

I. BOOK CHAPTERS/PROCEEDINGS/REVIEWS

1. Forster, H.V., and L.G. Pan. Control of breathing during exercise. In: The Lung, Scientific Foundations. Second Edition. Edited by R.G. Crystal, J.B. West, and N.S. Cherniack, New York: Raven Press, 2001-2010, 1997.
2. Forster, H.V., and L.G. Pan. the carotid chemoreceptors "fine tune" alveolar ventilation to metabolic needs of exercise. Med. and Sci. in Sports and Exerc. 26:328-336, 1994.
3. Forster, H.V., and L.G. Pan. Contribution of acid-base changes to control of breathing during exercise. Can. J. Appl. Physiol. 20: 380-394, 1995.
4. Forster, H.V., and L.G. Pan. Exercise hyperpnea: its characteristics and control. In: The Lung, Scientific Foundations. Edited by R.G. Crystal, J.B. West and N.S. Cherniack. New York: Raven Press, Vol 2: 1553-1564, 1991.
5. Forster, H.V., A.G. Brice, T.F. Lowry, D.R. Brown, L.G. Pan, A.L. Forster and M.A Forster. Electromyography of Transversus Abdominis Expiratory Muscle During Chronic Hypoxia in Awake Ponies. Proceedings of Symposium on Chemoreceptors and Chemoreceptor Reflexes. Edited by A. Tryebski and H. Acker. Plenum Press pp. 223-230, 1990.
6. Forster, H.V. and L.G. Pan. Exercise Hyperpnea: Its Characteristics And Control. In: The Lung, Scientific Foundations, 1990.
7. Forster, H.V. and L.G. Pan. Regulation of alveolar ventilation and arterial blood gases during exercise. In: Respiratory Control: A Modeling Perspective. Edited by G.D. Swanson, F.S. Grodins, R.L. Hughson. Plenum Press, New York and London. pp. 21-30, 1989.
8. Forster, H.V., and L.G. Pan. Breathing During Exercise: Demands, Regulation, Limitations. Proceedings of Symposium on: Oxygen Transfer From Atmosphere to Tissues. Adv. I. Exp. Med. and Biol. edited by R. Fedde and N. Gonzales. Plenum Press, New York. Vol 227:257-276, 1988.

BIBLIOGRAPHY (all published in refereed journals)

1. Krause KL, Davis S, Bonis JM, Pan LG, Qian B, and Forster HV. Focal acidosis in the pre-Bötzinger Complex in the awake goat increases respiratory frequency. J. Appl. Physiol. 106: 241-250, 2009.
2. Krause KL, Forster HV, Kiner T, Davies SE, Bonis JM, Qian B and Pan LG. Normal breathing and arterial blood gases in awake and asleep goats after near total destruction of the presumed pre-Bötzinger Complex and the surrounding area. J. Appl. Physiol. 106: 605- 619, 2009
3. Krause KL, Forster HV, Davies SE, Kiner T, Bonis JM, Pan LG, and Qian B. μ -opioidreceptor agonist injections into the presumed pre-Bötzinger Complex of awake goats do not alter eupneic breathing. J. Appl. Physiol. In Press.
4. Martino, P.F., S. Davis, C. Opansky, K. Krause, J. Bonis, L.G. Pan, B. Qian, H.V. Forster. The cerebellar fastigial nucleus contributes to $\text{CO}_2\text{-H}^+$ ventilatory sensitivity in awake goats. Resp Physiol & Neurobiol. 157:242-251, 2007.
5. Forster, H.V., P. Martino, M. Hodges, K. Krause, J. Bonis, S. Davis, L. Pan. The carotid chemoreceptors are a major determinant of ventilatory CO_2 sensitivity and of PaCO_2 during eupneic breathing. Adv. Exp. Med. Biol. 905: 322-326, 2007

6. Martino, P., M.R. Hodges, S. Davis, C. Opansky, L.G. Pan, K. Krause, H.V. Forster. CO₂/H⁺ Chemoreceptors in the cerebellar fastigial nucleus do not uniformly affect breathing of awake goats. *J. Appl. Physiol.* 101:241-248, 2006.
7. Martino, P.F., S. Davis, C. Opansky, K. Krause, J. Bonis, J.M. Czerniak, L.G. Pan, B. Qian, H.V. Forster. Lesions in the cerebellar fastigial nucleus have a small effect on the hyperpnea needed to meet the gas exchange requirements of submaximal exercise. *J. Appl. Physiol.* 101:1199-2006, 2006.
8. Martino, P., M.R. Hodges, S. Davis, C. Opansky, L.G. Pan, K. Krause, H.V. Forster. CO₂/H⁺ Chemoreceptors in the cerebellar fastigial nucleus do not uniformly affect breathing of awake goats. *J. Appl. Physiol.* 101:241-248, 2006.
9. Martino, P.F., S. Davis, C. Opansky, K. Krause, J. Bonis, J.M. Czerniak, L.G. Pan, B. Qian, H.V. Forster. Lesions in the cerebellar fastigial nucleus have a small effect on the hyperpnea needed to meet the gas exchange requirements of submaximal exercise. *J. Appl. Physiol.* 101:1199-2006, 2006.
10. Hodges, M.R., C. Opansky, B. Qian, S. Davis, J. Bonis, J. Bastasic, T. Leekley, L.G. Pan, and H.V. Forster. Carotid body denervation alters ventilatory responses to focal acidosis and ibotenic acid injections into the medullary raphe. *J. Appl. Physiol.* 98:1234-1242, 2005.
11. Wenninger, J.M., L.G. Pan, L. Klum, T. Leekley, J. Bastasic, M.R. Hodges, T.R. Feroah, S. Davis, and H.V. Forster. Small reduction of neurokinin-1 receptor-expressing neurons in the pre-Bötzinger complex area induces abnormal breathing periods in awake goats. *J. Appl. Physiol.* 97:1620-1628, 2004.
12. Hodges, M.R., P. Martino, S. Davis, C. Opansky, L.G. Pan, and H.V. Forster. Effects on breathing of focal acidosis at multiple medullary raphe sites in awake goats. *J. Appl. Physiol.* 97:2303-2309, 2004.
13. Hodges, M.R., C. Opansky, B. Qian, S. Davis, J. Bonis, J. Bastasic, T. Leekley, L.G. Pan, and H.V. Forster. Transient attenuation of CO₂ sensitivity after neurotoxic lesions in the medullary raphe-area of awake goats. *J. Appl. Physiol.* 97:2236-2247, 2004.
14. Hodges, M.R., L. Klum, T. Leekley, D. Brozoski, J. Bastasic, S. Davis, J. Wenninger, T. Feroah, L. Pan, and H.V. Forster. The effects on breathing in awake and sleeping goats of focal acidosis in the medullary raphe. *J. Appl. Physiol.* 96:1815-1824, 2004.
15. Wenninger, J.M., L.G. Pan, L. Klum, T. Leekley, J. Bastasic, M.R. Hodges, T.R. Feroah, S. Davis, and H.V. Forster. Large lesions in the pre-Bötzinger Complex area eliminates eupneic respiratory rhythm in awake goats. *J. Appl. Physiol.* 97:1629-1636, 2004.
16. Forster, H.V., J.M. Wenninger, L.G. Pan, M.R. Hodges, and R. Banzett. Eupneic respiratory rhythm in awake goats is dependent on an intact pre-Bötzinger Complex. Advances in Experimental Medicine and Biology, edited by J. Champagnat et al. Kluwer Academic/Plenum Publishers, New York, Volume 551:107-114, 2004.
17. Martino, P.J., H.V. Forster, T. Feroah, J. Wenninger, M. Hodges, and L.G. Pan. Do neurotoxic lesions in rostral medullary nuclei induce/accentuate hypoventilation during NREM sleep? *Respir. Physiol.* 138: 59-75, 2003.
18. Forster, H.V., M.R. Dwinell, M.R. Hodges, D. Brozoski, and G.E. Hogan. Do genes on rat chromosomes 9, 13, 16, 18, and 20 contribute to regulation of breathing? *Respir. Physiol.* 135: 247-261, 2003.

19. Martino, P.J., H.V. Forster, T. Feroah, J. Wenninger, M. Hodges, and L.G. Pan. Do neurotoxic lesions in rostral medullary nuclei induce/accentuate hypoventilation during NREM sleep? *Respir. Physiol.* 138: 59-75, 2003.
20. Feroah, T.R., H.V. Forster, C.G. Fuentes, P. Martino, M. Hodges, J. Wenninger, L. Pan, and T. Rice. Perturbations in three medullary nuclei enhance fractionated breathing in awake goats. *J. Appl. Physiol.* 94: 1508-1518, 2003.
21. Feroah, T.R., H.V. Forster, C.G. Fuentes, L. Pan, and T. Rice. Effects of spontaneous swallows on respiratory timing and drive in awake goats. *J. Appl. Physiol.* 92:1923-1935, 2002.
22. Feroah, T., H.V. Forster, L.G. Pan, J. Wenninger, M. Hodges, and P. Martino. Contributions from rostral medullary nuclei to coordination of breathing and swallowing and breathing in awake goats. *J. Appl. Physiol.* 93: 581-591, 2002.
23. J.M. Wenninger, Forster, H.V., L.G. Pan, P. Martino, L. Geiger, M. Hodges, A. Serra, and T. Feroah. Multiple rostral medullary nuclei contribute to ventilatory control in awake goats. *J. Appl. Physiol.* 91:778-788, 2001
24. Feroah, T.R., H.V. Forster, L.G. Pan, and T. Rice. Effect of slow-wave sleep and REM sleep on thyropharyngeus and slylopharyngeus during induced central apneas. *Respiration Physiology.* 124:129-140, 2001.
25. Feroah, T.R, H.V. Forster, L.G. Pan, J. Wenninger, P. Martino, and T. Rice. Negative pressure effects on mechanically opposing pharyngeal muscles of the upper airway in awake and sleeping goats. *J. Appl. Physiol.* 91: 2289-2297, 2001.
26. Feroah, T.R., H.V. Forster, L.G. Pan, and T. Rice. Reciprocal activation of hypopharyngeal muscles and their effect on upper airway area. *J. Appl. Physiol.* 88:611-626, 2000.
27. Forster, H.V., L.G. Pan, T.F. Lowry, A. Serra, J. Wenninger, and P. Martino. Important role of carotid chemoreceptor afferents in control of breathing of adult and neonatal mammals. *Respiration Physiol.* 119:199-208, 2000.
28. Lowry, T.F., H.V. Forster, L.G. Pan, M.J. Korducki, J. Probst, R.A. Franciosi, and M.M. Forster. The effect of carotid body denervation on breathing in neonatal goats. *J. Appl. Physiol.* 87:1026-1034, 1999.
29. Lowry, T.F., H.V. Forster, L.G. Pan, A. Serra, J. Wenninger, R. Nash, D. Sheridan, and R.A. Franciosi. The effects on breathing of carotid body denervation in neonatal piglets. *J. Appl. Physiol.* 87:2128-2135, 1999.
30. H.V. Forster, L.G. Pan, T. F. Lowry, T. Feroah, W.M. Gershman, A.A. Whaley, and M.M. Forster. Breathing of awake goats during prolonged dysfunction of caudal M ventrolateral medullary neurons. *J. Appl. Physiol.* 84:129-140, 1998.
31. Pan, L.G., H.V. Forster, P. Martino, P.J. Strecker, J. Beales, A. Serra, T. F. Lowry, M.M. Forster, and A.F. Forster. Important role of carotid afferents in control of breathing. *J. Appl. Physiol.* 85:1299-1306, 1998.
32. Forster, H.V., P.J. Ohtake, L.G. Pan, and T.F. Lowry. Effect on breathing of surface ventrolateral medullary cooling in awake, anesthetized and asleep goats. *Respiration Physiol.* 110:187-199, 1997.
33. Harper, R.M., D.L. Gozal, H.V. Forster, P.J. Ohtake, L.G. Pan, T.F. Lowry, and D.M. Rector. Imaging of central medullary surface activity during blood pressure challenges in awake and anesthetized goats. *Am. J. Physiol. (Reg. Int. and Comp. Physiol.)* 39:182-191, 1996.

34. Ohtake, P.J., H.V. Forster, L.G. Pan, T.F. Lowry, and M.J. Korducki. Effect of cooling the ventrolateral medulla on diaphragm activity during NREM sleep. *Respiration Physiol.* 104: 127-135, 1996.
35. Lowry, T.F., H.V. Forster, L.G. Pan, P.J. Ohtake, I. Epshteyn, M.J. Korducki and R.A. Franciosi. Effect on breathing of ventral medullary surface cooling in neonatal goats. *J. Appl. Physiol.* 80: 1949-1957, 1996.
36. Ohtake, P.J., H.V. Forster, L.G. Pan, T.F. Lowry, M.J. Korducki, E.A. Aaron, E.M. Weiss. Ventilatory responses to cooling the ventrolateral medullary surface of awake and anesthetized goats. *J. Appl. Physiol.* 78:247-257, 1995.
37. Forster, H.V., Ohtake, P.J., Pan, L.G., Lowry, T.F., Korducki, M.J., Aaron, E.A., and Forster, A.L. Effects on breathing of ventrolateral medullary cooling in awake goats. *J. Appl. Physiol.* 78:258-265, 1995.
38. Gozal, D.L., H.V. Forster, P.J. Ohtake, L.G. Pan, T.F. Lowry, D.M. Rector, and R.M. Harper. Rostral ventral medullary surface activity during hypercapnic challenges in awake and anesthetized goats. *Neurosci. Letters* 192: 89-92, 1995.
39. Ohtake, P.J., H.V. Forster, L.G. Pan, T.F. Lowry, M.J. Korducki, K. Smith, and A.L. Forster. Effect on breathing of neuronal dysfunction in the caudal ventral medulla of goats. *J. Appl. Physiol.* 79: 1586-1594, 1995.
40. Pan, L.G., H.V. Forster, R.D. Wurster, A.G Brice and T.F. Lowry. Effect of multiple denervations on the exercise hyperpnea in awake ponies. *J. Appl. Physiol.* 79: 302-311, 1995.
41. Forster, H.V., T.F. Lowry, P.J. Ohtake, L.G. Pan, M.J. Korducki, and A.L. Forster. Differential effect of ventrolateral medullary cooling on respiratory muscles of goats. *J. Appl. Physiol.* 78: 1859-1867, 1995.
42. L.G. Pan, Forster, H.V, P.J. Ohtake,, T.F. Lowry, M..J. Korducki, A.L. Forster. Effect of carotid chemoreceptor denervation on breathing during ventrolateral medullary cooling in goats. *J. Appl. Physiol.* 79:1120-1128, 1995
43. Forster, H.V., D. Gozal, R.M. Harper, T.F. Lowry, P.J. Ohtake, L.G. Pan and D.M. Rector. Ventral medullary surface activity during hypoxia in awake and anesthetized goats. *Respir. Physiol.*, 103: 45-56, 1995.
44. Forster, H.V., T.F. Lowry, L.G. Pan, B.K. Erickson, M.J. Korducki, and M.A. Forster. Diaphragm and lung afferents contribute to inspiratory load compensation in awake ponies. *J. Appl. Physiol.* 76:1330-1339, 1994.
45. Erickson, B.K., H.V. Forster, T.F. Lowry, L.G. Pan, M.J. Korducki, A.L. Forster and M.A. Forster. Changes in respiratory muscle activity in ponies when end-expiratory lung volume is increased. *J. Appl. Physiol.* 76:2015-2025, 1994.
46. Forster, H.V., B.K. Erickson, T.F. Lowry, L.G. Pan, M.J. Korducki, and A.L. Forster. Effect of helium-induced ventilatory unloading on breathing and diaphragm EMG in awake ponies. *J. Appl. Physiol.* 77:452-462, 1994.
47. Rector, D.M., D. Gozal, H.V. Forster, P.J. Ohtake, L.G. Pan, T.F. Lowry, and R.M. Harper. Medullary surface activity during sleep-waking and anesthetic states in goat. *Amer. J. of Physiol.:Reg. Int. and Comp. Physiol.* 36:R1154-R1160, 1994.
48. Forster, H.V., M.B. Dunning, T.F. Lowry, B.K. Erickson, M.A. Forster, L.G. Pan, A.G. Brice, and R.M. Effros. Effect of asthma and ventilatory loading on arterial PCO₂ of humans during submaximal exercise. *J. Appl. Physiol.* 75:1385-1394, 1993.

49. Brown, D.R., H.V. Forster, T.F. Lowry, B.K. Erickson, S.M. Gutting, A.M. Forster, M.A. Forster and L.G. Pan. Effect of chronic hypoxia on breathing and electromyograms of respiratory muscles in awake ponies. *J. Appl. Physiol.*, 72: 739-747, 1992.
50. Hubbard, J.W., K.W. Locke, H.V. Forster, A.G. Brice, L.G. Pan, M.A. Forster, and A.L. Forster. Cardiorespiratory effects of novel opioid analgesic HP 736 in anesthetized dog and conscious goat. *J. Pharm. Exp. Therap.* 260: 1268-1277, 1992.
51. Brice, A.G., H.V. Forster, L.G. Pan, T.F. Lowry, C.L. Murphy and J. Mead. Effects of increased end-expiratory lung volume on breathing in awake ponies. *J. Appl. Physiol.* 70:715-725, 1991.
52. Forster, H.V., L.G. Pan, G.E. Bisgard, C. Flynn, and R.E. Hoffer. Effect of reducing anatomic dead space on PaCO_2 during CO_2 inhalation. *J. Appl. Physiol.* 61:728-733, 1991.
53. Lowry, T.F., H.V. Forster, M.A. Forster, C.L. Murphy, A.G. Brice and L.G. Pan. Effect of increased inspired CO_2 on respiratory dead space in ponies. *J. Appl. Physiol.* 70:732-739, 1991.
54. Erickson, B.K., H.V. Forster, L.G. Pan, T.F. Lowry, D.R. Brown, M.A. Forster, and A.L. Forster. Ventilatory compensation for lactacidosis in ponies: role of carotid chemoreceptor and lung vagal afferents. *J. Appl. Physiol.* 70:2619-2626, 1991.
55. Brice, A.G., H.V. Forster, L.G. Pan, D.R. Brown, A.L. Forster and T.F. Lowry. Effect of cardiac denervation on cardiorespiratory responses to exercise of goats. *J. Appl. Physiol.* 70:1113-1122, 1991.
56. Gutting, S.M., H.V. Forster, T.F. Lowry, A.G. Brice and L.G. Pan. Respiratory muscle recruitment in awake ponies during exercise and CO_2 Inhalation. *Respiration Physiology* 86:315-332, 1991.
57. Forster, H.V., C. L. Murphy, A. G. Brice, L.G. Pan, and T. F. Lowry. Plasma H^+ regulation and whole blood CO_2 transport in exercising ponies. *J. Appl. Physiol.* 68:309-315, 1990.
58. Forster, H.V., C. L. Murphy, A. G. Brice, L.G. Pan, and T. F. Lowry. In vivo regulation of plasma $[\text{H}^+]$ in ponies during acute changes in PCO_2 . *J. Appl. Physiol.* 68:316-321, 1990.
59. Brice, A.G., H.V. Forster, L.G. Pan, T.F. Lowry and C.L. Murphy. Respiratory muscle electromyogram responses to acute hypoxia in awake ponies. *J. Appl. Physiol.* 68:1024-1032, 1990.
60. Forster, H.V., L.G. Pan, C. Flynn and G.E. Bisgard. Attenuated Hering-Breuer inflation reflex over four years after pulmonary vagal denervation in pony. *J. Appl. Physiol.* 69:2163-2167, 1990.
61. Brown, D.R., H.V. Forster, L.G. Pan, A.G. Brice, C.L. Murphy, T.F. Lowry, S.M. Gutting, A. Funahashi, M. Hoffman and S. Powers. Ventilatory responses of spinal cord lesioned subjects to electrically-induced exercise. *J. Appl. Physiol.* 68: 2312-2321, 1990.
62. Pan, L.G., H.V. Forster, R.D. Wurster, C.L. Murphy, A.G. Brice and T.F. Lowry. Effect of partial spinal ablation on the exercise hyperpnea in ponies. *J. Appl. Physiol.* 69: 2163-2167, 1990.
63. Forster, H.V., T.F. Lowry, C.L. Murphy and L.G. Pan. Role of elevated plasma K^+ and carotid chemoreceptors in hyperpnea of exercise in awake ponies. *J. Physiol. (London)* 417:112P, 1989.
64. Brice, A.G., H.V. Forster, L.G. Pan, A. Funahashi, T.F. Lowry, C.L. Murphy and M. Hoffman. Ventilatory and PaCO_2 responses to voluntary and electrically-induced leg exercise. *J. Appl. Physiol.* 64:218-225, 1988.
65. Brice, A.G., H.V. Forster, L.G. Pan, A. Funahashi, M.D. Hoffman, C. L. Murphy and T.F. Lowry. Is the hyperpnea of muscular exercise critically dependent on spinal afferents? *J. Appl. Physiol.* 64:226-233, 1988.

66. Pan, L.G., H.V. Forster, G.E. Bisgard, C.L. Murphy, and T.F. Lowry. Role of carotid chemoreceptors and lung mechanoreceptors during helium: O₂ breathing in ponies. *J. Appl. Physiol.* 62(3):1020-1027, 1987.
67. Pan, L.G., H.V. Forster, G.E. Bisgard, C.L. Murphy, and T.F. Lowry. Independence of exercise hyperpnea and acidosis during high intensity exercise in ponies. *J. Appl. Physiol.* 60(3):1016-1024, 1986.
68. Forster, H.V., L.G. Pan and A. Funahasi. Temporal pattern of arterial CO₂ during exercise in humans. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 60(2): 653-660, 1986.
69. Pan, L.G., H.V. Forster, G.E. Bisgard, T.F. Lowry, and C.L. Murphy. Role of carotid chemoreceptors and hilar nerve afferents during helium:O₂ breathing in ponies. *J. Appl. Physiol.* 61(4):1577-1581, 1986.
70. Kaminski, R.P., H.V. Forster, G.E. Bisgard, L.G. Pan, S.M. Dorsey and B.J. Barber. Effect of altered ambient temperature on breathing of ponies. *J. Appl. Physiol: Respirat. Environ. Exercise Physiol.* 57(3): 1585-1591, 1985.
71. Kaminski, R.P., H.V. Forster, L.G. Pan, G.E. Bisgard, S.M. Dorsey and B.J. Barber. Effects of altered ambient temperature on metabolic rate during CO₂ inhalation. *J. Appl. Physiol.: Respirat. Environ. Physiol.* 58(5):1592-1596, 1985.
72. Forster, H.V., L.G. Pan, G.E. Bisgard, C. Flynn and R.E. Hoffer. Changes in breathing when switching from nares to tracheostomy breathing in awake ponies. *J. Appl. Physiol. Respirat. Environ. Exercise Physiol.* 59(4):1214-1221, 1985.
73. Forster, H.V., L.G. Pan, G.E. Bisgard, C. Flynn, R.E. Hoffer. Effect of upper airway CO₂ on breathing in awake ponies. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 59(4): 1221-1227, 1985.
74. Flynn, C., H.V. Forster, L.G. Pan, G.E. Bisgard. Role of hilar nerve afferents in the hyperpnea of exercise. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 59(3):798-806, 1985.
75. Flynn, C., H.V. Forster, L.G. Pan, and G.E. Bisgard. Effect of hilar nerve denervation on breathing and PaCO₂ during CO₂ inhalation. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 59(3):807-813, 1985.
76. Pan, L.G., H.V. Forster, G.E. Bisgard, S.M. Dorsey and M.A. Busch. Cardiodynamic variables and ventilation during treadmill exercise in ponies. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 57(3):753-759, 1984.
77. Forster, H.V., L.G. Pan, G.E. Bisgard, S.M. Dorsey and M.A. Busch. Independence of exercise hypocapnia and limb movement frequency in ponies. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 57(3):744-751, 1984.
78. Pan, L.G., H.V. Forster, G.E. Bisgard, S.M. Dorsey and M.A. Busch. Oxygen Transport in ponies during the rest to steady-state exercise transition. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 57(3):744-751, 1984.
79. Forster, H.V., L.G. Pan, G.E. Bisgard, S.M. Dorsey and M.S. Britton. The temporal pattern of pulmonary gas exchange during exercise in ponies. *J. Appl. Physiol. Respirat. Environ. Exercise Physiol.* 57(3):760-767, 1984.
80. Kaminski, R.P., H.V. Forster, J.P. Klein, L.G. Pan, G.E. Bisgard and L.H. Hamilton. Effect of elevated PICO₂ on metabolic rate in humans and ponies. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 4:1394-1402, 1983.

81. Pan, L.G., H.V. Forster, G.E. Bisgard, R.P. Kaminski, S.M. Dorsey and M.A. Busch. Hyperventilation in ponies at the onset of and during steady-state exercise. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. 54:1394-1402, 1983.
82. Forster, H.V., L.G. Pan, G.E. Bisgard, S.M. Dorsey and M.A. Busch. The hyperpnea of exercise at various PICO₂ in normal and carotid body denervated ponies. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. 54:1387-1393, 1983.
83. Klein, J.P., H.V. Forster, G.E. Bisgard, R. P. Kaminski, L.G. Pan, and L.H. Hamilton. Ventilatory response to inspired CO₂ in normal and carotid body denervated ponies. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. 52:1614-1622, 1982.

Peer Reviewed Scientific and Professional Presentations

1. Pan, L. HCOP grant writing. HRSA grant mentorship conference, Washington DC, 2005
2. Pan, L.G., Santiago, M.: Matriculation agreements as a recruitment tool for disadvantaged students interested in health professions. Proceedings of the Bureau of Health Professions, Division of Health Careers Diversity and Development Annual Meeting. pg. 58-59, 2002.
3. Pan, L.G., DeLeo, E., Moore, M., Santiago, M.: Pre-college mentorship program for disadvantaged students interested in physical therapy. Proceedings of the Bureau of Health Professions, Division of Health Professions Annual Meeting. pg. 23, 2001
4. Pan, L.G., R.H. Jensen, F. Scott, C. Spann, and M. Santiago. Linkage with a historically Black university as a minority recruitment tool in physical therapy. Proceedings of the World Confederation for Physical Therapy Congress, (PO-SI-0067 TH), p67, 1995.
5. Pan, L., R.H. Jensen, M. Santiago, S. Arciga, D. Burton-Owens. A model for building a federally funded recruitment initiative for minority and disadvantaged students in physical therapy (PT). Joint APTA/CPA Congress, Physical Therapy, PL-248-T, 1994.
6. Pan, L., M. Hammond, D. Manista, R. Avila, D. Leigh, and R. Jensen. Minority recruitment to a freshman admission physical therapy program. Physical Therapy vol 71(6) supplement:S22, 1991.
7. Pan, L.G., J. Paschke, C. Makuck, T. Campion and D. Hanus. Performance during light assembly work of manual laborers (ML), physical therapists (PT), student physical therapists (SPT) and work hardening patients (WH) with back injury. APTA 1993 Annual conference, Physical Therapy, vol. 6 (suppl): S25, 1993.
8. Pan, L., D. Sobush, L. Cimpl, K. Mains, D.A. Neumann. Local and systemic stresses from simulated work tasks at multiple heights. APTA Annual Conference Abstracts: p90, 1990.
9. Pan, L.G., A.G. Brice, and H.V. Forster. Cardiorespiratory response to electrical stimulation in spinal cord injured subjects. Wisconsin APTA Newsletter, 1987.
10. Pan, L.G., A.G. Brice, and H.V. Forster. Cardiorespiratory response to electrical stimulation in spinal cord injured subjects. Wisconsin APTA Newsletter, 1987.
11. Pan, L.G., H.V. Forster, G.E. Bisgard and C. Flynn. Effect of heavy treadmill exercise on arterial pH (pHa) and PCO₂ in ponies with and without carotid chemoreceptors. Physiologist 27(4):233, 1984.