CURRICULUM VITAE

Thomas M. Scalea, M.D., FACS, FCCM

Physician-in-Chief

R Adams Cowley Shock Trauma Center

Francis X. Kelly Professor of Trauma Surgery

Director, Program in Trauma

University of Maryland School of Medicine, Baltimore

Personal Information
Business Address

R Adams Cowley Shock Trauma Center

Department of Surgery

University of Maryland School of Medicine

22 South Greene Street, Room T3R31

Baltimore, Maryland 21201-1595

Phone Number

(410) 328-8976

Fax Number

(410) 328-8925

E-Mail

tscalea@umm.edu
Education

B.A., with distinction, University of Virginia

1972

M.D., Medical College of Virginia

1978

Post Graduate Education

Internship

Surgery and Medicine

1978-1979

St. Joseph’s Hospital

Syracuse, New York

Residency

Surgery

1979-1982

Upstate Medical Center

Syracuse, New York

Chief

Surgery

1982-1983

Residency

Upstate Medical Center

Syracuse, New York

Fellowship

Critical Care/Trauma

1983-1984

New York Medical College

Valhalla, New York

SICU: Westchester County Medical Center

SICU/Trauma Service: Metropolitan Hospital

SICU/Trauma Service: Lincoln Hospital

Certifications

American Board of Surgery #30710

1985

Recertified

1995

Recertified

2005

Certificate of added qualifications in Surgical Critical Care #152
1987

Recertified

1996

Recertified

2006

Medical Licensures

New York State # 144971

1981

Maryland # D0051654

1983

Military Service

None
Employment History

1983-1997 State University of New York

Downstate Medical Center/King’s County Hospital

1997-Present

R Adams Cowley Shock Trauma Center

University of Maryland Medical Center and

University of Maryland School of Medicine

Fellow

American College of Surgeons

American College of Critical Care Medicine

ACADEMIC APPOINTMENTS
University of Maryland

Baltimore, Maryland
2006-Present

Interim Director of the Charles “McC.” Mathias, Jr. National Study

Center

2002-Present

Francis X. Kelly Professor of Trauma Surgery
1997-Present

Professor of Surgery

1997-Present

Chief, Division of Trauma Surgery
1998-2001

Chief, Division of Critical Care

University of Maryland at Baltimore

Baltimore, Maryland

1999-2001 Director, Fellowship in Surgical Critical Care
SUNY, Downstate Medical Center

Brooklyn, New York
1984-1989 Assistant Professor of Surgery

1986-1993 Director, Academic Division

Surgical Critical Care

1989-1993

Associate Professor of Surgery

1991-1994

Associate Professor & Chairman (Acting)

Department of Emergency Medicine

1993-1997 Professor of Surgery & Emergency Medicine

1994-1997 Chairman, Department of Emergency Medicine

HOSPITAL APPOINTMENTS
R Adams Cowley Shock Trauma Center

Baltimore, Maryland
1997-Present

Chief of Trauma

1997-Present

Physician-in-Chief

1997-2001

Chief of Critical Care

SUNY, Health Science Center at Brooklyn

Brooklyn, New York
1987-1997 Attending Physician

1984-1988

Surgical Director, Extended Recovery Room

HHC, Kings County Hospital Center
1984-1997 Attending Physician

1984-1991

Associate Director, Emergency Services

1986-1993

Director, Surgical Intensive Care Unit

1986-1988

Director, Trauma Service

1991-1997

Chief of Service, Department of Emergency Medicine

New York City Police Department Honors

1991-Present

Honorary Police Surgeon

PROFESSIONAL MEMBERSHIPS

Society of Critical Care Medicine

Association for Academic Surgery

Western Trauma Association

Brooklyn Surgical Society

Eastern Association for the Surgery of Trauma

New York Surgical Society Shock Society

American Association for the Surgery of Trauma

American Trauma Society

Pan American Trauma Society

International Society of Trauma and Critical Care

International Surgical Society

American College of Emergency Physicians

Society of Academic Emergency Physicians

Association of Academic Chairs in Emergency Medicine

Surgery Biology Club III, American College of Surgeons

ATLS Subcommittee, American College of Surgeons

Baltimore City Medical Society

Med Chi-State Medical Society

Surgical Infection Society

Committee Service – National

American Board of Surgery

2001

Oral Board Examiner

2004

Oral Board Examiner

2006-Present

American Trauma Society

Member, Board of Directors

Eastern Association for the Surgery of Trauma
1993-1995
Chairman –Publications Committee

1993-Present

Violence Prevention Task Force

1992-1995

Board of Directors

1992-Present

Multi-Institutional Trial Committee

1991-1995

Member – Publications Committee

1991-1993

Membership Committee

1990-1991

Program Committee

1999-Present

Practice Guidelines Committee

2001-Present

Member, Board of Directors EAST Foundation

2005-Present

Co-Chair of EAST Future of Trauma Surgery Committee

Western Trauma Association
1992-Present

Multi-Institutional Trial Committee

1991-1993

Publications Committee

1990-1992

Program Committee

1997-1998

Program Committee

Society of Academic Emergency Medicine
1993-1998

Chairman, Shock/Trauma Interest Group

1993-Present

Consultant, Program Committee

American College of Surgeons, Committee on Trauma
1994-1997
Member, New York State Faculty – Advanced Trauma Life

Support Course

1997-Present

Member, Maryland Committee on Trauma

2001-Present

Member, National Committee on Trauma

2002-Present

Member, National Committee on Trauma, ATLS Subcommittee

2002-Present

Member, National Committee on Trauma, Education

Subcommittee

2005-Present

Ad Hoc Committee on Trauma Systems Consultation

Cochrane Collaboration
1999-Present

Injury Working Group

University Health System Consortium

1998-Present

Trauma Steering Committee

National Institutes of Health/National Heart, Lung, Blood Institute
2000

P.U.L.S.E. Founding Member

2000-Present

Trauma Subgroup

Community Service – Local/Regional

SUNY, Health Science Center at Brooklyn

1992-1997
Executive Board Practice Plan
1990-1997
Research, Resource & Budget Committee

1991-1997
Advisory Council of Deans and Chairs

1992-1993
Committee on Academic & Professional Qualifications

1993-1996
Institutional Review Board

1995-1997
Committee on Academic & Professional Qualifications

Health and Hospital Corporation,

Kings County Hospital Center

1987-1989

Medical Records Committee
1987-1989

ICU Committee

1989-1997

Medical Board

University of Maryland Medical System
1997-Present

Strategic Planning Committee

1997-Present

Department of Surgery Executive Committee

1997-Present

Medical Executive Committee

1998-Present

Business Development Committee

1999-Present

University Medical Center Operating Council

R Adams Cowley Shock Trauma Center
1997-Present

Medical Executive Committee

1997-Present

Senior Leadership Group

1997-Present

Program Development Group

1997-Present

Staff Working Group

1999-Present

Research Committee

1999-Present

Chairman: Clinical Affairs Committee

Shock Trauma Associates, PA
1997-Present

President
1997-Present

Chairman, Board of Directors

University of Maryland School of Medicine

1997-Present

Director, Program in Trauma
1997-Present

Board of Directors, University Physicians, Inc.

1998-Present

Council, School of Medicine

1999-2001

Clinical Affairs Committee

1999

Search Committee, Chair of Epidemiology & Preventive Medicine

2000

Strategic Planning Committee

2000

Search Committee, Chair of Orthopedic Surgery

2001-Present

Finance Committee, University Physicians, Incorporated

2001

Special Committee, Physician Services Contract Allocation

2003-Present

Fiscal Affairs Advisory Committee

2004

Search Committee, Chair of Department of Otolaryngology

2004

Search Committee, Division Chief of ENT

2005

Search Committee, Chair of Department of Anesthesiology

2005

Emergency Medicine Department Evaluation Committee

1999-Present

Med Chi-Maryland State Medical Society

Alternate – House of Delegates

2000-Present

Charles McC Mathias National Study Center for

Trauma and EMS

Board of Directors

2002-Present

Transplant Resource Center of Maryland, Inc.

Board of Trustees

2004

Safe Smart Women, Inc.

Board of Directors

2004

National Italian American Association

Member, Foundation Board

2006

Maryland Traffic Records Coordinating Committee

Executive Member

EDITOR
1992-2002 Trauma Quarterly

2003

Current Opinion in Critical Care-Trauma Section

2004

Current Opinion in Critical Care-Trauma Section

2005

World Journal of Emergency Surgery, Associate Editor

EDITORIAL BOARD

Journal of Trauma

Journal of Investigative Surgery

Shock Journal

World Journal of Emergency Surgery

Italian Emergency Medicine

Trauma Reports

Emergency Medicine (The Practice Journal for Emergency Physicians)

EDITORIAL CONSULTANT
1994-1998 Annals of Emergency Medicine

MANUSCRIPT REVIEW

JAMA

Journal of Investigative Surgery

Surgery

Journal of Trauma

Journal of Emergency Medicine

Academic Emergency Medicine

Critical Care Medicine

Annals of Emergency Medicine

American Journal of Managed Care

American Journal of Epidemiology

British Journal of Surgery

Journal of General Internal Medicine

Critical Care

World Journal of Surgery

SITE SURVEYOR

Residency Review Committee, Emergency Medicine

DIDATIC AND CLINICAL TEACHING

Fellowship: Surgical Critical Care

· Trauma Rotation: 3 weeks per month, bedside rounds

· Outpatient department

· ICU Rotation: 1 week out of 8

· Didactic conferences are 15 hours per month

Surgical Residents

· Trauma Rotation: 3 weeks per month, discharge rounds

· Outpatient department

· General Surgery Rotation: 1 week out of 8

Medical Students

· Trauma Rotation: 3 weeks per month, bedside rounds

· Outpatient department

AWARDS
2000

Shock Trauma Hero Award

2001

Shock Trauma Hero Award

2002

Shock Trauma Hero Award

2002

Community Service Award, Chesapeake Potomac Chapter,

American Red Cross

2003

Lifetime Achievement Award in Medicine and Science from the

Italian Medical and Scientific Society of Maryland

2004

Fullwood Valued Honors Award, Board of Directors of the

Fullwood Foundation, Inc

2004

Hometown Hero for the Central Maryland Chapter of the

American Red Cross

2004

Faculty Marshall for Graduation, University of Maryland School

Of Medicine

2004

Health Services Leadership Award

2005

Shock Trauma Hero Award

2005

Faculty Marshall for Graduation, University of Maryland School

Of Medicine

2006

Speaker’s Medallion Award, House of Delegates

State of Maryland

2006

Trauma Nursing Leadership Award, Society of Trauma Nurses

2006

Thomas J. D’Alesandro, Jr. Award

2006

Honorary Professorship, Tongji University

2006

Shock Trauma Hero Award

2007

Maryland Fallen Police Officers Foundation

2007

Lunda Laird Humanitarian Award

2007

Superintendent’s Salute, Maryland State Police
2007

The Maryland Fallen Police Officers Memorial Award

2007

Baltimore County Executive Citation Award

2007

Honorary Maryland State Trooper Award

2007

Shock Trauma Hero Award

2008

The Baltimore County Police Assistance and Relief Fund Award

2008

Maryland State Police in Appreciation for Commitment and Dedication in Savings Lives of the Maryland State Police Personnel Award
TEACHING AWARDS
1982

Resident Teaching Award, SUNY, Downstate

1983

Resident Teaching Award, SUNY, Downstate

1998

Excellence in Trauma

1999

Chief Residents in Surgery, University of Maryland

Critical Care Fellows

2000

Excellence in Trauma

2001

Excellence in Trauma

2002

Excellence in Trauma

2003

Excellence in Trauma

2004

Excellence in Trauma

2005

Excellence in Trauma

2007

Excellence in Trauma

INVITED LECTURESHIPS
2002

Cottrel Lecturer, Lahey Clinic

Boston, Massachusetts

2003

Steven R. Hall Lecturer

Big Cedars, Missouri

2003

Gary P Wratten Lecturer

Walter Reed Army Medical Center

Bethesda, Maryland

2006

Mark Taylor Memorial Lecture

Walter Reed Army Medical Center

Bethesda, Maryland

2006

Gary P. Wratten Lecturer

Walter Reed Army Medical Center

Bethesda, Maryland

RESEARCH SUPPORT

Current:

U. S. Army

2007-2009

Early Support of Intracranial Perfusion

Principal Investigator

U. S. Air Force (Bochicchio PI)

2007-2010

Early Aggressive Glycemic Control in Critically Injured Patients
Co-Investigator

NIH/NINDS (Stern PI)

2007-2012

Neurologic Emergencies Treatment Trials (NETT)

Co-Investigator

MD Department of Health and Mental Hygiene (Aarabi PI)

2007-2009

Spinal Cord Injury Research Grants

Co-Investigator

ASIA Motor, Functional and Health Related Quality of Life Outcome

in Central Cord Syndrome

MD Department of Health and Mental Hygiene (Menaker PI)

2007-2009

Spinal Cord Injury Research Grants

Co-Investigator

Does Aggressive Blood Pressure Management after Acute Spinal

Cord Injury Improve Functional Outcome?

Maryland Motor Vehicle Administration

2007-2008

Safety Mobility Initiative

Principal Investigator

Wyeth, Inc.

2007

A multicenter, randomized, double-blind, placebo controlled,

Co-Investigator

parallel-group study of Intravenous Methylnaltrexone (MOA-728)

for the Treatment of Post Operative Ileus.

A2005016 (Hu PI)
2006-2008

Department of Defense/SBIR Inovamar
Co-Investigator

Pre-Hospital Trauma Data Collection and Mining

NN-1648 and NN-1711

2006-2009

Novo Nordisk, Incorporated, (Stein PI)

Co-Investigator

Recombinant Human Factor VIIa for Control of Traumatic Hemorrhage:

A multi centre randomized prospective trial

1 U01 HL072359-01 (Hess PI)

2002-2009

National Heart, Lung, and Blood Institute

Co-Investigator

Reducing Mortality from acute hemorrhage in trauma

R01 GM63050-04 (Carlson PI)

2002-2008

NIH/NIGMS

Co-Investigator

Modulation of Neuroendocrine function in sepsis

Completed:

U. S. Air Force (Sisley PI)

2005-2006

Trauma Team Training

Co-Investigator

Novo Nordisk, Incorporated (Dutton PI)

2004-2005

A multi centre observational study to evaluate the incidence and
Co-Investigator

Magnitude of haemorrhagic progression of cerebral contusions and the

Identification of important safety issues following traumatic brain injury

Centers for Disease Control & Prevention (CDC)

1997-2001

Traumatic Brain Injury Surveillance Program

Co-Investigator

PUBLICATIONS
1. Scalea TM, Savino JA. Hemodynamic support of septic shock. Critical Care
Monitor. May/June, 1984.

2. Savino JA, Scalea TM, Del Guercio LRM. Factors precipitating local
laparotomy in acalculus cholecystitis. Critical Care Medicine. 13:337-449, 1985.
3. Savino JA, Dawson JA, Moggio RA, Scalea TM. The metabolic cost of breathing
in critical surgical patients. Journal of Trauma. 25:1126-1133, 1985.

4. Sclafani SJA, Becker JA, Shaftan GW, Phillips TF, Goldstein aS, Haller J, Glanz S,
Gordon DH, Scalea TM. Strategies for the radiologic management of
genitourinary trauma. Urologic Radiology. 7:231-244, 1985.
PUBLICATIONS (cont’d)

5. Scalea TM, Goldstein AS, Phillips TF, Sclafani SJA, Panetta T, McAuley J,
Shaftan G. An analysis of 161 falls from a height: the “Jumper Syndrome.”
Journal of Trauma. 26:706-712, 1986.

6. Phillips TF, Sclafani SJA, Goldstein AS, Scalea TM, Shaftan GW. Use of the
contrast-enhanced CT enema in the management of penetrating trauma to the flank
and back. Journal of Trauma. 26:593-601, 1986.

7. Goldstein AS, Phillips TF, Sclafani SJA, Panetta T, Shaftan G, Scalea TM. Early
open reduction and internal fixation of the disrupted pelvic ring. Journal of
Trauma. 6:325-333, 1986.

8. Golueke PJ, Sclafani SJA, Phillips TF, Goldstein AS, Scalea TM, Duncan AO.
Vertebral artery injury-diagnosis and measurement. Journal of Trauma. 27:856-
865, 1987.

9. Duncan AO, Phillips TF, Lipkowitz G, Scalea TM, Goldstein AS, Sclafani SJA,
Golueke PJ, Shaftan GW. Intussusception following abdominal trauma. Journal
of Trauma. 27:1993-1199, 1987.

10. Scalea TM, Phillips TF, Goldstein AS, Sclafani SJA, Duncan AO: Renal
monitoring in trauma. Trauma Quarterly. 3:45-46, 1987.

11. Sclafani SJA, Florence L, Phillips TF, Scalea TM, Glanz S, Goldstein AS,
Duncan AO, Shaftan GW. The radiologic diagnosis and management of lumbar
arterial injuries. Radiology. 165:709-714, 1987.

12. Scalea TM, Holman M, Fuortes M, Baron B, Phillips TF, Goldstein AS, Sclafani
SJA, Shaftan GW. Central venous blood oxygen saturation: An early accurate
measurement of volume status during hemorrhage. Journal of Trauma. 28:725-
732, 1998.

13. Sclafani SJA, Weiss K, Glanz S, Scalea TM, Duncan AO, Atweh NA. Post-
traumatic impotence resulting from transcatheter embolization. Urologic
Radiology. 10:156-159, 1988.

14. Vitelli CE, Scalea TM, Phillips JF, Sclafani SJA, Duncan AO. A technique for
controlling injuries of the iliac vein in the patient with trauma. Surgery,
Gynecology and Obstetrics. 155:551-552, 1988.

15. Fuortes M, Blank MA, Pollock TW, Pazur DA, Jaffe BM, Scalea TM. Release of
vasoactive intestinal peptide during hyperdynamic sepsis in conscious, awake dogs.
Annals of the New York Academy of Science. 527:637-639, 1988.

PUBLICATIONS (cont’d)

16. Scalea TM, Phillips TF, Goldstein AS, Sclafani SJA, Duncan Ao, Atweh NA,
Shaftan GW. Injuries missed at operation: Nemesis of the trauma surgeon.
Journal of Trauma. 28:962-967, 1988.

17. Shaha A, Scalea TM, Phillips TF, Golueke PJ, Sclafani SJA, Duncan AO,
Hoover
E. Exposure of the internal carotid artery near the skull base. The
posterolateral anatomic approach. Journal of Vascular Surgery. 104:1109-1115,
1988.

18. Fuortes M, Pollock TW, Holman M, McMillen MA, Jaffee BM, Scalea TM.
Changes in extravascular lung water and fatty acids n a hyperdynamic anine
model of sepsis. Journal of Trauma. 28:1455-1459, 1988.

19. Fuortes M, Blank MA, Scalea TM, Pollock TW, Jaffe BM. Release of vasoactive
intestinal peptide during hyperdynamic sepsis in the dog. Surgery. 104:894-898,
988.

20. Brunicardi FC, Scalea TM, Berstein MO, Sclafani SJA, Phillips TF. Air embolism
during pulsed saline irrigation of an open pelvic fracture. Journal of Trauma.
29:700-702, 1989.

21. Duncan AO, Scalea TM, Phillips TF, Bryan D, Atweh NA, Sclafani SJA.
Evaluation of occult cardiac injuries using subxiphoid pericardial window.
Journal of Trauma. 29:955-960, 1989.

22. Atweh NA, Ivatury R, Scalea TM, Dresner LS, Duncan AO, Sclafani SJA,
Phillips TF, Stahl W. Indications for barium enema prior to colostomy closure in
trauma patients. Journal of Trauma. 29:955-960, 1989.

23. Duncan AO, Phillips TF, Scalea TM, Maltz SB, Atweh NA, Sclafani SJA.
Management of trans-pelvic gunshot wounds. Journal of Trauma. 29:1335-1340,
1989.

24. Kantor A, Sclafani SJA, Scalea TM, Duncan AO, Atweh N, Glanz S. The role of
interventional radiology in the management of genitourinary trauma. Urology
Clinics of North America. 16:255-265, 1989.
25. Scalea TM, Hartnett R, Duncan AO, Atweh NA, Phillips TF, Sclafani SJA,
Fuortes M, Shaftan GW. Central venous oxygen saturation: A useful clinical tool
in trauma patients. Journal of Trauma. 30:1539-1543, 1989.

26. Scalea TM, Simon HM, Duncan AO, Atweh NA, Sclafani SJA, Phillips TF,
Gordon J, Shaftan GW. Geriatric blunt multiple trauma. Improved survival with
early invasive monitoring. Journal of Trauma. 30:129-136, 1990.

PUBLICATIONS (cont’d)

27. Scalea TM, Sclafani SJA. Angiography placed balloons for arterial control. A
description of a technique. Journal of Trauma. 31:1671-1677, 1991.

28. Sclafani SJA, Cavaliere G, Atweh N, Duncan AO, Scalea TM. The role of
angiography in penetrating neck trauma. Journal of Trauma. 31:557-563, 1991.

29. Samin A, Sclafani SJA, Scalea TM, Duncan AO, Trooskin SZ, Atweh NA, Vieux
E. The radiologic management of hepatobiliary trauma: The Kings County
Hospital experience. Trauma Quarterly. 7:89-98, 1991.

30. Chihombori A, Hoover EL, Phillips T, Sclafani SJA, Scalea TM, Jaffe BM. Role
of diagnostic techniques in the initial evaluation of stab wounds to the anterior
abdomen, back and flank. Journal of the National Medical Association. 83:137-
140, 1991.

31. Garcia FM, Todor RD, Scalea TM. Continuous arterio-venous hemofiltration
counter current dialysis (CAVHD) in acute respiratory failure (ARDS). Journal
of Trauma. 31:1277-1285, 1991.

32. Toporoff B, Scalea TM. Penetrating carotid artery injury. Surgical Rounds.
14:512-518, 1991.

33. Weiss J, Feld M, Sclafani SJA, Scalea TM, Vieux E, Trooskin SZ. Traumatic
rupture of the thoracic aorta. Emergency Medicine Clinics of North America. 789-
804, 1991.

34. Sclafani SJA, Weisberg A, Scalea TM, Phillips TF, Duncan AO. Blunt splenic injuries: Non-surgical treatment with CT, arteriography and transcatheter arterial embolization of the splenic artery. Radiology. 181:189-196, 1991.

35. Sclafani SJA, Shatzkes D, Scalea TM. The removal of intravascular bullets by
interventional radiology. The prevention of central migration by balloon occlusion.
Journal of Trauma. 31:1423-1425, 1991.

36. Gertler JP, Scalea TM. Superior mesenteric venous trauma. A collective review
and a new technique. Surgical Rounds. 15:61-65, 1992.
37. Toporoff B, Sclafani SJA, Scalea TM, Vieux E, Atweh N, Duncan AO, Trooskin
SZ. Percutaneous antegrade ureteral stenting as an adjunct in the management of
penetrating ureteral injuries. Journal of Trauma. 32:534-538, 1992.

38. Abou-Khalil B, Scalea TM. Gastric sarcoidosis. Surgical Rounds. 15:1992.

PUBLICATIONS (cont’d)

39. Scalea TM, Donovan R. Amrinone as an inotrope in hypermetabolic surgical
stress. Journal of Trauma. 32:372-379, 1992.

40. Yelon JA, Scalea TM. Lower extremity and pelvic venous injuries. Repair
versus ligation. Journal of Trauma. 21:532-538, 1992.

41. Dolin J, Scalea TM, Mannor L, Sclafani SJA, Trooskin S. The management of
gunshot wounds to the face. Journal of Trauma. 33:508-515, 1992.

42. Talbert S, Trooskin SZ, Scalea TM, Vieux E, Atweh N, Duncan AO, Sclafani SJA.
Packing and re-exploration for patients with non-hepatic injuries. Journal of
Trauma. 33:1-5, 1992.

43. Toporoff B, Scalea TM, Abramson D, Sclafani SJA. Ureteral laceration occurring
from a fall from height. A case report and a review of the literature.
Journal of
Trauma. 34:164-166, 1993.

44. Scalea TM, Maltz S, Yelon J, Trooskin SZ, Duncan AO, Vieux E, Sclafani SJA.
Resuscitation of multiple trauma and head injuries: Role of crystalloid fluid and
inotropes. Critical Care Medicine. 22:1610-1615, 1994.
45. Baron BJ, Scalea TM, Sclafani SJA, Duncan AO. Non-operative management of
blunt abdominal trauma: The role of sequential diagnostic peritoneal lavage,
computed tomography and angiography. Annals of Emergency Medicine.
22:1556-1562, 1993.

46. Abramson D, Scalea TM, Hitchcock D, Trooskin SZ, Henry SM, Greenspan J.
Lactate clearance and survival following injury. Journal of Trauma. 35:584-589,
1993.

47. Zipnick R, Scalea TM, Trooskin SZ, Sclafani SJA, Emad B, Shah A, Talbert S,
Haher T. Hemodynamic responses to penetrating spinal cord injuries. Journal of
Trauma. 35:578-583, 1993.

48. Trooskin SJ, Sclafani SJA, Winfield J, Duncan AO, Scalea TM, Vieux E, Atweh
N. The management of vascular injuries of the extremity associated with civilian
firearms. Surgery, Gynecology and Obstetrics. 35:350-354, 1993.

49. Abou-Khalil B, Scalea TM, Trooskin SZ. Hemodynamic responses to shock in
young trauma patients. The need for invasive monitoring. Critical Care Medicine.
22:633-639, 1994.

50. Scalea TM, Trooskin SZ, Wait RB. Critical care makes trauma more attractive as a
career. Journal of Trauma. 36:548-553, 1994.

PUBLICATIONS (cont’d)

51. Scalea TM, Sinert R, Duncan AO, Rice P, Austin R, Kohl L, Trooskin SZ,
Talbert S. Percutaneous central access for resuscitation in trauma. Academic
Emergency Medicine. 1:525-531, 1994.

52. Sinert RH, Kohl L, Scalea TM. The syndrome of exercise-induced
rhabdomyolysis. Annals of Emergency Medicine. 23:1301-1306, 1994.

53. Scalea TM, Mann R, Austin R, Herschkowitz M. Staged operation for
exsanguinating lower extremity trauma: An extension of technique. Journal of
Trauma. 36:291-293, 1994.

54. Sinert RH, Scalea TM. Retropharyngeal and bowel hematomas in an
anticoagulated patient. Academic Emergency Medicine. 1:67-72, 1994.

55. Sclafani SJA, Scalea TM, Herskowitz M, Pevsner P. Interventional radiology in
the management of internal carotid artery gunshot wounds. Journal of Vascular and
Interventional Radiology. 6:857-861, 1995.

56. Sclafani SJA, Scalea TM, Herskowitz M, Hofer E, Kohl L, Henry S, Dressner L,
Patterson L, Muro G. Salvage of CT-diagnosed splenic injuries: Utilization of
angiography for triage and embolization for hemostasis. Journal of Trauma.
39:818-827, 1995.

57. Jurkovich GJ, Hoyt DB, Moore FA, Ney AL, Morris JA Jr, Scalea TM, Pachter
HL, Davis JW. Portal triad injuries. Journal of Trauma. 39:426-434, 1995.

58. Pachter LH, Knudson MM, Esrig B, Scalea TM, et al. Status of non-operative
management of blunt hepatic injuries in 1994: A multicenter experience with 404
patients. Journal of Trauma. 40:31-38, 1996.

59. Mikulaschek A, Henry SM, Donovan R, Scalea TM. Serum lactate is not predicted
by anion gap or base excess after trauma resuscitation. Journal of Trauma.
40:218-224, 1996.

60. Baron BJ, Scalea TM. Acute blood loss. Emergency Medicine Clinics of North
America. 14:35-55, 1996.

61. Siberzweig JE, Sclafani SJA, Sperling DC, Hoffer EK, Herskowitz MM, Scalea
TM, Trooskin SZ. Correlation of angiography with computed tomography in
massive pelvic trauma. Emergency Radiology. 1996.

62. Sclafani SJA, Scalea TM, Wetzel WA, Henry SM, Dresner L, O’Neill PO,
Patterson L. Internal carotid artery gunshot wounds. Journal of Trauma. 40:751-
757, 1996.

PUBLICATIONS (cont’d)

63. Shetty PC, Dicksheet S, Scalea T. Fingertip injuries: Immediate reconstruction
versus delayed healing. American Journal of Emergency Medicine. 14:103-104,
1996.

64. Rinnert S, Scalea T, Sinert R. Management of nontraumatic subarachnoid
hemorrhage in a patient with sickle-cell disease: A case report. Academic
Emergency Medicine. 3:859-863, 1996.

65. Simon HM, Scalea TM, Yang B, Nieman G, Paskanik A. Superoxide dismutase
prevents hypotension following hemorrhagic shock and aortic cross clamp.
American Journal of Medical Sciences. 312:155-159, 1996.

66. Shetty PC, Scalea TM. Transverse bayonet dislocation of distal
interphalangeal joint. Journal of Emergency Medicine. 15:1-4, 1997.
67. Henry SM, Tornetta P, Scalea TM. Damage control for the mangled pelvis and
extremity. Surgical Clinics of North America. 77:879-895, 1997.

68. Shetty PC, Scalea TM. Emergency department repair of hand lacerations using
absorbable vicryl sutures. Journal of Emergency Medicine. 15:673-4, 1997.
69. Hoffer EK, Sclafani SJA, Herskowitz M, Scalea TM. The natural history of
arterial injuries diagnosed with arteriography. Journal of Vascular and
Interventional Radiology. 45:43-53, 1997.

70. West M, Spadaro M, Sclafani SJ, Scalea TM. Internal carotid artery
nasopharyngeal fistula treated with coil embolization. Journal of Trauma. 162-164,
1998.

71. Haan J, Rodriguez A, Chiu W, Scalea TM. Operative management and outcome of
iliac vessel injury: a ten year experience. Journal of Trauma. 45:198, 1998.

72. Scalea TM, Turen CH, Burgess AR, Scott JD, Mitchell KA, Kufera J, Champion
HR. Early fracture fixation (FF) may be “just fine” after head injury: No
differences in CNS outcomes. Journal of Trauma. 44:430, 1998.

73. Boyd-Kranis R, Hastings G, Fan CM, Pais SO, Scalea TM. Angiography and
subselective artery embolization for nonoperative management of blunt splenic
injury. Journal of Trauma. 45:199, 1998.

74. Greco ME, Napolitano L, Rodriguez A, West RS, Scalea T. Gender differences
in adverse outcomes after blunt trauma. Journal of Trauma. 45:1119, 1998.

PUBLICATIONS (cont’d)

75. Salis A, Pais SO, Vennos A, Scalea T. Superselective embolization of a traumatic
intrasplenic arteriovenous fistula. Journal of Trauma. 45:186-8, 1999.

76. Scalea TM, Rodriguez A, Chiu WC, Brenneman D, Fallon W, Kazuyoshi K,
McKenney MG, Nerlich ML, Ochsner MG, Yoshii H. Focused assessment with
sonography for trauma (FAST): Results from an international consensus
conference. Journal of Trauma. 45:466-472, 1999.

77. Scalea TM, Scott JD, Brumback RJ, Burgess AR, Mitchell KA, Kufera JA, Turen
C, champion H. Early fracture fixation may be “just fine” after head injury: No
differences in CNS outcomes. Journal of Trauma. 46:839-846, 1999.

78. Gettings L, Scalea TM, Reynolds HN. Outcome in post-traumatic acute renal
failure when continuous renal replacement therapy is applied early vs late. Intensive
Care Medicine. 25:805-813, 1999.

79. Reynolds HN, Cottingham C, McCunn M, Habashi NM, Scalea TM.
Extracorporeal lung support in a patient with traumatic brain injury: The benefit
of heparin-bonded circuitry. Perfusion. 14:489-493, 1999.
80. Benjamin ME, Sandager GP, Cohen EJ, Halloran BG, Cahan MA, Lilly MP, Scalea
TM, Flinn T. Duplex ultrasound insertion of inferior vena cava filters in
multi-
trauma patients. American Journal of Surgery. 178:92-97, 1999.

81. Henry SM, Scalea TM. Resuscitation in the new millennium. Surgical Clinics of
North America. 79:1259-1267, 1999.

82. Rogers FB, Rozycki GS, Osleton, Shackford SR, Jalbert J, Kirton O, Scalea T, et
al. A multi-institutional study of factors associated with fetal death in injured
pregnant patients. Archives of Surgery. 134:1274-1277, 1999.

83. Baron BJ, Sibert RH, Sinba AK, Buckley MC, Shaftan GW, Scalea TM. Effects of
traditional versus delayed resuscitation in serum lactate and base deficit.
Resuscitation. 43:39-46, 1999.

84. Boxeman WP, Gaasch WR, Barish RA, Scalea TM. Trauma resuscitation/critical
care fellowship for emergency physicians: A necessary step for the future of
academic emergency medicine. Academic Emergency Medicine. 6:331-333, 1999.

85. Volpe MA, Pachter EM, Scalea TM, Macchia RS, Myalo JA. Is there a difference
in outcome when treating traumatic intraperitoneal bladder rupture
with or
without a supra pubic tube? Journal of Urology. 151:1103-1125, 1999.

PUBLICATIONS (cont’d)

86. Scalea TM, Boswell S, Scott JD, Mitchell KA, Pollak A. External fixation (EF)
as a bridge to open reduction internal fixation (ORIF) in multitrauma patients with
femur fractures: Damage control of orthopedics. Journal of Trauma. 47:214, 1999.

87. Napolitano LM, Ferrer T, McCarter R, Scalea TM. Systemic inflammatory
response syndrome (SIRS) score on admission independently predicts outcome
and
length of stay in trauma. Journal of Trauma. 49:647-653, 2000.

88. Bania TC, Baron BJ, Almond GL, Luchette MP, Scalea TM. The hemodynamic
effects of cocaine during acute controlled hemorrhage in conscious rats. Journal
of Trauma. 38:1-6, 2000.

89. Barraco R, Scalea TM. Dislodgement of inferior vena cava during central line
placement. A case report. Journal of Trauma. 48:140-141, 2000.
90. Reynolds HN, Habashi NM, McCunn M, Scalea T. Hyperlactermia, increased
osmolar gap, and renal dysfunction during continuous lorazepam infusion.
Critical Care Medicine. 28:1631-1634, 2000.

91. Scalea TM, Boswell SA, Scott JD, Mitchell KA, Kramer ME, Pollak AN.
External fixation as a bridge to intramedullary nailing in poly-trauma patients
with
femur fractures. Damage control orthopedics. Journal of Trauma. 48:613-623,
2000.

92. Shanmuganatha K, Mirvis SE, Boyd-Kranis R, Takada T, Scalea TM. Non-
operative management of blunt splenic injury: Use of CT criteria to select
patients
for splenic angiogram and potential endovascular therapy. Emergency
Radiology. 217:75-87, 2000.

93. Bochicchio G, Joshi M, Scalea TM. Community acquired infections in the
geriatric trauma population. Shock. 14:338-342, 2000.

94. Bochicchio G, Napolitano L, Haan J, Champion H, Scalea T. Incidental pregnancy in trauma. Surgical Forum. 51:427-429,2000.

95. Kuhls DA, Malone DL, Napolitano LM, McCarter R, Scalea TM. Predictions of mortality in adult trauma patients: The physiologic trauma score in equivalent to TRISS. Surgical Forum. 51:512-514, 2000.
96. Barraco RD, Scalea TM. Changing the face of elderly trauma. One center’s experience. Surgical Forum. 51:516-517, 2000.

97. Scalea TM, Henry SM. Demographics of firearm injury. Implications for
medical practice. Journal of Healthcare, Law & Policy. 4:114-125, 2000.

PUBLICATIONS (cont’d)

98. McCunn M, Reynolds HN, Cottingham CA, Scalea TM, Habashi NM. Extracorporeal support in an adult with severe carbon monoxide poisoning and hock following smoke inhalation. Perfusion. 15:169-173, 2000.

99. Kileen KL, Mirvis SE, Shanmuganathan K, Boyd-Kranis R, Scalea TM. CT findings following embolization for blunt spleen trauma. Journal of Vascular and Interventional Radiology. 12:209-214, 2001.

100.
 Napolitano LM, Greco ME, Rodriguez A, Kufera JA, West RS, Scalea TM.
Gender differences in adverse outcomes after blunt trauma. Journal of Trauma.

 50:274-280, 2001.

101. Cornwell EE, Chang D, Bonar J, Scalea TM, Bass R. Thoraco-lumbar immobilization for trauma patients with torso gunshot wounds – is it necessary? Archives of Surgery. 136:324-327, 2001.

102. Sclafani SJA, Henry SM, Scalea TM. Interventional and therapeutic techniques in vascular trauma. Surgical Clinics of North America. 81:1281-1297, 2001.

103. Downing SW, Sperling J, Mirvis SE, Cardarelli M, Gilbert TP, Brown J, Attar S, Scalea TM, McLaughlin JS. Experience with spiral CT as the sole diagnostic method for traumatic aortic rupture. Annals of Thoracic Surgery. 72:495-501, 2001.

104. Chiu WC, Haan JM, Cushing BM, Kramer ME, Scalea TM. Ligamentosus injuries of the cervical spine in unreliable blunt trauma patients: Incidence, evaluation and outcome. Journal of Trauma. 50:457-464, 2001.

105. Chiara O, Pelosi P, Seqala M, turconi ML, Bragg L, Buttino N, Taccone P, Zambelli M, Tiberio L, Boswell S, Scalea TM. Mesenteric and renal oxygen transport during hemorrhage and reperfusion: Evaluation of optimal goals for resuscitation. Journal of Trauma. 51:356-362, 2001.
106. Scalea TM, Boswell SA. Changes in trauma care 1990-2000. International Anesthesia Clinics, 2001.

107. Malone DL, Kuhls D, Napolitano LM, McCarter R, Scalea TM. Back to basics: Validation of the admission system inflammatory response syndrome score in predicting outcome in trauma. Journal of Trauma. 51:458-463, 2001.

108. Henry SM, Duncan AO, Scalea TM. Intestinal allis clamps as temporary vascular control for major retroperitoneal venous injury. Journal of Trauma. 51:170-172, 2001.

PUBLICATIONS (cont’d)

109. Bochicchio GV, Napolitano LM, Haan J, Champion H, Scalea TM. Incidental pregnancy in trauma patients. Journal of the American College of Surgeons. 192:455-569, 2001.

110. Barraco RD, Rodriguez A, Chiu WC, Scalea TM. Non-operative management of multiple solid visceral abdominal injuries in blunt trauma patients. Contemporary Surgery. 57:377-383, 2001.

111. Bochicchio GV, Joshi M, Henry SM, Scalea TM. Group A streptococcus soft tissue infections: A lethal organism on the rise. American Surgeon. 67:1089-1092, 2001
112. Bochicchio GV, Scalea TM. Acute caval perforation by an interior vena cava filter in a coagulopathy trauma patient: Hemorrhage control with a new surgical hemostat. Journal of Trauma. 51:991-993, 2001.

113. Henry SM, Scalea TM. Assessment and initial management and evaluation of trauma. Problems in Anesthesia. 13:271-273, 2001.

114. Soderstrom CA, Dischinger PC, Kerns TJ, Kufera JA, Mitchell KA, Scalea TM. Epidemic increases in cocaine and opiate use by trauma center patients: Documentation with a large clinical toxicology database. Journal of Trauma. 51:557-564, 2001.

115. Shanmuganathan K, Mirvis SE, Chiu WC, Killeen KL, Scalea TM. Triple-contrast helical CT in penetrating torso trauma: A prospective study to determine peritoneal violation and the need for laparotomy. Am J Roentgenol. 177:1247-1256, 2001.

116. Navarrete-Navaro P, Rodriguez A, Reynolds N, Habashi N, Rivera R, Chiu WC, Scalea T. Acute respiratory distress syndrome among trauma patients: Trends in ICU mortality, risk factors, complications and resource utilization. Intensive Care Medicine. 27:1133-1140, 2001.
117. Malone DL, Napolitano LM, Genuit T, Bochicchio GV, Kole K, Scalea TM. Total outcome immunoassay: A more accurate method of cytokine measurement. Journal of Trauma. 50:821-825, 2001.

118. Bochicchio GV, Napolitano LM, Joshi M, McCarter RJ, Scalea TM. Systemic inflammatory response syndrome (SIRS) on admission independently predicts infection n blunt trauma patients. Journal of Trauma. 40:817-820, 2001.
119. Bochicchio GV, Joshi M, Knorr KM, Scalea TM. Impact of nosocomial infections in trauma: Does age make a difference? Journal of Trauma. 40:512-19, 2001.

PUBLICATIONS (cont’d)

120. Udobi K, Rodriguez A, Chiu WC, Scalea TM. The role of ultrasonography in penetrating abdominal trauma: A prospective clinical study. Journal of Trauma. 50:475-479, 2001.
121. Chiu WC, Shanmuganathan K, Mirvis SE, Scalea TM. Determining the need for laparotomy in penetrating torso trauma: A prospective study using triple-contrast enhanced abdominopelvic computed tomography. Journal of Trauma. 51:860-869, 2001.

122. Soderstrom CA, dischinger PC, Kerns TJ, Kufera JA, Scalea TM. Epidemic increases in cocaine and opiate use by trauma center patients: Documentation with a large clinical toxicology database. Journal of Trauma. 51:557-564, 2001.
123. Aarabi B, Dutton R, Jones A, Scalea TM: Prioritizing surgical needs in the patient with multiple injuries. Problems in Anesthesia. 13:310-321, 2001.

124. Haan J, Scott J, Boyd-Kranis RL, Ho S, Kramer M, Scalea TM. Admission angiography for blunt splenic injury: Advantages and pitfalls. Journal of Trauma. 51:1161-1165, 2001.

125. Malone DL, Napolitano LM, Genuit T, Bochicchio GV, Kole K, Scalea TM. Total outcome immunoassay: A more accurate method of cytokine measurement. Journal of Trauma. 50:821-825, 2001.

126. Bochicchio GV, Joshi M, Knorr K, Caplan E, Scalea TM. Impact of community acquired infection (CA) on acquisition of nosocomial infection (NI), length of stay and mortality in adult blunt trauma patients. Surgical Infections. 3:32-28, 2002.

127. Shah KJ, Chiu WC, Carlson DE, Scalea TM. Detrimental effects of rapid fluid resuscitation on hepatocellular function and survival after hemorrhagic shock. SHOCK. 3:242-247, 2002.
128. Miglietta MA, Traquilut EM, Madlinger RV, Prial MM, Scalea TM. Superior mesenteric artery-duodenal fistula presenting as a late complication of an abdominal gunshot wound. Journal of Trauma. 52:554-555, 2002.

129. Ilahi O, Bochicchio G, Scalea T. Efficacy of computed tomography in the diagnosis of pancreatic injury in adult blunt trauma patients: A single institutuion study. The American Surgeon. 68:704-708, 2002.

130. Sandhu RS, Como JJ, Scalea TM. Renal failure and exercise-induced rhabdomyolysis in patients taking performance-enhancing compounds. Journal of Trauma. 53:761-764, 2002.

PUBLICATIONS (cont’d)

131. Bochicchio G, Joshi M, Caplan E, Scalea T. Nasocomial infections in elderly trauma patients: Incidence and microbiology. Infections in Medicine. 19:512-516, 2002.

132. Haan JM, Kramer M, Scalea TM. Pattern of injury from personal watercraft. American Surgeon, 2002.

133. Bochicchio GV, Haan J, Scalea TM. Surgeon-performed focused assessment with sonography for trauma as an early screening tool for pregnancy after trauma. Journal of Trauma. 52:1125-1128, 2002.
134. Dutton RP, Mackenzie CF, Scalea TM. Hypotensive resuscitation during active hemorrhage: Impact on in-hospital mortality. Journal of Trauma. 52:1141-1146, 2002.

135. Henry SM, Pollak AN, Jones AL, Boswell S, Scalea TM. Pelvic fracture in geriatric patients: A distant clinical entity. Journal of Trauma. 53:15-20, 2002.

136. Bochicchio GV, Napolitano LM, Joshi M, Knorr K, Tracy JK, Ilahi O, Scalea TM. Persistent systemic inflammatory response syndrome is predictive of nosocomial infection in trauma. Journal of Trauma. 53:245-251, 2002.

137. Dutton RP, Sewell J, Aarabi B, Scalea TM. Preliminary trial of a noninvasive brain acoustic monitor in trauma patients with severe closed head injury. Journal of Trauma. 53:857-863, 2002.
138. Scalea TM. What’s new in trauma in the past 10 years. International Anesthesiology Clinics. 40:1-17, Summer 2002.

139. Shah KJ, Chiu WC, Scalea TM, Carlson DE. Detrimental effects of rapid fluid resuscitation on hepatocellular function and survival after hemorrhagic shock. SHOCK. 18:242-247, 2002.

140. Chiara O, Scott JD, Cimbanassi S, Marini A, Zoia R, Rodriguez A, Scalea TM. MFC Milan Trauma Death Study Group IRCCS: Trauma deaths in an Italian urban area: An audit of pre-hospital and in-hospital trauma care. Injury Int. J. 33:553-562, 2002.

141. Osborne TM, Scalea TM. A call for critical care training of emergency physicians. Ann Emerg Med. 39:569-573, 2002.

142. Gabriel EJ, Ghajar J, Jagoda A, Pons PT, Scalea T, Walters BC. Guidelines for prehospital management of traumatic brain injury. Journal of Neurotrauma. 19:117-119, 2003.

PUBLICATIONS (cont’d)

143. Jacobs DG, Plaisier BR, Barie PS, Hammond JS, Holevar MR, Sinclair KE, Scalea TM. Wahl W, et al. Practice management guidelines for geriatric trauma: The EAST practice management guidelines work group. Journal of Trauma. 54:391-416, 2003.

144. Dunne J, Bochicchio G, Scalea T. A novel approach to the treatment of gunshot injuries to the sacrum. The American Surgeon. 69:91-4, 2003.

145. Aboutanos MB, Joshi M, Scalea TM. Isolated pulmonary mucormycosis in a patient with multiple injuries: A case presentation and review of the literature. Journal of Trauma. 54:1016-1019, 2003.
146. Miglietta MA, Salzano LJ, Chiu WC, Scalea TM. Decompressive laparotomy: A novel approach in the management of severe intracranial hypertension. Journal of Trauma. 55:551-555, 2003.

147. Bochicchio GV, Scalea TM. Is field intubation useful? Curr Opin Crit Care. 9:524-529, 2003.

148. Haan J, Rodriguez A, Chiu W, Boswell S, Scott J, Scalea T. Operative management and outcome of iliac vessel injury: A ten-year experience. American Surgery. 69:581-586, 2003.

149. Haan J, Kole K, Brunetti A, Kramer M, Scalea TM. Nontherapeutic laparotomies revisited. American Surgery. 69:562-565, 2003.

150. Bochicchio G, Joshi M, Shih D, Bochicchio K, Tracy K, Scalea TM. Reclassification of urinary tract infections in critically ill trauma patients: A time-dependent analysis. Surgical Infections. 4:379-385, 2003.

151. Dutton RP, Hess Jr, Scalea TM. Recombinant factor VIIa for control of hemorrhage: Early experience in critically ill trauma patients. Journal of Clinical Anesthesia. 15:184-188, 2003.

152. Chiara O, Pelosi P, Brazzi L, Bottino N, Taccone P, Cimbanassi S, Segala M, Gattinoni L, Scalea TM. Resuscitation from hemorrhagic shock: Experimental model comparing normal saline, dextran, and hypertonic saline solutions. Crit Care Med. 31:1915, 2003.

153. Malone DL, Dunne J, Tracy JK, Putnam AT, Scalea TM. Blood transfusion, independent of shock severity, is associated with worse outcome in trauma. Journal of Trauma. 54:898-907, 2003.

PUBLICATIONS (cont’d)

154. McCunn M, Mauritz W, Dutton RP, Alexander C, Handley C, Scalea TM. Impact of culture and policy on organ donation: A comparison between two urban trauma centers in developed nations. Journal of Trauma. 54:995-999, 2003.

155. Bochicchio GV, Ilahi O, Joshi M, Bochicchio K, Scalea TM. Endotracheal intubation in the field does not improve outcome in trauma patients who present without an acutely lethal traumatic brain injury. Journal of Trauma. 54:307-311, 2003.
156. Haan J, Ilahi ON, Kramer M, Scalea TM. Protocol-driven nonoperative management in patients with blunt splenic trauma and minimal associated injury decreases length of stay. Journal of Trauma. 55:317-322, 2003.

157. Dutton RP, Cooper C, Jones A, Leone S, Kramer ME, Scalea TM. Daily multidisciplinary rounds shorten length of stay for trauma patients. Journal of Trauma. 55:913-919, 2003.

158. Haan J, Bochicchio G, Scalea T. Air following splenic embolization: Infection or incidental finding. American Surgeon. 69:1036-1039, 2003.

159. Boswell SA, Scalea TM. Sublingual capnometry: An alternative to gastric tonometry for the management of shock resuscitation. AACN Clin Issues. 14:176-84, 2003.

160. Bochicchio G, Dunne J, Bochicchio K, Scalea TM. The combination of platelet-enriched autologous plasma with bovine collagen and thrombin decrease the need for multiple blood transfusions in trauma patients with retroperitoneal bleeding. Journal of Trauma. 56:76-79, 2004.

161. Haan JM, Biffl W, Knudson MM, Davis KA, Oka T, Majercik S, Dicker R, Marder S, Scalea TM. Splenic embolization revisited: A multicenter review. Journal of Trauma. 56:542-547, 2004.

162. Shanmuganatghan K, Mirvis SE, Chiu WC, Killeen KL, Hogan GJF, Scalea TM. Penetrating torso trauma: Triple-contrast helical CT in peritoneal violation and organ injury. A prospective study in 200 patients. Emergency Radiology. 231:775-784, 2004.

163. Como J, Dutton RP, Scalea TM, Edelman BE, Hess JR. Blood transfusion rates in the care of acute trauma. Transfusion. 44:809-813, 2004.

164. Bochicchio G, Joshi M, Bochicchio K, Scalea T. A time dependent analysis of ICU pneumonia in trauma patients. Journal of Trauma. 56:296-303, 2004.

PUBLICATIONS (cont’d)

165. Baron BJ, Sinert R, Zehtabchi S, Stavile KL, Scalea TM. Diagnostic utility of sublingual PCO2 detecting hemorrhage in penetrating trauma patients. Journal of Trauma. 57:69-74, 2004.

166. Miglietta MA, Bochicchio G, Scalea TM. Computer-assisted communication for critically ill non-verbal patients: A conceptual study. Journal of Trauma. 57:488-493, 2004.

167. Dutton RP, McCunn M, Hyder M, D’Angelo M, O’Connor JV, Hess JR, Scalea TM. Factor VIIa for correction of traumatic coagulopathy. Journal of Trauma. 57:709-720, 2004.

168. Joseph DK, Dutton RP, Aarabi B, Scalea TM. Decompressive laparotomy to treat intractable intracranial hypertension after traumatic brain injury. Journal of Trauma. 57:687-695, 2004.

169. Duane T, Como J, Bochicchio G, Scalea TM. Re-evaluating the management and outcomes of severe blunt liver injury. Journal of Trauma. 57:394-500, 2004.

170. Scalea TM. Nonoperative management of gunshot wounds. Panam J Trauma. 11:20-22, 2004.

171. Muench MV, Baschat AA, Reddy UM, Mighty HE, Weiner CP, Scalea TM, Harman CR. Kleihauer-Betke testing is important in all cases of maternal trauma. Journal of Trauma. 57:1094-1098, 2004.

172. Sung J, Bochicchio GV, Joshi M, Bochicchio K, Costas A, Tracy K, Scalea TM. Admission serum albumin is predictive of outcome in critically ill trauma patients. The American Surgeon. 70:1099-1102, 2004.

173. Dutton RP, Hess JR, Scalea TM. Uncrossmatched type-o blood in the treatment of acute hemorrhage: incidence of alloimmunization. Journal of Trauma. 57:492-498, 2004.

174. Hoover L, Bochicchio G, Napolitano L, Joshi M, Bochicchio K, Scalea TM. Late SIRS is not predictive of infection and outcome in trauma patients. Journal of Trauma. 57:1379, 2004.

175. Scalea TM. Damage control for torso trauma. Hospital Medicine. 66:84-87, 2005.

176. Bochicchio G, Salzano L, Joshi M, Bochicchio K, Scalea T. Admission pre-operative glucose is predictive of morbidity and mortality in trauma patients who require immediate operative intervention. The American Surgeon. 71:171-174, 2005.

PUBLICATIONS (cont’d)

177. Jurkovich GJ, Angood PB, Britt LD, Cioffi WG, Scalea TM, et al. Acute care surgery: Trauma, critical care and emergency surgery. Journal of Trauma. 58:614-616, 2005.

178. O’Connor JV, Kells A, Henry S, Scalea TM. Vacuum-assisted closure for complex chest wounds. Annals of Thoracic Surgery. 79:1196-2000, 2005.
179. Haan J, Scalea TM. A Jehovah’s witness with complex abdominal trauma and coagulopathy: Use of factor VII and a review of the literature. The American Surgeon. 71:414-415, 2005.

180. Guzzo GL, Bochicchio GV, Haan J, Bochicchio K, Kole K, Scalea TM. Percutaneous endoscopic gastrostomy in ICU patients with previous laparotomy. The American Surgeon. 71:420-423, 2005.

181. Dunne JR, Tracy JK, Scalea TM, Napolitano LM. Lactate and base deficit in trauma: Does alcohol or drug use impair their predictive accuracy? Journal of Trauma. 58:959-966, 2005.

182. Bochicchio GV, Sung J, Joshi M, Bochicchio K, Johnson SB, Meyer W, Scalea T. Persistent hyperglycemia is predictive of outcome in critically ill trauma patients. Journal of Trauma. 58:1445-1449, 2005.

183. Como JJ, Cooper C, Mirvis SE, Scalea TM. Penetrating trauma to a persistent sciatic artery. Journal of Trauma. 59:245-248, 2005.

184. Chiu WC, Wong-You-Cheong J, Rodriguez A, Shanmuganathan K, Mirvis SE, Scalea TM. Ultrasonography for interval assessment in the nonoperative management of hepatic trauma. The American Surgeon. 71:841-846, 2005.

185. Dutton RP, Van Der Heijden M, Aarabi BA, Sewell J, Scalea TM. Screening TBI patients with brain acoustic monitor; Association with CT scan findings and neurologic status at hospital discharge. Clinical Intensive Care. 16:97-105, 2005.

186. Guzzo JL, Bochicchio GV, Napolitano LM, Malone DL, Meyer W, Scalea TM. Prediction of outcomes in trauma: Anatomic or physiologic parameters? Journal of the American College of Surgeons. 6:891-897, 2005.
187. Carlson DE, Pumplin DW, Chiu WC, Ghavam S, Fiedler SM, Scalea TM. ATP accelerates respiration of mitochondria from rat lung and suppresses their release of hydrogen peroxide. J Bioenerg Biomembr. 37:327-339, 2005.

188. Bochicchio GV, Arciero C, Scalea TM. The hemostat wrap: A new technique in splenorrhaphy. Journal of Trauma. 59:1003-6, 2005.

PUBLICATIONS (cont’d)

189. Haan JM, Bochicchio GV, Kramer N, Scalea TM. Nonoperative management of blunt splenic injury: A 5 year experience. Journal of Trauma. 58:492-8, 2005.
190. Como JJ, Sutton ER, McCunn M, Dutton RP, Johnson SB, Aarabi B, Scalea T. Characterizing the need for mechanical ventilation following cervical spinal cord injury with neurologic deficit. Journal of Trauma. 59:912-916, 2005.
191. Sung J, Bochicchio GV, Joshi M, Bochicchio K, Tracy K, Scalea TM. Admission hyperglycemia is predictive of outcome in critically ill trauma patients. Journal of Trauma. 59:8-82, 2005.
192. Bochicchio GV, Joshi M, Bochicchio K, Shih D, Meyer W, Scalea TM. Incidence and impact of risk factors in critically ill trauma patients. World J Surg. 30:114-118, 2005.

193. Smith LC, Scalea TM. Pelvic Trauma. Trauma Reports. 7:1, 2006.
194.
Guzzo JL, Seagull J, Bochicchio GV, Sisley A, Mackenzie CF, Dutton R, Scalea TM, Xiao Y. Mentors decreases compliance with best sterile practices during
 central line placement in the trauma resuscitation unit. Surgical Infections. 7:15-20, 2006.

195. Stein DM, Dutton RP, O’Connor JV, Alexander M, Scalea TM. Determinants of futility in administration of recombinant factor VIIa in trauma. Journal of Trauma. 59:609-615, 2005.

196. Dutton RP, Shih D, Edelman BB, Hess JR, Scalea TM. Safety of uncrossmatched type-O red cells for resuscitation from hemorrhagic shock. Journal of Trauma. 59:1445-1449, 2005.

197. Johnson SB, Bochicchio G, Shanholz C, Cross A, Hasday J, Townes M, Moore R, Scalea T. Uninfected systemic inflammatory response syndrome (SIRS) or future sepsis? Differences in extracellular matrix modulators prior to onset of clinical sepsis. Chest. 128(4) Supplement: 221S, 2005.

198. Hogan GJ, Mirvis SE, Shanmuganathan K, Scalea TM. Exclusion of unstable cervical spine injury in obtunded patients with blunt trauma: Is MR imaging needed when multi-detector row CT findings are normal? Radiology. 237:106-113, 2005.

199. Como J, McCunn M, Dutton R, Aarabi B, Scalea TM, Sutton E, Johnson SB. Characterizing the need for mechanical ventilation following cervical spinal cord injury with neurologic deficit. Journal of Trauma. 59:912-916, 2005.

PUBLICATIONS (cont’d)

200. Bochicchio GV, Smit PA, Moore R, Bochicchio K, Auwaeter P, Johnson SB, Scalea T, Bartlett JG. Pilot study of a web-based antibiotic decision management guide. Journal of the American College of Surgeons. 202:459-467, 2006.

201. Aarabi B, Hesdorffer D, Ahn E, Aresco C, Scalea TM, Eisenberg HM. Outcome following decompressive craniectomy for malignant swelling following severe head injury. J Neurosurg. 104:469-479, 2006.

202. Carlson DE, Chiu WC, Scalea TM. Cecal ligation and puncture in rats interrupts the circadian rhythms of corticosterone and adrenocorticla responsiveness to adrenocorticotrophic hormone. Critical Care Medicine. 34:1178-1184, 2006.

203. O’Connor JV, Stein DM, Dutton RP, Scalea TM. Traumatic hemoptysis treated with recombinant human factor VIIa. Annals of Thoracic Surgery. 81:1485-1487, 2006.

204. Haan JM, Scalea TM. Tension pneumopericardium: A case report and a review of the literature. The American Surgeon. 72:330-331, 2006.

205. Seagull FJ, Xiao Y, Bochicchio GV, Guzzo J, Dutton DP, Sisley A, Joshi M, Standiford HC, Hebden J, Mackenzie CF, Scalea TM. Real video clips make a real difference: Video-based training for improving sterile practices. Human Factors and Ergonomics Society Meeting. 2006.

206. Stein DM, O’Connor JV, Kufera JA, Ho SM, Dischinger PC, Copeland CE, Scalea TM. Risk factors associated with pelvic fractures sustained in motor vehicle collisions involving newer vehicles. Journal of Trauma. 61:21-31, 2006.

207. Hoover L, Bochicchio GV, Napolitano LM, Joshi M, Bochicchio K, Meyer W, Scalea TM. Systemic inflammatory response syndrome and nosocomial infection in trauma. Journal of Trauma. 61:310-317, 2006.

208. Scalea TM, Stein D. Nonoperative management of liver/spleen injuries. Journal of Intensive Care Medicine. 21:296-304, 2006.

209. Bochicchio GV, Joshi M, Bochicchio K, Nehman S, Tracy JK, Scalea TM. Impact of obesity in the critically ill trauma patient: A prospective study. Journal of the American College of Surgeons. 203:539-545, 2006.
210. Scalea TM, et al. Guidelines for the management of severe traumatic brain injury. Brain Trauma Foundation, 2006.

PUBLICATIONS (cont’d)

211. Sutton E, Bochicchio GV, Bochicchio K, Rodriguez ED, Henry S, Joshi M, Scalea TM. Long term impact of damage control surgery: A preliminary prospective study. Journal of Trauma. 61:831-836, 2006.

212. Carlson DE, Nguyen PX, Soane L, Fiedler SM, Fiskum G, Chiu WC, Scalea TM. Hypotensive hemorrhage increases calcium uptake capacity and Bcl-xl content of liver mitochondria. SHOCK. 27:192-198, 2007.

213. Haan JM, Boswell S, Stein D, Scalea TM. Follow-up abdominal CT is not necessary in low-grade splenic injury. The American Surgeon. 73:13-18, 2007.

214. Guzzo JL, Bochicchio GV, Henry S, Keller E, Scalea TM. Incarcerated inguinal hernia in the presence of fournier’s gangrene: A novel approach to a complex problem. The American Surgeon. 73:93-95, 2007.

215. Park JE, Rodriguez ED, Bluebond-Langer R, Bochicchio G, Christy MR, Bochicchio K, Scalea TM. The anteriolateral thigh flap is highly effective for reconstruction of complex lower extremity trauma. Journal of Trauma. 62:162-165, 2007.

216. Duane T, O’Connor JV, Scalea TM. Thoracic outlet syndrome resulting from traumatic first rib fracture. Journal of Thoracic Surgery. 62:231-233, 2007.

217. Menaker J, Cushman J, Vermillion JM, Rosenthal R, Scalea TM. Ultrasound diagnosed cardiac tamponade after blunt abdominal trauma – treated with emergency thoracotomy. Journal of Emergency Medicine. 32:99-103, 2007.

218. McCunn M, Scalea TM. Injury in India. EMRI Journal. 3(1), 2007.

219. Johnson SB, Lissauer M, Bochicchio GV, Moore R, Cross AS, Scalea TM. Gene expression profiles differentiate between sterile SIRS and early sepsis. Annals of Surgery. 245, 2007.

220. O’Connor JV, Scalea TM. Retrograde esophageal intubation. American Surgeon. 73:267-270, 2007.

221. Thomas GO Rhys, Dutton RP, Hemlock B, Stein DM, Hyder M, Shere-Wolfe R, Hess JR, Scalea TM. Thromboembolic complications associated with factor VIIa administration. Journal of Trauma. 62-574-569, 2007.

222. Aarabi B, Scalea TM, Bochicchio G, McCunn M, Shih D, McQuillan K. Increased intraabdominal, intrathoracic and intracranial pressure after severe brain injury: Multiple compartment syndrome. Journal of Trauma. 62:647-656, 2007.

PUBLICATIONS (cont’d)

223. Rodriguez ED, Rosson GD, Bluebond-langner R, Bochicchio G, Grant MP, Singh NK, Silverman RP, Scalea TM. The utility of the anterolateral thigh donor site in reconstructing the United States trauma patient. Journal of Trauma. 62:892-897, 2007.

224. Seagull FJ, Xiao Y, Bochicchio GV, Guzzo J, Dutton DP, Sisley A, Joshi M, Standiford HC, Hebden J, Mackenzie CF, Scalea TM. Video-based training increases sterile-technique compliance during central venous catheter insertion-R3. Critical Care Medicine. 35:1302-1306, 2007.
225. Lissauer ME, Johnson SB, Siuzdak G, Bochicchio G, Whiteford C, Nussbaumer B, Moore R, Scalea TM. Coagulation and complement protein differences between septic and uninfected systemic inflammatory response syndrome patients. Journal of Trauma. 62:1082-1094, 2007.

226. Baron BJ, Dutton RP, Zehtabchi S, Spanfelner J, Stavile KL, Khodorkovsky B, Nagdev A, Hahn B, Scalea TM. Sublingual capnometry for rapid determination of the severity of hemorrhagic shock. Journal of Trauma. 62:120-124, 2007.

227. Haan JM, Montgomery S, Novosel TJ, Stein DM, Scalea TM. Chyloperitoneum after blunt abdominal injury. American Surgeon. 73:811-813, 2007.

228. Haan J, Dutton RP< Willis M, Leone S, Kramer ME, Scalea TM. Discharge rounds int he80-hour workweek: Importance of the trauma nurse practitioner. Journal of Trauma. 63:339-343, 2007.

229. Carlson D, Chiu WC, Fiedler SM, Hoffman GE, Scalea TM. Central neural distribution of immonoreactive Fos and CRH in relation to plasma ACTH and corticosterone during sepsis in the rat. Experimental Neurology. 205:485-200, 2007.

230. Stein DM, York GB, Boswell S, Shanmuganathan K, Haan JM, Scalea TM. Accuracy of computed tomography (CT) scan in the diction of penetrating diaphragm injury. Journal of Trauma. 63:538-543, 2007.

231. Haan JM, Marmery H, Shanmuganathan K, Mirvis SE, Scalea TM. Experience with splenic main coil embolization and significance of new or persistent pseudoaneurym: reembolize, operate or observe. Journal of Trauma. 63:615-619, 2007.

232. Menaker J, Stein DM, Scalea TM. Incidence of early pulmonary embolism after injury. Journal of Trauma. 63:620-624, 2007.

PUBLICATIONS (cont’d)

233. Haan JM, Bochicchio GV, Scalea TM. Utility of esophageal gastroduodenoscopy at the time of percutaneous endoscopic gastrostomy in trauma patients. World Journal of Emergency Surgery. 2:18, 2007.

234. Bochicchio GV, Joshi M, Bochicchiio KM, Pyle A, Johnson SB, Meyere W, Lumpkins K, Scalea TM. Early hyperglycemic control is important in critically injured trauma patients. Journal of Trauma. 63:1353-1358, 2007.

235. Stein DM, O’Toole R, Scalea TM. Multidisciplinary approach for patients with pelvic fractures and hemodynamic instability. Scandinavian Journal of Surgery. 96:272-280, 2007.

236. Johnson SB, Lissauer ME, Whiteford C, Moore R, Scalea TM. Increased polycythemia rubra vera-1 mRNA expression is associated with sepis and not severity of illness or leukocytosis. Inflammation Research. 56:S105, 2007.

237. Lissauer ME, Johnson SB, Field C, Whitford C, Nussbaumer W, Scalea TM. IL-1/Tumor necrosis factor receptor gene expression characterizes sepsis in critically ill systemic inflammatory response syndrome patients. Critical Care. 11:P449, 2007.

238. Bochicchio G, Bochicchio KM, Johnson SB, Joshi M, Pyle A, Scalea TM. Tight glycemic control in critically injured trauma patients. Annals of surgery. 246, October 2007.
239. Lumpkins K, Bochicchio GV, Zagol B, Ulloa K, Simard JM, Schaub S, Meyer W, Scalea TM. Plasma levels of the beta chemokine regulated upon activation, normal T cell expressed and secreted (RANTES) correlate with severe brain injury. Journal of Trauma. 64:358-361, 2008.

240. Rodriguez ED, Bluebond-Langner R, Silverman R, Bochicchio G, Yao A, Manson P, Scalea TM. Abdominal wall reconstruction following severe loss of domain: The R Adams Cowley Shock Trauma Center algorithm. In Press. Plast. Reconstr. Surg.

241. Guzzo JL, Bochicchio GV, Haan J, Johnson SB, Park A, Scalea TM. Percutaneous endoscopic gastrostomy in the complicated obese patient can be performed safely. In Press. Surgical Endoscopy.

242. Scalea TM, Habashi NM, Andrews PL. Therapeutic aspects of fat embolism syndrome (ICU) Fat embolism and IM nailing. AO Publishing. In Press.
PUBLICATIONS (cont’d)

243. Szerlip NJ, Bholat O, McCunn MM, Aarabi B, Scalea TM. Extracorporeal life support as a treatment for neurogenic pulmonary edema and cardiac failure secondary to intractable intracranial hypertension: a case report and review for the literature. Journal of Trauma. In Press.

244. Lissauer M, Scalea TM. Expression of toll-like receptor pathway genes is increased prior to the onset of sepsis in critically ill SIRS patients. Critical Care Medicine. In Press.

245. Carlson D, Chiu WC, Fiedler SM, Hoffman GE, Scalea TM. Central neural distribution of immunoreactive Fos and CRH in relation to plasma ACTH and corticosterone during spies in the rat. Experimental Neurology. In Press.

246. Bluebond-Langner R, Keifa E, Mithani S, Bochicchio GV, Scalea TM, Rodriguez ED. Recurrent abdominal laxity following interpositional human acellular dermal matrix. Annals of Plastic Surgery. In Press.
247. Cooper C, Dean T, Scalea TM. Follow-up chest x-ray is unnecessary after tracheostomy. Submitted.

248. Bochicchio G, O’Connor JV, Scalea T. Anterior chest wall lung herniation in the blunt trauma patient. Submitted. Journal of Thoracic Surgery.
249. McQuay N, Cooper C, Nutter TO, Scalea TM. Determining death in non-heart-beating organ donation. Submitted. Critical Care Medicine.
250. Moainie SL, Neschis DG, Gammie JS, Brown JM, Poston RS, Scalea TM, Griffith BP. Endovascular stenting for traumatic aortic injury. Submitted.

251. Claassen CW, O’Connor JV, Gens D, Sikorski R, Scalea TM. Penetrating cardiac injury: Think outside the box. Submitted. Journal of Trauma.

252. O’Connor JV, Scalea TM. Penetrating great vessel injury: Impact of admission hemodynamics and pre-operative imaging. Submitted. Annals of Thoracic Surgery

253. Demetriades D, Velmahos G, Scalea TM, et al. Diagnosis and treatment of blunt thoracic aortic injuries; Changing perspectives. Journal of Trauma. In Press.

254. Kim P, Ludwig S, Poelstra K, Duggan B, Scalea T, Gelb D. Ectopic bone formation in the pelvic after combined anterior and posterior fusion of the spine. Submitted.

ABSTRACTS AND EDITORIALS

1. Savino JA, Dawson JA, Agarwal N, Moggio RA, Scalea TM, Cayten CG. The metabolic cost of breathing in critical surgical patients. Journal of Trauma. 24:683, 1984.

2. Scalea T, Goldstein A, Phillips T, Sclafani S, Panetta T, MvAvley J, Shaftan G. “Jumpers:” An analysis of 125 falls from height. Journal of Trauma. 25:73, 1985.

3. Phillips T, Sclafani S, Goldstein A, Scalea TM, Shaftan G. Use of the contrast-enhanced CT enema in the management of penetrating trauma to the flank and back. Journal of Trauma. 25:710, 1985.

4. Goldstein A, Phillips T, Sclafani S, Scalea T, Goldstein J, Panetta T, Shaftan G. Early open reduction and internal fixation of the disrupted pelvic ring. Journal of Trauma. 25:688, 1985.

5. Phillips T, Scalea TM, Lipkowitz G, Sclafani S, Jaffe B. Does euvolemic autotransfusion cause consumption coagulopathy? An answer using the rate of 1125 fibrinogen utilization. Journal of Trauma. 25:709, 1985.
6. Florence L, Sclafani S, Scalea T, Phillips T, Goldstein A, Panetta T, Shaftan G. Lumbar artery lacerations sustained in falls from a height: Diagnosis and treatment. Journal of Trauma. 25:687, 1985.

7. Panetta T, Sclafani SJA, Garbacz ES, Goldstein AS, Phillips TF, Scalea TM, Shaftan GW. The natural history of nonoperated vascular injuries. Journal of Trauma. 25:708, 1985.

8. Sclafani SJA, Shaftan GW, Phillips TF, Goldstein AS, Scalea T, Panetta T, Glanz S, Gordon D. Percutaneous transcatheter arterial embolization: A technique of splenic salvage. Journal of Trauma. 25:714, 1985.

ABSTRACTS AND EDITORIALS (cont’d)

9. Golueke P, Sclafani S, Phillips TF, Goldstein A, Scalea T, Duncan A. Vertebral artery injury-diagnosis and management. Journal of Trauma. 26:674, 1986.

10. Duncan AO, Phillips TF, Lipkowitz G, Scalea TM, Goldstein AS, Sclafani SJA, Golueke PJ, Shaftan GW. Intussusception following abdominal trauma. Journal of Trauma. 26:672, 1986.

11. Scalea T, Holman M, Fuortes M, Baron B, Phillips T, Goldstein A, Sclafani S, Shaftan G. Central venous blood oxygen saturation: An early, accurate measurement of volume status during hemorrhage. Journal of Trauma. 24:683, 1986.

12. Scalea TM, Phillips TF, Goldstein AS, Sclafani SJA, Duncan AO, Shaftan GW: Injuries missed at operation: Nemesis of the trauma surgeon. Journal of Trauma. 27:831, 1987.

13. Duncan A, Scalea T, Phillips T, Bryan D, Atweh N, Sclafani S. Evaluation of occult cardiac injuries using subxiphoid pericardial window. Journal of Trauma. 28:1085, 1988.

14. Scalea T, Duncan A, Atweh N, Sclafani S, Phillips T, Shaftan G. Geriatric blunt multiple trauma: Improved survival with early invasive monitoring. Journal of Trauma. 28:1096, 1988.

15. Scalea TM, Hartnett R, Duncan A, Atweh N, Phillips T, Sclafani S, Fuortes M. Central venous oxygen saturation: A useful tool in trauma patients. Journal of Trauma. 29:1730, 1989.

16. Sclafani SJA, Caviliere G, Atweh N, Duncan A, Scalea T, Phillips TF, Glanz S. The role of angiography in penetrating neck trauma. Journal of Trauma. 29:1037, 1989.
17. Scalea TM, Sclafani SJA. Angiographically placed balloons for arterial control: A description of a technique. Journal of Trauma. 30:929, 1990.

18. Garzia F, Todor R, Scalea T. Continuous arterio-venous hemofiltration counter current dialysis (CAVHD) in acute respiratory failure (ARDS). Journal of Trauma. 30:1619, 1990.

19. Scalea T, Maltz S, Yelon J, Trooskin SZ, Vieux E, Duncan A. Hemodynamic responses to blunt multiple trauma with closed head injury. Journal of Trauma. 31:1720, 1991.

ABSTRACTS AND EDITORIALS (cont’d)

20. Simon H, Scalea T, Nieman G, Paskanik A. Superoxide dismutas (SOD) prevents hypotension following hemorrhagic shock and aorta cross clamping. Journal of Trauma. 31:1721, 1991.

21. Scalea T, Donova R. Amrinone as an inotrope in hypermetabolic surgical stress. Journal of Trauma. 31:1038, 1991.

22. Yelon JA, Scalea TM. Lower extremity and pelvic venous injuries: Repairs versus ligation. Journal of Trauma. 31:1042, 1991.

23. Dolin J, Mannor L, Scalea T. The management of gunshot wounds to the face. Journal of Trauma. 31:1027, 1991.

24. Talbert S, Trooskin SZ, Scalea T, Vieux E, Atweh N, Sclafani S, Duncan A. Packing and reexploration of patients with non-hepatic injuries. Journal of Trauma. 31:1722, 1991.

25. Abou-Khalil B, Scalea T, Trooskin S. Hemodynamic responses to shock in young trauma patients. The need for invasive monitoring. Journal of Trauma. 31:1713, 1991.

26. Scalea T, Trooskin S, Duncan A, Vieux E, Henry S, Talbert S. Percutaneous central access for resuscitation. Journal of Trauma. 32:947, 1992.

27. Abramson D, Scalea T, Hitchcock R, Trooskin S, Henry S, Vieux E, Talbert S. Lactate clearance and its effects on survival. Journal of Trauma. 32:951, 1992.

28. Zipnick R, Scalea T, Trooskin S. Hemodynamic responses to penetrating spinal cord injuries. Journal of Trauma. 32:951, 1992.

29. Scalea TM, Trooskin SZ, Sclafani SJA, Vieux E, Henry SM, Talvert SJ, John J, Davis R, Shaftan GW. Trauma versus critical care: It is time to end the debate. Journal of Trauma. 32:1, 1992.

30. Hitchcock R, Scalea TM, Abramson D, Trooskin SZ. Hemodynamic optimization and survival following trauma. Critical Care Medicine. 21:158, 1993.

31. Low RB, Scalea TM. Statewide trauma centers: The bottom line. Academic Emergency Medicine. 1:206-207, 1994.

32. Sclafani SJA, Scalea T, Herskowitz M, Hofer E, Kohl L, Henry S, Dressner L, Patterson L, Muro G. Salvage of CT-diagnosed splenic injuries: Utilization of angiography for triage and embolization for hemostasis. Journal of Trauma. 37:1011, 1994.

33. Mikulaschek A, Donovan R, Henry S, Scalea T. Serum lactate is not predicted by anion gap or base excess following trauma resuscitation. Journal of Trauma. 37:1017, 1994.

ABSTRACTS AND EDITORIALS (cont’d)

34. Sinha AK, Baron B, Buckley C, Shaftan GW, Kral J, Sinert R, Scalea TM. Fluid resuscitation versus early resuscitation in hemorrhagic shock. Journal of Trauma. 37:1015, 1994.

35. Haan J, Rodriguez A, Chiu W, Scalea TM. Operative management and outcome of iliac vessel injury. A ten year experience. Journal of Trauma. 45:198, 1998.

36. Boyd-Kranis R, Hastings G, Fan CM, Pais OS, Scalea TM. Angiography and subselective artery embolization for nonoperative management of blunt splenic injury. Journal of Trauma. 45:199, 1998.

37. Scalea TM. Comorbidity and the elderly trauma patient: A perspective. World Journal of Surgery. In Press
38. Scalea TM. Trauma ultrasound versus chest radiograph in detecting hemothorax. Annals of Emergency Medicine. In Press.

39. Scalea TM. Emergency department thoracotomy: Rationale indications, techniques and pitfalls. Emergency medicine. In Press.

40. Scalea TM, Boswell SA, Scott JD, Mitchell KA, Pollak A. External fixation as a bridge to ORIF in multitrauma patients with femur fractures: Damage control orthopedics. Journal of Trauma. 47:214, 1999.

41. Scalea TM. Hemodynamic patients of survivors and non-survivors, during high risk elective surgical operations. World Journal of Surgery. 23:12, 1999.

42. Ryb GE, Rodriguez A, Scalea TM. Intravenous fluid (IVF) resuscitation in trauma: No practice change. Critical Care Medicine. 27:A156, 1999.

43. Bochicchio G, Joshi M, Scalea TM. Community acquired infection in geriatric population. Shock. 13:14A, 2000.

44. Bochicchio G, Napolitano L, Haan J, Champion H, Scalea T. Incidental pregnancy in trauma. Journal of the American College of Surgeons. 191:567, 2000.
45. Kuhls DA, Malone DL, Napolitano LM, McCarter R, Scalea TM. Predictors of mortality in adult trauma patients: The physiologic trauma score is equivalent to TRISS. Journal of the American College of Surgeons. 191:584, 2000.

46. Barraco RD, Scalea TM. Changing the face of elder trauma: One center’s experience. Journal of the American College of Surgeons. 191:584, 2000.

ABSTRACTS AND EDITORIALS (cont’d)

47. Chiu WC, Shanamuganathan K, Mirvis SE, Scalea TM. Determining the need for laparotomy in penetrating torso trauma: A prospective study using triple contrast computed tomography. Journal of Trauma. 49:1164, 2000.

48. Malone D, Kuhls D, Napolitano L, McCarter, Scalea T. Back to basics: Validation of the admission systemic inflammatory response syndrome (SIRS) score in predicting outcome in trauma. Journal of Trauma. 49:1175, 2000.

49. Scalea TM. Percutaneous tracheostomy in patients without cervical spine clearance. Critical Care Medicine. 28:3566-3567, 2000.

50. Bochicchio G, Joshi M, Caplan E, Scalea TM, et al. Incidence and microbiology of nosocomial infection in elderly trauma patients. CID, 2000.

51. Genuit T, Bochicchio G, Napolitano L, Scalea TM. Chlorhexidine decreases the incidence of ventilator associated pneumonia. JSR, 2000.

52. Bochicchio G, Joshi M, Caplan E, Scalea TM. Community acquired infections predispose blunt trauma patients to a higher incidence of candida and pseudomonas infections. CID, 2000.
53. Barraco RD, Scalea TM. Changing the face of elder trauma: One center’s experience. Journal of American College of Surgeons. 191:S84, Supplement 1, 2000.

54. Haan J, Scott JD, Boyd-Kranis RL, Shiu S, Kramer M, Scalea TM. Admission angiography for blunt splenic injury: Advantages and pitfalls. Journal of Trauma. 51:1161-65, 2001.

55. Dutton RP, Sewell J, Scalea TM. Non-invasive monitoring of traumatic brain injury. Journal of Trauma. 51:197, 2001.

56. Henry SM, Jones A, Pollak AW, Boswell SA, Gettings LG, Scalea TM. Pelvic fractures in older patients: A distinct clinical entity,. Journal of Trauma. 51:211, 2001.

57. Bochicchio G, Napolitano M, Joshi K, Knorr J, Tracy MA, Ilahi O, Scalea TM. Persistent sirs is predictive of nosocomial infection in trauma. Journal of Trauma. 51:1124, 2001.

ABSTRACTS AND EDITORIALS (cont’d)
58. Malone DL, Dunne J, Napolitano L, Tracy JK, Putnam AT, Scalea TM. Blood transfusion, independent of shock severity is associated with worse outcome in trauma. Journal of Trauma. 51:1231, 2001.

59. Watts D, Fakhry S, Scalea T, Cooper C, Wahl W, Ahrms K, Carrillo E, Lukan J and the EAST Multi-Institutional HV1 Research Group. Blunt hollow viscus injury (HVI) and small bowel injury (SBI): prevalence, mortality and morbidity. Results from a large multi-institutional study. Journal of Trauma. 51:1233, 2001.

60. Baron BJ, Sinert R, Zehtabchi S, Stavile KL, Scalea TM. Diagnostic utility of sublingual PC02 for detecting hemorrhage in patients with penetrating trauma. Academic Emergency Medicine. 9:492, 2002.

61. McCunn M, Linton A, Clifton S, Scalea TM. Change in NPO policy reveals safety and increased caloric intake of enteral feedings at a level one trauma center. Journal of Trauma. 53:1212, 2002.

62. Dutton RP, Aarabi B, Sewell J, Embert C, Mitrou M, Scalea TM. Screening TBI patients with brain acoustic monitor: Prediction of CT scan findings. Journal of Trauma. 53:1213, 2002.

63. Hess J, Edelman B, MacKEnzie C, Dutton R, Scalea T. RBC storage duration is not related to mortality after transfusion in trauma patients. Shock. 17:515, 2002.

64. Bochicchio G, Joshi M, Bochicchio K, Rabinowitz R, Caplan E, Scalea T. Gatifloxacin treatment in critically ill trauma patients. Determination of efficacy and emergency of MRSA. CID, 2002.

65. Bochicchio G, Ilahi O, Knorr K, Scalea T. Endotracheal intubations in the field does not improve outcome in trauma patients who present without an acutely lethal injury. Journal of Trauma. 52:200, 2002.
66. Bochicchio G, Joshi M, Bochicchio K, Tracy K, Scalea T. A time dependent analysis and classifications of ICU pneumonia in trauma patients. Journal of Trauma. 53:1204, 2002.

67. Como J, Dutton RP, Edelman B, Hess J, Scalea TM. Massive transfusion protocols: Is 10 units an appropriate threshold? Journal of Trauma. 53:1212, 2002.

68. Dunne J, Napolitano LM, Tracy JK, Scalea TM. Lactate and base deficit in trauma: Does alcohol impair their predictive accuracy? Journal of Trauma. 53:188, 2002.

ABSTRACTS AND EDITORIALS (cont’d)
69. Bochicchio G, O’Connor JV, Joshi M, Bochicchio K, Scalea TM. Persistent SIRS and decreasing white count are predictive of outcome in trauma patients status post decortication for empyema. American College of Chest Physicians. Cancun, Mexico, December 2002.

70. Fallon W, Mancuso C, McSwain N, Merlino J, Polk JD, Scalea TM. Letter to the Editor. Jouranl of Trauma. 54:629, 2003.

71. Bochicchio GV, Scalea T. The Author’s Reply. Journal of Trauma. 55:388, 2003.

72. Bochicchio GV, Scalea TM. Letter to the Editor. Journal of Trauma. 55:1184-1185, 2003.

73. Haan J, Knudson P, Davis K, Scalea TM and the WTA Multiinstitutional trials committee. Splenic embolization revisited: A multicenter review. Journal of Trauma. 54:207, 2003.

74. Dutton RP, Scalea TM. Factor VIIa for the correction of acquired coagulopathy. Journal of Trauma. 55:208, 2003.

75. Joseph DK, Dutton R, Scalea TM. Decompressive laparotomy to treat intractable intracranial hypertension after traumatic brain injury. Journal of Trauma. 55:200, 2003.

76. Miglietta MA, Scalea TM. Letters to the Editor. Journal of Trauma. 56:724, 2004.

77. Scalea TM. Author’s Reply. Annals of Emergency medicine. March 2004.

78. Haan J, Bochicchio G, Kramer M, Scalea TM. Nonoperative management of splenic injury: A five year experience. Journal of Trauma. 56:224, 2004.

79. Bochicchio G, Joshi M, Bochicchio K, Tracy K, Clifton S, Scalea TM. Impact of obesity in critically ill trauma patients. Journal of Trauma. 56:230, 2004.

80. Duane TM, Como JJ, Bochicchio GV, Scalea TM. Re-evaluating the management and outcomes of severe blunt liver injury. Journal of Trauma. 56:231, 2004.

81. Chiu WC, Scalea TM, Rotondo MF. Summary report on current clinical trauma care fellowship programs. Update 2003. Journal of Trauma. 56:233, 2004.

ABSTRACTS AND EDITORIALS (cont’d)

82. Miglietta MA, Bochicchio G, Scalea TM. Computer-assisted communication for critically ill non-verbal patients: A conceptual study. Journal of Trauma. 56:230, 2004.
83. Bochicchio G, O’Connor JV, Scalea T. Traumatic lung resection. Are three rows of staples better than two? Southeastern Surgical Congress, February, 2004.

84. Aarabi B, Bochicchio G, Ahn E, Eisenberg H, McCunn M, Scalea TM. Decompressive craniectomy decreases refractory intracranial hypertension. Journal of Trauma. 57:457, 2004.

85. Bochicchio G, Joshi M, Bochicchio K, Meyer W, Johnson S, Scalea TM. Persistent hyperglycemia is predictive of outcome in trauma patients. A prospective study. Journal of Trauma. 57:456, 2004.

86. Stein D, Dutton R, O’Connor J, Alexander M, Scalea T. Determinants of futility of administration of recombinant factor VIIa in trauma. American Association for the Surgery of Trauma. Maui, Hawaii, September 2004.

87. O’Connor JV, Bochicchio G, Bochicchio K, Sullivan A, Meyer W, Scalea T. Pre-existing cardiac disease in elderly trauma patients: How does it matter? American Association for the Surgery of Trauma, Maui, Hawaii, September 2004.

88. Scalea TM. Controversial areas of injury management. Current Opinion in Critical Care. 10:510-511, 2004.

89. Hart E, Bochicchio G, Bochicchio K, Joshi M, Henry S, Scalea TM. Long term impact of damage control laparotomy. A prospective study. Journal of Trauma. 57:1379, 2004.

90. Dutton RP, Hess JR, Scalea TM. Uncrossmatched type-o blood in the treatment of acute hemorrhage: Incidence of alloimmunization. Journal of Trauma. 57:1383, 2004.

91. Muench MV, Baschat AA, Reddy UM, Mighty HE, Weiner CP, Scalea TM, Harman CR. Kleihauer-Betke testing is important in all cases of maternal trauma. Journal of Trauma. 57:1094-1098, 2004.
92. Osborn TM, Scalea TM. Fellowship training in critical care may not be helpful for emergency physicians. Annals of Emergency Medicine. 43:421-422, 2004.

ABSTRACTS AND EDITORIALS (cont’d)
93. Bochicchio G, Sung J, Joshi M, Bochicchio K, Johnson S, Meyer W, Scalea TM. Persistent hyperglycemia is predictive of outcome in critically ill trauma patients. Journal of Trauma. 58:921-924, 2005.

94. O’Connor JV, Hyder M, Stein DM, Sikorski R, Dutton RP, Scalea TM. Impact of transesophageal echocardiography on hemodynamic management in critically injured patients. American Association for the Surgery of Trauma, 2005.

95. Shih D, Dutton RP, Scalea TM, Edelman BB, Hess JR. The use of uncrossmatched red cells in a trauma center: Operational issues and outcomes. Transfusion. 45:S3:144A, 2005.

96. Chiu WC, Scalea TM, Rotondo MF. EAST: Summary report on current clinical trauma care fellowship training programs. Journal of Trauma. 58:605-613, 2005.

97. Haan J, Bochicchio G, Kramer M, Scalea TM. Nonoperative management of splenic injury: A five year experience. Journal of Trauma. 58:492-498, 2005.

98. Aarabi B, Scalea TM, Bochicchio G, McCunn M, Shih D, McQuillan K. Increased intraabdominal, intrathoracic and intracranial pressure after severe brain injury: Multiple compartment syndrome. Journal of Trauma. 59:518, 2005.

99. Haan J, Johnson S, Scalea TM. Ovarian tumor causing abdominal compartment syndrome: A case report and review of the literature. Journal of Trauma. 62:768-69, 2005.

100. Lissauer M, Johnson SB, Bochicchio G, Field C, Cross A, Hasday J, Scalea T. Toll like receptor (TLR) pathway gene expression: Sepsis or uninfected systemic inflammatory response syndrome (SIRS): 209-T. Critical Care Medicine, Society of Critical Care Medicine, 35th Critical Care Congress San Francisco, CA, 2006.
101. Hess D, Bochicchio GV, Napolitano L, Joshi M, Bochicchio K, Pyle A, Malone D, Scalea TM. SIRS Score is superior to apache II score in prediction of infection in critically ill trauma patients: 135-M. Critical Care Medicine, Society of Critical Care Medicine, 35th Critical Care Congress San Francisco, CA, 2006.

102. Chiu WC, Novosel TJ, Carlson DE, Kramer ME, Johnson SB, Scalea TM. Adrenal insufficiency, poor sensitivity to ACTH stimulation, and loss of diurnal rhythm in hypotensive trauma patients:157-S. Critical Care Medicine, Society of Critical Care Medicine, 35th Critical Care Congress San Francisco, CA, 2006.

ABSTRACTS AND EDITORIALS (cont’d)

103. Bochicchio KM, Bochicchio GV, Joshi M, Mills M, Meyer W, Pyle AM, Schaub S, Scalea T. Does season impact the incidence and microbiology of pneumonia in trauma patients? 26th Annual Meeting of Surgical Infection Society. La Jolla, CA, 2006.

104. Johnson SB, Lissauer M, Bochicchio GV, Cross A, Moore R, Scalea T. The immunologic synapse is down regulated in SIRS patients prior to sepsis. Annual Meeting of Surgical Infection Society. La Jolla, CA, 2006.

105. Haan JM, Scalea TM. Laparoscopic debridement of recurrent pancreatic abcesses in the hostile abdomen. Annual Scientific Meeting of the Southeastern Surgical Congress, Lake Buena Vista, FL, 2006.

106. Dutton RP, Stein DM, Hess JR, Scalea TM. Recombinant factor VIIa and thromboembolic events. Letter to the Editor. JAMA. 296:43-44, 2006.

107. Haan J, Johnson SB, Scalea TM. Ovarian tumor causing abdominal compartment syndrome. Journal of Trauma. 62:768-769, 2007.

108. Baron BJ, Dutton RP, Scalea TM. Letters to the Editor. Journal of Trauma. 62:1537, 2007.

109. O’Connor JV, Joshi M, Kumar A, Sethi M, Scalea TM. Empyema in trauma patients: Microbiology, surgery and outcome. Chest. 132:4. Supplement, 2007.

110. Bochicchio GV, Bochicchio KM, Johnson SB, Joshi M, Pyle A, Scalea TM. Tight glycemic control in critically injured trauma patients. Annals of Surgery. 246:604-12, 2007.
111. Demetriades D, Velmahos G, Scalea TM, Jurkovich GJ, Teixera P, O’Connor JV, et al. Operative repair of stent/graft in blunt traumatic thoracic aortic injuries: results of a multicenter AAST study. American Association for the Surgery of Trauma. Las Vegas, NE, September 2007.

112. Carlson DE, Chiu WC, Johnson SB, Scalea TM. Barriers to the optimal resuscitation of patients with severe sepsis? Transfer to a Level I critical care center. Crti. Care Med. In Press, 2007.

113. Lumpkins K, Bochicchio G, Kilbourne M, Bochicchio K, Conway A, Scalea T. Multitrauma does not increase mortality in critically injured patients with traumatic brain injury. Journal of Trauma. Western Trauma Association, 2008.

ABSTRACTS AND EDITORIALS (cont’d)

114. Halonen J, O’Connor J, Scalea T. Pneumonectomy: An effective salvage following devastating pulmonary injury. Journal of Trauma. Western Trauma Association, 2008.

BOOK CHAPTERS
1. Goldstein AS, Phillips TF, Sclafani SJA, Scalea TM, Duncan AO. Early open reduction and internal fixation of major pelvic fractures. Eiseman B, Stahlgran L (eds): Cost-Effective Surgical Management. Philadelphia, W.B. Saunders, 1987.

2. Scalea TM, Goldstein AS, Phillips TF. Respiratory problems. Stillman, RM (ed), Surgery: Diagnosis and Therapy. Appleton and Lange, 1989.

3. Goldstein AS, Phillips TF, Sclafani SJA, Scalea TM. Trauma. Stillman RM (ed), Surgery, Diagnosis and Therapy. Appleton and Lange, 1989.
4. Sclafani SJA, Atweh NA, Duncan AO, Scalea TM, Glanz S. Interventional radiology for pelvic trauma. Margulis A, Gooding C (eds): Diagnostic Radiology. University of California Printing Services, 1989.

5. Sclafani SJA, Duncan AO, Scalea TM, Glanz S, Atweh NA. Radiologic management of penetrating neck trauma. Alexander M, Gooding C (eds): Diagnostic Radiology. University of California Printing Services, 1989.

6. Crandall DL, Herzlinger HE, Cervoni P, Scalea TM, Kral JG. Vasoactive substances in human adipose tissue biopsies. Alihaud G, Guy-Grand B, Lafontan M, Ricquier D (eds): Obesity in Europe 91, London, J Libbey & Co. Ltd., 1989.

7. Rosenthal RA, Scalea TM. General surgical problems. Katlic M, Schwartenberg (eds): Surgical Management of Elderly Patients. 1990.

8. Whelen RL, Scalea TM. Colo-rectal trauma. Problems in General Surgery. 1991.

9. Scalea TM, Henry SM. Inotropes in the ICU. Maull K (ed): Advances in Trauma and Critical Care. Mosby Year Book. 1992.

10. Scalea TM, Talbert S. Difficult abdominal closures. Morris J, Fallon W, Scalea T (eds): Trauma Quarterly. Raven Press. 1993.
11. Sclafani SJA, Scalea TM, Duncan AO, Atweh NA. Imaging and intervention. An alternative to laparotomy in abdominal trauma. Margulis A, Gooding C (eds): Diagnostic Radiology. University of California Printing Services, 1993.

BOOK CHAPTERS (cont’d)

12. Scalea TM, Duncan AO. Initial resuscitation. Fallon W, Scalea T (eds): Trauma Quarterly. Raven Press, 1993.

13. Scalea TM, Henry SM. Maxillofacial and neck injuries. Mattox K (ed): Complications in Trauma. Churchill Livingstone, 1994.

14. Boswell S, Scalea TM. Sublingual capnometry: An alternative to gastric tonometry for the management of shock resuscitation. AACN Clinical Issues Advanced Practice in Acute and Critical Care. Volume 14, Number 2, Pg 176-184. May 2003.

15. Scalea TM, Henry SM. Missed injuries. Ivatury R, Cayten CG (eds): Penetrating Trauma. Williams & Wilkins, 1996.

16. Scalea TM, Mann R. Emergency department thoracotomy. Morris J, Fallon W, Scalea T (eds): Trauma Quarterly, Raven Press, 1996.

17. Scalea TM, Kohl L, Duncan AO. Geriatric trauma. Harwood-Nuss A (ed): The Clinical Practice of Emergency Medicine. Lippincott-Raven, 1996.

18. Scalea TM, Kohl L. Geriatric trauma. Feliciano D, Mattox K, Moore E (eds): Trauma, 3ard Edition. Appleton and Lange, 1996.

19. Scalea TM, Low RB. Initial management of multiply injured patients. Howell J (ed): Emergency Medicine. WB Saunders, 1998.

20. Scalea TM, Macchia RM. Trauma to the genitourinary tract. Rackel RE (ed): Conn’s Current Theory. WB Saunders, 1999.

21. Cooper C, Scalea TM. Abdominal compartment syndrome. Cameron J (ed): Current Surgical Therapy 6th Edition. Mosby, 1999.

22. Scalea TM, Rodriguez A. Initial surgical care. Carson J, Williamson RECN (eds): Surgery. Mosby, 1999.

23. Scalea TM, Boswell SA. Abdominal injuries. Tintanalli J (ed): Emergency Medicine Study Guide 2000,. McGraw-Hill, 1999.
24. Baron BJ, Scalea TM. Spinal injuries. Tintanalli J (ed): Emergency Medicine Study Guide 2000. McGraw-Hill, 1999.

25. Euerle BD, Scalea TM. Spinal shock. Tintanalli J (ed): Emergency Medicine Study Guide 2000. McGraw-Hill, 1999.

BOOK CHAPTERS (cont’d)

26. Scalea TM, Burgess AR. Pelvic fractures. Feliciano D, Mattox K, Moore E (eds): Trauma, 4th Edition. Appleton and Lange. McGraw-Hill, 1999.

27. Mirvis SE, Hastings L, Scalea TM. Diagnostic imaging, angiography and interventional radiology. Feliciano D, Mattox K, Moore E (eds): Trauma, 4th Edition, McGraw-Hill, 1999.

28. Scalea TM, Boswell SA. Initial management of traumatic shock. McQuillan K, Flynn MB, Hartsock RL, VonRueden KT, Whalen (eds): Trauma Nursing: From Resuscitation through Rehabilitation. WB Saunders, 2000.

29. Scalea TM. Resuscitating head and spinal cord injury in Valadka AB, Andrews B (ed): Does it Matter How Head-Injured Patients are Resuscitated? Neurotrauma: Evidence-based Answers to Common Questions. Thieme, 2004.

30. Demetiades D, Scalea TM. Subclavian artery and vein injuries: Demetriades D, Asensio JA (eds): Surgical Techniques in the Management of Complex Trauma. WB Saunders.

31. Henry SM, Scalea TM. Gas gangrene of the extremity. Cameron J (ed): Current Surgical Therapy, 7th Edition, Mosby.

32. Shanamuganathan K, Scalea T. Penetrating torso trauma: The role of imaging in clinical management. Mirvis SE (ed): Imaging in Trauma and Critical Care, 2nd Edition, Harcourt Health Sciences.

33. Gens D, Scalea TM. A clinical perspective on trauma imaging. Mirvis SE (ed): Imaging in Trauma and Critical Care, 2nd Edition, Harcourt Health Sciences.

34. Mirvis S, Scalea T. Future considerations for trauma imaging. Mirvis SE (ed): Imaging in Trauma and Critical Care, 2nd Edition, Harcourt Health Sciences.

35. Scalea TM, Henry SM. Necrotizing skin and soft tissue infections. 58th Edition of Conn’s Current Therapy. WB Saunders. 2:100-103, 2006.
36. Henry SM, Scalea TM. Pelvic fractures. Morris SE, Mattox KL, Feliciano DV (eds). Trauma 5th Edition. Mc-Graw-Hill.

37. Scalea TM, Dutton RP. Anesthesia and Emergency Surgery. Emergency Surgery: Principles and Practice.

38. Scalea TM, Stein D. Trauma to the torso. 2nd Edition of Surgery: Basic Science and Clinical Evidence. Springer-Verlag.

BOOK CHAPTERS (cont’d)

39. Chiu W, Scalea TM. Diagnostic imaging. Trauma Contemporary principles and Therapy.

40. Scalea TM, Menaker J. Emergency department thoracotomy. Current Surgical Therapy, 9th Edition.
NATIONAL AND INTERNATIONAL PRESENTATIONS

1. “Jumpers: An Analysis of 161 Falls From Height.” American Association for the Surgery of Trauma, 1985.
2. “Central Venous Oxygen Saturation: An Early, Accurate Measurement of Volume During Hemorrhage.” American Association for the Surgery of Trauma. Honolulu, Hawaii, 1986.

3. “Injuries Missed at Operation: Nemesis of the Trauma Surgeon.” Western Trauma Association. Jackson Hole, Wyoming, 1987.

4. “Release of Vasoactive Intestinal Peptide During Hyperdynamic in Conscious Awake Dogs.” The International Conference of Vasoactive Intestinal Peptide. New York City, New York, 1987.

5. “The Management of Falls From Height.” Upstate New York Chapter of American College of Surgeons Meeting. Syracuse, New York, 1987.

6. “Changes in Extra Vascular Lung Water and Fatty Acids in a Hyperdynamic Canine Model of Sepsis.” Society of Critical Care Medicine. Anaheim, California, 1987.

7. “Injuries Missed at Operation: Nemesis of the Trauma Surgeon.” American Association for the Surgery of Trauma. Montreal, Canada, 1987.
8. “Changes in Extra Vascular Lung Water and Fatty Acids in a Hyperdynamic Canine Model of Sepsis.” Western Trauma Association. Steamboat Springs, Colorado, 1988.

9. “Intra-Aortic Balloon Occlusion in Patients With Abdominal Trauma: A Preliminary Report.” Western Trauma Association. Steamboat Springs, Colorado, 1988.

10. “Geriatric Blunt Multiple Trauma, Increased Survival With Early Invasive Monitoring.” American Association for the Surgery of Trauma. Newport Beach, California, 1988.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

11. “Fluid Resuscitation in the Head Injured Patient.” American Association for the Surgery of Trauma. Chicago, Illinois, 1989.

12. “Non-lactate Acidosis Following Trauma.” Western Trauma Association. Snowbird, Utah, 1989.

13. “Central Venous Oxygen Saturation: A Useful Clinical Tool.” Eastern Association for the Surgery of Trauma. Longboat Key, Florida, 1990.
14. “Angiographically Placed Balloons for Arterial Control: A Description of Technique.” American Association for the Surgery of Trauma. Tucson, Arizona, 1990.

15. “Hemodynamic Responses to Blood Loss and Trauma.” First Annual Northeast Critical Care Symposium. Newcastle on Thames, England, 1990.

16. “Management of Blunt Injury in the Geriatric Patient Trauma: Definitive Care of the Inured Patient.” American College of Surgeons Clinical Congress. San Francisco, California, 1990.

17. “Geriatric Trauma and Resuscitation.” American College of Chest Physicians. Toronto, Canada, 1990.

18. “Continuous Arterio-Venous Hemofiltration Counter Current Dialysis in the Management of Respiratory Failure.” Eastern Association for the Surgery of Trauma. Longboat Key, Florida, 1991.

19. “Percutaneous Anterograde Urethral Stenting as an Adjunct in the Management of Penetrating Urethral Injuries.” Western Trauma Association. Jackson Hole, Wyoming, 1991.

20. “Management of Gunshot Wounds to the Face.” American Association for the Surgery of Trauma. Philadelphia, Pennsylvania, 1991.

21. “Lower Extremity Venous Injuries Ligation versus Repair.” American Association for the Surgery of Trauma. Philadelphia, Pennsylvania, 1991.

22. “Urban Violence: A New Epidemic.” NY Chapter American College of Emergency Physicians. New York City, New York, 1991.

23. “Amrinone as Cardiovascular Support in Hyperdynamic Surgical Stress.” American Association for the Surgery of Trauma. Philadelphia, Pennsylvania, 1991.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

24. “Hemodynamic Responses to Blunt Multiple Trauma With a Head Injury: The Need for Resuscitation.” Eastern Association for the Surgery of Trauma. Bermuda, 1992.

25. “Hemodynamic Responses to Shock in Young Patients: The Need for Invasive Monitoring.” Eastern Association for the Surgery of Trauma. Bermuda, 1992.

26. “Diagnostic Peritoneal Lavage Plus Computed Tomography in the Evaluation of Blunt Abdominal Trauma.” Western Trauma Association. Steamboat Springs, Colorado, 1992.

27. “High Frequency Ventilation in Right Heart Failure.” Western Trauma Association. Steamboat Springs, Colorado, 1992.

28. Invited Discussant for Paper: “Factors Influencing Survival in Penetrating Cardiac Wounds: A Two Year Prospective Study in 66 Patients.” American Association for the Surgery of Trauma. Louisville, Kentucky, 1992.

29. “Hemodynamic Optimization and Survival Following Trauma.” New Jersey Society of Critical Care Medicine. Philadelphia, Pennsylvania, 1992.

30. Invited Discussant: “Sepsis and Multiple Organ Failure: Current Aspects and Future Aspirations.” New Horizons in Surgery. Brooklyn, New York, 1992.

31. “Hemodynamic Responses to a Penetrating Spinal Cord Injury.” Eastern Association for the Surgery of Trauma. Longboat Key, Florida, 1993.

32. “Percutaneous Central Access for Resuscitation in Trauma Patients.” Eastern Association for the Surgery of Trauma. Longboat Key, Florida, 1993.

33. “Lactate Clearance and Survival Following Trauma.” Eastern Association for the Surgery of Trauma. Longboat Key, Florida, 1993.

34. “Optimizing Oxygen Delivery.” American College of Surgeons Trauma & Critical Care/1993 Point/Counterpoint. Atlantic City, New Jersey, 1993.

35. “Interventional Radiology; Where Do We Stop?” American College of Surgeons Trauma & Critical Care/1993 Point/Counterpoint. Atlantic City, New Jersey, 1993.

36. “The History of Untreated Vascular Injuries.” Society of Academic Emergency Medicine. San Francisco, California, 1993.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

37. “Domestic Violence During Pregnancy: Recognition on the Front Line.” Office of the Mayor. New York, New York, 1993.

38. “Damage Control: The Management of Patients with Penetrating Abdominal Trauma and Major Vascular Injury.” American College of Surgeons. Controversies in Trauma. Nassau, New York, 1993.

39. “The Graying of Trauma: Geriatric Trauma Issues.” Maryland Institute for Emergency Medical Services. 15th National Trauma Symposium. Baltimore, Maryland, 1993.

40. “Critical Care Trauma Makes Trauma More Attractive as a Career.” American Association for the Surgery of Trauma. New Orleans, Louisiana, 1993.
41. “Pancreatic and Duodenal Injuries.” American College of Surgeons Trauma and Critical Care 1994. Philadelphia, Pennsylvania, 1994.

42. “Practice Guidelines in the ICU.” American College of Surgeons: Trauma and Critical Care 1994. Philadelphia, Pennsylvania, 1994.

43. “Abdominal Compartment Syndrome.” American College of Surgeons: Clinical Congress. Chicago, Illinois, 1994.

44. “The Role of Critical Care in Emergency Medicine.” Society of Academic Emergency Medicine. Washington, D.C., 1994.

45. “Hemodynamic Optimization and Survival Following Injury.” American Association for the Surgery of Trauma. San Diego, California, 1994.

46. “The Management of Injuries to the Internal Carotid Artery.” American Association for the Surgery of Trauma. San Diego, California, 1994.

47. “Update on Vascular Injuries.” Trauma Fest. Syracuse, New York, 1994.

48. “Fluid Restriction v. Early Resuscitation in Hemorrhagic Shock.” Eastern Association for the Surgery of Trauma. Sanibel Island, Florida, 1995.

49. “Serum Lactate is not Predicted by Anion Gap or Base Deficit in Seriously Ill Trauma Patients.” Eastern Association for the Surgery of Trauma. Sanibel Island, Florida, 1995.

50. “Resuscitation Following Penetrating Trauma: Is Raising Blood Pressure Deleterious?” Society of Academic Emergency Medicine. San Antonio, Texas, 1995.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

51. “Resuscitation Following Penetrating Torso Trauma.” American College of Emergency Physicians. Syracuse, New York, 1995.

52. Invited Discussant: “Correlation of Doppler Derived Velocity Change With Cardiac Index.” American Association for the Surgery of Trauma. Halifax, Nova Scotia, 1995.
53. “Rational Use of Inotropes in the ICU.” Critical Care Symposium. Department of Anesthesiology. Brooklyn, New York, 1995.
54. Invited Discussant: “The Use of a Recombinant Hemoglobin Solution in Reversing Lethal Hemorrhagic Hypovolemic Oxygen Debit Shock.” Eastern Association for the Surgery of Trauma. Orlando, Florida, 1996.

55. “Geriatric Trauma.” Update on Trauma. Ft. Lauderdale, Florida, 1996.

56. “Setting Priorities in the Initial Assessment of Multiply Injured Patients.” American College of Emergency Physicians. Indianapolis, Indiana, 1996.

57. “Geriatric Trauma.” American College of Emergency Physicians. Indianapolis, Indiana, 1996.

58. “New Insights into Shock.” Upstate of New York Chapter American College of Surgeons. Geneva, New York, 1996.

59. “Fluid Resuscitation in the Initial Management of Trauma.” New York Academy of Medicine. New York, New York, 1996.

60. “Gastric Tonometry Approximates Tissue Perfusion Following Hemorrhage.” Society of Academic Emergency Medicine. Denver, Colorado, 1996.

61. “Hemodynamics of Cocaine Ingestion Following Hemorrhage.” Society of Academic Emergency Medicine. Denver, Colorado, 1996.

62. “Urine Output Does Not Approximate Blood Volume Following Hemorrhage.” Society of Academic Emergency Medicine. 1996.

63. “The Management of Penetrating Renal Injuries in an Urban Trauma Center.” American Urologic Association. New Orleans, Louisiana, 1997.
64. “Doing Less is Better Than Doing More: Review of Cases from the Shock Trauma Center.” EMS Today. Greenbelt, Maryland, 1997.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

65. “Correlation Between Central and Femoral Venous Oxygen Saturation After Hemorrhage.” Society of Academic Emergency Medicine. Washington, D.C., 1997.

66. “Tissue Perfusion in Traditional v. Delayed Resuscitation Schemes.” Society of Academic Emergency Medicine. Washington, D.C., 1997.

67. “The Value of Physical Examination in Penetrating Neck Trauma.” Society of Academic Emergency Medicine. Washington, D.C., 1997.

68. “The Use of Interventional Radiology in Trauma.” American Association for the Surgery of Trauma. Waikoloa, Hawaii, 1997.

69. “The Use of Venovenous Bypass in Complex Liver Injuries.” American Association for the Surgery of Trauma. Waikoloa, Hawaii, 1997.
70. “The Use of Abdominal CT Scanning in the Era of Trauma Ultrasonography.” American Association for the Surgery of Trauma. Waikoloa, Hawaii, 1997.

71. “Trauma – A Disease of Bleeding.” International Trauma and Critical Care Society. Baltimore, Maryland, 1997.

72. “Current Trends in the Treatment of Trauma Patients.” Pyramid 1997 Region V EMS Conference. Solomon’s Island, Maryland, 1997.

73. “Impact of Managed Care on Trauma Systems.” Trauma Symposium. Charleston, Virginia, 1997.
74. International Consensus Conference for Ultrasound Application in Trauma. Baltimore, Maryland, 1997.
75. “Lessons Learned from 15 Years in the Pits.” Trauma Care 1997. First Annual Warren Wetzel Lecture on Trauma. Albert Einstein School of Medicine. Bronx, New York, 1998.

76. “Nonoperative Hemostasis.” Traumafest 1997. SUNY Health Science Center. Syracuse College of Medicine. Syracuse, New York, 1997.

77. “Increasing Oxygen Consumption in Trauma.” Traumafest ’97. SUNY Health Science Center. Syracuse College of Medicine. Syracuse, New York, 1997.
78. “Diagnostic and Therapeutic Interventions During Extracorporeal Lung Assist (ECLA) in the Treatment of Severe Acute Respiratory Failure (ARDS).” Eastern Association for the Surgery of Trauma. Sanibel Island, Florida, 1998.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

79. “Ultrasonography for Definitive Interval Assessment in the Non-operative Management of Hepatic Trauma.” Eastern Association for the Surgery of Trauma. Sanibel Island, Florida, 1998.

80. “Advances in Trauma.” Winterfest EMS Conference. Tilghman Island, Maryland, 1998.

81. “Early Fracture Fixation May Be “Just Fine”: After TBI.” Western Trauma Association. Lake Louise, Alberta, Canada, 1998.

82. “Advanced Trauma Care.” EMS Today 1998 Conference: Region III EMS Conference. Ocean City Maryland, 1998.

83. “Damage Control for Trauma.” Army National General Surgery Meeting. Walter Reed Army Medical Center, Washington, D. C., 1998.

84. “Inotropic Therapy.” Eighth Annual New York Critical Care Symposium. New York, New York, 1998.

85. “Initial Evaluation of Multiple Injuries.” Eighth Annual New York Critical Care Symposium. New York, New York, 1998.

86. “Advanced Ventilatory Support.” Eighth Annual New York Critical Care Symposium. New York, New York, 1998.

87. “The Future of Trauma Care.” Trauma Symposium. Chester-Crozier Medical Center. Philadelphia, Pennsylvania, 1998.

88. Commencement Speaker. University of Mississippi Medical School. Allied Health Division, 1998.

89. “Hepatic Trauma.” Peninsula Regional Medical Center Trauma Symposium. Ocean City, Maryland, 1998.

90. “Geriatric Trauma.” Washington County EMS Seminar. Hagerstown, Maryland, 1998.

91. “Dynamic Computed Tomography for the Definitive Diagnosis of Blunt Thoracic Aortic Injury. American Association for the Surgery of Trauma. Baltimore, Maryland, 1998.

92. “Does the Centrifugal Vortex Pump Decrease the Incidence of Organ Failure After Blunt Thoracic Aortic Injury Repair? American Association for the Surgery of Trauma. Baltimore, Maryland, 1998.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

93. “Interventional Treatment Can Improve the Outcome of Non-operative Management of Hepatic Injuries.” American Association for the Surgery of Trauma. Baltimore, Maryland, 1998.

94. “Angiography and Subselective Splenic Artery Embolization for Non-operative Management of Blunt Splenic Injury. American Association for the Surgery of Trauma. Baltimore, Maryland, 1998.

95. “Operative Management and Outcome of Iliac Vessel Injury: A Ten Year Experience. American Association for the Surgery of Trauma. Baltimore, Maryland, 1998.
96. “Resuscitation and Evaluation of the Injured Patient: Thoughts Beyond ATLS.” Ninth Annual Trauma/Emergency Symposium: Lexington, Kentucky, 1998.

97. “Pre-hospital Management of Head Injury.” BTLS Course. Pittsburgh, Pennsylvania, 1998.

98. “Trauma in the Elderly.” Eastern Association for the Surgery of Trauma. Orlando, Florida, 1999.

99. “Geriatric Trauma.” Ninth Annual New York Critical Care Symposium. New York, New York, 1999.

 100. “Initial Care of Multiple Injuries.” Ninth Annual New York Critical Care

 Symposium. New York, New York, 1999.

 101. “The End Points of Resuscitation.” Ninth Annual Critical Care Symposium.

 New York, New York, 1999.

102. “Prevention of DVT in High Risk Patients.” Clinical Management of Vascular Disease. Baltimore, Maryland, 1999.

103. “Nutritional Support Following Surgical Stress.” Long Island Chapter of the American College of Surgeons. Brooklyn, New York, 1999.

104. “The Endpoints of Resuscitation.” First Annual MCV Trauma Symposium. Richmond, Virginia, 1999.

105. “The Future of Trauma Care: Lessons Learned at the Shock Trauma Center. Michigan Trauma Symposium. Grand Rapids, Michigan, 1999.

106. “Initial Management of Multiple Trauma: Beyond ATLS.” Michigan Trauma Symposium. Grand Rapids, Michigan, 1999.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

107. Moderator, Poster Session. Eastern Region Society of Academic Emergency Medicine. 1999.
108. “Field Evaluation of Spine Injury.” EMS Care. Greenbelt, Maryland, 1999.

109. “Evaluation and Management of Closed Head Injury.” Trauma Update, Fairview Hospital/Cleveland Clinic. Cleveland, Ohio, 1999.

110. “Geriatric Trauma.” Trauma Update, Fairview Hospital/Cleveland Clinic. Cleveland, Ohio, 1999.

111. “The Future of Trauma Care: Lessons Learned from the Shock Trauma Center.” Trauma 2000—Back to the Future. Grand Rapids, Michigan, 1999.
112. “Geriatric Trauma.” The Third Annual Roadside to Bedside: The Spectrum of Emergency Care, Westchester Medical Center. White Plains, New York, 1999.

113. “Lessons Learned at the Shock Trauma Center.” The Third Annual Roadside to Bedside: The Spectrum of Emergency Care. Westchester Medical Center, White Plains, New York, 1999.

114. “The Management of Multiple Solid Visceral Injury.” International College of Surgery. Cancun, Mexico, 1999.

115. “High Technology in Trauma Care.” International Surgical Society. Vienna, Austria, 1999.

116. “External Fixation as a Bridge to Intramedullary Nailing in Multi-trauma Patients with Femur Fractures: Damage Control Orthopedics.” American Association for the Surgery of Trauma. Boston, Massachusetts, 1999.
117. “Regionalizing Trauma Care: Winners and Losers.” Trauma Symposium-An Update, North Shore-Long Island Jewish Health System. Great Neck, New York, 1999.
118. “Geriatric Trauma.” Trauma Symposium-An Update. North Shore-Long Island Jewish Health System. Great Neck, New York, 1999.

119. “Trauma in the Elderly.” Trauma Symposium—Dimensions Health Care System, Prince George’s Hospital Center. Cheverly, Maryland, 1999.

120. “The Optimal Timing of Fracture Management in Multiple Injured Patients.” Trauma Symposium, Suburban Hospital. Bethesda, Maryland, 1999.
NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

121. “Physiology of Blood Loss.” 18th R Adams Cowley Shock Trauma Symposium. Baltimore, Maryland, 1999.

122. “Case Study: The Management of Multiply Injured Patients.” 18th R Adams Cowley Shock Trauma Symposium, Baltimore, Maryland, 1999.

123. “I Like IMV and PEEP.” Shock Trauma Grand Rounds, University of Maryland Medical Center, Baltimore, Maryland, 1999.

124. “The Optimal Time of Fracture Fixation: New Thoughts on an Old Task.” Shock Trauma Grand Rounds, University of Maryland Medical Center, Baltimore, Maryland, 1999.

125. “Nosocomial Infection After Trauma: Does Age Make A Difference?” Eastern Association for the Surgery of Trauma, Sanibel Island, Florida, 2000.
126. “Systemic Inflammatory Response Syndrome: Scoring Admission Independently Predicts Mortality and Length of Stay in Trauma Patients.” Eastern Association for the Surgery of Trauma. Sanibel Island, Florida, 2000.
127. “Ligamentous Injuries of the Cervical Spine in Unreliable Blunt Trauma Patients: Incidence, Evaluation and Outcome.” Eastern Association for the Surgery of Trauma. Sanibel Island, Florida, 2000.

128. “The Management of Complex Liver Injury.” Department of Surgery Grand Rounds, University of Maryland. Baltimore, Maryland, 2000.
129. “Demographics of Firearm Injury: Implications for Medical Practice at Prevention Strategies and Urban Violence: What Works?” School of Law, University of Maryland. Baltimore, 2000.

130. “Community Acquired Infections from a Geriatric Trauma Population.” Surgical Infection Society. Providence, Rhode Island, 2000.

131. “Damage Control Orthopedics.” Trauma and Critical Care 2000, Point/Counterpoint. Atlantic City, New Jersey, 2000.
132. “Key Factors in Outcome of Geriatric Trauma.” Trauma and Critical Care 2000, Point/Counterpoint. Atlantic City, New Jersey, 2000.

133. Keynote Speaker, 114th Police Academy Graduation Day, Baltimore, Maryland, 2000.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

134. “The Future of Trauma Care: Lessons Learned from the Shock Trauma Center.” Hawaiian Islands Trauma Symposium. Honolulu, Hawaii, July, 2000.
135. “Geriatric Trauma.” Hawaiian Islands Trauma Symposium. Honolulu, Hawaii, July, 2000.

136. “Geriatric Trauma.” Florida Chapter of the American College of Emergency Physicians. Captiva, Florida, 2000.

137. “Benchmarking in Trauma Care: Does It Really Work?” Optimal Trauma Care. Big Cedar, Missouri, 2000.

138. “Systemic Inflammatory Response Syndrome on Admission Independently Predicts Infection in Blunt Trauma Patients.” Poster Presentation, American Association for the Surgery of Trauma. San Antonio, Texas, 2000.
139. “Total Cytokine Immunoase: A More Accurate Method of Cytokine Measurement.” Poster Presentation, American Association for the Surgery of Trauma. San Antonio, Texas, 2000.

140. “A Lower Target Blood Pressure for Fluid Resuscitation During Active Hemorrhage Improves Survival: Preliminary Poll of an Ongoing Human Trial.” Poster Presentation, American Association for the Surgery of Trauma. San Antonio, Texas, 2000.

141. “Adrenocorticotropic Hormone (ACTA) Improves Hemodynamics and Survival in the Uncontrolled Hemorrhagic Shock.”Poster Presentation, American Association for the Surgery of Trauma. San Antonio, Texas, 2000.

142. “Role of Ultrasonography in Penetrating Abdominal Trauma: A Prospective Clinical Trial.” Western Trauma Association. Big Sky, Montana, 2000.

143. “Prehospital Guidelines for Traumatic Brain Injury: Guidelines for the Management of Closed Head Injury: Current and Future Perspectives.” American College of Surgeons Meeting. Chicago, Illinois 2000.

144. Visiting Commentator. Philadelphia Day of Trauma. Philadelphia, Pennsylvania, 2000.
145. “Geriatric Trauma.” The Detroit Trauma Symposium. Dearborne, Michigan, 2000.

146. “Damage Control Orthopedics.” The Detroit Trauma Symposium. Dearborne, Michigan, 2000.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

147. “Determining the Need for Laparotomy in Penetrating Torso Trauma: A Prospective Study Using Triple Contrast Enhanced Abdominal Pelvic Computed Tomography.” Eastern Association for the Surgery of Trauma. Palm Harbor, Florida, 2001.
148. “Admission Angiography for Blunt Splenic Injury: Advantages and Pitfalls. Poster Presentation, Eastern Association for the Surgery of Trauma. Palm Harbor, Florida, 200l.

149. “Back to Basics: Validation of the Admission Systemic Response Syndrome: Scoring Predicting Outcome from Trauma.” Poster Presentation, Eastern Association for the Surgery of Trauma. Palm Harbor, Florida, 2001.
150. “Managing A Splenic: When to Watch, When to Embolize and When to Operate.” The California Trauma Symposium. Sacramento, California, 2001.
151. “Group A Streptococcus Soft Tissue Infection: A Lethal Organism on the Rise.” Southeastern Surgical Congress. New Orleans, Louisiana, 2001.

152. “Endpoints of Resuscitation.” Trauma in the Elderly Eighth Annual Trauma Symposium. Fort Lauderdale, Florida, 2001.

153. “Geriatric Trauma.” 19th Annual EMS Today. Baltimore, Maryland, 2001.

154. “Prehospital Management of Traumatic Brain Injury.” EMS Conference. Augusta, Georgia, 2001.

155. “Evaluating Traumatic Spinal Injury.” CHANGES Conference. Augusta, Georgia, 2001.

156. “Torso Compartment Syndrome.” Seventh Annual Brooke Army Medical Center Trauma Symposium. San Antonio, Texas, 2001.

157. “Lessons Learned from the Shock Trauma Center.” Keynote Address, New England Trauma Symposium. Burlington, Massachusetts, 2001.

158. “Geriatric Trauma.” New England Trauma Symposium. Burlington, Massachusetts, 2001.

159. “Endpoints of Resuscitation.” The National Study Center for Trauma & EMS Conference. Baltimore, Maryland, 2001.

160. “Clinical Benchmarks of Trauma Care: The Current Controversy.” The American Trauma Society Conference. Washington, D.C., 2001.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

161. “Risk of Head and Spinal Injuries in Single Vehicle Roll-Over Crashes.” American College for Emergency Physicians Research Forum. Las Vegas, Nevada, 2001.
162. “Rapid IV Fluid Resuscitation Exacerbates Hepatic Injury After Hemorrhagic Shock and Does Not Improve Survival.” Annual Meeting of the Shock Society. Marco Island, Florida, 2001.

163. “Torso Compartment Syndrome.” Brooke Army Medical Center Trauma Symposium. San Antonio, Texas, 2001.

164. “Initial Management of Trauma.” Annual Meeting of the Maryland Society of Radiologic Technologists. Ocean City, Maryland, 2001.

165. “Geriatric Trauma.” Maryland Fire & Rescue Institute, Advanced Life Support Refresher Course. Hagerstown, Maryland, 2001.
166. “Endpoints of Resuscitation.” Technology & Human Factors Conference, National Study Center. Baltimore, Maryland, 2001.

167. “Medicine As A Career.” Medical Interest Society, Virginia Poly Technique Institute. Blacksburg, Virginia, 2001.

168. “Hemostatic Control of Sacral Bleeding with a New Surgical Hemostat.” 6th Annual Meeting of Surgical Applications of Tissue Sealants and Adhesives. New Orleans, Louisiana, 2001.

169. “Noninvasive Monitoring of Traumatic Brain Injury.” 61st Annual Meeting of the American Association for the Surgery of Trauma. Seattle, Washington, 2001.

170. “Past and Future Trends in the Evaluation of Abdominal Trauma.” Suburban Hospital’s Critical Issues in Trauma. Bethesda, MD, 2002

171. “Early Assessment of Glomerular Permeability in Trauma: A Preliminary Study of the Microalbuminuria to Creatinine (M/C) Ratio.” SCCM Critical Care Congress 2002.

172. “Shock Index: A Simple Physiologic Assessment of Shock Severity and Outcome in Trauma.” SCCM Critical Care Congress 2002.
173. “Geriatric Trauma.” Maryland Fire & Rescue Institute. Cumberland, Maryland, 2002.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

174. “Efficacy of Computed Tomography in the Diagnosis of Pancreatic Injury in Adult Blunt Trauma Patients: A Single Institution Study.” South Eastern Surgical Congress. Nashville, TN 2002.

175. “Incarcerated Inguinal Hernia in Patients with Fournier’s Gangrene. A Novel Approach to a Complex Problem.” South Eastern Surgical Congress. Nashville, Tennessee, 2002.

176. “Endotracheal Intubation in the Field Does Not Improve Outcome in Trauma Patients Who Present Without an Acutely Lethal Injury.” Western Trauma Association. Whistler, Canada, 2002.

177. “Admission Pre-Operative Glucose is Predictive of Morbidity and Mortality in Trauma Patients.” American Association for the Surgery of Trauma. Orlando, Florida, 2002.

178. “Lactate and Base Deficit in Trauma: Does Alcohol Impair Their Predictive Accuracy?” American Association for the Surgery of Trauma. Orlando, Florida, 2002.

179. “Daily Multidisciplinary Rounds Facilitate Patient Flow Through The Trauma Center.” American Association for the Surgery of Trauma, Orlando, Florida, 2002.

180. “Traumatic Lung Incarceration.” American College of Surgeons Trauma Video Presentation Section. San Francisco, California, 2002.

181. “Trauma Systems in the U.S.” 13th Annual Emergency Medicine for the Critically Ill and Injured. Orlando, Florida, 2002.

182. “Geriatric Trauma; The Burgeoning Burden.” 13th Annual Emergency Medicine for the Critically Ill and Injured. Orlando, Florida, 2002.

183. “Issues in Trauma Resuscitation.” 13th Annual Emergency Medicine for the Critically Ill and Injured. Orlando, Florida, 2002.

184. “Blood Transfusion, Independent of Shock Severity, Is Associated With Worse Outcome in Trauma.” Eastern Association for the Surgery of Trauma Fifteenth Scientific Assembly. Orlando, FL, 2002.

185. “Persistent SIRS is Predictive of Nosocomial Infection in Trauma.” Eastern Association for the Surgery of Trauma Fifteenth Scientific Assembly. Orlando, Florida, 2002.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

186. “Blunt Hollow Viscus Injury (HVI) and Small Bowel Injury (SBI): Prevalence, Mortality, and Morbidity. Results from a Large Multi-institutional Study.” Eastern Association for the Surgery of Trauma Fifteenth Scientific Assembly. Orlando, Florida, 2002.

187. “Decisions For Life.” Severna Park High School Class of 2002. Severna Park, Maryland, 2002.
188. “Gatifloxacin Treatment in Critically Ill Trauma Patients: Determination of Efficacy and Emergence of MRSA.” 40th Annual Meeting of the Infectious Disease Society of America. Chicago, 2002.

189. “Use of Hand Held Technology in the ICU Setting.” 40th Annual meeting of the Infectious Disease Society of America. Chicago, 2002.

190. “Persistent SIRS and Decreasing WBC Are Predictive of Outcome in Trauma Patients Status Post Decortication for Empyema.” American College of Chest Physicians, Thoracic Section. Cancun, Mexico, 2002.

191. “Traumatic Diagnostic Changes.” Advances in Trauma. 25th Region VII American College of Surgeons Committee. Kansas City, Missouri, 2002.

192. “Non-Operative Management of Visceral Injury: When to Operate, When to Observe; When to Embolize.” Advances in Trauma. 25th Region VII American College of Surgeons Committee. Kansas City, Missouri, 2002.
193. “Identify Priorities and Techniques Useful in Managing Complex Liver Injuries.” 24th Annual Gary P. Wratten Army Surgical Symposium. Walter Reed Army Medical Center, 2002.

194. “Damage Control: Applying principles from the torso elsewhere. “ 8th Annual Trauma Symposium: Selected Topics in Trauma Care. Independence, Ohio, 2002.
195. “Traumatic Brain Injury-Prevention and Treatment.” 3rd National Congress on Childhood Emergencies Conference, Taking Action, Saving Lives. Dallas, Texas, 2002.

196. “Current Trends in Trauma.” Annual Conference and Convention of the Maryland Fire and Rescue Institute. Ocean City, Maryland, 2002.

197. “Benefits of a Regional Trauma System.” Head Trauma: State of the Art Management Conference. White Plains, New York, 2002.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

198. “Trauma Systems vs. Trauma Centers: Lessons Learned from the Maryland System.” The 5th Annual Trauma Symposium. N. Falmouth, MA, 2002.
199. “Trauma in the Elderly.” The 5th Annual Trauma Symposium. N Falmouth, Massachusetts, 2002.

200. “Geriatric Trauma.” The 4th Annual Southern Delaware Trauma Symposium 2002. Dover, Delaware, 2002.

201. “Intensivist-Run Continuous Renal Replacement Therapy: Inservice Training of Critical Care Fellows and Preliminary Performance Evaluation.” SSCM 32nd Critical Care Congress.
202. “A Comparison of Mortality following Severe Traumatic Brain Injury.” SCCM 32nd Critical Care Congress.

203. “Implementation of a Multi-Disciplinary Continuous Renal Replacement Therapy Process Improvement Program.” SCCM 32nd Critical Care Congress.

204. “Potentiation of Hepatic Mitochondrial Respiration with Resuscitation After Hemorrhagic Shock.” 29th Annual Conference on Shock of the Shock Society, Poster Presentation. Phoenix, Arizona, 2003.

205. “Lung Mitochondrial Respiration Is Preserved in Hemorrhagic Hypotension.” 26th Annual Conference on Shock of the Shock Society, Poster Presentation. Phoenix, Arizona, 2003.
206. “Massive Transfusion Protocols: Is 10 Units an Appropriate Threshold?” Sixteenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Ft. Meyers, Florida, 2003.

207. “Change in NPO Policy Reveals Safety and Increased Caloric Intake of Enteral Feedings at a Level One Trauma Center.” Sixteenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Ft. Meyers, Florida, 2003.

208. “Screening TBI Patients with the Brain Acoustic Monitor: Prediction of CT Scan Findings.” Sixteenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Ft. Meyers, Florida, 2003.

209. “Outcome of Trauma Patients with Elevated Admission Serum Lactate and Minimal Injury.” 62nd Annual Meeting of the American Association for the Surgery of Trauma, Poster Presentation. Minneapolis, Minnesota, 2003.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

210. “Traumatic Brain Injury.” Winterfest EMS 2003. Tilghman Island, Maryland, 2003.

211. “A Time Dependent Analysis of ICU Pneumonia in Trauma Patients.” Eastern Association for Trauma Meeting. Sanibel, Florida, 2003.
212. “Efficacy of Three Rows of Staples Versus Two in Emergency Bowel Resections.” South Eastern Surgical Congress. Savannah, GA, 2003.

213. “Air Following Splenic Embolization: Infection or Incidental Finding.” South Eastern Surgical Congress. Savannah, GA, 2003.
214. “The Combination of Platelet Enriched Autologous Plasma with Bovine Collagen and Thrombin Decreases the Need for Multiple Blood Transfusions in Trauma Patients.” Western Trauma Association. Snowbird, Utah, 2003.

215. “Splenic Embolization Revisited: A Multicenter Review.” Western Trauma Association. Snowbird, Utah, 2003.

216. “Reclassification of Urinary Tract Infections in Critically Ill Trauma Patients: A Time Dependent Analysis.” Surgical Infection Society. San Antonio, TX 2003

217. “Outcome Analysis of Blood Product Transfusion in Trauma Patients. A Prospective Study.” 2003 Annual Meeting of AAST. Minneapolis, Minnesota.
218. “Decompressive Laparotomy To Treat Intractable Intra-Cranial Hypertension After Traumatic Brain Injury.” 2003 Annual Meeting of AAST. Minneapolis, Minnesota.
219. “Factor VIIa for Correction of Acquired Coagulopathy.” 2003 Annual Meeting of AAST. Minneapolis, Minnesota.
220. “Examining Faculty and Staff Knowledge of Anthrax (aq) & Smallpox (SP) Vaccinations at a Level I Trauma Center.” ICACC. Chicago, Illinois, 2003.

221. “Future Trends in Trauma Care.” Special Topics in Trauma. Baltimore, Maryland 2003.

222.
 American Trauma Society-Trauma Leadership Forum. Washington, DC,

 2003.

223. “Geriatric Trauma.” St. Joseph’s Hospital & Medical Center’s Annual Trauma Symposium. Scottsdale, Arizona, 2003.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

224. “The Endpoint Resuscitation if it is Not Too Late.” St. Joseph’s Hospital & Medical Center’s Annual Trama Symposium. Scottsdale, Arizona, 2003.

225. “Real Life Issues in Trauma Care.” 5th Connecticut Trauma Conference, Foxwoods Resort Casino. Ledyard, Connecticut, 2003.

226. “Blunt Trauma to the Abdomen: Ultrasound, CT Scan and Angiography?” 31st American College of Surgeons Spring Meeting. New York, 2003.
227. “Damage Control Surgery: Principles of Care for Critical Injury.” Trauma Care 2003-Annual Scientific Meeting of ITACCS. Dallas, Texas, 2003.

228. “Trauma: Thoracic and Trauma: Abdominal.” Emergency Medicine Board Review Bootcamp Conference at George Washington University Medical Center. Washington, DC, 2003.
229. “Geriatric Trauma.” EMS CARE. Greenbelt, Maryland, 2003.

230. “Nonoperative Management of Gunshot Wounds.” Trauma and Critical Care. Atlantic City, New Jersey, 2003.

231. “CTA & MRA – Is Arteriography Obsolete?” Trauma and Critical Care. Atlantic City, New Jersey, 2003.

232. “Current Trends in Trauma.” Maryland Fire and Rescue Institute. College Park, Maryland, 2003.

233. “Outcome Analysis of Blood Product Transfusion in Trauma Patients. A Prospective Study.” 2003 AAST Meeting. Minneapolis, Minnesota.

234. “A Comparative Analysis of Gatifloxacin Versus Ciprofloxacin in Critically Ill Trauma Patients.” IDSA. San Diego, 2003.
235. “Impact of Obesity in Critically Ill Trauma Patients.” Annual Meeting of Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004.

236. “Admission Glucose is predictive of Outcome in Critically Ill Trauma Patients.” Annual meeting of Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004.

237. “Admission Albumin and Increased Age Are Pedictive of Poor Outcome in Trauma Patients.” Southeastern Surgical Congress Gold Medal Forum. 2004.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

238. “Impact of Grade IV and V Liver Injuries.” Annual Meeting of Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004.
239. “Traumatic Lung Resection. Are 3 Rows of Staples Better Than 2?” Southeastern Surgical Congress, 2004.

240. “Lifevoice in the ICU.” Annual Meeting of Eastern Association for the Surgery of Trauma, 2004. Amelia Island, Florida, 2004.

241. “Management of Complicated Liver Injuries.” Suburban Hospital Healthcare System, Critical Issues in Trauma Seminar. Bethesda, Maryland, 2004.
242. “Difficult Intra-Operative Decision Making.” 26th Annual Gary P. Wratten Army Surgical Symposium. Walter Reed Army Medical Center, 2004.

243. “Nonoperative Damage Control.” 32nd Annual Spring Meeting American College of Surgeons. Boston, Massachusetts, 2004.
244. “Principles and Trends in the Management of Closed Head Injuries.” Trauma 2004. Forth Worth, Texas, 2004.

245. “Characterizing the Need For Mechanical Ventilation Following Cervical Spinal Cord Injury With Neurologic Deficit.” AAST Meeting in September 2004. Maui, Hawaii.
246. “The Acceleration of Mitochondrial Respiration by ATP May Provide Protection Against Oxidant Lung Injury.” Shock Society, 2004.

247. “Computer-Assisted Communication for Critically Ill Non-Verbal Patients: A Conceptual Study.” Seventeenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004

248. “Nonoperative Management of Splenic Injury: A Five Year Experience.” Seventeenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004.
249. “Impact of Obesity in Critically Ill Trauma Patients.” Seventeenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004.

250. “Re-evaluating the Management and Outcomes of Severe Blunt Liver Injury.” Seventeenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004.
NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

251. “Summary Report on Current Clinical Trauma Care Fellowship Programs: Update 2003.” Seventeenth Annual Scientific Meeting of the Eastern Association for the Surgery of Trauma. Amelia Island, Florida, 2004.

252. “DISCONTINOUS CARE- The Continuum of Combat Casualty Care: Challenges, Costs and Criticisms. The Department of Surgery at USU Trauma Day. Bethesda, Maryland, August, 2004.

253. “Management of Complex Pelvic Fractures.”American Association for the Surgery of Trauma, Annual Meeting. Maui, Hawaii, September 2004.

254. “Persistent hyperglycemia is predictive of outcome in trauma patients. A prospective study.” American Association for the Surgery of Trauma. Maui, Hawaii, 2004.
255. “Sublingual capnometry for rapid determination of the severity of hemorrhagic shock.” American Association for the Surgery of Trauma. Maui, Hawaii, 2004.
256. “Pre-existing cardiac disease in elderly trauma patients. Does it matter?” American Association for the Surgery of Trauma. Maui, Hawaii, 2004.
257. “Determinants of Futility of Administration of Recombinant Factor VIIa in Trauma.” American Association for the Surgery of Trauma. Maui, Hawaii, September 2004.

258. “Novel Therapies on the Treatment of Intractable Intracranial Hypertension.” American College of Surgeons 90th Annual Clinical Congress. New Orleans, Louisiana, 2004.

259. “Strategies for the Open Abdomen.” American College of Surgeons 90th Annual Clinical Congress. New Orleans, Louisiana, 2004.

260. “Experience with Recombinant Factor VIIA for Intractable Hemorrhage.” American College of Surgeons 90th Annual Clinical Congress. New Orleans, Louisiana, 2004.

261. “What’s New in Trauma Medicine.” Maryland Firemen Convention. Ocean City, Maryland, 2004.
262. “Combined Bony and Vascular Injuries – Who Goes First?” VII Pan American Congress on Vascular and Endovascular Surgery. Rio de Janeiro, Brazil, 2004.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

263. “Management of Retroperitoneal Vascular Injuries.” VII Pan American Congress on Vascular and Endovascular Surgery. Rio de Janeiro, Brazil, 2004.

264. “Venous Injuries: Ligate or Repair?” VII Pan American Congress on Vascular and Endovascular Surgery. Rio de Janeiro, Brazil, 2004.

265. “The Golden Hour.” Howard County Chamber of Commerce. Howard County, Maryland, 2004.

266. “Inter-Hospital Transfers.”Special Topics in Trauma Care. Baltimore, Maryland, 2004.

267. “The Traumatized Jehovah’s Witness: A Case for Activated Factor Seven.” J Haan, TM Scalea. Southeastern Surgical Congress Annual Scientific Meeting. New Orleans, Louisiana, 2005.
268. “Percutaneous Endoscopic Gastrostomy (PEG) in ICU Patients with Previous Laparotomy.” J Guzzo, Bochicchio G, Haan J, Kole K, Bochicchio K, Scalea TM. Southeastern Surgical Congress Annual Scientific Meeting. New Orleans, Louisiana, 2005.
269. “Incidence and Impact of Risk Factors in Critically Ill Trauma Patients.” Shish D, Bochicchio G, Joshi M, Bochicchio K, Myer W, Scalea TM. Southeastern Surgical Congress Annual Scientific Meeting. New Orleans, Louisiana, 2005.
270. “Bleeding Control By Innovative Drugs and Methods.” 3rd Conference of the Hellenic Society of Trauma & Emergency Surgery. Athens, Greece, 2005.

271. “Management of Complex Abdominal and Orthopedic Injuries.” 3rd Conference of the Hellenic Society of Trauma & Emergency Surgery. Athens, Greece, 2005.

272. “The Maryland Experience with rFVIIa.” Western Trauma Association. Jackson Hole, Wyoming, 2005.

273. “Pelvic Fracture Bleeding: Hemostasis and Stabilization. Advances in Trauma: Suspended Animation and Pharmacologic Interventions for Managing Hemorrhage.” Las Vegas, Nevada, 2005.

274. “Trauma Center: Experiences and Models of Development.” Advanced Course of Ultrasound in the Surgical Emergencies. Catania, Italy, 2005.
275. “Prehospital Emergency Ultrasound.” Advanced Course of Ultrasound in the Surgical Emergencies. Catania, Italy, 2005.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

276. “The Golden Hour.” Towson Rotary Club. Towson, Maryland, 2005.

277. “Blood Salvage for the Trauma Patient.” Scott & White Trauma and Critical Care Symposium. Temple, Texas, 2005.

278. “Training of a Trauma Surgeon: Practical and Ethical Issues.” Scott & White Trauma and Critical Care Symposium. Temple, Texas, 2005.

279. Fallen Heros Day at Dulaney Valley Memorial Gardens. 2005.

280. “Pelvic Fractures.” Critical Issues in Trauma at Suburban Hospital. Bethesda, Maryland, 2005.

281. “Blunt Cervical Spine Injuries-Cases.” XXVIII International Surgical Course, Madrid, Spain, 2005. Madrid, Spain, 2005.
282. “Pelvic Fracture Cases.” XXVIII International Surgical Course. Madrid, Spain, 2005.

283. “Multidisciplinary Approach to the Management of Complex Hepatic Injury.” XXVIII International Surgical Course. Madrid, Spain, 2005.

284. “Embolization vs. Fixation.” XXVIII International Surgical Course. Madrid, Spain, 2005.
285. “Ultrasound in Trauma.” Ultrasound in Emergency and Intensive Care Medicine. Milan, Italy, 2005.

286. “Strategies in Critical Hemorrhage of Major Trauma Patient.” New Insights in Critical Bleeding Management. Milan, Italy, 2005.

287. “Hemorrhagic Shock.” R Adams Cowley Shock Trauma Center, Fellow Lecture. Baltimore, Maryland 2005.

288. “What is a Polytrauma Patient?” AO Advanced Course. Melgar, Colombia, 2005.

289. “Fluid Replacement.” AO Advanced Course. Melgar, Colombia, 2005.

290. “Markers of Adequate Resuscitation.” AO Advanced Course. Melgar, Colombia, 2005.
291. “How to Assess and Treat Pulmonary Injuries.” AO Advanced Course. Melgar, Colombia, 2005.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

292. “Damage Control.” AO Advanced Course. Melgar, Colombia, 2005.

293. “Operative Approaches To Trauma: When To Go, How To Go, What To Do When You Get There.” STC Grand Rounds, University of Maryland School of Medicine. Baltimore, Maryland, 2005.

294. “What Are The Real End Points of Resuscitation?” Managing Trauma: Expert Opinions on State of the Art and Potential Future Techniques. Atlanta, Georgia 2005.

295. “Increased Intraabdominal Intrathoracic Pressure After Severe Brain Injury.” American Association for the Surgery of Trauma. Atlanta, Georgia, 2005.

296. “Impact of Transeosophageal Echocardiography on Hemodynamic Management in Critically Injured Patients.” O’Connor JV, Hyder M, Stein DM, Sikorski R, Dutton RP, Scalea TM. American Association for the Surgery of Trauma. Atlanta, Georgia, 2005.
297. “A Comparative Analysis of Air Versus Ground Transportation in Penetrating Trauma.” Henry S, Bochicchio G, Haan J, Scalea TM. American Association for the Surgery of Trauma. Atlanta, Georgia, 2005.
298. “Code Blue in the ICU. Survival is Time Dependent.” Bochicchio GT, Bochicchio K, Guzzo J, Pyle A, Johnson S, Scalea TM. American Association for the Surgery of Trauma. Atlanta, Georgia, 2005.
299. “Statewide Trauma System Communication Improves Quality of Care in Interhospital Transfer Patients.” Hartsock R, Leone S, Dutton R, Beachley M, Kramer B, Bochicchio G, Scalea TM. American Association for the Surgery of Trauma. Atlanta, Georgia, 2005.

300. “Multiple Compartment Syndrome.” 2nd Eastern Regional Trauma Symposium: Current Trends in Trauma Care. Greenville, North Carolina, 2005.

301. “Ultrasonography for Interval Assessment in the Nonoperative Management of Hepatic Trauma.” Chiu WC, Wong-You-Cheong JJ, Rodriguez A, Shanmuganathan K, Mirvis SE, Scalea TM. American College of Surgeons. Santa Barbara, California, 2005.

302. “Gastric Tonometry and Sublingual Capnography.” 91st Annual Clinical Congress. San Francisco, California, 2005.
NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

303. “Advanced Diagnostic and Interventional Radiology Will Become Central to Control and Definitive Treatment of Hemorrhage in Modern Trauma Surgery.” 91st Annual Clinical Congress. San Francisco, California, 2005.

304. “The Golden Hour.” Records Management Association. Linthicum, Maryland, 2005.

305. “Safety of Uncrossmatched Type O Red Blood Cells in Resuscitation From Hemorrhagic Shock.” Dutton RP, Shih D, Edelman BB, Hess JR, Scalea TM. Eastern Association for the Surgery of Trauma Annual Meeting, Fort Lauderdale, Florida, 2005.

306. “Anesthesia reverses abnormalities in cerebral perfusion detected by brain acoustic monitoring.” Schiavi A, Dutton RP, Sewell J, Scalea TM. American Association for the Surgery of Trauma Annual Meeting, 2005.

307. “The Future of Resuscitation and Hemorrhage Control.” Special Topics in Trauma Care. November, 2005.

308. “Nonoperative Management of Solid Organ Injuries: State of the Art.” 28th Annual Advances in Trauma. Kansas City, Missouri, December 2005.
309. “Contemporary Management of Pelvic Fractures.” 28th Annual Advances in Trauma. Kansas City, Missouri, December 2005.

310. “Management of Complex Liver Injuries.” 34th Annual Phoenix Surgical

 Symposium at the Scottsdale Hilton Resort. Scottsdale, Arizona, 2006.
311.
“Damage Control.” 34th Annual Phoenix Surgical Symposium at the Scottsdale
Hilton Resort. Scottsdale, Arizona, 2006.

 312. “Management of Splenic Injuries.” 34th Annual Phoenix Surgical Symposium
 at the Scottsdale Hilton Resort. Scottsdale, Arizona, 2006.

313.
“Multidisciplinary Management of Pelvic Fractures.” 34th Annual Phoenix Surgical Symposium at the Scottsdale Hilton Resort. Scottsdale, Arizona, 2006.

314.
“The Damage Control as Therapeutic Logic.” Trauma: Update and
Organization. Bologna, Italy, 2006.

315. “Diagnosis and Management of Traumatic Brain Injury.” EMS Today. Baltimore, Maryland, 2006.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

316. “Trauma in the Geriatric Patient. 8th Annual Connecticut Trauma Conference. Hartford, Connecticut, 2006.

 317. “Geriatric Trauma.” 2006 Geriatric Emergency Conference. Baltimore,

 Maryland, 2006.

318. “Advances and Innovations in the Management of Head Trauma.” Trauma
2006. Fort Worth, Texas, 2006.
319. “Trauma Injury in the Elderly.” STC Lecture Series. Baltimore, Maryland 2006.

320. “US Trends in Trauma and Emergency Care.” STC-China Summit, Shanghai,
China, 2006.

321. “STC: The Hospital Concept.” STC-China Summit, Shanghai, China, 2006.

322. “Advanced Surgical Techniques Bench to Bedside to Field.” STC-China
Summit, Shanghai, China, 2006.

323. “Hemorrhagic Shock.” Shock Trauma Fellowship Program. Baltimore,
Maryland, 2006
324.
“Multiple Compartment Syndrome: Implications for the Care of Brain Injury.”
R Adams Cowley Shock Trauma Center/University of Maryland School of
Medicine Grand Rounds. Baltimore, Maryland, 2006.
325. “Blast Injury in a Civilian Trauma Setting is Associated with a Delay in
Diagnosis of Traumatic Brain Injury.” Bochicchio G, O’Connor J, Schaub S,
Scalea T. 65th Annual Meeting of the American Association for the Surgery of
Trauma. New Orleans, Louisiana, 2006.
326. “Thromboembolic Complications Associated with Factor VIIA Administration.”
Dutton RP, Stein DM, Thomas R, Hyder MM, Shere-Wolfe R, Scalea TM. 65th
Annual Meeting of the American Association for the Surgery of Trauma. New
Orleans, Louisiana, 2006.

327. “Incidence of Early Pulmonary Embolism Following Injury.” Menaker JA,
Stein DM, Scalea TM. 65th Annual Meeting of the American Association for
the Surgery of Trauma. New Orleans, Louisiana, 2006.

328. “Mini-Dose” Factor VII for Reversal of Traumatic Coagulopathy.” Stein DM,

Dutton RP, Hess JR, Sofinowski TM, Scalea TM. 65th Annual Meeting of the
American Association for the Surgery of Trauma. New Orleans, Louisiana,

2006.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

329. “Splenic Pseudoaneursym Following Embolization: Observe, Reembolize, Or

Operate.” Haan J, Marmary H, Shanmuganathan K, Mirvis SE, Scalea TM.

65th
Annual Meeting of the American Association for the Surgery of

Trauma. New Orleans, Louisiana, 2006.
330. “Management of Adolescent Blunt Splenic Injury: Utility of
Angioembolization.” Mayglothling J, Haan J, Scalea TM. 65th Annual Meeting
of the American Association for the Surgery of Trauma. New Orleans,
Louisiana, 2006.

331. “Angiographic Embolizatin of the Pelvis: Bilateral? Repeat?” American
College of Surgeons’ 92nd Annual Clinical Congress. Chicago, Illinois, 2006.

332. “Massive Ventral Hernia Reconstruction at Shock Trauma.” American College

of Surgeons’ 92nd Annual Clinical Congress. Chicago, Illinois 2006.

333. “Cardiovascular Disease/Cardiac Medications and the Trauma Patient.”
American College of Surgeons’ 92nd Annual Clinical Congress. Chicago,
Illinois 2006.

334. “Angio of the Bleeding Organ.” American College of Surgeons’ 92nd Annual

Clinical Congress. Chicago, Illinois 2006.

335. “Suspended Animation and/or Multiple Compartment Syndrome: Aren’t They

Both Just Damage Control?” Special Topics in Trauma Care. Baltimore,

Maryland, 2006.

336. “Pelvic Fractures.” Sixteenth Annual Trauma Symposium. Macon, Georgia, 2006.

337. “Multiple Compartment Syndrome.” Sixteenth Annual Trauma Symposium.

Macon, Georgia, 2006.

338. “Management of the Coagulopathic Trauma Patient.” Detroit Trauma Symposium. Dearborn, Michigan, 2006.

339. “The Open Abdomen: How I Manage It.” Detroit Trauma Symposium. Dearborn, Michigan, 2006.

340. “Damage Control Surgery.” Detroit Trauma Symposium. Dearborn, Michigan,

2006.

341. “Abdominal Compartment Syndrome” Transcending Frontiers in Surgery. Quito, Ecuador, 2006.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

342. “Nonoperative Hemostasis After Trauma.” Transcending Frontiers in Surgery.

 Quito, Ecuador, 2006.

343. “The Management of Complex Liver Injuries.” Transcending Frontiers in

 Surgery. Quito, Ecuador, 2006.

344. “Resuscitation: What We Know, What We Think We Know.” Comprehensive

 Review Course for the Primary Care Clinician. Prince George’s Hospital

Center, Cheverly, Maryland, 2006.

345. “Advances in the Management of Traumatic Brain Injury.” University of

Maryland School of Medicine Council Meeting. Baltimore, Maryland, 2006.

346. “Resuscitation.” Shock Trauma OR Nursing Group. Baltimore, Maryland, 2006.

347. “Multiple Compartment Syndrome.” Shock Trauma Resident Lecture Series, 2006.

348. “Factor VIIa.” Shock Trauma Board of Visitors Meeting, 2006.

349. “Visions For Changes in Geriatric Trauma.” Eastern Association for the Surgery of Trauma 20th Annual Scientific Assembly. Fort Myers, Florida, 2007.

350. “Managing Difficult Faculty and Administrators.” Eastern Association for the Surgery of Trauma 20th Annual Scientific Assembly. Fort Myers, Florida, 2007.

351. “Use of Ultrasound and the FAST.” Eastern Association for the Surgery of
Trauma 20th Annual Scientific Assembly. Fort Myers, Florida, 2007.
352. “Multiple Compartment Syndrome.” Eastern Association for the Surgery of Trauma 20th Annual Scientific Assembly. Fort Myers, Florida, 2007.

353. “Resuscitation: What we know, what we think we know. Resident Core Curriculum Series, University of Maryland School of Medicine. Baltimore, Maryland, 2007.
354. “Trends in Trauma and Emergency Care in the U.S.” TEMcon 2007,
Hyderabad, India, 2007.

355. “The Golden Hour.” U.S.TEMcon 2007, Hyderabad, India, 2007.
NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

356. “Factor VIIa.” Damage Control: Reports from the War, 27th USU SurgicalAssociates Day and AAST Military Collaboration, Bethesda, Maryland 2007.

357. “Development and Effectiveness of American Trauma Care System.” Formosa

 Association for the Surgery of Trauma. Taipei, China, 2007.

358. “Pre-hospital Trauma Care, The Maryland Experience.” Formosa Association for the Surgery of Trauma. Taipei, China, 2007.
359. “American Trauma System and Trauma Centers: What Can We Learn From

 Them.” Kaohsiung, China, 2007

360. “Radiology Misreads.” STN National Conference, Las Vegas, Nevada 2007.

361. “Trauma Management Strategies in Civilian Settings.” TC&C CME
Symposium, Las Vegas, Nevada 2007.

362. “Pelvic Fractures.” Resident Core Curriculum Series, University of Maryland

School of Medicine. Baltimore, Maryland, 2007.

363. “Geriatric Trauma.” Westminster Health Hospital System Geriatric Symposium. Cumberland Memorial Hospital, Western Maryland, 2007.

364. “Non-operative Management of Blunt Splenic Injury.” American College of Surgeons Spring Meeting, Las Vegas, Nevada, 2007.

365. “Thoracic Trauma for the General Surgeon.” American College of Surgeons Spring Meeting, Las Vegas, Nevada, 2007.

366. “Tight Glycemic Control in Critically Injured Trauma Patients.” American

Surgical Association 127th Annual Meeting. Colorado Springs, Colorado, 2007.
367. “Geriatric Trauma: The Emerging Challenges.” 9th Annual Warren Wetzel, M.D. Trauma/Emergency Medicine Symposium. Rye, New York, 2007.

368. “Best Practices in Trauma and Surgical Critical Care.” Shanghai International

Conference on Trauma and Emergency Medicine. Shanghai East Hospital, China, 2007.
369. “CPC: Would Abraham Lincoln Have Survived at the Shock Trauma Center?”

The Thirteenth Annual Historical Clinicopathological Conference. Baltimore,

Maryland, 2007.

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

370. “Fundamentals of Hemorrhagic Shock.” EMS Symposium, Anchorage, Alaska,

2007.

371. “Trauma Care: The Past, Present and Future.” EMS Symposium, Anchorage,

Alaska, 2007.

372. “Open Treatment of Pelvic Fractures.” Committee on Trauma Symposium.

Baltimore, Maryland 2007.

373. “Preperitoneal Packing for Pelvic Hemorrhage.” Trauma, Critical Care and Acute Care Surgery 2007. Atlantic City, New Jersey 2007.
374. “Resuscitation in the Traumatic Brain Injury Patient.” Lunchtime Lecture, Brain Trauma Foundation, Baltimore, Maryland 2007.

375. “Non-operative Treatment of Abdominal Injuries: A Concept Gone Too Far?” Debate. International Surgical Week. Montreal, Canada 2007.

376. “Complex Liver Injuries.” International Surgical Week. Montreal, Canada 2007.

377. “Management of Open Pelvic Fractures.” Current Concepts in General Surgery.

Albuquerque, Mexico 2007.

378. “Orthopedic Management for the Acute Care Surgeon.” American Association for the Surgery of Trauma. Las Vegas, Nevada 2007.

379. “Opimal Timing of Fracture Fixation: Have We Learned Anything in the Past

20 years?” Fitts Lecture. American Association for the Surgery of Trauma. Las Vegas, Nevada 2007.

380. “Optimal Timing of Fracture Fixation: Have We Learned Anything in the Past

 20 years?” R Adams Cowley Shock Trauma Center/University of Maryland

 School of Medicine Grand Rounds 2007.
381. “Damage Control: Creating the Open Abdomen.” American College of Surgeons 93rd Annual Clinical Congress. New Orleans, Louisiana 2007.

382. “The Golden Hour.” University of Maryland School of Medicine Baltimore Delegation Visit. Baltimore, Maryland, 2007.
 383. “Head and Spinal Trauma.” MSP Flight Paramedics, ITLS Course. Baltimore,

 Maryland 2007

NATIONAL AND INTERNATIONAL PRESENTATIONS (CON’T)

 384. “Geriatric Trauma: The Emerging Challenges.” Special Topics in Trauma.

Baltimore, Maryland 2007.

 385. “Hemodynamic Stability.” Trauma Update. Milan, Italy. 2007

 386. “Penetrating Injuries of Right Upper Quadrant.” Trauma Update. Milan,

 Italy 2007

387. “Emergency Room Thoracotomy: When and How.” Trauma Update. Milan, Italy 2007

388. “Duty, Responsibility and Professionalism.” Eastern Association for the Surgery of Trauma’s Twenty-first Annual Scientific Assembly. Jacksonville, FL, 2008

389. “Global Trauma Care.” Eastern Association for the Surgery of Trauma’s Twenty-first Annual Scientific Assembly. Jacksonville, FL. 2008

390. “Pelvic Fractures: What Every Practicing Emergency Physician Needs to Know.” AAEM 14th Annual Scientific Assembly. Amelia Island, FL, 2008

VISITING PROFESSORSHIPS
1.
Mt. Sinai School of Medicine Division of Cardiac Surgery. Department of Surgery New
York, New York, 1990

2.
SUNY at Stonybrook, Division of Cardiac Surgery. Department of Surgery, Stonybrook, New York, 1990

3.
University of Medicine & Dentistry of New Jersey. Department of Surgery, Newark, New Jersey, 1990.
4.
 New York Medical College, Department of Surgery. Valhalla, New York, 1990.

5.
 SUNY at Stonybrook, Department of Surgery. Stonybrook, New York, 1991.

6.
Albany Medical College, Department of Emergency Medicine. Albany, New York, 1991
7. University of Oregon Health Science Center, Department of Surgery. Portland, Oregon, 1991.

8.
Bronx Municipal Hospital, Albert Einstein School of Medicine, Department of Surgery, Lincoln Hospital. Bronx, New York, 1991.

VISITING PROFESSORSHIPS (cont’d)
9.
 Cook County Hospital, Department of Surgery. Chicago, Illinois, 1991.

10. St. Vincent’s Medical Center, Department of Medicine, Division of Critical Care Medicine. New York, New York, 1991.
11.
Albany Medical College, Department of Emergency Medicine. Albany, New York, 1992
12.
SUNY Health Science Center at Syracuse, Department of Surgery. Syracuse, New York, 1992.

13.
St. Vincent’s Medical Center, Department of Surgery. New York, New York, 1992.

14.
 Loyola University, Department of Surgery. Chicago, Illinois, 1992.

15.
Eastern Virginia School of Medicine, Department of Surgery. Norfolk, Virginia, 1992.

16.
 Bridgeport Hospital, Department of Surgery. Bridgeport, Connecticut, 1992.
17.
Albany Medical College, Departments of Surgery and Medicine, Division of Critical Care Medicine. Albany, New York, 1992.

18.
University of Chicago, Departments of Surgery and Emergency Medicine. Chicago, Illinois, 1992.

19.
University of Florida, Department of Emergency Medicine, Jacksonville, Florida, 1992.

20.
Emory University, Departments of Surgery and Emergency Medicine. Atlanta, Georgia, 1993.

21.
 Wright State University, Department of Surgery. Dayton, Ohio, 1993.
22.
Albany Medical College, Department of Emergency Medicine. Albany, New York, 1993.

23.
 Memorial Medical Center, Department of Surgery. Savannah, Georgia, 1993.
24.
Chester/Cozier Medical Center, Department of Surgery. Philadelphia, Pennsylvania,
1993.

VISITING PROFESSORSHIPS (cont’d)
25.
 SUNY Health Science Center at Syracuse, Department of Emergency Medicine.
 Syracuse, New York, 1994.
26.
 University of Indiana, Department of Surgery. Indianapolis, Indiana, 1994.

27.
 Metropolitan Area Geriatric Society. New York City, New York, 1994.

28.
SUNY, Health Science Center at Syracuse, Department of Surgery. Syracuse, New York, 1994.

29.
Long Island Jewish Medical Center, Department of Surgery. New Hyde Park, New York, 1995.

30.
 Bronx Municipal Hospital, Albert Einstein School of Medicine, Department of
 Emergency Medicine. Bronx, New York, 1995.

31.
St. Joseph Hospital, Department of Surgery. West Palm Beach, Florida, 1995.

32.
Bellevue Hospital, New York University School of Medicine, Department of Emergency Medicine. New York, New York, 1995.

33. Mt. Sinai School of Medicine, Department of Emergency Medicine. New York,

 New York, 1995.

34.
St. Vincent’s Hospital, New York Medical College, Department of Medicine, Division of Critical Care, New York, New York, 1995.

35.
Department of Emergency Medicine, Bellevue Hospital Center, New York University School of Medicine. New York, New York, 1995.

36.
Department of Emergency Medicine, Elmhurst Hospital Center, Mt. Sinai School of Medicine. New York, New York, 1995.

37.
 Department of Emergency Medicine, North Shore University Hospital, Cornell
 University School of Medicine. New York, New York, 1995.

38.
Department of Surgery, University of Pennsylvania School of Medicine, Philadelphia, Pennsylvania, 1995.

39.
 Department of Emergency Medicine, New York Medical College. New York,
 New York, 1996.

40. Department of Emergency Medicine, SUNY, Health Science Center at Buffalo, School of Medicine. Buffalo, New York, 1996.

VISITING PROFESSORSHIPS (cont’d)
41.
 Department of Surgery, St. Mary’s Hospital. West Palm Beach, Florida, 1997.

42.
 Department of Surgery, York Hospital. York, Pennsylvania, 1997.

43. Sinai Hospital, Department of Surgery. Baltimore, Maryland, 1997.

44. York Hospital, Department of Surgery. York, Pennsylvania, 1997.
45. Johns Hopkins Hospital, Department of Emergency Medicine. Baltimore, Maryland, 1997.

46. Parker Jewish Institute, New Hyde Park. New York, 1998.

47. New England Medical Center, Department of Surgery. Boston, Massachusetts, 1998.

48. Upper Chesapeake Health System. Edgewood, Maryland, 1998.

49. University of Mississippi Medical School, Department of Surgery. Jackson, Mississippi, 1998.

50. Long Island Jewish Medical Center, Department of Surgery. New Hyde Park,

New York, 1998.

51. Oregon Health Sciences Center, Department of Surgery, Portland, Oregon, 1999.

52. Memorial Medical Center, Department of Surgery. Savannah, Georgia, 1999.

53. University of Southern Illinois, Department of Surgery. Springfield, Illinois, 1999.

54. Lahey Clinic, Department of Surgery. Burlington, Massachusetts, 2000.

55. Beth Israel, Deaconess Hospital, Department of Surgery. Boston, Massachusetts, 2000.

56. Department of Emergency Medicine, Mount Sinai School of Medicine. New York, New York, 2000.

57. Department of Surgery Nassau County Medical Center. Long Island, New York, 2000.

58. Department of Surgery, Lincoln Medical and Mental Health Center. Bronx, New York, 2000.

VISITING PROFESSORSHIPS (cont’d)
59. Department of Emergency Medicine, Johns Hopkins University School of Medicine. Baltimore, Maryland, 2000.

60. Department of Surgery, The Lahey Clinic. Burlington, Massachusetts, 2000.

61. Department of Surgery, Maimonides Medical Center, SUNY-Brooklyn. Brooklyn, New York, 2000.

62. Department of Surgery, Beth Israel-Deaconess Medical Center. Boston, Massachusetts, 2001.

63. Department of Emergency Medicine, New York University School of Medicine.

 New York, New York, 2001.

64. Department of Surgery, George Washington University School of Medicine.

Washington, D.C., 2001.

65. Department of Surgery, Rush University School of Medicine. Chicago, Illinois,

2001.

66. Department of Family Medicine, University of Maryland School of Medicine.
Baltimore, Maryland 21202.

67. Trauma Department, Geisinger Medical Center. Danville, Pennsylvania, 2002.

68. New York City Chapter of The American College of Surgeons Meeting Grand Rounds. New York, 2002.

69. Department of Emergency Medicine Grand Rounds. SUNY Downstate
Medical.Center. Brooklyn, New York, 2002.

70. Department of Medicine, University of Maryland School of Medicine. Baltimore, Maryland, 2002.

71. Department of Surgery, SUNY Upstate Medical University. Syracuse, New York, 2002.

72. The Department of Surgery, Duke University Medical Center. Durham, North
Carolina, 2003.

73. Emergency Care Institute, New York University. New York, New York, 2003.

74. Department of Surgery, Temple University. Philadelphia, Pennsylvania, 2003.

VISITING PROFESSORSHIPS (cont’d)
75. Department of Surgery, New York Methodist Hospital. Brooklyn, NY, 2003.

76. Upper Chesapeake Medical Center. Bel Air, Maryland, 2004.

77. Department of Surgery, University of Maryland School of Medicine. Baltimore,
MD, September, 2004.

78.
Department of Surgery, Guthrie Health. Sayre, Pennsylvania, September, 2004.

79. Department of Surgery, Pinnacle Health Hospitals. Harrisburg, Pennsylvania, 2005.

80. Department of Surgery, University of Miami/Jackson Memorial Medical Center.

Miami, Florida, 2005

81. Department of Emergency Medicine, Christiana Hospital. Newark, Delaware,
2005.

82. Department of Surgery, University of Tennessee Graduate School of Medicine.
Knoxsville, Tennessee, 2005.

83.
Department of Surgery, Lancaster General Hospital, Lancaster, Pennsylvania, 2006.

84. Department of Emergency Surgery and Trauma, Instituto Clinico Humanitas.
Milan, Italy, 2006.

85. Department of Surgery, Pinnacle Health Hospitals. Harrisburg, Pennsylvania, 2006.
86. Department of Surgery. New York Medical College. Valhalla, New York, 2006.

87. Department of Emergency Medicine. SUNY Downstate Medical College. New
York, 2006.

88. Department of Surgery. New York Methodist Hospital, Brooklyn. New York,
2006.

89. Department of Emergency Medicine. Stony Brook University Hospital. New
York, 2007.

90. Department of Surgery. John C. Lincoln North Mountain’s Grand Grounds.
Phoenix, Arizona, 2007.

VISITING PROFESSORSHIPS (cont’d)
91.
Surgical Grand Rounds at Banner Good Samaritan Medical Center. Phoenix, Arizona, 2007.

92. Chester River Hospital Center Surgical Grand Rounds. Chestertown, Maryland, 2007.

93. Department of Emergency Medicine. SUNY Downstate Medical College. New York, 2007.

94. Department of Surgery. St. Agnes Hospital. Baltimore, Maryland, 2007.

95. Department of Surgery. Johns Hopkins Hospital, Baltimore, Maryland, 2008.

PAGE
7

