **Booy R**. *Vaccine.* 2014 Mar 14;32(13):1423-30.

Epidemiology of respiratory viral infections in children enrolled in a study of influenza vaccine effectiveness.

Dierig A, Heron LG, Lambert SB, Yin JK, Leask J, Chow MY, Sloots TP, Nissen MD, Ridda I, **Booy R**. *Influenza Other Respir Viruses.* 2014 May;8(3):293-301.

The impact of influenza-like illness in young children on their parents: a quality of life survey.

Chow MY, Yin JK, Heron L, Morrow A, Dierig A, **Booy R**, Leask J. *Qual Life Res.* 2014 Jun;23(5):1651-60.

Quality of life for parents of children with influenza-like illness: development and validation of Care-ILI-QoL.

Chow MY, Morrow A, Heron L, Yin JK, **Booy R**, Leask J. *Qual Life Res.* 2014 Apr;23(3):939-51.

Complications of serogroup B meningococcal disease in survivors: a review.

Dastouri F, Hosseini AM, Haworth E, Khandaker G, Rashid H, **Booy R**. *Infect Disord Drug Targets.* 2014; 14:205-12

Viral respiratory infections among Hajj pilgrims in 2013.

Barasheed O, Rashid H, Alfelali M, Tashani M, Azeem M, Bokhary H, Kalantan N, Samkari J, Heron L, Kok J, Taylor J, El Bashir H, Memish ZA, Haworth E, Holmes EC, Dwyer DE, Asghar A, **Booy R**; Hajj Research Team. *Viol Sin.* 2014; 6:364-71

Australian Hajj pilgrims' knowledge about MERS-CoV and other respiratory infections.

Tashani M, Alfelali M, Barasheed O, Fatema FN, Alqahtani A, Rashid H, **Booy R**. *Viol Sin.* 2014; 5:318-20

Pneumococcal Vaccine Uptake Among Australian Hajj Pilgrims in 2011-13.

Tashani M, Barasheed O, Azeem M, Alfelali M, Badahdah AM, Bokhary H, Almasri N, Alshehri J, Matbouly G, Kalantan N, Heron L, Ridda I, Haworth E, Asghar A, Rashid H, **Booy R**; Hajj Research Team. *Infect Disord Drug Targets.* 2014;14(2):117-24.

Knowledge, Attitude and Practice (KAP) Survey Concerning Antimicrobial Use among Australian Hajj Pilgrims.

Azeem M, Tashani M, Barasheed O, Heron L, Hill-Cawthorne GA, Haworth E, Dwyer DE, Rashid H, **Booy R**. *Infect Disord Drug Targets.* 2014;14(2):125-32.

Mortality from Herpes Simplex Virus (HSV) Infection in Australian Children, 1999-2011 Using National Datasets.

Khandaker G, Raynes-Greenow C, Smithers-Sheedy H, **Booy R**, Menzies R, Jones C. *Infect Disord Drug Targets.* 2014;14(2):89-92.

Estimates and determinants of economic impacts from influenza-like illnesses caused by respiratory viruses in Australian children attending childcare: a cohort study.

Yin JK, Salkeld G, Lambert SB, Dierig A, Heron L, Leask J, Yui Kwan Chow M, **Booy R**. Influenza Other Respir Viruses. 2013 Nov;7(6):1103-12.

Influenza infection in infants aged <6 months during the H1N1-09 pandemic: a hospital-based case series.

Esterman EE, Lahra MM, Zurynski YA, **Booy R**, Elliott EJ. J Paediatr Child Health. 2013 Aug;49(8):635-40.

Paediatric active enhanced disease surveillance: a new surveillance system for Australia.

Zurynski Y, McIntyre P, **Booy R**, Elliott EJ; PAEDS Investigators Group. J Paediatr Child Health. 2013 Jul;49(7):588-94.

Acute febrile respiratory infection symptoms in Australian Hajjis at risk of exposure to Middle East respiratory syndrome coronavirus.

Rashid H, Barasheed O, **Booy R**. Med J Aust. 2013 Oct 7;199(7):453.

Prevention of influenza at Hajj: applications for mass gatherings.

Haworth E, Barasheed O, Memish ZA, Rashid H, **Booy R**. J R Soc Med. 2013 Jun;106(6):215-23.

Impact of children's influenza-like illnesses on parental quality of life: a qualitative study.

Chow MY, Morrow AM, **Booy R**, Leask J. J Paediatr Child Health. 2013 Aug;49(8):664-70.

Oseltamivir use in adolescents and adults: clinical and economic considerations.

Yin JK, Heron L, Salkeld G, Rashid H, **Booy R**. Infect Disord Drug Targets. 2013 Feb;13(1):53-8. Review

Publications (1990-2014)

No.	Category	Year	Publications
1	Original Paper	2014	Barasheed O, Rashid H, Heron L, Ridda I, Haworth E, Nguyen-Van-Tam J, Dwyer D, Booy R, on behalf of the Hajj Research Team. Influenza Vaccination Among Australian Hajj Pilgrims: Uptake, Attitudes, and Barriers. Journal of Travel Medicine, 2014, 1195 - 1982
2	Original Paper	2014	Tashani M, Barasheed O, Azeem M, Alfelali M, Badahdah AM, Bokhary H, Almasri N, Alshehri J, Matbouly G, Kalantan N, Heron L, Ridda I, Haworth E, Asghar A, Rashid H, Booy R. Pneumococcal Vaccine Uptake Among Australian Hajj pilgrims in 2011-13. Infect Disord Drug Targets. 2014 Jul 13
3	Original Paper	2014	Azeem M, Tashani M, Barasheed O, Heron L, Hill-Cawthorne GA, Haworth E, Dwyer DE, Rashid H, Booy R. Knowledge, Attitude and Practice (KAP) Survey Concerning Antimicrobial Use Among Australian Hajj Pilgrims. Infect Disord Drug Targets. 2014 Jul 13.
4	Original Paper	2014	Khandaker G, Raynes-Greenow C, Smithers-Sheedy H, Booy R, Menzies R, Jones C. Mortality from Herpes Simplex Virus (HSV) Infection in Australian Children, 1999-2011 Using National Datasets. Infect Disord Drug Targets. 2014 Jul 13
5	Original Paper	2014	Nolan T, Izurieta P, Lee BW, Chan PC, Marshall H, Booy R, Drame M, Vaughn DW. Heterologous Prime-Boost Vaccination Using an AS03B-Adjuvanted Influenza A(H5N1) Vaccine in Infants and Children <3 Years of Age. J Infect Dis. 2014 Jun 27. pii: jiu359.
6	Original Paper	2014	Britton PN, Dale RC, Booy R, Jones CA. Acute encephalitis in children: Progress and priorities from an Australasian perspective. J Paediatr Child Health. 2014 Jun 22
7	Original Paper	2014	Khandaker G, Muhit M, Rashid H, Khan A, Islam J, Jones C, Booy R. Infectious Causes of Childhood Disability: Results from a Pilot Study in Rural Bangladesh. J Trop Pediatr. 2014 Jun 13
8	Original Paper	2014	Dixit R, Khandaker G, Hay P, McPhie K, Taylor J, Rashid H, Heron L, Dwyer D, Booy R. A randomized study of standard versus double dose oseltamivir for treating influenza in the community. Antivir Ther. 2014 Jun 10
9	Original Paper	2014	Hunter C, Birden H, Toribio J-A, Booy R, Abdurrahman M, Ambarawati AAA, Adiputra N. Community Preparedness for Highly Pathogenic Avian Influenza on Bali and Lombok, Indonesia, Rural and Regional Health Vol 14 (2014) (in press).
10	Original Paper	2014	Muthuri SG, Booy R, et al. Effectiveness of neuraminidase inhibitors in reducing mortality in patients admitted to hospital with influenza A H1N1pdm09 virus infection: a meta-analysis of individual participant data. Lancet Respiratory Medicine 2014; 2:395-404. Epub 2014 Mar 19

No.	Category	Year	Publications
11	Review	2014	Rashid H, Ridda I, King C, Begun M, Tekin H, Wood JG, Booy R. Evidence compendium and advice on social distancing and other related measures for response to an influenza pandemic. Paediatr Respir Rev. 2014 pii: S1526-0542. Epub ahead of print.
12	Original Paper	2014	Booy R. Purple rain. J Paediatr Child Health. 2014;50:167
13	Review	2014	Pobre K, Tashani M, Ridda I, Rashid H, Wong M, Booy R. Carrier priming or suppression: understanding carrier priming enhancement of anti-polysaccharide antibody response to conjugate vaccines. Vaccine. 2014; 32:1423-30. Epub 2014 Jan 31
14	Original Paper	2014	Dierig A, Heron LG, Lambert SB, Yin JK, Leask J, Chow MY, Sloots TP, Nissen MD, Ridda I, Booy R. Epidemiology of respiratory viral infections in children enrolled in a study of influenza vaccine effectiveness. Influenza Other Respir Viruses. 2014; 8:293-301. Epub 2014 Jan 31
15	Original Paper	2014	Rashid H, Azeem MI, Heron L, Haworth E, Booy R, Memish ZA. Has Hajj-associated Middle East Respiratory Syndrome Coronavirus transmission occurred? The case for effective post-Hajj surveillance for infection. Clin Microbiol Infect. 2014; 20:273-6. Epub 2014 Jan 13
16	Original Paper	2014	Chow MY, Morrow A, Heron L, Yin JK, Booy R, Leask J. Quality of life for parents of children with influenza-like illness: development and validation of Care-ILI-QoL. Qual Life Res. 2014; 23:939-51. Epub 2013 Oct 1.
17	Original Paper	2013	Rashid H, Barasheed O, Booy R. Acute febrile respiratory infection symptoms in Australian Hajjis at risk of exposure to Middle East respiratory syndrome coronavirus. Med J Aust. 2013 Oct 8; 199:453
18	Original Paper	2013	Yin JK, Salkeld G, Lambert SB, Dierig A, Heron L, Leask J, Yui Kwon Chow M, Booy R. Estimates and determinants of economic impacts from influenza-like illnesses caused by respiratory viruses in Australian Children attending child care: a cohort study. Influenza Other Respi Viruses. 2013 Jul 6 [Epub ahead of print]
19	Original Paper	2013	Zurynski Y, McIntyre P, Booy R, Elliott EJ. Paediatric active disease surveillance: a new surveillance system for Australia. JPCH. 2013 Jul;49(7):588-94
20	Original Paper	2013	Haworth E, Barasheed O, Memish ZA, Rashid H, Booy R. Prevention of influenza at Hajj: applications for mass gatherings. J R Soc Med. 2013 Jun;106(6):215-23
21	Original Paper	2013	Yin JK, Heron L, Salkeld G, Rashid H, Booy R. Oseltamivir use in adolescents and adults: clinical and economic considerations. Infect Disord Drug Targets. 2013 Feb; 13(1):53-8
22	Original Paper	2013	Tashani M, Rashid H, Ridda I, Heron L, Memish ZA, Hamworth E, Booy R. Oseltamivir for control of influenza at mass gatherings. Infect Disord Drug Targets. 2013 Feb;13(1):46-52
23	Original Paper	2013	Dixit R, Khandaker G, Ilgoutz S, Rashid H, Booy R. Emergence of oseltamivir resistance: control and management of influenza before, during and after the pandemic. Infect Disord Drug Targets. 2013 Feb;13(1):34-35
24	Original Paper	2013	Lambert SB, Chuck LM, Nissen MD, Nolan TM, McVernon J, Booy R, Heron L, Richmond PC, Walls T, Mashall HS, Reynolds GJ, Hartel GF, Hu W, Lai MH. Safety and tolerability of a 2009 trivalent inactivated split-virion influenza vaccine in infants, children and adolescents. Influenza Other Respi Viruses. 2013 Sep;7(5):676-85
25	Original Paper	2013	Chow MY, Morrow A, Booy R, Leask J. Impact of children's influenza-like-illness on parental quality of life: a qualitative study. Journal of Paediatrics and Child Health. 2013; Aug 49(8):664-70
26	Letter	2013	Rashid H, Barasheed O, Booy R. Acute febrile respiratory infection symptoms in Australian Hajjis at risk of exposure to Middle East Respiratory Syndrome coronavirus [letter]. Medical Journal of Australia. 2013;199:453.
27	Original Paper	2013	Esterman EE, Lahra MM, Zurynski Y, Booy R, Elliott EJ. Influenza infection in infants aged <6 months during the H1N1-09 pandemic: A hospital-based case series. JPCH June 2013
28	Original Paper	2013	Edwards KM, Booy R. Effects of exercise on vaccine-induced immune responses. Hum Vaccin Immunother. 2013 Jan 14;9(4). [Epub ahead of print]
29	Original Paper	2013	Trauer JM, Bandaranayake D, Booy R, Chen MI, Cretikos M, Dowse GK, Dwyer DE, Greenberg ME, Huang QS, Khandaker G, Kok J, Laurie KL, Lee VJ, McVernon J, Walter S, Markey PG; for the Australia, New Zealand and Singapore Pandemic Serosurveillance Study Group. Seroepidemiologic Effects of Influenza A(H1N1)pdm09 in Australia, New Zealand, and Singapore. Emerg Infect Dis. 2013;19:92-101

No.	Category	Year	Publications
30	Original Paper	2013	Booy R, Richmond P, Nolan T, McVernon J, Marshall H, Nissen M, Reynolds G, Ziegler JB, Stoney T, Heron L, Lambert S, Mesaros N, Peddiraju K, Miller JM. Three-year Antibody Persistence and Safety After a Single Dose of Combined Haemophilus influenzae Type b (Hib)-Neisseria meningitidis Serogroup C-tetanus Toxoid Conjugate Vaccine in Hib-primed Toddlers. <i>Pediatr Infect Dis J.</i> 2013;32:169-174
31	Original Paper	2013	Marshall HS, McIntyre P, Richmond P, BATTERY JP, Royle JA, Gold MS, Wood N, Elliott EJ, Zurynski Y, Toi CS, Dwyer DE, Booy R. Changes in Patterns of Hospitalized Children with Varicella and of Associated Varicella Genotypes Following Introduction of Varicella Vaccine in Australia. <i>Pediatr Infect Dis J.</i> 2013 May;32(5):530-7 Dec 17
32	Original Paper	2013	Sweeney F, M Viner R, Booy R, Christie D. Parents' experiences of support during and after their child's diagnosis of Meningococcal Disease. <i>Acta Paediatr.</i> 2013;102:e126-30
33		2012	Yin JK, Salkeld G, Heron L, Booy R. How to better inform the decision making about universal influenza vaccination in children. <i>Journal of Pediatric Infectious Diseases</i> 2012; 7: 69-73
34		2012	Rashid H, Khandaker G, Muhit MA, Booy R. Bridging the 10/90 gap: Can Bangladesh provide a developing world model for influenza and pneumonia research? <i>Journal of Pediatric Infectious Diseases</i> 2012; 7: 49-53.
35	Editorial	2012	Rashid H, Booy R. Passive smoking, invasive meningococcal disease and preventive measures: a commentary. <i>BMC Med.</i> 2012;10:160.
36	Original Paper	2012	Khandaker G, Heron L, Rashid H, Li-Kim-Moy J, Lester-Smith D, Kesson A, McCaskill M, Jones C, Zurynski Y, Elliott EJ, Dwyer DE, Booy R. Comparing the use of, and considering the need for, lumbar puncture in children with influenza or other respiratory virus infections. <i>Influenza Other Respi Viruses.</i> 2012 Nov 5. [Epub ahead of print]
37	Original Paper	2012	Booy R, Lindley RI, Dwyer DE, Yin JK, Heron LG, Moffatt CR, Chiu CK, Rosewell AE, Dean AS, Dobbins T, Philp DJ, Gao Z, MacIntyre CR. Treating and preventing influenza in aged care facilities: a cluster randomised controlled trial. <i>PLoS One.</i> 2012;7(10):e46509.
38	Original Paper	2012	Khandaker G, Zurynski Y, BATTERY J, Marshall H, Richmond PC, Dale RC, Royle J, Gold M, Snelling T, Whitehead B, Jones C, Heron L, McCaskill M, Macartney K, Elliott EJ, Booy R. Neurologic complications of influenza A(H1N1)pdm09: surveillance in 6 pediatric hospitals. <i>Neurology.</i> 2012 Oct 2;79:1474-81
39		2012	Chow MYK, King C, Booy R, Leask J. Parents' intentions and behavior regarding seasonal influenza vaccination for their children: A survey in child-care centers in Sydney, Australia. <i>Journal of Pediatric Infectious Diseases</i> 2012; 7: 89-96
40		2012	Khandaker G, Booy R. Why was the 2009 pandemic so mild? <i>Journal of Pediatric Infectious Diseases</i> 2012; 7: 75-81.
41	Original Paper	2012	Steinbeck K, Hazell P, Cumming RG, Skinner SR, Ivers R, Booy R, Fulcher G, Handelsman DJ, Martin AJ, Morgan G, Starling J, Bauman A, Rawsthorne ML, Bennett DL, Chow CM, Lam MK, Kelly P, Brown NJ, Paxton K, Hawke C. The study design and methodology for the ARCHER study--adolescent rural cohort study of hormones, health, education, environments and relationships. <i>BMC Pediatr.</i> 2012 Sep 5;12:143
42	Original Paper	2012	Khandaker G, Rashid H, Zurynski Y, Richmond PC, BATTERY J, Marshall H, Gold M, Walls T, Whitehead B, Elliott EJ, Booy R. Nosocomial vs community-acquired pandemic influenza A (H1N1) 2009: a nested case-control study. <i>J Hosp Infect.</i> 2012 Oct;82(2):94-100
43	Original Paper	2012	Yin JK, Khandaker G, Rashid H, Dwyer DE, Booy R. Quantifying the efficacy of influenza vaccines. <i>Lancet Infect Dis.</i> 2012;12:658-9; author reply 660-1.
44	Original Paper	2012	Anthony L, Meehan A, Amos B, Mtove G, Mjema J, Malahiyo R, Yin JK, Oftadeh S, Gilbert GL, Shingadia D, Reyburn H, Deen J, Richmond PC, Booy R. Nasopharyngeal carriage of Streptococcus pneumoniae: prevalence and risk factors in HIV-positive children in Tanzania. <i>Int J Infect Dis.</i> 2012 Oct;16(10):e753-7.
45	Original Paper	2012	Wang B, Taylor J, Ratnamohan M, McPhie K, Kesson A, Dixit R, Booy R, Hurt A, Saksena N, Dwyer DE. Frequency of oseltamivir resistance in Sydney, during the Newcastle outbreak of community transmitted oseltamivir-resistant influenza A(H1N1)pdm09 virus, Australia, June to August 2011. <i>Euro Surveill.</i> 2012 Jul 5;17(27). pii: 20210.
46	Original Paper	2012	Viner R, Booy R et al. Outcomes of Invasive Meningococcal Serogroup B disease in children and adolescents: a case-control study. Viner R, Booy R et al. Outcomes of Invasive Meningococcal Serogroup B disease in children and adolescents: a case-control study. <i>Lancet Neurol.</i> 2012;11:774-83

No.	Category	Year	Publications
47	Original Paper	2012	Rashid H, Khandaker G, Booy R. Vaccination and herd immunity: what more do we know? <i>Curr Opin Infect Dis.</i> 2012;25:243-9.
48	Original Paper	2012	Hurt AC, Hardie K, Wilson NJ, Deng YM, Osbourn M, Leang SK, Lee RT, Iannello P, Gehrig N, Shaw R, Wark P, Caldwell N, Givney RC, Xue L, Maurer-Stroh S, Dwyer DE, Wang B, Smith DW, Levy A, Booy R, Dixit R, Merritt T, Kelso A, Dalton C, Durrheim D, Barr IG. Characteristics of a Widespread Community Cluster of H275Y Oseltamivir-Resistant A(H1N1)pdm09 Influenza in Australia. <i>J Infect Dis.</i> 2012;206:148-57. Epub 2012 May 4
49	Original Paper	2012	Yin JK, Chow MY, Khandaker G, King C, Richmond P, Heron L, Booy R. Impacts on influenza A(H1N1)pdm09 infection from cross-protection of seasonal trivalent influenza vaccines and A(H1N1)pdm09 vaccines: systematic review and meta-analyses. <i>Vaccine.</i> 2012 2;30:3209-22. Epub 2012 Mar 2.
50	Original Paper	2012	Passmore E, Booy R, Ferson M. Bug breakfast in the Bulletin: meningococcal disease. <i>NSW Public Health Bull.</i> 2012 Jan-Feb;23(1-2):36
51	Books/ Chapters	2012	Booy R, Jones C. <i>Practical Paediatrics, 7th Edition (PP7). PART 12 Infections in Childhood - 12.3 Meningitis and encephalitis</i>
52	Original Paper	2012	Killingley B, Enstone JE, Groatorex J, Gilbert AS, Lambkin-Williams R, Cauchemez S, Katz JM, Booy R, Hayward A, Oxford J, Bridges CB, Ferguson NM, Nguyen Van-Tam JS. Use of a Human Influenza Challenge Model to Assess Person-to-Person Transmission: Proof-of-Concept Study. <i>J Infect Dis</i> 2012;205:35-43
53	Letter	2012	Rashid H, Booy R, Heron L, Memish ZA, Nguyen-Van-Tam J, Barasheed O, Haworth E. Unmasking Masks in Makkah: Preventing Influenza at Hajj. <i>Clin Infect Dis.</i> 54: 151-153.
54	Original Paper	2011	Elliott EJ, Zurynski YA, Walls T, Whitehead B, Gilmour R, Booy R. Novel inpatient surveillance in tertiary paediatric hospitals in New South Wales illustrates impact of first wave pandemic influenza A H1N1 (2009) and informs future health servicing planning. <i>Journal of Paediatrics and Child Health</i> November 2011 [Epub ahead of print]
55	Letter	2011	Booy R, Rashid H, Yin JK, Khandaker G, Leask J. Mandating influenza vaccination in health-care workers. <i>Lancet</i> 2011 5;378:1626
56	Original Paper	2011	Dierig A, Khandaker G, Booy R. Clinical impact of influenza – lessons learnt from the pandemic influenza A (H1N1) 2009. <i>Microbiology Australia</i> 2011;32:29-33
57	Original Paper	2011	Khor CC, Davila S, Breunis WB, Lee YC, Shimizu C, Wright VJ, Yeung RS, Tan DE, Sim KS, Wang JJ, Wong TY, Pang J, Mitchell P, Cimaz R, Dahdah N, Cheung YF, Huang GY, Yang W, Park IS, Lee JK, Wu JY, Levin M, Burns JC, Burgner D, Kuijpers TW, Hibberd ML; Hong Kong–Shanghai Kawasaki Disease Genetics Consortium, Lau YL, Zhang J, Ma XJ, Liu F, Wu L; Korean Kawasaki Disease Genetics Consortium, Yoo JJ, Hong SJ, Kim KJ, Kim JJ, Park YM, Hong YM, Sohn S, Jang GY, Ha KS, Nam HK, Byeon JH, Yun SW, Han MK, Lee KY, Hwang JY, Rhim JW, Song MS, Lee HD, Kim DS, Lee JM; Taiwan Kawasaki Disease Genetics Consortium, Chang JS, Tsai FJ, Liang CD, Chen MR, Chi H, Chiu NC, Huang FY, Chang LY, Huang LM, Kuo HC, Huang KP, Lee ML, Hwang B, Huang YC, Lee PC; International Kawasaki Disease Genetics Consortium, Odam M, Christiansen FT, Witt C, Goldwater P, Curtis N, Palasanthiran P, Ziegler J, Nissen M, Nourse C, Kuipers IM, Ottenkamp JJ, Geissler J, Biezeveld M, Tacke C, Filippini L, Brogan P, Klein N, Shah V, Dillon M, Booy R, Shingadia D, Bose A, Mukasa T, Tulloh R, Michie C; US Kawasaki Disease Genetics Consortium, Newburger JW, Baker AL, Rowley AH, Shulman ST, Mason W, Takahashi M, Melish ME, Tremoulet AH; Blue Mountains Eye Study, Viswanathan A, Rohtchina E, Attia J, Scott R, Holliday E, Harrap S. Genome-wide association study identifies FCGR2A as a susceptibility locus for Kawasaki disease. <i>Nat Genet</i> 2011 13;43:1241-6
58	Original Paper	2011	Khandaker G, Lester-Smith D, Zurynski Y, Elliott EJ, Booy R. Pandemic (H1N1) 2009 and Seasonal Influenza A (H3N2) in Children's Hospital, Australia. <i>Emerg Infect Dis.</i> 2011;17:1960-2.
59	Original Paper	2011	Ladhani S, Oeser C, Sheldon J, Ramsay M, Booy R, Heath PT. Immunoglobulin deficiency in children with Hib vaccine failure. <i>Vaccine.</i> 2011 15;29:9137-40.
60	Letter	2011	Yin JK, Wang H, Skinner SR, Salkeld G, Booy R. Assessing seasonal vaccine-related cross-protection from 2009 pandemic H1N1 influenza through teacher absenteeism. <i>Aust NZ J Public Health.</i> 2011;35:393-394
61	Original Paper	2011	Killingley B, Enstone J, Booy R, Hayward A, Oxford J, Ferguson N, Van-Tam JN, Influenza Transmission Strategy Development Group. Potential role of human challenge studies for investigation of influenza transmission. <i>Lancet Infect Dis.</i> 2011;11:879-886

No.	Category	Year	Publications
62	Original Paper	2011	Eizenberg P, Booy R, Naser N, Mason G, Stamboulian D, Weber F. Acceptance of intanza® 9 µg intradermal influenza vaccine in routine clinical practice in Australia and Argentina. <i>Advances in Therapy</i> 2011;28:640-9
63	Original Paper	2011	Yin JK, Khandaker G, Rashid H, Heron L, Ridda I, Booy R. Immunogenicity and safety of pandemic influenza A (H1N1) 2009 vaccine: systematic review and meta-analysis. <i>Influenza Other Respi Viruses</i> 2011 Sep;5:299-305
64	Original Paper	2011	Yin JK, Lahra MM, Iskander M, Lambert SB, Heron L, Nissen MD, Rost L, Murphy J, Sloots TP, Booy R. Pilot study of influenza vaccine effectiveness in urban Australian children attending childcare. <i>J Paediatr Child Health</i> 2011;47:857-862
65	Original Paper	2011	Khandaker G, Zurynski Y, Lester-Smith D, Kesson A, Heron L, Dwyer DE, Elliott E, Booy R. Clinical features, oseltamivir treatment and outcome in infants aged less than 12 months with laboratory-confirmed influenza A in 2009. <i>Antiviral Therapy</i> 2011;16:1005-10
66	Original Paper	2011	Jayakody A, Sinha S, Tyler K, Khadr SN, Clark C, Klineberg E, Booy R, Bhui K, Head JJ, Stansfeld S, Roberts H, Viner RM. Early sexual risk among black and minority ethnicity teenagers: a mixed methods study. <i>J Adolesc Health</i> . 2011;48:499-506.
67	Letter	2011	Khandaker G, Lester-Smith D, Zurynski Y, Elliott EJ, Booy R. Comparison of clinical characteristics and outcomes for pandemic (H1N1) 2009 with 2007 and 2003 seasonal influenza A (H3N2) in a tertiary paediatric hospital in Sydney, Australia. <i>Emerging Infectious Diseases</i> (in press July 2011). [research letter; in response to Carcione D, et al. Comparison of pandemic (H1N1) 2009 and seasonal influenza, Western Australia, 2009. <i>Emerg Infect Dis</i> . 2010;16:1388-95
68		2011	Khor CC, Davila S, Shimizu C, Sheng S, Matsubara T, Suzuki Y, Newburger JW, Baker A, Burgner D, Breunis W, Kuijpers T, Wright VJ, Levin M, Hibberd ML, Burns JC; US and International Kawasaki Disease Genetics Consortia. Genome-wide linkage and association mapping identify susceptibility alleles in ABCC4 for Kawasaki disease. <i>J Med Genet</i> 2011;48:467-72
69	Original Paper	2011	Petousis-Harris H, Poole T, Booy R, Turner N. Fever following administration of two inactivated influenza vaccines-A survey of parents of New Zealand infants and children 5 years of age and under. <i>Vaccine</i> 2011 5;29:2933-7
70	Original Paper	2011	Buttery JP, Danchin MH, Lee KJ, Carlin JB, McIntyre PB, Elliott EJ, Booy R, Bines JE, PAEDS/APSU Study Group. Intussusception following rotavirus vaccine administration: Post-marketing surveillance in the National Immunization Program in Australia. <i>Vaccine</i> 2011 5;29:3061-3066
71	Original Paper	2011	Booy R, Richmond P, Nolan T, McVernon J, Marshall H, Nissen M, Reynolds G, Ziegler JB, Heron L, Lambert S, Caubet M, Mesaros N, Boutriau D. Immediate and longer term immunogenicity of a single dose of the combined haemophilus influenzae type b-neisseria meningitidis serogroup c-tetanus toxoid conjugate vaccine in primed toddlers 12 to 18 months of age. <i>Pediatric Infectious Disease Journal</i> 2011;30:340-342
72	Original Paper	2011	Khandaker G, Marshall H, Peadon E, Zurynski Y, Burgner D, Buttery J, Gold M, Nissen M, Elliott EJ, Burgess M, Booy R. Congenital and neonatal varicella: impact of the national varicella vaccination program in Australia. <i>Arch Dis Child</i> 2011;96:453-6
73	Original Paper	2011	Khandaker G, Dierig A, Rashid H, King C, Heron L, Booy R. Systematic review of clinical and epidemiological features of the pandemic influenza A (H1N1) 2009. <i>Influenza and Other Respiratory Viruses</i> 2011;5:148-56
74	Original Paper	2011	Booy R, Khandaker G, Heron L, Yin J, Doyle B, Tudo K, Hueston L, Gilbert GL, MacIntyre CR, Dwyer DE. Cross-reacting antibodies against the pandemic (H1N1) 2009 influenza virus in older Australians. <i>Medical Journal of Australia</i> 2011; 194: 19-23
75	Original Paper	2011	Christie D, Viner RM, Knox K, Coen PG, Wang H, El Bashir H, Legood R, Patel BC, Booy R. Long-term outcomes of pneumococcal meningitis in childhood and adolescence. <i>Eur J Pediatr</i> . 2011 Jan 19.
76	Books/ Chapters	2011	Blyth CC, Booy R, Dwyer DE. Point of Care Testing: Diagnosis Outside the Virology Laboratory. <i>Methods Mol Biol</i> . 2011;665:415-33.
77	Original Paper	2011	Cooper Robbins S, Leask J, Booy R. Parents' attitudes toward the influenza vaccine and influencing factors. <i>J Paediatr Child Health</i> 2011;47:419-22
78	Books/ Chapters	2010	Chiu C, Dey A, Wang H, Menzies R, Deeks S, Mahajan D, Macartney K, Brotherton J, Jardine A, Quinn H, Jelfs J, Booy R, Lawrence G, Jayasinghe S, Roberts-Witteveen A, Senanayake S, Wood N, McIntyre P. Vaccine preventable diseases in Australia, 2005 to 2007. <i>Commun Dis Intell</i> . 2010;34 Supp:S1-167

No.	Category	Year	Publications
79	Original Paper	2010	Booy R, Van Der Meeren O, Ng SP, Celzo F, Ramakrishnan G, Jacquet JM. A decennial booster dose of reduced antigen content diphtheria, tetanus, acellular pertussis vaccine (Boostrix™) is immunogenic and well tolerated in adults. <i>Vaccine</i> . 2010 10;29:45-50.
80	Original Paper	2010	Ladhani SN, Davila S, Hibberd ML, Heath PT, Ramsay ME, Slack MP, Pollard AJ, Booy R. Association between single-nucleotide polymorphisms in Mal/TIRAP and interleukin-10 genes and susceptibility to invasive Haemophilus influenzae serotype b infection in immunized children. <i>Clinical Infectious Diseases</i> 2010;51:761-7.
81	Original Paper	2010	Kirk MD, Moffatt CR, Hall GV, Becker N, Booy R, Heron L, Macintyre R, Dwyer DE, Lindley R. The Burden of Infectious Gastroenteritis in Elderly Residents and Staff of Long-Term Care Facilities, Australia. <i>Infect Control Hosp Epidemiol</i> .2010;31:860-863
82	Original Paper	2010	Ladhani S, Borrow R, Heath PT, Ramsay ME, Booy R. Low serum serotype-specific pneumococcal antibody concentrations in young children with Haemophilus influenzae serotype b (Hib) vaccine failure. <i>Vaccine</i> . 2010 17;28:4440-4.
83	Original Paper	2010	Nolan T, McVernon J, Skeljo M, Richmond P, Wadia U, Lambert S, Nissen M, Marshall H, Booy R, Heron L, Hartel G, Lai M, Bassar R, Gittleson C, Greenberg M. Immunogenicity of a Monovalent 2009 Influenza A(H1N1) Vaccine in Infants and Children – A Randomised Trial. <i>JAMA</i> 2010; 303:37
84	Original Paper	2010	Ladhani S, Heath PT, Aibara RJ, Ramsay ME, Slack MP, Hibberd ML, Pollard AJ, Moxon ER, Booy R. Long-term complications and risk of other serious infections following invasive Haemophilus influenzae serotype b disease in vaccinated children. <i>Vaccine</i> . 2010 2;28:2195-200
85		2010	Rosewell A, Chiu C, Lindley R, Dwyer DE, Moffatt CR, Shineberg C, Clarke E, Booy R, MacIntyre C. Surveillance for outbreaks of influenza-like illness in the institutionalized elderly. <i>R. Epidemiol Infect</i> . 2010;138:1126-34. Epub 2009 Dec 17
86	Original Paper	2010	Dean A, Booy R, MacIntyre CR, Rosewell A, Moffatt C, Dwyer D, Lindley R, Lau F. Incompletely matched influenza vaccine still provides protection in frail elderly. <i>Vaccine</i> . 2010 8;28:864-7.
87	Original Paper	2010	Van Damme P, Moiseeva A, Marichev I, Kervyn AD, Booy R, Kuriyakose S, Brockway A, Ng SP, Leysen M, Jacquet JM. Five years follow-up following two or three doses of a hepatitis B vaccine in adolescents aged 11-15 years: a randomised controlled study. <i>BMC Infect Dis</i> 2010 20;10:357.
88	Letter	2010	Leask J, Chow MY, King C, Booy R. Caregivers' intentions regarding pandemic (H1N1) 2009 influenza vaccination for their children. <i>Med J Aust</i> . 2010 18;193:485-6
89	Letter	2010	Khandaker GM, Khandaker GM, Dibben C, Zurynski Y, Elliott EJ, Booy R. Mania in a patient with H1N1: is oseltamivir the culprit or a red herring? <i>American Journal of Psychiatry</i> 2010;167:1129
90	Letter	2010	Khandaker G, Doyle B, Dwyer DE, Booy R. Managing outbreaks of viral respiratory infection in aged care facilities - challenges and difficulties during the first pandemic wave. <i>Med J Aust</i> 2010, 21; 192: 722
91	Review (Editorial)	2010	Haworth E, Rashid H, Booy R. Prevention of pandemic influenza after mass gatherings – learning from Hajj. <i>Journal of the Royal Society of Medicine</i> 2010;103:79-80
92	Review (Editorial)	2010	Seppelt IM, Webb SA, Booy R. All health professionals should receive the 2009 H1N1 influenza vaccine. <i>Critical Care and Resuscitation</i> 2010;12:3-5.
93	Review (Editorial)	2010	Booy R, Dwyer DE. Truth, double truth and statistics. <i>N S W Public Health Bull</i> . 2010;21:30-1
94	Review (Editorial)	2010	Leask J, Booy R, McIntyre PB. MMR, Wakefield and The Lancet: what can we learn? <i>Med J Aust</i> . 2010 Jul 5;193(1):5-7. Erratum in: <i>Med J Aust</i> . 2010;2;193:192.
95	Books/ Chapters	2010	Jelfs J, Rashid H, Booy R. Chapter 8 Meningococcal vaccines. <i>Travelers' Vaccines</i> , 2nd Ed. Editors Zuckerman and Jong. 2010
96	Original Paper	2009	Iskander M, Kesson A, Dwyer D, Rost L, Pym M, Wang H, McCaskill M, Booy R. The burden of influenza in children under 5 years admitted to The Children's Hospital at Westmead in the winter of 2006. <i>J Paediatr Child Health</i> 2009; 45:698-703
97	Original Paper	2009	Rosewell A, Wang B, Saksena NK, MacIntyre CR, Lindley R, Chiu C, Shineberg C, Clarke E, McPhie K, Ratnamohan VM, Booy R, Dwyer DE. Failure to Detect Oseltamivir Resistance by Rolling Circle Amplification and Sequencing Following Use in an Influenza A (H3N2) Outbreak at an Aged Care Facility. <i>Journal of Antivirals and Antiretrovirals</i> 2009;1:56-61
98		2009	Ladhani S, Heath PT, Ramsay ME, Slack MP, Kibwana E, Pollard AJ, Booy R. Long-term immunological follow-up of children with haemophilus influenzae serotype b vaccine failure in the United Kingdom. <i>Clin Infect Dis</i> . 2009 1;49:372-80

No.	Category	Year	Publications
99	Original Paper	2009	Simpkins D, Wood N, Jelfs J, McIntyre P, Menzies R, Booy R, Lawrence G. Modern trends in mortality from meningococcal disease in Australia. <i>Paediatric Infectious Disease Journal (PIDJ) Pediatr Infect Dis J.</i> 2009;28:1119-20
100		2009	Lester-Smith D, Zurynski YA, Booy R, Festa MS, Kesson AM, Elliott EJ. The burden of childhood influenza in a tertiary paediatric setting. <i>Commun Dis Intell.</i> 2009;33:209-15
101	Original Paper	2009	Seale H, Weston KM, Dwyer DE, Zhu M, Allchin L, Booy R, MacIntyre CR. The use of oseltamivir during an influenza B outbreak in a chronic care hospital. <i>Influenza Other Respi Viruses.</i> 2009;3:15-20.
102	Original Paper	2009	Borg J, Christie D, Coen PG, Booy R, Viner RM. Outcomes of Meningococcal Disease in Adolescence: Prospective, Matched-Cohort Study. <i>Pediatrics.</i> 2009;123:e502-9
103	Original Paper	2009	Rashid H, Haworth E, Ellis J, Booy R, Shafi S. Reverse Transcriptase-Polymerase Chain Reaction on QuickVue Influenza Test Strips: A Pilot Study. <i>Point of Care</i> 2009;8:1-3.
104	Original Paper	2009	Legood R, Coen PG, Knox K, Viner RM, El Bashir H, Christie D, Patel BC, Booy R. Health related quality of life in survivors of pneumococcal meningitis. <i>Acta Paediatr.</i> 2009;98:543-7
105	Original Paper	2009	Sinclair C, O'Toole EA, Paige D, El Bashir H, Robinson J, Dobson R, Lench N, Stevens HP, Hitman GA, Booy R, Mein CA, Kelsell DP. Filaggrin mutations are associated with Ichthyosis Vulgaris in the Bangladeshi population. <i>British Journal of Dermatology. Br J Dermatol.</i> 2009;160:1113-5
106	Original Paper	2009	Burgner D, Davila S, Breunis WB, Ng SB, Li Y, Bonnard C, Ling L, Wright VJ, Thalamuthu A, Odam M, Shimizu C, Burns JC, Levin M, Kuijpers TW, Hibberd ML; International Kawasaki Disease Genetics Consortium. A Genome-wide Association Study Identifies Novel and Functionally Related Susceptibility Loci for Kawasaki Disease. <i>PLoS Genet.</i> 2009;5:e1000319.
107	Original Paper	2009	MacIntyre CR, Cauchemez S, Dwyer DE, Seale H, Cheung P, Browne G, Fasher M, Wood J, Gao Z, Booy R, Ferguson N. Face mask use and control of respiratory virus transmission in households. <i>Emerg Infect Dis.</i> 2009;15:233-41
108	Original Paper	2009	Seale H, Booy R, MacIntyre CR. Trends in hospitalisations for diagnosed congenital cytomegalovirus in infants and children in Australia. <i>BMC Pediatr.</i> 2009 26;9:7.
109	Review	2008	Andre FE, Booy R, Bock HL, Clemens J, Datta SK, John TJ, Lee BW, Lolekha S, Peltola H, Ruff TA, Santosham M, Schmitt HJ. Vaccination greatly reduces disease, disability, death and inequity worldwide. <i>Bull World Health Organ.</i> 2008;86:140-6.
110	Review	2008	Sengupta N, Booy R, Schmitt HJ, Peltola H, Van-Damme P, Schumacher RF, Campins M, Rodrigo C, Heikkinen T, Seward J, Jumaan A, Finn A, Olcen P, Thiry N, Weil-Olivier C, Breuer J. Varicella vaccination in Europe: are we ready for a universal childhood programme? <i>Eur J Pediatr</i> 2008; 167:47-55
111	Original Paper	2008	Booy R, El Bashir H, Rashid H, Shingadia D, Haworth E. Influenza and meningococcal disease: lessons for travellers and government from 2 epidemic diseases. <i>Travel Med Infect Dis.</i> 2009 7:253-6.
112	Review	2008	Rafiq SM, Rashid H, Haworth E, Booy R. Hazards of hepatitis at the Hajj. <i>Travel Med Infect Dis.</i> 2009;7:239-46.
113	Review	2008	Shafi S, Booy R, Haworth E, Rashid H, Memish Z. Hajj: Health lessons for mass gatherings. <i>Journal of Infection and Public Health</i> 2008; 1:27-32
114		2008	Holland D, Booy R, De Looze F, Eizenberg P, McDonald J, Karrasch J, McKeirnan M, Salem H, Mills G, Reid J, Weber F, Saville M. Intradermal influenza vaccine administered using a new microinjection system produces superior immunogenicity in elderly adults: a randomized controlled trial. <i>J Infect Dis.</i> 2008 1;198:650-8.
115	Original Paper	2008	Alexander E, Telfer P, Rashid H, Ali KA, Booy R. Nasopharyngeal carriage rate of Streptococcus pneumoniae in children with sickle cell disease before and after the introduction of heptavalent pneumococcal conjugate vaccine. <i>Journal of Infection & Public Health</i> 2008;1:40-4
116	Original Paper	2008	Rashid H, Shafi S, Haworth E, Memish ZA, El Bashir H, Ali KA, Booy R. Influenza vaccine in Hajj pilgrims: policy issues from field studies. <i>Vaccine</i> 2008; 26:4809-12
117	Original Paper	2008	Burrell C, Booy R, Taverner D, Day R, Moskwa A, Pepin-Covatta S, Saville M, Canouet V. Immunogenicity of a reduced dose of A/H3N2 in the 2005 southern hemisphere formulation of inactivated split influenza vaccine. <i>Influenza and other Respiratory Viruses</i> 2008; 2: published on line
118	Original Paper	2008	Rashid H, Shafi S, Booy R, El Bashir H, Ali K, Zambon M, Memish Z, Ellis J, Coen P, Haworth E. Influenza and respiratory syncytial virus infections in British Hajj pilgrims. <i>Emerging Health Threats J</i> 2008; 1:e2

No.	Category	Year	Publications
119	Original Paper	2008	Rashid H, Shafi S, Haworth E, El Bashir H, Memish Z, Sudhanva M, Smith M, Auburn H, Booy R. Viral respiratory infections at the Hajj: comparison between British and Saudi pilgrims. <i>Clinical Microbiology and Infection</i> 2008;14:569-74
120	Original Paper	2008	Zurynski YA, Lester-Smith D, Festa MS, Kesson AM, Booy R, Elliott EJ. Enhanced surveillance for serious complications of influenza in children: role of the Australian Paediatric Surveillance Unit. <i>Communicable Diseases Intelligence</i> 2008; 32:71-6
121	Original Paper	2008	Viner RM, Clark C, Taylor SJC, Bhui K, Klineberg E, Head J, Booy R, Stansfeld SA. Longitudinal risk factors for persistent fatigue in adolescents. <i>Archives Pediatrics & Adolescent Medicine</i> 2008; 162:469-75
122	Original Paper	2008	Lee YC, Kelly DF, Yu LM, Slack MP, Booy R, Heath PT, Siegrist CA, Moxon ER, Pollard AJ. Haemophilus influenzae type b vaccine failure in children is associated with inadequate production of high quality antibody. <i>Clin Infect Dis.</i> 2008; 46:186-92
123	Letter	2008	Rashid H, Shafi S, Haworth H, Booy R. Pneumococcal vaccination in adults. <i>Arch Intern Med.</i> 2008; 168:666-7
124	Letter	2008	Rashid H, Shafi S, Haworth E, El Bashir H, Booy R. Influenza and RSV among returning travellers. <i>British Journal of Infection Control.</i> 2008 Epub
125	Letter	2008	Rashid H, Shafi S, Bashir HE, Haworth E, Memish ZA, Ali KA, Booy R. Influenza and the Hajj: defining influenza-like illness clinically. <i>Int J Infect Dis.</i> 2008; 12:102-3.
126	Letter	2008	Rashid H, Haworth E, Booy R. Point-of-Care tests for influenza virus among travellers. <i>Clin Microbiol Infect.</i> 2008; 14:97
127	Review (Editorial)	2008	Rashid H, Haworth E, Shafi S, Memish ZA, Booy R. Pandemic influenza: mass gatherings and mass infection. <i>Lancet Infect Dis.</i> 2008; 8:526-7
128	Review (Editorial)	2008	Rashid H, Booy R, Shafi S, Haworth E. Meningococcal carriage: conjugate versus polysaccharide vaccine. <i>Lancet Infect Dis</i> 2008; 8:215
129	Books/ Chapters	2008	Ladhani S, Booy R. Host Genetic Susceptibility to Infection: Infectious Diseases in the Pediatric Intensive Care Unit. United Kingdom: Springer 2008. p. 225-311
130	Review (Editorial)	2007	Schaffer A, Brotherton J, Booy R. Do human papillomavirus vaccines have any role in newborns and the prevention of recurrent respiratory papillomavirus in children. <i>J Paediatr Child Health.</i> 2007; 43; 579-80
131	Review	2007	Iskander M, Booy R, Lambert S. The burden of influenza in children. <i>Curr Opin Infect Dis.</i> 2007; 20:259-63
132	Original Paper	2007	Cameron C, Allan G, Johnston F, Finn A, Heath P, Booy R. Severe Complications of Chickenpox in hospitalised children in the UK and Ireland. <i>Arch Dis Child.</i> 2007; 92:1062-6
133	Original Paper	2007	Ajayi-Obe EK, Coen EG, Handa R, Hawrami K, Aitken C, McIntosh G, Booy R. Influenza A and respiratory syncytial virus hospital burden in young children in East London. <i>Epidemiol Infect</i> 2007; 28: 1-13
134	Original Paper	2007	Rashid H, Shafi S, Haworth E, El Bashir H, Ali KA, Memish ZA, Booy R. Value of rapid testing for influenza among Hajj pilgrims. <i>Travel Med Infect Dis.</i> 2007; 5:310-3
135	Original Paper	2007	Teo S, Ellis J, Aitken C, Booy R. Transmission of Influenza A in families. <i>Pediatr Infect Dis J</i> 2007; 43:579-80
136	Original Paper	2007	Clark C, Haines MM, Head J, Klineberg E, Arephin M, Viner R, Taylor SJ, Booy R, Bhui K, Stansfeld SA. Psychological symptoms and physical health and health behaviours in adolescents: a prospective 2-year study in East London. <i>Addiction.</i> 2007; 102:126-35.
137	Review	2007	Schmitt HJ, Booy R, Aston R, van Damme P, Schumacher RF, Campins M, Rodrigo C, Heikkinen T, Weil-Oliver C, Finn A, Olcen P, Fedson D, Peltola H. How to optimise the coverage rate of infant and adult immunisations in Europe. <i>BMC Med.</i> 2007; 29:5-11
138	Letter	2007	El Bashir H, Rashid H, Memish Z, Shafi S and Health at Hajj and Umrah research group. Meningococcal vaccine coverage in Hajj pilgrims. <i>Lancet</i> 2007; 369:1343.
139	Letter	2007	Booy R, Iskander M, Viner R. Prevention of meningococcal disease. <i>N Engl J Med.</i> 2007 1; 356:524-5; author reply 525-6.
140	Review (Editorial)	2007	Booy R, Jelfs J, El Bashir H, Nissen MD. Impact of meningococcal C conjugate vaccine use in Australia. <i>Med J Aust.</i> 2007;186:108-9
141	Books/ Chapters	2007	Brotherton J, Want H, Schaffer A, Quinn H, Menzies R, Hull B, Lawrence G, Wood J, Wood N, Rosewell A, Newall A, MacIntyre R, Macartney K, Gidding H, McIntyre P, Booy R. Vaccine preventable diseases and vaccination coverage in Australia, 2003 – 2005. <i>Commun Dis Intell.</i> 2007; 31 S1-152

No.	Category	Year	Publications
142	Review (Editorial)	2006	Peadon E, Burgner D, Nissen M, Buttery J, Zurynski Y, Elliott E, Gold M, Marshall H, Booy R. Case for varicella surveillance in Australia. <i>J Paediatr Child Health</i> . 2006;42:663-4
143	Review (Editorial)	2006	Booy R, Brown LE, Grohmann GS, MacIntyre CR. Pandemic vaccines: promises and pitfalls. <i>Med J Aust</i> . 2006;185:S62-S65
144	Review	2006	Booy R, Chiu C, Dwyer D. Antivirals for treatment and prevention of human seasonal influenza. <i>Microbiology Australia</i> 2006; 27:163-5
145	Review (Editorial)	2006	Booy R. Commentary on Vaccines for preventing influenza in healthy children. "How effective are vaccines for preventing influenza in healthy children?" <i>Evid-Based Child Health</i> 2006; 1:525-527
146	Review	2006	Heikkinen T, Booy R, Campins M, Finn A, Olcen P, Peltola H, Rodrigo C, Schmitt HJ, Schumacher F, Teo S, Weil-Olivier C. Should healthy children be vaccinated against influenza? A consensus report of the Summits of Independent European Vaccination Experts. <i>Eur J Pediatr</i> 2006; 165:223-8.
147	Original Paper	2006	Tully J, Viner RM, Coen PG, Stuart JM, Zambon M, Peckham C, Booth C, Klein N, Kaczmarek E, Booy R. Risk and protective factors for meningococcal disease in adolescents: matched cohort study. <i>BMJ</i> 2006; 332:445-50.
148	Original Paper	2006	Coen PG, Tully J, Stuart JM, Ashby D, Viner RM, Booy R. Is it exposure to cigarette smoke or to smokers which increases the risk of meningococcal disease in teenagers? <i>Int J Epidemiol</i> 2006; 35:330-6.
149	Original Paper	2006	Viner RM, Haines MM, Taylor SJ, Head J, Booy R, Stansfeld S. Body mass, weight control behaviours, weight perception and emotional well being in a multiethnic sample of early adolescents. <i>Int J Obes</i> 2006; 30:1514-21.
150	Original Paper	2006	Jayakody AA, Viner RM, Haines MM, Bhui KS, Head JA, Taylor SJ, Booy R, Klineberg E, Clark C, Stansfeld SA. Illicit and traditional drug use among ethnic minority adolescents in East London. <i>Public Health</i> . 2006; 120:329-38.
151	Original Paper	2006	Viner RM, Clark C, Taylor S, Bhui K, Klineberg E, Head J, Booy R, Stansfeld S. Risk factors for persistent fatigue in adolescents A population-based study. <i>J Adolesc Health</i> . 2006; 38:113-4.
152	Original Paper	2006	Bashir HE, Heath PT, Papa T, Ruggeberg JU, Johnson N, Sinha R, Balfour G, Booy R. Antibody responses to meningococcal (groups A, C, Y and W135) polysaccharide diphtheria toxoid conjugate vaccine in children who previously received meningococcal C conjugate vaccine. <i>Vaccine</i> 2006; 24:2544-9
153	Original Paper	2006	Viner RM, Haines MM, Head JA, Bhui K, Taylor S, Stansfeld SA, Hillier S, Booy R. Variations in associations of health risk behaviors among ethnic minority early adolescents. <i>J Adolesc Health</i> . 2006; 38:55.
154	Original Paper	2006	Booy R, Sengupta N, Bedford H, Elliman D. Measles, mumps, and rubella: prevention. <i>Clin Evid</i> . 2006;15:448-68
155	Letter	2006	Shafi S, Rashid H, Ali K, El Bashir H, Haworth E, Memish ZA, Booy R. Influenza vaccine uptake among British Muslims attending Hajj, 2005 and 2006 <i>BMJ</i> 2006;333:1220
156	Letter	2006	Booy R. (re: Demicheli V, Rivetti A, Di Pietrantonj C. Authors' response to commentary. <i>Evidence-Based Child Health: A Cochrane Review Journal</i> . 2006; 1:526-7). <i>Evidence-Based Child Health: A Cochrane Review Journal</i> 2006; 1:735
157	Letter	2006	Schmitt HJ, Siegrist CA, Salmaso S, Law B, Booy R. B. Zinka et al, Unexplained cases of sudden infant death shortly after hexavalent vaccination. <i>Vaccine</i> 2006 26; 24:5781-2
158	Review	2005	Viner R, Booy R. Epidemiology of health and illness. <i>BMJ</i> 2005; 330:411-4
159	Review	2005	Teo SSS, Nguyen-Van-Tam JS, Booy R. Influenza burden of illness, diagnosis, treatment and prevention: what's the evidence in children and where are the gaps? <i>Arch Dis Child</i> 2005; 90:532
160	Original Paper	2005	Ninis N, Phillips C, Bailey L, Pollock JI, Nadel S, Britto J, Maconochie I, Winrow A, Coen PG, Booy R, Levin M. The role of healthcare delivery in the outcome of meningococcal disease in children: case-control study of fatal and non-fatal cases. <i>BMJ</i> 2005 25; 330:1475. Erratum in: <i>BMJ</i> 2005; 331:323.
161	Original Paper	2005	Bhui K, Lawrence A, Klineberg E, Woodley-Jones D, Taylor S, Stansfeld S, Viner R, Booy R. Acculturation and health status among African-Caribbean, Bangladeshi and White British adolescents. Validation and findings from the RELACHS study. <i>Soc Psychiatry Psychiatr Epidemiol</i> 2005; 40:259-66.
162	Original Paper	2005	Taylor SJ, Viner R, Booy R, Head J, Tate H, Brentnall SL, Haines M, Bhui K, Hillier S, Stansfeld S. Ethnicity, socio-economic status, overweight and underweight in East London adolescents. <i>Ethn Health</i> 2005; 10:113-28.

No.	Category	Year	Publications
163	Original Paper	2005	Bhui K, Stansfeld S, Head J, Haines M, Hillier S, Taylor S, Viner R, Booy R. Cultural identity, acculturation, and mental health among adolescents in east London's multiethnic community. <i>J Epidemiol Community Health</i> 2005; 59:296-302.
164	Original Paper	2005	Booy R, Haworth EA, Ali KA, Chapel HM, Moxon ER. Immunogenicity of routine vaccination against diphtheria, tetanus, and Haemophilus influenzae type b in Asian infants born in the United Kingdom. <i>Arch Dis Child</i> . 2005 90:589-91.
165	Review	2005	Bedford H, Sengupta N, Elliman D, Booy R. Measles: prevention. <i>Clin Evid</i> . 2005; 13:373-87
166	Review	2004	Peltola H, Booy R, Schmitt HJ, What Can Children Gain from Pneumococcal Conjugate Vaccines? <i>Eur J Paed</i> 2004; 163:509-16.
167	Review	2004	Handa R, Teo S, Booy R. Influenza: current evidence and informed predictions. <i>Expert Rev Vaccine</i> .2004; 3:443-51.
168	Review	2004	Bedford H, Sengupta N, Elliman D, Booy R. Measles (prevention). <i>Clin Evid</i> 2004;11:436-451
169	Original Paper	2004	El Bashir H, Haworth E, Zambon M, Shafi S, Zuckerman J, Booy R. Influenza among UK pilgrims to Hajj, 2003. <i>Emerg Infect Dis</i> .2004; 10:188-3
170	Original Paper	2004	El Bashir H, Klaber R, Mukasa T, Booy R. Pericarditis after meningococcal infection: case report of a child with two distinct episodes. <i>Pediatr Infect Dis J</i> . 2004; 23:279-81
171	Original Paper	2004	El Bashir H, Coen PG, Haworth E, Taylor S, Mifsud A, El Baki A, Zuckerman J, Gray SJ, Booy R. Meningococcal W135 carriage; enhanced surveillance amongst east London Muslim pilgrims and their household contacts before & after attending the 2002 Hajj. <i>Travel Med Infect Dis</i> . 2004;2:13-5.
172	Original Paper	2004	Stansfeld SA, Haines MM, Bead JA, Bhui K, Viner R, Taylor SJ, Hillier S, Klinberg E, Booy R. Ethnicity, social deprivation and psychological distress in adolescents: school-based epidemiological study in east London. <i>Br J Psychiatry</i> 2004; 185:233-8.
173	Original Paper	2004	El Bashir H, Klaber R, El Baki A, Booy R. W135 meningococcal pericarditis: report of two cases and review of the literature. <i>Pediatr Infect Dis J</i> 2004; 23:969-70
174	Original Paper	2004	Sengupta N, Bedford H, Elliman D, Booy R. Does the MMR triple vaccine cause autism? <i>Evidence-Based Healthcare & Public Health</i> 2004, 8:239-245.
175	Review	2003	Peltola H, Schmitt J, Booy R. Pneumococcal conjugate vaccine for acute otitis media--yes or no? <i>Lancet</i> . 2003; 36:2170-1
176	Review	2003	El Bashir H, Laundry M, Booy R, Meningitis Symposium: Diagnosis and Treatment of Bacterial Meningitis. <i>Arch Dis Child</i> 2003, 88:615-20.
177	Review	2003	Schmitt HJ, Booy R, Weil-Olivier C, van Damme P, Cohen R, Peltola H. Child vaccination policies in Europe: a report from the Summits of Independent European Vaccination Experts.. <i>Lancet Infect Dis</i> 2003; 3: 103-08.
178	Original Paper	2003	Heath PT, Booy R, McVernon J, Bowen-Morris J, Griffiths H, Slack MPE, Moloney AC, Ramsay ME, Moxon ER. Hib vaccination in infants born prematurely. <i>Arch Dis Child</i> 2003;88:206-210
179	Original Paper	2003	Storr HL, Barwick TD, Snodgrass GA, Booy R, Morel Y, Reznik RH, Savage MO. Hyperplasia of adrenal rest tissue causing a retroperitoneal mass in a child with 11 beta-hydroxylase deficiency. <i>Horm Res</i> 2003; 60:99-102
180	Original Paper	2003	Haralambous E, Weiss HA, Radalowicz A, Hibberd ML, Booy R, Levin M. Sibling familial risk ratio of meningococcal disease in UK caucasians. <i>Epidemiol Infect</i> 2003; 130:413-8
181	Original Paper	2003	Crowcroft NS, Booy R, Harrison T, Spicer L, Britto J, Mok Q, Heath P, Murdoch I, Zambon M, George R, Miller E. Severe & unrecognised Pertussis in UK infants <i>Arch Dis Child</i> 2003; 88:802-6.
182	Original Paper	2003	Heath PT, Booy R, Bowen-Morris J, Griffiths H, Azzopardi M, Slack MPE, Fogarty G, Mahoney A, Ramsay M, Moxon ER. Persistence of protection against Haemophilus influenzae type b disease in prematurely born infants. <i>Arch Dis Child</i> 2003; 88:206-210.
183	Original Paper	2003	Laundry M, Ajayi-Obe E, Hawrami K, Aitken C, Breuer J, Booy R. Influenza A community-acquired pneumonia in East London infants and young children. <i>Pediatr Infect Dis J</i> . 2003; 22:S223-7
184	Original Paper	2003	Bose A, Coen PG, Tully J, Viner R, Booy R. Effectiveness of Meningococcal C conjugate vaccine in teenagers in England. <i>Lancet</i> 2003; 361: 675-6
185	Letter	2003	Tulloch R, Brogan PA, Bose A, Burgner D, Shingadia D, Michie C, Klein N, Booy R, Levin M, Dillon MJ. Kawasaki Disease. Unknown outcome of long term follow up, UK, <i>Arch Dis Child</i> 20 Feb 2003
186	Letter	2003	Finn A, Booy R, Sharland M, Heath P. Conflicting advice. <i>Arch Dis Child</i> 2003; 88:176
187	Books/ Chapters	2003	Stansfeld S, Haines M, Booy R. et al 2003, Health of young people in East London: the relachs study 2001, The Stationery Office.

No.	Category	Year	Publications
188	Review	2002	Brogan PA, Bose A, Burgner D, Shingadia D, Tulloh R, Michie C, Klein N, Booy R, Levin M, Dillon MJ. Kawasaki disease: an evidence based approach to diagnosis, treatment and proposals for future research. Arch Dis Child 2002; 86:286-290.
189	Original Paper	2002	Shingadia D, Bose A, Booy R. Could a herpesvirus be the cause of Kawasaki disease? Lancet Infect Dis 2002; 2:310-3.
190	Original Paper	2002	McIntosh EDG, Booy R. Invasive pneumococcal disease (IPD) in England and Wales – what is the true burden and what is the potential for prevention using 7 valent pneumococcal conjugate vaccine (PCV)? Arch Dis Child 2002; 86:403-406.
191	Letter	2002	Finn A, Booy R, Moxon R, Sharland M, Heath P. Should the new pneumococcal vaccine be used in high-risk children? Arch Dis Child 2002; 87:18-21.
192	Letter	2002	Klaber R, Booy R, El Bashir H, Mifsud A, Taylor S. Sustained outbreak of W135 meningococcal disease in east London, UK. Lancet 2002; 360:644.
193	Letter	2002	Nadel S, Habibi P, de-Munter C, Britto J, Levin M, Booy R. Mortality in meningococcal disease: please report the figures accurately. Arch Dis Child 2002; 87: 561-562.
194	Letter	2002	Booy R. Mortality in meningococcal disease: please report the figures accurately. Arch Dis Child 2002; 87: 560.
195	Original Paper	2001	Booy R, Habibi P, Nadel S, De Munter C, Britto J, Morrison A, Levin M. Reduction in case fatality rate from meningococcal disease associated with improved healthcare delivery. Arch Dis Child 2001; 85:386-390
196	Original Paper	2001	Heath PT, Booy R, Azzopardi HJ, Slack MPE, Fogarty G, Maloney AC, Ramsay ME, Moxon ER. Non-type b Haemophilus influenzae disease: clinical and epidemiological characteristics in the H. influenzae type b vaccine era. Pediatr Inf Dis J 2001; 20:300-5.
197	Letter	2001	Booy R, Bose A. Is it Kawasaki Disease? J Paediatr Child Health 2001; 37:210.
198	Review	2001	Booy R, Bose A, Bedford H. How we would address parents' fears on MMR. Pulse 2001; 61:68-73.
199	Review	2001	Bose A, Booy R. When can we expect universal pneumococcal vaccination? Update 2001:725
200	Original Paper	2000	Heath PT, Booy R, Griffiths H, Clutterbuck E, Azzopardi M, Slack MPE, Fogarty G, Mahoney A, Moxon ER. Clinical and Immunological risk factors associated with Hib conjugate vaccine failure in childhood. Clin Infect Dis 2000; 31: 973-980.
201	Original Paper	2000	Heath PT, Booy R, Azzopardi HJ, Slack MPE, Bowen-Morris J, Griffiths H, Ramsay ME, Deeks JJ, Moxon ER. Antibody concentration and clinical protection after Hib conjugate vaccination in the UK. JAMA 2000; 284: 2334-2340.
202	Original Paper	2000	Tully J, Ninis, N, Booy R, Viner R. The new system of review by multicentre research ethics committees: prospective study. BMJ 2000; 320:1179-1182
203	Original Paper	2000	Roberts G, Booy R. Acute disseminated encephalomyelitis. Eur J Pediatr 2000; 159: 704-6.
204	Review	2000	Booy R. Childhood immunisation: conquests and challenges RCGP Members' Reference Book 2000
205	Review	1999	Moxon ER, Heath PT, Booy R, Azzopardi HJ, Slack MP, 4th European conference on vaccinology: societal value of vaccination. The impact of Hib conjugate vaccines in preventing invasive H. influenza diseases in the UK. Vaccine. 1999; 17 Suppl 3: S11-3.
206	Original Paper	1999	Wade T, Booy R, Teare EL, Kroll JS. Pasteurella multocida meningitis in infancy. Eur J Pediatr 1999; 158: 875-878
207	Original Paper	1999	Brown KL, Henderson DC, Nadel S, Tanvier A, Booy R. Carbamazepine hypersensitivity and the use of lymphocyte proliferation responses. Dev Med Child Neurol 1999; 41: 267-269
208	Original Paper	1999	Kondaveeti S, Hibberd ML, Booy R, Nadel S, Levin M. Effect of the Factor V Leiden mutation on the severity of meningococcal disease. Pediatr Inf Dis J 1999; 18: 893-6.
209	Original Paper	1999	Ranganathan S, Tasker R, Booy R, Nadel S, Habibi P, Levin M, Britto J. Pertussis is increasing in young infants: is a change in policy required? Arch Dis Child 1999; 80: 297-9.
210	Original Paper	1999	Pollard AJ, Galassini R, Rouppe van der Voort EM, Booy R, Nadel S, Ison C, Kroll JS, Poolman J, Levin M. Humoral immune responses to Neisseria meningitidis in children. Infection and Immunity 1999; 67: 2441-2451.
211	Original Paper	1999	Pollard AJ, Galassini R, Rouppe van der Voort EM, Hibberd M, Booy R, Nadel S, Ison C, Kroll JS, Poolman J, Levin M. Cellular immune responses to Neisseria meningitidis in children. Infection and Immunity 1999; 67: 2452-2463.

No.	Category	Year	Publications
212	Original Paper	1999	Hermans PWM, Hibbert ML, Booy R, De Groot R, Levin M. Plasminogen Activator Inhibitor-1 4G/5G promoter polymorphism affects plasma levels of PAI-1 and outcome of meningococcal disease. <i>Lancet</i> 1999; 354: 556-60.
213	Original Paper	1999	Hibbert M, Sumiya M, Summerfield J, Booy R, Levin M. Mannose binding lectin gene variants are associated with susceptibility to meningococcal disease. <i>Lancet</i> 1999; 353: 1049-53.
214	Letter	1999	Finn A, Booy R, Levin M, Nadel S, Faust S. Infectious purpura fulminans: caution needed in the use of protein C. <i>Br J Haematol</i> 1999; 106: 253-4.
215	Books/ Chapters	1999	Booy R. Childhood vaccination RCGP Members' Reference Book 1999: 157-158.
216	Review (Editorial)	1998	Booy R. Getting Hib vaccine to those who need it. <i>Lancet</i> 1998; 351: 1446-7.
217	Review	1998	Booy R, Kroll JS. Bacterial meningitis and meningococcal infection. <i>Current Opinions in Pediatrics</i> 1998; 10: 13-18.
218	Original Paper	1998	Nadel S, Britto J, Booy R, Maconochie I, Habibi P, Levin M. Avoidable deficiencies in the delivery of health care to children with meningococcal disease. <i>J Accid Emerg Med</i> 1998; 15:298-303.
219	Letter	1998	Bedford H, Booy R, Dunn D, et al. Autism, inflammatory bowel disease, and MMR vaccine. <i>Lancet</i> 1998; 351: 907.
220	Review	1997	Booy R Kroll JS. Is Haemophilus influenzae finished? <i>J Antmicrob Chemother</i> 1997; 40: 149-153.
221	Review	1997	Pollard AJ, Booy R. Keeping the meningococcus out of the media. <i>British Journal of General Practice</i> 1997; 47: 201-203.
222	Original Paper	1997	Booy R, Heath PT, Slack MPE, Begg N, Moxon ER. Vaccine failures after primary immunisation with Haemophilus influenzae type b conjugate vaccine without booster. <i>Lancet</i> 1997; 349: 1197-1202 (correction 1360)
223	Original Paper	1997	Morley SL, Booy R. Epidemiology and prevention of Meningococcal disease. <i>Current Paediatrics</i> 1997; 7: 232-7.
224	Review	1997	Booy R, Tudor-Williams TG. Staphylococcal Skin Sepsis. <i>Current Paediatrics</i> 1997; 7: 42-47.
225	Letter	1997	Booy R, Nadel S, Hibberd M, Levin M, Newport MJ. Genetic influence on cytokine production in meningococcal disease. <i>Lancet</i> 1997; 349: 1176.
226	Letter	1997	Heath PT, Booy R, Slack MPE, Moxon ER, Fogarty J. Are Hib booster vaccinations redundant? <i>Lancet</i> 1997; 350: 817.
227	Books/ Chapters	1997	Wenger J, Booy R, Heath PT, Moxon ER. Epidemiologic impact of conjugate vaccines on invasive disease caused by Haemophilus influenzae type b in: <i>New Generation Vaccines: Second Edition, Revised and Expanded</i> , Levine MM, Woodrow GC, Kaper JB, Cobon GS, eds. Marcel Dekker: 1997.
228	Review	1996	Kroll JS, Booy R. Haemophilus influenzae - Capsule vaccine and capsulation genetics. <i>Molecular Medicine Today</i> 1996; 4: 160-165.
229	Original Paper	1996	Nadel S, Newport MJ, Booy R, Levin M. Variation in the TNF-a gene promoter region may be associated with death from meningococcal disease <i>J infect Dis</i> 1996; 174: 878-880.
230	Original Paper	1996	Marriage SC, Booy R, Lyall EGH, Evans JA, Owens C, Watkins P, Walters MDS. Cytomegalovirus myelitis in a child with Human Immunodeficiency Virus type 1. <i>Pediatr Infect Dis J</i> 1996; 15: 549-551.
231	Letter	1996	Booy R, Lyall EH. Will today be the day you hear from "J"? <i>Lancet</i> 1996; 347: 1706.
232	Letter	1996	Booy R. Are cyclospora an important cause of diarrhoea in Bangladesh? <i>Arch Dis Child</i> 1996; 74:90.
233	Letter	1996	Booy R. Multiple concurrent childhood immunisations. <i>British J General Practice</i> 1996; 46: 121.
234	Letter	1996	Pollard AJ, Booy R, Nadel S, Levin M. Secondary cases of meningococcal disease. <i>Arch Dis Child</i> 1996; 75: 546-7.
235	Letter	1996	Pollard AJ, Booy R, Nadel S, Levin M. Secondary prevention of meningococcal disease. <i>BMJ</i> 1996; 312: 1536.
236	Books/ Chapters	1996	Booy R. Immunisations: Haemophilus influenzae type b in: <i>A Practical Approach to Paediatric Infections</i> . Eds; Isaacs D, Moxon ER. Churchill Livingstone 1996.
237	Books/ Chapters	1996	Booy R. Haemophilus influenzae in: <i>Manual of Childhood Infections</i> . Eds; Davies EG, Elliman D, Hart CA, Nicholl A, Rudd PT. W. B. Saunders 1996; also 2nd edition 2001.
238	Letter	1995	Booy R, Tudor-Williams G. Co-trimoxazole for cyclospora infection. <i>Lancet</i> 1995; 345: 1303-4.
239	Letter	1995	Booy R, Heath P, Willocks L, Mayon-White R, Slack M, Moxon R. Invasive Pneumococcal Infections in Childhood. <i>Lancet</i> 1995; 345: 1245-6 (correction 1380).

No.	Category	Year	Publications
240	Letter	1995	Booy R. Outbreak of group C meningococcal disease in Australian Aboriginal children. <i>Lancet</i> 1995; 346: 572-3.
241	Letter	1995	Booy R, Marriage SC, Davies H. Haemophilus influenza vaccine: Maximising uptake. <i>British Journal of General Practice</i> 1995; 45: 563.
242	Review	1995	Pollard AJ, Booy R. Infections on farms. <i>Practical Farm Ideas Quarterly.</i> 1995; 2:39-42.
243	Review	1994	Booy R, Kroll S. Bacterial Meningitis in Childhood <i>Current Opinions in Paeds</i> 1994, 6:29-35.
244	Original Paper	1994	Booy R, Hodgson S, Carpenter L, Mayon-White RT, Slack MPE, Macfarlane JA et al. Efficacy of Haemophilus influenza type B conjugate vaccine PRP-T. <i>Lancet</i> 1994; 344: 362-366
245	Letter	1994	Booy R, Bowler I, Wilkinson AR. Prospective surveillance of neonatal meningitis: comment. <i>Arch Dis Child</i> 1994; 70
246	Review	1994	Booy R. Meningitis - How can we better recognise and treat this serious infection? <i>Healthy Practice</i> 1994, 1:4-5.
247	Review	1993	Booy R, Moxon ER. Haemophilus influenza type b. <i>Arch Dis Child</i> 1993; 68:440-441
248	Original Paper	1993	Booy R, Hodgson SA, Slack MPE, Anderson EC, Mayon-White RT, Moxon ER. Invasive Haemophilus influenza type B disease in the Oxford region (1985-1991). <i>Arch Dis Child</i> 1993; 69: 225-228
249	Original Paper	1993	Booy R, Hodgson SA, Griffiths H, Chapel HM, Moxon ER. Antibody persistence after accelerated immunisation with the Haemophilus influenza type B conjugate vaccine PRP-T. <i>BMJ</i> 1993; 306: 971-72
250	Original Paper	1993	Haworth EA, Booy R, Stirzaker L, Wilkes S, Battersby A. Is the vaccine cold chain maintained in general practice? <i>BMJ</i> 1993; 307: 242-244.
251	Original Paper	1993	Hristeva L, Bowler I, Booy R, King A, Wilkinson AR. The value of cerebrospinal fluid examination in the diagnosis of meningitis in the newborn. <i>Arch Dis Child</i> 1993; 69: 514-517.
252	Original Paper	1993	Hristeva L, Booy R, Bowler I, Wilkinson AR. Prospective surveillance of neonatal meningitis. <i>Arch Dis Child</i> 1993; 69: 14-18.
253	Original Paper	1993	Clements DA, Booy R, Dagan R, Gilbert GL, Moxon ER, Slack M, et al. A comparison of epidemiology and cost of Haemophilus influenza type B (Hib) disease in five western countries. <i>Paediatr Infect Dis J</i> 1993; 12: 362-367.
254	Original Paper	1993	Barbour ML, Booy R, Crook DWM, Griffiths H, Chapel HM, Moxon ER, Mayon-White RT. Haemophilus influenzae type b (Hib) carriage and immunity four years after receiving the Haemophilus influenzae oligosaccharide - CRM 197 HbOC conjugate vaccine. <i>Paediatr Infect Dis J</i> 1993; 12: 478-84.
255	Letter	1993	Booy R, Moxon ER, Mayon-White RT, Slack MPE, Macfarlane JA. Vaccination against H influenzae type b. <i>BMJ</i> 1993; 306: 63.
256	Review	1993	Booy R, Moxon ER. Prevention of Haemophilus influenzae type b infection by immunisation <i>Current Paediatrics</i> 1993; 3:20-2.
257	Review	1993	Booy R. Devastation and deliverance (Medicine and the Media) <i>BMJ</i> 1993; 307:1074.
258	Review	1993	Booy R. Vaccination against Haemophilus influenzae type b. <i>Maternal and Child Health</i> 1993; 18:108-110.
259	Review	1993	Slack MPE, Crook DWM, Jordens JZ, Anderson EC, Falla T, Leaves NI, Booy R, Moxon ER, Connellan T. Molecular and epidemiological aspects of Haemophilus influenzae infection. <i>PHLS Microbiology Digest</i> 1993; 10:122-128
260	Original Paper	1992	Booy R, Taylor SA, Dobson SRM, Isaacs D, Sleight G, Aitken S, et al. Immunogenicity and safety of PRP-T conjugate vaccine given according to the British accelerated immunisation schedule. <i>Arch Dis Child</i> 1992; 67: 475-478
261	Original Paper	1992	Booy R, Aitken SA, Taylor SA, Tudor-Williams G, Macfarlane JA, Moxon ER, et al. Immunogenicity of combined diphtheria, tetanus and pertussis vaccine given at 2,3 and 4 months versus 3,5 and 9 months of age. <i>Lancet</i> 1992; 339: 507-510
262	Letter	1992	Booy R, Moxon ER, Macfarlane JA, Mayon-White RT, Slack MPE. Efficacy of Haemophilus influenza type B conjugate vaccine in Oxford region. <i>Lancet</i> 1992; 340: 847
263	Letter	1992	Booy R, Moxon ER, Mayon-White RT, Aitken SJ, Griffiths H, Chapel HM. Diphtheria, Pertussis and Tetanus vaccination. <i>Lancet</i> 1992; 339: 1538-9
264	Books/ Chapters	1992	Booy R. Haemophilus influenza in: <i>Infant and Family Health in Australia.</i> Ed. Clements A. Churchill-Livingstone Melbourne 1992.
265	Review	1992	Booy R. Immunising infants against Hib infection. <i>Prescriber</i> 1992; 22:12-13.

No.	Category	Year	Publications
266	Review	1992	Booy R. Are the new early immunisation schedules effective? Mims magazine weekly 1992; July 21:47-48.
267	Review	1991	Booy R, Moxon ER. Immunisation of infants against Haemophilus influenza type B in the UK. Arch Dis Child 1991; 66:1251-1254.
268	Letter	1991	Dobson SRM, Bixby E, Davies A, Booy R, Ledger S, Isaacs D. Effectiveness of ward based opportunistic immunisation policy. BMJ 1991; 302: 788-9
269	Letter	1990	Booy R. Amaurosis fugax in a young woman. Lancet 1990; 335: 1538.