2017-2018

Surgical Scope Department of Surgery

Letter from the Chair

Dear Colleagues and Friends,

I am pleased to share an overview of the past year's highlights from the Northwestern Medicine Department of Surgery. We are fortunate to be part of a successful hospital corporation and burgeoning academic enterprise. We continue to grow and expand as a system, with the 3 Centegra Healthcare hospitals joining NMHC on Sept. 1st, bringing our system to 10 hospitals. The new NM-Lake Forest Hospital opened its doors last March and is already filled to capacity on a regular basis. Much work and attention this year was focused on implementing a common electronic health record instance throughout the system. Although incredibly complex and expensive, the transition to the EPIC foundation platform in early March went without a major hitch.

Northwestern Memorial Hospital was again listed in the U.S. News and World Report honor roll, ranked #13 nationally and #1 in Illinois for the 7th consecutive year. Construction of the beautiful new Simpson-Querrey research building is on time and on budget, scheduled to open next spring. This will allow for expansion of the Feinberg School of Medicine (FSM) research enterprise and will include several floors earmarked for Lurie Children's research, further cementing the enhanced relationship between FSM and the children's health enterprise.

Within the department, research funding continues to increase; we received the greatest amount of federal funding in our history this past year. Several of our junior faculty who have held 'K' grants are now transitioning into 'R' grant funding. Endowed professorships recognized ongoing research success for 2 faculty members: Ankit Bharat (Thoracic Surgery) was appointed as the Harold L. and Margaret N. Method Research Professor of Surgery, and Jason Wertheim (Transplant Surgery) was appointed as the Edward G. Elcock Professor of Surgical Research and Vice-Chair for Research within the Department of Surgery. Michael Abecassis, Chief of the Division of Transplant Surgery, was honored with the Tripartite Legacy Faculty Prize in translational science and education from FSM. Two longstanding members of the department, William Pearce and Robert Vanecko, recently retired and were appointed as Professor Emeriti.

The educational programs remain strong, both undergraduate and graduate. A record number of last year's FSM graduating class matched in general surgery and surgical specialties. The general surgery residency was given approval to increase from 5 to 6 categorical residents. The residents have now begun an experience at Stroger Hospital for burn and trauma surgery, which has been a popular addition to the program. Last year's graduating chief residents all matriculated to excellent specialty fellowships. We recently received news that all of our graduates passed the American Board of Surgery certifying examination, which now extends our 100% passage streak to a decade! Our general surgery residency program director, Dr. Shari Meyerson, recently announced that she would be leaving Northwestern to assume a leadership role at the University of Kentucky. I will thereafter assume the position of program director this fall, a role I held previously.

Nathaniel Soper, MD, FACS

Northwestern University reviews every department on a regular, scheduled basis. The Department of Surgery was subjected to such a review this past year. The process was lengthy and strenuous, with a self-study exercise followed by an in-depth review by internal and external experts. We were fortunate to have Drs. Jeffrey Drebin, Gerard Doherty and Selwyn Vickers as the external reviewers who led the review team. Thankfully, the final report was laudatory and made a number of good suggestions for improvement.

We were grateful to have outstanding visiting professors and lecturers over the past year who shared their knowledge and wisdom with our faculty and trainees: we therefore owe a debt of gratitude to Drs. Amir Ghaferi, Douglas Evans, Yolanda Colson, Armando Giuliano, Thomas Wakefield, John Alverdy, Lee Swanstrom, Hasan Alam and Caprice Greenberg for making the effort to visit us at Northwestern.

It continues to be my great honor to lead this outstanding assemblage of staff, faculty and trainees that constitute our Department of Surgery; it certainly makes coming to work most gratifying. My goal is that all of these individuals find their passion in what they do on a daily basis. This group of people truly buy in to our departmental vision statement: "Safer surgery today, better surgery tomorrow"!

I hope you enjoy this overview, and welcome any feedback you may have.

Respectfully yours,

Nathaniel J. Soper, MD, FACS Loyal and Edith Davis Professor and Chair Department of Surgery Northwestern Medicine

Dr. Patrick McCarthy in the OR

Drs. Alex Nagle (left) & Eric Hungness

Dr. Jennifer Ferrer, postdoctoral fellow

Department Leadership

Nathaniel Soper, MD Loyal and Edith Davis Professor Chair, Department of Surgery

Scott Strong, MD Vice Chair, Clinical Affairs

Karl Bilimoria, MD, MS Vice Chair, Quality

Jonathan Fryer, MD Vice Chair, Surgical Education

Jason Wertheim, MD, PhD Vice Chair, Research

Amy Halverson, MD Surgery Clerkship Director

Shari Meyerson, MD Program Director

Ezra Teitelbaum, MD, MEd Associate Program Director

David Odell, MD, MMSc Associate Clerkship Director

Division Leadership

Nora Hansen, MD Chief, Breast Surgery

Michael Abecassis, MD, MBA Chief, Organ Transplantation

Patrick McCarthy, MD Interim Chief, Thoracic Surgery

David Bentrem, MD, Chief, Surgery Jess Brown VA Medical Center

Patrick McCarthy, MD Chief, Cardiac Surgery

Gregory Dumanian, MD Chief, Plastic Surgery

Michael Shapiro, MD Chief, Trauma & Critical Care

Marleta Reynolds, MD Chief, Pediatric Surgery

Scott Strong, MD Chief, Gastrointestinal Surgery

Jeffrey Wayne, MD Chief, Surgical Oncology

Mark Eskandari, MD Chief, Vascular Surgery

John Andrews, MD Lake Forest Hospital

By the Numbers

The mission of Northwestern Medicine's Department of Surgery is centered on improving the lives of others through excellent clinical care, research, and education. Our faculty, staff, residents, and fellows play an integral role in advancing our mission through our guiding principle—"Safer surgery today, better surgery tomorrow".

Contr. Services/ Adjunct Faculty

40

Providing Excellent Clinical Care...

	Breast	Cardiac	Thoracic	GI	Transplant	Plastic	Trauma	Vascular	Surg Onc
OR Cases	1,385	1,227	1,023	2,796	788	2,330	556	929	1,229
Clinic Visits	8,851	3,164	3,571	8,325	14,586	16,290	640	4,417	5,220
wRVUs	33,759	70,239	23,410	64,942	59,399	71,667	42,946	40,362	35,843

Advancing Research & Innovation...

Federal Funding

Active Clinical Trials

Teaching the Surgeons of Tomorrow...

Residents			
General Surgery	25		
Plastic	14		
Cardiothoracic	6		
Vascular	5		
Preliminary	6		
Total	56		

Fellows				
Breast	2			
Trauma/Critical Care	2			
Transplant	4			
Vascular	4			
Cardiac/Cardiothoracic	4			
Pediatric	3			
Total	19			

Faculty Promotions

David Bentrem, MD, Division of Surgical Oncology, promoted to Professor of Surgery.

Heron Rodriguez, MD, Division of Vascular Surgery, promoted to Professor of Surgery.

Seok Jong Hong, PhD, Division of Plastic Surgery, promoted to Research Associate Professor of Surgery.

Erin Rowell, MD, Division of Pediatric Surgery, promoted to Associate Professor of Surgery.

Eric Hungness, MD, Division of GI Surgery, promoted to Professor of Surgery.

Cord Sturgeon, MD, Division of Surgical Oncology, promoted to Professor of Surgery.

James Mathew, PhD, Division of Organ Transplantation, promoted to Research Professor of Surgery.

Anthony Yang, MD, MS, Division of Surgical Oncology, promoted to Associate Professor of Surgery.

Shari Meyerson, MD, Division of Thoracic Surgery, promoted to Professor of Surgery.

Faculty Expansion

Daniel Borja-Cacho, MD, was appointed as Assistant Professor in the **Division of Organ Transplantation** on the Clinician-Educator career track. Dr. Borja-Cacho graduated from La Salle University in Mexico City in 1998. He completed fellowships in Hepato-Pancreato-Biliary (HPB) Surgery and Abdominal Transplant Surgery from the University of Minnesota. Since 2012, Dr. Borja -Cacho had been at the University of Arkansas for Medical Sciences, where he served as Surgical Director of the Liver Transplant Program, Surgical Director of the Laparoscopic Living Kidney Donor Program, and Director of the Transplant Service Line.

Seth Goldstein, MD, MPhil, was appointed as Assistant Professor in the **Division of Pediatric Surgery** on the Clinician-Educator career track. Dr. Goldstein practices pediatric general and thoracic surgery, as well as pediatric surgical oncology. He completed his residency and fellowship at Johns Hopkins Hospital. His research endeavors leverage his graduate work and industry background in biomedical engineering to devise and develop technologies that benefit children. Additionally, he is an accomplished health services researcher and has authored over 50 peer-reviewed journal publications and 10 book chapters.

Yue-Yung Hu, MD, MPH, was appointed as Assistant Professor in the Division of Pediatric Surgery. Dr. Hu graduated from SUNY Stony Brook School of Medicine in 2007. She completed General Surgery internship and residencies at Beth Israel Deaconess Medical Center and completed a General Surgery research fellowship at Brigham & Women's Hospital. In 2010, Dr. Hu received her MPH at Harvard School of Public Health. Since 2015, she had been a Pediatric Surgery Fellow at Connecticut Children's Medical Center.

Sumanas Jordan, MD, PhD, was appointed as Assistant Professor in the **Division of Plastic Surgery** on the Investigator career track. Sue received her MD from Emory University School of Medicine and her PhD in Biomedical Engineering from Emory University and Georgia Institute of Technology in 2010. She went on to complete her Plastic and Reconstructive Surgery Integrated Residency here at Northwestern. Sue recently completed a Reconstructive Microsurgery Fellowship at The Ohio State University. Dr. Jordan's research focuses on the areas of bioactive materials and 3D printing for soft tissue engineering. Her clinical interests include surgical treatment of lymphedema and surgical treatments associated with gender dysphoria.

Monica Langer, MD, was appointed as Health System Clinician in the **Division of Pediatric Surgery**. Dr. Langer received her MD from the University of Saskatchewan in 2003. She subsequently completed an internship and residencies in General Surgery and Pediatric Surgery at the University of British Columbia. From 2011 to 2016, Dr. Langer practiced at Maine Medical Center. Since 2016, she has been a Locum Pediatric Surgeon at BC Children's Hospital.

Robert Love, MD, was appointed as Health System Clinician in the **Division of Thoracic Surgery**. Dr. Love received his MD from Rush Medical College in 1982. He completed a General Surgery Residency at University of Wisconsin. Subsequently, he completed a Vascular Surgery Fellowship at Oxford University in England and then a Cardiothoracic Surgery Fellowship at University of Wisconsin. Since 2012, Dr. Love was a Professor of Surgery at the Medical College of Wisconsin. Dr. Love currently serves as the Program Director of Thoracic Surgery at Northwestern Medicine Regional Medical Group.

David Pinelli, PhD, was appointed as Research Assistant Professor in the **Division of Organ Transplantation** on the Research career track. Dr. Ellis received his PhD in Immunology and Molecular Pathogenesis from Emory University in 2016. Since then, Dr. Pinelli has been a post-doctoral fellow in the Transplant Immunology Laboratory at Northwestern University.

Mehul Raval, MD, MS, was appointed as Associate Professor in the **Division of Pediatric Surgery** on the Investigator career track. Dr. Mehul Raval practices general pediatric surgery and is particularly interested in conditions related to the thyroid and in using minimally invasive surgical techniques including robotic assisted surgery. As a physician scientist, Dr. Raval's research focuses on improving the outcomes in children's surgical care. A large portion of his work has revolved around quality and patient safety. Dr. Raval has authored more than 100 peer-reviewed publications and over a dozen chapters.

Faculty Expansion

Dinee Simpson, MD, was appointed as Assistant Professor in the **Division of Organ Transplantation** on the Clinician-Educator career track. Dinee received her MD from New York University School of Medicine in 2006. She completed a General Surgery Internship and Residency at Brigham and Women's Hospital and served as Chief Resident there until 2015. In 2017, Dinee completed a Fellowship in Solid Organ Transplantation at the University of Pennsylvania. Since then, Dinee has been an Assistant Professor of Surgery at Loyola University Medical Center.

Hadi Toeg, MD, MPH, was appointed as Assistant Professor in the Division of Cardiac Surgery. Hadi received his MD and MSc in Biochemistry from the University of Ottawa. He completed his residency and fellowship in Cardiac Surgery at the University of Ottawa Heart Institute in 2017. Dr. Toeg recently completed a Fellowship in Mechanical Circulatory Support and Heart Transplantation at the Mayo Clinic and also earned a MPH in Quantitative Methods from Harvard University. Dr. Toeg has received numerous academic and clinical awards. He has a broad clinical skill set and will be very involved with heart and lung transplantation, mechanical circulatory support and ECMO, surgery for Hypertrophic Cardiomyopathy, as well as CAB and valve repair and replacement.

Jonathan Tomasko, MD, was appointed as Health System Clinician in the Division of Cardiac Surgery. He received his MD from Albany Medical College in 2008 and went on to complete a General Surgery Residency at Penn State Milton S. Hershey Medical Center. Since then, Dr. Tomasko has been a Cardiothoracic Surgery Fellow here at Northwestern. Dr. Tomasko joins Dr. Gyu Gang at Central DuPage Hospital.

Ashley Vavra, MD, was appointed as Assistant Professor in the Division of Vascular Surgery on the Clinician-Educator career track. Ashley received her MD from Baylor College of Medicine in 2005. She went on to complete her General Surgery Residency and Vascular Surgery Fellowship here at Northwestern. Ashley also completed a research fellowship at Northwestern's Institute for BioNanotechnology in Medicine, during which Dr. Melina Kibbe served as her mentor. Since 2012, Ashley has been an Assistant Professor of Surgery at the University of Colorado where she served as the Vascular Surgery Practice Director, Vascular Diagnostics Lab Medical Director, and Utilization Management Physician Advisor.

James Wade, MD, was appointed as Health System Clinician in the Division of Thoracic Surgery. Dr. Wade received his MD from Washington University in 2009. Hen then completed a General Surgery Internship and Residency at University of Massachusetts and University of Illinois College of Medicine at Peoria. In 2017, Dr. Wade completed a Cardiothoracic Surgery Fellowship at Virginia Commonwealth University.

Akira Yamada, MD, PhD, was appointed as Professor in the Division of Pediatric Surgery on the Clinician-Educator career track. Originally from Japan, Dr. Yamada trained at the Yamaguchi University School of Medicine, Kyushu University School of Medicine, the Tokyo Metropolitan Police Hospital Department of Plastic and Reconstructive Surgery, and the Department of Plastic and Reconstructive Surgery at Middlemore Hospital in New Zealand. He specializes in ear reconstruction, craniosynostosis, craniofacial surgery, cleft lip and palate; he is one of the most highly skilled surgeons in pediatric ear reconstruction in the world.

Northwestern Medicine Receives Transformative \$25 Million Gift from the Bluhm Family Charitable Foundation

Left to right: Dr. Patrick McCarthy, Neil Bluhm, Dean Harrison

Northwestern Medicine Bluhm Cardiovascular Institute, the top-ranked cardiovascular program in Illinois for the last 10 consecutive years, received a \$25 million gift from the Bluhm Family Charitable Foundation, formed by Neil G. Bluhm, a prominent Chicago philanthropist and real estate developer.

The world-class cardiovascular program that bears Bluhm's name is now accessible throughout the Northwestern Medicine health system, which includes Chicago and the surrounding communities. The gift will fund, in part, a first-of-its-kind center that utilizes artificial intelligence and machine learning to advance the study and treatment of cardiovascular disease.

"I'm incredibly gratified that an increasing number of people have access to the very best care," said Bluhm, founder and president of JMB Realty Corporation. "My support of Northwestern's cardiovascular program has always been about sparking transformation and creating one of the top programs in cardiac care in the nation."

Bluhm's support began in 2005, when he provided the initial gift that facilitated the recruitment of Patrick M. McCarthy, MD, executive director of the Bluhm Cardiovascular Institute and Heller-Sacks professor of cardiothoracic surgery at Northwestern University Feinberg School of Medicine, and created the Northwestern Medicine Bluhm Cardiovascular Institute.

"Mr. Bluhm's gifts have allowed us to rapidly improve our options for better and safer care for the many patients who face the life-threatening condition of heart disease," Dr.

McCarthy said. "On behalf of our team, we thank him for his trust, his philanthropy, and his unwavering belief that the burden of cardiovascular disease can be lessened through innovation, research and quality patient care."

For Bluhm, watching his investment in Northwestern's cardiovascular program grow has been one of the most gratifying experiences of his life.

"Dr. McCarthy and the entire team at Northwestern turned my investment into a reality where patients are receiving world-class care and researchers are innovating around heart and vascular disease treatments every day," Bluhm said. "The success of this program has exceeded my high expectations, and I couldn't be prouder to be making this additional gift to Northwestern Medicine."

Dean M. Harrison, president and chief executive officer of Northwestern Memorial HealthCare, thanked Bluhm for his generosity and trust in the 1,800 physicians, nurses, researchers, administrators and staff who relentlessly pursue and sustain excellence at Bluhm Cardiovascular Institute.

"All of us at Northwestern Medicine are so grateful for the transformative gift from Neil and his family, and we will continue to strive toward the best possible results and safest, most novel treatments for all cardiovascular patients," Harrison said.

Dr. McCarthy said that this most recent gift, in part, will help launch a new center focusing on harnessing the power of artificial intelligence (AI) and machine learning to improve diagnosis, treatment and research for cardiovascular disease.

"Artificial intelligence is the next frontier in breakthrough medicine, and Northwestern Medicine is leading the way by incorporating this emerging technology throughout its cardiovascular programs," said Dr. McCarthy. "Cardiovascular disease remains the number one killer of Americans. Artificial intelligence offers an abundance of new ways to research and treat this pernicious disease."

Currently, Northwestern Medicine is working with four companies to explore new ways to apply AI to clinical cardiovascular care. Northwestern Memorial HealthCare is in a unique position to forge promising, leading-edge collaborations with these companies by leveraging the many strengths of Northwestern Memorial Hospital, an academic medical center that is the top-ranked hospital in Illinois; Northwestern University and the Feinberg School of Medicine; and Northwestern Medicine's broad clinical network that now extends throughout the Chicago area and northwestern Illinois.

"By harnessing Northwestern Medicine's integrated academic health system we can study the use of AI and machine learning in a community setting or for the most advanced research," said Dr. McCarthy.

In one example of AI use, Bluhm Cardiovascular Institute partnered with Bay Labs, Inc., a west coast-based technology company developing innovative products that use AI to help clinicians process and analyze cardiac ultrasound images. Cardiac ultrasound, or echocardiography, is considered the gateway to the diagnosis and management of heart disease.

"Our partnership with Northwestern Medicine has advanced our work faster than we anticipated, and in exciting new directions," said Charles Cadieu, PhD, co-founder and CEO of Bay Labs. "In the coming months, we are launching studies at Northwestern Medicine to advance towards three goals — to make echocardiography more widely accessible for the benefit of patient care wherever patients are seen, to increase the health system's ability to deliver quality care at scale, and to use AI to improve the efficiency and quality of physician echocardiogram interpretation."

Al is the latest advancement in cardiovascular care at Northwestern. Since Dr. McCarthy and Bluhm teamed up to create the Northwestern Medicine Bluhm Cardiovascular Institute in 2005:

- Northwestern Memorial Hospital's cardiology and heart surgery program went from unranked by U.S. News & World Report to currently ranked seventh in the United States. The program has been first in Chicago and Illinois for the last 10 consecutive years.
- The number of cardiac surgeries performed at Northwestern Memorial Hospital has quadrupled.
 Patients now have access to world-class cardiovascular care closer to home, only traveling downtown for complex care.
- Northwestern Memorial Hospital was ranked first in the nation for heart failure survival for two consecutive years and first in Illinois and top 10 in the nation for heart attack and stroke survival, according to patient data from the Centers for Medicare and Medicaid.
- In 2017, surgeons at Northwestern Memorial Hospital performed 39 heart transplants, the most in Illinois in a single year in 20 years.

Source: NM Press Releases (Kara Spak)

Jonah Stulberg, MD, PhD, MPH, Led NMH-Sponsored DEA Drug Takeback Day

On April 28, 2018, Dr. Jonah Stulberg led the DEA Drug Takeback Day at Northwestern Memorial Hospital. In an effort to take unused medications out of the community and to provide a safe and convenient method of disposal, Northwestern Medicine and Ann & Robert H. Lurie Children's Hospital of Chicago came together with the Drug Enforcement Administration (DEA) to host collection sites for National Prescription Drug Take Back Day. The effort allowed people to anonymously turn in expired, unused or unwanted drugs.

According to the DEA, Chicago has the highest rate of emergency room visits for drug overdoses in the U.S. In Cook County, overdose deaths increased by 69 percent last year.

"There are over 100 deaths a day due to drug overdose," said Dr. Stulberg. "Those are startling and horrible statistics."

Source: wgntv.com

Digestive Health Foundation Gala Raises \$2.41 Million

Dr. Steven Stryker and Ms. Andréa Schwartz (left), Ms. Jayne Hanauer and Dr. Stephen Hanauer (center), Mr. Jay Levine and Ms. Mary Ann Childers (right) - digestivehealthfoundation.org

With more than 400 guests in attendance, the Digestive Health Foundation at Northwestern Medicine recently hosted its third annual Gala to benefit patients at the Northwestern Medicine Digestive Health Center. The Gala raised a remarkable \$2.41 million toward helping to transform digestive disease into digestive health.

In addition to benefiting the clinical, research and educational efforts of the Digestive Health Center, the Gala honored Steven J. Stryker, MD, a colon and rectal surgeon at Northwestern Memorial Hospital and professor of Clinical Surgery at Northwestern University Feinberg School of Medicine, as well as his wife Andréa J. Schwartz, vice president of Media Relations for Macy's, U.S.

The evening featured the announcement of the creation of the "Steven J. Stryker Gastrointestinal Surgery, Education and Research Endowment," which was recently established through a generous donation of \$1 million from Mrs. Judith Blazer.

"We were thrilled to pay tribute to Dr. Stryker at this year's Gala, and to shine much-deserved light on his longstanding leadership in gastroenterological surgery and his deep commitment to patient- and family-centered care," said Lee Gould, president of DHF. "We are deeply grateful to Dr. Stryker and his wife Andréa Schwartz for their many contributions in the area of digestive health. Their tireless commitment is helping to promote continued progress for the benefit of the 60 to 70 million Americans affected by digestive illnesses."

The 2018 Gala brought the total amount of funds raised by DHF, since the foundation's inception in 2015, to more than \$6 million. In just three years' time, DHF has funded 30 pivotal, ongoing research initiatives, including the Digestive Health Foundation BioRepository, a tissue bank designed to support global research into digestive diseases and other medical disorders; two endowments, including the endowment recently established in honor of Dr. Stryker; and two specialized physician fellowships, through the Digestive Health Foundation Grant Awards program.

"Everyone who supported this year's gala is crucial to the missions of both DHF and the Digestive Health Center," said Stephen B. Hanauer, MD, an internationally recognized gastroenterologist and Clifford Joseph Barborka Professor of Medicine at Feinberg, who serves as medical director of the Digestive Health Center. "Thanks to the generosity of our friends and donors, the center's three pillars—leading-edge research, patient care and education—are only growing stronger, and DHF is providing outstanding support for projects that are yielding much-needed solutions for people living with inflammatory bowel disorders, esophageal and swallowing disorders, colorectal neoplasia and cancer and more."

Source: NM Connections (nmi.nmh.org)

Dr. Kevin Bethke Appointed as New Chief of Staff of NMH

Breast Surgeon Kevin Bethke, MD, is no stranger to leadership. As an associate professor of clinical surgery at Northwestern University Feinberg School of Medicine and associate director of the Lynn Sage Comprehensive Breast Center, he has won multiple awards for both clinical care and teaching. He now takes on a new role: chief of staff at Northwestern Memorial Hospital.

We talked to Dr. Bethke about his goals for his new position as chief of staff and the challenges facing Northwestern Memorial Hospital.

What do you think is the most important role of the chief of staff?

I think traditionally chief of staff has been more of an administrative position, overseeing credentialing and peer review. That's certainly a large part of the role. But I think going forward, we need to focus more on physician engagement. Physician burnout is also an important topic right now, not only at Northwestern but around the country, and I think the Medical Staff Office is well positioned to lead that effort at Northwestern Memorial Hospital.

We now have more than 30,000 employees and 4,000 practicing physicians across Northwestern Medicine. It can be hard to feel like you're part of something in such a large organization. So we want to create a supportive, welcoming community for physicians and allied health professionals at Northwestern Memorial Hospital.

Do you have specific goals in mind that you'd like to achieve during your tenure?

I'd like to see this newsletter become more of a go-to resource for physicians, a place they turn to for information, both professional and social. If you keep people informed about what's going on and the reasons for the changes that are taking place, they will better understand and support those efforts. So communication is going to be an important focus for me.

Another important focus for me is physician well-being and the coordination of the various wellness programs offered by the hospital, Northwestern Medicine and the Medical Staff Office. I think we can help get the word out and inform physicians about these opportunities.

What do you perceive to be the biggest challenges, or opportunities, facing the hospital, and how do you plan to navigate those?

Well, we're no longer really a hospital, are we? We're a network. So the challenge for us is to maintain quality of care for all patients that come to us from across the health system but also to maintain our local culture. The culture at Northwestern Memorial Hospital is different from that at Lake Forest Hospital, different from the West Region. Every hospital environment is a little different; it needs to be to provide the highest quality care to the patients in those communities. But if we want our physicians and providers to feel involved in the great work we do here at NMH, we need to create an engaging local culture. I want NMH to be one of our physician's communities, giving them the best chance to be successful, and not just a place to work.

It goes back to communication and wellness. I'd like to introduce new ways to feature the great people and great work at NMH. I think we can do more with photos and video. That's why social media is so popular — it brings people together. That's what Medical Staff Minute can do too.

What is important for your colleagues to know about you as you forge a new working relationship with them?

I've been at NMH for 23 years. For 20 years, I was in private practice until I joined NMG, so I understand both the private and employed side of being a physician. I am also a very busy surgeon and a clinician at heart. And, like all surgeons, I love surgery.

Source: NMH Medical Staff Minute

Getting to Know Dr. Ryan Merkow

Surgical Oncologist Ryan P. Merkow, MD, was fellowshiptrained at Memorial Sloan-Kettering Cancer Center and specializes in treating patients with upper gastrointestinal tract cancers, including pancreatic, liver, biliary, stomach and small bowel malignancies. He has a particular expertise using regional therapy techniques when treating patients with metastatic appendix or colorectal cancer. The first of these treatments is called hepatic artery infusion (HAI) chemotherapy, which is delivered through a specialized pump that is surgically placed. HAI chemotherapy is an effective treatment for patients with liver-dominant metastatic colorectal cancer and intrahepatic cholangiocarcinoma. The second regional therapy is referred to as cytoreductive surgery with hyperthermic intraperitoneal chemotherapy (CRS/HIPEC). This is another highly specialized treatment that addresses tumors that have spread to the lining, or peritoneum, inside the abdominal cavity.

Dr. Merkow, who arrived at Northwestern Memorial Hospital less than a year ago, has been able to use his unique background and partner with other experts at Northwestern Medicine to deliver new types of care to patients on the downtown campus. He plans to harness the collective expertise of Northwestern Medicine specialists through a new Regional Cancer Therapeutics Program. When most people think of chemotherapy, they think of systemic treatment, in which medication is delivered via IV and circulates through a patient's body to help kill cancer cells. Now there are ways to apply treatment directly to the cancer site in much higher doses. This cancer-fighting approach is called regional therapy, and it is a growing treatment option at Northwestern Medicine. Regional cancer therapy refers to the delivery of targeted therapies, including chemotherapy and/or radiation, to a specific organ or compartment, sparing the rest of the body from potential toxicities. Traditional treatments can put normal tissues, remote from the region being treated, at

risk. For example, systemic chemotherapy exposes the entire body to side effects, while chemotherapy delivered directly to the organ being treated spares surrounding tissues. In addition, in certain circumstances, the combination of regional and systemic therapies helps to focus the treatment where it is needed most, minimizing exposure to normal tissues. These treatment decisions are complex, and require the coordinated effort of all parts of a comprehensive, expert multidisciplinary cancer team.

HIPEC Comes to NMH

In January, Dr. Merkow became the first physician to perform CRS/HIPEC at Northwestern Memorial Hospital. CRS/HIPEC is used to treat a variety of cancers, including appendix, colorectal and ovarian cancer, as well as mesothelioma and a slate of rarer malignancies. The technical goals of the procedure are to remove all visible disease and then treat the intra-abdominal surfaces with heated chemotherapy for 90 minutes in an effort to destroy any microscopic cells that were not visible during resection. Dr. Merkow has performed several CRS/HIPEC procedures so far this year with positive outcomes. His first HIPEC procedure at Northwestern Memorial Hospital was featured on NBC News and was the subject of a patient story on breakthroughs.nm.org.

Future Expansion

Dr. Merkow is excited about the possibilities that regional therapies offer and hopes to continue growing the Regional Cancer Therapeutics Program at Northwestern Medicine. His vision is to establish a center that would incorporate multiple disciplines and treat a variety of diseases. "It would bring everything together, so patients would see that this is something we really specialize in here at Northwestern Medicine," Dr. Merkow explains. "We really have an incredible fund of knowledge and expertise across campus, and harnessing that potential is one of my goals."

Conditions that can be treated through regional therapy include:

- Colorectal cancer
- Appendix cancer
- Liver cancer
- Ovarian cancer
- Pseudomyxoma peritonei
- Melanoma
- Sarcoma
- Mesothelioma
- Other gastrointestinal malignancies
- Pediatric cancers (e.g., desmoplastic small round cell tumor)

The following regional therapy procedures are offered by a number of experienced, nationally recognized experts at Northwestern Medicine:

- Intraperitoneal chemotherapy
 - Hyperthermic intraperitoneal chemotherapy (HIPEC)
 - Early postoperative chemotherapy (EPIC)
- Liver-directed therapies
 - Hepatic artery infusion chemotherapy
 - Chemoembolization
 - Radioembolization (e.g., yttrium-90)
 - Thermal ablation (percutaneous and/or operative approaches)
 - External beam radiation therapy
- Isolated limb infusion

"We have a world-class team of experts who are national leaders in the field with a lot of experience," Dr. Merkow says. "We discuss all of these patients as a group and figure out who would benefit from which treatments and in what sequence. Getting the right patient, the right treatment at the right time is essential, and we have one of the best teams in the country to achieve this standard. Every patient should have access to these effective treatment options." *Source: NMH Medical Staff Minute*

O Magazine Names Dr. Mamta Swaroop "Everyday Hero"

Mamta Swaroop, MD, trauma & critical care surgeon, was featured in "11 Everyday Heroes Who Bring Healthcare to Those in Need" in the January 2018 issue of *O, The Oprah Magazine*. The article highlighted eleven inspiring individuals who help others in need. Dr. Swaroop was acknowledged for her community outreach efforts. In January 2017, she launched the Chicago South Side Trauma First Responders course. Coordinating with CeaseFire Chicago, Dr. Swaroop teaches participants how to tie a tourniquet with a T-shirt or scarf, how to safely transport people, and other important techniques that can help trauma victims buy more time. Since the course began, she has taught over 150 adults and teenagers. To read the full article, go to www.oprah.com.

Photo Source: oprah.com

Surgical Education

Medical Student Education

The FSM class of 2018 included eleven students who matched into categorical general surgery residency positions in the following programs: Case Western/ University Hospitals Cleveland Medical Center; Cedars-Sinai Medical Center; UCLA Medical Center; Stanford University; Northwestern McGaw/NMH/VA; Vanderbilt University Medical Center; UCLA Medical Center; Madigan Army Medical Center; Mount Sinai Medical Center-Miami; Brigham & Womens Hospital; and University of Nebraska Medical Center. An additional fifteen students from the class of 2018 matched into surgical sub-specialties. Congratulations to Taylor Sutcliffe, recipient of the 2018 Julius Conn Award, given annually to the highest achieving surgery clerkship student based upon academic performance and professionalism. The Department of Surgery is partnering with the Loyal Davis Surgical Interest Group (LDSIG) to expand the surgical opportunities for first and second year students. Our goal is to broaden surgical experiences and increase exposure to the field of surgery earlier on in medical school. Students have had the opportunity to practice technical skills through faculty-led suturing and peg transfer sessions. Additionally, a formalized OR shadowing process has been established as well as a trauma call experience for first and second year medical students. Last fall, the Department of Surgery held a lunch series through LDSIG for first and second year students to talk to faculty about their career as surgeons. Over 40 students took the time to meet with surgeons and learn about the career. We want to thank the following faculty for being the featured guests at the lunches: Drs. Rodriguez, DeCamp, Kulkarni, Stulberg, Soper, Stryker, and Fronza.

Dr. Ryan Campagna & Dr. Amy Halverson

New Residents & Fellows

PRELIMINARY SURGERY

Alexander Anavim Andrew Gordon Nicholas Xiao Jonathan Levine Timothy Janetos Cole Rojas Sudip Thakar Scott Bowman

GENERAL SURGERY

Emily Cerier Jessie Ho Charles Logan Sara Mills

Audra Reiter

Sean Sullivan

THORACIC SURGERY Jeffrey (Mark) Erfe CARDIAC SURGERY Anthony Mozer

TRAUMA & CRITICAL CARE Michael Masteller Alexander Johnston

BREAST SURGERY Chandler Cortina Emil Fernando

TRANSPLANT SURGERY Raj Patel William Boyan

VASCULAR SURGERY Eric Pillado Brian Wernick PLASTIC SURGERY Sofia Aronson Jennifer Bai

PEDIATRIC SURGERY Chethan Sathya Brian Craig

SURGICAL SCOPE 2017-2018 18

Surgical Education

2018 Edelstone-Bendix Day

The 2018 Edelstone-Bendix Residents' Research Day was held on Friday, June 15, 2018. This annual event featured presentations by residents and fellows, showcasing their outstanding accomplishments in both clinical and basic science research. The visiting professor this year was Dr. Hasan Alam, Norman Thompson Professor of Surgery and Section Head for the Section of General Surgery Michigan Medicine. Dr. Alam met with several residents and faculty, served as a judge for the research presentations, and lectured about the *Reflections on an Academic Life*. Edelstone-Bendix Day concluded with the graduation dinner and awards ceremony which was held at The Ritz Carlton, where members of the Department's faculty, fellows, and residents gathered to honor our graduates.

A number of awards were presented to fellows and residents for outstanding performance. The 2018 Alan B. Kanavel Surgical Scholar Award is awarded for exceptional accomplishments achieved in the research laboratory. This year's recipient was Dr. Stephen Chiu, who was given the opportunity to present "Activated Donor-Derived Nonclassical Monocytes Migrate Out of the Allograft and Injure the Contralateral Lung After Single Lung Transplant," and was awarded a monetary prize.

The chief resident presentation award, which is based on the graduating general surgery residents' Edelstone-Bendix Residents' Day presentations was awarded to Dr. Molly Meyers, who presented *"Systemically Administered Collagen-Targeted Gold Nanoparticles Bind to Arterial injury Following Vascular Interventions,"* and was also awarded a monetary prize for her winning presentation.

There were three open competitions for excellence in research. The winners presented their research and were awarded a monetary prize for winning in their respective categories:

Fellow Open Competition: Chitaru Kurihara, MD

Resident Basic Science Research Competition: Kristine Corkum, MD and Mimi Wu Young, MD

Resident Clinical Research Competition: Ryan Ellis, MD

Left to right: Drs. Ezra Teitelbaum, Andre Son, William Reddy, Matthew Chia, Simon Moradian, Tarik Yuce, Ben Deschner, Christina Minami

Fellow as Teacher and Resident as Teacher awards are bestowed on those Department of Surgery trainees who meet a series of eligibility criteria. Awardees are regarded as excellent role models, clinicians and learners to their peers, students, and other health professionals. They are noted to make teaching a purposeful activity in their daily efforts and reliably participate in Department of Surgery education-related activities and reporting systems.

RESIDENT AS TEACHER AWARDS

Alison Blake, MD (General Surgery) Matt Chia, MD (Vascular Surgery) Ben Deschner, MD (General Surgery) Courtney Furlough, MD (Vascular Surgery) Bart Imielski, MD (Thoracic Surgery) Azad Karim, MD (Thoracic Surgery) Julian Klosowiak, MD (Plastic Surgery) Jonathan Massie, MD (Plastic Surgery) Christina Minami, MD (General Surgery) Simon Moradian, MD (General Surgery) Katherine Ott, MD (General Surgery) William Reddy, MD (General Surgery) Chad Purnell, MD (Plastic Surgery) Andre Son, MD (Thoracic Surgery) Tarik Yuce, MD (General Surgery)

FELLOW AS TEACHER AWARDS

Gabe Wallace, MD (Vascular Surgery) Michael Soult, MD (Vascular Surgery) Rahul Rasheed, MD (Critical Care) Austin Ward, MD (Thoracic Surgery)

Drs. Frances Lee & Ramiro Fernandez

Drs. Jonathan Fryer & Alexandre Darani

Left to right: Dr. Nora Hansen, Burt Korman, Dr. Michelle Han, Dr. Kevin Bethke, Dr. Batul Al-zubeidy

Surgical Education

Excellence in Teaching Awards

The "Excellence in Teaching" awards recognize faculty members who excel at supporting resident and medical student learning. We are grateful to these surgeons for their efforts in distinguishing themselves as outstanding educators. The 2017-2018 Excellence in Teaching award winners are:

David Bentrem, MD*

Nabil Issa, MD*

Kevin Bethke, MD*

Shari Meyerson, MD*

Jonathan Fryer, MD*

Heron Rodriguez, MD

Catherine Hunter, MD

Clark Schierle, MD, PhD

Michael Shapiro, MD*

Nathaniel Soper, MD*

Jeffrey Wayne, MD*

Cord Sturgeon, MD*

Anthony Yang, MD, MS

Ezra Teitelbaum, MD, MEd

Jeffrey Zawacki, MD

*These faculty members have been awarded the Excellence in Teaching Award a minimum of five times. They are members of the Teaching Wall of Honor.

Surgical Grand Rounds

Northwestern Memorial Hospital

Thursdays 7:00-8:00 AM

Date	Speaker	Title	Institution	Location
October 4, 2018	Dr. Chris Malaisrie	TBD	Northwestern University	Arkes 6 VC Room
October 18, 2018	Dr. Jonathan Fryer	TBD	Northwestern University	Arkes 6 VC Room
November 1, 2018	TBD	Fall Research	Northwestern University	Arkes 6 VC Room
November 8, 2018	Dr. Debra DaRosa	Gerald Ujiki Lectureship & Teaching Awards	Northwestern University	250 E. Superior, 3rd Flr, Canning
November 15, 2018	Dr. Justin Dimick	SOQIC Lectureship	University of Michigan	241 E. Huron, Pritzker
November 29, 2018	Drs. Harris, Furlough, Phillips, Schlick, Williamson, & Yuce	Quality Improvement	Northwestern University	Arkes 6 VC Room
December 6, 2018	Dr. Yuman Fong	Harold Method Lectureship	City of Hope Medical Center	Arkes 6 VC Room
December 13, 2018	Dr. Nathaniel Soper	Faculty Meeting	Northwestern University	Arkes 6 VC Room
January 10, 2019	Dr. Nathaniel Soper	State of the Department	Northwestern University	Arkes 6 VC Room
January 17, 2019	Dr. Michael McGee	TBD	Northwestern University	Arkes 6 VC Room
January 31, 2019	Dr. Mamta Swaroop	TBD	Northwestern University	Arkes 6 VC Room
February 7, 2019	Dr. Jason Ko	TBD	Northwestern University	Arkes 6 VC Room
February 14, 2019	Dr. Robin McLeod	Loyal Davis Lectureship	University of Toronto	Arkes 6 VC Room
February 28, 2019	TBD	Spring Research	Northwestern University	Arkes 6 VC Room
March 14, 2019	Dr. Jack Cronenwett	John Bergan Lectureship	Dartmouth-Hitchcock Medical Center	241 E. Huron, Pritzker
March 21, 2019	Dr. Aimen Shaaban	TBD	Northwestern University	Arkes 6 VC Room
March 28, 2019	Dr. Nathaniel Soper	Faculty Meeting	Northwestern University	Arkes 6 VC Room
April 4, 2019	Dr. Ryan Merkow	TBD	Northwestern University	Arkes 6 VC Room
April 18, 2019	Dr. Selwyn Rogers, Jr.	Charles Mayo Lectureship	University of Chicago	Arkes 6 VC Room
April 25, 2019	Dr. Kevin Bethke	TBD	Northwestern University	Arkes 6 VC Room
May 9, 2019	Dr. John Kim	Update on New Techniques and Technologies in Prosthetic Breast Reconstruction	Northwestern University	Arkes 6 VC Room
May 23, 2019	Dr. Bryan Meyers	Thomas Shields Lectureship	Washington University	TBD
June 21, 2019	Dr. Melina Kibbe	Faculty Retreat/Edelstone- Bendix Day	University of North Carolina	TBD

Research

The Department of Surgery has had a very productive year from a research prospective in 2018. From September 2017 through June 2018, eighty-seven proposals were submitted with an estimated value of over \$39M, resulting in \$12M in awards; NIH-funded awards totaled \$8.16M. Within the local market, Northwestern continues to outperform other academic medical centers in NIH rankings. Among the 17 clinical departments in Feinberg School of Medicine (FSM), the Department of Surgery has the second largest reporting award amount.

Year At A Glance

\$18,797,818	\$11,304,768
Total Grant Funding	Federal Funding
159	130
Active Clinical Trials	Active Grants
21	19,652 SF
Unique Patents Filed	Research Space

Figure 1. Local AMC Surgery Department NIH Rankings

Data: NIH Medical School Data. Total Dollars Awarded to Surgery Departments. Based on total dollars awarded for research grants, training grants, fellowships, program grants, and cooperative agreements (U01 grants). R&D contract dollars have been removed from totals.

*Loyola unranked in 2017

Dr. Jennifer Ferrer

Dr. Seema Khan

Total Faculty Patents Filed					
1035ProvisionalPCTNationalization					
3 Utility	1 Divisional	1 Continuation			

Figure 2. Total Research Expenditures

Newly Funded Projects

Principal Investigator	Proposal Title	Award Amount	Sponsor
BREAST SURGERY			
Swati Kulkarni, MD	Evaluating the protective effect of a tissue selective estrogen complex (TSEC) in women with newly diagnosed ductal carcinoma in situ	\$2.6 million	National Institutes of Health
Seema Khan, MD	Cancer Prevention Agent Development Program: Early Phase Clinical Research	\$1.2 million	National Institutes of Health
Seema Khan, MD	Task Order 4 Cost Reimbursable: NWU2013-02-01 A Phase I Trial of Inhaled Iloprost for the Prevention of Lung Cancer in Former Smokers	\$512,857	National Institutes of Health
Seema Khan, MD	Task Order 13, NU-Cost Reimbursable A Phase I Single-Arm Multicenter Pilot Study Aimed at Validating y-OHPdG as a Biomarker	\$450,103	National Institutes of Health
Seema Khan, MD	Progesterone Signaling and Blockade in Human Breast Tumorigenesis and Prevention	\$377,020	National Cancer Institute
Seema Khan, MD	Task Order 14, NU-Cost Reimbursable Phase I Trial of Endoxifen Gel Versus Placebo Gel in Women Undergoing Breast Surgery	\$347,069	National Institutes of Health
Seema Khan, MD	Preclinical and Clinical Studies of Breast Cancer Prevention with Transdermal Anti-Progesterone Agents	\$250,000	Breast Cancer Research Foundation
Kevin Bethke, MD	Prot ID:2016-01: NU 16B19 - Automated System for Creating Custom Three-Dimensional Radiofrequency Ablation Lesion Geometries in Post-Lumpectomy Margin Ablation Breast Cancer Treatment	\$96,687	Innoblative Designs, Inc.
Swati Kulkarni, MD	Alterations in Gene Expression and ER-alpha Binding Profile in Mammary Tissue after Bariatric Surgery	\$50,000	Northwestern Memorial Hospital
Swati Kulkarni, MD	Preventing Tumor Progression in Women with High-Risk DCIS	\$38,588	University of California
Seema Khan, MD	Task Order 3 Cost Reimbursable: NWU2013-01-03 Intra-mammary U of C	\$22,002	National Institutes of Health
Swati Kulkarni, MD	Real-time volumetric specimen imager for 3D intra-operative lumpectomy margin assessment	\$15,178	National Cancer Institute
CLINICAL TRIALS U	NIT		
Kathleen Grady, PhD	Mechanical circulatory support: Measures of adjustment and quality of life	\$683,875	National Heart, Lung, and Blood Institute
S. Chris Malaisrie, MD	Prot#2015-08 MVIV: PARTNER 3 Mitral Valve-in-Valve - A Prospective, Single-Arm, Multicenter Study to Investigate the Safety and Effectiveness of SAPIEN 3 Transcatheter Heart Valve Implantation in Patients with a Failing Mitral Bioprosthetic Valve	\$470,959	Edwards Lifesciences LLC
Patrick McCarthy, MD	APOLLO Trial Clinical Investigation Plan - Transcatheter Mitral Valve Replacement with the Medtronic Intrepid™ TMVR System in patients with severe symptomatic mitral regurgitation	\$468,484	Medtronic, Inc.
S. Chris Malaisrie, MD	Prot# PCT1101.011-C: Perclot IDE - Prospective, Multicenter, Multidisciplinary, Controlled Clinical Investigation Evaluating the Safety and Efficacy of PerClot [®] Polysaccharide Hemostatic System	\$116,565	CryoLife, Inc.
Heron Rodriguez, MD	Prot# 771-0013: Expanding Patient Applicability with PoLymer Sealing OVATion Alto StEnt Graft IDE Study (ELEVATE IDE Study)	\$50,900	Endologix, Inc.
Duc Thinh Pham, MD	The Multi-disciplinary Shock Team and its Effect on Outcomes in Cardiogenic Shock Patients at Northwestern Memorial Hospital	\$50,122	Northwestern Memorial Hospital

Newly Funded Projects (cont.)

Principal Investigator	Proposal Title	Award Amount	Sponsor				
CLINICAL TRIALS UNIT (cont.)							
Kathleen Grady, PhD	Mechanical circulatory support: Measures of adjustment and quality of life	\$13,957	National Heart, Lung, and Blood Institute				
GI/ENDOCRINE SURGERY							
Jonah Stulberg, MD, PhD, MPH	System-Level Implementation to Reduce Excess Opioid Prescribing in Surgery	\$711,000	National Institutes of Health				
Jonah Stulberg, MD, PhD, MPH	Illinois Surgical Quality Improvement Collaborative (ISQIC) Opioid Reduction Initiative	\$512,538	Pacira Pharmaceuticals, Inc.				
Jonah Stulberg, MD, PhD, MPH	A Multidisciplinary Collaboration to Minimize Diversion of Opioids	\$24,793	Digestive Health Foundation				
Eric Hungness, MD	A Randomized Control Trial of Mesh Suture Repair Versus Traditional Suture Repair for Paraesophageal Hernia	\$25,000	Digestive Health Foundation (via Northwestern Memorial Hospital)				
PLASTIC SURGERY							
Mohammed Alghoul, MD	Periorbital Rejuvenation Study	\$35,000	Merz North America, Inc.				
Robert Galiano, MD	In-vivo functional muscle regeneration utilizing an implantable modular bioreactor	\$126,046	U.S. Army Medical Research and Materiel Command				
Robert Galiano, MD	Development of a Designer Proline-rich antimicrobial peptide Chaperone protein inhibitor (DPC) for treating multi-drug resistant wound infections	\$96,521	National Institute of Allergy and Infectious Diseases				
John Kim, MD	A Prospective, Randomized Multi-Center Clinical Study Comparing Outcomes in Patients Undergoing Acellular Dermal Matrix (ADM) Assisted Immediate Post-Mastectomy Breast Reconstruction	\$357,500	Musculoskeletal Transplant Foundation, Inc.				
Thomas Mustoe, MD	Locally applied statins to reduce scarring	\$73,292	U.S. Army Medical Research and Materiel Command				
John Kim, MD	In-vivo study of gluteal vein caliber and anatomy to improve safety in gluteal augmentation	\$20,600	Aesthetic Surgery Education and Research Foundation				
SURGICAL ONCOLO	DGY						
Karl Bilimoria, MD, MS	Evaluating the Implementation of a Multi-Component Quality Collaborative	\$236,456	Department of Health and Human Services				
Anthony Yang, MD, MS	Statewide Learning Collaborative to Improve Adherence to Breast Cancer Guidelines	\$230,000	Pfizer Inc.				
Anthony Yang, MD, MS	Why do Patients Refuse VTE Prophylaxis? Improving Nurse-Patient Conversations at the Bedside	\$50,000	Northwestern Memorial Hospital				
THORACIC SURGERY							
Ankit Bharat, MBBS	High Carbon Dioxide Impairs Lung Repair	\$30,000	Thoracic Surgery Foundation for Research and Education				
Ankit Bharat, MBBS	High Carbon Dioxide Impairs Lung Repair	\$162,086	National Heart, Lung, and Blood Institute				
David Odell, MD, MMSc	Development of a Novel Statewide Learning Collaborative to Increase Lung Cancer Guideline Adherence and Improve Cancer Care Delivery	\$168,048	National Institutes of Health				
	l de la construcción de la constru		1				

Newly Funded Projects

Principal Investigator	Proposal Title	Award Amount	Sponsor
THORACIC SURGER	RY (cont.)		
David Odell, MD, MMSc	Assessment of Quality Variation in Lung Cancer Treatment in a Statewide Collaborative	\$40,000	Thoracic Surgery Foundation for Research and Education
David Odell, MD, MMSc	A Learning Collaborative Model for the Study of Lung Cancer	\$40,000	American College of Surgeons
David Odell, MD, MMSc	Development of a Novel Lung Cancer Collaborative in Illinois	\$80,000	The Thoracic Surgery Foundation
TRANSPLANT SUR	GERY		
Michael Abecassis, MD, MBA	Integrating Mechanistic Insights from Diverse Models to Prevent CMV Reactivation following Transplantation	\$2,545,096	National Institute of Allergy and Infectious Diseases
Joseph Leventhal, MD, PhD	T Cell Receptor Repertoire Analysis as a Biomarker for Predicting Graft Rejection in Transplant Recipients	\$999,297	U.S. Army Medical Research and Materiel Command
Michael Abecassis, MD, MBA	Proteogenomic Monitoring and Assessment of Kidney Transplant Recipients	\$500,000	Transplant Genomics, Inc.
Joseph Leventhal, MD, PhD	T Cell Receptor Repertoire Analysis as a Biomarker for Predicting Graft Rejection in Transplant Recipients	\$413,864	U.S. Army Medical Research and Materiel Command
Joseph Leventhal, MD, PhD	T Cell Receptor Repertoire Analysis as a Biomarker for Predicting Graft Rejection in Transplant Recipients	\$357,633	U.S. Army Medical Research and Materiel Command
Michael Abecassis, MD, MBA	Transplant Surgery Scientist Training Program	\$229,909	National Institute of Diabetes, Digestive and Kidney Diseases
Jason Wertheim, MD, PhD	(Frankel Foundation Transplant Grants) Attenuation of graft injury following extremity transplantation in rodents	\$210,000	Northwestern Memorial Hospital
Jason Wertheim, MD, PhD	Optimization and control of hepatocyte activity via biofunctional modification	\$161,748	National Institute of Diabetes, Digestive and Kidney Diseases
Joseph Leventhal, MD, PhD	Prot# CSL842_3001: A Double-Blind, Randomized- Withdrawal, Placebo-Controlled Study to Evaluate the Efficacy and Safety of Human Plasma-Derived C1-Esterase Inhibitor as Add-on to Standard of Care for the Treatment of Refractory Antibody Mediated Rejection in Adult Renal Transplant Recipients	\$141,570	CSL Behring
Anat Roitberg- Tambur, DMD, PhD	HLA-DQ Immunogenicity and Its Role in Antibody Mediated Rejection in Solid Organ Transplantation	\$100,000	Vanguard Charitable Endowment Program
Zheng Jenny Zhang, PhD	Operating Microscope System for Translational Research in Regenerative and Transplant Medicine	\$71,000	Office of Naval Research
Jason Wertheim, MD, PhD	IPA for David Ivancic	\$69,463	Jesse Brown VA Medical Center
Jason Wertheim, MD, PhD	Modulating senescence in induced pluripotent stem cell-derived endothelial cells for vascular disease modeling and therapy	\$67,378	National Heart, Lung, and Blood Institute
Jason Wertheim, MD, PhD	Hartwell Fellowship for Iman Sarami, MD	\$50,000	Hartwell Foundation
Jason Wertheim, MD, PhD	Engineering Podocyte Microenvironments	\$50,000	American Society of Transplantation
Zheng Jenny Zhang, PhD	Colony Stimulating Factor-1 in Graft Vascular Disease	\$49,592	National Heart, Lung, and Blood Institute (via Albert Einstein College of Medicine, Inc.)

Newly Funded Projects (cont.)

Principal Investigator	Proposal Title	Award Amount	Sponsor			
TRANSPLANT SURGERY (cont.)						
Jason Wertheim, MD, PhD	Engineering Podocyte Microenvironments	\$50,000	American Society of Transplantation			
Zheng Jenny Zhang, PhD	Colony Stimulating Factor-1 in Graft Vascular Disease	\$49,592	National Heart, Lung, and Blood Institute (via Albert Einstein College of Medicine, Inc.)			
Daniela Ladner, MD, MPH	National Patient Community, Caregiver and Advocacy Group Directed Strategies to Lead Comparative Effectiveness Research for Liver Cirrhosis	\$49,012	Patient-Centered Outcomes Research Institute (via Trailhead Institute)			
Anat Roitberg- Tambur, DMD, PhD	HLA Epitopes in Organ Transplantation – Clinical Applications	\$20,000	Vanguard Charitable Endowment Program			
Jason Wertheim, MD, PhD	Modulating senescence to improve induced pluripotent stem cell derived endothelial cells for clinical applications	\$20,000	Association for Academic Surgery and the Association for Academic Surgery Foundation			
TRAUMA & CRITICAL CARE SURGERY						
Steven Schwulst, MD	The role of innate immunity in the traumatic brain injury-induced immune suppression syndrome	\$189,052	National Institute of General Medical Sciences			
VASCULAR SURGE	RY					
William Pearce, MD	Vascular Surgery Scientist Training Program	\$244,872	National Heart, Lung, and Blood Institute			
Karen Ho, MD	The Role of Gut Microbiota in Neointimal Hyperplasia After Vascular Injury	\$160,488	National Heart, Lung, and Blood Institute			
Karen Ho, MD	The Role of Gut Microbiota in Neointimal Hyperplasia After Vascular Injury	\$50,000	Society for Vascular Surgery Foundation and the American College of Surgeons			
Karen Ho, MD	Gut Microbe-Dependent Metabolites as Modulators and Biomarkers of Atherosclerosis	\$50,000	Vascular Cures			
Tadaki Tomita, MD	Alvin H Baum Clinical Simulation Faculty Fellowship Grant: Ultrasound Guided Femoral Artery Access	\$45,000	Northwestern Memorial Hospital			
Mark Eskandari, MD	Northwestern Vascular Surgery Fellowship 2018-2019	\$15,000	Bard Peripheral Vascular, Inc.			

Division of Breast Surgery

Clinical

The Division of Breast Surgery demonstrated strong clinical performance in FY18, with 7% growth and a Likelihood to Recommend top-box score of 87%. The Lynn Sage Comprehensive Breast Center, led by Dr. Nora Hansen, was accredited by the National Accreditation Program for Breast Center (NAPBC), which recognizes achievement in collaborative, multi-disciplinary patient care planning. The center continues to be the highest volume NAPBCaccredited program in Chicago and Illinois.

Research

Dr. Seema Khan continues to lead the Northwestern Cancer Prevention Consortium (NCPC). The NCPC is one of four NCI-funded consortia, structured for the conduct of early phase, biomarker-based trials of cancer prevention agents. She has also secured another competitive renewal of

"Preclinical and Clinical Studies of Breast Cancer Prevention with Transdermal Anti-Progesterone Agents with BCRF." In addition, Dr. Khan is the leader of a project which is studying the lipid metabolism markers in breast tissue and breast cancer risk. This project is part of the Avon Foundation for Breast Cancer Research and Care Program at the Robert H. Lurie Comprehensive Cancer Center. Dr. Khan was also awarded funding to work with Shenzhen People's Hospital in China. Her medical team will provide education and training with the goal of helping to build a high-level comprehensive medical center for breast disease. She continues to work on her study titled "A Randomized, Double-blind, Placebo-controlled Study of 4hydroxytamoxifen Topical Gel in Women with Mammographically Dense Breast" as a consortium through University of Texas MD Anderson and NCI.

Left to right:

Dr. Nora Hansen Dr. Seema Khan Dr. Swati Kulkarni Dr. Kevin Bethke Dr. Swati Kulkarni continues progress on her study titled "Evaluating the protective effect of a tissue selective estrogen complex (TSEC) in women with newly diagnosed ductal carcinoma in situ," which is now called The Promise Study. This study is now open to enrollment at 6 different cancer institutions across the nation including Dana Farber, Johns Hopkins, USC, Washington University in St. Louis, University of Pennsylvania, and Northwestern Lake Forest Hospital. She is planning to advance the study with Northwestern Medicine hospitals in western Illinois. In addition, she has been very involved in marketing strategies for this study. Through a collaboration with NUCATS, she has created social media campaigns for the study and has created education materials to inform the community about DCIS and clinical trials.

Education

Dr. Batul Al-zubeidy and Dr. Michelle Han were the graduating Lynn Sage Breast fellows during fiscal year 2018.
Dr. Al-zubeidy accepted a position at Northwestern Medicine's Central DuPage Hospital and Delnor Hospital; Dr. Han has joined Swedish Medical Center in Seattle, Washington.

On August 1, 2018, Dr. Chandler Cortina and Dr. Emil Fernando joined the Division of Breast Surgery as the 2018-2019 Lynn Sage Breast Fellows. Dr. Cortina joins Northwestern from Rush University Medical Center and Stroger Hospital of Cook County in Chicago, IL. Dr. Fernando comes from the Cleveland Clinic in Cleveland, OH.

Faculty News

In September 2018, Dr. Kevin Bethke assumed the role of Chief of Staff of the Northwestern Memorial Hospital. His vision for the year focuses on physician engagement, wellness, and burnout. He will also be working to enhance communication and introduce new ways to recognize the NMH medical staff.

Dr. Swati Kulkarni

Dr. Nora Hansen

Left to right: Drs. Batul Al-zubeidy, Nora Hansen, Michelle Han, Swati Kulkarni, Kevin Bethke, Seema Khan

Divisions of Cardiac & Thoracic Surgery

Cardiac Surgery

Clinical

In the most recent U.S. News & World Report rankings, Northwestern's cardiology & heart surgery program was ranked #7 in the nation. Additionally, for the eleventh straight year, the cardiology and heart surgery program has been ranked #1 in Illinois. Overall, the program's downtown surgical volumes grew 19% from the previous year. The cardiac surgery west region surgical volumes have grown 30% over the past year with the addition of Drs. Gyu Gang and Jonathan Tomasko. A large contributor to the recognition as an elite program has been the progressive treatment of heart valve disease, the program's role in pioneering the latest advances in transcatheter valve therapies, and the phenomenal quality of patient care. Cardiac surgery volumes have grown 320% since 2004, and the total case volume at NMH has risen to 1,620 (projected for 2018).

Research

The division welcomed Dr. Michael Borger, Professor of Cardiac Surgery and Director of Cardiac Surgery at Leipzig

Heart Center, University of Leipzig, to the annual Cardiothoracic Surgery Alumni and Graduation Day, which was held in June 2018. The event featured research presentations by faculty and fellows, as well as Dr. Borger's keynote lecture entitled "Learning in Cardiac Surgery: Lessons Learned from Minimal Invasive Mitral Valve Procedures."

Select ongoing research efforts by our faculty include:

- Dr. Patrick McCarthy is principal investigator and member of the national Steering Committee and Valve Solutions Committee for the Apollo Trial and early feasibility study entitled "Intrepid: Evaluation of the Safety and Performance of the Twelve Transcatheter Mitral Valve Replacement System in High Risk Patients with Severe Symptomatic Mitral Regurgitation." He is also on the Edwards Lifesciences Global Tricuspid Leadership Team, and Abbott Structural Heart Medical Advisory Board.
- Dr. James Cox was appointed Director of Cardiac Surgery Research; 24 publications and projects are pending or in development.

Dr. Gyu Gang

Dr. Chris Malaisrie

Top, left to right: Azad Karim, Daniel Holloway, Daniel Enter, and Yuji Kaku Middle, left to right: Andre Son, Chitaru Kurihara, Jonathan Tomasko, Chris Mehta, Eriberto Michel, Austin Ward, Bartlomiej Imielski Bottom, left to right: Jota Nakano, Ankit Bharat, Duc Thinh Pham, Chris Malaisrie, Patrick McCarthy, James Cox, Malcolm DeCamp, Shari Meyerson, Andrei Churyla, David Odell

Education

Jeffrey "Mark" Erfe, MD, and Anthony Mozer, MD, recently joined the division as trainees in the integrated cardiothoracic surgery program. Dr. Erfe comes from Yale School of Medicine and Dr. Mozer is an incoming traditional fellow from the University Of Louisville School Of Medicine. Ryo Suzuki, MD, joins the Advanced Cardiac Surgery Fellowship Program from the Keio University School of Medicine. He completed his training at University of California San Francisco.

Daniel Enter, MD, who graduated from the traditional program, is at Cedars Sinai for additional training in heart transplant and mechanical support. Jonathan Tomasko, MD, who recently graduated as a traditional fellow, has joined Dr. Gyu Gang in BCVI West Region and practices at Central DuPage Hospital. Daniel Holloway, MD, a recent graduate of the Advanced Cardiac Fellowship program, will go to University of Calgary as a staff cardiac surgeon.

Left to right: Drs. Jonathan Tomasko, Daniel Enter, Daniel Holloway

Thoracic Surgery

Clinical

The Division of Thoracic Surgery experienced a transition in 2018 as Dr. Malcolm DeCamp left Northwestern and Dr. Patrick McCarthy was named interim division chief. Despite this departure, the division performed stably throughout the remainder of the year. Overall, the group experienced a slight decline in volume year-over-year but demonstrated strong patient satisfaction performance with a top-box LTR score of approximately 88%.

The division again FY18 to focus on maturation of the new advanced lung failure disciplines including our lung transplant and veno-venous extracorporeal membrane oxygenation (ECMO) clinical programs. The division was successful in hiring the campus' first physician extender for advanced lung failure. In addition, the campus performed its 65th lung transplant during FY18 and participated in a campus-wide UNOS site visit that resulted in the lung transplant program earning high praise and strong remarks from the campus' surveyors.

FY18 also brought the first operating year of an integrated thoracic oncology program. Housed within the Robert H. Lurie Comprehensive Cancer Center, the thoracic surgery division joined space programmed for thoracic medical oncology and interventional pulmonary medicine. This co-location has resulted in enhanced faculty engagement, ease of complex care referral/case planning, and most notably an enhanced patient experience for those who turn to Northwestern Medicine for lung cancer treatment.

Research

Dr. David Odell was awarded a K07 from the NCI to study issues related to quality in the delivery of lung cancer care. In addition, Dr. Odell was selected as the winner of the Feinberg School of Medicine Research Day (in the Education Research category).

Dr. Ankit Bharat is a Co-I on Dr. Harris Perlman's R01 ("Macrophage Modulation of Lung Fibrosis") and Dr. Vadim Backman's R01 ("Translating buccal nanocytology for lung cancer screening into clinical practice"); he is also a PI on a Thoracic Surgery Foundation for Research and Education award and a Co-PI on an American Lung Association award.

Education

The 25th Annual Thomas W. Shields Lecture was hosted by the Division on May 17, 2018, and featured guest lecturer Yolanda K. Colson, MD, PhD from Brigham and Women's Hospital. Dr. Colson's keynote presentation focused on academic surgery and innovation.

Dr. Robert Vanecko, Professor Emeritus

Dr. Robert Vanecko transitioned to Professor, Emeritus, effective June 1, 2018. Dr. Vanecko has made myriad contributions to the academic and scholarship domains of Northwestern University and the broader medical and surgical community. Notably, Dr. Vanecko has held prominent leadership roles for Northwestern University including regular faculty appointments (circa 1964), Assistant Dean, Graduate Medical Education (1988 – 1990), Assistant Dean, Graduate Medical Education and Continuing Education (1990 – 2000), and Program Director, Cardiothoracic Residency program (2004 – 2007). Dr. Vanecko also had/has the honor of being appointed to many local and national societal organizations including Alpha Omega Alpha, Thoracic Surgery Directors Association, Illinois Surgical Society, Illinois Medical Society, American College of Surgeons, American College of Chest Physicians, and American Association of Thoracic Surgery. In many of these roles (most of which were contemporaneous), he was not only a contributing practitioner, he also authored and steered landmark

work related to credentialing, technical skill, surgical education, and health policy. In his prospective faculty role, Dr. Vanecko will continue to provide formal and informal mentorship to current and future medical students, residents, and fellows; and we expect and look forward to his participation on our marquee annual events and ongoing conference discussions.

Dr. David Odell earned numerous education accolades during FY18, including being the recipient of the STS President's Award for the best presentation by a junior faculty member, elected Chair of the Mentorship Taskforce for STS, appointed as a question writer for SESATS by the American Board of Thoracic Surgery, and earning an award for the Best Abstract, Health Services Research Category, at the ACS Clinical Congress.

Dr. Shari Meyerson (left) and Lung Force Hero Meaghan Hanifin in-studio with John Williams at WGN Radio

Drs. David Odell & Ankit Bharat

Gastrointestinal Surgery

Dr. Jonah Stulberg at the 2018 ACS Quality and Safety Conference

Dr. Ryan Campagna received Poster of Distinction at Digestive Disease Week 2018

Drs. Alex Nagle, Ezra Teitelbaum, Eric Hungness (right)

2018 proved to be another successful year for the Division of GI Surgery. The Division experienced an increase in clinical activity as new faculty members (Drs. Kyle Mueller and Ezra Teitelbaum) were integrated into the group. Faculty members were also busy with presenting at several prominent national meetings as well as earning competitive funding for exciting research initiatives. In May 2018, Dr. Anne Marie Boller moved back to Minnesota to be closer to family. With that, Dr. Amy Halverson assumed the role of interim Surgical Director of the Integrated Pelvic Health Center, and the Division of GI Surgery is actively recruiting for two colon and rectal surgeons to meet patient and programmatic demands in the areas of colorectal cancer, inflammatory bowel disease, inherited neoplasms, and pelvic floor disorders.

Faculty Recognition

In addition to her role as the Surgery Clerkship Director, **Dr. Amy Halverson** was appointed as the interim Surgical Director of the Northwestern Medicine Integrated Pelvic Health Program.

Dr. Scott Strong was appointed to the American Society of Colon and Rectal Surgeons' Executive Council as the Research Foundation President. In addition to this new role, Dr. Strong will also serve as the Chair of the IBD Committee and the Fundamentals of Rectal Cancer Surgery Committee.

Dr. Ezra Teitelbaum was appointed as the Associate Director of the General Surgery Residency Program.

Back row, left to right: Dr. Alex Nagle Dr. Eric Hungness Dr. Ezra Teitelbaum Dr. Michael McGee Dr. Kyle Mueller

Front row, left to right: Dr. Amy Halverson Dr. Jonah Stulberg Dr. Nathaniel Soper Dr. Anne-Marie Boller Dr. Scott Strong

Digestive Health Foundation

The Digestive Health Foundation (DHF) boasted record fundraising accomplishments in 2018. The annual gala held on June 9, 2018, honoring Ms. Andréa J. Schwartz and Dr. Steven J. Stryker raised \$2.45 million. Proceeds will support research and educational initiatives led by faculty and staff in the Northwestern Medicine Digestive Health Center. In 2018, the DHF funded:

- Research projects and initiatives totaling \$298,150
- Division of GI Surgery DHF Grant Recipients:
 - Perioperative Lidocaine Pharmacokinetics in Patients Receiving Intravenous Lidocaine Analgesia during and after Colorectal surgery.
 PI: Shireen Ahmad, MD, Michael F. McGee, MD, Michael J. Avaram, PhD
 - A Multidisciplinary Collaboration to Minimize Diversion of Opioids. PI: Jonah Stulberg, MD, PhD, MPH
- DHF Biorepository in the amount of \$309,500
- Contributed to the building of endowments and fellowships
 - ◊ Stephen B. Hanauer Fellowship in IBD
 - Alvin I. Goodman Esophageal Fellowship (nonendowed)

Drs. Steven Stryker & Steven Hanauer at the 2018 Digestive Health Foundation gala

Drs. Molly Meyers & Mike McGee at 2018 Edelstone-Bendix Residents' Research Day

Division of Organ Transplantation

Clinical

As obesity and chronic illness rates continue to rise, lower quality, or marginal, organs are becoming more common. Northwestern's transplant program has become one of the leaders in taking marginal organs by pursuing advanced cost -benefit analyses, clinical and surgical techniques, and superior care of patients pre- and post-transplant. Waitlisted patients can be offered organs that otherwise would be discarded.

Over the coming year, additional focus and resources will be placed on the living donor program. The living donor program is the largest program in Chicago and one of the largest programs in the country. The program connects patients with live donors in order to receive a life-saving transplant more quickly rather than wait for a deceased organ to become available. Due to the success of the living donor program, the team celebrated another successful six-way kidney swap in February. The patient chain included three sets of friends, an aunt and a niece, second cousins, and a good Samaritan whose efforts started the "swapportunity."

The team, in partnership with the Cardiothoracic Surgery team, performed the second ever combined liver-heart transplant at NMH this year. In addition, there were two successful combined heart-kidney transplants.

Research

In FY18, the Comprehensive Transplant Center (CTC) submitted 34 grant proposals totaling \$17.4 million. In this same period, CTC researchers were awarded grants totaling over \$7.75 million.

Dr. Joseph Leventhal, in collaboration with Co-Investigator Dr. James Mathew, received a three-year Technology Development Award totaling \$999,297 from the Department of Defense via the U.S. Army Medical Research and Materiel Command's Fiscal Year 2016 Reconstructive Transplant Research Program, part of the Congressionally-Directed Medical Research Programs. The objective of the project is to develop a new sensitive and non-invasive technology to prospectively diagnose subclinical rejection that is applicable to VCA. These studies will be conducted in renal transplant patients.

Dr. Anat Tambur received two multi-year awards from the Paul Terasaki Research Foundation (via Vanguard Charitable Endowment Program). The first award totals \$100,000 over five years This research project is geared specifically to support work that is part of the research component of post -doctoral fellows who are in an HLA-Director-in-Training Program in the Tambur Lab. The work is focused on different aspects of HLA antibodies in the context of solid organ transplantation and it is aimed to identify characteristics that may predict immunogenicity and antigenicity of donor / recipient HLA-mismatched combinations. The long-term goal is to have tools that will help minimize development of do-novo donor-specific HLA antibodies (DSA) and therefore promote longer graft survival.

Dr. Tambur's second award from the Paul Terasaki Research Foundation totals \$300,000 over three years. There are three sub-projects that are designed to better inform clinical practice by focusing on the single patient (and his/ her donor) to determine the properties of HLA mismatched antigens that trigger an immune response. The study includes patients transplanted at three different centers (Northwestern, University of Alabama Birmingham, and Edmonton). The research will utilize a variety of existing physical, computational, and biochemical methods as well as 3D modeling analysis in order to provide more granular information regarding immunogenicity of certain HLA mismatched combinations and the risk of dnDSA formation for a given set of HLA mismatches. The experiments will also involve a series of adsorption/elution experiments using "single-single" HLA-DQ coated beads and homozygote DQ cell lines as well as an investigation into the unique immunogenicity and pathogenicity of HLA-DQ.

Left to right:

Dr. Dinee Simpson Dr. Juan C. Caicedo-Ramirez Dr. Daniela Ladner Dr. Jason Wertheim Dr. Joseph Leventhal Dr. Daniel Borja-Cacho Dr. Nitin Katariya Dr. Derrick Christopher Dr. Michael Abecassis

Dr. Katherine Hekman, who is currently supported through an NRSA F32 Fellowship under the primary mentorship of Dr. Jason Wertheim, was selected as the recipient of the highly competitive 2018 Association for Academic Surgery (AAS) and the Association for Academic Surgery Foundation (AASF) Research Fellowship Award, Basic/Science/ Translation Research. This one-year award for \$20,000 supports Dr. Hekman's project entitled "Modulating senescence to improve induced pluripotent stem cell derived endothelial cells for clinical applications."

Dr. Jenny Zhang was awarded a subcontract totaling \$49,592 from the National Heart, Lung, and Blood Institute (via Albert Einstein College of Medicine, Inc.). The goal of this study is to test the effect of colony stimulating factor-1 receptor (CSF-1R) inhibition in graft vascular disease (GVD) using a mouse vascularized heterotopic heart transplant model. As the Director of the CTC Microsurgery Core, Dr. Zhang will oversee heart transplantation surgeries in mice along with the post-operative recovery as well as dosemonitoring, echocardiography and post-mortem tissue analysis. **Dr. Daniela Ladner** received a one-year Tier III award totaling \$49,012 from the Patient-Centered Outcomes Research Institute (via Trailhead Institute) to support a study entitled "National Patient Community, Caregiver and Advocacy Group Directed Strategies to Lead Comparative Effectiveness Research for Liver Cirrhosis." In this program, each tier was designed to move partnerships within the healthcare community toward the development of highquality research proposals.

Tier I awards provided seed money to individuals and groups that have healthcare research ideas and interest in patient-centered research. Pipeline to Proposal awardees who enter at Tier I were evaluated to determine if they should advance to Tier II, where they have a year to further develop their research partnerships. Tier II awards develop research capacity, create new partnerships, and build the infrastructure needed to conduct research. Tier III awards fund the development of high-quality research proposals that can be submitted for PCOR funding (see figure below).

Pipeline to Proposal Awards: Three-Tiered Program

Research (cont.)

Dr. Jason Wertheim was recently awarded an R01 totaling \$1.58 million over 5 years from the National Institute of Diabetes, Digestive and Kidney Diseases for his study entitled "Repairing the Kidney Endothelium via Targeted Extracellular Matrix Modifiers". This study investigates a new strategy to deliver bioactive agents to specific regions of the kidney vasculature, called the tissue extracellular matrix. The science involves development and validation of a dual functional nanomaterial to repair and protect the damaged endothelium of the kidney that is a primary contributor to chronic kidney disease leading to kidney failure and necessitating dialysis or kidney transplantation.

Dr. Jason Wertheim was also recently awarded a FY17 Peer Reviewed Medical Research Program - Discovery Award totaling \$316,000 over 18 months by the Department of Defense's U.S. Army Medical Research and Materiel Command through its Congressionally-Directed Medical Research Programs. The study entitled "Uncovering the circulating factor in FSGS" seeks to develop preliminary data that will 1) provide knowledge on the mechanisms of disease initiation in FSGS and 2) enable subsequent development of an early-stage diagnostic test or therapeutic intervention that removes or deactivates the identified factor. Primary focal segmental glomerulosclerosis (FSGS) is one of the most common chronic glomerular diseases of the kidney in young adults, causes renal failure requiring dialysis, and tends to recur after kidney transplantation, altogether increasing the strain on both the health of patients—military or civilian and the healthcare systems that care for them.

Dr. Michael Abecassis has submitted an IDE application to the FDA for use of a test invented at NU and recently issued a patent to non-invasively monitor patients following kidney transplantation. This IDE application is in preparation of a submission to NIAID of a U01 for a multi-center randomized controlled trial testing a monitoring strategy using this test versus the standard of care.

Education

Transplant Surgery Clinical Fellowship

Raj B. Patel, MD & William P. Boyan, Jr., MD joined Kofi Atiemo, MBChB, & Rebecca Craig-Schapiro, MD, PhD, in the transplant surgery fellowship program.

T32 Transplant Surgery Scientist Training Program

Fran Lee, MD, and Jessica Voss, PhD, are in their second year of fellowship in the Northwestern University Collaborative Transplant-Related Immunology and Biomedical Engineering (NUCTRIBE). Nik Mazumder, MD, MPH, will soon begin his second year in the Northwestern University Transplant Outcomes Research Collaborative (NUTORC) track.

Michael Abecassis, MD, MBA, Wins 2018 Tripartite Prize

Michael Abecassis, MD, MBA, the James Roscoe Miller Distinguished Professor of Medicine and founding director of the Comprehensive Transplant Center, has been named the winner of the 2018 Tripartite Legacy Faculty Prize in Translational Science and Education.

"Winning this award is both flattering and humbling. I think this is a really important award because it is recognition of what my career and academic medicine really revolve around: the tripartite mission," said Abecassis, also chief of Organ Transplantation in the Department of Surgery. The Tripartite Legacy award is presented annually to a faculty member who has demonstrated excellence in research that emphasizes translational approaches, teaching, mentoring and leadership. (*Source: Feinberg Office of Communications*)

Dr. Juan C. Caicedo-Ramirez (right)

CTC Summer Student Immersion Program

The 2018 Comprehensive Transplant Center Summer Student Immersion Program (CTCSSIP) received over 150 applications from students across the country. Student selection is highly competitive and is dependent on an in-depth curriculum vitae review, phone interview, and an application form submission that requests students' academic record (GPAs, SAT, ACT, MCAT, GRE scores, etc.). Students are then paired with a transplant faculty member for the 8-week research internship. The 2018 CTCSSIP accepted 20 students who presented their work at the cumulative poster session on July 27, 2018.

This spring the Department of Surgery celebrated the investiture of **Dr. Jason Wertheim** as the Edward G. Elcock Professor of Surgical Research.

Left to right: Drs. Michael Abecassis, Jason Wertheim, & Nathaniel Soper

Division of Plastic Surgery

Clinical

The Division of Plastic Surgery continues to increase in clinical productivity. Growth this year was focused on reconstructive procedures, specifically breast and lower extremity, as well as the aesthetic practice. With the addition of former resident Dr. Sumanas (Sue) Jordan to the faculty in August, the practice looks to increase the volume of patients by incorporating gender affirmation procedures and surgery for cancer-related lymphedema.

Research

Dr. Mohammed Alghoul continues to work on clinical research in both oculoplastic and breast surgery. He received a research grant from MERZ in the amount of \$35,000 to study an innovative application of Calcium Hydroxylappatite in Periorbital Rejuvenation.

Dr. Gregory Dumanian recently concluded a randomized clinical trial on the treatment of amputee pain. His work on a novel mesh suture continues; he recently received funding for a randomized clinical trial at Walter Reed and Maryland

Shock Trauma. His has earned patents in the United States, China, Australia, Japan, Mexico, and the European Union.

Dr. Marco Ellis was recently awarded the American Society of Maxillofacial Surfery CRANIO Fellowship, which grants junior faculty a traveling stipend.

Dr. John Kim was named Vice-Chair of the American Society of Plastic Surgeon's Annual Meeting Council and served as Chair of the ASPS Breast and Body Symposium. He was also awarded an American Society of Aesthetic Plastic Surgery Education Foundation Grant.

Dr. Jason Ko continues to work with Dr. Dumanian as the Co-PI of the Department of Defense-funded clinical trial comparing targeted muscle reinnervation (TMR) to standard muscle implantation for the treatment of neuromas in upper and lower extremity amputees. Dr. Ko is also evaluating the biomechanical strength and healing properties of mesh suture in flexor tendon repairs in cadaver and animal models, along with other orthopedic applications.

Back row, left to right: Dr. Jason Ko Dr. Mohammed Alghoul Dr. John Kim Dr. Robert Galiano Dr. Marco Ellis

Front row, left to right: Dr. Gregory Dumanian Dr. Sumanas Jordan

Front row, left to right: Drs. Ava Chappell, Jason Ko, Walter Sweeney, Chad Purnell, Jennifer McGrath, Steve Lanier Back row, left to right: Drs. Elbert Vaca, Eugene Park, Julian Klosowiak, Sergey Turin, Jonathan Massie, Megan Fracol, Lauren Mioton-Connor, Aaron Kearney

Dr. Robert Galiano was awarded a NIH Phase I STTR grant with Arrevus, Inc. to study a Designer Proline rich antimicrobial peptide chaperone protein inhibitor (DPC) to treat multi-drug resistant wound infections. His work on in-vivo functional muscle regeneration utilizing an implantable bioreactor continues with Wake Forest University Health Systems.

Education

The plastic surgery residency continues to increase in the number of applicants and to attract the top medical school candidates nationally. This year, the program received over 200 applications for the two residency positions in the integrated program. The intern class of 2025 includes Dr. Jennifer Bai from the University of Maryland School of Medicine and Dr. Sofia Aronson from the Warren Alpert Medical School of Brown University. Last year's chief residents are currently completing fellowship training—Dr. Chad Purnell is doing a craniofacial surgery fellowship at the University of Washington in Seattle, WA, and Dr. Walter Sweeney is doing an aesthetic surgery fellowship in Los Angeles, CA.

Division of Surgical Oncology

Clinical

The Division of Surgical Oncology concluded a successful year. Our team not only demonstrated strong clinical performance, as achieved by performing ahead-of-budget for divisional wRVU's, we also maintained strong performance with respect to our patient satisfaction (Likelihood to Recommend, or LTR), concluding the year at 92.2% top-box rated scoring.

Of particular note, there have been a number of new surgical services offered at Northwestern thanks to the arrival and expertise of Dr. Ryan Merkow, who joined the division in September 2017. In January 2018, Dr. Merkow became the first physician to perform CRS/HIPEC at Northwestern Memorial Hospital. CRS/HIPEC is used to treat a variety of cancers, including appendix, colorectal and ovarian cancer, as well as mesothelioma and a slate of rarer malignancies. The technical goals of the procedure are to remove all visible disease and then treat the intra-abdominal surfaces with heated chemotherapy for 90 minutes in an effort to destroy any microscopic cells that were not visible during resection.

Dr. Merkow is also leading the expansion of regional therapies at Northwestern Medicine, which is a cancerfighting approach to the disease that applies treatment directly to the cancer site in much higher doses. He has a particular expertise using regional therapy techniques when treating patients with metastatic appendix or colorectal cancer. The first of these treatments is called hepatic artery infusion (HAI) chemotherapy, which is delivered through a specialized pump that is surgically placed. HAI chemotherapy is an effective treatment for patients with liver-dominant metastatic colorectal cancer and intrahepatic cholangiocarcinoma. The second regional therapy is referred to as cytoreductive surgery with hyperthermic intraperitoneal chemotherapy (CRS/HIPEC). This is another highly specialized treatment that addresses tumors that have spread to the lining, or peritoneum, inside the abdominal cavity. Dr. Merkow is working with

colleagues across the system to harness the collective expertise of Northwestern Medicine specialists through a new Regional Cancer Therapeutics Program.

Research

Many faculty of the division participate in the Surgical Outcomes and Quality Improvement Center (SOQIC) at Northwestern University. Led by Dr. Karl Bilimoria, the center continued to realize many successes in 2017, which include:

- SOQIC faculty have published nearly 30 publications in peer reviewed journals, including the New England Journal of Medicine and JAMA, since January of 2018.
- Dr. Ryan Merkow was elected to the Board of Directors for the Surgical Outcomes Club.
- SOQIC received the Best Overall Abstract award at the Academic Surgical Congress.
- Dr. Karl Bilimoria was elected President of Association for Academic Surgery.
- Dr. Anthony Yang was elected to AAS Leadership and Executive Council as a Counselor.
- Dr. Anthony Yang and Julie Johnson, PhD, received grant funding through the Northwestern Memorial Foundation, for "Why do Patients Refuse VTE Prophylaxis? Improving Nurse-Patient Conversations at the Bedside."
- SOQIC received additional funding through the ABS, ACS and ACGME to continue the Flexibility In Duty Hour Requirements for Surgical Trainees (FIRST) Trial data collection and analysis through 2020.
- SOQIC continues to run the Illinois Surgical Quality Improvement Collaborative (ISQIC), which leads over 50 hospitals in quality and process improvement. Current initiatives include post discharge VTE best practices and reducing opioid prescribing. SOQIC is also coordinating the First Annual Illinois State Surgical Meeting planned for April 2019.

Additionally, Dr. David Bentrem continues his translational research on the topic of pancreatic cancer as a co-investigator on two R01 grants. He is also a collaborator on two ECOG-ACRIN clinical trials. Finally, Dr. Wayne was a collaborator on a clinical trial with John Wayne University titled "Multicenter Selective Lymphadenectomy for Melanoma Trial II: A Phase III Multicenter Randomized Trial of Sentinel Lymphadenectomy and Complete Lymph Node Dissection versus Sentinel Lymphadenectomy Alone in Cutaneous Melanoma Patient with Molecular or Histopathological Evidence of Metastasesin the Sentinel Node". He has also taken a role as a co-investigator on the Robert H. Lurie Comprehensive Cancer Center's Senior Leadership P grant through the NCI.

Education

Numerous faculty were awarded Excellence in Teaching awards by the residents in recognition as their roles as educators. Additionally, within the Surgical Outcomes and Quality Improvement Center (SOQIC), which includes a number of Surgical Oncology faculty, there are many residents and 8 research fellows working on projects with faculty. SOQIC has a strong commitment and formal program to training surgical trainees in health services and outcomes research. Finally, SOQIC has started a new 5-year collaboration with the ACS, ABS and ACGME to investigate issues in surgical education.

Drs. Elaraj and Sturgeon provided key mentorship to medical students through Feinberg School of Medicine's Area of Scholarly Concentration program. In this program, students perform a hypothesis-driven investigation or formal project in an individualized area of independent study within biomedical research or a medically-related field. Additionally, Dr. Elaraj is serving as a faculty instructor for the Medical Decision Making course for 2nd year medical students. Dr. Sturgeon mentored 5 medical students working with him on health-related quality of life and financial burden in endocrine surgery patients.

Left to right: Drs. Ryan Merkow, Jeffrey Wayne, David Bentrem, Karl Bilimoria, Anthony Yang, Dina Elaraj, Cord Sturgeon

Division of Trauma & Critical Care

Clinical

Clinical volume and acuity in trauma, acute care surgery, and critical care remain high. Performance measures reflect high-quality care with excellent outcomes. The Trauma program at Northwestern Medicine continues to participate robustly as a Level 1 Trauma Center. The General Surgery practice continues to grow and further promotes the excellent multi-disciplinary collaboration across the system. The Surgical Critical Care service remains as a valued local and tertiary referral source providing intensive care for most surgical patients. Division faculty are also active in community and state policy initiatives to decrease violent crime in the Chicago area, which continues to rise, and focus on these initiatives is critical.

Research

Divisional research activity has continued to flourish this year and reflects productivity and diversity. There are ongoing efforts in global health, basic science, and education research, with an extensive list of publications and presentations at national and international meetings. Dr. Steven Schwulst entered the third year of his four-year NIH K08 grant awarded from the National Institute of General Medical Sciences. His project is entitled, "The role of innate immunity in the traumatic brain injury-induced immune suppression syndrome."

Dr. Joseph Posluszny received support from the NM Quality Committee to develop a quality improvement project designed to reduce reintubation rates in the SUC. He also had a project accepted for presentation at the EAST national trauma meeting dealing with predicting length of stay in Trauma and Emergency General Surgery patients.

Dr. Mamta Swaroop continues to make progress on global health initiatives. The Bolivian Trauma Initiative is in the implementation phase of the legislated prehospital system developed collaboratively with Bolivian Officials. An official seat in the government continues for Dr. Swaroop's Global Surgery Fellow, currently Erica Ludi, a resident from Emory University.

Dr. Swaroop presented as the Key Note Speaker at the

Left to right:

Dr. Steven Schwulst Dr. Michael Shapiro Dr. Mamta Swaroop Dr. Nabil Issa Dr. Joseph Posluszny Christine Schilling, PA-C Royal College of Surgeons Global Frontiers Conference in London in June 2018 on the work to date in Bolivia and also held the first international TRUE Communities Course.

Education

The Surgical Critical Care Fellowship enters its tenth year with two new fellows. Dr. Michael A. Masteller joins Northwestern Medicine upon completion of his residency at Mount Sinai in Chicago and Dr. Alexander M. Johnston comes to us from the Guthrie Clinic/Robert Packer Hospital. Dr. Nabil Issa has continued to thrive as Program Director as it has aligned well with his special interests in curriculum development.

Several division faculty members were again recognized by the Department of Surgery for excellence in teaching. In our contact with residents and medical students on the trauma/ emergency surgery, critical care and night float rotations the faculty continues to emphasize an educational balance that embraces preparation, clinical excellence, and professional integrity.

Faculty News

Dr. Mamta Swaroop received the 2018 MLK Humanitarian Award. Each year, five members of the Northwestern Medicine workforce are presented with awards for their extraordinary contributions to the community and for embodying Dr. King's legacy of humanitarianism for her work in Chicago communities and global health. She was also named as one of Oprah's Health Heroes for 2018 for her work in Chicago, where her team has taught more than 700 trauma first responders in the TRUE (Trauma Responders Unify to Empower) Communities Course.

Dr. Swaroop (center) received the 2018 MLK Humanitarian Award

Drs. Michael Wandling & Michael Shapiro

Division of Vascular Surgery

Clinical

The 42nd annual Northwestern Vascular Symposium was held in Chicago, IL, December 7-9, 2017. The symposium provided a comprehensive analysis of the current management of vascular disease including treatment of extracranial cerebrovascular and supra-aortic trunk disease, new approaches to lower extremity arterial and venous problems, cutting-edge developments in open and endovascular approaches to treat aortic and visceral arterial disease, and novel techniques for hemodialysis access, complex venous problems, and upper extremity disorders. Fifty-one world-renowned physicians presented on their areas of expertise. One-hundred-eighty registered attendees represented the United States and several other countries.

Dr. Hoel is the site principal investigator for a new clinical trial using a custom-made Thoracic Branch Endoprosthesis. Drs. Hoel and Eskandari successfully treated the first patient in Illinois with this device at Northwestern. This minimal invasive uses cutting edge technology for the treatment of aortic arch aneurysms is only available at a few select medical centers in the country.

Dr. Rodriguez and Dr. Eskandari hosted a 2-day aortic surgical education course for Latin American physicians. These case presentations and live case presentations allow for international recognition of the vascular surgery division.

Drs. Tomita and Eskandari expanded the available vascular surgery services at Northwestern Lake Forest Hospital after moving into the new facility this year. In addition to carotid surgery, lower limb endovascular therapy, lower limb bypass surgery, and dialysis access surgery, these two physicians performed the first carotid stent (CAS) procedure and endovascular aortic aneurysm repair (EVAR) this year at Lake Forest Hospital. In addition, the first outpatient accredited vascular laboratory is now open with Dr. Tomita serving as the Medical Director. Drs. Eskandari, Rodriguez, and Vavra continue to increase the clinical activity at the Jesse Brown VA Medical Center. In addition, the hybrid operating room was renovated with installation of a new Philips system. Advantages of this new system includes a 60-70% reduction in radiation exposure for patients and healthcare works as well as improved imaging technology.

Research

Michael Nooromid, MD, and Eddie Blay, Jr., MD, completed their Vascular Surgery Scientist Training Program (T32) June 30, 2018. Dr. Nooromid is currently one of the first year fellows in Vascular Surgery and Dr. Blay is completing his fourth year in the General Surgery residency at Temple University, Lewis Katz School of Medicine, Philadelphia, PA. The incoming T32 trainees are Dr. Courtney Furlough who will be working with Dr. Andy Hoel, and Dr. Rhami Khorfan who will be working with Dr. Karl Bilimoria. Drs. Edmund Chen and Pieter Norden are continuing their research projects under the mentorship of Drs. Karen Ho and Tsutomu Kume, respectively.

Resident Katherine Hekman, MD, is continuing her studies under the F32 award from NIH, "Modulating Senescence in Induced Pluripotent Stem Cell-Derived Endothelial Cells for Vascular Disease Modeling and Therapy" under the mentorship of Dr. Jason Wertheim.

The work of Drs. Blay, Chen, Furlough, Khorfan, Norden, and Nooromid, is funded by the Vascular Surgery Scientist Training Program T32 Grant. Collectively, the vascular surgery trainees have 13 publications in peer-reviewed journals, and 21 presentations regionally, and nationally for the year.

Left to right:

Dr. Heron Rodriguez Dr. Karen Ho Dr. Tadaki Tomita Dr. Mark Eskandari Dr. Ashley Vavra Dr. Andrew Hoel

Education

We are proud to announce the accomplishments of our trainees for the 2017-2018 academic year. Graduates from the vascular surgery fellowship program include Dr. Ashish Jain and Dr. Michael Soult. Ashish joined a hospital-based practice within Novant Presbyterian in Charlotte, NC. Michael is now a faculty member at Loyola University Medical Center in Maywood, IL. The department of surgery awarded four teaching awards for the academic year 2017-2018 – Matthew Chia, MD (Resident as Teacher), Courtney Furlough, MD (Resident as Teacher), Michael Soult, MD (Fellow as Teacher), and Gabe Wallace, MD (Fellow as Teacher). Katherine Hekman, MD, was awarded an Alpha Omega Alpha (AOA) medical honor induction in the Northwestern University Chapter. Dr. Hekman was also awarded a Trainee Research Award in Basic Science from the Association for Academic Surgeons. She is currently studying the cell cycle within transplant surgery on an F32 scholarship.

Integrated resident, Michael Nooromid, MD, continued his investigations on the relationship of the microbe-derived metabolites produced by the intestinal microbiome and its impact on arterial remodeling after injury with mentor, Dr. Karen J. Ho. His work is funded by the Vascular Surgery Scientist Training Program T32 Grant. Collectively, the vascular surgery trainees have 23 publications in peer-reviewed journals, and 37 presentations regionally, nationally, and internationally for the year. The 6th Annual John J. Bergan, MD, honored lecturer was Dr. Thomas Wakefield from the University of Michigan. His talk was titled, "Targeting inflammation to treat thrombosis in VTE." The division had a successful match season for both the integrated residency and traditional fellowship programs. We welcome Eric Pillado, MD, from the University of California, Los Angeles as our new resident intern, and Brian Wernick, MD, from St. Luke's University Health Network our newest fellow.

Faculty News

Dr. Eskandari was named a Castle Connolly "Top Doctors' and was appointed to the Northwestern University Chapter of Alpha Omega Alpha Honor Medical Society. Dr. Eskandari was also appointed to the Society for Vascular Surgery Public and Professional Outreach Committee.

Dr. Hoel was appointed as the Chair for the Ad-Hoc Committee on Surgeon Engagement for Northwestern Memorial Hospital, and the Chair of the Society of Vascular Surgery Medicare Matching Audit Committee.

Continued on next page

Dr. Ho was appointed as the Director of Vascular Surgery Research at Northwestern Memorial Hospital. Dr. Ho received 2 NIH funded awards as co-investigator from the NIH. The first project is titled, "Modulating senescence in induced pluripotent stem cell-derived endothelial cells for vascular disease modeling and therapy", and is funded for a total of \$195,738 over 3 years. The second project is titled "A synthetic heparin derivative that targets collagen to repair damaged vasculature after balloon angioplasty", and is funded for a total of \$197,551 over 1 year.

Dr. Rodriguez was named a Distinguished Fellow for the Society of Vascular Surgery, and he was promoted to Professor of Surgery and Radiology at Northwestern University.

Dr. Tomita is a new member of the Midwestern Vascular Surgery Society and FACS. He was appointed Medical Director of the Lake Forest Hospital Outpatient Vascular Lab and received the Alvin H. Baum Clinical Simulation Faculty Fellowship Grant.

Back row, left to right: Courtney Furlough, MD; Andres Guerra, MD; Michael Nooromid, MD; Gaby Gongaza; Christopher Wurzer; Estela Campos; Koce Atanasov

Third row, left to right: Andrew Gordon; Lillie Toaspern; Katherine Hekman, MD; Rishawn Carter; Alexandra Goodall; Lois Kim; Michael Condes

Second row, left to right: Antoinette Oot; Amy Holmstrom, MD; Riddhi Vyas; Katy Carey; Lauren Broucek; Bobbie Moore; Rebekkah Sobolewski; Matthew Meador; Maribeth De La Cruz; Myrna Origenes

First row, left to right: Michael Soult, MD; Jenna Little; Heron Rodriguez, MD; Mark Eskandari, MD; Andrew Hoel, MD; Lynn Borgini; Rita Herm-Barabasz; Ashish Jain, MD

Dr. William Pearce, Professor Emeritus

Dr. Pearce retired after more than 30 years of service in the Northwestern University Department of Surgery, Division of Vascular Surgery. He served as the Chief of Vascular Surgery from 1998 to 2010, among countless other honors bestowed upon him locally, regionally, and nationally. His influence and leadership in areas of research, education, clinical care, and humanitarianism will leave a lasting legacy in the field of vascular surgery.

Dr. Heron Rodriguez Dr. Karen Ho Dr. Tadaki Tomita Dr. Mark Eskandari Dr. William Pearce Dr. James Yao Dr. Andrew Hoel

Dr. Pearce (center) with clinic staff and APNs

Left to right:

Rita Herm-Barabasz Lauren Broucek Jennifer Schroeder Katy Cary Bekka Sobolewski Dr. William Pearce **Bobbie Moore** Matt Meador Kara Easton Yolanda Flemming JoAnna McGrath

Affiliate Updates

Jesse Brown VA Medical Center

At Jesse Brown VA Medical Center (JBVAMC), our mission is "putting Veterans first." The VA remains the largest single employer of physicians and nurses in the United States as well as the largest educator of Health Care Professionals in the U. S. JBVAMC is the only VA healthcare facility in the city of Chicago. The 170-bed inpatient facility accommodates more than 8,000 inpatient admissions annually. The Surgical Service encompasses nine sections (General Surgery, Orthopedics, Optometry, Ophthalmology, Otolaryngology, Plastics, Podiatry, Urology, and Vascular) and performs over 3,000 operations annually.

Clinic access was recently rated 3rd best throughout VHA among similar complexity centers. Thoracic Surgery is back at Jesse Brown and the program is led by Dr. Frank Podbielsky, our full-time thoracic surgeon. Dr. Ashley Vavra is a new part-time provider in our section of Vascular Surgery and Dr. Sue Jordan is a new part-time plastic surgeon.

Drs. Jason Wertheim and Josh Meeks have merit funding from the VA BLRD. A new merit award from HSRD is starting in collaboration with NU ISQIC focused on improving chemoprophylaxis for Veterans after major cancer surgery.

The medical students continue to enjoy their rotations at Jesse Brown. Over the last five years, over seventy percent of NU medical students rate the value of the VA clinical training as very good or excellent.

Lurie Children's Hospital

Lurie Children's was once again ranked in the top 10 nationally by U.S. News & World Report. The American College of Surgeons has named Lurie Children's a level 1 pediatric surgery center three years in a row and *Parents* magazine named it as one of the country's 20 most innovative children's hospitals in 2018. The pediatric health transplant program is one of the largest in the Midwest and U.S. News & World Report ranked it as the 3rd best Pediatric Cardiology & Heart Surgery hospital in the nation.

On June 9, 2018, Lurie Children's opened a new 44-bed state-of-the-art Regenstein Cardiac Care Unit (CCU). The new unit on the 22nd floor of the hospital will add 48 beds for intensive care and 24 beds for cancer and blood disorders in 2019, bringing the total number of beds from 288 to 360.

This fall, Lurie Children's will open another suburban location for outpatient procedures. The Lurie Children's Surgery Center in Northbrook will be approximately 26,000 square feet and house a state-of-the-art high definition 3T MRI, 4 operating rooms, and private rooms for pre- and post-operative care. It will be the only facility on the Northshore dedicated solely to children.

Faculty News

Dr. Aimen Shaaban serves as the Director of The Chicago Institute for Fetal Health at Lurie Children's. The Chicago Institute has a multidisciplinary, multi-institutional mandate to provide a complete spectrium of care for the fetus and mother ranging from prevention to disease to in utero fetal surgery. The Chicago Institute for Fetal Health has one of the largest Spina Bifida Multi-Disciplinary Clinics in the world and is the only fetal center in Illinois that treats myelomeningocele in utero.

Dr. Joseph Forbess was awarded grant support from both the American Heart Association and the National Institutes of Health to study biodegradable stents for patients with congenital heart disease. His laboratory has developed a dual helical biodegradable stent for use in both blood vessels and the tracheobronchial tree, and is developing novel bioresorbable polymeric molecules that allow for drug elution of desirable pharmacologic agents in the form of nanoparticles or coatings that can be applied to bioresorbable stent polymers. Most recently, working with Edward Thorp, PhD, of the Department of Pathology, he has been studying the therapeutic potential and mechanisms of omental immune cells in pediatric and adult cardiac disease. New preliminary data generated indicate that cardioomentopexy slows progression to heart failure after pressure overload-induced left ventricular hypertrophy in rodents. He has authored or co-authored over 100 articles and book chapters. Dr. Forbess was named the Division Head of Pediatric Cardiovascular-Thoracic Surgery in August 2018.

Dr. Fizan Abdullah will remain the Permanent Council President of the G4 Alliance through 2018. He led the 2018 G4 Alliance Permanent Council Meeting in Mozambique and the 2018 G4 Alliance Permanent Council Meeting in Geneva.

Dr. Ann O-Connor became the first general pediatric surgeon in the Midwest to perform a robotic sleeve surgery. Dr. O'Connor is the program director of the Adolescent Bariatric Surgery Program and a leading authority in the surgical treatment of obesity and obesity-related disorders in teenagers. She is also the only pediatric surgeon in Illinois certified by the American Board of Obesity Medicine.

Dr. Timothy Lautz performing an image guided laparoscopic procedure

Drs. Noopur Gangopadhyay and Farooq Shahzad

Dr. Ann O-Connor

Drs. Robin Bowman, neurosurgeon , Aimen Shaaban, fetal surgeon, and Erin Rowell

Affiliate Updates

Northwestern Lake Forest Hospital

On Saturday, March 3, 2018, an orchestrated transfer of patients from the old Lake Forest Hospital to the new Northwestern Medicine Lake Forest Hospital (NLFH) occurred. Patients were brought by ambulance or wheeled through the tunnel system between the two facilities. The transfer was complete within hours and without incident. By Sunday, the first operation at the new hospital was performed (laparoscopic appendectomy). The new facility includes modern and spacious inpatient rooms replete with huge flat screen televisions, bathroom and shower, all of which would be the envy of a five star hotel. The operating rooms are outfitted with the latest technology for laparoscopic, robotic and open procedures. These features were recently highlighted in a live telecast of an orthopedic procedure performed by Drs. Tom Nemickas and Peter Thadani.

Northwestern Medicine continues to grow in the North Region, posting double-digit growth in new patient visits for the past several years. While the number of surgical cases has risen only 5%, OR minutes have increased around 10% indicating an increasing length and complexity of cases.

NLFH continues to grow the department of surgery through the recruitment of new surgeons who bring additional or new skills to the hospital. Dr. Michael McGuire, urologist, joined NLFH in June. He came from NorthShore system where he was the Chief of the Division of Urology and Director of the John and Carol Walter Center for Urological Health. He completed his undergraduate training at University of Illinois, his MD at University of Chicago, his Urology Residency at Northwestern and his fellowship at Kettering Memorial.

Ribbon cutting ceremony on February 13, 2018

Dr. Mary Maish, thoracic surgeon, will be joining the department in November. She is originally from Barrington, Illinois and will be returning to Illinois from Fremont, California. There she served as the Chief of Thoracic Surgery at Washington Township Medical Foundation. She received her BA from Northwestern University, her MD from Rush Medical College, and her Masters of Public Health from Harvard University. She did her surgical training at University of Pennsylvania Affiliated Hospitals, Baylor College of Medicine, MD Anderson, and a clinical thoracic fellowship at University of Southern California.

Dr. Denise Monahan, breast surgeon, started a High Risk Breast Clinic at NLFH this year. The Breast Conference now meets regularly in a joint teleconference with participants at NMH.

Dr. Stephen Ganshirt, general surgeon, has been elected the next Secretary-Treasurer of the Medical Staff of the hospital and will, over the course of the next six years, work his way up to President of the Medical Staff.

The Department of Surgery is participating in the General Surgery System Clinical Collaborative and the Value Analysis Committee with the Central Region, and is working to expand the ERAS protocols implemented for Colon-Rectal surgery to other procedures such as Orthopedics.

Faculty Honors & Awards

Michael Abecassis, MD, MBA

Tripartite Legacy Faculty Award for Translational Science and Education. April 5, 2018.

Carl Backer, MD

Appointed to the World Society for Pediatric and Congenital Heart Surgery Governing Council, 2018.

Karl Bilimoria, MD, MS

James IV Association of Surgeons Traveling Fellow, 2016-2018 Academic Surgical Congress 2018 Best Overall Abstract Member of ASCI- American Society for Clinical Investigation Fellow of the American Surgical Association President of Association for Academic Surgery

James Cox, MD

2017 Award as "The Father of Arrhythmia Surgery". Thirtieth Anniversary of the first Maze Procedure. Miami, Florida.

Gregory Dumanian, MD

Barracuda Tank Winner, International Hernia Congress, March 2018.

American Board of Plastic Surgery, Senior Oral Board Examiner 2018

Visiting Professor, Memorial Sloane Kettering. September 2017.

Visiting Professor, Indiana University, October 2017.

Mark Eskandari, MD

2018 Castle Connolly "Top Doctors"

2018 Northwestern University Chapter of Alpha Omega Alpha Honor Medical Society

Jonathan Fryer, MD

Membership in the American Surgical Association

American Society of Transplant Surgeons named annual research award "The Jonathan Fryer Resident Scientist Scholarship Award"

Kathleen Grady, PhD

Elected to the Board of Directors, International Society for Heart and Lung Transplantation, April, 2018.

Karen Ho, MD

Science in Medicine Teaching Award, Northwestern Office of Medical Education

Visiting Scholar, Department of Surgery, University of Chicago

Andrew Hoel, MD

Chair, Ad-Hoc Committee on Surgeon Engagement, Northwestern Memorial Hospital

Chair, Society for Vascular Surgery Medicare Matching Audit Committee

Nabil Issa, MD

"Best Trauma/SICU Teacher Award" by Emergency Medicine Residents at Northwestern. 2018.

Seema Khan, MD

Nora Cooney Mara Compassionate Care Award for attending staff at the RHLCCC awards ceremony, January 30, 2018.

Swati Kulkarni, MD

Society of University Surgeons Travel Award for Mid-Career Academic Surgery Professional Development Course, February, 2017

Excellence in Medical Student Teaching for Focused Clinical Experiences from the Office of Medical Education, Northwestern Medicine, 2017

Joseph Leventhal, MD, PhD

Poster of Distinction Award, ATC, ""Durable Donor Hematopoietic Stem Cell (HSC) Chimerism is Associated with Protection from Native Renal Disease Recurrence in Recipients of Combined HSC/Kidney Transplants." June 2018.

Poster of Distinction Award, ATC, "Does the End Justify the Means? An Analysis of Outcomes in Recipients of Combined Kidney/Hematopoietic Stem cell (HSC) Transplants and Comparison to Standard of Care (SOC) Patients." June 2018.

James Mathew, PhD

Guest Editor of Special Issue on Clinical Transplant Tolerance: Human Immunology (Journal). May 2018.

Faculty Honors & Awards (cont.)

Michael McGee, MD

2017 Northwestern Memorial Hospital Improvement Day, Award Winner

2018 Resident Teaching Award, Department of Urology, Northwestern University

Appointed as Feinberg 12th Floor East Patient Ward Medical Director

Appointed as Digestive Health Center, Operations Committee, Co-Chair Appointed as Northwestern Memorial

Healthcare System-wide General Surgery System Clinical Collaborative, Co-Chair (2018-Present)

Ryan Merkow, MD, MS

Association for Academic Surgery – Nominations Committee, 2017-2019

Association for Academic Surgery – Clinical & Health Services Committee, 2018-2020

ECOG-ACRIN Surgery Committee, 2018-present

Surgical Outcomes Club Board of Directors, 2017-2020

Shari Meyerson, MD

Chair, Early specialization committee, Thoracic Surgery Directors Association, January 2018.

William Pearce, MD

2018 Chicago Consumers Checkbook Top Doctors in the Chicago Area

Duc Thinh Pham, MD

Accepted as Fellow, American College of Surgeons

Joseph Posluszny, MD

Northwestern Feinberg School of Medicine Recognition of Exemplary Professionalism, August 2018.

Heron Rodriguez, MD

Distinguished Fellow, Society of Vascular Surgery, 2017

Margo Shoup, MD

President, Central Surgical Association, 2018-2019. President Elect, Chicago Surgical Society, 2018-2019. Treasurer-Western Surgical Association, 2017-2022.

Nathaniel Soper, MD

Philip E. Donahue Keynote Speaker at the 10 Annual Olga Jonasson Symposium/9th Warren H. Cole Society Scientific Meeting, Chicago, IL

Honorary Fellow of the Brazilian College of Digestive Surgeons at the Brazilian Digestive Disease Week in Brasilia, Brazil, November 13, 2017

Named in Top Doctors in Chicago Magazine, 2018.

Scott Strong, MD

America's Top Doctors

America's Top Doctors for Cancer

American Board of Colon and Rectal Surgery: Senior examiner American Society of Colon and Rectal Surgeons

Chair, Inflammatory Bowel Disease Committee

Chair, Fundamentals of Rectal Cancer Surgery Committee

Member, Executive Council

President, Research Foundation

Jonah Stulberg, MD, PhD, MPH

Certificate of Appreciation, American College of Surgeons (ACS), August 2017

Excellence in Teaching Award, Northwestern University Feinberg School of Medicine, September 2017

Cord Sturgeon, MD

American Thyroid Association Guidelines Steering Committee 2018 (Chair)

Mamta Swaroop, MD

Academic Co-Lead, Global Surgery Satellite Session, Consortium of Universities for Global Health 2018

Co-Chair, Knowledge and Community Committee, Illinois Partnership for Safety, Illinois Department of Public Health, Office of Health Promotion, February 2018

Co-Chair, Women in Medicine Symposium, Northwestern Medicine, Chicago, IL, March 2018

39th Annual Martin Luther King Humanitarian Award Recipient, Northwestern Medicine

Academic Lead, Global Surgery Satellite Session, Consortium of Universities for Global Health 2019

Visiting Professor, Richard Jennings Field Jr. Lectureship, Department of Surgery, University of Mississippi Medical Center, May 2018

Faculty Honors & Awards (cont.)

Mamta Swaroop, MD (cont.)

Key Note Address at Global Surgery Frontiers Royal College of Surgeons, June 2018

Tadaki Tomita, MD

2017 Scholarship to attend School of Medicine's Designing and Implementing Simulation-Based Mastery Learning Curricula

Jeffrey Wayne, MD

Top Doctor, Surgery, Chicago Magazine, January 2018 Humanitarian Award, Melanoma Research Foundation, September 2017

Jason Wertheim, MD, PhD

Named Edward G. Elcock Professor of Surgical Research, Northwestern University

Faculty Presentations

Michael Abecassis, MD, MBA

Invited Speaker, Third International Workshop on Clinical Tolerance, Stanford, CA. "Inclusion of HLA matched vs Mismatched Patients in Clinical Tolerance Protocols." September 8, 2017.

Moderator, Third International Workshop on Clinical Tolerance, Stanford, CA. "Adverse events in clinical tolerance and haplo BMT trials." September 9, 2017.

Invited Speaker, ASTS Advanced Leadership Development Program, Evanston, IL. "Transplant Center Management and Leadership – A Case for Structured Intrapreneurship." September 24, 2017.

Invited Speaker, NUATC Case Manager Conference, Chicago, IL. "Have We Achieved Pareto Optimality or Pareto Efficiency in Transplantation?" October 3, 2017.

Invited Speaker, Lurie Children's Hospital's Pediatric Liver Transplant 20th Anniversary Celebration. Chicago, IL. "Living Donor Liver Transplantation – First kids, Then adults." November 7, 2017.

Invited Speaker, Northwestern Memorial Hospital Volunteer Advisory Council, Chicago, IL. "Transplantation – Past, Present, and Future." November 9, 2017.

Invited Speaker, ASTS 18th Annual State of the Ate Winter Symposium, Miami, FL. "Controversies in Transplantation: Who Has the Right Metric?" January 12, 2018.

Invited Speaker, OptumHealth Education Series, Scottsdale, AZ. "Current Disquiets of a Liver Transplant Surgeon." April 16, 2018.

Invited Speaker, American Transplant Congress, Seattle, WA. "Crisis Management: Overall Concepts." June 2, 2018.

Invited Speaker, 43rd Annual International Herpesvirus Workshop, Vancouver, Canada. "Clinical and Molecular Perspectives on CMV Reactivation and Infection Following Transplantation." July 25, 2018.

Carl Backer, MD

Eltayeb OM, Backer CL. Vivien Thomas and his many contributions to congenital heart surgery: time to call it the BTT shunt. Poster presentation, Congenital Heart Surgeons' Society Annual Meeting, Chicago, Illinois, October 22-23, 2017.

Backer CL. Vascular rings: open technique is better. Society of Thoracic Surgeons 54th Annual Meeting, Fort Lauderdale, FL, January 27-31, 2018. Gropler M, Marino BS, Carr MR, Russell WW, Gu H, Eltayeb OM, Mongé MC, Backer CL. Long-term outcomes of coarctation repair via left thoracotomy. Society of Thoracic Surgeons 54th Annual Meeting, Fort Lauderdale, FL, January 27-31, 2018.

Backer CL. The evolution of ventricular assist devices at a free-standing children's hospital. International Society for Pediatric Mechanical Cardiopulmonary Support. 14th Annual Conference, Chicago, May 3-4, 2018.

Backer CL. Fontan conversion – the Chicago Connection. European Congenital Heart Surgeons Association Annual Meeting, Cascais, Portugal, May 31 – June 2, 2018

Backer CL. Total artificial heart in pediatric patients. European Congenital Heart Surgeons Association Annual Meeting, Cascais, Portugal, May 31 – June 2, 2018.

Katherine Barsness, MD, MS

Neonatal Minimally Invasive Surgery: New Frontiers. Society of Pediatric Anesthesiology. Invited Speaker. Phoenix, AZ. March 2018

Mastery Learning: The Gold Standard of Simulation-based Surgical Education. Pediatric Surgery Symposium, Children's Hospital Colorado, Denver, Colorado. April 2018

Surgical Education in the United States. Keynote Speaker. Programa Ideal de Educacion en Cirugia General. General Surgery Program Directors Meeting for General Surgery Programs in Mexico. Mexico City, MX. April 2018

A Review: Gaps in Mexican General Surgical Education. Keynote Speaker. Programa Ideal de Educacion en Cirugia General.

General Surgery Program Directors Meeting for General Surgery Programs in Mexico. Mexico City, MX. April 2018

Stake, CE; Hebal, F; Quan, H; Manworren, R; Harris, ZP; Barsness, KA. "Adherence to FDA Safety Warnings for Tramadol in Pediatric Tertiary Care Hospitals." World Congress of Pain. September 2018. Boston, MA.

Hebal, F; Stake, CE; Quan, H; Manworren, R; Barsness, KA. "Pediatric Opioid Prescribing Patterns in the US from 2007-2016." World Congress of Pain. September 2018. Boston, MA.

David Bentrem, MD

Melstrom L, Eng O, Fong Y, Salem R, Bentrem DJ, Lewandowski R, Maithel SK, Weber SM, Winslow E, Abbott D. Is hepatectomy safe following Yttrium-90 therapy? A multi-institutional international experience. AHPBA, March 10, 2018 (Miami, FL)

David Bentrem, MD (cont.)

Pitt H, Bentrem DJ. Does surgeon volume impact pancreaticoduodenectomy outcomes? ACS 2018 Clinical Congress, October 21, 2018. (Boston, MA)

Dhar V, Wilson G, Abbott D, Kooby D, Merchant N, Kim HJ, Martin R, Scoggins C, Bentrem DJ, Weber S, Cho C, Maithel S, Ahmed S. The Biology of mixed-type intraductal papillary mucinous neoplasms: are current classification guidelines accurate? AHPBA 2017 (Miami, FL).

Stulberg J, Huang R, Sweitzer B, Posluszny J, Bentrem DJ, Bilimoria K. Are low risk surgeries safe for elderly patients? patient age, surgery complexity, and postoperative outcomes following elective surgery. NSQIP annual meeting, San Diego 2017.

Benjamin A, Talamonti M, Roggin K, Bentrem DJ, Baker M. Liver transplant offers a survival benefit over margin negative resection in patients with small unifocal HCC and preserved liver function. DDW 2017.

Benjamin A, Talamonti M, Roggin K, Bentrem DJ, Baker M. Neoadjuvant chemotherapy is associated with higher rates of margin negative resection and improved survival in patients with extrahepatic cholangiocarcinoma. DDW 2017.

Bentrem DJ & Pitt H. Hepato-Pancreato-Biliary Collaborative Symposium: Optimizing Patient Outcomes. HPB Collaborative Data: Fistulas, Leaks, and Organ Space Infections., July 23 2017, New York, NY.

Ankit Bharat, MBBS

Developments in the Diagnosis and Treatment of Ureoplasma-Related Hyperammonemia after Solid Organ Transplantation. Grand Rounds, Department of Surgery. University of Virginia Health System. September 21, 2018.

Mechanisms of Primary Graft Dysfunction following Lung Transplantation. 2018 AATS Mechanical Circulatory Support Symposium, Houston Texas. March 8, 2018.

Advancements in Lung Transplantation. 2018 Lung Transplant Symposium, Norton Thoracic Institute, St. Joseph's Hospital. Phoenix, Arizona. February 16-17, 2018.

Using research to solve clinical problems. Visiting Professorship. Ohio State University, Department of Surgery Grand Rounds. January 18, 2018.

Karl Bilimoria, MD, MS

Moving Beyond the Early Years of Collaborative Quality Improvement. Keynote Speaker for PACT Concluding Conference. Chicago, IL, March 2018.

Patient Engagement Transparency Initiative. Northwestern Hospital Medicine Grand Rounds. Chicago, IL, August 2018.

Keynote Speaker, Baylor College of Medicine's Research Day. Informing Policy with Evidence: The FIRST Resident Duty Hour Trial. Houston, TX, June 2017.

What Surgical Residents Should Know about Policy, Quality Improvement, and Research. ACS Quality and Safety Conference. New York, NY, July 2017.

Developing a Quality and Safety Curriculum for a Surgical Collaborative: Successes and Lessons Learned. ACS Quality and Safety Conference. New York, NY, July 2017.

Research. ACS Quality and Safety Conference. New York, NY, July 2017.

Funding Challenges for Statewide and Regional Collaboratives. ACS Quality and Safety Conference. New York, NY, July 2017.

Statewide Enhanced Recovery Projects. ACS Quality and Safety Conference. New York, NY, July 2017.

The Inner Workings of a Site Visit. ACS Quality and Safety Conference. New York, NY, July 2017.

Collaborative Quality and Process Improvement Training. ACS Quality and Safety Conference. New York, NY, July 2017.

How-To: Individual Surgeon Performance Measurement. ACS Quality and Safety Conference. New York, NY, July 2017.

How to Set Up Your Research Program. AAS 13th Annual Early Career Development Course. San Diego, CA, October 2017.

Outcome-Based Reimbursements in Cancer Care: Is This Just Around the Corner? MD Anderson 16th Oncology Update: Advances and Controversies, Steamboat Spring, CO, January 2018.

Writing the Specific Aims: Essential Elements of a Successful Research proposal –Outcomes/Health Services Research. AAS/ SUS Surgical Investigators' Course: The Grant Writing Workshop. Jacksonville, FL, January 2018.

The 1st Annual Dr. Thomas Dodson Lecture. Surgical Grand Rounds, Emory Winship Cancer Institute. Atlanta, GA, February 2018.

Strategies to Advance the Data Infrastructure of Quality Measurement. NAM Symposium on Health Services Research. Washington, DC, February 2018.

Karl Bilimoria, MD, MS (cont.)

Achieving Local and National Visibility: Societies, Committees, Journals, and the Web. 14th Annual Early Career Development Course. Boston, MA, October 2018.

The ACS Project Presentation. Minimal Standards and Quality Assurance in Oncology. Venice, Italy, October 2017.

Research Presentation. Imperial College London. London, England, June 2018.

Moderator: ACS NSQIP, Collaborative Leaders Only. ACS Quality and Safety Conference, New York, NY, July 2017.

Moderator: Question and Answer Session. AAS 13th Annual Career Development Course. San Diego, CA, October 2017.

Panelist: Rating the Raters, the Impact of Increased Public Reporting of Performance Data. Learn Serve Lead 2017: The AAMC Annual Meeting, Boston, MA, November 2017.

Panelist: Exploring New Techniques to Accurately Measure Cost and Quality in Medicare Programs. Learn Serve Lead 2017: The AAMC Annual Meeting, Boston, MA, November 2017.

Facilitator: Mock NIH Study Session. 13th Annual Academic Surgical Congress, Jacksonville, FL, January 2018.

Moderator: AAS Resident/Fellow Competition. 13th Annual Academic Surgical Congress, Jacksonville, FL, January 2018.

Moderator: Education Plenary Session. 13th Annual Academic Surgical Congress, Jacksonville, FL, January 2018.

Host: Collaborative Leader Breakfast. ACS Quality and Safety Conference, Host, Orlando, FL, July 2018.

Andrei Churyla, MD

"CAD". M3 Surgery Clerkship Lecture. Northwestern University. Chicago, IL

"On Call Adventures". Cardiothoracic Surgery Residents and Mid-Level Providers Conference Northwestern University. Chicago, IL

"nContact System". EP Didactic Conference. Northwestern University. Chicago, IL

"Surgery for HCM". HCM Patient Town Hall Meeting. Northwestern University. Chicago, IL

"Stent Sizing". Cardiothoracic Surgery Residents and Mid-Level Providers Conference Northwestern University. Chicago, IL

James Cox, MD

CSI-UCSF Symposium – San Francisco, CA – "Why the Maze Procedure Works" September 8-9, 2017

Visiting Professor – Ohio State University – Columbus, Ohio – September 29, 2017

Maze Masters Course (7 Lectures) – Boston, MA – September 30-October 1, 2017

AATS STARS Conference – Miami, FL – Luncheon Keynote Address: "Why AF Surgery is so Confusing" November 17-18, 2017

The aMAZE Trial Investigators Meeting – Chicago, IL – Keynote Address: "The aMAZE Trial and the Maze Procedure" December 2, 2017

Boston Atrial Fibrillation Conference – Orlando, FL – "Development of a New Linear Cryocatheter for Atrial Fibrillation ablation

Concomitant Surgical Ablation of AF Symposium – Ft. Lauderdale, FL - Panel Moderator January 29, 2018

International Symposium on Left Atrial Appendage – Los Angeles, CA – "AtriClip and Other Surgical Tools, LAAOS III and More" February 9-10, 2018

AATS Annual Meeting – San Diego, CA – "Innovation in 2018" April 28-May 2, 2018

Visiting Professor – Washington Hospital Center – Washington, DC – June 11-12, 2018

Visiting Professor – West Virginia University – Morgantown, WV – June 13, 2018

Retirement Ceremonies for Thomas L. Spray, MD – Philadelphia, PA – "My Personal and Professional Tribute to Tom Spray" June 29, 2018

Rocky Mountain Valve Symposium – Missoula, MT – "Modern History of Mitral Valve Surgery"

"Concurrent Surgery for Atrial Fibrillation" July 19-21, 2018

3rd Annual Zurich LAA Management Course – Zurich, Switzerland – "Let Me Tell You Something About the LAA" Aug 31-Sept 3, 2017

Maze Masters Course – Toronto, Canada – September 15-17, 2017

Visiting Professor – Univ. of Western Ontario – London, Ontario – September 18-19, 2017

Venice Arrhythmias Meeting – Venice, Italy – "PVI Alone is Not Adequatee to Treat Long-Standing Persistent AF" October 26, 2017

Invited Lecture – Utrecht, Netherlands – "Why and How to Treat Concomitant AF and the LA Appendage" October 30, 2017

Continued on next page

James Cox, MD (cont.)

MAM Conference – Zurich, Switzerland – "Active Clearance of Chest Tubes with the ClearFlow "PleuraFlow" System" Grand Lecture: "The Long-Standing Diatribe between Epicardial and Endocardial Ablation for Atrial Fibrillation" November 1-3, 2017

Invited Lecture – Stockholm, Sweden – "Why and How to Treat Concomitant AF and the LA Appendage" November 7, 201

Navigating the Maze Symposium – Barcelona, Spain – "The Highest Standards for AF Management" "Indications and patient Selection for Concomitant AF" April 22-24, 2018

Gregory Dumanian, MD

Dumanian GA. Mesh Suture. First International Symposium for Hernia Prevention. San Francisco, CA. 10/20/2017.

Mioton L and Dumanian GA. Amputee phantom and amputee pain: A survey of 720 subjects. ASPN Phoenix, AZ 1/13/2018

Dumanian GA. The latest in abdominal wall reconstruction. ASRM Phoenix, AZ 1/15/2018.

Fracol M and Dumanian GA. Targeted muscle reinnervation of the lower extremity: an anatomic dissection. ASPN Phoenix, AZ 1/15/2018

Dumanian GA. AAHS/ASPN/ASRM Combined panel, targeted muscle reinnervation. Phoenix, AZ 1/14/2018

Dumanian GA. Treatment of amputation related neuromas: Results of a randomized clinical trial. Sunderland Society. Palo Alto, CA 3/5/2018.

Dumanian GA. Barracuda tank, 2018 International Hernia Congress. Miami Beach, Florida 3/14/2018.

Lanier S and Dumanian GA. Mesh suture of contaminated incisional hernias. 2018 International Hernia Congress. Miami Beach, Florida 3/15/2018.

Dumanian GA. Mesh sutured repairs of flank hernias. 2018 International Hernia Congress. Miami Beach, Florida 3/15/2018.

Park E and Dumanian GA. The use of processed nerve allografts as interposition grafts following neuroma excision to treat painful abdominal wall neuromas. Midwest Association of Plastic Surgeons. Chicago, IL 4/14/2018.

Janes LE, Fracol ME, Ko JH, Dumanian GA. Targeted muscle reinnervation in the leg: An anatomic study. Midwest Association of Plastic Surgeons. Chicago, IL 4/14/2018. Lanier ST, Mioton LM, Dumanian GA. Mesh sutured abdominal wall repairs: A novel technique for management of acute fascial dehiscence and open abdomens. Midwest Association of Plastic Surgeons. Chicago, IL 4/14/2018.

Purnell CA, Mcgrath JL, Alkureishi LWT, Patel PK, Dumanian GA. Pre-transfer widening of the free fibula flap for full-height reconstruction of the mandible. Midwest Association of Plastic Surgeons. Chicago, IL 4/14/2018.

Dumanian GA et. al. Treatment of amputation neuroma pain and phantoms--an RCT. Innovations in amputation surgery and prosthetics technologies. Vienna, Austra. 5/11/2018.

Mioton L and Dumanian GA. Survey of amputee pain. Innovations in amputation surgery and prosthetics technologies. Vienna, Austria. 5/11/2018.

Mioton L, Janes L, Fracol ME, Ko JH, Dumanian GA. Targeted muscle reinnervation in the leg: An anatomic study. Innovations in amputation surgery and prosthetics technologies. Vienna, Austria. 5/11/2018.

Dumanian GA. Mesh Suture. Abdominal Wall Reconstruction 2018. Washington, DC. June 8, 2018.

Dumanian GA. Mesh Abdominoplasty. Abdominal Wall Reconstruction 2018. Washington, DC. June 8, 2018.

Dumanian GA. Flank Hernia Repair. Abdominal Wall Reconstruction 2018. Washington, DC. June 8, 2018.

Dumanian GA. Mesh Suture and Abdominal Wall Reconstruction. Breast surgery and body contouring symposium, Austin, TX. July 21, 2018.

Jordan SW, Valerio IL, Dumanian GA et. al. Targeted muscle reinnervation at the time of major limb amputation prevents phantom limb and residual limb pain. Military Health System Research Symposium. Kissimmee, FL; August 21, 2018.

Mioton LM, Dumanian GA, Potter BK, et al. Targeted Muscle Reinnervation Successfully Treats Neuroma Pain and Phantoms in Major Limb Amputees: A Randomized Clinical Trial. Military Health System Research Symposium. Kissimmee, FL; August 21, 2018.

Treatment of the divided nerve. Course, ASPS. Orlando, FL. 10/8/2017

Panelist, Mesh Suture for Abdominal Wall Reconstruction. American Association of Plastic Surgeons. Seattle, WA 4/7/2018.

Mark Eskandari, MD

Visiting Professor, "Thoracic Aortic Dissection: Diagnosis and Treatment". Allegheny General Hospital, Pittsburgh, PA, April 17, 2018.

Lecturer, "My Most Memorable Case". Stanford Aortic Festgraft, Palo Alto, CA, July 30-August 5, 2017.

Lecturer, "Optimal Treatment for Infected Carotid Patches With and Without False Aneurysm Formation: Vein Grafts May Not Always Be the Best Treatment." VEITH Symposium, New York, NY, November 14-18, 2017.

Lecturer, "Long-Term Patency of Primary Inferior Vena Cava Reconstructions." VEITH Symposium, New York, NY, November 14-18, 2017.

Lecturer, "15-Year Experience with Renal Cell Carcinoma Caval Tumor Thrombus." VEITH Symposium, New York, NY, November 14-18, 2017.

Moderator, "Cerebrovascular and Supra-Aortic Trunk Disease." 42nd Annual Northwestern Vascular Symposium, Chicago, IL, December 7-9, 2017.

Moderator, "Thoracic/Thoracoabdominal Diseases." 42nd Annual Northwestern Vascular Symposium, Chicago, IL, December 7-9, 2017.

Lecturer, "Endovascular Management of latrogenic Cervical Arterial Injuries." ISET, Hollywood, FL, February 3-7, 2018.

Lecturer, "Uncommon Complications of TEVAR-Treated Type B Aortic Dissection." ISET, Hollywood, FL, February 3-7, 2018.

Lecturer, "Intimal Disruption: An Uncommon Complication of TEVAR". Houston Aortic Symposium, Houston, TX, February 15-16, 2018.

Lecturer, "Attracting the Right Partner for Your Practice: Academic". Society for Clinical Vascular Surgery 46th Annual Symposium, Las Vegas, NV, March 17-21, 2018.

Lecturer, "latrogenic Vascular Injuries". Advances in Vascular Surgery, University of Maryland, Baltimore, MD, May 3-5, 2018.

Donald Fry, MD

Fry DE: Risk-Adjusted Regional Outcomes in Elective Medicare Colorectal Surgery. August 1, 2017. Midwest Surgical Association. Chicago, Illinois.

Fry DE: Risk-Adjusted Hospital Outcomes in Elective Medicare Carotid Endarterectomy. August 1, 2018. Central Surgical Association. Chicago, Illinois Fry DE: Medicare Risk-Adjusted Outcomes in Elective Major Vascular Surgery. March 17, 2018. Central Surgical Association. Columbus, Ohio.

Fry DE: Management of Surgical Infection in the Post-Antibiotic Era. Grand Rounds. Northwestern University Feinberg School of Medicine. October 19, 2017.

Jonathan Fryer, MD

Fryer J. Technology as a vehicle for enhancing feedback. American Academy of Periodontology. Boston, MA 9/11/2017.

Fryer J. Processes in fellowship training. American Society of Transplant Surgeons Annual Fellows Symposium. Snowbird, UT 10/15/2017.

Fryer J. Training surgeons to make important decisions. American College of Surgeons. San Diego, CA 10/24/2017.

Fryer J. SIMPL: Making assessment and feedback easy. Nationwide Children's Hospital. Columbus, OH 11/22/2017.

Fryer J. How to get out of trouble: Liver cases/liver challenges. American Society of Transplant Surgeons Winter Meeting. Miami, FL 1/11/2018.

Fryer J. Is the operative autonomy granted to a resident consistent with their operative performance quality. Academic Surgical Congress. Jacksonville, FL 1/29/2018.

Fryer J. SIMPL: Making assessment and feedback easy. Carilion Roanoke Memorial Hospital. Roanoke, VA 2/28/2018.

Fryer J. SIMPL: making assessment and feedback easy. Moffitt Cancer Center. Tampa, FL 3/12/2018.

Fryer J. Where do we come from? What are we? Where are we going? Northwestern Memorial Hospital. Chicago, IL 3/15/2018.

Fryer J. Value and barriers to use of a SIMPL tool for resident feedback. Surgical Education Week. Austin, TX 5/4/2018.

Arun Gosain, MD

Bidny, SA; Ledwon, JK; Topczewski, J; Gosain, AK; Topczewska, J. "Osteoporotic Phenotype of Newly Identified Zebrafish Mutant." 63rd Annual Plastic Surgery Research Council. May 2018. Birmingham, AL.

Topczewska, JM; Ledwon, JK; Qiu, CS; Bi, AS; Topczewski, J; Gosain, AK. "Osteoclast Activity Required for Cranial Suture Patency." 63rd Annual Plastic Surgery Research Council. May 2018. Birmingham, AL.

Arun Gosain, MD (cont.)

Turin, SY; Ledwon, JK; Bae, H; Lee, T; Tepole, AB; Topczewska, JM; Gosain, AK. "Multi-Scale Modeling of Tissue Expansion: Genome Expression Patterns in the Acute Stretch Scenario." 63rd Annual Plastic Surgery Research Council. May 2018. Birmingham, AL.

Ledwon, JK; Galat, Y; Topczewska, JM; Gosain, AK. "Osteogenic Differentiation of Msc As A Model Study of the Postnatal Progressive Crouzon Syndrome." 63rd Annual Plastic Surgery Research Council. May 2018. Birmingham, AL.

Blough, JT; Purnell, CA; Chow, I; Gosain, AK. "Risk Factors for Airway-Related Complications Following Primary Palatoplasty: An Analysis of 3,616 Cases." 63rd Annual Plastic Surgery Research Council. May 2018. Birmingham, AL.

Kathleen Grady, PhD

Quality of Life in Chronic Cardiac Management. Cardiovascular Symposium 2018, Northwest Indiana Heart & Vascular Institute at Methodist Hospitals. Schererville, IN. 2018.

Psychometrics of Quality of Life Instruments: Development and Use of Valid and Reliable Tools. 10th Annual Nursing Research & Evidence-based Practice Symposium. Northwestern Memorial Hospital. Chicago, IL. 2018.

VAD Self-care – Providing a Patient and Caregiver Centric Focus. Gordon Research Conference – Assisted Circulation, Stowe, VT. 2017.

Quality of Life Research in Cardiovascular Disease. 43rd Ten-Day Seminar on Epidemiology and Prevention of Cardiovascular Disease (sponsored by the AHA & CDC). Lake Tahoe, CA. 2017.

Cardiovascular Quality of Care and Outcomes Research. 43rd Ten-Day Seminar on Epidemiology and Prevention of Cardiovascular Disease (sponsored by the AHA & CDC). Lake Tahoe, CA. 2017.

Putting Life in the Years: Quality of Life Assessment in Mechanical Support. 2018 STS Intermacs Meeting. STS. Chicago, IL. 2018.

Karen Ho, MD

Ho, KJ. Stem cell and gene therapies for peripheral artery disease, 31st Nursing Conference on Selected Topics in Vascular Disease, Chicago, IL, November 3, 2017.

Faculty, 4th Annual Simulation and Technical Skills Assessment Program, Midwestern Vascular Surgical Society, Chicago, IL, September 6, 2017.

Examiner, 6th Annual Mock Oral Exam for Vascular Fellows and Senior Vascular Residents, Midwestern Vascular Surgical Society, Chicago, IL September 7, 2017.

Moderator, Visceral and Renal Artery Disease, 42nd Annual Northwestern Vascular Surgery Symposium, Northwestern University Feinberg School of Medicine, Chicago, IL, December 8, 2017.

Moderator, Clinical/Outcomes: Vascular Quickshot Session, 13th Annual Academic Surgical Congress, Jacksonville, FL, February 1, 2018.

Invited Participant, 2016 Collaborative Patient-Centered Grant Recipients: Project Updates, 2018 Vascular Research Summit, San Francisco, CA, February 26, 2018.

Co-Moderator, Research for the Busy Clinician in the Modern Era - Participation, Contribution, Collaboration, Society for Vascular Surgery Annual Meeting, Boston, MA, June 23, 2018

Ho, KJ. Tips for vein harvesting techniques to improve patency and site infection after infrainguinal arterial bypass, 42nd Annual Northwestern Vascular Symposium, Chicago, IL, December 8, 2017.

Ho, KJ. Gut microbe-dependent metabolites as modulators and biomarkers of atherosclerosis, 2018 Vascular Research Summit, San Francisco, CA, February 26, 2018.

Ho, KJ. The role of gut microbiota in neointimal hyperplasia after vascular injury, Vascular Research Initiatives Conference: Road to Innovation, Invention and Enterprise, San Francisco, CA, May 9, 2018.

Ho, KJ. Gut microbiome modulation of restenosis and atherosclerosis, 2018 Visiting Professor Harvard Longwood Research Training in Vascular Surgery, Boston, MA, May 31, 2018.

Andrew Hoel, MD

Lecturer. "Endovascular Management of Complex Aortic Disease." 2018 New frontiers in Cardiovascular Disease Symposium, Munster, IN. May 5, 2018.

Lecturer, "Transitions of Care." 31st Northwestern Vascular Nursing Conference. Chicago, IL. November 3, 2017.

Lecturer, "Type II Endoleak Management." University of Wisconsin School of Medicine and Public Health Grand Rounds, Madison, WI. July 23, 2018.

Andrew Hoel, MD (cont.)

Moderator, "Vascular Access." 42nd Annual Northwestern Vascular Symposium, Chicago, IL. December 7, 2017.

Lecturer, "Management of latrogenic Radial Artery Occlusions." 42nd Annual Northwestern Vascular Symposium, Chicago, IL. December 8, 2017.

Moderator. "Complex Arterial and Venous Diseases." 42nd Annual Northwestern Vascular Symposium, Chicago, IL. December 8, 2017.

Lecturer. "Open Aortic Surgery in the Endovascular Era: The Beginning of the End or the End of the Beginning?" 80th Annual Surgical Update of the International College of Surgeons, Chicago, IL. April 27, 2018.

Seok Jong Hong, PhD

Invited speaker, Title: A murine model for pressure induced tissue damage. February 9-10, 2018, AAWC (Association for the Advancement of Wound Care)-Pressure Ulcer Summit, Atlanta Airport Marriott Gateway, Atlanta, GA

Ping Xie, Mimi wu young, Huining Bian, Solmaz N. Leilabadi, Seok Hong, Thomas A. Mustoe, Robert D. Galiano. RENAL DYS-FUNCTION AGGRAVATED IMPAIRED DIABETIC CUTANEOUS WOUND HEALING. The Symposium on Advanced Wound Care Spring | 30th Wound Healing Society meeting (SAWC Spring | WHS). Charlotte, NC (April 25-29, 2018)

Huining Bian, Ping Xie, Elena Bogdanovic, Emily Elizabeth Friedrich, Seok Jong Hong, Robert Galiano, Thomas Mustoe. FIBRO-BLAST MEDIATED NAX SIGNALING DRIVES INFLAMMATION IN OPEN WOUNDS. The Symposium on Advanced Wound Care Spring | 30th Wound Healing Society meeting (SAWC Spring | WHS). Charlotte, NC (April 25-29, 2018)

Mimi Wu Young, Hari Iyer, Seok Hong, Robert Galiano. DIRECT NEUROTIZATION OF DECELLULARIZED FETAL MATRIX LEADS TO ENHANCED MUSCLE REGENERATION AND NEURAL TISSUE IN-GROWTH. Plastic Surgery Research Council 63rd Annual Meeting. Birmingham, AL (May 17-20, 2018)

Catherine Hunter, MD

Buonpane C, Ares G, Sincavage J, Yuan C, Wood D, Hunter C. Downregulation of occludin protein in necrotizing enterocolitis is associated with altered expression of microRNA-21. American Pediatric Surgical Association Annual Meeting, May 2018, Palm Desert CA

Ares GJ, Yuan C, Wood D, Hunter CJ. Increased Claudin 2 is associated with a Human Enteroid Model of Necrotizing

Enterocolitis. Podium presentation at: Academic Surgical Congress National Conference, Jacksonville, FL. February 2018.

Nabil Issa, MD

"Combating the Opioid Epidemic through Pain Management Training of Surgical Interns." Nooromid M, Issa N, Stulberg J. ASE annual meeting, San Antonio, TX May 1-4, 2018

"Developing an EPA-aligned Surgical Subinternship Curriculum: Training ture Surgeons Today." Lee E, Lidor A, Issa N, Hasty N, Merrell S, Lau J. ASE annual meeting, San Antonio, TX May 1-4, 2018

"Fellow-Led SICU Morbidity and Mortality Conferences Address Patient Safety, Interprofessional Cooperation and ACGME Milestones." Weingarten N, Issa N, Posluszny J. ASE annual meeting, San Antonio, TX May 1-4, 2018

"Developing an EPA-aligned Surgical Subinternship Curriculum: Training ture Surgeons Today." Lee E, Lidor A, Issa N, Hasty N, Merrell S, Lau J. ASE annual meeting, San Antonio, TX May 1-4, 2018

Moderator, Session 2- ASE annual meeting, San Antonio, TX May 1-4, 2018

Rashmi Kabre, MD

Centegra HealthSystem, Huntley, IL. Pediatric Symposium: Pediatric Trauma. May 2018.

Synthesis and Application Module (SAM) 6, Northwestern University, Feinberg School of Medicine, Department of Emergency Medicine, Course Faculty: Pyloric Stenosis. August 2018.

Seema Khan, MD

Invited Moderator. Best of San Antonio Breast Cancer Symposium: Shenzhen. "Local Therapy Session 3". Shenzhen, China. January 2018.

Invited Moderator. Best of San Antonio Breast Cancer Symposium: Beijing. "Local Therapy Session 3". Beijing, China. January 2018.

Invited Moderator. Best of San Antonio Breast Cancer Symposium: Shanghai. "Local Therapy Session 3". Shanghai, China. January 2018.

Invited Speaker. Preclinical and Personalized Breast Cancer Research Course. "The Human Breast and Intraductal Diagnostics". Lausanne, Switzerland. May, 2018

Seema Khan, MD (cont.)

Invited Speaker. San Antonio Breast Cancer Symposium. "Local therapy of limited disease in ABC: what is the evidence?" San Antonio, TX. December 2017.

Invited Moderator. San Antonio Breast Cancer Symposium. "General Session 5." San Antonio, TX. December 2017.

Invited Speaker. Lynn Sage Breast Cancer Symposium. "Topical Approaches to Chemoprevention". Chicago, IL. September 2017.

John Kim, MD

Kim JYS. Emerging Technology and Techniques in Breast Reconstruction; Points of Controversy. MTF Breast Reconstruction Symposium. Chicago, Illinois. 2018.

Kim JYS. Animation Deformity and Pre-Pectoral Breast Reconstruction. Breast Surgery and Body Contouring Symposium. Austin, Texas. 2018.

Kim JYS. Happy and Unhappy Patients: Online Reviews of Breast Augmentation. Breast Surgery and Body Contouring Symposium. Austin, Texas. 2018.

Kim JYS. A Quantitative Analysis of Animation Deformity in Implant Reconstruction. Paris Breast Rendez-vous. Paris, France. 2018.

Kim JYS. Understanding Risk in Breast Reconstruction. Paris Breast Rendez-vous. Paris, France. 2018.

Kim JYS. Fat Grafting: Oncologic Safety & Indications. Paris Breast Rendez-vous. Paris, France. 2018.

Kim JYS. Breast Reconstruction. Northwestern Memorial Hospital Plastic Surgery Grand Rounds. Chicago, IL. 2018.

Kim JYS. Multidisciplinary Care of Complex Tumors. American College of Mohs Surgery Annual Meeting. Chicago, IL. 2018.

Kim JYS. Prevention and Management of Complications in Aesthetic Breast Surgery. Midwestern Association of Plastic Surgeons Annual Meeting. Chicago, IL. 2018.

Kim JYS. The Impact of Radiation on Timing and Method of Breast Reconstruction. Society of Surgical Oncology Annual Cancer Symposium. Chicago, IL. 2018.

Kim JYS. Collaborating with Industry and Developing Patents. American Committee of Academic Plastic Surgeons. Chicago, IL. 2018.

Kim JYS. Choosing the Right Implant for the Right Situation. American Society Plastic Surgeons. Orlando, FL. 2017. Kim JYS. MOC-PS Comprehensive Breast Reconstruction. American Society Plastic Surgeons. Orlando, FL. 2017.

Kim JYS. Understanding and Treating Capsular Contracture. American Society Plastic Surgeons. Orlando, FL. 2017.

Kim JYS. Choosing the Right Breast Reconstruction. Lynn Sage Cancer Symposium. Chicago, IL. 2017.

Kim JYS. Fat Grafting to the Reconstructed Breast. London Breast Meeting. London, England. 2017.

Kim JYS. Evidence Based Assessment for Autologous Breast Reconstruction. London Breast Meeting. London, England. 2017.

Swati Kulkarni, MD

Invited Discussant, American College of Surgeon's Clinical Congress, Disparities in Biopsychosocial Concerns when Facing a Breast Cancer Diagnosis: Results of a Distress Screening Program. San Diego, California, October 2017.

Invited Discussant, American College of Surgeon's Clinical Congress, Survival Outcomes of Neoadjuvant Chemotherapy Timing Start in Relation to Date of Diagnosis and Surgery in Cases of Brest Cancer. San Diego, California, October 2017.

Session Co-chair, American Society of Breast Surgeon's Annual Meeting, Managing Margins for Invasive and Noninvasive Cancer. Orlando, Florida. May 2018.

Invited speaker, Hot Topics in Breast Cancer, Wellness House. Updates in Surgical Oncology. Hinsdale, IL. June 2018.

Daniela Ladner, MD

Healthcare Resource Utlization for Patietns with Donor-specific antibodies Post-Kidney Transplantation. Ho B, Bhagat H, Lee E, Atiemo K, Daud A, Kang R, Montag S, Zhao L, Schwartz J, Ladner DP. ATC, 2017.

Incidence of De Novo Donor-Specific Antibodies Following Kidney Transplantation. Ho B, Bhagat H, Lee E, Atiemo K, Daud A, Kang R, Montag S, Zhao L, Schwartz J, Ladner DP. ATC, 2017.

Graft Survival in De Novo Donor-Specific Antibodies and Positive Flow Crossmatch Kidney Transplants is influenced by Class I and Class II. Montag S, Ho B, Bhagat H, Lee E, Atiemo K, Daud A, Kang R, Zhao L, Schwartz J, Ladner DP. ATC, 2017.

Impact of Bariatic Surgery on Risk of Organ Rejection among solid organ transplant recipients. Soghikian M, Gregory D, Wilcox J, Shetty A, Ladner DP, VanWagner L. ATC, 2017.

Daniela Ladner, MD (cont.)

Hispanic Paradox in Patients with Liver Cirrhosis. K. Atiemo, J. Caicedo, D. Ganger, E. Gordon, L. Zhao, S. Montag, H. Maddur, L.VanWagner, L. Kulik, S. Flamm, S. Goel, A. Kho, R. Kang, M. Abecassis, D. Ladner. ATC, 2017.

Racial Differences in Liver Cirrhosis-related Mortality among patients with end-stage liver disease sodium score (MELDNa) <15. Atiemo K, Maddur H, Zhao L, Skaro A, Montag S, VanWagner L, Kulik L, Flamm S, Goel S, Kho A, Kang R, Holl J, Abecassis M, Levitsky J, Kulik L, Ladner DP. ATC, 2017.

De Novo Donor-Specific Formation after Kidney Retransplantation is associated with Specificity against Class I. Atiemo K, Ho B, Bhagat H, Lee E, Daud A, Kang R, Montag S, Zhao L, Schwartz J, Ladner DP. ATC, 2017.

Healthcare Resource Utilization for Patients with Donor-Specific Antibodies Post Kidney Transplantation. B. Ho, H. Bhagat, E. Lee, K. Atiemo, A. Daud, R. Kang, S. Montag, L. Zhao, J. Schwartz, D. Ladner. ATC, 2017.

Are Deceased donor Characteristics associated with Liver Graft Failure Among Low MELD Patients Receiving a Liver Transplant Changing. K Atiemo, A Skaro, R Craig-Schapiro, S Montag, L Van Wagner, MM Abecassis, J Levitksy, L Zaho, DP Ladner. ASTS, 2018.

Are Deceased Donor Characteristics Associated with Liver Graft Failure among Low MELD Patients Receiving a Liver Transplant Changing. K. Atiemo, A. Skaro, R. Craig-Schapiro, S. Montag, L. VanWagner, M. Abecassis, J. Levitsky, L. Zhao, D. Ladner. ATC, 2018.

Change in Estimated Glomerular Filtration Rate Pre and Post Development of Donor-Specific Antibodies after Kidney Transplantation. B. Ho, S. Montag, H. Bhagat, K. Atiemo, A. Daud, R. Kang, L. Zhao, J. Schwartz, D. Ladner. ATC, 2018.

Evaluation of Accepting Kidneys of Varying Quality for Transplantation or Expedited Placement with Decision Trees. S. Mehrotra, H. Gordon, K. Bui, J. Friedewald, D. Ladner, B. Kaplan, V. Kilambi. ATC, 2018.

Patient-centered Solutions – Saving more Lives - Looking Back – moving forward. ASTS, Winter Symposium, Miami, 2018.

Opportunities to go from good to great. Grand Rounds, Dep of Transplant, Georgetown University, March, 2018.

Opportunities in Transplantation. Grand Rounds, Dep of Surgery, Northwestern University, April, 2018.

Medication Adherence in Kidney Transplantation 'Take it.' Grand Rounds, Dep of Transplant, Mayo Clinic, Arizona, May, 2018.

Timothy Lautz, MD

Corkum, KS; Lautz, TB; Lockhart, BA; Johnson, EK; Rowell, EE. "Testicular tissue cryopreservation for prepubertal males receiving fertility threatening medical therapy." Academic Surgical Congress. January 18. Jacksonville, FL.

Corkum, KS; Lautz, TB; Rowell, EE. "Current pediatric gynecologic surgical experience at stand-alone children's hospitals." Academic Surgical Congress. January 18. Jacksonville, FL.

Corkum, KS; Lautz, TB; Hebal, F; Rowell, EE. "Procedural burden experienced by children with cancer during their terminal admission." American Pediatric Surgical Association. May 2018. Palm Desert, CA.

Corkum, KS; Baumann, LM; Lautz, TB. "Comparison of post-operative complication rates in children undergoing hepatectomy or nephrectomy between KID, NSQIP and PHIS databases." American Pediatric Surgical Association. May 2018. Palm Desert, CA.

Cairo, S; Rothstein, D; Raval, MV; Berkelhamer, S; Meyer, A; Lautz, TB. "Neonatal Tracheostomy and Gastrostomy: An Opportunity for Improved Coordination of Care." Pediatric Academic Society. May 2018. Toronto, ON.

Joseph Leventhal, MD, PhD

Sept 8-10, 2017 - 3rd International Workshop on Clinical Tolerance, Stanford, CA

Sept 27-29, 2017 - Canadian Society of Transplantation/Cell Transplant & Regenerative Medicine Society Annual Scientific Mtg, Halifax, Nova Scotia Canada

Oct 19, 2017 - Transplant Symposium Memorial Hermann Texas Medical Center, Houston, TX

May 2-5, 2018 - Int'l Cell Therapy Conference, Montreal, Canada

May 14, 2018- Harvard University, Cambridge, MA

Aug 30-Sept 5, 2018 - 9th Int'l Conf on Living Donor Abdominal Transplant Conf, Matera, Italy

S. Chris Malaisrie, MD

Speaker - "Marfan". Central DuPage Hospital Grand Rounds. Winfield, IL. Aug. 2017

Speaker - "Percutaneous Mitral Valve Replacement - Where are we?" 4th Annual Case-Based Coronary & Structural Heart Intervention Update. Northwestern University. Chicago, IL. Sept. 2017

Speaker – "Surgery for BAV: Exceptionally Safe." BAV CME Event. Northwestern University. Central DuPage Hospital. Winfield, IL. Dec. 2017

Speaker - "Surgical procedures and outcomes in BAV patients". Cardiology Grand Rounds. Northwestern University. Chicago, IL. Feb 2018

Speaker - "Aortic surgery: Marfan syndrome & other connective tissue disorders". Marfan Conference. Northwestern Medicine and Lurie Children's'. Chicago, IL. Mar. 2018

Speaker - "Interventional options for treating chronic thromboembolic pulmonary hypertension". Advances in Pulmonary Hypertension 2017 Symposium. Northwestern University. Chicago, IL. Aug 2017

Speaker- "Patient Selection Dos and Don'ts". Edwards 2017 Fellows Program. Irvine, CA. Nov. 2017

Speaker- "Rapid Deployment Valves Overview". Edwards 2017 Fellows Program.

Irvine, CA

Speaker- "Transcather Technologies". Edwards 2017 Fellows Program. Irvine, CA.

Speaker- "Tricuspid Valve – Fix it of Forget it?" Edwards 2017 Fellows Program. Irvine, CA.

Speaker - "What is the Optimal Path of Training for Trans-catheter Valves?" AHA Scientific Sessions 2017. Anaheim, Ca. Nov. 2017

Speaker - "Chronic Thromboembolic Pulmonary Hypertension (CTEPH) Epidemiology, Diagnosis and Treatment". 13th Annual Heart Failure Holiday Symposium. Northwestern University. Chicago, IL. Dec. 2017

Speaker - "Chronic Thromboembolic Pulmonary Hypertension (CTEPH) Epidemiology, Diagnosis and Treatment". North Shore Hospital CV Grand Rounds. Manhasset, New York. Dec. 2017

Speaker - "The Changing Management of AS: Which Patients Should Still Have Surgery in 2018." Section III: Aortic Valve Disease AATS Annual Meeting. San Diego, CA

Speaker - "Aortic root implantation: technical considerations". China Heart Congress 2017. Beijing, China Speaker - "Degenerative Mitral Regurgitation – How to repair". China Heart Congress 2017. Beijing, China

Speaker - Video Presentation: "Minimally Invasive Aortic Valve Replacement Techniques". China Heart Congress 2017. Beijing, China

Speaker - "TAVR vs SAVR". AATS Post-Graduate Session. ASCVTS Meeting. Moscow, Russia. May 2018

Speaker - "Minimally-invasive AVR?" Meet the Experts. ASCVTS Meeting. Moscow, Russia

James Mathew, PhD

Invited Speaker, Updates on Immune Monitoring on Tolerance Trials. Third International Workshop for Clinical Tolerance, Stanford, CA; September 8, 2017

Invited Speaker, Cellular and Functional Biomarkers of Clinical Transplant Tolerance. Early Morning Symposium: American Transplant Congress, Seattle; June 6, 2018.

Leventhal J., Galvin J., Mathew JM., Gallon L., Stare D., Kurtenbach K., Ravindra K., Horwitz M., Miller J., Abecassis M., Ildstad S. Long-Term Follow-Up of a Phase 2 Clinical Trial to Induce Tolerance in Living Donor Renal Transplant Recipients. American Transplant Congress, Seattle; June 5, 2018.

Patrick McCarthy, MD

Technical Aspects of Degenerative Mitral Repair. Edwards Center of Excellence. Chicago, IL, August 2017.

Other Mitral and Tricuspid Repair. Edwards Center of Excellence. Chicago, IL August 2017.

Expansion of the Bluhm Cardiovascular Institute. Kishwaukee Foundation Board Meeting. DeKalb, IL, September 2017.

The role of mitral valve surgery in the era of percutaneous therapy. The 3rd Annual Pacific Northwest Cardiovascular Summit at Oregon Health & Science University (OHSU) Knight Cardiovascular Institute. Portland, OR, September 2017.

Lessons Learned from the Surgical Treatment of Tricuspid Regurgitation: Application to Transcatheter Treatment. 2017 Fourth Annual Frontiers in Cardiovascular Disease. Short Hills, NJ, September 2017.

Mitral/Tricuspid Repair. Edwards Lifesciences. Denver, CO, October 2017.

Intuity. Edwards Lifesciences. Denver, CO, October 2017.

Patrick McCarthy, MD (cont.)

Panel Discussant. What do the Experts Recommend? Session II: Case-Based Learning: A Day in the Mitral Clinic. 2017 Heart Valve Summit: Medical, Surgical and Interventional Decision Making. Chicago, IL, October 2017.

Moderator. Lunch Symposia: Abbott Structural Heart. Chicago, IL, October 2017.

Ablation Strategy, Appendage Management, and How to Monitor Maze Success. Session V: Atrial Fibrillation in the Setting of Mitral Regurgitation. 2017 Heart Valve Summit: Medical, Surgical and Interventional Decision Making. Chicago, IL, October 2017.

What to do with Recurrent Prosthetic Disease in IV Drug Abusers. Session XV: Thinking Outside of the Box. 2017 Heart Valve Summit: Medical, Surgical and Interventional Decision Making. Chicago, IL, October 2017.

Evolution of the Northwestern Bluhm CV Institute: Extending Cardiac Care Across Chicagoland. Northwestern Memorial Hospital's Wesley Society. Chicago, IL, October 2017.

Program Co-Chair. 2017 Edwards Lifesciences Midwest Valve Symposium. Chicago, IL, October 2017.

Flash Debate: MitraClip Should Not Be Crowned King of FMR Until COAPT and Other RCT Results! 29th Annual Scientific Symposium of Transcatheter Cardiovascular Therapeutics, TCT 2017. Denver, CO, October 2017.

Live Case Discussant – Main Arena II: Live Cases #4. 29th Annual Scientific Symposium of Transcatheter Cardiovascular Therapeutics, TCT 2017. Denver, CO, October 2017.

Discussant. Mitral ViV/ViR/ViMAC Experiences and Outcomes. 29th Annual Scientific Symposium of Transcatheter Cardiovascular Therapeutics, TCT 2017. Denver, CO, October 2017.

Surgical Perspectives on MAC and Bioprosthetic Valve and Ring Failures: Implications for Transcatheter Therapies. 29th Annual Scientific Symposium of Transcatheter Cardiovascular Therapeutics, TCT 2017. Denver, CO, October 2017.

Moderator. Session 6: Mitral Valve Repair: What to Do and How to Do It? International Conference on Minimally Invasive Cardiac Surgery and Surgical Arrhythmology, AMICS 2017. Moscow, Russia, November 2017.

Mitral valve analysis: Strategic assessment. Session 6: Mitral Valve Repair: What to Do and How to Do It? International Conference on Minimally Invasive Cardiac Surgery and Surgical Arrhythmology, AMICS 2017. Moscow, Russia, November 2017. Ablation Strategy, Appendage Management, and How to Monitor Maze Success in Mitral Valve Repair. Session 6: Mitral Valve Repair: What to Do and How to Do It? International Conference on Minimally Invasive Cardiac Surgery and Surgical Arrhythmology, AMICS 2017. Moscow, Russia, November 2017.

Moderator. Session 11: Pitfalls and Challenges in Atrial Fibrillation Surgery. International Conference on Minimally Invasive Cardiac Surgery and Surgical Arrhythmology, AMICS 2017. Moscow, Russia, November 2017.

Concomitant Atrial Fibrillation Surgery in Patients with Atrial Dilation. Worth the effort? Session 11: Pitfalls and Challenges in Atrial Fibrillation Surgery. International Conference on Minimally Invasive Cardiac Surgery and Surgical Arrhythmology, AMICS 2017. Moscow, Russia, November 2017.

Moderator. Session II: Decision Making in Surgical Ablation: Guidelines and Patient Management. AATS Surgical Treatment of Arrhythmias and Rhythm Disorders (STARS) 2017, Miami, FL, November 2017.

Case Presentations. Session II: Decision Making in Surgical Ablation: Guidelines and Patient Management. AATS Surgical Treatment of Arrhythmias and Rhythm Disorders (STARS) 2017, Miami, FL, November 2017.

Moderator. Session IV: Concomitant Ablation – How I Do it and Why. AATS Surgical Treatment of Arrhythmias and Rhythm

Disorders (STARS) 2017, Miami, FL, November 2017.

Mitral Repair/AF Ablation: Sternotomy Approach. AATS Surgical Treatment of Arrhythmias and Rhythm Disorders (STARS) 2017, Miami, FL, November 2017.

Definition of Success and Surgical Results. Techniques. Session V: Mangement of the Left Atrial Appendage. AATS Surgical Treatment of Arrhythmias and Rhythm Disorders (STARS) 2017, Miami, FL, November 2017.

Cut and Sew Cox Maze III Procedure. Session VI (a): On-Pump Procedures. AATS Surgical Treatment of Arrhythmias and Rhythm Disorders (STARS) 2017, Miami, FL, November 2017.

Moderator: Session IV: Degenerative MR: Special Situations. Mastering the Mitral Valve. New York, NY, December 2017.

AF Ablation: When and How. Session IV: Degenerative MR: Special Situations. Mastering the Mitral Valve. New York, NY, December 2017.

DEBATE: Repair or Replace for Severe Ischemic MR. Repair is best. Session V: Functional MR. Mastering the Mitral Valve. New York, NY, December 2017.

Moderate Ischemic MR at CABG. Session V: Functional MR. Mastering the Mitral Valve. New York, NY, December 2017.

Patrick McCarthy, MD (cont.)

Tools, Tips and Tricks: SMVR. Section II: Practice Considerations-Delivering Institutional Excellence. Medtronic Intrepid TMVR APOLLO Trial Investigator Meeting. New York, NY, January 2018.

Moderator. Adult Cardiac: Atrial Fibrillation/Arrhythmia. The 54th Annual Society of Thoracic Surgeons Meeting. Fort Lauderdale, FL, January 2018.

Moderator. Edwards Lifesciences INTUITY Dinner Symposium. Fort Lauderdale, FL, January 2018.

Co-Chair. MR Assessment and Management – Evidence Based Approach With Case Disscusions. American College of "Cardiology 67th Annual Scientific Session & Expo. Orlando, FL, March 2018.

Co-Moderator. Luncheon Symposium: Transcatheter Mitral Valve Replacement: Preparing for the next revolution. 2018 Heart Valve Society Annual Meeting. New York City, NY, April 2018.

Session Evaluation and Key Learnings. Luncheon Symposium: Transcatheter Mitral Valve Replacement: Preparing for the next revolution. 2018 Heart Valve Society Annual Meeting. New York City, NY, April 2018.

Flash Debate. Patients Undergoing SAVR Should Receive a "Bioprosthesis. ALL Patients! 2018 Heart Valve Society Annual Meeting. New York City, NY, April 2018.

Moderator. Mitral Regurgitation Therapy I-Current Standards and Future Directions. 2018 Heart Valve Society Annual Meeting. New York City, NY, April 2018.

Is There Still a Place for Open-Chest Maze III Procedures? "Navigating the Maze 2018: International Atrial Fibrillation "Program. Barcelona, Spain, April 2018.

How I do it Mitral Repair and AF Ablation. Navigating the Maze 2018: International Atrial Fibrillation Program. Barcelona, Spain, April 2018.

Posterior leaflet resection. Adult Cardiac Skills: Mitral Valve. American Association for Thoracic Surgery (AATS) 98th Annual Meeting. San Diego, CA, April 2018.

Sternotomy Approach. Session Title: Concomitant Atrial "Fibrillation Surgery: How I do it - Mitral Surgery/ AF Ablation. Adult Cardiac Skills: Atrial Fibrillation "Best of AATS STARS." American Association for Thoracic Surgery (AATS) 98th Annual Meeting. San Diego, CA, April 2018.

Expert Roundtable. AtriCure Conc Afib - Improving the "diagnosis and treatment rate. American Association for Thoracic Surgery (AATS) 98th Annual Meeting. San Diego, CA, April 2018.

Moderator. Edwards Lifesciences INTUITY Dinner Symposium. American Association for Thoracic Surgery (AATS) 98th Annual Meeting. San Diego, CA, April 2018.

Moderator. Luncheon Symposium: Transcathether Mitral Valve Replacement: Preparing for the Next Revolution. American Association for Thoracic Surgery (AATS) 98th Annual Meeting. San Diego, CA, April 2018.

Current Treatment of Functional MR and What is the Unmet need for TMVR. Luncheon Symposium: Transcathether Mitral Valve Replacement: Preparing for the Next Revolution. American Association for Thoracic Surgery (AATS) 98th Annual Meeting. San Diego, CA, April 2018.

Mitral Interventions: What We Do Today and Can Do Tomorrow. 2018 St. Vincent Valve Symposium. Indianapolis, IN, May 2018.

My Best Mitral Case. 2018 St. Vincent Valve Symposium. Indianapolis, IN, May 2018.

Looking Back, and Looking Forward: CV Research at CCF. Special Seminar for the 20 Year Anniversary of the Cardiovascular Dynamics Laboratory. Cleveland, OH, May 2018.

Live Case Discussant. Session V. Live Cases #6: TAVR. Structural Heart Disease Summit featuring Transcatheter Valve Therapies (TVT 2018) & Left Atrial Appendage and PFO Closure (LAA/PFO 2018). Chicago, IL, June 2018.

Discussant. Session VI. TAVR Hot Topics I: Treatment of Bicuspid Aortic Valve Disease. Structural Heart Disease Summit featuring Transcatheter Valve Therapies (TVT 2018) & Left Atrial Appendage and PFO Closure (LAA/PFO 2018). Chicago, IL, June 2018.

Counterpoint: Most Bicuspid Aortic Valves (Espically in Younger Low-Risk Patients) Will Remain in the Surgical Domain! Structural Heart Disease Summit featuring Transcatheter Valve Therapies (TVT 2018) & Left Atrial Appendage and PFO Closure (LAA/PFO 2018). Chicago, IL, June 2018.

Moderator. Part I – Mitral. Structural Heart Disease Summit featuring Transcatheter Valve Therapies (TVT 2018) & Left Atrial Appendage and PFO Closure (LAA/PFO 2018). Chicago, IL, June 2018.

McCarthy PM. Thomas, J. Advantages of Mitral Valve Repair Webinar. February 2018 (Live webinar presented at www.HeartValvesurgery.com)

McCarthy PM. Edwards Lifesciences INSPIRIS RESILIA Webinar. April 2018. Filming during American Association for Thoracic Surgery (AATS) 98th Annual Meeting. San Diego, CA, April 2018.

Michael McGee, MD

Implementing an Enhanced Recovery Program for Surgery, September 21, 2017

Healthy Hearts in the Heartland (H3), Great Lakes Practice Transformation Network (GLPTN) and Vizient (Webinar).

Colonoscopic Polypectomy, Postgraduate Flexible Endoscopy Course, American College of Surgeons Clinical Congress, San Diego, October 2017.

Improving Patient Outcomes, Costs, & Patient Satisfaction through Care Standardization. Lake Forest Hospital Grand Rounds, April 6, 2018.

Evidence-Based Prevention of Surgical Site Infection. Illinois Health and Hospital Association, Midwest Alliance for Patient Safety & Great Lakes Partners Hospital Improvement Innovation Network (HIIN) Surgical Site Infection Safety Session. Naperville, IL May 1, 2018

Post-Polypectomy Bleeding: Risk factors for immediate and delayed bleeding, precautions, & management. Society of American Gastrointestinal Endoscopic Surgeons (SAGES) Scientific Session, Seattle, WA, April 14, 2018.

Ryan Merkow, MD, MS

Co-Moderator: ACS Clinical Congress Scientific Forum. Health Services Research II Session. San Diego, CA, October 2017.

Discussant: ACS Clinical Congress Scientific Forum. Surgical Oncology I Session. San Diego, CA, October 2017.

Moderator: Academic Surgical Congress. Clinical/Outcomes: Quality of Care Oral Session. Jacksonville, FL, January 2018.

Moderator: ACS Quality and Safety Conference. Abstract Session. Orlando, FL, July 2018.

Shari Meyerson, MD

Meyerson SL. Developing operative autonomy. Vanderbilt University, Thoracic Surgery Grand Rounds, Nashville, TN, August 16, 2017.

Meyerson SL. Kids these days. University of South Dakota, Department of Surgery faculty retreat, Sioux Falls, SD, September 29, 2017.

Meyerson SL. Encouraging autonomy. University of South Dakota, Department of Surgery resident retreat, Sioux Falls, SD, September 30, 2017.

Meyerson SL. Teaching in a one-room schoolhouse. University of South Dakota, Department of Surgery combined faculty/ resident retreat, Sioux Falls, SD, September 30, 2017.

Meyerson SL. Assisting on the learning curve. Association of Physician Assistants in Cardiothoracic and Vascular Surgery, Miami, FL, April 8, 2018.

Meyerson SL. The future of thoracic surgery. Association of Physician Assistants in Cardiothoracic and Vascular Surgery, Miami, FL, April 8, 2018.

Meyerson SL. Developing operative autonomy. Yale University, Thoracic Surgery Grand Rounds, New Haven, CT, April 20, 2018.

Meyerson SL. It's not all about technique: Teaching judgement in the OR. American Association for Thoracic Surgery. San Diego, CA, April 28, 2018.

Meyerson SL. Learning to teach and lead in the OR. Cardiothoracic Careers College of the American Association for Thoracic Surgery. San Diego, CA, April 29, 2018.

Meyerson SL. Gender biases in autonomy. Association of Program Directors in Surgery. Austin, TX, May 4, 2018.

Meyerson SL. Developing operative autonomy. Oregon Health Sciences University, Thoracic Surgery Grand Rounds, Portland, OR, May 14, 2018.

Meyerson SL. Developing operative autonomy. University of Alabama Birmingham, Thoracic Surgery Grand Rounds, Birmingham, AL, May 15, 2018.

Stride HP*, George BC, Williams RG, Bohnen JT, Eaton MJ, Schuller MC, Zhao L, Yang A, Meyerson SL, Dunnington GL, Torbeck L, Mullen JT, Auyang E, Chipman J, Choi J, Meier A, Smink D, Terhune KP, Wise P, DaRosa D, Soper N, Zwischenberger JB, Lillemoe K, Fryer JP. Relationship of procedural numbers with operative autonomy levels in general surgery residents. Central Surgical Association. Chicago, IL, July 31, 2017.

Williams RG, George BC, Bohnen JD, Meyerson SL, Schuller MC, Meier AH, Torbeck L, Mandell SP, Mullen JT, Smink D, Chipman JG, Auyang ED, Terhune KP, Wise PE, Choi J, Foley EF, Choti MA, Are C, Soper N, Zwischenberger JB, Dunnington GL, Lillemoe KD, Fryer JP*. Is the operative autonomy granted to a resident consistent with operative performance quality? Academic Surgical Congress. Jacksonville, FL, January 31, 2018.

Engelhardt KE*, DeCamp MM, Denlinger CE, Meyerson SL, Bharat A, Odell DD. Redefining the optimal local therapy for early stage small cell lung cancer. American Association for Thoracic Surgery. San Diego, CA, April 29, 2018.

Eaton M*, Scully R, Yang A, Schuller M, Smink D, Williams R, Bohnen J, George B, Meyerson S, Karmur A, Fryer J. Value and barriers to use of a SIMPL tool for resident feedback. Association of Program Directors in Surgery. Austin, TX, May 3, 2018.

Jota Nakano, MD

The Utility of Platelet Reactivity Assay in Patients on P2Y12 Receptor Antagonists Undergoing Coronary Artery Bypass Grafting. AATS 98th Annual Meeting, San Diego, CA, 2018. Oral presentation.

Temporary Left Ventricular Assist Device-Supported High-risk Coronary Artery Bypass Grafting. The AATS Mechanical Circulatory Support Symposium Poster Competition, Houston, TX, 2018. Poster

Duc Thinh Pham, MD

Medtronic MCS Scientific Advisory Meeting. St. Paul, MN. June 2018. (Advisory board member)

"CAD" Surgery Clerkship 6 Didactics Lecture. Northwestern University. Chicago, IL. June 2018. (Speaker)

"Valvular Heart Disease and Live Transplant: Is TAVR and Option?" 2018 Annual Meeting of the American Transplant Congress. Seattle, WA. June 2018. (Speaker)

Abbott Heart Failure Users Meeting. Phoenix, AZ. May 2018. (Group Facilitator)

Waveform Bootcamp. Medtronic. Chicago, IL. April 2018. (Co-Director)

"Best Temporary MCS Strategy to Bridge to Permanent Assist Device Therapy: A Surgeons Perspective". Houston Shock Symposium. April 2018. Houston, TX. (Speaker)

ISHLT Symposium "Quality of Life with a VAD: We've Come a Long Way". Nice, France. April 2018 (Panelist)

"The impact of pre-operative atrial fibrillation on patients undergoing surgical and transcatheter aortic valve replacement" STS 54th Annual Meeting. Fort Lauderdale, FL. January 2018 (Poster Presentation)

"ECMO and LV Venting Strategy with Protek Duo Cannula." D-HF 2017. Berlin, Germany. December 2017 (Invited Speaker)

The 13th Annual Heart Failure Holiday Symposium. Chicago, IL December 2017 (Course Director)

David Pinelli, PhD

Pinelli DF, Tambur AR. The Complexity of HLA-DQ. Poster presentation. American Transplant Congress, Seattle, WA. June 2-6, 2018.

Pinelli DF, Tambur AR. Can We Expect the "Unexpected"? Poster presentation. American Transplant Congress, Seattle, WA. June 2-6, 2018. Pinelli DF, Gopalakrishnan M, Thrush P, Joong A, Tambur AR. Temporal Variability of IgG Subclasses. Poster presentation. American Transplant Congress, Seattle, WA. June 2-6, 2018.

Joseph Posluszny, MD

Weingarten N, Issa N, Posluszny JA. Fellow-Led SICU Morbidity and Mortality Conferences Address Patient Safety, Quality Improvement, Interprofessional Cooperation and ACGME Milestones. American College of Surgeons Chicago Committee on Trauma, Resident and Medical Student Research Competition. Maywood, IL. May 2018. Oral Presentation.

Stocker B, Weingarten N, Weiss H, Engelhardt KE, Posluszny JA. Predicting Length of Stay for Acute Care Surgery Patients. American College of Surgeons Chicago Committee on Trauma, Resident and Medical Student Research Competition. Maywood, IL. May 2018. Oral Presentation.

Weingarten N, Issa N, Posluszny JA. Fellow-Led SICU Morbidity and Mortality Conferences Address Patient Safety, Quality Improvement, Interprofessional Cooperation and ACGME Milestones. The Association for Surgical Education/Surgical Education Week. Austin, TX. May 2018. Poster Presentation

Engelhardt KE, Liu, J, Reuter Q, Bean JF, Barnum J, Shapiro MB, Ambre A, Dunbar A, Markzon M, Reddy T, Schilling C, Posluszny JA. Frailty Screening and a Frailty Pathway Decrease Length of Stay, Loss of independence and 30-Day Readmission Rates in Frail Geriatric Trauma and Emergency General Surgery. EAST Trauma Meeting. Orlando, FL. January 2018. Oral Presentation

Engelhardt KE*, Liu, J*, Reuter Q, Bean JF, Barnum J, Shapiro MB, Ambre A, Dunbar A, Markzon M, Reddy T, Schilling C, Posluszny JA. Frailty Screening and a Frailty Pathway Decrease Length of Stay, Loss of independence and 30-Day Readmission Rates in Frail Geriatric Trauma and Emergency General Surgery. American College of Surgeons Committee on Trauma Region V, Resident Research Competition. Madison, WI. November 2017. Oral Presentation

Engelhardt KE*, Liu, J*, Reuter Q, Bean JF, Barnum J, Shapiro MB, Ambre A, Dunbar A, Markzon M, Reddy T, Schilling C, Posluszny JA. Frailty Screening and a Frailty Pathway Decrease Length of Stay, Loss of independence and 30-Day Readmission Rates in Frail Geriatric Trauma and Emergency General Surgery. American College of Surgeons Chicago Committee on Trauma, Resident Research Competition. Chicago, IL. September 2017. Oral Presentation (First Place, Clinical)

Marleta Reynolds, MD

Invited Speaker, Measuring the Impact of Brace Intervention on Pediatric Pectus Carinatum. Pacific Association of Pediatric Surgery, Sapporo, Japan; May 2018.

Heron Rodriguez, MD

Invited Faculty. Modern Management of Visceral Dissection. Advances in Vascular Surgery and Endovascular Therapy. University of Maryland, Baltimore, MD. May 4, 2018.

Moderator. Lower Extremity Venous Disease. 42nd Annual Northwestern Vascular Symposium, Chicago, IL. December 7, 2017.

Moderator. Upper Extremity Diseases. 42nd Annual Northwestern Vascular Symposium, Chicago, IL. December 8, 2017.

Invited Faculty. Management of Isolated Infrapopliteal DVT: Surveillance, Anticoagulation, or Filter? 42nd Annual Northwestern Vascular Symposium, Chicago, IL. December 7, 2017.

Invited Faculty. The acute aortic syndrome. Congreso UMAE 34. IMSS Hospital de Cardiologia UMAE 34. Monterrey Nuevo Leon, Mexico. August 15, 2017.

Invited Faculty. The Value of the Vascular Surgeon. WL Gore Vascular Meeting Monterrey Nuevo Leon, Mexico. August 15, 2017.

Invited Faculty. Active seal in the prevention of Type 1A Endoleaks. CELA HENDOLAT Annual Meeting. Mexico City, Mexico. September 1, 2017.

Invited Faculty. Complex removal of IVC filters. CELA HENDO-LAT Annual Meeting. Mexico City, Mexico. September 1, 2017.

Invited Faculty. Management of Venous Aneurysms. CELA HENDOLAT Annual Meeting. Mexico City, Mexico. September 1, 2017.

Invited Faculty. Aortic dissection: management of intraoperative complications. CELA HENDOLAT Annual Meeting. Mexico City, Mexico. September 2, 2017.

Invited Faculty. Management of spontaneous visceral dissection. CELA HENDOLAT Annual Meeting. Mexico City, Mexico. September 2, 2017.

Judge. Young Surgeon Competition. CELA HENDOLAT Annual Meeting. Mexico City, Mexico. September 2, 2017.

Invited Faculty. Case presentation: Endovascular management of an aorto-esophageal fistula. CVHH Madrid, Spain. October 11, 2017. Invited Faculty. Training Paradigms in Vascular Surgery. CVHH Annual Meeting. Madrid, Spain. Oct 9, 2017.

Invited Faculty. Management of Acute Visceral Dissections. Congreso Nacional de Angiologia y Cirugia Vascular. San Luis Potosi, México. November 3, 2017.

Invited Faculty. Surveillance, Anticoagulation, or Filter in Calf Vein Thrombosis. VEITH Symposium. November 17, 2017.

Invited Faculty. Why Temporary Filters Are Not Removed: Clinical Predictors in 1,000 Consecutive Cases. VEITH Symposium. November 17, 2017.

Program Chair. Vascular Surgery. 80th Annual Surgical Update. International College of Surgeons. Chicago, IL. April 26-28, 2018.

Erin Rowell, MD

Simulating pediatric laparoscopic oophorectomy in a piglet model," Advanced Technologies in Reproductive Engineering workshop, Annual Oncofertility Conference, Northwestern University, Chicago, IL, November 14, 2017.

Establishing an Oncofertility Program to benefit current & future patients," Oncofertility Virtual Grand Rounds webinar, Northwestern University, Chicago, IL, October 18, 2017.

Margo Shoup, MD

Aug 2017- Midwest Surgical Association Presidential Address, Chicago, IL

Oct 2017-American College of Surgeons Clinical Congress-Oral Presentation- A Rizzo, M Malangoni, M Shoup. Maintenance of certification for the American Board of Surgery. Results of a survey to the Diplomates, San Diego, CA

Nov 2017-Western Surgical Association Paper Discussant-"Preoperative Chemoradiation Induces Primary-Tumor Complete Response More Frequently than Chemotherapy Alone in Gastric Cancer", Phoenix, AZ

Mar 2018-AHPBA Paper Discussant- Pancreatectomy and body mass index: an international evaluation of cumulative postoperative complications using the comprehensive complications index. American Hepatopancreatibiliary Association, Miami Florida

Mar 2018-Central Surgical Association Moderated Scientific Session, Columbus, OH

May 2018-Inagural Surgical Oncology Visiting Professor, "Building a Successful Cancer Program; my Community Experience", University of Kansas, Kansas City, KS

Nathaniel Soper, MD

Invited Speaker: "Engendering Operative Autonomy in Surgical Trainees", University of Wisconsin, Madison, WI, September 13, 2017

Invited Speaker for Main Lecture: "Engendering Operative Autonomy in Surgical Trainees", Argentine Association of Surgery, October 10, 2017

Invited Speaker for Main Lecture: "POEM", Argentine Association of Surgery, October 10, 2017

Invited Symposium Lecture: "Early Results after Initiating Simulation Training for Laparoscopic Common Bile Duct Exploration", Argentine Association of Surgery, October 11, 2017

Invited Lecture: "Treatment of Achalasia in 2017", Argentine Association of Surgery, October 12, 2017

Co-Moderator: "The Impossible Gallbladder: Is Cholecystectomy Always the Answer?", American College of Surgeons Clinical Congress, San Diego, CA, October 24, 2017

Facilitator: "Meet the Expert Session - ME314 (The Difficult Gallbladder: Tricks of the Trade), American College of Surgeons Clinical Congress, San Diego, CA, October 25, 2017

Invited Lecture: "Engendering Operative Autonomy in Surgical Trainees", Advocate Illinois Masonic Medical Center, Chicago, IL, November 21, 2017

Invited Lecture for Video Perfection from SAGES U: "Cholecystectomy with intraoperative cholangiogram (IOC)", SAGES, Seattle, WA, April 12, 2018

Co-Chair for Achalasia Management Session: Current Status, SAGES, Seattle, WA, April 13, 2018

Invited Lecture: "Engendering Operative Autonomy in Surgical Trainees", Integral Medicine Institute (IMIP Healthcare), Recife, Brazil, May 23, 2018

Invited Lecture: "The Difficult Laparoscopic Cholecystectomy: Strategies for a Safe Operation", Integral Medicine Institute (IMIP Healthcare), Recife, Brazil, May 23, 2018

Invited Lecture: "Per Oral Esophageal Myotomy: Concepts and Early Results", Integral Medicine Institute (IMIP Healthcare), Recife, Brazil, May 24, 2018

Moderator: Residents and Fellows Research Conference, Digestive Disease Week, Washington, DC, June 2, 2018

Scientific Session Debater: "Pros and Cons: Difficult Decision in GERD and Colonic Polyps", Washington DC, June 4, 2018

Roy D. McClure Lecturer: "Engendering Operative Autonomy in Surgical Trainees", Henry Ford Health System, Detroit, MI, June 13, 2018

Scott Strong, MD

Presentations at annual meetings:

American College of Surgeons

Advances in Inflammatory Bowel Disease

American Society of Colon and Rectal Surgeons

Jonah Stulberg, MD, PhD

Invited Speaker. "Essential Elements of a Successful Research Proposal - Outcomes/Health Services Research." 13th Annual Academic Surgical Congress, Jacksonville, FL, January 31, 2018.

Invited Speaker. "MSQC Surgeon Video Review Session." Michigan Surgical Quality Collaborative ASPIRE Meeting, Livonia, MI, April 20, 2018.

Invited Speaker. "The Use of da Vinci in Complex Hernia Repair: Application and Validation." 2018 Minnesota Hernia Summit, Minneapolis, MN, May 17, 2018.

Invited Speaker. "Complex Abdominal Wall Hernia Repair." Minneapolis Lab Proctor, Minnesota, MN, June 12, 2018.

Invited Speaker. "Complex Abdominal Wall Hernia Repair." DFW Robotic Summit, Dallas, TX, June 19, 2018.

Invited Speaker. "Acute Pain Management and Opioid Use." Opioid Stewardship and Managing the Opioid Crisis: A Health-Care Perspective, Chicago, IL, February 13, 2018.

Invited Speaker. "Opioid Initiative Expansion." Surgical Oversight Committee, Chicago, IL, February 20, 2018.

Invited Speaker. "Approaches to Complex Hernia Repair." Chicago Hernia Summit, Oakbrook, IL, March 14, 2018.

Invited Speaker. "Minimizing Opioid in Surgery." Surgical Oversight Committee, Chicago, IL, May 10, 2018.

Invited Speaker. "Opioid Stewardship." Delnor Hospital OR Committee Meeting, Geneva, IL, July 5, 2018.

Invited Speaker. "Northwestern's Efforts on Opioid Safety." HIIN/Human Dx Webinar, HRET HIIN Physician Virtual Event, July 9, 2018.

Invited Speaker. "ISQIC Opioid Reduction Initiatives." Grand Rounds Lecture, Mercy Hospital & Medical Center Physician CME Conference, Chicago, IL, January 10, 2018.

Jonah Stulberg, MD, PhD (cont.)

Invited Speaker. "NM System Opioid Project—Reducing Opioid Prescribing at Hospital Discharge in General Surgery." NM Opioid Summit, Chicago, IL, June 21, 2018.

Cord Sturgeon, MD

First International Conference on Thyroid Surgery. New Guidelines for the management of thyroid nodules and cancer. Shenzhen, China. September 15, 2017.

First International Conference on Thyroid Surgery. The diagnosis and treatment of primary hyperparathyroidism in the US. Shenzhen, China. September 15, 2017.

University of Hong Kong Department of Surgery Tumor Conference. Health-Related Quality of Life in Endocrine Surgery Patients. Hong Kong, China SAR. September 21, 2017.

American College of Surgeons Clinical Congress 2017. Session SC03. Parathyroid Ultrasound. San Diego, CA. October 22, 2017.

Chicago Surgical Society Great Debates in Surgery. Hot topics in Thyroid and Parathyroid. Chicago, IL. Feb 8, 2018.

ENDO2018 Advanced Hands-on Thyroid Ultrasound Workshop. Sonographic Assessment of Cervical Lymph Nodes. Chicago, IL. March 16, 2018.

Royal Australasian College of Surgeons Invited Paper. Cost-effective strategies for the treatment of thyroid and parathyroid disease in the US. Sydney, NSW, Australia. May 8, 2018.

Royal Australasian College of Surgeons Keynote Lecture. Self-reported financial burden among thyroid cancer survivors. Sydney, NSW, Australia. May 8, 2018.

Royal Australasian College of Surgeons Invited Paper. Disease and treatment-related factors that impact health-related quality of life in thyroid cancer survivors in the US. Sydney, NSW, Australia. May 8, 2018.

Royal Australasian College of Surgeons Debate. Focused parathyroidectomy is the best management for well localized primary hyperparathyroidism. Sydney, NSW, Australia. May 9, 2018.

Royal Australasian College of Surgeons Invited Paper. AAES Guidelines for the Definitive Management of Primary Hyperparathyroidism. Sydney, NSW, Australia. May 8, 2018.

Royal Australasian College of Surgeons Expert Panel. Endocrine Surgery Cases. Sydney, NSW, Australia. May 10, 2018.

Mamta Swaroop, MD

Invited Lecturer, 35th International Surgical Symposium, Uniformed Services University of the Health Sciences and Walter Reed National Military Medical Center, Bethesda, MD, October 2017.

Invited Lecturer, Empowerment: An Ethical Dilemma, University of Chicago, March 2018.

Invited Lecturer, Road Traffic Incidents: Disparities in Pre-Hospital to Hospital Trauma Care, Helmets in Pillion Riders, Consortium of Universities for Global Health (CUGH), NYC, March 2018.

Invited Lecturer, Road Traffic Injury Symposium Prevention Panel, Harvard Global Health Institute, April 2018.

Visiting Professor, Richard Jennings Field Jr. Lectureship, Department of Surgery, University of Mississippi Medical Center, May 2018.

Grand Rounds, Department of Surgery, University of Mississippi Medical Center, May 2018.

Invited Lecturer, International Surgical Training Programme, Royal College of Surgeons, London, England (unable to attend), June 2018.

Key Note Address at Global Surgery Frontiers Royal College of Surgeons, London, England, June 2018.

Tadaki Tomita, MD

Tomita TM. A Day in the Life of a 5+2 Vascular Surgery Fellow. 2017 Medical Student Education & Participation Program, Midwestern Vascular Surgical Society. September 6, 2017, Chicago, IL.

Tomita TM (moderator). Lower Extremity Arterial Disease. 42nd Annual Northwestern Vascular Symposium. December 7-9, 2017, Chicago, IL.

Tomita TM. Intraoperative Vascular Surgery Consultation: Required Skill Sets. 42nd Annual Northwestern Vascular Symposium. December 7-9, 2017, Chicago, IL.

Tomita TM. The Vascular Surgeon in Non-Vascular Operations: Intraoperative Vascular Consults. 80th Annual Surgical Update, International College of Surgeons – United States Section, April 26-28, 2018, Chicago, IL.

Tomita TM. Surgical Management of Carotid Stenosis. LFH Cardiology Grand Rounds, May 11, 2018, Lake Forest, IL.

Jason Wertheim, MD, PhD

Wertheim, J.A. "Bioengineering materials to tip the balance toward maturation and function of stem cell-derived tissues." 2017 New Jersey Symposium on Biomaterials Science. Iselin, NJ. (October 2017).

Wertheim, J.A. "Transplantation, Regeneration and Tissue Engineering". Thayer School of Engineering, Dartmouth College, Hanover, NH (May 2018).

Anthony Yang, MD, MS

Invited Speaker. "Nurse-focused Strategies to Improve VTE Prophylaxis." Illinois Association for Healthcare (IAHQ) VTE Virtual Event, Naperville, IL, August, 2017.

Invited Lecturer. "General Surgery Written Review Course." The Osler Institute, Skokie, IL, July 2018.

Invited Lecturer. "Abdominal Neoplasms and Pain." Department of Surgery Core Curriculum, Northwestern Memorial Hospital, Chicago, IL, August 2017.

Zheng Jenny Zhang, MD

Chairwomen and Keynote Speaker Presentation at The 14th Congress of the International Society for Experimental Microsurgery (ISEM) held in Debrecen, Hungary on 23 - 25 August, 2018.

Shuling Han, Zhikun Zheng, Miao He, Jiao-Jing Wang, Shixian Yan, Michael Abecassis; **Zheng Zhang**. Alveolar Macrophages Derived From MCMV Latently Infected Donors Drives the Viral Reactivation and Dissemination Following the Orthotopic Left Lung Transplantation in Mice. American Transplant Congress, June 2-9, 2018. Washington State Convention Center, Seattle, WA, USA. Oral presentation.

Longhui Qiu*, Jiao-Jing Wang, Xin Yi Yeap, Deyu Fang, **Zheng Jenny Zhang.** Endoplasmic Reticulum Stress Sensor IRE1α Deficiency Promotes Infiltrating Macrophage Polarization and Induces Long-Term Renal Allograft Acceptance in Mice. American Transplant Congress, June 2-9, 2018. Washington State Convention Center, Seattle, WA, USA. Oral presentation. *Young Investigator Award Winner

Anil Dangi, Jiao-Jing Wang, Melanie Burnette, **Zheng Jenny Zhang**, Xunrong Luo. Transplantation Tolerance Prevents Murine CMV Reactivation and Preserve Kidney Allograft Function in a D+/R- Transplant Setting. American Transplant Congress, June 2-9, 2018. Washington State Convention Center, Seattle, WA, USA. Oral presentation Liu X-F, Engelmann F.A., Swaminathan, S., Yan S., **Zhang J.Z.**, Abecassis, M. Characterization of an in vitro model of murine cytomegalovirus reactivation using bone marrow hematopoietic cells. 43th Annual International herpesvirus Workshop, July21-25, 2018, Vancouver, Canada. P170.

Liu X-F, Swaminathan, S, Engelmann F.A., Yan S., Qiu L, **Zhang** J.**Z.**, Abecassis, M. Cellular profile of latent cytomegalovirus in mouse bone marrow hematopoietic system. Program and abstract book of Chromatin Control of Viral Infection, September6-7, 2018, National Institute of Health (NIH), Bethesda, MD, USA. P23.

André Iovane1, Shuling Han, Suchitra Swaminathan, Paul M. Thomas, Darryl Abbott, Jeannie Camarillo, **Zheng J. Zhang**, Xuefeng Liu, Michael M. Abecassis, and Qing C. Chen. Detection and quantitation of CMV infected cells in various organs by a highly sensitive RNA in situ hybridization for viral transcripts. The 43th Annual International herpesvirus Workshop, July21-25, 2018, Vancouver, Canada. P170.

Faculty Publications

Fizan Abdullah, MD, PhD

Baumann, L. M., Williams, K., Ghomrawi, H., & **Abdullah**, **F**. (Accepted/In press). Current practice patterns for postoperative activity restrictions in children. Journal of pediatric surgery. DOI: 10.1016/j.jpedsurg.2018.06.025

Ghomrawi, H. M. K., Baumann, L. M., Kwon, S., Hebal, F., Hsiung, G., Williams, K., ... **Abdullah, F**. (2018). Using accelerometers to characterize recovery after surgery in children. Journal of pediatric surgery, 53(8), 1600-1605. DOI: 10.1016/j.jpedsurg.2017.09.016

Haider, A., Scott, J. W., Gause, C. D., Meheš, M., Hsiung, G., Prelvukaj, A., ... **Abdullah, F**. (2017). Development of a Unifying Target and Consensus Indicators for Global Surgical Systems Strengthening: Proposed by the Global Alliance for Surgery, Obstetric, Trauma, and Anaesthesia Care (The G4 Alliance). World journal of surgery, 41(10), 2426-2434. DOI: 10.1007/s00268-017-4028-1

Baumann, L. M., Williams, K., **Abdullah, F.**, Hendrickson, R. J., & Oyetunji, T. A. (2017). Do-not-resuscitate orders and high-risk pediatric surgery: professional nuisance or medical necessity? Journal of Surgical Research, 217, 213-216. DOI: 10.1016/j.jss.2017.05.028

Haider, A., Scott, J. W., Gause, C. D., Meheš, M., Hsiung, G., Prelvukaj, A., ... **Abdullah, F.** (2017). Erratum to: Development of a Unifying Target and Consensus Indicators for Global Surgical Systems Strengthening: Proposed by the Global Alliance for Surgery, Obstetric, Trauma, and Anaesthesia Care (The G4 Alliance) (World Journal of Surgery, (2017), 41, 10, (2426-2434), 10.1007/s00268-017-4028-1). World journal of surgery, 41(10), 2423-2425. DOI: 10.1007/s00268-017-4067-7

Bhushan, B., Ayub, B., Thompson, D. M., **Abdullah, F.**, & Billings, K. R. (2017). Impact of short sleep on metabolic variables in obese children with obstructive sleep apnea. Laryngoscope, 127(9), 2176-2181. DOI: 10.1002/ lary.26420

Michael Abecassis, MD, MBA

Friedewald JJ, Kurian SM, Heilman RL, Whisenant TC, Poggio ED, Marsh C, Baliga P, Odim J, Brown MM, Ikle DN, Armstrong BD, Charette JI, Brietigam SS, Sustento-Reodica N, Zhao L, Kandpal M, Salomon DR, **Abecassis MM**. Development and Clinical

validity of a novel blood-based molecular biomarker for sub-clinical acute rejection following kidney transplant. Am J Transplant. 2018 Jul 9. doi: 10.1111/ajt.15011. PubMed PMID: 29985559. [Epub ahead of print]

Marrero JA, Kulik LM, Sirlin C, Zhu AX, Finn RS, **Abecassis MM**, Roberts LR, Heimbach JK. Diagnosis, Staging and Management

of Hepatocellular Carcinoma 2018 Practice Guidance by the American Association for the Study of Liver Diseases. Hepatology. 2018 April 6. doi: 10.1002/hep.29913.

Jay CL, **Abecassis MM.** The "opportunity costs" of kidney transplantation. Am J Transplant. 2018 March 7. doi: 10.1111/ ajt.14724.

First MR, Rose S, Schieve C, Lee D, Lewis P, Pierry D, David J, McNulty M, Clark D, Weiss G, Kurian S, Whisenant T, Friedewald JJ, **Abecassis MM**. Value of the TruGraf Blood Test as a Biomarker for Monitoring Renal Transplant Recipients. Insights in Biomedicine. 2018 April 3;3(2:8):1-3. doi: 10.21767/2572-5610.100043.

Leventhal J, Miller, J, Mathew JM, Kurian S, Tambur AR, Friedewald J, Charrette J, **Abecassis MM**. Updated follow-up of a tolerance protocol in HLA-identical renal transplant pairs given donor hematopoietic stem cells. Human Immunology. 2018 February 1. pii: S0198-8859(18)30021-1. doi: 10.1016/ j.humimm.2018.01.010.

Mohammed Alghoul, MD

Turin, S. Y., Walton, R. L., Dumanian, G. A., Hijjawi, J. B., Logiudice, J. A., & **Alghoul, M**. (2018). Current Practices in the Management of Postoperative Arterial Vasospasm in Microsurgery. Journal of Reconstructive Microsurgery, 34(4), 242-249. DOI: 10.1055/s-0037-1612601

Lanier, S. T., Lewis, K. C., Kendall, M. C., Vieira, B. L., De Oliveira, G., Nader, A., ... **Alghoul, M**. (2018). Intraoperative nerve blocks fail to improve quality of recovery after tissue expander breast reconstruction: A prospective, doubleblinded, randomized, placebo-controlled clinical trial. Plastic and Reconstructive Surgery, 141(3), 590-597. DOI: 10.1097/ PRS.000000000004104

Qiu, C. S., Jordan, S. W., Dorfman, R. G., Vu, M. M., **Alghoul, M**. S., & Kim, J. Y. S. (2018). Surgical Duration Impacts Venous Thromboembolism Risk in Microsurgical Breast Reconstruction. Journal of Reconstructive Microsurgery, 34(1), 47-58. DOI: 10.1055/s-0037-1606339

Carl Backer, MD

Rilinger JF, Smith CM, deRegnier RAO, Goldstein JL, Mills MG, Reynolds M, **Backer CL**, Burrowes DM, Mehta P, Piantino J, Wainwright MS. Transcranial Doppler identification of neurologic injury during pediatric extracorporeal membrane oxygenation therapy. J Stroke Cerebrovasc Dis 2017 Oct;26:2336-2345.

Carl Backer, MD (cont.)

Costello JM, Preze E, Nguyen N, McBride ME, Collins JW, Eltayeb OM, Mongé MC, Deal BJ, Stephenson MM, **Backer CL**. Experience with an acuity adaptable care model for pediatric cardiac surgery, World J Pediatr Congenit Heart Surg 2017 Nov;8(6):665-671. Doi: 10.1177/2150135117733722.

Mongé MC, Eltayeb OM, Costello JM, Johnson JT, Popescu AR, Rigsby CK, **Backer CL**. Brom aortoplasty for supravalvular aortic stenosis. World J Pediatr Congenit Heart Surg 2018 Mar;9 (2):139-146.

Costello JM, Mongé MC, Hill KD, Kim S, Pasquali SK, Yerokun BA, Jacobs JP, **Backer CL**, Mazwi ML, Jacobs ML. Associations between unplanned cardiac reinterventions and outcomes after pediatric cardiac surgery. Ann Thorac Surg 2018 Apr;105 (4):1255-1263.

Michel E, Orozco Hernandez E, Enter D, Mongé MC, Nakano J, Rich J, Anderson A, **Backer C**, McCarthy P, Pham D. Bridge to transplantation with long-term mechanical assist devices in adults with transposition of the great arteries. Artif Organs 2018; Aug. 21. doi: 10.1111/aor 13347. [Epub ahead of print]

Katherine Barsness, MD

Hebal, F., Sparks, H. T., Rychlik, K. L., Bone, M., Tran, S., & **Barsness, K. A.** (2018). Pediatric arterial catheters: Complications and associated risk factors. Journal of Pediatric Surgery, 53(4), 794-797. DOI: 10.1016/j.jpedsurg.2017.08.057

León, A. H., Hebal, F., Stake, C., Baldwin, K., & **Barsness, K. A.** (Accepted/In press). Prevention of hypergranulation tissue after gastrostomy tube placement: A randomised controlled trial of hydrocolloid dressings. International Wound Journal. DOI: 10.1111/iwj.12978

Butler, B. A., Lawton, C. D., Burgess, J., Balderama, E. S., **Barsness, K. A.**, & Sarwark, J. F. (2017). Simulation-Based Educational Module Improves Intern and Medical Student Performance of Closed Reduction and Percutaneous Pinning of Pediatric Supracondylar Humeral Fractures. The Journal of bone and joint surgery. American volume, 99(23), e128. DOI: 10.2106/JBJS.17.00425

David Bentrem, MD

Mazmudar A, Vitello D, Chapman M, Tomlinson J, **Bentrem DJ**. Gender as a risk factor for adverse intraoperative and postoperative outcomes of elective pancreatectomy. JSO 2017;115(2):131-6. Ethun C, Postlewait L, Merchant N, Parikh A, Hawkins W, Fields R, Weber S, Cho C, Martin R, Scoggins R, **Bentrem DJ**, Kim HJ, Abbott D, Kooby D and Maithel S. The diagnosis of pancreatic mucinous cystic neoplasms and associated adenocarcinoma in males: an 8 institution study of 349 patients over 15 years. JSO 2017;115(7):784-7

Ethun C, Pawlik T, Fields R, Weber S, Cho C, Martin R, Scoggins R, Schmidt C, **Bentrem DJ**, Ahmad S, Abbott D, Kim HJ, Merchant N, Staley C, Kooby D and Maithel S. Distal cholangiocarcinoma and pancreas adenocarcinoma: are they really the same disease? a 13-institution study from the US extrahepatic biliary malignancy consortium and the central pancreas consortium. JAMASurgery 2017;224(4):406-13.

Zureikat A, Borrebach J, Mcgill D, Hogg M, **Bentrem DJ**, Hall B, Pitt H, Zeh H. Minimally invasive hepatopancreatobiliary surgery in North America: An ACS-NSQIP Analysis of predictors of conversion for laparoscopic and robotic pancreatectomy and hepatectomy. HPB 2017;19(7):595-02

Andreatos N, Gani F, Saski K, **Bentrem DJ**, Hall B, Pitt H, Wilson S, Pawlik T. Albumin-Bilirubin score: Predicting short-term outcomes including bile leak and post-hepatectomy liver failure following hepatic resection. JOGS 2017;21(2):238-48.

Xia B, Ahmad S, Maithel S, Kooby D, Cho C, Weber S, Talamonti M, **Bentrem DJ**, Abbott D. Time to initiation of adjuvant chemotherapy in pancreas cancer: a multi-institutional experience. Ann Surg Onc 2017.

Lutfi W, Talamonti M, Kantor O, Wang C, **Bentrem DJ**, Roggin K, Winchester DJ, Marsh R, Prinz R and Baker M. Neoadjuvant external beam radiation is associated with no benefit in overall survival for early stage pancreatic cancer. Am J Surgery 2017;213(3):521-5.

Kevin Bethke, MD

Donnelly, E. D., Neuschler, E., Henley, C., Helenowski, I., Hansen, N., Khan, S. A., ... Strauss, J. B. (2018). Development of a nomogram to predict the clinical impact of a postexcision preirradiation mammogram. Breast Journal, 24(4), 620-623. DOI: 10.1111/tbj.12974

Paudel, N., **Bethke, K. P.**, Wang, L. C., Strauss, J. B., Hayes, J. P., & Donnelly, E. D. (2018). Impact of breast MRI in women eligible for breast conservation surgery and intra-operative radiation therapy. Surgical Oncology, 27(1), 95-99. DOI: 10.1016/j.suronc.2018.01.001

Kevin Bethke, MD (cont.)

Abbott, A. M., Valente, S. A., Loftus, L., Tendulkar, R. D., Greif, J. M., **Bethke, K. P.,** ... Laronga, C. (2017). A multi-institutional analysis of intraoperative radiotherapy for early breast cancer: Does age matter? American Journal of Surgery, 214(4), 629-633. DOI: 10.1016/j.amjsurg.2017.06.018

Fracol, M., Dorfman, R., Janes, L., Kulkarni, S., **Bethke, K.**, Hansen, N., & Kim, J. (2017). The surgical impact of E-Cigarettes: A case report and review of the current literature. Archives of Plastic Surgery, 44(6), 477-481. DOI: 10.5999/aps.2017.00087

Ankit Bharat, MBBS

C Kurihara et al. ECMO can successfully support patients with severe acute respiratory distress syndrome in lieu of mechanical ventilation. Critical Care Medicine. In-Press.

W Qiang et al, Gut Microbiota impacts allograft rejection following murine lung transplant, Am J Respir Cell Mol Biol, In Press.

L Kane et al, Utility of minimally invasive thoracoscopy for assessment of residual mediastinal lymphoma, Surgery, In Press

Fernandez et al. Spleen-derived classical monocytes mediate lung ischemia-reperfusion injury through IL-1b. J Clin Invest. May 21, 2018. https://doi.org/10.1172/JCl98436

R Fernandez, MM DeCamp, **A Bharat**. A novel strategy for cardiopulmonary support during lung transplantation. Journal of Thoracic Diseases. February 2018, Vol 10, No 2.

JM Walter, C Kurihara, TC Corbridge, **A Bharat**. Chugging in Patients on Veno-Venous Extracorporeal Membrane Oxygenation: An Under-Recognized Driver of Intravenous Fluid Administration in Patients with Acute Respiratory Distress Syndrome? Heart Lung. 2018 Apr 19. pii: S0147-9563(18)30008 -6. doi: 10.1016/j.hrtlng.2018.03.011. Epub ahead of print

A Bharat. There's more than one way to skin this cat. Journal of Thoracic and Cardiovascular Surgery. March 2018, Volume 155, Issue 3, Page 913.

S Chiu et al. A beginner's guide to RNAseq analysis. Am J Respir Cell Mol Biol. 2018 Apr 6. doi: 10.1165/rcmb.2017-0430TR. Epub ahead of print

A Bharat, D Kreisel. Immunopathogenesis of primary graft dysfunction after lung transplantation. Annals of Thoracic Surgery. March 2018, Volume 105, Issue 3, Pages 671–674.

A Bharat, A C McQuattie-Pimentel, GRS Budinger. Nonclassical monocytes in tissue injury and cancer. Oncotarget. Editorial. Vol 8Number 59, 2017 Nov 21. https:// doi.org/10.18632/oncotarget.22584

S Soberanes et al. Metformin targets mitochondrial electron transport to reduce air pollution-induced thrombosis. Cell Metabolism. In-Press.

M Akbarpour, **A Bharat**. Lung injury and loss of regulatory T cells primes for lung-restricted autoimmunity. Crit Rev Imm. 15 December 2017. DOI:10.1615/CritRevImmunol.2017024944

JC Espel et al. The relationship between sweat chloride levels and mortality in cystic fibrosis varies by individual genotype. Journal of Cystic Fibrosis. J Cyst Fibros. 2018 Jan;17(1):34-42. doi: 10.1016/j.jcf.2017.11.002.

R Fernandez, N Safaeinili, C Kurihara, David D Odell, M Jain, GR S Budinger, MM DeCamp, **A Bharat**. Association of body mass index with lung transplant survival in the United States following implementation of the lung allocation score. J Thorac Cardiovasc Surg. 2017 Nov 20. pii: S0022-5223(17)32708-3. doi: 10.1016/j.jtcvs.2017.11.031. Epub ahead of print.

A Bharat, M M Decamp. Veno-arterial extracorporeal membrane oxygenation without therapeutic anticoagulation for intra-operative cardiopulmonary support during lung transplantation. J Thorac Dis 2017;9(7):E629-E631. doi: 10.21037/jtd.2017.06.11.

Takahashi T, Hsiao HM, Tanaka S, et al. PD-1 expression on CD8+ T cells regulates their differentiation within lung allografts and is critical for tolerance induction. Am J Transplant. 2017;00:1–10. https://doi.org/10.1111/ajt.14437

R Fernandez, SC Malaisrie, A Hoel, **A Bharat**. Aortoesophageal fistule resulting from aortic endograft migration. Journal of Thoracic and Cardiovascular Surgery. Volume 154, Issue 3, 785 - 786.e1

A. Misharin et al. Monocyte-derived alveolar macrophages drive lung fibrosis and persist in the lung over the lifespan. The Journal of Experimental Medicine. Aug 2017, 214 (8) 2387-2404; DOI: 10.1084/jem.20162152.

A Bharat, D Kreisel, G A Patterson. Lung Transplantation Technique. Adult Chest Surgery 3e. 2018 (Book Chapter)

Karl Bilimoria, MD, MS

Zendejas B, Jakub JW, Terando AM, Sarnaik A, Ariyan CE, Faries MB, Zani S, Jr., Neuman HB, Wasif N, Farma JM, Averbook BJ, **Bilimoria KY**, Tyler D, Brady MS, Farley DR. Laparoscopic skill assessment of practicing surgeons prior to enrollment in a surgical trial of a new laparoscopic procedure. Surg Endosc. 2017;31(8):3313-3319.

Karl Bilimoria, MD, MS (cont.)

Blay E, Jr., Barnard C, **Bilimoria KY**. Oversedation of a Patient With Obstructive Sleep Apnea Prior to Imaging. JAMA. 2018;319(5):495-496.

Blay E, Jr., Engelhardt KE, Hewitt DB, Dahlke AR, Yang AD, **Bilimoria KY**. Evaluation of Reasons Why Surgical Residents Exceeded 2011 Duty Hour Requirements When Offered Flexibility: A FIRST Trial Analysis. JAMA Surg. 2018.

Blay E, Jr., Nooromid MJ, **Bilimoria KY**, Holl JL, Lambert B, Johnson JK, Stulberg JJ. Variation in post-discharge opioid prescriptions among members of a surgical team. Am J Surg. 2018;216(1):25-30.

Dahlke AR, Johnson JK, Greenberg CC, Love R, Kreutzer L, Hewitt DB, Quinn CM, Engelhardt KE, **Bilimoria KY**. Gender Differences in Utilization of Duty-hour Regulations, Aspects of Burnout, and Psychological Well-being Among General Surgery Residents in the United States. Ann Surg. 2018;268(2):204-211.

DeLancey JO, Blay E, Jr., Hewitt DB, Engelhardt K, **Bilimoria KY**, Holl JL, Odell DD, Yang AD, Stulberg JJ. The effect of smoking on 30-day outcomes in elective hernia repair. Am J Surg. 2018.

Desai SV, Asch DA, Bellini LM, Chaiyachati KH, Liu M, Sternberg AL, Tonascia J, Yeager AM, Asch JM, Katz JT, Basner M, Bates DW, **Bilimoria KY**, Dinges DF, Even-Shoshan O, Shade DM, Silber JH, Small DS, Volpp KG, Shea JA, i CRG. Education Outcomes in a Duty-Hour Flexibility Trial in Internal Medicine. N Engl J Med. 2018;378(16):1494-1508.

Ellis RJ, Merkow RP, **Bilimoria KY**. The Hospital Readmissions Reduction Program-Targeting Weaknesses and Finding the Readmission Floor. JAMA Surg. 2018;153(3):251.

Engelhardt KE, DeCamp MM, Yang AD, **Bilimoria KY**, Odell DD. Treatment Approaches and Outcomes for Primary Mediastinal Sarcoma: Analysis of 976 Patients. Ann Thorac Surg. 2018.

Haider AH, **Bilimoria KY**, Kibbe MR. A Checklist to Elevate the Science of Surgical Database Research. JAMA Surg. 2018;153 (6):505-507.

Hewitt B, Merkow R, DeLancey J, Wayne J, Balch C, **Bilimoria K**. National Practice Patterns of Completion Lymph Node Dissection for Sentinel Node-Positive Melanoma. Ann Surg Oncol. 2018;25:S172-S173.

Hewitt DB, Barnard C, **Bilimoria KY**. Improving Emergency Insulin Administration-Reply. JAMA. 2018;319(18):1937-1938.

Merkow RP, Rademaker AW, **Bilimoria KY**. Practical Guide to Surgical Data Sets: National Cancer Database (NCDB). JAMA Surg. 2018.

Nooromid MJ, Blay E, Jr., Holl JL, **Bilimoria KY**, Johnson JK, Eskandari MK, Stulberg JJ. Discharge prescription patterns of

opioid and nonopioid analgesics after common surgical procedures. Pain Rep. 2018;3(1):e637.

O'Leary KJ, Fant AL, Thurk J, **Bilimoria KY**, Didwania AK, Gleason KM, Groth M, Holl JL, Knoten CA, Martin GJ, O'Sullivan P, Schumacher M, Woods DM. Immediate and long-term effects of a team-based quality improvement training programme. Bmj Qual Saf. 2018.

Quinn CM, **Bilimoria KY**, Chung JW, Ko CY, Cohen ME, Stulberg JJ. Creating Individual Surgeon Performance Assessments in a Statewide Hospital Surgical Quality Improvement Collaborative. J Am Coll Surg. 2018.

Juan C. Caicedo-Ramirez, MD

Gordon, E. J., Lee, J., Kang, R. H., **Caicedo, J.** C., Holl, J. L., Ladner, D. P., & Shumate, M. D. (2018). A complex culturally targeted intervention to reduce Hispanic disparities in living kidney donor transplantation: An effectivenessimplementation hybrid study protocol. BMC Health Services Research, 18(1), [368]. DOI: 10.1186/s12913-018-3151-5

Salem, R., Gabr, A., Riaz, A., Mora, R., Ali, R., Abecassis, M., ... Lewandowski, R. J. (Accepted/In press). Institutional decision to adopt Y90 as primary treatment for hepatocellular carcinoma informed by a 1,000-patient 15-year experience. Hepatology. DOI: 10.1002/hep.29691

Kallini, J. R., Gabr, A., Ali, R., Abouchaleh, N., Riaz, A., Baker, T., ... Lewandowski, R. J. (2018). Pretransplant Intra-arterial Liver-Directed Therapy Does Not Increase the Risk of Hepatic Arterial Complications in Liver Transplantation: A Single-Center 10-Year Experience. CardioVascular and Interventional Radiology, 41(2), 231-238. DOI: 10.1007/s00270-017-1793-z

Lewandowski, R. J., Gabr, A., Abouchaleh, N., Ali, R., Al Asadi, A., Mora, R. A., ... Salem, R. (2018). Radiation Segmentectomy: Potential Curative Therapy for Early Hepatocellular Carcinoma. Radiology, 287(3), 1050-1058. DOI: 10.1148/ radiol.2018171768

Thornburg, B., Desai, K., Hickey, R., Hohlastos, E., Kulik, L., Ganger, D., ... Salem, R. (2017). Pretransplantation Portal Vein Recanalization and Transjugular Intrahepatic Portosystemic Shunt Creation for Chronic Portal Vein Thrombosis: Final Analysis of a 61-Patient Cohort. Journal of Vascular and Interventional Radiology, 28(12), 1714-1721.e2. DOI: 10.1016/ j.jvir.2017.08.005

Derrick Christopher, MD, MBA

Christopher, D. A., & Woodside, K. J. (2017). Expanding the donor pool: Organ donation after brain death for extracorporeal membrane oxygenation patients. Critical Care Medicine, 45(10), 1790-1791. DOI: 10.1097/ CCM.000000000002633

Jeanette Chung, PhD

Blay, E., Hewitt, D. B., **Chung, J. W**., Biester, T., Fiore, J. F., Dahlke, A. R., ... Bilimoria, K. Y. (2017). Association Between Flexible Duty Hour Policies and General Surgery Resident Examination Performance: A Flexibility in Duty Hour Requirements for Surgical Trainees (FIRST) Trial Analysis. Journal of the American College of Surgeons, 224(2), 137-142. DOI: 10.1016/j.jamcollsurg.2016.10.042

Andrei Churyla, MD

Caskey M., Pan H., Kirshner M., Byrne T., Verma D.R., Flaherty J., **Churyla A**. Transcatheter aortic valve replacement using the transaortic approach. Annals of Cardiothoracic Surgery, 1 September 2017, Vol.6(5), pp.561-564

Susan Clare, MD, PhD

Goodman, A. M., Neumann, O., Nørregaard, K., Henderson, L., Choi, M. R., **Clare, S. E.**, & Halas, N. J. (2017). Near-infrared remotely triggered drug-release strategies for cancer treatment. Proceedings of the National Academy of Sciences of the United States of America, 114(47), 12419-12424. DOI: 10.1073/pnas.1713137114

Mark Cohen, PhD

Quinn, C. M., Bilimoria, K. Y., Chung, J. W., Ko, C. Y., **Cohen, M**. **E.,** Stuhlberg, J. J. Creating individual surgeon performance assessments in a statewide hospital surgical quality improvement collaborative Journal of the American College of Surgeons, 2018, epub ahead of print.

Stey, M. A., Vinocur, C. D., Moss, R. L., Hall, B. L., **Cohen, M. E.**, Kraemer, K., Ko, C. Y., Kenney, B. D., Berman, L. Hospital variation in rates of concurrent fundoplication during gastrostomy enteral access procedures. Surgical Endoscopy, 2018, 32, 2201-2211.

Cohen, M. E., Liu, J. B., Liu, Y., Ko, C. Y., Hall. B. I. Use of a Single CPT Code for Risk Adjustment in American College of Surgeons NSQIP: Is there Potential Bias with Practice-Pattern Differences in Multiple Procedures under the Same Anesthetic? Journal of the American College of Surgeons, 2018, 226, 309-316.

Liu, J. B., Berian, J. R., Liu, Y., **Cohen, M. E.,** Ko, C. Y., Hall. B. I. Procedure-specific trends in surgical outcomes. Journal of the American College of Surgeons, 2018, 226, 30-36.

Liu, J. B., Sosa, J. A., Grogan, R. H., Liu, Y., **Cohen, M. E.**, Ko, C. Y., Hall. B. I. Variation of thyroidectomy-specific outcomes among hospitals and their association with risk adjustment and hospital performance. JAMA Surgery, 2018, epub ahead of print

Berian, J. R. Zhou, L., Horner, M. A., Russell, M. M., Cohen, M.
E., Finlayson, E., Ko, C. Y., Robinson, T. N. Rosenthal, R. A.
Optimizing Surgical Quality Datasets to Care for Older Adults:
Lessons from the ACS NSQIP Geriatric Surgery Pilot. Journal of the American College of Surgeons, 2017, 225, 702-712

Berian, J. R. Zhou, L., Russell, M. M., Horner, M. A., Cohen, M.
E., Finlayson, E., Ko, C. Y., Rosenthal, R. A., Robinson, T. N.
Postoperative delirium as a target for surgical quality improvement. Annals of Surgery, 2017 epub ahead of print

Horner, M. A., **Cohen, M. E.,** Hall, B. L., Ko, C. Y. Using confidential clinical data registries for public reporting and pay for performance. Annals of Surgery, 2017, epub ahead of print.

Liu, J. B., Yaoming, L., **Cohen, M. E.**, Ko, C. Y., Sweitzer, B. J. Defining the intrinsic risks of operations to improve preoperative cardiac risk assessments. Anesthesiology, 2018, 128, 1-10.

Liu, J. B., Berian, J. R., Ban, K. A., **Cohen, M. E.,** Angelos, P, Matthews, J. B., Hoyt, D. B., Ko, C. Y. Outcomes of concurrent operations: Results from the American College of Surgeons' National Surgical Quality Improvement Program. Annals of Surgery, 2017, 266, 411-420.

Shat, R., Pavey, E., Ju, M., Merkow, R., Rajaram, R., Wandling, M. W., **Cohen, M. E**., Dahlke, A., Yang, A., Bilimoria, K. Evaluation of readmissions due to surgical site infections: A potential target for quality improvement. American Journal of Surgery, 2017, epub ahead of print.

Cohen, M. E., Hall, B. L., Liu, Y., Ko, C. Y. Response to "Does Participation in the ACS-NSQIP Improve Outcomes". Annals of Surgery, 2017, 266, e33-e34.

James Cox, MD

Cox JL, McCarthy PM - Invited Expert Review of AATS Expert Consensus Guidelines: Examining Surgical Ablation for Atrial Fibrillation – An Impossible Job Done Well, Journal of Thoracic and Cardiovascular Surgery, 153(6):1355-1356, 2017.

James Cox, MD (cont.)

Bedeir K, Holmes DR, **Cox JL**, Ramlawi B: Left atrial appendage exclusion: An alternative to anticoagulation in nonvalvular atrial fibrillation. Journal of Thoracic and Cardiovascular Surgery, 153(5):1097-1105, 2017.

Quintana E, **Cox JL**: Surgical management of atrial fibrillation at the time of septal myectomy, Annals of Cardiothoracic Surgery, 6(4):386-393, 2017.

Badhwar V, Rankin JS, Ad N, Grau-Sepulveda M, Damiano RJ Jr, Gilliniov AM, McCarthy PM, Thourani VH, Suri RM, Jacobs JP, **Cox, JL**: Surgical ablation of atrial fibrillation in the United States: Trends & propensity matched outcomes. Annals of Thoracic Surgery, 104(2):493-500, 2017.

Caliskan E, **Cox JL**, Holmes Jr DR, Meier B, Lakkireddy DJ, Falk V, Salzberg SP, Emmert MY: Interventional and surgical occlusion of the left atrial appendage. Nature Reviews of Cardiology, 14 (12):727-743, 2017.

Caliskan E, **Cox JL**, Falk V, Salzberg SP, Emmert MY: Surgical device-enabled epicardial LAA closure to achieve safe, complete, and durable LAA occlusion. Nature Reviews of Cardiology, 2018 Feb 13;15(3):191. doi: 10.1038/nrcardio.2018.

Caliskan E, Sahin A, Yilmaz M, Seifert B, Hinzpeter R, Alkadhi H, **Cox JL**, Holubec T, Reser D, Falk V, Grunenfelder J, Genoni M, Maisano F, Salzberg SP, Emmert MY: Epicardial left atrial appendage AtriClip occlusion reduces the incidence of stroke in patients with atrial fibrillation undergoing cardiac surgery. Europace, 2017;jul 18.dol: 10.1093/europace/eux211 [Epub ahead of print], 2017.

Kislitsina ON, Revishvili AS, **Cox JL**: Unlocking the secrets of cardiac tissue regeneration, Interactive Journal of Cardiothoracic Surgery, 26(1):146-153, 2018.

St-Onge S, Demers P, Boyle EM, Gillinov AM, **Cox JL**, Perrault L, Melby S: Retained Pericardial Blood as a Trigger for Postoperative Atrial Fibrillation after Cardiac Surgery, Annals of Thoracic Surgery, 105(1):321-328, 2018.

Malaisrie SC, McCarthy PM, Kruse J, Andrei AC, Grau-Sepulveda M, Friedman DJ, **Cox JL**, Brennan JM: Burden of preoperative atrial fibrillation in patients undergoing coronary artery bypass grafting: An analysis of the Medicare-linked Society of Thoracic Surgeons database. Journal of Thoracic and Cardiovascular Surgery, 255(6):2358-2367, 2018.

Cox JL: Invited Keynote Chapter, "Having seen it all: My vision of AF treatment in 2022", European Journal of Cardiothoracic Surgery, 53(Suppl 1):i39-i40, 2018.

Turagam MK, Velagapudi P, Kar S, Holmes D, Reddy VY, Refaat, MM, Di Biase L, Amin Al-Ahmed A, Chung MK, Lewalter T,

Edgerton J, **Cox JL**, Fisher J, Natale A, Lakkireddy D: Cardiovascular Therapies Targeting Left Atrial Appendage. Journal of the American College of Cardiology, 2018 Jun 25, pii: SO735- 1097(18)35139-8. Doi:10.1016/j.jacc.2018.05.048 [Epub ahead of print]

Cox JL, Ad N, Churyla A, Malaisrie SC, Pham DT, Kruse J, Kislitsina ON, McCarthy PM: The Maze Procedure and Postoperative Pacemakers. Annals of Thoracic Surgery, 2018 Jun 5. Pii: S0003-4975(18)30744-6, doi:10.1016/ j.athooracsur.2018.05.013. [Epub ahead of print].

Gregory Dumanian, MD

Dumanian G, reviewer. Selected Readings in General Surgery. 2018:44(1):e1. http://web2.facs.org/SRGS_Connect/wysk/ wysk0618.cfm. Accessed June 13, 2018. Review of: Greene AK, Voss SD, Maclellan RA. Liposuction for Swelling in Patients with Lymphedema.

Harris, H. W., Hope, W. H., Adrales, G., Andersen, D. K.,
Deerenberg, E. B., Diener, H., ... Young, D. M.
(2018). Contemporary concepts in hernia prevention: Selected proceedings from the 2017 International Symposium on
Prevention of Incisional Hernias. Surgery (United States), 164
(2), 319-326. DOI: 10.1016/j.surg.2018.02.020

Turin, S. Y., Walton, R. L., **Dumanian, G**. A., Hijjawi, J. B., Logiudice, J. A., & Alghoul, M. (2018). Current Practices in the Management of Postoperative Arterial Vasospasm in Microsurgery. Journal of Reconstructive Microsurgery, 34(4), 242-249. DOI: 10.1055/s-0037-1612601

Jordan, S. W., Fligor, J. E., Janes, L. E., & **Dumanian, G**. A. (2018). Implant Porosity and the Foreign Body Response. Plastic and Reconstructive Surgery, 141(1), 103e-112e. DOI: 10.1097/PRS.00000000003930

Dumanian, G. A., Lanier, S. T., Souza, J. M., Young, M. W., Mlodinow, A. S., Boller, A. M., ... Stulberg, J. J. (2018). Mesh sutured repairs of contaminated incisional hernias. American Journal of Surgery, 216(2), 267-273. DOI: 10.1016/ j.amjsurg.2017.10.025

Purnell, C. A., Turin, S. Y., & **Dumanian, G. A.** (2018). Umbilicus Reconstruction with Bilateral Square "pumpkin-Teeth" Advancement Flaps. Plastic and Reconstructive Surgery, 141(1), 186-189. DOI: 10.1097/PRS.00000000003929

Dumanian, G. A. (2017). Discussion: Concomitant Panniculectomy Affects Wound Morbidity but Not Hernia Recurrence Rates in Abdominal Wall Reconstruction: A Propensity Score Analysis. Plastic and Reconstructive Surgery, 140(6), 1274-1276. DOI: 10.1097/PRS.00000000003893

Dina Elaraj, MD

Elaraj, D. M., & Fahey, T. J. (2018). Editorial: The use of potassium iodide in Graves' disease. Surgery (United States), 163(1), 73-74. DOI: 10.1016/j.surg.2017.09.015

Marco Ellis, MD

Vu, M. M., Ellis, M. F., Blough, J. T., Gutowski, K. A., & Kim, J. Y.
S. (2018). Development and Internal Validation of the Abdominoplasty Risk Calculator. Plastic and Reconstructive Surgery, 141(1), 34e-45e. DOI: 10.1097/ PRS.000000000003922

Spitz, J. A., Bradford, P. S., Aguilar, F., Turin, S. Y., & **Ellis, M. F.** (2018). How Big is Too Big: Pushing the Obesity Limits in Microsurgical Breast Reconstruction. Annals of Plastic Surgery, 80(2), 137-140. DOI: 10.1097/SAP.000000000001284

Purnell, C. A., Vaca, E. E., & **Ellis, M. F.** (2018). Orbital Fracture Reconstruction Using Prebent, Anatomic Titanium Plates: Technical Tips to Avoid Complications. Journal of Craniofacial Surgery, 29(5), e515-e517. DOI: 10.1097/ SCS.000000000004563

Purnell, C. A., Vaca, E. E., & **Ellis, M. F.** (2017). Conical Modification of Forearm Free Flaps for Single-Stage Reconstruction After Total Orbital Exenteration. The Journal of craniofacial surgery, 28(8), e767-e769. DOI: 10.1097/ SCS.000000000003944

Osama Eltayeb, MBBS

Mongé, M. C., **Eltayeb, O. M.,** Costello, J. M., Johnson, J. T., Popescu, A. R., Rigsby, C. K., & Backer, C. L. (2018). Brom Aortoplasty for Supravalvular Aortic Stenosis. World journal for pediatric & congenital heart surgery, 9(2), 139-146. DOI: 10.1177/2150135118754520

Sainathan, S., **Monge, M.,** & Eltayeb, O. (2018). Successful repair of a ruptured mycotic aortic aneurysm in a pediatric patient with deep hypothermic circulatory arrest. American Surgeon, 84(2), E77-E79.

Costello, J. M., Preze, E., Nguyen, N., McBride, M. E., Collins, J. W., **Eltayeb, O. M**., ... Backer, C. L. (2017). Experience with an Acuity Adaptable Care Model for Pediatric Cardiac Surgery. World journal for pediatric & congenital heart surgery, 8(6), 665-671. DOI: 10.1177/2150135117733722

Mark Eskandari, MD

Yoon DY, Riaz A, Teter K, Vavra AK, Kibbe MR, Pearce WH, Eskandari MK, Lewandowski R, Rodriguez HE. Surveillance, anticoagulation, or filter in calf vein thrombosis. J Vasc Surg Venous Lymphat Disord 2017 Jan;5(1):25-32. doi: 10.1016/j.jvsv.2016.08.007. PMID: 27987606

Yoon DY, Hekman KE, Mansukhani N, Hoel AW, Rodriguez HE, Pearce WH, **Eskandari MK**, Tomita TM. Poor outcomes in obese patients after mesenteric revascularization for chronic mesenteric ischemia. J Vasc Surg 2016;64:872.

Mansukhani NA, Havelka GE, Helenowski IB, Rodriguez HE, Hoel AW, **Eskandari MK.** The enduring patency of primary inferior vena cava repair. Surgery 2017;161:1414-1422. PMID: 28011005

Chauhan SS, Gutierrez CA, Thirugnanasambandam M, DeOliveira V, Muluk SC, **Eskandari MK**, Finol EA. The association between geometry and wall stress in emergently repaired abdominal aortic aneurysms. Ann Biomed Eng 2017;45:1908-16. PMID 28444478

Yoon DY, Vavra AK, Eifler AC, Teter K, **Eskandari MK**, Ryu RK, Rodriguez HE. Why temporary filters are not removed: Clinical predictors in 1,000 consecutive cases. Ann Vasc Surg 2017 Mar 10 (epub ahead of print). PMID 28286187

Mansukhani NA, Havelka GE, Helenowski IB, Rodriguez HE, Hoel AW, **Eskandari MK**. Hybrid endovascular aortic aneurysm repair: Preservation of pelvic perfusion with external to internal iliac artery bypass. Ann Vasc Surg. 2017 Mar 8. pii:S0890-5096(17)30352-7. doi: 10.1016/j.avsg.2016.10.052. [Epub ahead of print] PubMed PMID: 28286187.

Ju MH, Nooromid MJ, Rodriguez HE, **Eskandari MK.** Management of hemothorax after thoracic endovascular aortic repair for ruptured aneurysms. Vascular. 2017 Jan 1:1708538117718109. doi: 10.1177/1708538117718109. [Epub ahead of print] PMID: 28699426

Morgan CE, Mansukhani NA, **Eskandari MK**, Rodriguez HE. Ten-year review of isolated spontaneous mesenteric arterial dissections. J Vasc Surg. 2017 Nov 13. pii: S0741-5214(17) 32204-8. doi: 10.1016/j.jvs.2017.08.071. [Epub ahead of print] PMID: 29146096

Mansukhani NA, Hekman KE, Yoon DY, Helenowski IB, Hoel AW, Rodriguez HE, Pearce WH, **Eskandari MK**, Tomita TM. Impact of body mass index on outcomes after mesenteric revascularization for chronic mesenteric ischemia. Ann Vasc Surg. 2017 Dec 5. pii: S0890-5096(17)31117-2. doi: 10.1016/ j.avsg.2017.09.026. [Epub ahead of print] PMID: 29217441

Chaikof EL, Dalman RL, **Eskandari MK**, Jackson BM, Lee WA, Mansour MA, Mastracci TM, Mell M, Murad MH, Nguyen LL, Oderich GS, Patel MS, Schermerhorn ML, Starnes BW. The Society for Vascular Surgery practice guidelines on the care of patients with an abdominal aortic aneurysm. J Vasc Surg. 2018 Jan;67(1):2-77.e2. doi: 10.1016/j.jvs.2017.10.044. PMID: 29268916

Mark Eskandari, MD (cont.)

Mansukhani NA, **Eskandari MK**. Supra-aortic trunk atherosclerosis presenting as bilateral upper extremity numbness and falls. ACS Case Reviews in Surgery 2017;1(1):9-12.

Nooromid MJ, Blay E Jr, Holl JL, Bilimoria KY, Johnson JK, **Eskandari MK**, Stulberg JJ. Discharge prescription patterns of opioid and nonopioid analgesics after common surgical procedures. PAIN Reports: January/February 2018:3(1) - p e637. doi: 10.1097/PR9.00000000000637

Mansukhani NA, Miller KR, Havelka GE, Russell HM, **Eskandari MK**. Aorta-innominate bypass through ministernotomy. J Vasc Surg 2018;68:607-10. (Case Report of the Month)

Arko FR, Dake MD, **Eskandari MK**. When to intervene in aortic dissection. Cardiology Today's Intervention. March/April 2018. Available at: https://www.healio.com/cardiac-vascular-intervention/peripheral/news/print/cardiology-today-intervention/%7B3eb94dab-39b9-46e2-9bc3-d24345d51e92% 7D/when-to-intervene-in-aortic-dissection.

Nooromid MJ, **Eskandari MK**. Aortoiliac reconstruction. In Scientific American Surgery [online], Ashley SW, ed. Decker Intellectual Properties, Hamilton ON, 2017. DOI: 10.2310/7800.2107. Available at http:// www.SciAmSurgery.com.

Eskandari MK, Morgan CE. Conditions arising from repetitive trauma and occupational vascular problems. In Rutherford's Vascular Surgery and Endovascular Therapy, 9th edition, Sidawy AN, Perler BA, eds. Elsevier, Philadelphia PA, 2018 (copyright 2019).

Current Vascular Surgery: Northwestern Vascular Symposium. Eskandari MK, Pearce WH, Yao JST, eds. People's Medical Publishing House-USA, Raleigh, NC, 2017.

Current Vascular Surgery: 42nd Northwestern Vascular Symposium. **Eskandari MK**, Pearce WH, Yao JST, eds. PMPH-USA, Ltd., Raleigh, NC, 2017.

Joseph Forbess, MD, MBA

James, L., Tandon, A., Nugent, A., Malik, S., Ramaciotti, C., Greil, G., ... Hussain, T. (2018). Rationalising the use of cardiac catheterisation before Glenn completion. Cardiology in the young, 28(5), 719-724. DOI: 10.1017/S1047951118000240

Goodfriend, A. C., Welch, T. R., Thomas, C. E., Nguyen, K. T., Johnson, R. F., & **Forbess, J. M.** (2017). Bacterial sensitivity assessment of multifunctional polymeric coatings for airway stents. Journal of Biomedical Materials Research - Part B Applied Biomaterials, 105(7), 2153-2161. DOI: 10.1002/ jbm.b.33754

Donald Fry, MD

Fry DE, Pine M, Nedza SM, Reband AM, Huang C-J, Pine G: Comparison of Risk-Adjusted Outcomes in Medicare Open versus Laparoscopic Cholecystectomy. Am Surg 2018; 84:12-19. PMID:29428014.

Fry DE, Nedza SM, Pine M, Reband AM, Huang C-J, Pine G: Inpatient and 90-day Post-Discharge Outcomes in Elective Medicare Spine Fusion Surgery. Spine J 2017; Jun 26. pii: S1529 -9430(17)30232-2. doi: 10.1016/j.spinee.2017.05.026. [Epub ahead of print]

Suh I, Long SA, Coe J, Koehler J, **Fry D**, Welton ML: The efficacy of a novel surgical device in preventing intraoperative wound contamination in an in vivo porcine model. J Laparoendosc Adv Surg Tech A. 2018; 28:445-451. doi: 10.1089/lap.2017.0403. Epub 2017 Aug 28.PMID: 288464.

Fry DE, Nedza SM, Pine M, Reband AM, Huang C-J, Pine G: Risk-Adjusted Regional Outcomes in Elective Medicare Colorectal Surgery. Am J Surg 2017 Sep 20. pii: S0002-9610(17) 31081-4. doi: 10.1016/j.amjsurg.2017.09.005. [Epub ahead of print] PMID:28954711.

Nedza SM, **Fry DE**, Pine M, Reband AM, Chen P, Pine G: Peri-operative Emergency Department Utilization in Inpatient and Outpatient Medicare Laparoscopic Cholecystectomy. Am J Surg 2017 Oct 24. pii: S0002-9610(17)30994-7. doi: 10.1016/ j.amjsurg.2017.09.036. [Epub ahead of print] PMID: 29100592.

Sartelli M, Kluger Y, Ansaloni L, et al (**Fry DE** coauthor) and the Global Alliance for Infections in Surgery: A global declaration on appropriate use of antimicrobials across the surgical pathway. Surg Infect 2017; 18:846-53.

Fry DE, Nedza SM, Pine M, Reband AM, Huang C-J, Pine G: Risk-Adjusted Hospital Outcomes in Elective Medicare Carotid Endarterectomy. Surgery. 2018 Mar;163(3):606-611. doi: 10.1016/j.surg.2017.09.054. Epub 2017 Dec 8. PMID: 29229316.

Fry DE, Nedza SM, Pine M, Reband AM, Huang C-J, Pine G: Inpatient and Post-Discharge Outcomes following Elective Craniotomy for Mass Lesions. Neurosurgery (in press, 2018).

Fry DE, Nedza SM, Pine M, Reband AM, Huang C-J, Pine G: Medicare Risk-Adjusted Outcomes in Elective Major Vascular Surgery. Surgery 2018 Jun 22. pii: S0039-6060(18)30223-X. doi: 10.1016/j.surg.2018.03.025. [Epub ahead of print] PMID: 29941284.

Donald Fry, MD (cont.)

Fry DE: Surgical Site Infections. In APIC Text of Infection Control and Epidemiology 5th Edition. Association for Professionals in Infection Control and Epidemiology, Inc(Publ). Washington D.C. (in press, 2018)

Fry DE: Intra-abdominal Surgical Infections and their Mimics in the CCU. In: Infectious Disease in Critical Care Medicine and Antibiotic Stewardship. Cunha CB, Cunha BA (Eds), 4th Edition. CRC Press. (in press, 2018).

Fry DE: The Challenge of Surgical Sepsis. Surg Infect 2018; 19:'105-106. doi: 10.1089/sur.2018.29011.df. Epub 2018 Jan 18. No abstract available. PMID: 29346030

Fry DE: The Hawthorne Effect Revisited. Dis Colon Rectum 2018; 61:6-7. doi: 10.1097/DCR.000000000000928.

Jonathan Fryer, MD

Fryer JP, Teitelbaum EN, George BC, Schuller MC, Meyerson SL, Theodorou CM, Kang J, Yang A, Zhao L, DaRosa DA. Effect of Ongoing Assessment of Resident Operative Autonomy on the Operating Room Environment. J Surg Educ. 2018 Mar 28. S1931-7204(16)30329-4. doi: 10.1016/j.jsurg.2016.11.018

Gabr A, Abouchaleh N, Ali R, Vouche M, Atassi R, Memon K, Asadi AA, Baker T, Caicedo JC, Desai K, **Fryer J**, Hickey R, Abeccassis M, Habib A, Hohlastos E, Ganger D, Kulik L, Lewandowski RJ, Riaz A, Salem R. Comparative study of post-transplant outcomes in hepatocellular carcinoma patients treated with chemoembolization or radioembolization. Eur J Radiol. 2017 Aug;93:100-106.

Lindholm PF, Kwaan HC, Ramsey G, Curtis BR, **Fryer J**. Severe thrombocytopenia in a patient following liver transplantation caused by HPA-1a antibodies produced by the liver donor. Am J Hematol. 2017 Oct 16. doi: 10.1002/ajh.24944.

Thornburg B, Desai K, Hickey R, Hohlastos E, Kulik L, Ganger D, Baker T, Abecassis M, Caicedo JC, Ladner D, **Fryer J**, Riaz A, Lewandowski RJ, Salem R. Pretransplantation Portal Vein Recanalization and Transjugular Intrahepatic Portosystemic Shunt Creation for Chronic Portal Vein Thrombosis: Final Analysis of a 61-Patient Cohort. J Vasc Interv Radiol. 2017 Dec;28(12):1714-1721.

Coverdill JE, Alseidi A, Borgstrom DC, Dent DL, Dumire R, **Fryer J**, Hartranft TH, Holsten SB, Nelson MT, Shabahang MM, Sherman SR, Termuhlen PM, Woods RJ, Mellinger JD. Assessing the 16 hour intern shift limit: Results of a multi-center, mixedfaculty in general surgery. Am J Surg. 2017 Nov 4. pii:S0002-9610(17)30644-X. Coverdill JE, Shelton JS, Alseidi A, Borgstrom DC, Dent DL, Dumire R, **Fryer J**, Hartranft TH, Holsten SB, Nelson MT, Shabahang MM, Sherman SR, Termuhlen PM, Woods RJ, Mellinger JD. The promise and problems of non-physician practitioners in general surgery education: Results of a multi-center, mixed-methods study of faculty. Am J Surg. 2017 Nov 5. pii: S0002-9610(17)30643-8.

George BC, Bohnen JD, Williams RG, Meyerson SL, Schuller MC, Clark MJ, Meier AH, Torbeck L, Mandell SP, Mullen JT, Smink DS, Scully RE, Chipman JG, Auyang ED, Terhune KP, Wise PE, Choi JN, Foley EF, Dimick JB, Choti MA, Soper NJ, Lillemoe KD, Zwischenberger JB, Dunnington GL, DaRosa DA, **Fryer JP** Procedural Learning and Safety Collaborative (PLSC). Readiness of US General Surgery Residents for Independent Practice. Ann Surg. 2017 Oct;266(4):582-594.

Williams RG, George BC, Meyerson SL, Bohnen JD, Dunnington GL, Schuller MC, Torbeck L, Mullen JT, Auyang E, Chipman JG, Choi J, Choti M, Endean E, Foley EF, Mandell S, Meier A, Smink DS, Terhune KP, Wise P, DaRosa D, Soper N, Zwischenberger JB, Lillemoe KD, **Fryer JP**; Procedural Learning and Safety Collaborative. What factors influence attending surgeon decisions about resident autonomy in the operating room? Surgery. 2017 Dec;162(6):1314-1319.

Williams RG, Swanson DB, **Fryer JP**, Meyerson SL, Bohnen JD, Dunnington GL, Scully RE, Schuller MC, George BC. How Many Observations are Needed to Assess a Surgical Trainee's State of Operative Competency? Ann Surg. 2017 Oct 23. doi:10.1097/ SLA. 00000000002554. [Epub ahead of print]

Gallagher TK, Thomas KA, Ladner DP, Ganger D, Sorond FA, Prabhakaran S, Abecassis MM, **Fryer JP**, Liotta EM. Incidence and Risk Factors of Intracranial Hemorrhage in Liver Transplant Recipients. Transplantation. 2018 Mar;102(3):448-453.

Stride HP, George BC, Williams RG, Bohnen JD, Eaton MJ, Schuller MC, Zhao L, Yang A, Meyerson SL, Scully R, Dunnington GL, Torbeck L, Mullen JT, Mandell SP, Choti M, Foley E, Are C, Auyang E, Chipman J, Choi J, Meier A, Smink D, Terhune KP, Wise P, DaRosa D, Soper N, Zwischenberger JB, Lillemoe K, **Fryer JP**. Relationship of procedural numbers with meaningful procedural autonomy in general surgery residents. Surgery. 2018 Mar;163(3):488-494.

Williams RG, George BC, Bohnen JD, Meyerson SL, Schuller MC, Meier AH, Torbeck L, Mandell SP, Mullen JT, Smink DS, Chipman JG, Auyang ED, Terhune KP, Wise PE, Choi J, Foley EF, Choti MA, Are C, Soper N, Zwischenberger JB, Dunnington GL, Lillemoe KD, **Fryer JP**; Procedural Learning and Safety Collaborative. Is the operative autonomy granted to a resident consistent with operative performance quality. Surgery. 2018 Jun 18. pii: S0039-6060(18)30203-4.

Robert Galiano, MD

Friedrich, E. E., Lanier, S. T., Niknam-Bienia, S., Arenas, G. A., Rajendran, D., Wertheim, J. A., & **Galiano, R.**

D. (2018). Residual sodium dodecyl sulfate in decellularized muscle matrices leads to fibroblast activation in vitro and foreign body response in vivo. Journal of Tissue Engineering and Regenerative Medicine, 12(3), e1704-e1715. DOI: 10.1002/term.2604

Didomenico, L. A., Orgill, D. P., Galiano, R. D., Serena, T. E., Carter, M. J., Kaufman, J. P., ... Zelen, C. M. (Accepted/In press). Use of an aseptically processed, dehydrated human amnion and chorion membrane improves likelihood and rate of healing in chronic diabetic foot ulcers: A prospective, randomised, multi-centre clinical trial in 80 patients. International Wound Journal. DOI: 10.1111/iwj.12954

DiDomenico, L. A., Orgill, D. P., **Galiano, R. D**., Serena, T. E., Carter, M. J., Kaufman, J. P., ... Zelen, C. M. (2017). A Retrospective Crossover Study of the Use of Aseptically Processed Placental Membrane in the Treatment of Chronic Diabetic Foot Ulcers. Wounds, 29(10), 311-316.

HP802-247 Study Group (2017). Baseline factors affecting closure of venous leg ulcers. Journal of Vascular Surgery: Venous and Lymphatic Disorders, 5(6), 829-835.e1. DOI: 10.1016/j.jvsv.2017.06.017

Wiegand, C., Bittenger, K., **Galiano, R. D**., Driver, V. R., & Gibbons, G. W. (2017). Does noncontact low-frequency ultrasound therapy contribute to wound healing at the molecular level? Wound Repair and Regeneration, 25(5), 871-882. DOI: 10.1111/wrr.12595

Zhao, J., Jia, S., Xie, P., Arenas, G. A., **Galiano, R. D.,** Hong, S. J., & Mustoe, T. A. (2017). Topical application of Dermatophagoides farinae or oxazolone induces symptoms of atopic dermatitis in the rabbit ear. Archives of Dermatological Research, 309(7), 567-578. DOI: 10.1007/s00403-017-1758-8

Hassan Ghomrawi, PhD, MPH

Ibrahim, T., Aldahamsheh, O. M. S., Hegazy, A., & **Ghomrawi, H. M. K.** (2018). Applicability of the AAOS appropriate-use criteria for distal radius fractures in surgical practice. International Orthopaedics, 42(1), 197-202. DOI: 10.1007/s00264-017-3678-9

Baumann, L. M., Williams, K., **Ghomrawi, H.**, & Abdullah, F. (Accepted/In press). Current practice patterns for postoperative activity restrictions in children. Journal of pediatric surgery. DOI: 10.1016/j.jpedsurg.2018.06.025

Ghomrawi, H. M. K., Funk, R. J., Parks, M. L., Owen-Smith, J., & Hollingsworth, J. M. (2018). Physician referral patterns and

racial disparities in total hip replacement: A network analysis approach. PLoS One, 13(2), [e0193014]. DOI: 10.1371/ journal.pone.0193014

Ghomrawi, H. M. K., Marx, R. G., Pan, T. J., Conti, M., & Lyman, S. (2018). The effect of negative randomized trials and surgeon volume on the rates of arthroscopy for patients with knee OA. Contemporary Clinical Trials Communications, 9, 40-44. DOI: 10.1016/j.conctc.2017.11.011

Ghomrawi, H. M. K., Baumann, L. M., Kwon, S., Hebal, F., Hsiung, G., Williams, K., ... Abdullah, F. (2018). Using accelerometers to characterize recovery after surgery in children. Journal of pediatric surgery, 53(8), 1600-1605. DOI: 10.1016/j.jpedsurg.2017.09.016

Williams, D. M., Miller, A. O., Henry, M. W., Westrich, G. H., &
Ghomrawi, H. M. K. (2017). Cost-Effectiveness of
Staphylococcus aureus Decolonization Strategies in High-Risk
Total Joint Arthroplasty Patients. Journal of Arthroplasty, 32(9),
S91-S96. DOI: 10.1016/j.arth.2017.01.050

Ghomrawi, H. M. K., Mancuso, C. A., Dunning, A., Gonzalez Della Valle, A., Alexiades, M., Cornell, C., ... Mushlin, A. I. (2017). Do Surgeon Expectations Predict Clinically Important Improvements in WOMAC Scores After THA and TKA? Clinical Orthopaedics and Related Research, 475(9), 2150-2158. DOI: 10.1007/s11999-017-5331-8

Paul Goetz, PhD

O'Brien, W. H., **Goetz, P. W**., McCarren, H., Delaney, E., Morrison, W. F., Watford, T. S., & Horan, K. A. (Accepted/In press). Job Satisfaction among Mental Health Workers: Associations with Respiratory Sinus Reactivity to, and Recovery from Exposure to Mental Stress. Journal of Psychophysiology. DOI: 10.1027/0269-8803/a000203 -9

Goetz, P. W., Grady, K. L., & Yancy, C. W. (2017). The ICD and Shared Decision Making: Nothing Is Ever Easy. Journal of Cardiac Failure, 23(11), 800-801. DOI: 10.1016/j.cardfail.2017.05.012

Elisa Gordon, PhD, MPH

Gordon, E. J., Lee, J., Kang, R. H., Caicedo, J. C., Holl, J. L., Ladner, D. P., & Shumate, M. D. (2018). A complex culturally targeted intervention to reduce Hispanic disparities in living kidney

donor transplantation: An effectiveness-implementation hybrid study protocol. BMC Health Services Research, 18(1), [368]. DOI: 10.1186/s12913-018-3151-5

Elisa Gordon, PhD, MPH (cont.)

Purnell, T. S., Luo, X., Cooper, L. A., Massie, A. B., Kucirka, L. M., Henderson, M. L., ... Segev, D. L. (2018). Association of race and ethnicity with live donor kidney transplantation in the United States From 1995 to 2014. JAMA - Journal of the American Medical Association, 319(1), 49-61. DOI: 10.1001/ jama.2017.19152

Ladin, K., Emerson, J., Berry, K., Butt, Z., **Gordon, E. J.**, Daniels, N., ... Hanto, D. W. (Accepted/In press). Excluding patients from transplant due to social support: Results from a national survey of transplant providers. American Journal of Transplantation. DOI: 10.1111/ajt.14962

Ladin, K., Emerson, J., Butt, Z., **Gordon, E. J.**, Hanto, D. W., Perloff, J., ... Lavelle, T. A. (Accepted/In press). How important is social support in determining patients' suitability for transplantation? Results from a National Survey of Transplant Clinicians. Journal of Medical Ethics. DOI: 10.1136/medethics-2017-104695

Mendelson, S. J., Mark Courtney, D., **Gordon, E. J.,** Thomas, L. F., Holl, J. L., & Prabhakaran, S. (2018). National practice patterns of obtaining informed consent for stroke thrombolysis. Stroke, 49(3), 765-767. DOI: 10.1161/STROKEAHA.117.020474

Steel, J. L., **Gordon, E. J.,** Dulovich, M., Kingsley, K., Tevar, A., Ganesh, S., ... Humar, A. (2018). Transplant advocacy in the era of the human immunodeficiency virus organ policy equity act. Clinical Transplantation, 32(7), [e13309]. DOI: 10.1111/ ctr.13309

Thiessen, C., Jaji, Z., Joyce, M., Zimbrean, P., Reese, P., **Gordon**, **E. J.**, & Kulkarni, S. (2017). Opting out: A single-centre pilot study assessing the reasons for and the psychosocial impact of withdrawing from living kidney donor evaluation. Journal of Medical Ethics, 43(11), 756-761. DOI: 10.1136/medethics-2016 -103512

Henderson, M. L., Clayville, K. A., Fisher, J. S., Kuntz, K. K., Mysel, H., Purnell, T. S., ... **Gordon, E. J**. (2017). Social media and organ donation: Ethically navigating the next frontier. American

Journal of Transplantation, 17(11), 2803-2809. DOI: 10.1111/ ajt.14444

Arun Gosain, MD

Hicks, K. E., Billings, K. R., Purnell, C. A., Carter, J. M., Bhushan, B., **Gosain, A. K.,** ... Rastatter, J. C. (2018). Algorithm for Airway Management in Patients with Pierre Robin Sequence. Journal of Craniofacial Surgery, 29(5), 1187-1192. DOI: 10.1097/SCS.00000000004489

Purnell, C. A., Gart, M. S., Buganza-Tepole, A., Tomaszewski, J.
P., Topczewska, J. M., Kuhl, E., & Gosain, A.
K. (2018). Determining the Differential Effects of Stretch and Growth in Tissue-Expanded Skin: Combining Isogeometric Analysis and Continuum Mechanics in a Porcine Model. Dermatologic surgery : official publication for American Society for Dermatologic Surgery [et al.], 44(1), 48-52.
DOI: 10.1097/DSS.00000000001228

Turin, S. Y., Ledwon, J. K., Bae, H., Buganza-Tepole, A., Topczewska, J., & **Gosain, A. K.** (2018). Digital analysis yields more reliable and accurate measures of dermal and epidermal thickness in histologically processed specimens compared to traditional methods. Experimental Dermatology, 27(6), 687-690. DOI: 10.1111/exd.13534

Gosain, A. K., Chim, H., & Sweeney, W. M. (2018). Doubleopposing Z-plasty for secondary surgical management of velopharyngeal insufficiency following primary furlow palatoplasty. Cleft Palate-Craniofacial Journal, 55(5), 706-710. DOI: 10.1177/1055665618756072

Lee, T., Vaca, E. E., Ledwon, J. K., Bae, H., Topczewska, J. M., Turin, S. Y., ... Tepole, A. B. (2018). Improving tissue expansion protocols through computational modeling. Journal of the Mechanical Behavior of Biomedical Materials, 82, 224-234. DOI: 10.1016/j.jmbbm.2018.03.034

Lee, T., Turin, S. Y., **Gosain, A. K.,** & Tepole, A. B. (2018). Multiview stereo in the operating room allows prediction of healing complications in a patient-specific model of reconstructive surgery. Journal of Biomechanics, 74, 202-206. DOI: 10.1016/j.jbiomech.2018.04.004

Lee, T., Turin, S. Y., **Gosain, A. K.,** Bilionis, I., & Buganza Tepole, A. (Accepted/In press). Propagation of material behavior uncertainty in a nonlinear finite element model of reconstructive surgery. Biomechanics and Modeling in Mechanobiology. DOI: 10.1007/s10237-018-1061-4

Doumit, G., Totonchi, A., Wexler, A., & **Gosain, A. K.** (2017). American Society of Maxillofacial Surgeons 2006 to 2016: Another Decade of Excellence in Education and Research. Plastic and Reconstructive Surgery, 140(3), 487e-494e. DOI: 10.1097/PRS.00000000003599

Odom, E. B., Janis, J. E., **Gosain, A.,** Barker, J. C., & Buck, D. W. (2017). Education for the Future: What the Residents Want. Plastic and Reconstructive Surgery, 140(4), 646e-647e. DOI: 10.1097/PRS.00000000003741

Gosain, A. K., & Sweeney, W. M. (2017). New Insights into the Anatomy of the Midface Musculature and its Implications on the Nasolabial Fold (Discussion). Aesthetic Plastic Surgery, 41 (5), 1091-1092. DOI: 10.1007/s00266-017-0939-3

Arun Gosain, MD (cont.)

Becker, D. B., Reid, R., Jarrahy, R., Mackay, D. R., & **Gosain**, **A.** (2017). Write it in the Script: A Practical Solution to Promote Gender Balance in Educational Programming. Plastic and Reconstructive Surgery - Global Open, 5(9), [e1466]. DOI: 10.1097/GOX.00000000001466

Julia Grabowski, MD

Corkum, K. S., Oyetunji, T. A., **Grabowski, J. E**., Rigsby, C. K., & Lautz, T. B. (Accepted/In press). Absolute neutrophil count as a diagnostic guide for the use of MRI in the workup of suspected appendicitis in children. Journal of Pediatric Surgery. DOI: 10.1016/j.jpedsurg.2018.06.021

Langness, S., Ward, E., Halbach, J., Lizardo, R., Davenport, K., Bickler, S., ... Fairbanks, T. (2018). Plasma D-dimer safely reduces unnecessary CT scans obtained in the evaluation of pediatric head trauma. Journal of Pediatric Surgery, 53(4), 752-757. DOI: 10.1016/j.jpedsurg.2017.08.017

Downard, C. D., Calkins, C. M., Williams, R. F., Renaud, E. J., Jancelewicz, T., **Grabowski, J.,** ... Islam, S. (2017). Treatment of congenital pulmonary airway malformations: a systematic review from the APSA outcomes and evidence based practice committee. Pediatric surgery international, 33(9), 939-953. DOI: 10.1007/s00383-017-4098-z

Kathleen Grady, PhD

Bidwell, J.T., Lyons, K.S., Mudd, J.O., Gelow, J.M., Chien, C.V., Hiatt, S.O., **Grady, K.L.** & Lee, C.S. Quality of life, depression, and anxiety in ventricular assist device therapy: Longitudinal outcomes for patients and family caregivers. J Cardiovasc Nurs. 2017;32(5):455-463.

Jalowiec A, **Grady KL**, White-Williams C. Heart transplant outcomes in patients with pre transplant diabetes mellitus. Am J Crit Care. 2017;26(6):482-490.

Nassif ME, Spertus JA, Jones PG, Fendler TJ, Allen LA, **Grady KL**, Arnold SV. Changes in disease-specific versus generic health status measures after left ventricular assist device implantation. Insights from INTERMACS. J Heart Lung Transplant. 2017;36(11):1243-1249.

Owen M, Braun L, Hamilton R, **Grady KL**, Gary R Quest T. Weblogs: A complex data source for qualitative research. (Research Letter) J Cardiac Failure. 2017;23(11):826-827.

Grady KL. The role of nurses in understanding and enhancing quality of life: A journey from advanced heart failure to heart

transplantation. (invited editorial) J Heart Lung Transplant. 2017;36(12)1306-1308.

Hani Jneid, Daniel Addison, Deepak L. Bhatt, Gregg C. Fonarow, Sana Gokak, **Kathleen L. Grady**, Lee A. Green, Paul A. Heidenreich, P. Michael Ho, Corrine Y. Jurgens, Marjorie L. King, Dharam J. Kumbhani, Samir Pancholy. AHA/ACC Performance Measures 2017 AHA/ACC Clinical Performance and Quality Measures for Adults With ST-Elevation and Non–ST -Elevation Myocardial Infarction: A Report of the American College of

Cardiology/American Heart Association Task Force on Performance Measures. Circulation: Cardiovascular Quality and Outcomes. 2017;10 (10). e000032. (Epub ahead of print).

Lee, CS., Gelow, J.M., Chien, C.V., Hiatt, S.O., Bidwell, J.T., Denfeld, Q.E., **Grady, K.L.,** Mudd, J.O. Implant strategy-specific changes in symptoms in response to left ventricular assist devices. Journal of Cardiovascular Nursing (Epub ahead of print). 2017.

Grady KL, Van't Hof K, Andrei AC, Shankel T, Chinnock R, Miyamoto S, Ambardekar A, Anderson A, Addonizio L, Latif F, Lefkowitz D, Goldberg L, Hollander S, Pham M, Weisberg- Benchell J, Cool N, Yancy C, Pahl E. Pediatric heart transplantation: Transitioning to adult care (TRANSIT): Baseline findings. Pediatric Cardiology 2018;39:354-364.

Bidwell JT, Lyons KS, Mudd JO, **Grady KL**, Gelow JM, Hiatt SO, Chien CV, Lee CS. Patient and caregiver determinants of patient quality of life and caregiver strain in left ventricular assist device therapy. J Am Heart Assoc. 2018;7:e008080. doi: 10.1161/JAHA.117.008080

Grady KL, Jones PG, Andrei AC, Naftel DC, Myers SL, Dew MA, Idrissi K, Weidner G, Wissman S, Kirklin JK, Spertus J. Causes and consequences of missing health-related quality of life assessments in patients who undergo mechanical circulatory support implantation: Insights from the INTERMACS Registry. Circ: Cardiovasc Qual Outcomes. 2017 Dec;10(12):e003268. (Epub ahead of print).

Ravi Y, Lella S, Copeland L, Zolfaghari K, **Grady K**, Emani S, Sai-Sudhakar C. Does recipient work status pre-transplant affect post-heart transplant survival? A United Network for Organ Sharing database review. J Heart Lung Transplant (epub ahead of print, 2018).

Abshire M, Russell S, Davidson P, Budhathoki C, Han HR, **Grady K**, Desai S, Dennison Himmelfarb C. Social Support Moderates the Relationship between Perceived Stress and Quality of Life in Patients with a Left Ventricular Assist Device. J Cardiovasc Nurs. (in press).

Kathleen Grady, PhD (cont.)

Dew MA, DiMartini A, Dobbels F, **Grady KL**, et al. Consensus document: The 2017 ISHLT/APM/AST/ICCAC/STSW recommendations for the psychosocial evaluation of adult cardiothoracic transplant candidates and candidates for long-term mechanical circulatory support. (in press).

Amy Halverson, MD

Dumanian, G. A., Lanier, S. T., Souza, J. M., Young, M. W., Mlodinow, A. S., Boller, A. M., ... Stulberg, J. J. (2018). Mesh sutured repairs of contaminated incisional hernias. American Journal of Surgery, 216(2), 267-273. DOI: 10.1016/ j.amjsurg.2017.10.025

Halverson, A. L. (2017). Introduction. Seminars in Colon and Rectal Surgery, 28(4). DOI: 10.1053/j.scrs.2017.07.001

Gupta, S., Provenzale, D., Regenbogen, S. E., Hampel, H., Slavin, T. P., Hall, M. J., ... Ogba, N. (2017). NCCN guidelines®insights: Genetic/Familial High-Risk Assessment: Colorectal, version 3.2017 featured updates to the NCCN Guidelines. JNCCN Journal of the National Comprehensive Cancer Network, 15 (12), 1465-1475. DOI: 10.6004/jnccn.2017.0176

Nora Hansen, MD

Donnelly, E. D., Neuschler, E., Henley, C., Helenowski, I., **Hansen, N.,** Khan, S. A., ... Strauss, J. B. (2018). Development of a nomogram to predict the clinical impact of a postexcision preirradiation mammogram. Breast Journal, 24(4), 620-623. DOI: 10.1111/tbj.12974

Hansen, N., Espino, S., Blough, J. T., Vu, M. M., Fine, N. A., & Kim, J. Y. S. (2018). Evaluating Mastectomy Skin Flap Necrosis in the Extended Breast Reconstruction Risk Assessment Score for 1-Year Prediction of Prosthetic Reconstruction Outcomes. Journal of the American College of Surgeons, 227 (1), 96-104. DOI: 10.1016/j.jamcollsurg.2018.05.003

Giuliano, A. E., Ballman, K. V., McCall, L., Beitsch, P. D., Brennan, M. B., Kelemen, P. R., ... Morrow, M. (2017). Effect of axillary dissection vs no axillary dissection on 10-year overall survival among women with invasive breast cancer and sentinel node metastasis: The ACOSOG Z0011 (Alliance) randomized clinical trial. JAMA - Journal of the American Medical Association, 318(10), 918-926. DOI: 10.1001/ jama.2017.11470

Fracol, M., Dorfman, R., Janes, L., Kulkarni, S., Bethke, K., Hansen, N., & Kim, J. (2017). The surgical impact of E-Cigarettes: A case report and review of the current literature. Archives of Plastic Surgery, 44(6), 477-481. DOI: 10.5999/aps.2017.00087

Karen Ho, MD

Zamor KC, Hoel AW, Helenowski IB, Beck AW, Schneider JR, **Ho KJ.** Comparison of direct and less invasive techniques for the treatment of severe aorto-iliac occlusive disease. Ann Vasc Surg. 2018 Jan;46:226-233 NIHMSID 901496

Ho KJ and Varga J. Early-life gut dysbiosis: a driver of fibrosis? J Invest Dermatol. 2017 Nov;137(11):2253-2255. doi: 10.1016/ j.jid.2017.08.017.

DeBerge M, Zhang S, Glinton K, Grigoryeva L, Hussein I, Vorovich E, **Ho K**, Luo X, Thorp EB. Efferocytosis and outside-in signaling by cardiac phagocytes. Links to Repair, Cellular Programming, and Intercellular Crosstalk in Heart. Front Immunol. 2017 Nov 1;8:1428. doi: 10.3389/fimmu.2017.01428 PMCID: PMC5671945

Cason CA, Dolan KT, Sharma G, Tao M, Kulkarni R, Helenowski IB, Doane B, Avram MJ, McDermott MM, Chang EB, Ozaki CK, **Ho KJ**. Plasma microbiome-modulated indole- and phenyl-derived metabolites associate with advanced atherosclerosis and post-operative outcomes. J Vasc Surg. 2017 Dec 13. pii: S0741-5214(17)32378-9. doi: 10.1016/ j.jvs.2017.09.029. NIHMSID: 928080

Nooromid M, Moradian S, Deschner B, Mansukhani N, Issa N, **Ho KJ**, Stulberg J. Surgical Interns: Preparedness for opiod prescribing before and after a training intervention. Am J Surg. 2018 Feb;215(2):238-242. PMCID: PMC5802324

Chen EB, Cason CA, Gilbert JA, **Ho KJ**. Current State of Knowledge on Implications of Gut Microbiome for Surgical Conditions. J Gastrointest Surg. 2018 Jun;22(6):1112-1123. PMCID: PMC5966332

Nooromid MJ, Kulkarni RN, **Ho KJ**. Optimizing vein harvesting techniques for infrainguinal bypass surgery. In Eskandari ME, Pearce WH and Yao JST, eds. Current Vascular Surgery 2017. Shelton, CT: PMPH-USA, Ltd., 2017, pp 275-283.

Andrew Hoel, MD

Brooke BS, Beck AW, Kraiss LW, **Hoel AW**, Austin AM, Ghaffarian AA, Cronenwett JL, Goodney PP. Association of quality improvement registry participation with appropriate follow-up after vascular procedures. JAMA Surg. 2017 Oct 11. PMID: 29049809.

Mansukhani NA, Havelka GE, Helenowski IB, Rodriguez HE, Hoel AW, Eskandari MK. The enduring patency of primary inferior vena cava repair. Surgery 2017;161:1414-22. PMID: 28011005.

Andrew Hoel, MD (cont.)

Mansukhani NA, Hekman KE, Yoon DY, Helenowski IB, **Hoel AW**, Rodriguez HE, Pearce WH, Eskandari MK, Tomita TM. Impact of BMI on Outcomes after Mesenteric Revascularization for Chronic Mesenteric Ischemia. Ann Vasc Surg. 2018 Apr;48:159-165. doi: 10.1016/j.avsg.2017.09.026. Epub 2017 Dec 5.PMID: 29217441.

Columbo JA, Kang R, **Hoel AW**, Kang J, Leinweber KA, Tauber KS, Hila R, Ramkumar N, Sedrakyan A, Goodney PP. A comparison of reintervention rates after endovascular aneurysm repair between the Vascular Quality Initiative registry, Medicare claims, and chart review. J Vasc Surg. 2018 Jun 15. doi: 10.1016/j.jvs.2018.03.423. PMID: 29914838.

Hoel AW, Tomita TM. EVAR in High-Risk Patients. In: Eskandari MK, Pearce WH, Yao JT, editors. Current Vascular Surgery: Northwestern Vascular Symposium. PMPH-USA. 2017.

Hekman KE, **Hoel AW**. Management of Complications after Invasive Upper Extremity Testing and Treatment. In: Eskandari MK, Pearce WH, Yao JT, editors. Current Vascular Surgery: 42nd Northwestern Vascular Symposium. PMPH-USA. 2017

Seok Jong Hong, PhD

Zhao, J., Jia, S., Xie, P., Arenas, G. A., Galiano, R. D., **Hong, S. J.,** & Mustoe, T. A. (2017). Topical application of Dermatophagoides farinae or oxazolone induces symptoms of atopic dermatitis in the rabbit ear. Archives of Dermatological Research, 309(7), 567-578. DOI: 10.1007/s00403-017-1758-8

Eric Hungness, MD

Yadlapati, R., **Hungness, E. S.,** & Pandolfino, J. E. (Accepted/In press). Complications of Antireflux Surgery. American Journal of Gastroenterology, 1-11. DOI: 10.1038/s41395-018-0115-7

Soper, N. J., & **Hungness, E. S.** (2018). Laparoscopic antireflux surgery. In Fischer's Mastery of Surgery, Seventh Edition (Vol. 1, pp. 945-961). Wolters Kluwer Health Adis (ESP).

Auyang, E. D., & **Hungness, E. S.** (2018). Peroral endoscopic myotomy for achalasia and endoluminal approaches for GERD. In Fischer's Mastery of Surgery, Seventh Edition (Vol. 1, pp. 962 -967). Wolters Kluwer Health Adis (ESP).

Campagna, R. A. J., & **Hungness, E. S.** (Accepted/In press). Treatment of idiopathic achalasia with per-oral esophageal myotomy. Techniques in Gastrointestinal Endoscopy. DOI: 10.1016/j.tgie.2018.07.006

Hungness, E. S., & Jorge, J. M. (2017). Per-Oral Esophageal Myotomy: Is It a Safe and Durable Procedure for Achalasia?

Advances in Surgery, 51(1), 193-205. DOI: 10.1016/ j.yasu.2017.03.015

on behalf of the Natural Orifice Surgery Consortium for Assessment and Research® (NOSCAR®) Clinical Trial Group (Accepted/In press). The NOVEL trial: natural orifice versus laparoscopic cholecystectomy—a prospective, randomized evaluation. Surgical Endoscopy and Other Interventional Techniques, 1-12. DOI: 10.1007/s00464-017-5955-5

Catherine Hunter, MD

Englert EG, Ares GJ, **Hunter CJ**. Analysis of Factors Predicting Surgical Intervention and Associated Costs in Pediatric Breast Masses: A Single Center Study. Pediatric Surgery International. April 2018. PMID: 29644453.

Hebal F, Port E, **Hunter CJ**, Malas B, Green J, Reynolds M. A novel technique to measure severity of pediatric pectus excavatum using white light scanning. Journal of Pediatric Surgery. April 2018. PMID: 29754877.

Grothaus J, Ares G, Yuan C, Wood D, **Hunter CJ**. Rho Kinase Inhibition Maintains Intestinal and Vascular Barrier Function by Upregulation of Occludin in Experimental Necrotizing Enterocolitis. American Journal of Physiology – Gastrointestinal and Liver Physiology. June 2018. PMID: 29927318.

Buonpane CL, Ares GJ, Englert EG, Helenowski I, Cohran VC, **Hunter CJ.** Utility of liver biopsy in the evaluation of pediatric total parenteral nutrition cholestasis. The American Journal of Surgery. July 2018. PMID

Nabil Issa, MD

Nooromid MJ, Mansukhani NA, Deschner BW, Moradian S, **Issa N**, Ho KJ, Stulberg JJ. Surgical interns: Preparedness for opioid prescribing before and after a training intervention. Am J Surg. 2018 Feb;215(2):238-242.

Boeck MA, Callese TE, Nelson SK, Schuetz SJ, Fuentes Bazan C, Saavedra Laguna JMP, Shapiro MB, **Issa NM**, Swaroop M. The development and implementation of a layperson trauma first responder course in La Paz, Bolivia: A pilot study. Injury. 2018 May;49(5):885-896.

Salzman DH, McGaghie WC, Caprio TW, Hufmeyer KH, **Issa NA**, Cohen ER, Wayne DB. A Mastery Learning Capstone Course to Teach and Assess Components of Three Entrustable Professional Activities to Graduating Medical Students. Accepted for Publication September 2018.

Julie Johnson, PhD, MSPH

Dahlke, A. R., **Johnson, J. K.,** Greenberg, C. C., Love, R., Kreutzer, L., Hewitt, D. B., ... Bilimoria, K. Y. (2018). Gender Differences in Utilization of Duty-hour Regulations, Aspects of Burnout, and Psychological Well-being Among General Surgery Residents in the United States. Annals of surgery, 268(2), 204-211. DOI: 10.1097/SLA.00000000002700

Sood, A., Watts, S. A., **Johnson, J. K.**, Hirth, S., & Aron, D. C. (2018). Telemedicine consultation for patients with diabetes mellitus: a cluster randomised controlled trial. Journal of Telemedicine and Telecare, 24(6), 385-391. DOI: 10.1177/1357633X17704346

Hesselink, G., **Johnson, J.,** Batalden, P., Carlson, M., Geense, W., Groenewoud, S., ... Wollersheim, H. (2017). 'Reframing Healthcare Services through the Lens of Co-Production' (RheLaunCh): A study protocol for a mixed methods evaluation of mechanisms by which healthcare and social services impact the health and well-being of patients with COPD and CHF in the USA and the Netherlands. BMJ Open, 7(9), [e017292]. DOI: 10.1136/bmjopen-2017-017292

O'Leary, K. J., **Johnson, J. K**., Manojlovich, M., Astik, G. J., & Williams, M. V. (2017). Use of Unit-Based Interventions to Improve the Quality of Care for Hospitalized Medical Patients: A National Survey. Joint Commission Journal on Quality and Patient Safety, 43(11), 573-579. DOI: 10.1016/ j.jcjq.2017.05.008

Nitin Katariya, MD

Yang, M., Leighton, J. A., Faigel, D. O., & **Katariya, N.** N. (2017). Duodenal gangliocytic paraganglioma: Endoscopy, sonography and F-18 FDG PET/CT imaging. Digestive and Liver Disease, 49(10). DOI: 10.1016/j.dld.2017.05.006

Thornburg, B., **Katariya, N**., Riaz, A., Desai, K., Hickey, R., Lewandowski, R., & Salem, R. (2017). Interventional radiology in the management of the liver transplant patient. Liver Transplantation, 23(10), 1328-1341. DOI: 10.1002/lt.24828

Seema Khan, MD

Liu X, Neapolitan RE, Clare SE, **Khan SA**, Roy A, Espino S. Using natural language processing and machine learning to identify breast cancer local recurrence. Accepted for publication in BMC Bioinformatics. 2018 June.

Zeng Z, Roy A, Li Z, Espino S, Clare S, **Khan SA**, Luo Y. Using clinical narratives and structured data to identify distant recurrences in breast cancer. Accepted for publication at the

International Conference on Healthcare Informatics. 2018 June.

Nguyen Q, Pervolarakis Nicholas, Blake K, Ma D, Davis R, James N, Willey Elizabeth, Kumar R, Jabart E, Phung A, Driver I, Rock J, Goga A, **Khan SA**, Lawson D, Werb Z, Kessenbrock K. Profiling human breast epithelial cells using single cell RNA sequencing identifies cell diversity. Nature Communications. 2018 Apr; Epub ahead of print.

Zhao H, Wang J, Fang D, Lee O, Chatterton RT, Stearns V, **Khan SA**, Bulun SE. Adiposity results in metabolic and inflammation differences in premenopausal and postmenopausal women consistent with the difference in breast cancer risk. Horm Cancer. 2018 Mar; Epub ahead of print.

Khan SA, DesJardin ESM. Readdressing the role of surgery of the primary tumor in de novo Stage IV breast cancer. Cancer Treat Res. 2018; 173:73-88.

Donnelly ED, Neuschler, Henley C, Helenowski I, Hansen N, **Khan SA**, Bethke K, Gutiontov S, Nesbit E, Hayes J, Strauss JB. Development of a nomogram to predict the clinical impact of a postexcision preirradiation mammogram. Breast J. 2017 Dec; Epub ahead of print.

Lee BT, Agarwal JP, Ascherman JA, Caterson SA, Gray DD, Hollenbeck ST, **Khan SA**, Loeding LD, Mahabir RC, Miller AS, Perdikis G, Schwartz JS, Sieling BA, Thoma A, Wolfman JA, Wright JL. Evidence-Based Clinical Practice Guideline: Autologous Breast Reconstruction with DIEP or Pedicled TRAM Abdominal Flaps. Plast Reconstr Surg. 2017 Nov;140(5):651e-664e.

Perzova R, Abbott L, Benz P, Landas S, **Khan SA**, Glaser J, Cunningham CK, Poiesz B. Is MMTV associated with human breast cancer? Maybe, but probably not. Virol J. 2017 Oct; 14:196.

Liu X, Sun L, Gursel DB, Cheng C, Huang S, Rademaker AW, **Khan SA**, Yin J, Kiyokawa H. The non-canonical ubiquitin activating enzyme UBA6 suppresses epithelial-mesenchymal transition of mammary epithelial cells. Oncotarget. 2017 Sep 15; 8 (50):87480-87493. eCollection 2017 Oct 20.

Patrick JL, Hasse ME, Feinglass J, **Khan SA**. Trends in adherence to NCCN guidelines for breast conserving therapy in women with stage I and II breast cancer: Analysis of the 1998-2008 National Cancer Data Base. Surg Onc. Dec; 26(4):359-367.

John Kim, MD

Waldman, A., Bolotin, D., Arndt, K. A., Dover, J. S., Geronemus, R. G., Chapas, A., ... & **Kim, J. Y**. (2017). ASDS Guidelines Task Force: Consensus Recommendations Regarding the Safety of Lasers, Dermabrasion, Chemical Peels, Energy Devices, and Skin Surgery During and After Isotretinoin Use. Dermatologic Surgery, 43(10), 1249-1262.

John Kim (cont.)

Dorfman, R., Mioton, L., Stone, E., Yan, W., Qiu, C. S., Marla, S., & **Kim, J. Y.** (2017). Nipple Position and Aesthetics Following Tissue Expander Reconstruction after Nipple Sparing Mastectomy: The "See Saw" Effect. Plastic and Reconstructive Surgery Global Open, 5(9 Suppl).

Blough, J. T., Jordan, S. W., De Oliveira Jr, G. S., Vu, M. M., & **Kim, J. Y**. (2018). Demystifying the "July Effect" in Plastic Surgery: A Multi-Institutional Study. Aesthetic Surgery Journal, 38(2), 212-224.

Dorfman, R. G., Mioton, L., Stone, E., Yan, W., Qiu, C., Marla, S., & **Kim, J. Y.** (2018). The effect of implant type on nipple position geometry and aesthetics following tissue expander reconstruction after nipple sparing mastectomy. Aesthetic surgery journal, 38(6), 605-613.

Vu, M.M., Ellis, M., Blough, J.T., Gutowski, K. & **Kim, J.Y.** (2018). Development and Internal Validation of the Abdominoplasty Risk Calculator. Plastic and Reconstructive Surgery. 141(1), 34e -45e.

Dorfman R.G., Purnell C., Qiu C., Ellis M.F., Basu B.C., **Kim JYS.** (2018). Happy and Unhappy Patients: A Quantitative Analysis of Online Plastic Surgeon Reviews for Breast Augmentation. Plastic and reconstructive surgery, 141(5), 663e-673e.

Hansen, N., Espino, S., Blough, J. T., Vu, M. M., Fine, N.A., & **Kim, J. Y.** (2018). Evaluating Mastectomy Skin Flap Necrosis in the Extended Breast Reconstruction Risk Assessment Score for One-Year Predicition of Prosthetic Reconstruction Outcomes. Journal of the American College of Surgeons.

Alam, M., Armstrong, A., Baum, C., Bordeaux, J. S., Brown, M., Busam, K.J. ... & **Kim, J. Y.** (2018). Guidelines of care for the management of cutaneous squamous cell carcinoma. Journal of the American Academy of Dermatology, 78(3), 560-578.

Jason Ko, MD

Pet, M. A., Lipira, A. B., Liu, Y., Kao, D., & Ko, J.
H. (2018). Vascularized Composite Allotransplantation of the Elbow Joint: A Cadaveric Study. Annals of Plastic Surgery, 80(4), 438-447. DOI: 10.1097/SAP.000000000001292

Swati Kulkarni, MD

Fracol M, Dorfman R, Janes L, **Kulkarni S,** Bethke KP, Hansen NM, Kim J. The surgical impact of E-cigarettes: A case report and review of the current literature. Arch Plast Surg. Aug; 44:1-5. 2017.

Kulkarni S, Espino SM. Locoregional therapy for the primary tumor in Stage IV breast cancer. In: Complex General Surgical Oncology. WG Cance and SN Hochwald (eds), Decker Intellectual Properties, 2017 (In press).

Daniela Ladner, MD

Gordon, E. J., Lee, J., Kang, R. H., Caicedo, J. C., Holl, J. L., Ladner, D. P., & Shumate, M. D. (2018). A complex culturally targeted intervention to reduce Hispanic disparities in living kidney donor transplantation: An effectivenessimplementation hybrid study protocol. BMC Health Services Research, 18(1), [368]. DOI: 10.1186/s12913-018-3151-5

Mehrotra, S., Kilambi, V., Bui, K., Gilroy, R., Alexopoulos, S. P., Goldberg, D. S., ... Klintmalm, G. B. (2018). A Concentric Neighborhood Solution to Disparity in Liver Access That Contains Current UNOS Districts. Transplantation, 102(2), 255-278. DOI: 10.1097/TP.000000000001934

Theodoropoulos, N., Nowicki, M. J., Chinchilla-Reyes, C.,
Dionne, S., Jaramillo, A., Mone, T., ... Ison, M.
G. (2018). Deceased organ donor screening for human immunodeficiency virus, hepatitis B virus and hepatitis C virus:
Discordant serology and nucleic acid testing results. Transplant Infectious Disease, 20(1), [e12821]. DOI: 10.1111/tid.12821

Patzer, R. E., McPherson, L., Basu, M., Mohan, S., Wolf, M., Chiles, M., ... Pastan, S. (2018). Effect of the iChoose Kidney decision aid in improving knowledge about treatment options among transplant candidates: A randomized controlled trial. American Journal of Transplantation, 18(8), 1954-1965. DOI: 10.1111/ajt.14693

Gallagher, T. K., Thomas, K. A., Ladner, D. P., Ganger, D., Sorond, F. A., Prabhakaran, S., ... Liotta, E. M. (2018). Incidence and Risk Factors of Intracranial Hemorrhage in Liver Transplant Recipients. Transplantation, 102(3), 448-453. DOI: 10.1097/ TP.000000000002005

Liotta, E. M., Romanova, A. L., Lizza, B. D., Rasmussen-Torvik, L. J., Kim, M., Francis, B., ... Maas, M. B. (2018). Osmotic shifts, cerebral edema, and neurologic deterioration in severe hepatic encephalopathy. Critical care medicine, 46(2), 280-289. DOI: 10.1097/CCM.0000000002831

Dew, M. A., Butt, Z., Liu, Q., Simpson, M. A., Zee, J., **Ladner, D**. P., ... Dimartini, A. F. (2018). Prevalence and Predictors of Patient-Reported Long-term Mental and Physical Health after Donation in the Adult-to-Adult Living-Donor Liver Transplantation Cohort Study. Transplantation, 102(1), 105-118. DOI: 10.1097/TP.00000000001942

Daniela Ladner, MD (cont.)

Khorzad, R., Montague, E., Nannicelli, A. P., Woods, D. M., Ladner, D. P., Brown, A., & Holl, J. L. (Accepted/In press). Redesigning Transplant Organ Labeling to Prevent Patient Harm and Organ Loss. Progress in Transplantation. DOI: 10.1177/1526924818781574

VanWagner, L. B., Ning, H., Whitsett, M., Levitsky, J., Uttal, S., Wilkins, J. T., ... Lloyd-Jones, D. M. (2017). A point-based prediction model for cardiovascular risk in orthotopic liver transplantation: The CAR-OLT score. Hepatology, 66(6), 1968-1979. DOI: 10.1002/hep.29329

Atiemo, K., Skaro, A., Maddur, H., Zhao, L., Montag, S., VanWagner, L., ... Ladner, D. P. (2017). Mortality Risk Factors Among Patients With Cirrhosis and a Low Model for End-Stage Liver Disease Sodium Score (≤15): An Analysis of Liver Transplant Allocation Policy Using Aggregated Electronic Health Record Data. American Journal of Transplantation, 17 (9), 2410-2419. DOI: 10.1111/ajt.14239

Thornburg, B., Desai, K., Hickey, R., Hohlastos, E., Kulik, L., Ganger, D., ... Salem, R. (2017). Pretransplantation Portal Vein Recanalization and Transjugular Intrahepatic Portosystemic Shunt Creation for Chronic Portal Vein Thrombosis: Final Analysis of a 61-Patient Cohort. Journal of Vascular and Interventional Radiology, 28(12), 1714-1721.e2. DOI: 10.1016/ j.jvir.2017.08.00

Timothy Lautz, MD

Corkum, K. S., Oyetunji, T. A., Grabowski, J. E., Rigsby, C. K., & **Lautz, T. B.** (Accepted/In press). Absolute neutrophil count as a diagnostic guide for the use of MRI in the workup of suspected appendicitis in children. Journal of Pediatric Surgery. DOI: 10.1016/j.jpedsurg.2018.06.021

Williams, K., **Lautz, T.,** Hendrickson, R. J., & Oyetunji, T. A. (Accepted/In press). Antibiotic Prophylaxis for Pyloromyotomy in Children: An Opportunity for Better Stewardship. World Journal of Surgery, 1-5. DOI: 10.1007/s00268-018-4729-0

Ares, G. J., Helenowski, I., Hunter, C. J., Madonna, M., Reynolds, M., & Lautz, T. (2018). Effect of preadmission bowel preparation on outcomes of elective colorectal procedures in young children. Journal of Pediatric Surgery, 53(4), 704-707. DOI: 10.1016/j.jpedsurg.2017.03.060

Rowell, E. E., Corkum, K. S., **Lautz, T. B**., Laronda, M. M., Walz, A. L., Madonna, M. B., ... Reynolds, M. (Accepted/In press). Laparoscopic unilateral oophorectomy for ovarian tissue cryopreservation in children. Journal of Pediatric Surgery. DOI: 10.1016/j.jpedsurg.2018.06.005 Lautz, T. B., Eaton, S., Keys, L., Ito, J., Polo, M., Wells, J. CK., ... Superina, R. A. (2018). Metabolic profile of children with extrahepatic portal vein obstruction undergoing meso-Rex bypass. Journal of Surgical Research, 223, 109-114. DOI: 10.1016/j.jss.2017.10.010

Cairo, S. B., **Lautz, T. B.,** Schaefer, B. A., Yu, G., Naseem, H. U. R., & Rothstein, D. H. (Accepted/In press). Risk factors for venous thromboembolic events in pediatric surgical patients: Defining indications for prophylaxis. Journal of Pediatric Surgery. DOI: 10.1016/j.jpedsurg.2017.12.016

Williams, K., Oyetunji, T. A., Hsuing, G., Hendrickson, R. J., & Lautz, T. B. (2018). Spontaneous Pneumothorax in Children: National Management Strategies and Outcomes. Journal of Laparoendoscopic and Advanced Surgical Techniques, 28(2), 218-222. DOI: 10.1089/lap.2017.0467

Corkum, K. S., Jones, R. E., Reuter, C. H., Kociolek, L. K., Morgan, E., & Lautz, T. B. (2017). Central venous catheter salvage in children with Staphylococcus aureus central lineassociated bloodstream infection. Pediatric Surgery International, 33(11), 1201-1207. DOI: 10.1007/s00383-017-4165-5

Oukseub Lee, PhD

Zhao, H., Wang, J., Fang, D., **Lee, O.,** Chatterton, R. T., Stearns, V., ... Bulun, S. E. (2018). Adiposity Results in Metabolic and Inflammation Differences in Premenopausal and Postmenopausal Women Consistent with the Difference in Breast Cancer Risk. Hormones and Cancer, 9(4), 229-239. DOI: 10.1007/s12672-018-0329-6

Sahadevan, M., **Lee**, **O**., Muzzio, M., Phan, B., Jacobs, L., Khouri, N., ... Chatterton, R. T. (2017). The relationship of single-strand breaks in DNA to breast cancer risk and to tissue concentrations of oestrogens. Biomarkers, 22(7), 689-697. DOI: 10.1080/1354750X.2017.1293736

Joseph Leventhal, MD, PhD

Mathew, J. M., Ansari, M. J., Gallon, L., & **Leventhal, J.** R. (Accepted/In press). Cellular and functional biomarkers of clinical transplant tolerance. Human Immunology. DOI: 10.1016/j.humimm.2018.01.009

Mathew, J. M., & **Leventhal, J. R.** (Accepted/In press). Clinical transplant tolerance: Coming of age. Human Immunology. DOI: 10.1016/j.humimm.2018.02.013

Joseph Leventhal, MD, PhD (cont.)

Gallon, L., Mathew, J. M., Bontha, S. V., Dumur, C. I., Dalal, P., Nadimpalli, L., ... Mas, V. R. (2018). Intragraft Molecular Pathways Associated with Tolerance Induction in Renal Transplantation. Journal of the American Society of Nephrology, 29(2), 423-433. DOI: 10.1681/ASN.2017030348

Leventhal, J. R., & Ildstad, S. T. (Accepted/In press). Tolerance induction in HLA disparate living donor kidney transplantation by facilitating cell-enriched donor stem cell Infusion: The importance of durable chimerism. Human Immunology. DOI: 10.1016/j.humimm.2018.01.007

Kurian, S. M., Whisenant, T. C., Mathew, J. M., Miller, J., & Leventhal, J. R. (Accepted/In press). Transcriptomic studies in tolerance: Lessons learned and the path forward. Human Immunology. DOI: 10.1016/j.humimm.2018.02.011

Leventhal, J. R., Miller, J., Mathew, J. M., Kurian, S., Tambur, A. R., Friedewald, J., ... Abecassis, M. M. (Accepted/In press). Updated follow-up of a tolerance protocol in HLAidentical renal transplant pairs given donor hematopoietic stem cells. Human Immunology. DOI: 10.1016/ j.humimm.2018.01.01

Chhabra, A. Y., **Leventhal, J.,** Merchak, A. R., & Ildstad, S. (2017). HSCT-Based Approaches for Tolerance Induction in Renal Transplant. Transplantation, 101(11), 2682-2690. DOI: 10.1097/TP.000000000001837

Xuefeng Liu, PhD

Liu X-F, Engelmann F.A., Swaminathan, S., Yan S., Zhang J.Z., Abecassis, M. Characterization of an in vitro model of murine cytomegalovirus reactivation using bone marrow hematopoietic cells. 43th Annual International herpesvirus Workshop, July21-25, 2018, Vancouver, Canada. P170.

Liu X-F, Swaminathan, S, Engelmann F.A., Yan S., Qiu L, Zhang J.Z., Abecassis, M. Cellular profile of latent cytomegalovirus in mouse bone marrow hematopoietic system. Program and abstract book of Chromatin Control of Viral Infection, September6-7, 2018, National Institute of Health (NIH), Bethesda, MD, USA. P23.

André Iovane1, Shuling Han, Suchitra Swaminathan, Paul M. Thomas, Darryl Abbott, Jeannie Camarillo, Zheng J. Zhang, **Xuefeng Liu**, Michael M. Abecassis, and Qing C. Chen. Detection and quantitation of CMV infected cells in various organs by a highly sensitive RNA in situ hybridization for viral transcripts. The 43th Annual International herpesvirus Workshop, July21-25, 2018, Vancouver, Canada. P170.

S. Chris Malaisrie, MD

Murphy, I., Collins, J., Powell, A., Markl, M., McCarthy, P., **Malaisrie, S.**, Carr, J., Barker, A. Comprehensive 4-stage categorization of bicuspid aortic valve leaflet morphology by cardiac MRI in 386 patients. The International Journal of Cardiovascular Imaging, Aug 2017, Vol.33 (8), pp.1213-1221. 2017

Fatehi Hassanabad Ali, Barker Alex J., Guzzardi David, Markl Michael, **Malaisrie Chris**, McCarthy Patrick M., Fedak Paul W. M. Evolution of Precision Medicine and Surgical Strategies for Bicuspid Aortic Valve-Associated Aortopathy. Frontiers in Physiology. Volume 8. July 2017.

Campo JJ, Yamashita MH, **Malaisrie S.C.** Creating a 90° curve in polyester grafts during thoracic aortic surgery using the pleat technique. J Thorac Cardiovasc Surg. 2017 Aug; 154(2):414-416. doi: 10.1016/j.jtcvs.2016.12.052. Epub 2017. PubMed PMID: 28314531.

van Ooij P, Markl M, Collins JD, Carr JC, Rigsby C, Bonow RO, **Malaisrie SC**, McCarthy PM, Fedak PWM, Barker AJ. Aortic Valve Stenosis Alters Expression of Regional Aortic Wall Shear Stress: New Insights from a 4-Dimensional Flow Magnetic Resonance Imaging Study of 571 Subjects. Journal of the American Heart Association. 2017 Sep 13;6(9)

Ramiro Fernandez, **S. Chris Malaisrie**, Andrew Hoel, Ankit Bharat. Aortoesophageal fistula resulting from aortic endograft migration, The Journal of Thoracic and Cardiovascular Surgery, Sept 2017.

Friedman DJ, Piccini JP, Wang T, Zheng J, **Malaisrie SC**, Holmes DR, Suri RM, Mack MJ, Badhwar V, Jacobs JP, Gaca JG, Chow S, Peterson ED, Brennan JM. Association Between Left Atrial Appendage Occlusion and Readmission for Thromboembolism Among Patients with Atrial Fibrillation Undergoing Concomitant Cardiac Surgery. JAMA. Jan 2018; 319(4):365–374. doi:10.1001/jama.2017.20125

Churyla, A, **Malaisrie, SC**. A Thoracic Endovascular Aortic Repair (TEVAR) Stent Graft Buyer's Guide. Retrieved from https://www.dicardiology.com/article/thoracic-endovascularaortic-repair-tevar-stent-graft-buyer%E2%80%99s-guide. Feb. 2018

Cremer, P. C., Zhang, Y., Alu, M., Rodriguez, L. L., Lindman, B. R., Zajarias, A., Jaber, W. A., **Malaisrie SC**, et al. The incidence and prognostic implications of worsening right ventricular function after surgical or transcatheter aortic valve replacement: insights from PARTNER IIA. European Heart Journal. May 2018.

S. Chris Malaisrie, MD (cont.)

Ali Khoynezhad, Jacob DelaRosa, Marc R. Moon, William T. Brinkman, Richard B. Thompson, Nimesh D. Desai, **S. Chris Malaisrie**, Leonard N. Girardi, Joseph E. Bavaria, T. Brett Reece, Facilitating Hemostasis After Proximal Aortic Surgery -Results of The PROTECT Trial, The Annals of Thoracic Surgery, May 2018, ISSN 0003-4975

Malaisrie, S. C., McCarthy, P. M., Kruse, J., Matsouaka, R., Andrei, A. C., Grau-Sepulveda, M. V, et al. (2018). Burden of preoperative atrial fibrillation in patients undergoing coronary artery bypass grafting. The Journal of thoracic and cardiovascular surgery, 155(6), 2358-2367.e2351. doi:10.1016/ j.jtcvs.2018.01.069

S. Chris Malaisrie, Robert W. Hodson, Thomas C. McAndrew, Charles Davidson, Jeffrey Swanson, Rebecca T. Hahn, Philippe Pibarot, Wael A. Jaber, Nishath Quader, Alan Zajarias, Lars Svensson, Isaac George, Alfredo Trento, Vinod H. Thourani, Wilson Y. Szeto, Todd Dewey, Craig R. Smith, Martin B. Leon & John G. Webb (2018) Outcomes after Transcatheter and Surgical Aortic Valve Replacement in Intermediate Risk Patients with Preoperative Mitral Regurgitation: Analysis of PARTNER II Randomized Cohort, Structural Heart, https://doi.org/10.6084/ m9.figshare.6267281.v1

James Mathew, PhD

Mathew JM*, Heinrichs-Voss JL, McEwen ST, Konieczna I, Chakraborty A, Huang X, He J, Gallon L, Kornbluth RS and Leventhal JR. Generation and characterization of alloantigen-specific regulatory t cells for clinical transplant tolerance. Scientific Reports 2018; 8:1136.

Gallon L*, **Mathew JM**, Bontha, SV, Dumur CI, Dalal P, Nadimpalli L, Maluf DG, Shetty AA, Ildstad ST, Leventhal JR and Mas V. Intragraft Molecular Pathways Associated with Tolerance Induction in Renal Transplantation. J. Am. Soc. Nephrol 2018. 29, 423-433.

Mathew JM* and Leventhal J. Clinical transplant tolerance – Coming of age (Editorial for Special Issue on Clinical Transplant Tolerance). Human Immunology: 2018. 79(5); 255-257.

Leventhal JR, Miller J, **Mathew JM***, Kurian SM, Tambur AR, Friedewald J, charette j and Abecassis MM. Updated Follow-Up of a Tolerance Protocol in HLA Identical Renal Transplant Pairs Given Donor Hematopoietic Stem Cells. Human Immunology: 2018. 79(5); 277-282.

Mathew JM*, Ansari MJ, Gallon L and Leventhal JR. Cellular and Functional Biomarkers of Clinical Transplant Tolerance. Human Immunology: 2018. 79(5); 322-333. Kurian SM*, Whisenant TC, **Mathew JM**, Miller J and Leventhal JR. Genomics in Tolerance: Lessons learnt and the path forward. Human Immunology: 2018. 79(5); 395-401.

Mathew, JM*, Heinrichs-Voss JL,, LeFever A, Konieczna I, Stratton C, He J, Huang X, Gallon L, Skaro A, Ansari M J & Leventhal JR*. A Phase I Clinical Trial with Ex Vivo Expanded Recipient Regulatory T cells in Living Donor Kidney Transplants. Scientific Reports, 2018. 8, 7428.

Patrick McCarthy, MD

McCarthy PM. Tricuspid: The Shape of Things to come. Ann Thorac Surg 2017; In Press.

McCarthy PM. (Invited Commentary) Suture dehiscence in the tricuspid annulus: An ex vivo analysis of tissue strength and composition. Ann Thorac Surg. 2017;104(3):826.

McCarthy PM. Where there is Smoke, is there Fire? J Thorac Cardiovasc Surg 2018;155(1):72.

McCarthy PM. We don't know what we need to know about atrial fibrillation. J Thorac Cardiovasc Surg 2018;155(4)1522-23.

McCarthy PM. Too big will fail? The enlarged tricuspid annulus. J Thorac Cardiovasc Surg 2018;155(6):2427-28.

Murphy IG, Collins J, Powell A, Markl M, **McCarthy PM**, Malaisrie SC, Carr JC, Barker AJ. Comprehensive 4-stage categorization of bicuspid aortic valve leaflet morphology by cardiac MRI in 386 patients. Int J Cardiovas Imaging 2017;33 (8):1213-21.

Badhwar V, Rankin JS, Ad N, Grau-Sepulveda M, Damiano RJ Jr, Gillinov AM, **McCarthy PM**, Thourani VH, Suri RM, Jacobs JP, Cox JL. Surgical ablation of atrial fibrillation in the United States: Trends and propensity matched outcomes. Ann Thorac Surg 2017; 104(2):493-500.

van Ooij P, Markl M, Collins JD, Carr J, Rigsby C, Bonow RO, Malaisrie SC, **McCarthy PM**, Fedak PWM, Barker AJ. Aortic valve stenosis alters expression of regional aortic wall shear stress: New insights from a 4D flow Magnetic Resonance Imaging study of 571 subjects. J Am Heart Assoc 2017;6(9): pii:e005959. doi:10.1161/JAHA.117.005959. PubMed PMID: 28903936.

Enter DH, Zaki AL, Marsh M, Cool N, Kruse J, Li Z, Andrei AC, Iddriss A, **McCarthy PM**, Malaisrie SC, Anderson A, Rich JD, Pham DT. Prothrombin complex concentrate reduces blood product utilization in heart transplantation. Pharmacotherapy 2017;37(10):1215-20.

Patrick McCarthy, MD (cont.)

Bollache E, Fedak PWM, van Ooij P, Rahman O, Malaisrie SC, **McCarthy PM**, Carr JC, Powell A, Collins JD, Markl M, Barker AJ. Perioperative evaluation of regional aortic wall shear stress patterns in patients undergoing aortic valve and/or proximal thoracic aortic replacement. J Thorac Cardiovasc Surg. 2018;155(6):2277-86.

Rankin JS, Grau-Sepulveda MV, Ad N, Damiano RJ, Gillinov AM, Brennan JM, **McCarthy PM**, Thourani VH, Jacobs JP, Shahian DM, Badhwar V. Associations between surgical ablation and operative mortality following mitral valve procedures. Ann Thorac Surg 2018;105(6):1790-96.

Malaisrie SC, **McCarthy PM**, Kruse J, Matsouaka R, Andrei AC, Grau-Sepulveda MV, Friedman DJ, Cox JL, Brennan JM. Burden of preoperative atrial fibrillation in patients undergoing coronary artery bypass grafting. J Thorac Cardiovasc Surg 2018;155(6):2358-67.

Bollache E, Guzzardi DG, Sattari S, Olsen KE, Di Martino ES, Malaisrie SC, van Ooij P, Collins J, Carr J, **McCarthy PM**, Markl M, Barker AJ, Fedak PWM. Aortic valve-mediated wall shear stress is heterogeneous and predicts regioal aortic elastic fiber thinning in bicuspid aortic valve-associated aortopathy. J Thorac Cardiovasc Surg. 2018 June; In press

Mehta CK, **McCarthy PM**, Andrei AC, Kruse J, Shi H, Churyla A, Malaisrie SC, Pham DT, Cox JL. De Novo atrial fibrillation after mitral valve surgery. J Thorac Cardiovasc Surg 2018; In press.

Rankin JS, Grau-Sepulveda M, Shahian DM, Gillinov AM, Suri RM, Gammie JS, Bolling SF, **McCarthy PM**, Thorani VH, Ad N, O'Brien SM, Jacobs JP, Badhwar V. The impact of mitral disease etiology on operative mortality following mitral valve operations. Ann Thorac Surg 2018; In press.

Cox JL, Ad N, Churyla A, Malaisire SC, Pham DT, Kruse J, Kislitsina O, **McCarthy PM**. The Maze procedure and postoperative pacemakers. Ann of Thorac Surg 2018; In press.

Kislitsina ON, Anderson AS, Rich JD, Vorovich EE, Pham DT, Cox JL, **McCarthy PM**, Yancy CW. Strokes associated with left ventricular assist devices. Review. J Card Surg 2018; In press.

Michael McGee, MD

McGee MF. (2018). Evidence-Based Prevention of Surgical Site Infection. American Society of Colon and Rectal Surgeons Colorectal Educational Systems Template (CREST) Continuing Medical Education Module. Steinhagen E, **McGee MF**. (2018). Perianal Hidradenitis Suppurativa. In: Fundamentals of Anorectal Surgery (3rd ed), Springer.

Ryan Merkow, MD, MS

Merkow RP, Rademaker AW, Bilimoria, KY. Practical Guide to Surgical Data Sets: National Cancer Database (NCDB). JAMA Surg. 2018 Apr 4 [Epub ahead of print]

Ellis RJ, **Merkow RP**, Bilimoria KY. The Hospital Readmissions Reduction Program-Targeting Weaknesses and Finding the Readmission Floor. JAMA Surg. 2018 Mar 1:153(3):251.

Corias G, Huicochea Castellanos S, **Merkow R**, Langan R, Balachandran V, Ragucci M, Carollo G, Mancini M, Saba L, Mannelli L. Does Second Reader Opinion Affect Patient Management in Pancreatic Ductal Adenocarcinoma? Acad Radiol. 2018 Jan 16. [Epub ahead of print]

Shah R, Pavey E, Ju M, **Merkow RP**, Rajaram R, Wandling MW, Cohen ME, Dahlke A, Yang A, Bilimoria K. Evaluation of Readmissions Due to Surgical Site Infections: A Potential Target for Quality Improvement. Am J Surg. 2017 Nov;214(5):773-779.

Merkow RP, Korenstein D, Baxi SS. Consider Quality of Life to Improve Quality of Cancer Guidelines-Reply. JAMA Intern Med. 2017 Oct 1;177(10):1538-1539.

Merkow RP, Herrera G, Goldman DA, Gerdes H, Schattner MA, Markowitz AJ, Strong VE, Brennan MF, Coit DG. Endoscopic

Ultrasound as a Pretreatment Clinical Staging Tool for Gastric Cancer: Association with Pathology and Outcome. Ann Surg Oncol. 2017 Aug 16. [Epub ahead of print]

Shari Meyerson, MD

Meyerson SL, Sternbach JM, Zwischenberger JB, Bender E. Resident autonomy in the operating room: Expectations versus reality. Annals of Thoracic Surgery. 2017 Sep; 104(3):1062-1068.

George BC, Bohnen JD, Williams RG, **Meyerson SL**, Schuller MC, Clark MJ, Meier AH, Torbeck L, Mandell SP, Mullen JT, Smink DS, Scully RE, Chipman JG, Auyang ED, Terhune KP, Wise PE, Choi JN, Foley EF, Dimick JB, Choti MA, Soper NJ, Lillemoe KD, Zwischenberger JB Dunnington GL, DaRosa DA, Fryer JP. Readiness of US general surgery residents for independent practice. Annals of Surgery. 2017 Oct; 266(4):582-594.

Shari Meyerson, MD (cont.)

Williams RG, Sanson DB, Fryer JP, **Meyerson SL**, Bohnen JD, Dunnington GL, Scully RE, Schuller MC, George BC. How many observations are needed to assess a surgical trainee's state of operative competency? Annals of Surgery. 2017 Oct 23 [Epub ahead of print].

Meyerson SL, Lipnick S, Hollinger E. The usage of mock oral exams for program improvement. Journal of Surgical Education. 2017 Nov-Dec; 74(6): 946-951.

Meyerson SL, Sternbach JM, Zwischenberger JB, Bender EM. The effect of gender on resident autonomy in the operating room. Journal of Surgical Education. 2017 Nov-Dec; 74(6):e111e118.

Karim AS, Sternbach JM, Bender EM, Zwischenberger JB, **Meyerson SL**. Quality of operative performance feedback given to thoracic surgery residents using an app-based system. Journal of Surgical Education. 2017 Nov-Dec; 74(6):e81-e87.

Williams RG, George BC, **Meyerson SL**, Bohnen JD, Dunnington GL, Schuller MC, Torbeck L, Mullen JT, Auyang E, Chipman JG, Choi J, Choti M, Endean E, Foley EF, Mandell S, Meier A, Smink DS, Terhune KP, Wise P, DaRosa D, Soper N, Zwischenberger JB, Lillimoe KD, Fryer JP. What factors influence attending surgeon decisions about resident autonomy in the operating room?

Surgery. 2017 Dec; 162(6):1314-1319.

Stride HP, George BC, Williams RG, Bohnen JD, Eaton MJ, Schuller MC, Zhao L, Yang A, **Meyerson SL**, Scully R, Dunnington GL, Torbeck L, Mullen JT, Mandell SP, Choti M, Foley E, Are C, Auyang E, Chipman J, Choi J, Meier A, Smink D, Terhune KP, Wise P, DaRosa D, Soper N, Zwischenberger JB, Lillemoe K, Fryer JP. Surgery 2018 Mar; 163(3):488-494.

Fryer JP, Teitelbaum EN, George BC, Schuller MC, **Meyerson SL**, Theodorou CM, Kang J, Yang A, Zhao L, DaRosa DA. Effect of ongoing assessment of resident operative autonomy on the operating room environment. Journal of Surgical Education. 2018 Mar-Apr; 75(2):333-343.

Michael Mongé, MD

Costello, J. M., **Mongé, M. C.**, Hill, K. D., Kim, S., Pasquali, S. K., Yerokun, B. A., ... Jacobs, M. L. (Accepted/In press). Associations Between Unplanned Cardiac Reinterventions and Outcomes After Pediatric Cardiac Operations. Annals of Thoracic Surgery. DOI: 10.1016/j.athoracsur.2017.10.050

Mongé, M. C., Eltayeb, O. M., Costello, J. M., Johnson, J. T., Popescu, A. R., Rigsby, C. K., & Backer, C. L. (2018). Brom Aortoplasty for Supravalvular Aortic Stenosis. World journal for pediatric & congenital heart surgery, 9(2), 139-146. DOI: 10.1177/2150135118754520

Sainathan, S., **Monge, M.**, & Eltayeb, O. (2018). Successful repair of a ruptured mycotic aortic aneurysm in a pediatric patient with deep hypothermic circulatory arrest. American Surgeon, 84(2), E77-E79.

Costello, J. M., Preze, E., Nguyen, N., McBride, M. E., Collins, J. W., Eltayeb, O. M., ... Backer, C. L. (2017). Experience with an Acuity Adaptable Care Model for Pediatric Cardiac Surgery. World journal for pediatric & congenital heart surgery, 8(6), 665-671. DOI: 10.1177/2150135117733722

David Odell, MD, MMSc

Engelhardt, K. E., **Odell, D. D.**, & DeCamp, M. M. (2018). Comparing apples to oranges: Short-term mortality after surgery versus stereotactic body radiotherapy for early-stage non-small cell lung cancer. Journal of Thoracic Disease, 10, S1974-S1976. DOI: 10.21037/jtd.2018.04.66

Rosenberg, A. J., Wainwright, D. A., Rademaker, A., Galvez, C., Genet, M., Zhai, L., ... Villaflor, V. M. (2018). Indoleamine 2,3dioxygenase 1 and overall survival of patients diagnosed with esophageal cancer. Oncotarget, 9(34), 23482-23493. DOI: 10.18632/oncotarget.25235

Mills, S. E. A., Yeldandi, A. V., & **Odell, D. D.** (2018). Surgical Treatment of Multifocal Pulmonary Mucormycosis. Annals of Thoracic Surgery, 106(2), e93-e95. DOI: 10.1016/ j.athoracsur.2017.12.033

Engelhardt, K. E., DeCamp, M. M., Yang, A. D., Bilimoria, K. Y., & **Odell, D. D.** (2018). Treatment Approaches and Outcomes for Primary Mediastinal Sarcoma: Analysis of 976 Patients. Annals of Thoracic Surgery, 106(2), 333-339. DOI: 10.1016/j.athoracsur.2018.03.068

Engelhardt, K. E., **Odell, D. D.**, & DeCamp, M. M. (2017). Optimal local therapy for early-stage small cell lung cancer: Surgery needs a seat at the table. Translational Cancer Research, 6, S1248-S1252. DOI: 10.21037/tcr.2017.09.41

Engelhardt, K. E., **Odell, D. D.**, & DeCamp, M. M. (2017). Under-treatment of small cell lung cancer: The case for surgical resection. Journal of Thoracic Disease, 9(10), 3509-3513. DOI: 10.21037/jtd.2017.08.156

William Pearce, MD

Yoon DY, Riaz A, Teter K, Vavra AK, Kibbe MR, **Pearce WH**, Eskandari MK, Lewandowski R, Rodriguez HE. Surveillance, anticoagulation, or filter in calf in thrombosis. J Vasc Surg Venous Lymphat Disord 2017;5:25-32. PMID 27987606.

William Pearce, MD (cont.)

Jorge A, Lertratanakul A, Lee J, **Pearce W**, McPherson D, Thompson T, Barinas-Mitchell E, Ramsey-Goldman R. Depression and progression of subclinical cardiovascular disease in systemic lupus erythematosus. Arthritis Care Res (Hoboken) 2017;69:5-11. PMID: 27390248

McDermott MM, Polonsky TS, Kibbe MR, Tian L, Zhao L, **Pearce WH**, Gao Y, Guralnik JM. Racial differences in functional decline in peripheral artery disease and associations with socioeconomic status and education. J Vasc Surg 2017 May 11. pii: S0741-5214(17)30912-6. doi: 10.1016/j.jvs.2017.02.037. [Epub ahead of print]. PMID: 28502539 (cover article)

McDermott MM, Ferrucci L, Tian L, Guralnik JM, Lloyd-Jones D, Kibbe MR, Polonsky TS, Domanchuk K, Stein JH, Zhao L, Taylor D, Skelly C, **Pearce W**, Perlman H, McCarthy W, Li L, Gao Y, Sufit R, Bloomfield CL, Criqui MH. Effect of granulocyte-macrophage colony-stimulating factor with or without supervised exercise on walking performance in patients with peripheral artery disease: The PROPEL randomized clinical trial. JAMA 2017;318 (21):2089-98. PMID: 29141087

Mansukhani NA, Hekman KE, Yoon DY, Helenowski IB, Hoel AW, Rodriguez HE, **Pearce WH**, Eskandari MK, Tomita TM. Impact of body mass index on outcomes after mesenteric revascularization for chronic mesenteric ischemia. Ann Vasc Surg 2017 Dec 5. pii: S0890-5096(17)31117-2. doi: 10.1016/ j.avsg.2017.09.026. [Epub ahead of print]. PMID: 29217441

Eskandari MK, **Pearce WH**, Yao JST, eds. Current Vascular Surgery: Northwestern Vascular Symposium. Raleigh, NC: People's Medical Publishing House-USA, 2017.

Duc Thinh Pham, MD

Cox, J. L., Churyla, A., Malaisrie, S. C., Kruse, J., **Pham, D. T.**, Kislitsina, O. N., & McCarthy, P. M. (Accepted/In press). When Is a Maze Procedure a Maze Procedure? Canadian Journal of Cardiology. DOI: 10.1016/j.cjca.2018.05.008

Kuchibhotla, S., Esposito, M. L., Breton, C., Pedicini, R., Mullin, A., O'Kelly, R., ... Kapur, N. K. (2017). Acute biventricular mechanical circulatory support for cardiogenic shock. Journal of the American Heart Association, 6(10), [e006670]. DOI: 10.1161/JAHA.117.006670

Kiernan, M. S., Wilson Grandin, E., Brinkley, M., Kapur, N. K., **Pham, D. T.**, Ruthazer, R., ... Denofrio, D. (2017). Early Right Ventricular Assist Device Use in Patients Undergoing Continuous-Flow Left Ventricular Assist Device Implantation: Incidence and Risk Factors from the Interagency Registry for Mechanically Assisted Circulatory Support. Circulation: Heart Failure, 10(10), [e003863]. DOI: 10.1161/ CIRCHEARTFAILURE.117.003863

Enter, D. H., Zaki, A. L., Marsh, M., Cool, N., Kruse, J., Li, Z., ... **Pham, D. T.** (2017). Prothrombin Complex Concentrate Reduces Blood Product Utilization in Heart Transplantation. Pharmacotherapy, 37(10), 1215-1220. DOI: 10.1002/phar.2015

David Pinelli, PhD

Pinelli DF, Zachary AA, Friedewald JJ, et al. Prognostic tools to assess candidacy for and efficacy of antibody-removal therapy. Am J Transplant. 2018;00:1-10. https://doi.org/10.1111/ajt.15007

Valenzuela, N. M., Askar, M., Heidt, S., Jindra, P., Madbouly, A., **Pinelli, D.**, ... Hidalgo, L. G. (Accepted/In press). Minimal data reporting standards for serological testing for histocompatibility. Human Immunology. DOI: 10.1016/ j.humimm.2018.08.008

Joseph Posluszny, Jr., MD

Engelhardt KE, Reuter Q, Liu J, Bean JF, Barnum J, Shapiro MB, Ambre A, Dunbar A, Markzon M, Reddy TN, Schilling C, **Posluszny JA Jr.** Frailty screening and a frailty pathway decrease length of stay, loss of independence, and 30-day readmission rates in frail geriatric trauma and emergency general surgery patients. J Trauma Acute Care Surg. 2018 Jul;85 (1):167-173.

Johnson NB, **Posluszny JA**, He LK, Szilagyi A, Gamelli RL, Shankar R, Muthumalaiappan K. Perturbed MafB/GATA1 axis after burn trauma bares the potential mechanism for immune suppression and anemia of critical illness. J Leukoc Biol. 2016 Mar 18.

Marleta Reynolds, MD

Hebal, F., Port, E., Hunter, C. J., Malas, B., Green, J., & **Reynolds, M.** (Accepted/In press). A novel technique to measure severity of pediatric pectus excavatum using white light scanning. Journal of Pediatric Surgery. DOI: 10.1016/j.jpedsurg.2018.04.017

Ares, G. J., Helenowski, I., Hunter, C. J., Madonna, M., **Reynolds, M.,** & Lautz, T. (2018). Effect of preadmission bowel preparation on outcomes of elective colorectal procedures in young children. Journal of Pediatric Surgery, 53(4), 704-707. DOI: 10.1016/j.jpedsurg.2017.03.060

Marleta Reynolds, MD (cont.)

Rowell, E. E., Corkum, K. S., Lautz, T. B., Laronda, M. M., Walz, A. L., Madonna, M. B., ... **Reynolds, M.** (Accepted/In press). Laparoscopic unilateral oophorectomy for ovarian tissue cryopreservation in children. Journal of Pediatric Surgery. DOI: 10.1016/j.jpedsurg.2018.06.005

Rilinger, J. F., Smith, C. M., deRegnier, R. A. O., Goldstein, J. L., Mills, M. G., **Reynolds, M.**, ... Wainwright, M. S. (2017). Transcranial Doppler Identification of Neurologic Injury during Pediatric Extracorporeal Membrane Oxygenation Therapy. Journal of Stroke and Cerebrovascular Diseases, 26 (10), 2336-2345. DOI: 10.1016/ j.jstrokecerebrovasdis.2017.05.022

Heron Rodriguez, MD

Mansukhani NA, Havelka GE, Helenowski IB, **Rodriguez HE**, Hoel AW, Eskandari MK. The enduring patency of primary inferior vena cava repair. Surgery. 2017;161:1414-22. PMID: 28011005.

Powell JT, Sweeting MJ, Ulug P, Blankensteijn JD, Lederle FA, et.al (collaborator). Meta-analysis of individual-patient data from EVAR-1, DREAM, OVER and ACE trials comparing outcomes of endovascular or open repair for abdominal aortic aneurysm over 5 years. Br J Surg. 2017 Feb;104(3):166-178. PMID: 28160528.

Mansukhani NA, Havelka GE, Helenowski IB, **Rodriguez HE**, Hoel AW, Eskandari MK. Hybrid Endovascular Aortic Aneurysm Repair: Preservation of Pelvic Perfusion with External to Internal Iliac Artery Bypass. Ann Vasc Surg. 2017 Jul;42:162-168. PMID: 28286187.

Yoon DY, Vavra AK, Eifler AC, Teter K, Eskandari MK, et.al. Why Temporary Filters Are Not Removed: Clinical Predictors in 1,000 Consecutive Cases. Ann Vasc Surg. 2017 Jul;42:64-70. PMID: 28288891.

Ju MH, Nooromid MJ, **Rodriguez HE**, Eskandari MK. Management of hemothorax after thoracic endovascular aortic repair for ruptured aneurysms. Vascular. 2018 Feb;26(1):39-46. PMID: 28699426.

Morgan C, Eskandari ME, **Rodriguez HE**. 10-Year Review of Isolated Spontaneous Mesenteric Arterial Dissections. J Vasc Surg. 2018 Apr;67(4):1134-1142. 2017. PMID: 29146096.

Mansukhani NA, Hekman KE, Yoon DY, Helenowski IB, Hoel AW, **Rodriguez HE**, Pearce WH, Eskandari MK, Tomita TM. Impact of BMI on Outcomes after Mesenteric Revascularization for Chronic Mesenteric Ischemia. Ann Vasc Surg. 2017 Dec; pii: S0890-5096(17)31117-2. doi: 10.1016/j.avsg.2017.09.026. [Epub ahead of print]. PMID: 29217441. Yoon DY, Garza A, **Rodriguez HE**. Appropriate Endpoints for Chronic Limb Ischemia. Dieter RS, Dieter RA (Eds), Critical Limb Ischemia. Acute and Chronic. Springer; 2017, 629-636

Rodriguez HE, Upper Extremity Ischemia. Mulholland MW, Lillemoe KD, Doherty GM, Upchurch GR, Alam HB, Pawlik Tm. Greenfield's Surgery: Scientific Principles and Practice 6th Edition. Lippincott Williams. 2017;

Rodriguez HE, Pearce WH. The Management of Venous Aneurysms. In: Gloviczki P (ed): Handbook of Venous Disorders, Hodder Arnold 2017, pp. 604-617.

Domper LF, Kulkarni RN, **Rodriguez HE**. Management of Isolated Infrapopliteal Deep Vein Thrombosis: Surveillance, Anticoagulation, or Filter? In: Eskandari MK, Pearce WH, Yao JT, editors. Current vascular surgery: 42nd Northwestern Vascular Symposium. Raleigh, NC: PMPH-USA; 2017, 201-206.

Anat Roitberg-Tambur, DMD, PhD

Wiebe, C., **Tambur, A.**, & Nickerson, P. W. (Accepted/In press). A call to action—The transplant recipient's expectation of precision in transplant medicine. American Journal of Transplantation. DOI: 10.1111/ajt.15027

Tambur, A. R., & Wiebe, C. (2018). HLA Diagnostics: Evaluating DSA Strength by Titration. Transplantation, 102(1), S23-S30. DOI: 10.1097/TP.00000000001817

Pinelli, D. F., Zachary, A. A., Friedewald, J. J., Gjertson, D. W., Evans, M. A., Chatroop, E. N., ... **Tambur, A. R.** (Accepted/In press). Prognostic tools to assess candidacy for and efficacy of antibody-removal therapy. American Journal of Transplantation. DOI: 10.1111/ajt.15007

Tambur, A. R., Campbell, P., Claas, F. H., Feng, S., Gebel, H. M., Jackson, A. M., ... Nickerson, P. (2018). Sensitization in Transplantation: Assessment of Risk (STAR) 2017 Working Group Meeting Report. American Journal of Transplantation, 18(7), 1604-1614. DOI: 10.1111/ajt.14752

Leventhal, J. R., Miller, J., Mathew, J. M., Kurian, S., **Tambur, A. R.**, Friedewald, J., ... Abecassis, M. M. (Accepted/In press). Updated follow-up of a tolerance protocol in HLAidentical renal transplant pairs given donor hematopoietic stem cells. Human Immunology. DOI: 10.1016/ j.humimm.2018.01.010

Tambur, A. R., Audry, B., Antoine, C., Suberbielle, C., Glotz, D., & Jacquelinet, C. (2017). Harnessing Scientific and Technological Advances to Improve Equity in Kidney Allocation Policies. American Journal of Transplantation, 17(12), 3149-3158. DOI: 10.1111/ajt.14389

Erin Rowell, MD

Rowell, E. E., Corkum, K. S., Lautz, T. B., Laronda, M. M., Walz, A. L., Madonna, M. B., ... Reynolds, M. (Accepted/In press). Laparoscopic unilateral oophorectomy for ovarian tissue cryopreservation in children. Journal of Pediatric Surgery. DOI: 10.1016/j.jpedsurg.2018.06.005

Joseph Schneider, MD, PhD

Schneider JR, Jackson CR, Helenowski IB, Verta MJ, Wilkinson JB, Kim S, Hoel AW. A comparison of results of carotid endarterectomy in octo- and nonagenarians to younger patients from the Mid-America Study Group and the Society for Vascular Surgery Vascular Quality Initiative. J Vasc Surg 2017;65:1643-1652.

Shean KE, McCallum JC, Soden PA, Deery SE, **Schneider JR**, Nolan BW, Rockman CB, Schermerhorn ML. Regional variation in patient selection and treatment for carotid artery disease in the Vascular Quality Initiative. J Vasc Surg 2017;66:112-121.

Lemmon GW, DeMartino RR, **Schneider JR**, Singh T, Kraiss L, Scali S, Tassiopoulos A, Hoel A, Cronenwett JL. Variation in hospital costs and reimbursement for EVAR – A VQI pilot project. J Vasc Surg 2017;66:1073-1082.

Vedantham S, Goldhaber SZ, Julian J, Kahn SR, Jaff MR, Cohen DJ, Magnuson E, Razavi MK, Comerota AJ, Gornik HL, Murphy TP, Lewis L, Duncan JR, Nieters P, Derfler MC, Filion M, Gu C-S, Kee S, **Schneider JR**, Saad N, Blinder M, Moll S, Sacks D, Lin J, Rundback J, Garcia M, Razdan R, VanderWoude E, Marques V, Kearon C, The ATTRACT Investigators. Pharmacomechanical catheter-directed thrombolysis for deep-vein thrombosis. NEJM 2017;377:2240-2252.

Steven Schwulst, MD

Makinde H, Cuda C, Just T, Perlman H, **Schwulst S.** Nonclassical Monocytes Mediate Secondary Injury, Neurocognitive Outcome, and Neutrophil Infiltration after Traumatic Brain Injury. Journal of Immunology. 2017 Nov; 199(10):3583-3591. PMID: 28993515.

Makinde H, Just T, Cuda C, Perlman H, **Schwulst S**. The Role of Microglia in the Etiology and Evolution of Chronic Traumatic Encephalopathy. Shock. 2017 Sep;48(3):276-283. PMCID: PMC5555778

Abecassis Z, Dorschner P, **Schwulst S.** Inflammation and Shock. In "Surgery Review Illustrated," 2nd edition. L. McElroy (ed.) New York: McGraw-Hill. 2017. Deschner BW, **Schwulst SJ**. Acute Cecal Herniation Through the Foramen of Winslow in a 52-Year Old Woman. Journal of Surgical Case Reports. In Press, 2018.

Makinde H, Just T, Cuda C, **Schwulst S**. Longitudinal RNA Sequencing Reveals Differential Gene Expression in Microglia Following Traumatic Brain Injury. Shock. 49(S1): 108, 2018.

Just T, Makinde H, Procissi D, **Schwulst S**. Monocyte Depletion Attenuates Ventricle Enlargement After Traumatic Brain Injury. Shock. 49(S1): 140-41, 2018

Makinde H, Just T, Cuda C, Perlman H, **Schwulst S**. Nonclassical Monocytes are Required for Neutrophil Recruitment in Traumatic Brain Injury. Shock. 47(S1): 18, 2017.

Aimen Shaaban, MD

Alwan, R., Drake, M., Juarez, J. G., Emery, K. H., **Shaaban, A. F.**, Szabo, S., & Sobolewski, B. (2017). A newborn with abdominal pain. Pediatrics, 140(5), [e20164267]. DOI: 10.1542/peds.2016-4267

Michael Shapiro, MD

Blair K, Paladino L, Shaw PL, **Shapiro MB**, Nwomeh BC, Swaroop M. Surgical & Trauma Care in Low- and Middle-Income Countries: A Review of Capacity Assessments. Journal of Surgical Research, 2017, 210: 139-151.

Blair K, Boeck MA, Barrientos JL, Lopez JL, Helenowski IB, Nwomeh BC, **Shapiro MB**, Swaroop M. Assessment of Surgical and Trauma Capacity in Potosi, Bolivia. Annals of Global Health 2017, 83(2):262-273.

Wandling MW, Nathens AB, **Shapiro MB**, Haut ER. The Association Between Pre-Hospital Mode of Transport and Mortality in Penetrating Trauma: A Trauma System Level Assessment of Private Vehicle Transportation vs. Ground EMS. JAMA Surgery, 2018, 153(2):107-113.

Boeck M, Callese TE, Nelson SK, Schuetz SJ, Fuentes Bazan C, Saavedra Laguna JMP, **Shapiro MB**, Issa NM, Swaroop M. The Development, Implementation, and Validation of a Novel Layperson Trauma First Responder Course in La Paz, Bolivia: A Pilot Study. Injury 2018, 49(5):885-896.

Engelhardt K, Reuter Q, Bean F, Barnum J, Ambre A, Dunbar A, Markzon M, Reddy T, Schilling C, **Shapiro M**, Posluszny J. Fraility Screening and a Frailty Pathway Decrease Length of Stay, Loss of Independence, and 30-day Readmission Rates in Frail Geriatric Trauma and Emergency Surgery Patients. Journal of Trauma and Acute Care Surgery 2018, 85(1):167-173.

Michael Shapiro, MD (cont.)

Engelhardt K, Reuter Q, Bean F, Barnum J, Ambre A, Dunbar A, Markzon M, Reddy T, Schilling C, **Shapiro M**, Posluszny J. Frailty Screening and a Frailty Pathway Decrease Length of Stay, Loss of Independence, and 30-day Readmission Rates in Frail Geriatric Trauma and Emergency Surgery Patients. The Eastern Association for the Surgery of Trauma. Lake Buena Vista, FL, January 10, 2018.

Margo Shoup, MD

Shoup, M. (2018). Midwest Surgical Association 2017 Presidential Address. The American Journal of Surgery, 215(3), 347-352.

Nathaniel Soper, MD

Patti MG, Andolfi C, Bowers SP **Soper NJ**. (2017) POEM vs. Laparoscopic Heller Myotomy and Fundoplication: Which is now the Gold Standard for Treatment of Achalasia? J Gastrointest Surg. Vol 21 (2):207-214 PMID: 27844266

Williams RG, George BC, Meyerson SL, Bohnen JT, Dunnington GL, Schuller MC, Torbeck L, Mullen JT, Auyang E, Chipman J, Choi J, Choti M, Endean E, Foley EF, Mandell S, Meier A, Smink D, Terhune KP, Wise P, DaRosa D, **Soper NJ**, Zwischenberger JB, Lillemoe KD, Fryer JP on behalf of the Procedural Learning and Safety Collaborative (2017) "What Factors Influence Attending Surgeon Decisions about Resident Autonomy in the Operating Room?" in Surgery. Dec; 162 (6); 1314-1319 PMID: 28950992

Deschner BW, **Soper NJ** (2017) "Secrets for successful laparoscopic antireflux surgery: surgical technique" in Ann Laprosc Endosc Surg. 2017;2:82 (online only)

George BC, Bohnen JD, Williams Reed, Meyerson SL, Schuller MC, Clark MJ, Meier AH, Torbeck L, Mandell SP, Mullen JT, Smink DS, Scully RE, MD, Chipman JG, Auyang ED, Terhune KP, Wise PE, Choi JN, Foley EF, Dimick JB, Choti MA, **Soper NJ**, Lillemoe KD, Zwischenberger JB, Dunnington GL, DaRosa DA, Fryer JP, MD, MHPE on behalf of the Procedural Learning and Safety Collaborative (PLSC). (2017) "Readiness of US General Surgery Residents for Independent Practice" In Ann Surg Oct; 266 (4); 582-594 PMID: 28742711

Soper NJ (2017) "Passion and the GI Surgeon" in J Gastrointest Surg. Jan; 22(1) PMID: 28685389

Schwab B, Teitelbaum EN, Barsuk JH, **Soper NJ**, Hungness ES (2017) "Single Stage Laparoscopic Management of Choledocholithiasis: An Analysis After Implementation of a Mastery Learning Resident Curriculum" In Surgery Jan; PMID: 29191675 Roberts K, Romanelli J, Desilets D, Earle D, Horgan S, Swanstrom L, **Soper NJ**, Kochman M, Schwaitzberg S. (2017) "The NOVEL Trial - Natural Orifice Versus Laparoscopic Cholecystectomy: A Prospective, Randomized Evaluation" in Surg Endosc. Dec 7; 1-12 PMID: 29218667

Giovanni Zaninotto G, Low DE, Bennett C, Boeckxstaens G, Costantini M, Ferguson MK, Pandolfino JE, Patti MG, Ribeiro Jr. U, Richter J, Swanstrom L, Tack J, Triadafilopoulos G, Markar SR, Salvador R, Faccio L, Andreollo NA, Cecconello I, Costamagna G, Mariano da Rocha JR, Hungness ES, Fisichella PM, Fuchs KH, Gockel I, Gurski R, Gyawali PC, Herbella FAM, Holloway RH, Hongo M, Jobe BA, Kahrilas PJ, Katzka DA, Dua KS, Liu D, Moonen A, Nasi A, Pasricha J, Penagini R, Perretta S, Sallum RAA, Sarnelli G, Savarino E, Schlottmann F, Sifrim D, **Soper N**, Tatum RP, Vaezi MF, van Herwaarden-Lindeboom M, Vanuytsel T, Vela MF, Watson DI, Zerbib F, Gittens S, and Pontillo C, Vermigli S, Inama D. (2018) "I-GOAL: The 2018 ISDE achalasia guidelines" in Diseases of the Esophagus. (in press)

Clayman RV, Kavoussi LR, **Soper NJ**, Dierks SM, Meretyk S, Darcy MD, Roemer FD, Pingleton ED, Thomson PG, Long SR, Journal of Urology, (2017) Feb; Laparoscopic Nephrectomy: Initial Care Report 197 (2): S182-S186 PMID 28012757

Santos BF, **Soper NJ** eds. (2018); Choledocholithiasis: Comprehensive Surgical Management, Springer, Switzerland

Teitelbaum EN, **Soper NJ**. (2018) "Per Oral Esophageal Procedures" General Thoracic Surgery 8th ed. Ed: Drs. LoCicero III, Feins, Colson, Rocco. Wolters Kluwer.1724-1733.

Scott Strong, MD

Society of Abdominal Radiology Crohn's Disease-Focused Panel (2018). Consensus Recommendations for Evaluation, Interpretation, and Utilization of Computed Tomography and Magnetic Resonance Enterography in Patients With Small Bowel Crohn's Disease. Gastroenterology, 154(4), 1172-1194. DOI: 10.1053/j.gastro.2017.11.274

Bruining, D. H., Zimmermann, E. M., Loftus, E. V., Sandborn, W. J., Sauer, C. G., **Strong, S. A.**, & Fletcher, J. G. (2018). Consensus recommendations for evaluation, interpretation, and utilization of computed tomography and magnetic resonance enterography in patients with small bowel Crohn's disease. Radiology, 286(3), 776-799. DOI: 10.1148/radiol.2018171737

Strong, S. A. (2018). Expert Commentary on Prevention, Diagnosis, and Treatment of Complications of the IPAA for Ulcerative Colitis. Diseases of the Colon and Rectum, 61(5), 536 -537. DOI: 10.1097/DCR.000000000001095

Scott Strong, MD (cont.)

Li, W., Stocchi, L., Elagili, F., Kiran, R. P., & **Strong, S. A.** (2017). Healing of the perineal wound after proctectomy in Crohn's disease patients: only preoperative perineal sepsis predicts poor outcome. Techniques in Coloproctology, 21(9), 715-720. DOI: 10.1007/s10151-017-1695-8

Jonah Stulberg, MD, PhD, MPH

Chung JW, Bilimoria KY, **Stulberg JJ**, Quinn CM, Hedges LV. "Estimation of Population Average Treatment Effects in the FIRST Trial: Application of a Propensity Score-Based Stratification Approach." Health Services Research. 2017;2017. PMID: 28833067

Dumanian GA, Lanier ST, Souza JM, Young MW, Mlodinow AS, Boller A, Mueller KH, Halverson AL, McGee MF, **Stulberg JJ**. "Mesh Sutured Repairs of Contaminated Incisional Hernias." The American Journal of Surgery. 2017; in press. PMID: 29108644

Blay E Jr, Nooromid MJ, Bilimoria KY, Holl JL, Lambert B, Johnson JK, **Stulberg JJ**. "Variation in Post-discharge Opioid Prescriptions among Members of a Surgical Team." The American Journal of Surgery. 2017. PMID: 29129263

Nooromid MJ, Mansukhani NA, Deschner BW, Moradian S, Issa N, Ho KJ, **Stulberg JJ**. "Surgical Interns: Preparedness for Opioid Prescribing Before and After a Training Intervention." The American Journal of Surgery. 2017;215(2):1-5. PMID: 29179909

Nooromid MJ, Blay E Jr, Holl JL, Bilimoria KY, Johnson JK, Eskandari MK, **Stulberg JJ**. "Discharge Prescription Patterns of Opioid and Nonopioid Analgesics after Common Surgical Procedures." Pain Reports. 2018;3(1):e637. PMID: 29430565

DeLancey JO, Hewitt DB, Blay E Jr, Engelhardt K, Bilimoria KY, Holl J, Yang A, **Stulberg J**. "The Effect of Smoking on 30-day Outcomes in Elective Hernia Repair." The American Journal of Surgery. 2018, in press. PMID: 29559083

Stulberg JJ, Haut ER. "Practical Guide to Surgical Datasets: Healthcare Cost and Utilization Project National Inpatient Sample (NIS)." JAMA Surgery. 2018. (published on-line April 4, 2018: https://jamanetwork.com/journals/jamasurgery/ fullarticle/2677726)

Quinn CM, Bilimoria KY, Chung JW, Ko CY, Cohen ME, **Stulberg** JJ. "Creating Individual Surgeon Performance Assessments in a Statewide Hospital Surgical Quality Improvement Collaborative." Journal of the American College of Surgeons (JACS). 2018, in press. Engelhardt KE, Bilimoria KY, **Stulberg JJ**. "Surgeon Scorecards: Accurate or not?" in Cameron Advances 2018. In press.

Cord Sturgeon, MD

Goswami, S., Mongelli, M., Peipert, B. J., Helenowski, I., Yount, S. E., & **Sturgeon, C.** (Accepted/In press). Benchmarking health-related quality of life in thyroid cancer versus other cancers and United States normative data. Surgery (United States). DOI: 10.1016/j.surg.2018.06.042

Zanocco, K., Kaltman, D. J., Wu, J. X., Fingeret, A., Heller, K. S., Lee, J. A., ... **Sturgeon, C.** (Accepted/In press). Cost Effectiveness of Routine Laryngoscopy in the Surgical Treatment of Differentiated Thyroid Cancer. Annals of Surgical Oncology, 1-8. DOI: 10.1245/s10434-018-6356-2

Peipert, B. J., Goswami, S., Yount, S. E., & Sturgeon,
C. (2018). Health-related quality of life in MEN1 patients compared with other chronic conditions and the United States general population. Surgery (United States), 163(1), 205-211. DOI: 10.1016/j.surg.2017.04.030

Snyder, S. K., Angelos, P., Carty, S. E., Doherty, G. M., Howe, J. R., Lee, J. A., ... Zeiger, M. A. (2018). Injection of bulking agents for laryngoplasty. Surgery (United States), 163(1), 6-8. DOI: 10.1016/j.surg.2017.08.019

Goswami, S., Peipert, B. J., Helenowski, I., Yount, S. E., & **Sturgeon, C.** (2017). Disease and treatment factors associated with lower quality of life scores in adults with multiple endocrine neoplasia type I. Surgery (United States), 162(6), 1270-1277. DOI: 10.1016/j.surg.2017.07.023

Peipert, B. J., Goswami, S., Helenowski, I., Yount, S. E., & **Sturgeon, C.** (2017). Financial burden is associated with worse health-related quality of life in adults with multiple endocrine neoplasia type 1. Surgery (United States), 162(6), 1278-1285. DOI: 10.1016/j.surg.2017.07.010

Riccardo Superina, MD

Lautz, T. B., Eaton, S., Keys, L., Ito, J., Polo, M., Wells, J. CK., ... **Superina, R. A.** (2018). Metabolic profile of children with extrahepatic portal vein obstruction undergoing meso-Rex bypass. Journal of Surgical Research, 223, 109-114. DOI: 10.1016/j.jss.2017.10.010

Superina, R. (2018). Shunts and bypasses for portal hypertension: Making the right choice. Liver Transplantation, 24(7), 868-869. DOI: 10.1002/lt.25210

Superina, R. (2018). The Shrinking Landscape of Pediatric Surgery: Is Less More? Journal of pediatric surgery, 53(5), 868-874. DOI: 10.1016/j.jpedsurg.2018.02.004

Riccardo Superina, MD (cont.)

Superina, R. (2017). Biliary atresia and liver transplantation: results and thoughts for primary liver transplantation in select patients. Pediatric Surgery International, 33(12), 1297-1304. DOI: 10.1007/s00383-017-4174-4

Mamta Swaroop, MD

Contributing Author, G4 Alliance, Development of a Unifying Target and Consensus Indicators for Global Surgical Systems Strengthening: Proposed by the Global Alliance for Surgery, Obstetric, Trauma, and Anaesthesia Care (The G4 Alliance). World J Surg. 2017 Oct;41(10):2426-2434.

Marissa A. Boeck, Tyler E. Callese, Sarah K. Nelson, Steven J. Schuetz, Christian Fuentes Bazan, Juan Mauricio P. Saavedra Laguna, Michael B. Shapiro, Nabil M. Issa, **Mamta Swaroop**. The Development, Implementation, and Validation of a Novel Layperson Trauma First Responder Course in La Paz, Bolivia: A Pilot Study. Injury. 2017 Nov 22. pii: S0020-1383(17)30814-8.

J Krishnaswami, S Orloff, S Finlayson, B Nwomeh, E Nadler, D Simeone, P Kingham, **M Swaroop**, G Yang: Preparing for an Academic Career in Global Surgery. Surgery. 2017 Dec 15. pii: S0039-6060(17)30718-3.

Garg, M., Peck, G. L., Arquilla, B., Miller, A. C., Soghoian, S. E., Anderson, H. L., ... Stawicki, S. P. (2017). A comprehensive framework for international medical programs: A 2017 consensus statement from the American College of Academic International Medicine. International Journal of Critical Illness and Injury Science, 7(4), 188-200. DOI: 10.4103/ IJCIIS.IJCIIS 65 17

Peck, G., Garg, M., Arquilla, B., Gracias, V., Anderson, H., Miller, A., ... Stawicki, S. P. (2017). The American College of Academic International Medicine 2017 Consensus Statement on International Medical Programs: Establishing a system of objective valuation and quantitative metrics to facilitate the recognition and incorporation of academic international medical efforts into existing promotion and tenure paradigms. International Journal of Critical Illness and Injury Science, 7(4), 201-211. DOI: 10.4103/IJCIIS.IJCIIS_64_17

Maryam Saeed, **Mamta Swaroop**, Bhakti Hansoti, Harry L. Anderson III , Bonnie Arquilla, Michael S. Firstenberg, Manish Garg, Sagar C. Galwankar, Elizabeth Krebs, Gregory L. Peck, Joseph V. Sakran, James Salway, Sherwin P. Schrag, Ziad C. Sifri, Tamara Worlton, Stanislaw P. Stawicki. The 2nd Annual Academic International Medicine Congress (AIM 2017) "Connecting Health with Care" in Clearwater Beach, Florida, July 28–30, 2017: Event highlights and scientific forum abstracts. International Journal of Academic Medicine. 3. 295-324. 10.4103/IJAM.IJAM_94_17. Contributing Author, GlobalSurg Collaborative. Surgical site infection after gastrointestinal surgery in high-income, middle-income, and low-income countries: a prospective, international, multicentre cohort study. Lancet Infect Dis. 2018 Feb 13. pii: S1473-3099(18)30101-4. doi: 10.1016/S1473-3099 (18)30101-4.

Swaroop, M. "TRUE (Trauma Responders Unify to Empower) Communities: An Evolution of Empowerment" The Royal College of Surgeons Bulletin. Volume: 100 Issue: 5, July 2018, pp. 201-205. https://doi.org/10.1308/rcsbull.2018.201

South, S, Boeck M, Foianini JE, Penaranda P, Monasterio J, **Swaroop M.** Global Surgery Indicators Guide Legislative Advocacy in Low and Middle Income Countries. In Press Pan-American Journal of Trauma, Critical Care, and Emergency Surgery.

South S, Boeck M, Foianini JE, **Swaroop M**. Improving Advanced Trauma Life Support (ATLS) Pass Rates in Low- and Middle-Income Countries. In Press Pan-American Journal of Trauma, Critical Care, and Emergency Surgery.

Danby Kang, Hannah Weiss, Selma Siddiqui, Ziad Sifri, Sanjay Krishnaswami, Benedict Nwomeh, John Tarpley, Samuel Finlayson, Raymond Price, **Mamta Swaroop**. Are We Meeting ACGME Core Competencies? A Systematic Review of Literature on International Surgical Rotations. In Press, The American Journal of Surgery.

Caroline Q. Stephens, Arjun Ashok, Emmanuel A. Ameh, **Mamta Swaroop**, Benedict C. Nwomeh, Estin Yang, Sanjay Krishnaswami Utilizing Technology for Global Surgery: A survey of the West African College of Surgeons. In Press JSR.

Rickard J, Onwuka E, Joseph S, Ozgediz D, Krishnaswami S, Oyetunji T, Sharma J., Ginwalla R, Nwomeh B.C, Aboutanos, Bickler S.S, Calland J.F, Caty M.G., Charles A, DeUgarte D.A., Dicker R., Farmer, D.L., Juillard C., Gonzalez L., Lanning D., Latifi R., Nwariaku O, Pawlik, T.M., Peck G.L., Price R., Puyana J.C., Remick K.N., Riviello R., Rodas E.B., Rogers S.O., Shrime M.G., Stehr W., **Swaroop M.,** Tarpley J.L., Tefera G., Vyas D., Weiser T.G., Wren S.M., Jayaraman S. The Value of Global Surgical Activities for US Academic Health Centers: A Position Paper by the Association of Academic Surgeons Global Affairs Committee, Society of University Surgeons Committee on Global Academic Surgery and American College of Surgeons' Operation Giving Back. In Press by JACS.

Ezra Teitelbaum, MD, MEd

Teitelbaum, E. N., & Swanstrom, L. L. (2018). Submucosal surgery: novel interventions in the third space. The Lancet Gastroenterology and Hepatology, 3(2), 134-140. DOI: 10.1016/S2468-1253(17)30286-8

Ezra Teitelbaum, MD, MEd (cont.)

Ward, M. A., Dunst, C. M., **Teitelbaum, E. N.**, Halpin, V. J., Reavis, K. M., Swanström, L. L., & DeMeester, S. R. (2018). Impedance-pH monitoring on medications does not reliably confirm the presence of gastroesophageal reflux disease in patients referred for antireflux surgery. Surgical Endoscopy and Other Interventional Techniques, 32(2), 889-894. DOI: 10.1007/s00464-017-5759-7

Ward, M. A., Beard, K. W., **Teitelbaum, E. N**., Sharata, A. M., Dunst, C. M., Swanstrom, L. L., & Reavis, K. M (2018). Endoscopic resection of giant fibrovascular esophageal polyps. Surgical Endoscopy and Other Interventional Techniques, 32(2), 1066-1067. DOI: 10.1007/s00464-017-5664-0

Teitelbaum, E. N., Dunst, C. M., Reavis, K. M., Sharata, A. M., Ward, M. A., DeMeester, S. R., & Swanström, L. L. (2018). Clinical outcomes five years after POEM for treatment of primary esophageal motility disorders. Surgical Endoscopy and Other Interventional Techniques, 32(1), 421-427. DOI: 10.1007/s00464-017-5699-2

Teitelbaum EN, Soper NJ. (2018) "Per Oral Esophageal Procedures" General Thoracic Surgery 8th ed. Ed: Drs. LoCicero III, Feins, Colson, Rocco. Wolters Kluwer.1724-1733.

Tadaki Tomita, MD

Mansukhani NA, Hekman KE, Yoon DY, Helenowski IB, Hoel AW, Rodriguez HE, Pearce WH, Eskandari MK, **Tomita TM**. Impact of body mass index on outcomes after mesenteric revascularization for chronic mesenteric ischemia. Ann Vasc Surg 2017 Dec 5. pii: S0890-5096(17)31117-2. doi: 10.1016/ j.avsg.2017.09.026. [Epub ahead of print] PMID: 29217441

Tomita TM, Kibbe MR. Diagnostic approach to critical limb ischemia. In Dieter R, Dieter Jr RA, Dieter III RA, Nanjundappa A, eds. Critical Limb Ischemia: Acute and Chronic. Cham, Switzerland: Springer Internal Publishing Switzerland, 2017. DOI 10.1007/978-3-319-31991-9_15.

Tomita TM, Hoel AW. Does EVAR improve outcomes or quality of life in patients deemed unfit for open surgery? In Skelly CL, Milner R, eds. Difficult Decisions in Vascular Surgery: An Evidence-Based Approach. Cham, Switzerland: Springer International Publishing AG Switzerland, 2017. http:// link.springer.com/book/10.1007/978-3-319-33293-2.

Mansukhani NA, **Tomita TM**. Chronic mesenteric ischemia in obese patients. In Eskandari MK, Pearce WH, Yao JST, eds. Current Vascular Surgery: Northwestern Vascular Symposium. Raleigh, NC: People's Medical Publishing House-USA, 2017. Hoel AW, **Tomita TM**. EVAR in high-risk patients. In Eskandari MK, Pearce WH, Yao JST, eds. Current Vascular Surgery: Northwestern Vascular Symposium. Raleigh, NC: People's Medical Publishing House-USA, 2017.

Nooromid MJ, **Tomita TM**. Intraoperative vascular surgery consultation: Required skill set. In Eskandari MK, Pearce WH, Yao JST, eds. Current Vascular Surgery: 42nd Northwestern Vascular Symposium. Shelton, CT: PMPH-USA, Ltd., 2017.

Jeffrey Wayne, MD

Zager JS, Gastman BR, Leachman S, Gonzalez RC, Fleming MD, Ferris LK, Ho J, Miller AR, Cook RW, Covington KR, Meldi-Plasseraud K, Middlebrook B, Kaminester LH, Greisinger A, Estrada SI, Pariser DM, Cranmer LD, Messina JL, Vetto JT, **Wayne JD**, Delman KA, Lawson DH, Gerami P. Performance of a prognostic 31-gene expression profile in an independent cohort of 523 cutaneous melanoma patients. BMC Cancer. 2018 Feb 5;18(1):130.

von Mehren M, Randall RL, Benjamin RS, Boles S, Bui MM, Ganjoo KN, George S, Gonzalez RJ, Heslin MJ, Kane JM 3rd, Keedy V, Kim E, Koon H, Mayerson J, McCarter M, McGarry SV, Meyer C, Morris ZS, O'Donnell RJ, Pappo AS, Paz IB, Petersen IA, Pfeifer JD, Riedel RF, Ruo B, Schuetze S, Tap WD, **Wayne JD**, Bergman MA, Scavone JL. Soft Tissue Sarcoma, Version 2.2018, NCCN Clinical Practice Guidelines in Oncology. J Natl Compr Canc Netw. 2018 May;16(5):536-563.

Deschner, BW, and **Wayne, JD**. Dermatofibrosarcoma Protuberans. In Cance, W.G., Hochwald, S.N. (Ed.), Complex General Surgical Oncology. New York City: Decker Intellectual Properties, December 2017. https://www.deckerip.com/ products/sso-cgso/table-of-contents/

Jason Wertheim, MD, PhD

Jiang B, Suen R, W JJ, Zhang ZJ, ***Wertheim JA**, *Ameer GA "Vascular Scaffolds with Enhanced Antioxidant Activity Inhibit Graft Calcification." Biomaterials. Nov; 144:166-175 (2017). PMCID:PMC5747372 *Corresponding authorship.

Friedrich EE, Lanier ST, Niknam-Bienia S, Arenas GA, Rajendran D, **Wertheim JA**, Galiano RD. "Residual sodium dodecyl sulfate in decellularized muscle matrices leads to fibroblast activation in vitro and foreign body response in vivo." J. Tissue Engineering Regenerative Medicine. Mar;12(3):e1704-e1715. (2018).

Jason Wertheim, MD, PhD (cont.)

Brown JH, Das P, DiVito MD, Ivancic D, *Tan LP, ***Wertheim JA**. "Nanofibrous PLGA Electrospun Scaffolds Modified with Type I Collagen Influence Hepatocyte Function and Support Viability In Vitro." Acta Biomaterialia Jun;73:217-227 (2018). *Corresponding authorship.

Su J, Satchell SC, *Shah RN, ***Wertheim, JA**. "Kidney decellularized extracellular matrix hydrogels: Rheological Characterization and Glomerular Endothelial Cell Response to Encapsulation." J. Biomedical Materials Research Part A. Apr 17 (2018). *Corresponding authorship.

Sawicki KT, Chang HC, Shapiro JS, Bayeva M, Dejesus A, Fink BN, **Wertheim JA**, Blackshear PJ Ardehali H. "Hepatic tristetraprolin promotes insulin resistance through RNA destbilizatoin of FGF21." Journal of Clinical Investigation (JCI) Insight July 12; 3:13 pii: 95948 (2018).

Qiang Wu, PhD

Hsiao HM, Fernandez R, Tanaka S, Li W, Spahn JH, Chiu S, Akbarpour M, Ruiz-Perez D, **Wu Q**, Turam C, Scozzi D, Takahashi T, Luehmann HP, Puri V, Budinger GRS, Krupnick AS, Misharin AV, Lavine KJ, Liu Y, Gelman AE, Bharat A, Kreisel D. Spleen-derived classical monocytes mediate lung ischemia-reperfusion injury through IL-1β. J Clin Invest. 2018 Jul 2;128(7):2833-2847.

Wu Q, Turturice B, Wagner S, SchotT C, Metwally A, Ranjan R, Gupta PK, Perkins D, Alegre ML, Patricia Finn P, Budinger S, Shilling R, Bharat A. Gut microbiota can impact chronic murine lung allograft rejection. Accepted by AJRCMB.

Anthony Yang, MD, MS

Grova MM, **Yang AD**, Humphries MD, Galante JM, Salcedo ES. "Dedicated Research Time During Surgery Residency Leads to a Significant Decline In Self-Assessed Clinical Aptitude and Surgical Skills." Journal of Surgical Education. 2017. PMID:28533183

Shah R, Pavey E, Ju M, Merkow R, Rajaram R, Wandling MW, Cohen ME, Dahlke A, **Yang A**, Bilimoria K. "Evaluation of readmissions due to surgical site infections: A potential target for quality improvement." Journal of the American College of Surgeons. 2017. PMID: 28637590

Anthony TR, **Yang AD**, Peters TM. "Assessment of Interventions to Improve Air Quality in a Livestock Building." Journal of Agricultural Safety and Health. 2017;23(4):247-263. PMID: 29140643

DeLancey JO, Hewitt DB, Blay E Jr, Engelhardt K, Bilimoria KY, Holl J, **Yang A**, Stulberg J. "The Effect of Smoking on 30-day Outcomes in Elective Hernia Repair." The American Journal of Surgery. 2018, in press. PMID: 29559083

Ke S, Anquetil V, Zamalloa JR, Maity A, **Yang AD**, Arias MA, Kalachikov S, Russo JJ, Ju J, Chasin LA. "Saturation mutagenesis reveals manifold determinants of exon definition." Genome Research. 2018;28(1):11-24. PMID: 29242188

Yang A, Naman B, Chin E, Herron D, Arvelakis A, Rudow DL, Florman SS, Palese MA. "Robotic-assisted vs. laparoscopic donor nephrectomy: a retrospective comparison of perioperative course and postoperative outcome after 1 year." Journal of Robotic Surgery. 2017. PMID: 28861703

Engelhardt KE, DeCamp MM, **Yang AD**, Bilimoria KY, Odell DD. "Treatment Approaches and Outcomes for Primary Mediastinal Sarcoma: Analysis of 976 Patients." The Annals of Thoracic Surgery. 2018. PMID: 29729268

Blay E Jr, Engelhardt KE, Hewitt DB, Dahlke AR, **Yang AD**, Bilimoria KY. "Evaluation of Reasons Why Surgical Residents Exceeded 2011 Duty Hour Requirements When Offered Flexibility: A FIRST Trial Analysis." JAMA Surgery. 2018. PMID: 29898203

Mazmudar A, Castle J, **Yang AD**, Bentrem DJ. "The Association of Length of Hospital Stay with Readmission After Elective Pancreatic Resection." Journal of Surgical Oncology. 2018:1-8. PMID: 29949667

Zheng Jenny Zhang, MD

Rink, J. S., Sun, W., Misener, S., Wang, J. J., **Zhang, Z. J.**, Kibbe, M. R., ... Thaxton, C. S. (2018). Nitric Oxide-Delivering High-Density Lipoprotein-like Nanoparticles as a Biomimetic Nanotherapy for Vascular Diseases. ACS Applied Materials and Interfaces, 10(8), 6904-6916. DOI: 10.1021/acsami.7b18525

Jiang, B., Suen, R., Wang, J. J., **Zhang, Z. J.,** Wertheim, J. A., & Ameer, G. A. (2017). Vascular scaffolds with enhanced antioxidant activity inhibit graft calcification. Biomaterials, 144, 166-175. DOI: 10.1016/j.biomaterials.2017.08.014

Glinton K, DeBerge M, Yeap XY, **Zhang J**, Forbess J, Luo X, Thorp EB. Acute and chronic phagocyte determinants of cardiac allograft vasculopathy. Seminars in Immunopathology. 2018 Jan; doi:https://doi.org/10.1007/s00281-018-0699-4. PMID: 30141073 ISSN: 1863-2297

Zhang L, DeBerge M, Wang J, Dangi A, Zhang X, Schroth S, **Zhang Z**, Thorp EB, Luo X. Receptor tyrosine kinase MerTK suppresses an allogenic type I IFN response to promote transplant tolerance. American journal of transplantation : official journal of the American Society of Transplantation and the American Society of Transplant Surgeons. 2018; PubMed [journal]PMID: 30133807