Reviews
[bookmark: _GoBack]Didelot, X., Bowden, R., Wilson, D. J., Peto, T. E. A. and D. W. Crook. Transforming clinical microbiology with bacterial genome sequencing. Nature Reviews Genetics 13: 601-612 (2012)
Didelot, X., Walker, A. S., Peto, T. E., Crook, D. W. and D. J. Wilson. Within-host evolution of bacterial pathogens. Nature Reviews Microbiology 14: 150-162 (2016)
Falush, D. & Bowden, R. Genome-wide association mapping in bacteria? Trends Microbiol. 14, 353–355 (2006). 
Hedge, J. and D. J. Wilson. Practical approaches for detecting selection in microbial genomes. PLoS Computational Biology 12: e1004739 (2016)
Stephens, M. & Balding, D. J. Bayesian statistical methods for genetic association studies. Nature Rev. Genet. 10, 681–690 (2009). 
Visscher, P. M., Brown, M. A., McCarthy, M. I. & Yang, J. Five years of GWAS discovery. Am. J. Hum. Genet. 90, 7–24 (2012). 
D. J. Wilson. Insights from genomics into bacterial pathogen populations. PLoS Pathogens 8: e1002874 (2012)

Genome-wide association studies for bacterial pathogens
Alam, M. T. et al. Dissecting vancomycin-intermediate resistance in Staphylococcus aureus using genome-wide association. Genome Biol. Evol. 6, 1174–1185 (2014). 
Bush WS, Moore JH (2012) Chapter 11: Genome-Wide Association Studies. PLoS Comput Biol 8(12): e1002822
Chen, P. E. & Shapiro, B. J. The advent of genome-wide association studies for bacteria. Curr. Opin. Microbiol. 25, 17–24 (2015). 
Chewapreecha, C. et al. Comprehensive identification of single nucleotide polymorphisms associated with beta-lactam resistance within pneumococcal mosaic genes. PLoS Genet. 10, e1004547 (2014). 
Earle, S. G., Wu, C.-H., Charlesworth, J., Stoesser, N., Gordon, N. C., Walker, T. M., Spencer, C. C. A., Iqbal, Z., Clifton, D. A., Hopkins, K. L., Woodford, N., Smith, E. G., Ismail, N., Llewelyn, M. J., Peto, T. E., Crook, D. W., McVean, G., Walker, A. S. and D. J. Wilson. Identifying lineage effects when controlling for population structure improves power in bacterial association studies. Nature Microbiology 1: 16041 (2016)
Fahrat, M. R., Shapiro, B. J., Sheppard, S. K., Colijn, C. & Murray, M. A phylogeny-based sampling strategy and power calculator informs genome-wide associations study design for microbial pathogens. Genome Med. 6, 101 (2014). 
Hall, B. G. SNP-associations and phenotype predictions from hundreds of microbial genomes without genome alignments. PLoS ONE 9, e90490 (2014). 
Holt, K. E. et al. Genomic analysis of diversity, population structure, virulence, and antimicrobial resistance in Klebsiella pneumoniae, an urgent threat to public health. Proc. Natl Acad. Sci. USA 112, E3574–E3581 (2015). 
Laabei, M., Recker, M., Rudkin, J. K., Aldeljawi, M., Gulay, Z., Sloan, T. J., Williams, P., Endres, J., Bayles, K. W., Fey, P. D., Yajjala, V. K., Widhelm, T., Hawkins, E., Lewis, K., Parfett, S., Scowen, L., Peacock, S. J., Holden, M., Wilson, D. J., Read, T. D., van den Elsen, J., Priest, N. K., Feil, E. J., Hurst, L. D., Josefsson, E and R. C. Massey. Predicting the virulence of MRSA from its genome sequence. Genome Research 24: 839-849 (2014)
Read, T. D. & Massey, R. C. Characterizing the genetic basis of bacterial phenotypes using genome-wide association studies: a new direction for bacteriology. Genome Med. 6, 109 (2014). 
Salipante, S. J. et al. Large-scale genomic sequencing of extraintestinal pathogenic Escherichia coli strains. Genome Res. 25, 119–128 (2014). 
Sheppard, S. K. et al. Genome-wide association study identifies vitamin B5 biosynthesis as a host specificity factor in Campylobacter. Proc. Natl Acad. Sci. USA 110, 11923–11927 (2013). 

Predicting antimicrobial resistance from genome sequences
Bradley, P., Gordon, N. C., Walker, T. M., Dunn, L., Heys, S., Huang, B., Earle, S. G., Pankhurst, L. J., Anson, L., de Cesare, M., Piazza, P., Votintseva, A. A., Golubchik, T., Wilson, D. J., Wyllie, D., Diel, R., Niemann, S., Feuerriegel, S., Kohl, T. A., Ismail, N., Omar, S. V., Smith, E. G., Buck, D., McVean, G., Walker, A. S., Peto, T. E. A., Crook, D. W. and Z. Iqbal. Rapid antibiotic-resistance predictions from genome sequence data for Staphylococcus aureus and Mycobacterium tuberculosis. Nature Communications 6: 10063 (2015)
Gordon, N. C, Price, J. R., Cole, K., Everitt, R., Morgan, M., Finney, J., Kearns, A. M., Pichon, B., Young, B., Wilson, D. J., Llewelyn, M. J., Paul, J., Peto, T. E. A., Crook, D. W., Walker, A. S. and T. Golubchik. Prediction of Staphylococcus aureus antimicrobial resistance by whole-genome sequencing. Journal of Clinical Microbiology 52: 1182-1191 (2014)
Stoesser, N. et al. Predicting antimicrobial susceptibilities for Escherichia coli and  Klebsiella pneumoniae isolates using whole genome sequence data.  J. Antimicrob. Chemother. 68, 2234–2244 (2013).  
Walker, T. M., Kohl, T. A., Omar, S. V., Hedge, J., Del Ojo Elias, C., Bradley, P., Iqbal, Z., Feuerriegel, S., Niehaus, K., Wilson, D. J., Clifton, D. A., Kapatai, G., Ip, C. L. C., Bowden, R., Drobniewski, F., Allix-Béguec, C., Gaudin, C., Parkhill, J., Diel, R., Supply, P., Crook, D. W., Smith, E. G., Walker, A. S., Ismail, N., Niemann, S., Peto, T. E. A. and the MMM Informatics Group. Whole-genome sequencing for prediction of Mycobacterium tuberculosis drug susceptibility and resistance: a retrospective cohort study. Lancet Infectious Diseases 15: 1193-1202 (2016)

Within-host evolution of bacterial pathogens
Afonso Guerra-Assuno J. et al. Relapse or reinfection with tuberculosis: a whole genome sequencing approach in a large population-based cohort with high HIV prevalence and active follow-up. J. Infect. Dis. Pii: jiu574 (2014)
Arias C. A. et al. Genetic basis for in vivo daptomycin resistance in enterococci. N. Engl. J. Med. 365 892-900 (2011)
Ba X. et al. Novel mutations in penicillin-binding protein genes in clinical Staphylococcus aureus isolates that are methicillin resistant on susceptibility testing but lack the mec gene. J. Antimicrob. Chemother. 69 594-597 (2014)
Cannatelli A, Di Pilato V, Giani T, Arena F, Ambretti S, Gaibani P, D’Andrea MM, Rossolini GM: In vivo evolution to colistin resistance by PmrB sensor kinase mutation in KPC-producing Klebsiella pneumoniae is associated with low-dosage colistin treatment. Antimicrob. Agents Chemother. 2014, 58:4399–403.
Clark T. G. et al. Elucidating emergence and transmission of multidrug-resistant tuberculosis in treatment experienced patients by whole genome sequencing. PloS ONE 8 e83012 (2013)
Comas I. et al. Whole-genome sequencing of rifampicin-resistant Mycobacterium tuberculosis strains identifies compensatory mutations in RNA polymerase genes. Nat. Genet. 44 106-110 (2012)
Das, S., Lindemann, C., Young, B. C., Muller, J., Österreich, B., Ternette, N., Winkler, A.-C., Paprotka, K., Reinhardt, R., Förstner, K. U., Allen, E., Flaxman, A., Yamaguchi, Y., Rollier, C. S., Van Diemen, P., Blättner, S., Remmele, C. W., Selle, M., Dittrich, M., Müller, T., Vogel, J., Ohlsen, K., Crook, D., Massey, R., Wilson, D. J., Rudel, T., Wyllie, D. H., and M. J. Fraunholz. Natural mutations in a Staphylococcus aureus virulence regulator attenuate cytotoxicity but permit bacteremia and abscess formation. Proceedings of the National Academy of Sciences USA 113: E3101-E3110 (2016)
Dordel J. et al. Novel determinants of antibiotic resistance: identification of mutated loci in highly methicillin-resistant subpopulations of methicillin-resistant Staphylococcus aureus. mBio 5 e01000-12 (2014)
Eldholm V. et al. Evolution of extensively drug-resistant Mycobacterium tuberculosis from a susceptible ancestor in a single patient. Genome Biol. 15 490 (2014)
Espedido B a, Steen J a, Ziochos H, Grimmond SM, Cooper M a, Gosbell IB, van Hal SJ, Jensen SO: Whole genome sequence analysis of the first Australian OXA-48-producing outbreak-associated Klebsiella pneumoniae isolates: the resistome and in vivo evolution. PLoS One 2013, 8:e59920.
Fahrat M. R. et al. Genomic analysis identifies targets of convergent positive selection in drug-resistant Mycobacterium tuberculosis. Nat. Genet. 45 1183-1189 (2013)
Ford C. B. et al. Mycobacterium tuberculosis mutation rate estimates from different lineages predict substantial differences in the emergence of drug-resistant tuberculosis. Nat. Genet. 45 784-790 (2013)
Gao W. et al. Two novel point mutations in clinical Staphylococcus aureus reduce linezolid susceptibility and switch on the stringent response to promote persistent infection. PLoS Pathog. 6 e1000944 (2010)
Howden B. P. et al. Evolution of multidrug resistance during Staphylococcus aureus infection involves mutation of the essential two component regulator WalKR. PLoS Pathog. 7 e1002359 (2011)
Kim S. Lieberman T. D. & Kishony R. Alternating antibiotic treatments constrain evolutionary paths to multidrug resistance. Proc. Natl. Acad. Sci. U.S.A. 111 14494-14499 (2014)
Lieberman T. D. et al. Genetic variation of a bacterial pathogen within individuals with cystic fibrosis provides a record of selective pressures. Nat. Genet. 46 82-87 (2014)
Lieberman T. D. et al. Parallel bacterial evolution within multiple patients identifies candidate pathogenicity genes. Nat. Genet. 43 1275-1280 (2011)
Marvig R. L. Johansenm H. K. Molin S. & Jelsbak L. Genome analysis of a transmissible lineage of Pseudomonas aeruginosa reveals pathoadaptive mutations and distinct evolutionary paths of hypermutators. PLoS Genet. 9 e1003741 (2013)
Mwangi M. M. et al. Tracking the in vivo evolution of multidrug resistance in Staphylococcus aureus by whole-genome sequencing. Proc. Natl. Acad. Sci. U.S.A. 104 9451-9456 (2007)
Peleg A. Y. et al. Whole genome characterization of the mechanisms of daptomycin resistance in clinical and laboratory derived isolates of Staphylococcus aureus. PLoS ONE 7 e28316 (2012)
Saunders N. J. et al. Deep resequencing of serial sputum isolates of Mycobacterium tuberculosis during therapeutic failure due to poor compliance reveals stepwise mutation of key resistance genes on an otherwise stable genetic background. J. Infect. 62 212-217 (2011)
Snitkin S. et al. Genomic insights into the fate of colistin resistance and Acinetobacter baumannii during patient treatment. Genome Res. 23 1155-1162 (2013)
Sun G. et al. Dynamic population changes in Mycobacterium tuberculosis during acquisition and fixation of drug resistance in patients. J. Infect. Dis. 206 1724-1733 (2012)
Sydenham TV, Sóki J, Hasman H, Wang M, Justesen US: Identification of antimicrobial resistance genes in multidrug-resistant clinical Bacteroides fragilis isolates by whole genome shotgun sequencing. Anaerobe 2014, doi:10.1016/j.anaerobe.2014.10.009.
Toprak E. et al. Evolutionary paths to antibiotic resistance under dynamically sustained drug selection. Nat. Genet. 44 101-105 (2012)
van Hal S. J. et al. In vivo evolution of antimicrobial resistance in a series of Staphylococcus aureus patient isolates: the entire picture or a cautionary tale? J. Antimicrob. Chemother. 69 363-367 (2014)
Wong A. & Kassen R. Parallel evolution and local differentiation in quinolone resistance in Pseudomonas aeruginosa. Microbiology 157 937-944 (2011)
Yang L. et al. Evolutionary dynamics of bacteria in a human host environment. Proc. Natl. Acad. Sci. U.S.A. 108 7481-7486 (2011)
Young, B. C., Golubchik, T., Batty, E. M., Fung, R., Larner-Svennson, H., Votintseva, A., Miller, R. R., Godwin, H., Knox, K., Everitt, R. G., Iqbal, Z., Rimmer, A. J., Cule, M., Ip C. L. C., Didelot, X., Harding, R. M., Donnelly, P. J., Peto, T. E., Crook, D. W., Bowden, R. and D. J. Wilson. Evolutionary dynamics of Staphylococcus aureus during progression from carriage to disease. Proceedings of the National Academy of Sciences USA 109: 4550-4555 (2012)

Rl poopn Ao e Vil 14 140162 101 -

oy SR —
g i 5 RO

S i, ) i s b i i e e
.1 W o s s e P

G e o s o e
Pt ——
e o T T

N

e € G et
. W Ot S . oo Wl T . g .
T e oK1 Vo o6 e |
Y i Wy
P
S S bt LR

T —

L Bk . N G 7 ST Wl i,


