Health and medicine in a pandemic year: moving from the "winter of despair" to the "spring of hope"

Nicholas J Talley AC

Despite a year of floods, fires and pestilence, we approach 2021 with optimism

t has been a strange and disturbing year. Here in Australia, we would usually now be looking forward to the long summer break, the barbeques and the parties, the leisure time at home. Many would be traveling overseas to visit friends and family. But these have not been normal times.

The year has left an indelible mark on a generation; to paraphrase Charles Dickens' *A Tale of Two Cities*, we have lived through the best of times, the worst of times, the winter of despair, the spring of hope. From a devastating bushfire season in Australia^{1,2} to floods to the COVID-19 pandemic (including an intense second lockdown in Victoria and internal border closures), increased mental distress and family violence during pandemic restrictions,³ delusional conspiracy theories on social media (eg, 5G spreads SARS-CoV-2, or the pandemic is a hoax), and social unrest and Black Lives Matter protests around the globe:⁴ the multiple crises in 2020 have revealed the best, and the worst, of humanity.

Our response to the COVID-19 pandemic

The *MJA* is proud to have played a role in the national discussion and debate about the COVID-19 pandemic, with the very rapid publication of evidence-based guidelines, perspectives, and expert commentaries. We have published research innova-

tions, such as the isolation, sequencing, and sharing of SARS-CoV-2 from the first Australian patient⁵ to the 3D printing of nasal swabs⁶ and disease models that have had a major impact on government responses.⁷⁻⁹ The MJA has engaged in the debate about how to protect health care workers from infection, ¹⁰ a devastating outcome of the pandemic that was largely preventable. MJA authors have jumped into the often heated debates about schools and virus transmission, 11 the value of face masks, 12 the positive and negative effects of various public health measures, 10,13 lessons learned in an early nursing home outbreak, 14 the urgency of ensuring sufficient numbers of intensive care beds, ¹⁵ professional guidelines, ^{16,17} and protecting Indigenous Australians, 18 to name a few of the areas touched upon in our Journal. As, despite evidence and expert agreement, aberrant beliefs continued to circulate widely on social media, often causing alarm, the MJA has provided a source of reputable peerreviewed evidence, with expert syntheses of what is known and what has changed, published as rapidly as is responsible. 19

Innovation at the MJA has continued and accelerated during the pandemic. The MJA flipbook was launched, and is now the preferred way for reading the Journal for many of our subscribers; the end of the dominance of print publication is in sight. The team has successfully worked from home, and coped with a doubling in submissions that spiked with the start of the pandemic, and continues. Even with increased efficiency, however, it takes time to rigorously assess submitted articles, and the sheer volume of submissions has had an impact on the turnaround and publication times of most leading journals, including the MJA. More pleasing is that our latest (2019) Clarivate journal impact factor, 6.112, is our highest ever, firming our position in the top 10% of general medical journals (Box 1). 21

The pandemic has fundamentally changed journal publishing. 19,22 The thirst for information has driven publication times down and accelerated the reviewing of manuscripts, an approach that has also drawn justifiable criticism. 22,23 The urgency to communicate findings has led to some of the studies submitted to us being publicised in the media ahead of editorial and peer review; this is a practice we do not encourage, because it entails the risk of disseminating inaccurate information. Prominent retractions by the Lancet and the New England Journal of Medicine²³ have led to careful review of processes at the MJA, but we recognise that, despite all safeguards, the risk of serious breaches, including deliberate fraud, remains, and vigilance cannot be relaxed. We have strictly maintained our insistence on strong ethical standards, and continue to require formal ethics assessment for publication of patient-related data, including data from quality assurance audits. We regularly review and update all our processes to ensure maximum rigour, and are confident our standards are as strong as those of the leading journals around the world.

Early in the pandemic, we established a pre-print facility on our website for high priority COVID-19 articles deemed worthy of inclusion after comprehensive internal methodological review and, when appropriate, rapid external review. These manuscripts have some validity checks, unlike articles on many preprint servers, but we have often still been able to post them online within 48 hours of receipt. All pre-prints have subsequently undergone our usual stringent peer review and revision processes before the final decision about publication in the Journal. The *MJA* rejection rates have remained very high for both COVID-19 and non-COVID-19 manuscripts (Box 2). While our pre-prints undergo (often extensive) revision before final acceptance, it is pleasing that none has had to be withdrawn or removed for any reason.

Climate change has not slowed and remains a critical challenge

Despite the pandemic and severely curtailed international travel, the world is unlikely to meet the Paris targets for reducing CO₂ emissions.² Early in the year, Australia experienced an unprecedented and devastating bushfire season, an event repeated on the west coast of the United States. It is therefore timely that the MJA-Lancet report card on health and climate change in Australia appears for the third consecutive year in the Journal, reflecting the efforts of five Australian institutions in collaboration with University College London, brought together by a partnership between *The Lancet* and the MJA.² As a nation, we are underachievers in climate action, having arguably earned a failing grade. Australia continues to experience increased summer temperatures and intense heatwaves that contribute to massive bushfires, and these are predicted to worsen.²⁴ The "Black Summer" bushfires in early 2020 increased airborne particulate matter (PM_{2.5}) concentrations, damaging health, and caused huge loss of property and livelihoods. 1,25 The science is clear: climate change is a major health risk, and action is needed right now. The reported findings emphasise the urgent need to tackle climate change to reduce

2 Manuscripts received and accepted by the *MJA*, 1 July 2019 – 30 June 2020, by type; number of peer reviewers, 31 October 2019 – 1 November 2020; and Journal Impact Factor (Clarivate), 2019

Manuscripts	Received	Accepted	Proportion accepted
All manuscripts	1829	360	20%
Research articles	643	39	6%
Research letters	128	25	20%
Narrative reviews/meta-analyses	121	7	6%
Guidelines/Guideline summaries	11	4	36%
Editorials	44	42	95%
Lessons from practice/Snapshots	138	28	20%
Perspectives	385	91	24%
Letters to the Editor	174	85	49%
Peer reviewers (31 October 2019 – 1 November 2020)	763		
Journal Impact Factor, 2019*	6.11 (2018: 5.44)		

^{*} Source: Journal Citation reports, Clarivate, October 2020. •

the health risks for generations to come, and Australia needs to be a leader, not a laggard.

The *MJA* has not shied from other sensitive health and social questions, including racism.⁴ The Black Lives Matter movement has sent a powerful message around the world, and any lingering racism in the health system must be exposed and eliminated. The *MJA* continues to welcome evidence-based articles on all aspects of the social determinants of health, a key pillar that must be strengthened if we aspire to be the healthiest (and happiest) multicultural nation on Earth.

But all is not dark

Despite much gloom this year, with floods, fires and pestilence, I feel a renewed sense of optimism is now gripping Australia. The rapid and successful introduction of telehealth has changed the Australian medical landscape for the better. Australia and New Zealand were each global leaders in their public health responses to the pandemic, our health outcomes the envy of the world; we have not experienced the mortality and morbidity our friends in the United Kingdom and the United States have. One lesson learned is that the economy cannot be protected if a virus is running rampant; another is that restrictions during a public health emergency are not infringements of human rights. It is encouraging that the progress of phase III clinical trials of SARS-CoV-2 vaccines suggests that we can be optimistic that the pandemic will be brought to heel in 2021, although it is still early days.

And the *MJA* certainly didn't cancel Christmas this year, despite the pandemic. The annual Christmas competition submissions flooded in with gusto, too many to publish! We finally accepted two poems, including one that helps capture a flavour of the shared experience this year, ^{26,27} and four excellent articles that we hope will entertain and amuse. Read about the mystery of the disappearing hospital tearoom cutlery, ²⁸ learn about falling in love with a non-existent space, ²⁹ and a real bargain at the North Pole. ³⁰ I'm pleased to announce that the winners of our Christmas competition this year are David Chapman and Cindy Thamrin, of the Woolcock Institute of Medical Research

in Sydney, for their insightful analysis of the impact of pyjamas on productivity while working at home during the pandemic.³¹ We thank all who sent submissions, and apologise we did not have room to publish more (there is always next year). All our entrants deserve a slice of John Fox's double whisky cake!³²

It has been a fascinating five years serving as the Editor-in-Chief of the *MJA*, but none has been more challenging than 2020. At the Journal, we look forward to the New Year with hope and enthusiasm. We sincerely thank all our expert peer reviewers (listed on pages 487–488) — particularly those who have humoured our numerous pleas for rapid review of COVID-19-related manuscripts — as well as our authors, readers, and the distinguished members of the Editorial Advisory Committee for your contributions this year. All of us at the *MJA* wish everyone, and their families, a very happy and healthy holiday season!

Acknowledgements: I thank the tireless efforts of the Editorial team throughout 2020, without which the quality and timely publication of our Journal in print and online would not be possible: our departing Head of Publishing Content, Lilia Kanna; our former Senior Deputy Medical Editor, Christine Gee; Deputy Medical Editors Francis Geronimo, Robyn Godding, Tania Janusic, Selina Lo, Wendy

Editorial

Morgan, Aajuli Shukla, and Zoë Silverstone; our Scientific and Structural Editors, Paul Foley, Graeme Prince, and Laura Teruel; our Consultant Biostatistician, Elmer Villanueva; our News and Online Editor, Cate Swannell; our Graphic Designer, Leilani Widya; and our Senior Publishing Coordinator, Kerrie Harding.

Competing interests: A complete list of disclosures is available at https://www.mja.com.au/journal/staff/editor-chief-professor-nick-talley

Provenance: Not commissioned: not externally peer reviewed.

© 2020 AMPCo Pty Ltd

- 1 Borchers Arriagada N, Palmer AJ, Bowman DM, et al. Unprecedented smokerelated health burden associated with the 2019–20 bushfires in eastern Australia. Med J Aust 2020; 213: 282–283. https://www.mja.com.au/journ al/2020/213/6/unprecedented-smoke-related-health-burden-associated -2019-20-bushfires-eastern
- 2 Zhang Y, Beggs P, McGushin A, et al. The 2020 special report of the *MJA-Lancet* Countdown on health and climate change: lessons learnt from Australia's "Black Summer". *Med J Aust* 2020; 213: 490–492.
- 3 Fisher JR, Duc Tran T, Hammarberg K, et al. Mental health of people in Australia in the first month of COVID-19 restrictions: a national survey. *Med J Aust* 2020; 213: 458–464. https://www.mja.com.au/journal/2020/213/10/mental-health-people-australia-first-month-covid-19-restrictions-national
- 4 Bond CJ, Whop LJ, Singh D, Kajlich H. Now we say Black Lives Matter but ... the fact of the matter is, we just Black matter to them. *Med J Aust* 2020; 213: 248–250.e1. https://www.mja.com.au/journal/2020/213/6/now-we-say-black-lives-matter-fact-matter-we-just-black-matter-them1
- 5 Caly L, Druce J, Roberts J, et al. Isolation and rapid sharing of the 2019 novel coronavirus (SARS-CoV-2) from the first patient diagnosed with COVID-19 in Australia. Med J Aust 2020; 212: 459–462. https://www.mja.com.au/journal/2020/212/10/isolation-and-rapid-sharing-2019-novel-coronavirus-sars-cov-2-first-patient
- 6 Williams E, Bond K, Isles N, et al. Pandemic printing: a novel 3D-printed swab for detecting SARS-CoV-2. *Med J Aust* 2020; 213: 276–279. https://www.mja.com.au/journal/2020/213/6/pandemic-printing-novel-3d-printed-swab-detecting-sars-cov-2
- 7 Blakely T, Thompson J, Carvalho N, et al. The probability of the 6-week lockdown in Victoria (commencing 9 July 2020) achieving elimination of community transmission of SARS-CoV-2. Med J Aust 2020; 213: 349–351. https://www.mja.com.au/journal/2020/213/8/probability-6-week-lockdown-victoria-commencing-9-july-2020-achieving
- 8 Scott N, Palmer A, Delport D, et al. Modelling the impact of reducing control measures on the COVID-19 pandemic in a low transmission setting. *Med J Aust* 2020; https://www.mja.com.au/journal/2020/modelling-impact-reduc ing-control-measures-covid-19-pandemic-low-transmission-setting [pre-print, 2 Sept 2020].
- 9 Saul A, Scott N, Crabb BS, et al. Victoria's response to a resurgence of COVID-19 has averted 9 000–37 000 cases in July 2020. *Med J Aust* 2020; 213: 494–496.
- 10 MacIntyre CR, Ananda-Rajah M, Nicholls M, Quigley AL. Current COVID-19 guidelines for respiratory protection of health care workers are inadequate. Med J Aust 2020; 213: 251–252.e1. https://www.mja.com.au/journal/2020/213/6/current-covid-19-guidelines-respiratory-protection-health-care-workers-are
- 11 Hyde Z. COVID-19, children, and schools: overlooked and at risk. *Med J Aust* 2020; 213: 444–446. https://www.mja.com.au/journal/2020/213/10/covid-19-children-and-schools-overlooked-and-risk
- 12 Regli A, von Ungern-Sternberg BS. Fit testing of N95 or P2 masks to protect health care workers. *Med J Aust* 2020; 213: 293–295.e1. https://www.mja.com.au/journal/2020/213/7/fit-testing-n95-or-p2-masks-protect-health-care-workers
- 13 Kault D. Superspreaders, asymptomatics and COVID-19 elimination. *Med J Aust* 2020; 213: 447–448. https://www.mja.com.au/journal/2020/213/10/superspreaders-asymptomatics-and-covid-19-elimination

- 14 Gilbert GL. COVID-19 in a Sydney nursing home: a case study and lessons learnt. Med / Aust 2020; 213: 393–396. https://www.mja.com.au/journal/2020/213/9/covid-19-sydney-nursing-home-case-study-and-lessons-learnt
- 15 Meares HD, Jones MP. When a system breaks: queueing theory model of intensive care bed needs during the COVID-19 pandemic. Med J Aust 2020; 212: 470–471. https://www.mja.com.au/journal/2020/212/10/when-system-breaks-queueing-theory-model-intensive-care-bed-needs-during-covid
- 16 Brewster DJ, Chrimes N, Do TB, et al. Consensus statement: Safe Airway Society principles of airway management and tracheal intubation specific to the COVID-19 adult patient group. Med J Aust 2020; 212: 472–481 erratum: 213: 312.; https://www.mja.com.au/journal/2020/212/10/consensus-state ment-safe-airway-society-principles-airway-management-and-0; https://www.mja.com.au/journal/2020/213/7/erratum
- 17 Irons JF, Pavey W, Bennetts JS, et al. COVID-19 safety: aerosol-generating procedures and cardiothoracic surgery and anaesthesia Australian and New Zealand consensus statement. *Med J Aust* 2020; https://www.mja.com.au/journal/2020/214/1/covid-19-safety-aerosol-generating-procedures-and-cardiothoracic-surgery-and [online ahead of print].
- 18 Crooks K, Casey D, Ward JS. First Nations peoples leading the way in COVID-19 pandemic planning, response and management. *Med J Aust* 2020; 213: 151–152.e1. https://www.mja.com.au/journal/2020/213/4/first-nations-peoples-leading-way-covid-19-pandemic-planning-response-and
- **19** Talley NJ. Rapid publishing in the era of COVID-19. *Med J Aust* 2020; 212: 535–536. https://www.mja.com.au/journal/2020/212/11/rapid-publishing-eracoronavirus-disease-2019-covid-19-0
- 20 Kurth T, Piccininni M, Loder EW, Rohmann JL. A parallel pandemic: the crush of covid-19 publications tests the capacity of scientific publishing. Thebmjopinion [online], 26 May 2020. https://blogs.bmj.com/bmj/2020/05/26/a-parallel-pandemic-the-crush-of-covid-19-publications-tests-the-capacity-of-scientific-publishing (viewed Oct 2020).
- 21 Talley NJ. The impact and reach of the MJA in a year of living dangerously. Med J Aust 2020; 213: 70–71. https://www.mja.com.au/journal/2020/213/2/impact-and-reach-mja-year-living-dangerously
- 22 Reade M, Whitmore K, Laupland K, et al. Changes in medical-scientific publication associated with the COVID-19 pandemic. Med J Aust 2020; 213: 496–500.
- 23 The Editors of the Lancet group. Learning from a retraction. *Lancet* 2020; 396: 1056.
- 24 van Oldenborgh GJ, Krikken F, Lewis S, et al. Attribution of the Australian bushfire risk to anthropogenic climate change. World Weather Attribution [website], 10 Jan 2020. https://www.worldweatherattribution.org/bushfiresin-australia-2019-2020 (viewed Oct 2020).
- 25 Willis GA, Chappell K, Williams S, et al. Respiratory and atopic conditions in children two to four years after the 2014 Hazelwood coalmine fire. *Med J Aust* 2020; 213: 269–275. https://www.mja.com.au/journal/2020/213/6/respiratory-and-atopic-conditions-children-two-four-years-after-2014-hazelwood
- 26 Cameron H. Fear. Med J Aust 2020; 213: 525.
- 27 Mitchell RD. The year of the 'rona: an uncontrolled trial in verse. *Med J Aust* 2020; 213: 424.
- 28 Mattiussi M, Livermore A, Levido A, et al. What the forks? A longitudinal quality improvement study tracking cutlery numbers in a public teaching and research hospital staff tearoom. *Med J Aust* 2020; 213: 521–523.
- 29 Massie RJH. My love affair with the pleural space. Med J Aust 2020; 213: 526-529.
- 30 Watson K. For sale: rare piece of polar paradise. Med J Aust 2020; 213: 525-526.
- **31** Chapman DG, Thamrin C. Scientists in pyjamas: characterising working arrangements and productivity among Australian medical researchers during the COVID-19 pandemic. *Med J Aust* 2020; 213: 516–520.
- 32 Fox JS. A hidden danger of COVID-19. *Med J Aust* 2020; 213: 505–506.

The MJA Editorial Advisory Committee members

The *M/A* Editorial Advisory Group members are eminent clinicians and scholars who are valuable sources of ideas for the content of the Journal. They provide constructive criticism of the format and content of the Journal, and provide independent advice to the *M/A* Editorial Committee on appeals of editorial decisions, problematic articles, and complaints about the editorial process.

Anthony Capon Flavia M Cicuttini Paul B Colditz Jane Dacre Anne Duggan David A Ellwood Alex Farrell Peter G Gibson Marc Gladman Charles Guest Claire L Jackson Cheryl A Jones

Zsuzsoka Kecskes

Kelvin Kong José Florencio Fabella Lapeña, Jr. Christopher Levi Jennifer Martin Patrick D McGorry Catriona McLean Paul Moayyedi Peter L Munk Terry Nolan Ian N Olver Anushka Patel Wilfred Peh Toby Richards Susan Sawyer Jeong-Wook Seo Lambert W Schuwirth Joseph Sung Philip G Truskett Robyn Ward Steve Wesselingh Paul S Worley Catherine Yelland Neville D Yeomans Jeffrey Zajac

MJA reviewers, 31 October 2019 - 1 November 2020

Penelope A Abbott Julie Abimanyi-Ochom Sarah J Abrahamson Michael I Abramson Stephen P Ackland Barbara-Ann Adelstein Michael A Adena Robert G Adler Meera R Agar Kate E Ahmad Roman A Ahmed Robert J Aitken Rosemary Aldrich Charles S Algert Robert L Ali Sonia Allan Richard D M Allen Steve J Allsop Osvaldo P Almeida Lisa Amato Ianaki Amin Michelle Ananda-Rajah Antoinette Anazodo Craig S Anderson David Andresen Miles C Andrews Anders Aneman Nicolas M Anstey Sanchia Aranda Bruce K Armstrong Bruce B Arnold Constantine N Aroney Peter Arrow Shalini Arunogiri Michael A Ashby Deborah A Askew Eugene Athan John J Atherton David N Atkinson John R Attia Philip E G Aylward Oyekoya T Ayonrinde Peter D Baade Tony Badrick Chris Baggoley Peter A Baghurst Michael Baigent Paul M Bailey Rob Baird

Deborah F Baker

Zsolt J Balogh

Lilon G Bandler

Rupa Baneriee

Michael P Barbato

Emily Banks

Karen Barclay

Ruth A Barker

Harold Bartlett

Ian G Barr

Amanda Barnard

Elizabeth H Barnes

Michael B Barton Tarun Bastiampillai Bruce C Bastian Deborah I Bateson Robert G Batev Mariika Batterham Malcolm W Battersby Noel B Bayley Miles H Beaman Frank H Beard Kenneth Beath Andrea Z Beaton Alison Beauchamp Kerri Beckmann Justin J Beilby Sally J Bell Susan Benbow Jill Benson David I Ben-Tovim Roy G Beran Philip Bergman Martin Berry J H Nicholas Bett Peng Bi Craig M Bingham Marie M Bismark Renee Bittoun David J Blacker Tony Blakely Peter A Blombery R Warwick Blood Emily Blyth Felix Bochner Nikolai Bogduk Steven Bollipo Patrick G M Bolton Chelsea I Bond Rillie Bonevski Michael A Bonning Yvonne Bonomo Craig S Boutlis Michelle Bovill Steven J Bowe Simon D Bowler Devin Bowles Steven C Boyages Frances M Boyle Sabine Braat Clare E Bradley George Braitberg Victoria Brazil Bruce I Brew David I Brewster Esther M Briganti Peter J Bristow Helena C Britt Philip N Britton Lawrence Brown Christian Bryant Nicholas A Buckley

Michael D Buist

Caroline Bulsara Jonathan G W Burdon Keith R Burgess Louise Burrell Colin D Butler Iulie E Byles Daniel Byrne John F Cade Geoffrey D Cains J William F Cairns Ian D Cameron David G Campbell Ben J Canny Cecilia Cappelen-Smith Marion G Carey Anthony Carpenter Jonathan Carter Caroline Catt Antonio Celenza Branko Celler Alex I Chamberlain Albert K F Chan Jeremy R Chapman Patrick G P Charles Alex Chaudhuri Katherine Chen Tegan Cheng Abigail Cheung Derek P Chew HuiJun Chih Rebecca Chisholm James Y J Choi Christopher Y P Choong Clara K Chow Jonathan Christiansen Flavia M Cicuttini Paul I Clark Caroline F Clarke Timothy D Clay Kate Clezy Alan R Clough Penelope Coates Enrico W Coiera Paul B Colditz Justin J Coleman James Collett Peter J Collignon David M Colquhoun Luke B Connelly Mark Connor Matthew C Cook Celia M Cooper Michael D Coory Brian Coppin Stephen J Corbett Charles F Corke Christopher Coulter

Steven G Coverdale

Meredith J Craigie

Susanna Cramb

Stephen Cox

Helen M Creasey Philip Crispin Leonard A Crocombe David B Cross Brendan Crotty Philip Crowley John Crozier Louise Cullen Robert G Cumming Peter J Cundy Joan Cunningham David Cunnington Jackie E Curtis Melville J Da Cruz Craig B Dalton E R David Dammery Mark D Daniell Mark Danta Mike Daube A James M Daveson Ian D Davis Andrew H Dawson Carolyn A Day Caroline M de Costa Nicholas H de Klerk Gregory M de Moore Adam Deane Peter Del Fante Anthony Delaney Clare Delany Michael C d'Emden Apo Demirkol Martine Dennekamp Gian Luca Di Tanna Hugh G Dickson Paul M Dietze George Dimitroulis Lisa Dive John B Dixon Timothy A Dobbins Annette J Dobson Gregory J Dore Ravindra Dotel Carol Douglas Jo A Douglass Jennifer A Doust John S Dowden Robert Dowsett Brian M Draper Tim R Driscoll Olaf H Drummer Michael I Dudley Gregory J Duncombe Stephen J Dunjey Adam Dunn David N Durrheim Dominic E Dwyer Mervyn J Eadie Kathy Eagar

Peter R Ebeling

David Eccleston

Damon P Eisen James Elder Diann S Eley Pete M Ellis David A Ellwood Emad El-Omar Taku Endo Thomas Engelhardt Guv D Eslick Adrian I Esterman Christopher Etherton-Beer Daniel P Ewald Paul P Fahev Neal Fann Annabelle Farnsworth Michael Farrell Louise M Farrer Ahmad Farshid Daniel M Fatovich Steven G Faux John K Ferauson Jason A Ferris Mark I Ferson David W Firman Jane R W Fisher Robert A Fitridae Gerard J FitzGerald Arthas Flabouris John P Fletcher Leon Flicker Therese (Terri) M Foran Geoffrey M Forbes Brett H Forge Kirsty Forrest Joshua R Francis Peter Franklin Clare L Fraser Craig J French Kalman Fried Frank A Frizelle Lance A Gable Greg Gamble Robert C Gandy Lan Gao Karen Gardner Coral E Gartner Paul H Gavel Yash Gawarikar Andrew Georgiou Timothy J Geraghty Claudia Geue Tristan Gibbs Amy Gibson Gwendolyn L Gilbert Madeleine Gill Amanda K Gilligan Michael Gillman Rodney C Givney Paul P Glasziou Stacy K Goergen Michael S Gold

Sharon R Goldfeld David A Gonzalez-Chica Phillip D Good Emily H Gordon Alexandra S Gorelik Paul Gould Linda V Graudins Stephen R Graves . Mark L Greenberg Trisha Greenhalah Emily Gregory-Roberts Mathis Grossmann Luke E Grzeskowiak Hasantha Gunasekera Jenny E Gunton , Himanshu Gupta Wendy E Hague Fiona A Haigh David M Hailey Bridget G Haire Krispin Hajkowicz Sally Hall Dykgraaf P Shane Hamblin Asadi Hamed Christian R Hamilton-Craig Christopher J K Hammett Graeme J Hankey Jenny Hargreaves Paul L Harper lan A Harris Gunter F Hartel Mary Anne Hartley Kenneth J Harvey Melissa Haswell Andrew Haven Russell Hays Philip L Hazell Christopher H Heath Peter Hebbard William F Heddle Dagmar Hedrich Allison Hempenstall Michael A Henderson Wayne M Herdy Alexander G Heriot Charlotte M Hespe Mark Hew Peter Hewett Sophie Hickey David R Hillman Sarah N Hilmer Neil I Hime Dana A Hince Pravin Hissaria John Hogden Andrew J A Holland Samantha A Hollingworth Alex Holmes Chris B Holmwood Gerald Holtmann

Ivan Goldberg

Susan F Kurrle

Maarit Laaksonen

Preben Homoe Robert L Horvath Mark F Howard Jennifer F Hov Ruth F Hubbard Thomas I Hugh Lisa Hui Arnagretta Hunter Jonathan A Hyett Joseph E Ibrahim Susan Ieraci Warrick J Inder Wendy Ingman Geoffrey K Isbister Katherine Z Isoardi Kimberley D Ivory Claire L Jackson Peter A Jacoby Theresa lacques Bin B Ialaludin Monika Janda Ollie Jay Gary P Jeffrey Michael J Jelinek Christine R Jenkins Charles G Jenkinson Awachana Jiamsakul Stephanie R Johnson Fav H Johnston Cheryl A Jones Louisa Jorm David J L Joske Johan D Jurgens Krishna M Karpe Peter Katelaris ludith M Katzenellenbogen David Kault Therese Kearns Zsuzsoka Kecskes Dorothy Keefe Nicholas A Keks Michaela Kelly Anne Kelso Gregory W Keogh Ross K Kerridge Hanan Khalil Ganessan Kichenadasse Kim Kielv Monique Kilkenny Samuel D Kim Greg G King Adrienne C Kirby Kenneth C Kirkby Stephen Kleid Timothy J Kleinig Bogda Koczwara Geoff Kohn John Kolbe Kairi Kolves Robert J Kosky Emma E Kowal Rita Krishnamurthi Leonard Kritharides leroen Kroon Paul A Kuhler

Antony R A Lafferty Lewis Lam Stephen B Lambert . Aleksandra Lange Matthew M Large Mark F Larsen M Roger Laurent David M Lawrence John A Lawson Karin Leder Christopher R Levi Miriam T Levy Wenbin Liang Belinda Liddell Richard I Lindley Matthew J Links J Miles Little Sidong Liu Seriane Lo Charles W Lott leanne Louw Michael Sze Yuan Low Michaela Lucas Guy L Ludbrook Sanja Lujic William (Bill) Lukin Eugenie R Lumbers Grant Luxton Reidar P Lystad Kristine Macartney Graeme A Macdonald Robert J MacInnis C. Raina MacIntyre Andrew I MacIsaac David A Mackey Finlay A Macrae Bill Madden Ann Maquire Sheryl Magzamen Neil Mahant Robert Mahar Peter K Maitz Donna B Mak Gin S Malhi Elizabeth Manias G Bruce Mann Haider R Mannan Louise J Maple-Brown Tania Markovio Guy B Marks Alexandra L Markwell John F Marley Helen S Marshall lennifer H Martin Thomas H Marwick John S Mattick lan A McAuley Kristin E McBain-Rigg Gabrielle McCallum David S McCutcheon Brett M McDermott Christine F McDonald Heather J McElroy Suzanne P McEvov Alexander C McFarlane Richard McGee

Neil W McGill

Patrick D McGorry Matthew R McGrail Peter B McIntyre Diana R McKay Andrew McLachlan Mary-Louise McLaws Gemma McLeod Zoe K McQuilten Andrew Menzies-Gow Ella Meumann Peter Middleton Flasma Milanzi Jeremy L Millar David Mills Roger L Milne Andrew Mina David H Mitchell Paul Moayyedi Lucy J Modra David Mollov Michael Montalto A Rob Mondie David I Moore Kim L Moretti Susan I Morgan David Mountain Alison M Mudge Wendy Muircroft Peter L Munk Kevin Murray David J Muscatello John Myburgh Vasi Naganathan Balakrishnan (Kichu) R Nair Alison I Nankervis Justine M Naylor . Lee Nedkoff Mark R Nelson James Neuberger Graham I Newstead Nhi Nguyen Gary Nicholls Marcus Nicol Suzanne Nielsen Olav B Nielssen Scott Nightingale Michael Nilsson Theo Niyonsenga Christopher J Nolan John B North Robert Norton Inhannes Nossent Richard C O'Brien Dianne L O'Connell Maree O'Keefe Jane Oliver Catherine M Olsen Ian N Olver Susanne P O'Malley John W Orchard Neil R Orford Nicholas J Osborne Margaret F A Otlowski Bhavna Padhye Ellie Paige

Pamela Palasanthiran

Barbara Paldus

Nirmala Pandeva Yin Paradies Elizabeth Paratz Stuart G Parker Jennifer S Parsons Andrew Partington Sant-Rayn Pasricha Mahomed S Patel Ron Paterson David P Peiris Ionathan Penm Matthew Peters Tunde Peto David Pilcher Angie N Pinto Edmund Poliness Michael Pollack C Dimity Pond Michael D E Potter David L Prior Susanna M Proudman Carolyn Quadrio Steve Quinn Prem Rashid William D Rawlinson Jennifer S Reath Andrew Redmond Susan J Rees Adrian Regli Karen Reynolds Handoo Rhee Bernadette J Richards Alice M Richardson Geoffrey J Riley Maureen Rischmueller Chris Roberts Andrew G Robertson Kurt C Roberts-Thomson David M Roder Leigh Roeger Benjmain Rogers Paul Rolan Daniel E Roos Alan Rosen Cliff Rosendahl Jeffrey V Rosenfeld Glynis P Ross Elizabeth E Roughead Deborah J Russell Christopher J Ryan Sabe Sabesan Jacinto Sánchez Ibáñez W Peter Saul Christobel M Saunders Rehecca B Saunderson Susan M Sawyer Andrea L Schaffer Stephan A Schug Rosalie Schultz Tracy Schumacher Ian A Scott David J Scrimgeour Paul A Scuffham Paul J Secombe Lisa M Sedger Linda A Selvev Tarun Sen Gupta

Ian Seppelt Harshvardhan Sheorey Stephen P Shumack David J Siebert Hao-Wen Sim Karen N Simmer David Simmons Andrew H Singer Sankar N Sinha Freddy Sitas Anthony J Smith Jeanne Snelling Kathryn Snow John A Snowdon , Tania C Sorrell Allan D Spigelman Tim Sprosen Geoffrey K Spurling Rosemary A Stanton Michael Stark Alexandre S Stephens Matthew Stevens Christopher E Stevenson Cameron L Stewart Nigel P Stocks Johannes U Stoelwinder Louise Stone David A. Story Roger P Strasser Phillip D Stricker Charles Su Shelby Sullivan Joseph J Y J Y Sung Tatiana Surzhina Stewart Sutherland Ashwin Swaminathan Melissa A Sweet Angela I Taft Helena J Teede Michelle M Telfer Cassandra L Thiel Mark G Thomas Geoffrey N Thompson Heather Thorne Dominic S Thyagarajan Mark L H Tie Nickolai Titov Anne L Tonkin Geoff D Toogood Michael J Toole Duncan J Topliss Adrienne I Torda David J Torpy Huv A Tran Jason A Trubiano Philip G Truskett Inese Tucker Sheila Turris Carolyn Unsworth Tim Usherwood William van Gaal Blesson Varghese Elmer V Villanueva Jennifer H Voeks Beverley Vollenhoven Ross Walker Garry Walter

Darren L Walters Antony Walton William YS Wang Linda Ward Orli Wargon Moravn Warner Stephen Warrillow . Grant Waterer Anna Waterreus D Ashlev R Watson David A K Watters Bruce P Waxman Susan M Wearne Matthew D Weaver Philip Weinstein Mark Wenitong Steven L Wesselingh Juanita L Westbury Robert J Whitbourn Ren P White Peter Whiteford David C Whiteman David I Whyatt Gordon S Whyte Alan I Wigg Kav A Wilhelm Irene J Wilkinson Susan Williams Andrew Wilson Ingrid Winship Hugh D Wolfenden Christopher Xin Jie Wong Henry H Woo Lisa J Wood Marion Woods Alistair J Woodward Ian J Woolley Paul Worley John Worthington Daniel I Worthley Michael Wright lian Wu Rosemary Wyber Jun Yang Mark W Yates John W Yaxley Anusch Yazdani Bu Beng Yeap Catherine Yelland Jane M Young Kally Yuen Cameron Zachreson John R Zalcherg Sophie Zaloumis Sarah Zaman Christopher Zeitz Nikolais Zeps Ying Zhang Yuejen Zhao John B Ziegler Nicholas A Zwar Anthony B Zwi