Michael Moore – Resume September 2014
[bookmark: _GoBack]MICHAEL MOORE
__

Biology Department, MS #50				
Woods Hole Oceanographic Institution,			
Woods Hole MA 02543 U.S.A.				
Tel: 508 289 3228 Fax: 508 457 2169
Email: mmoore “at” whoi.edu
www.whoi.edu/people/mmoore

EXPERIENCE

1991 to present 	Director Marine Mammal Center (2011 to present), Senior Research Specialist (2006 to present), Research Specialist (1995 to 2006), Visiting Investigator (1993 to 1995), Postdoctoral Investigator, (1991 to 1993): Biology Department, Woods Hole Oceanographic Institution.
1998 to present 	Program Director (1998 to 2000), Veterinarian (2001 to 2005), Cape Cod Stranding Network. Now International Fund for Animal Welfare, Marine Mammal Rescue Research (2005 to present).
1997 to 2006	Lecturer, Boston University Marine Program.
1985 to 1986	Veterinarian, Laboratory for Marine Animal Health (Marine Biological Laboratory), Dept. Avian & Aquatic Animal Medicine, N.Y.S. College Veterinary Medicine.
1983 to 1985	Associate Veterinarian, 1983 to 1985, Bulger Animal Hospital, N. Andover, MA Veterinarian.
1983	International Whaling Commission, Hvalfjordur, Iceland.
1979 to 1980 	Assistant Scientist, Ocean Research and Education Society (r/v Regina Maris).
1979 to 1982	Field Research Assistant, Zoology Department, Cambridge University, England.
EDUCATION

1986 to 1991	PhD WHOI/MIT Joint Program in Biological Oceanography.
1979 to 1983		Vet MB Department of Clinical Veterinary Medicine, University of Cambridge, England.
1975 to 1979		B.A. Pembroke College, University of Cambridge, England.

ACADEMIC AND PROFESSIONAL HONORS

2003 Outstanding Service Award, Cape Cod Stranding Network.
1983			Sismey Prize in Medicine & Surgery.
1981			Glaxovet Parasitology Prize.
1977 			University of Cambridge, Foundation Scholar.
1976 			Foundress Memorial Prize, Pembroke College, University of Cambridge.
1975 			Exhibition - Pembroke College, University of Cambridge.

LICENSURE
		National: Certified A.V.M.A. Educational Commission for Foreign Veterinary Graduates.
		State Veterinary License: Massachusetts.
			DEA and Comm. Mass. Controlled Substance Registration.
		Northeast Region, National Marine Fisheries Service Authorization to maintain tissue parts from stranded marine mammals.
		NOAA Office Protected Species and US Fish and Wildlife Service Permits to import and Export Marine Mammal parts.

COURSES TAUGHT
			WHOI/MIT Joint PhD Program in Biological Oceanography
			Fall 1999 – Topics in Behavior - Marine Mammal Anatomy
			Spring 2003 – Topics in Behavior – Comparative Anatomy of Air-Breathing Marine Vertebrates
			Spring 2004 – Marine Mammal Toxicology
			Boston University Marine Program
			Oct 1997 - Marine Mammals – Anatomy section
			Oct 1998 - Marine Mammals – Anatomy section
			Feb 1999 – Marine Mammal Anatomy
			U Penn/ Cornell Aquavet Program
			1989 to 1999 Lectures in Marine Ecotoxicology

GRADUATE STUDENTS
			WHOI/MIT Joint PhD Program in Biological Oceanography
		Regina Campbell-Malone – 2001 to 2007 - PhD -advisor.
			Julie van der Hoop 2011 to present
			Boston University Marine Program
			Nadine Lysiak 2003 to 2008 – PhD – joint advisor
			Carolyn Miller 1998 to 2005 - PhD - advisor
			Melinda Sweeny 2000 to 2003 – MA – advisor
			Stefani Valentini 1997 to 1998 – MA – advisor
			University of Massachusetts Dartmouth
			Michael Morss 1996 to 1998 – MA - joint advisor
			College of the Atlantic
			Colby Moore – MA – Joint Advisor
			
MAJOR CRUISES
		Winter flounder survey for Massachusetts Water Resources Authority – annual April cruise, 1990 to present (Chief Scientist)
		Large whale survey and biopsy – RV Abel J. Falkland Islands to South Georgia 4 weeks Jan Feb 1997 (Chief Scientist)
		Right whale body condition surveys – Bay of Fundy – August 1995 to 2002 (Chief Scientist)
		North Atlantic historic right whaling habitat survey 15 months, 18,000 miles, 2001/2002 (Skipper)
		Survey of Basque whaling sites in Labrador Straits July 2004 and Lower N Shore Quebec July 2005 (Skipper)
			Acoustic behavioral studies Bay of Fundy August 2004 (Skipper)
		Sperm whale physiology – RV Alucia, Kaikoura New Zealand, March 2013 (Chief scientist).

NECROPSIES UNDERTAKEN
			39 right whales, 12 humpback whales, 6 minke whales, 1 fin whale, 1 blue whale, 1 sperm whale, and numerous smaller species. With substantial local student involvement (NC to Quebec).
	
SOCIETY MEMBERSHIP
			Society for Marine Mammalogy
			American Veterinary Medical Association
		
COMMITTEE/ PANEL/ TASKFORCE MEMBERSHIP
	WHOI Staff Committee 2006 to 2008
	WHOI Institutional Animal Care and Use Committee Veterinarian 1987 to present
		WHOI Sea Water Users Committee 1988 to present
		WHOI Information Systems Council 1995 to 1997
		Barnstable County MMR Scientific Advisory Panel 1996 to 1997
	Mass Water Resources Authority Outfall Monitoring Taskforce 1992 to 1993
		Various regional panel discussions on MWRA issues 1993 to 1995
	National Institute of Environmental Health Sciences Site Review Team 6/98, 6/03
	Island Foundation Inc: Corporator 1984 to present. President 2003 to 2007
		Sippican Lands Trust: Trustee 1993 to 2003
	Right Whale Consortium – Board Member 1999 to present,
	Vice President 2002 to 2004, President 2004 to 2007
		NOAA Right whale/fishery gear interaction workshops
	Annual presentations to MWRA Science Review meetings 1992 to present.
	MWRA Outfall Monitoring Science Assessment Panel – Periodically in past decade
	New Bedford Whaling Museum – Trustee 2005 to present.
	South Georgia Heritage Trust Trustee 2005 to present
	Atlantic Scientific Review Group – (2012 to present)
	Working Group Unusual Marine Mammal Mortality Events Chair Elect
 	(2012 to Present),

JOURNAL REVIEW
	Diseases of Aquatic Organisms (Aquatic Mammals Subject Editor), Marine Pollution Bulletin, ICES Journal of Marine Science, Marine Environmental Research, Aquatic Toxicology, Science, Nature, Marine Mammal Science, J Mammalogy, J Cetacean Research and Management, Endangered Species Research, Science Asia.
Publications (104 total)

2015
1. Van Der Hoop, J. M., A. S. M. Vanderlaan, T. V. N. Cole, A. G. Henry, L. Hall, B. Mase-Guthrie, T. Wimmer and M. J. Moore. 2015. Vessel Strikes to Large Whales Before and After the 2008 Ship Strike Rule. Conservation Letters 8:24-32.
2014
2. Van Der Hoop, J. M., A. Fahlman, T. Hurst, J. Rocho-Levine, K. A. Shorter, V. Petrov and M. J. Moore. 2014. Bottlenose dolphins modify behavior to reduce metabolic effect of tag attachment. Journal of Experimental Biology 217:4229-4236.
3. Van Der Hoop, J., M. Moore, A. Fahlman, A. Bocconcelli, C. George, K. Jackson, C. Miller, D. Morin, T. Pitchford, T. Rowles, J. Smith and B. Zoodsma. 2014. Behavioral impacts of disentanglement of a right whale under sedation and the energetic cost of entanglement. Marine Mammal Science 30:282-307.
4. Shorter, K. A., M. M. Murray, M. Johnson, M. Moore and L. E. Howle. 2014. Drag of suction cup tags on swimming animals: Modeling and measurement. Marine Mammal Science 30:726-746.
5. Sharp, S. M., J. S. Knoll, M. J. Moore, K. M. Moore, C. T. Harry, J. M. Hoppe, M. E. Niemeyer, I. Robinson, K. S. Rose, W. B. Sharp and D. Rotstein. 2014. Hematological, biochemical, and morphological parameters as prognostic indicators for stranded common dolphins (Delphinus delphis) from Cape Cod, Massachusetts, U.S.A. Marine Mammal Science 30:864-887.
6. Nousek-Mcgregor, A. E., C. A. Miller, M. J. Moore and D. P. Nowacek. 2014. Effects of body condition on buoyancy in endangered North Atlantic right whales. Physiological and Biochemical Zoology 87:160-171.
7. Moore, M. J. 2014. How we all kill whales. Ices Journal of Marine Science 71:760-763.
8. Moore, C. D., A. Fahlman, M. J. Moore, D. Willoughby, K. Robbins and S. J. Trumble. 2014. Significance of Muscle Fiber Type in Biopsied Elephant Seals. Integrative and Comparative Biology 54:E144.
9. Moore, C. D., D. E. Crocker, A. Fahlman, M. J. Moore, D. S. Willoughby, K. A. Robbins, S. B. Kanatous and S. J. Trumble. 2014. Ontogenetic changes in skeletal muscle fiber type, fiber diameter and myoglobin concentration in the Northern elephant seal (Mirounga angustirostris). Front Physiol 5.
10. Moore, C., M. Moore, S. Trumble, M. Niemeyer, B. Lentell, W. Mclellan, A. Costidis and A. Fahlman. 2014. A comparative analysis of marine mammal tracheas. Journal of Experimental Biology 217:1154-1166.
11. Harms, C. A., W. A. Mclellan, M. J. Moore, S. G. Barco, E. O. Clarke, Iii, V. G. Thayer and T. K. Rowles. 2014. Low-residue euthanasia of stranded Mysticetes. J Wildl Dis 50:63-73.

12. Garcia-Parraga, D., J. L. Crespo-Picazo, Y. Bernaldo De Quiros, V. Cervera, L. Marti-Bonmati, J. Diaz-Delgado, M. Arbelo, M. J. Moore, P. D. Jepson and A. Fernandez. 2014. Decompression sickness ('the bends') in sea turtles. Diseases of Aquatic Organisms 111:191-205.
13. Barratclough, A., P. D. Jepson, P. K. Hamilton, C. A. Miller, K. Wilson and M. J. Moore. 2014. How much does a swimming, underweight, entangled right whale (Eubalaena glacialis) weigh? Calculating the weight at sea, to facilitate accurate dosing of sedatives to enable disentanglement. Marine Mammal Science 30:1589-1599.
14. Apprill, A., J. Robbins, A. M. Eren, A. A. Pack, J. Reveillaud, D. Mattila, M. Moore, M. Niemeyer, K. M. T. Moore and T. J. Mincer. 2014. Humpback whale populations share a core skin bacterial community: Towards a health index for marine mammals? PLoS ONE 9.
2013
15. Van Der Hoop, J. M., M. J. Moore, S. G. Barco, T. V. N. Cole, P.-Y. Daoust, A. G. Henry, D. F. Mcalpine, W. A. Mclellan, T. Wimmer and A. R. Solow. 2013. Assessment of management to mitigate anthropogenic effects on large whales. Conservation Biology 27:121-133.
16. Taylor, J. K. D., J. W. Mandelman, W. A. Mclellan, M. J. Moore, G. B. Skomal, D. S. Rotstein and S. D. Kraus. 2013. Shark predation on North Atlantic right whales (Eubalaena glacialis) in the southeastern United States calving ground. Marine Mammal Science 29:204-212.
17. Moore, M. J., J. Van Der Hoop, S. G. Barco, A. M. Costidis, F. M. Gulland, P. D. Jepson, K. T. Moore, S. Raverty and W. A. Mclellan. 2013. Criteria and case definitions for serious injury and death of pinnipeds and cetaceans caused by anthropogenic trauma. Diseases of Aquatic Organisms 103:229-264.
18. Moore, M. J. 2013. Welfare of whales by-caught in fishing gear or struck by vessels. Animal Welfare 22:117-121.
19. Moore, M., R. Andrews, T. Austin, J. Bailey, A. Costidis, C. George, K. Jackson, T. Pitchford, S. Landry, A. Ligon, W. Mclellan, D. Morin, J. Smith, D. Rotstein, T. Rowles, C. Slay and M. Walsh. 2013. Rope trauma, sedation, disentanglement, and monitoring-tag associated lesions in a terminally entangled North Atlantic right whale (Eubalaena glacialis). Marine Mammal Science 29:E98-E113.
20. Moore, C. D., M. Moore, A. Fahlman and S. Trumble. 2013. Significance of Type IIb Muscle Fibers in Diving Mammals. Faseb Journal 27.
21. Hunt, K. E., M. J. Moore, R. M. Rolland, N. M. Kellar, A. J. Hall, J. Kershaw, S. A. Raverty, C. E. Davis, L. C. Yeates, D. A. Fauquier, T. K. Rowles and S. D. Kraus. 2013. Overcoming the challenges of studying conservation physiology in large whales: a review of available methods. Conservation Physiology 1.
22. De Quirós, Y. B., J. S. Seewald, S. P. Sylva, B. Greer, M. Niemeyer, A. L. Bogomolni and M. J. Moore. 2013. Compositional discrimination of decompression and decomposition gas bubbles in bycaught seals and dolphins. PLoS ONE 8.
2012
23. Vacas-Jacques, P., M. Williams, J. Jimenez-Lozano, A. Fahlman, M. Moore, P. Tyack, W. Zapol, R. Anderson and W. Franco. 2012. Development and validation of a physiological tag for monitoring oxygen saturation in muscle of free-diving whales. Lasers in Surgery and Medicine 44:30-31.
24. Richardson, J., A. G. Wood, A. Neil, D. Nowacek and M. Moore. 2012. Changes in distribution, relative abundance, and species composition of large whales around South Georgia from opportunistic sightings: 1992 to 2011. Endangered Species Research 19:149-156.
25. Reeves, R., C. Rosa, J. C. George, G. Sheffield and M. Moore. 2012. Implications of Arctic industrial growth and strategies to mitigate future vessel and fishing gear impacts on bowhead whales. Marine Policy 36:454-462.
26. Moore, M. J. and J. M. Van Der Hoop. 2012. The painful side of trap and fixed net fisheries: Chronic entanglement of large whales. Journal of Marine Biology 2012:Article ID 230653, 230654 pages.
27. Moore, C. D., A. Fahlman, M. Moore, M. Niemeyer, B. Lentell, S. Oakes and S. Trumble. 2012. Histological investigations of the "slip" in marine mammal tracheas. Faseb Journal 26.
28. Miller, C. A., P. B. Best, W. L. Perryman, M. F. Baumgartner and M. J. Moore. 2012. Body shape changes associated with reproductive status, nutritive condition and growth in right whales Eubalaena glacialis and E. australis. Marine Ecology Progress Series 459:135-156.
29. Fortune, S. M. E., A. W. Trites, W. L. Perryman, M. J. Moore, H. M. Pettis and M. S. Lynn. 2012. Growth and rapid early development of North Atlantic right whales (Eubalaena glacialis). Journal of Mammalogy 93:1342-1354.
30. Dennison, S., A. Fahlman and M. Moore. 2012. The use of diagnostic imaging for identifying abnormal gas accumulations in cetaceans and pinnipeds. Front Physiol 3.
2011
31. Werner, R., J. Forcada, M. Bertellotti, E. A. Crespo, S. Dans, Y. Degrati, A. Fazio, M. F. Grandi, R. Loizaga, M. Coscarello, L. Bossio, A. Carribero, N. Geremias, M. S. Lindner, E. Romina, C. L. Rosas, M. Sironi, D. Taboada, F. Guiland, R. R. Reeves, K. Groch, S. Krapovickas, D. Conchillo, A. Chirife, V. Rowntree, P. O. Thomas, R. L. Brownell, T. Rowles, G. Harris, D. Mcaloose, M. Uhart, A. Vila, H. Rosenbaum, M. Moore, P. Jepson and K. Acevedo-Whitehouse. 2011. Report of the southern right whale die-off workshop. Journal of Cetacean Research and Management 12:367-398.
32. Moore, M. J., T. Hammar, J. Arruda, S. Cramer, S. Dennison, E. Montie and A. Fahlman. 2011. Hyperbaric computed tomographic measurement of lung compression in seals and dolphins. Journal of Experimental Biology 214:2390-2397.
33. Miller, C. A., D. Reeb, P. B. Best, A. R. Knowlton, M. W. Brown and M. J. Moore. 2011. Blubber thickness in right whales Eubalaena glacialis and Eubalaena australis related with reproduction, life history status and prey abundance. Marine Ecology Progress Series 438:267-283.
34. Hooker, S. K., A. Fahlman, M. J. Moore, N. Aguilar Soto, Y. Bernaldo De Quirós, A. O. Brubakk, D. P. Costa, A. M. Costidis, S. Dennison, K. J. Falke, A. Fernández, M. Ferrigno, J. R. Fitz-Clarke, M. M. Garner, D. S. Houser, P. D. Jepson, D. R. Ketten, P. H. Kvadsheim, P. T. Madsen, N. W. Pollock, S. Rotstein, T. K. Rowles, S. E. Simmons, W. Van Bonn, P. K. Weathersby, M. J. Weise, T. M. Williams and P. L. Tyack. 2011. Deadly diving? Physiological and behavioural management of decompression stress in diving mammals. Proceedings of the Royal Society of London Series B-Biological Sciences.
35. Fahlman, A., S. H. Loring, M. Ferrigno, C. Moore, G. Early, M. Niemeyer, B. Lentell, F. Wenzel, R. Joy and M. J. Moore. 2011. Static inflation and deflation pressure-volume curves from excised lungs of marine mammals. Journal of Experimental Biology 214:3822-3828.
36. Dennison, S., M. J. Moore, A. Fahlman, K. Moore, S. Sharp, C. T. Harry, J. Hoppe, M. Niemeyer, B. Lentell and R. S. Wells. 2011. Bubbles in live-stranded dolphins. Proceedings of the Royal Society B: Biological Sciences.
37. Cassoff, R. M., K. M. Moore, W. A. Mclellan, S. G. Barco, D. S. Rotstein and M. J. Moore. 2011. Lethal entanglement in baleen whales. Diseases of Aquatic Organisms 96:175-185.
2010
38. Wilson, J. Y., M. J. Moore and J. J. Stegeman. 2010. Catalytic and immunochemical detection of hepatic and extrahepatic microsomal cytochrome P450 1A1 (CYP1A1) in white-sided dolphin (Lagenorhynchus acutus). Aquatic Toxicology 96:216-224.
39. Oremland, M. S., B. M. Allen, P. J. Clapham, M. J. Moore, C. Potter and J. G. Mead. 2010. Mandibular fractures in short-finned pilot whales, Globicephala macrorhynchus. Marine Mammal Science 26:1-16.
40. Moore, M., M. Walsh, J. Bailey, D. Brunson, F. Gulland, S. Landry, D. Mattila, C. Mayo, C. Slay, J. Smith and T. Rowles. 2010. Sedation at sea of entangled North Atlantic right whales (Eubalaena glacialis) to enhance disentanglement. PLoS ONE 5.
41. Montie, E. W., R. J. Letcher, C. M. Reddy, M. J. Moore, B. Rubinstein and M. E. Hahn. 2010. Brominated flame retardants and organochlorine contaminants in winter flounder, harp and hooded seals, and North Atlantic right whales from the Northwest Atlantic Ocean. Mar Pollut Bull 60:1160-1169.
42. Bogomolni, A. L., K. R. Pugliares, S. M. Sharp, K. Patchett, C. T. Harry, J. M. Larocque, K. M. Touhey and M. Moore. 2010. Mortality trends of stranded marine mammals on Cape Cod and southeastern Massachusetts, USA, 2000 to 2006. Diseases of Aquatic Organisms 88:143-155.
2009
43. Tsukrov, I., J. C. Decew, K. Baldwin, R. Campbell-Malone and M. J. Moore. 2009. Mechanics of the right whale mandible: Full scale testing and finite element analysis. Journal of Experimental Marine Biology and Ecology 374:93-103.
44. Rose, J. M., R. J. Gast, A. Bogomolni, J. C. Ellis, B. J. Lentell, K. Touhey and M. Moore. 2009. Occurrence and patterns of antibiotic resistance in vertebrates off the Northeastern United States coast. FEMS Microbiol Ecol 67:421-431.
45. Moore, M. J., A. L. Bogomolni, S. E. Dennison, G. Early, M. M. Garner, B. A. Hayward, B. J. Lentell and D. S. Rotstein. 2009. Gas bubbles in seals, dolphins, and porpoises entangled and drowned at depth in gillnets. Vet Pathol 46:536-547.
46. Moore, M. J. 2009. Current issues facing North Atlantic right whales and stakeholders. Environmental Affairs Law Review 36:309-317.
47. Hlista, B. L., H. M. Sosik, L. V. M. Traykovski, R. D. Kenney and M. J. Moore. 2009. Seasonal and interannual correlations between right-whale distribution and calving success and chlorophyll concentrations in the Gulf of Maine, USA. Marine Ecology Progress Series 394:289-302.
2008
48. Winn, J. P., B. L. Woodward, M. J. Moore, M. L. Peterson and J. G. Riley. 2008. Modeling whale entanglement injuries: An experimental study of tissue compliance, line tension, and draw-length. Marine Mammal Science 24:326-340.
49. Moore, M. J., R. J. Gast and A. L. Bogomolni. 2008. Marine vertebrate zoonoses: an overview of the DAO Special Issue. Diseases of Aquatic Organisms 81:1-3.
50. Mcleod, B. A., M. W. Brown, M. J. Moore, W. Stevens, S. H. Barkham, M. Barkham and B. N. White. 2008. Bowhead whales, and not right whales, were the primary target of 16th-to 17th-century Basque whalers in the western North Atlantic. ARCTIC 61:61-75.
51. Lasek-Nesselquist, E., A. L. Bogomolni, R. J. Gast, D. M. Welch, J. C. Ellis, M. L. Sogin and M. J. Moore. 2008. Molecular characterization of Giardia intestinalis haplotypes in marine animals: variation and zoonotic potential. Diseases of Aquatic Organisms 81:39-51.
52. Hooker, S. K., T. L. Metcalfe, C. D. Metcalfe, C. M. Angell, J. Y. Wilson, M. J. Moore and H. Whitehead. 2008. Changes in persistent contaminant concentration and CYP1A1 protein expression in biopsy samples from northern bottlenose whales, Hyperoodon ampullatus, following the onset of nearby oil and gas development. Environmental Pollution 152:205-216.
53. Gulland, F. M. D., F. B. Nutter, K. Dixon, J. Calambokidis, G. Schorr, J. Barlow, T. Rowles, S. Wilkin, T. Spradlin, L. Gage, J. Mulsow, C. Reichmuth, M. Moore, J. Smith, P. Folkens, S. F. Hanser, S. Jang and C. S. Baker. 2008. Health assessment, antibiotic treatment, and behavioral responses to herding efforts of a cow-calf pair of humpback whales (Megaptera novaeangliae) in the Sacramento river delta, California. Aquatic Mammals 34:182-192.
54. Campbell-Malone, R., S. G. Barco, P.-Y. Daoust, A. R. Knowlton, W. A. Mclellan, D. S. Rotstein and M. J. Moore. 2008. Gross and histologic evidence of sharp and blunt trauma in North Atlantic right whales (Eubalaena glacialis) killed by vessels. Journal of Zoo and Wildlife Medicine 39:37-55.
55. Bogomolni, A. L., R. J. Gast, J. C. Ellis, M. Dennett, K. R. Pugliares, B. J. Lentell and M. J. Moore. 2008. Victims or vectors: a survey of marine vertebrate zoonoses from coastal waters of the Northwest Atlantic. Diseases of Aquatic Organisms 81:13-38.
2007
56. Wilson, J. Y., R. Wells, A. Aguilar, A. Borrell, V. Tornero, P. Reijnders, M. Moore and J. J. Stegeman. 2007. Correlates of cytochrome P450 1A1 expression in bottlenose dolphin (Tursiops truncatus) integument biopsies. Toxicological Sciences 97:111-119.
57. Pugliares, K. R., A. Bogomolni, K. M. Touhey, S. M. Herzig, C. T. Harry and M. J. Moore. 2007. Marine Mammal Necropsy: An introductory guide for stranding responders and field biologists. Woods Hole Oceanographic Institution, p. WHOI-2007-06. 132 pp.
58. Myers, R. A., S. A. Boudreau, R. D. Kenney, M. J. Moore, A. A. Rosenberg, S. A. Sherrill-Mix and B. Worm. 2007. Saving endangered whales at no cost. Current Biology 17:R10-R11.
59. Moore, M., G. Early, K. Touhey, S. Barco, F. Gulland and R. Wells. 2007. Rehabilitation and release of marine mammals in the United States: Risks and benefits. Marine Mammal Science 23:731-750.
2006
60. Woodward, B. L., J. P. Winn, M. J. Moore and M. L. Peterson. 2006. Experimental modeling of large whale entanglement injuries. Marine Mammal Science 22:299-310.
61. Moore, M. J., A. Bogomolni, R. Bowman, P. K. Hamilton, C. T. Harry, A. R. Knowlton, S. Landry, D. S. Rotstein and K. Touhey. 2006. Fatally entangled right whales can die extremely slowly. Oceans 2006.
62. Lefkovitz, L. F., S. Pala, C. Hunt, M. Hall and M. Moore. 2006. Fish and shellfish monitoring in Boston Harbor and Massachusetts Bay - 1992 through 2005. Oceans 2006.
63. Bogomolni, A. J., J. Ellis, R. Gast, B. Harris, M. Pokras, K. Touhey and M. J. Moore. 2006. Emerging zoonoses in marine mammals and seabirds of the Northeast U.S.
2005
64. Wilson, J. Y., S. R. Cooke, M. J. Moore, D. Martineau, I. Mikaelian, D. A. Metner, W. L. Lockhart and J. J. Stegeman. 2005. Systemic effects of arctic pollutants in Beluga whales indicated by CYP1A1 expression. Environ Health Perspect 113:1594-1599.
65. Sweeny, M. M., J. M. Price, G. S. Jones, T. W. French, G. A. Early and M. J. Moore. 2005. Spondylitic changes in long-finned pilot whales (Globicephala melas) stranded on Cape Cod, Massachusetts, USA, between 1982 and 2000. J Wildl Dis 41:717-727.
66. Rothschild, B. M., E. D. Mitchell, M. J. Moore and G. A. Early. 2005. What causes lesions in sperm whale bones? [2] (multiple letters). Science 308:631-632.
67. Moore, M. J., A. R. Knowlton, S. D. Kraus, W. A. Mclellan and R. K. Bonde. 2005. Morphometry, gross morphology and available histopathology in North Atlantic right whale (Eubalaena glacialis) mortalities (1970 to 2002). Journal of Cetacean Research and Management 6:199-214.
68. Moore, M. J. and G. A. Early. 2005. What causes lesions in sperm whale bones? Response. Science 308:631-632.
69. Moore, M., L. Lefkovitz, M. Hall, R. Hillman, D. Mitchell and J. Burnett. 2005. Reduction in organic contaminant exposure and resultant hepatic hydropic vacuolation in winter flounder (Pseudopleuronectes americanus) following improved effluent quality and relocation of the Boston sewage outfall into Massachusetts Bay, USA: 1987-2003. Mar Pollut Bull 50:156-166.
70. Kraus, S. D., M. W. Brown, C. W. Clark, P. K. Hamilton, R. D. Kenney, A. R. Knowlton, S. Landry, C. A. Mayo, W. A. Mclellan, M. J. Moore, D. P. Nowacek, D. A. Pabst, A. J. Read and R. M. Rolland. 2005. Bilateral action for right whales - Reply. Science 310:1617-1618.
71. Kraus, S. D., M. W. Brown, H. Caswell, C. W. Clark, M. Fujiwara, P. K. Hamilton, R. D. Kenney, A. R. Knowlton, S. Landry, C. A. Mayo, W. A. Mclellan, M. J. Moore, D. P. Nowacek, D. A. Pabst, A. J. Read and R. M. Rolland. 2005. North Atlantic right whales in crisis. Science 309:561-562.
72. Cavatorta, D., V. Starczak, K. Prada and M. J. Moore. 2005. A note on the friction of different ropes in right whale baleen: an entanglement model. Journal of Cetacean Research and Management 7:39-42.
2004
73. Moore, M. J., B. Rubinstein, S. A. Norman and T. Lipscomb. 2004. A note on the most northerly record of Gervais’ beaked whale from the western North Atlantic Ocean. Journal of Cetacean Research and Management 6:279-281.
74. Moore, M. J. and G. A. Early. 2004. Cumulative sperm whale bone damage and the bends. Science 306:2215.
75. Angell, C. M., J. Y. Wilson, M. J. Moore and J. J. Stegeman. 2004. Cytochrome p450 1A1 expression in cetacean integument: Implications for detecting contaminant exposure and effects. Marine Mammal Science 20:554-566.
2003
76. Moore, M. J., L. Steiner and B. Jann. 2003. Cetacean surveys in the Cape Verde Islands and the use of cookiecutter shark bite lesions as a population marker for fin whales. Aquatic Mammals 29:383-389.
77. Moore, M. J., I. V. Mitrofanov, S. S. Valentini, V. V. Volkov, A. V. Kurbskiy, E. N. Zhimbey, L. B. Eglinton and J. J. Stegeman. 2003. Cytochrome P4501A expression, chemical contaminants and histopathology in roach, goby and sturgeon and chemical contaminants in sediments from the Caspian Sea, Lake Balkhash and the Ily River Delta, Kazakhstan. Mar Pollut Bull 46:107-119.
2001
78. Wiley, D. N., G. Early, C. A. Mayo and M. J. Moore. 2001. Rescue and release of mass stranded cetaceans from beaches on Cape Cod, Massachusetts, USA; 1990-1999: a review of some response actions. Aquatic Mammals 27:162-171.
79. Weisbrod, A. V., D. Shea, M. J. Moore and J. J. Stegeman. 2001. Species, tissue and gender-related organochlorine bioaccumulation in white-sided dolphins, pilot whales and their common prey in the Northwest Atlantic. Marine Environmental Research 51:29-50.
80. Moore, M. J., C. A. Miller, M. S. Morss, R. Arthur, W. A. Lange, K. G. Prada, M. K. Marx and E. A. Frey. 2001. Ultrasonic measurement of blubber thickness in right whales. Journal of Cetacean Research and Management Special Issue 2:301-309.
2000
81. Wilson, J. Y., S. R. Cooke, M. M. Moore, D. Martineau, I. Mikaelian, D. A. Metner, W. L. Lockhart and J. J. Stegeman. 2000. CYP1A localization in Beluga whales (Delphinapterus leucas) from the St. Lawrence Estuary and the Arctic. Marine Environmental Research 50:67.
82. Weisbrod, A. V., D. Shea, M. J. Moore and J. J. Stegeman. 2000. Organochlorine exposure and bioaccumulation in the endangered Northwest Atlantic right whale (Eubalaena glacialis) population. Environmental Toxicology and Chemistry 19:654-666.
83. Weisbrod, A. V., D. Shea, M. J. Moore and J. J. John. 2000. Bioaccumulation patterns of polychlorinated biphenyls and chlorinated pesticides in Northwest Atlantic pilot whales. Environmental Toxicology and Chemistry 19:667-677.
84. Rosenbaum, H. C., R. L. Brownell, M. W. Brown, C. Schaeff, V. Portway, B. N. White, S. Malik, L. A. Pastene, N. J. Patenaude, C. S. Baker, M. Goto, P. B. Best, P. J. Clapham, P. Hamilton, M. Moore, R. Payne, V. Rowntree, C. T. Tynan, J. L. Bannister and R. Desalle. 2000. World-wide genetic differentiation of Eubalaena: questioning the number of right whale species. Molecular Ecology 9:1793-1802.
85. Celander, M. C., M. J. Moore and J. J. Stegeman. 2000. Cellular localization of CYP3A proteins in various tissues from pilot whale (Globicephala melas). Environmental Toxicology and Pharmacology 8:245-253.
1999
86. Moore, M. J., S. D. Berrow, B. A. Jensen, P. Carr, R. Sears, V. J. Rowntree, R. Payne and P. K. Hamilton. 1999. Relative abundance of large whales around South Georgia (1979-1998). Marine Mammal Science 15:1287-1302.
1998
87. Moore, M. J., R. M. Smolowitz, D. F. Leavitt and J. Stegeman. 1998. Chemical impacts in fish and shellfish from Cape Cod and Massachusetts Bays. Environment Cape Cod 1:68-85.
1997
88. Moore, M. J., R. M. Smolowitz and J. J. Stegeman. 1997. Stages of hydropic vacuolation in the liver of winter flounder Pleuronectes americanus from a chemically contaminated site. Diseases of Aquatic Organisms 31:19-28.
1996
89. Steinhauer, W. G., C. D. Hunt, C. S. Peven, R. E. Hillman, M. J. Moore, J. J. Stegeman and D. Redford. 1996. Contaminants and cytochrome P4501A induction in bottom fish collected near the 106-mile site. Journal of Marine Environmental Engineering 3:173-187.
90. Moore, M. J. and J. J. Stegeman. 1996. Hepatocyte vacuolation and autolytic changes in the liver of pilot whales, Globicephala melas, stranded on Cape Cod, MA, USA. Science of the Total Environment 186:105-108.
91. Moore, M. J., D. Shea, R. E. Hillman and J. J. Stegeman. 1996. Trends in hepatic tumours and hydropic vacuolation, fin erosion, organic chemicals and stable isotope ratios in winter flounder from Massachusetts, USA. Mar Pollut Bull 32:458-470.
1995
92. Duignan, P. J., C. House, J. R. Geraci, G. Early, H. G. Copland, M. T. Walsh, G. D. Bossart, C. Gray, S. Sadove, D. J. Staubin and M. Moore. 1995. Morbillivirus infection in 2 species of pilot whales (Globicephala sp) from the western Atlantic. Marine Mammal Science 11:150-162.
1994
93. Moore, M. J. and J. J. Stegeman. 1994. Hepatic neoplasms in winter flounder Pleuronectes americanus from Boston harbor, Massachusetts, USA. Diseases of Aquatic Organisms 20:33-48.
94. Moore, M. J., D. F. Leavitt, A. M. Shumate, P. Alatalo and J. J. Stegeman. 1994. A cell-proliferation assay for small fish and aquatic invertebrates using bath exposure to bromodeoxyuridine. Aquatic Toxicology 30:183-188.
1993
95. Koza, R. A., M. J. Moore and J. J. Stegman. 1993. Erratum: Elevated ornithine decarboxylase activity, polyamines and cell proliferation in neoplastic and vacuolated liver cells of winter flounder (Carcinogenesis (1993) 14 (399-405)). Carcinogenesis 14.
1992
96. Tay, K. L., K. G. Doe, S. J. Wade, D. A. Vaughan, R. E. Berrigan and M. J. Moore. 1992. Sediment bioassessment in Halifax harbor. Environmental Toxicology and Chemistry 11:1567-1581.
97. Moore, M. J. and J. J. Stegeman. 1992. Bromodeoxyuridine uptake in hydropic vacuolation and neoplasms in winter flounder liver. Marine Environmental Research 34:13-18.
98. Koza, R. A., M. J. Moore and J. J. Stegeman. 1992. Elevated ornithine decarboxylase activity in winter flounder livers exhibiting cellular lesions. Marine Environmental Research 34:19-23.
1991
99. Tay, K. L., K. G. Doe, F. J. Wade, B. A. Vaughn, R. E. Berrigan and M. J. Moore. 1991. Biological effects of contaminants in Halifax Harbor sediments. Canadian Technical Report of Fisheries and Aquatic Sciences 34:13-18.
100. Mcmahon, G., L. J. Huber, M. J. Moore, J. J. Stegeman and G. N. Wogan. 1990. Mutations in c-Ki-ras oncogenes in diseased livers of winter flounder from Boston Harbor. Proceedings of the National Academy of Sciences 87:841-845.
101. Smolowitz, R. M., M. J. Moore and J. J. Stegeman. 1989. Cellular-distribution of Cytochrome-P-450E in winter flounder liver with degenerative and neoplastic disease. Marine Environmental Research 28:441-446.
102. Moore, M. J., R. Smolowitz and J. J. Stegeman. 1989. Cellular alterations preceding neoplasia in Pseudopleuronectes americanus from Boston harbor. Marine Environmental Research 28:425-429.
103. Parry, K., M. Moore and G. Hulland. 1984. Why do whales come ashore? New Scientist 60:2203-2211.
104. Whitehead, H. and M. J. Moore. 1982. Distribution and movements of West Indian humpback whales in winter. Canadian Journal of Zoology 60:2203-2211.

