

CURRICULUM VITAE

Name Mark S. Talamonti, M.D., FACS

Present Title and Affiliation Stanton and Margaret Rogers Palmer Chairman of Surgery
Department of Surgery
NorthShore University HealthSystem

Clinical Professor of Surgery and
Vice Chairman of Surgery
University of Chicago Pritzker School of Medicine

Birth Date and Place February 24, 1956
Chicago Heights, Illinois

Citizenship USA

Office Address 2650 Ridge Avenue
Walgreen Building, Suite 2507
Evanston, IL 60201
Telephone: (847) 570-2560

Marital Status Married (2 children)

Education

1974-78	Baccalaureate of Science, magna cum laude John Carroll University University Heights, Cleveland, Ohio
1979-83	Doctorate of Medicine, Northwestern University Medical School Chicago, Illinois
1983-87	General Surgery Residency Department of Surgery Northwestern University Medical School
1987-88	Research Fellowship Department of Surgery Northwestern University Medical School Chicago, Illinois
1988-89	Chief Resident in Surgery Department of Surgery Northwestern University Medical School Chicago, Illinois
1989-92	Fellowship in Surgical Oncology Department of General Surgery The University of Texas M.D. Anderson Cancer Center. Houston, TX

Licensures - Active 1984 - Illinois 036-071256
 1989 - Texas J0075402

Specialty Board American Board of Surgery #35234, Issued
 3/14/90
 Recertification – 6/20/02
 Recertification - 12/30/2009

Academic and Professional Appointments

Academic Appointments

Northwestern University Medical School

1992 -1999 Assistant Professor of Surgery
2000 - 2007 Associate Professor of Surgery
2007- 2009 Professor of Surgery

University of Chicago School of Medicine

2009- present Clinical Professor of Surgery

Practice Appointments

1992 – 2007 Northwestern Memorial Hospital
2000-07 Chief, Division of Surgical Oncology,
 Northwestern University Medical School &
 Northwestern Memorial Hospital

2007 – current NorthShore University Health System
 (formerly Evanston-Northwestern
 Healthcare)

2007- current Chairman, Department of Surgery
 NorthShore University HealthSystem

Past Committee Appointments and Positions Held

1988-89 Housestaff Representative for the Medical
 School, Curriculum Committee

1988-89 Instructor, Advanced Trauma Life-Support
 Course of The American College of Surgeons

1992-93 Instructor, Physical Diagnosis Course
 Second Year Medical Students

1992-95 Member, Cancer Incidence and End Results
 Committee: Illinois Division of the American
 Cancer Society

1992-93 Member, Executive Committee,
 Lurie Cancer Center,
 Northwestern University Medical School

1993-95 *Outlook 21 Project*
 Northwestern University Medical School
 Member, Patient Care Task Force -
 Subcommittee On Students

1994-95 Member, Professional Education Committee;

Illinois Chapter of the American Cancer Society

1992-97 Member, Northwestern Memorial Hospital Cancer Committee

1996-00 Clinical Practice Director, NMFF
Division of General Surgery
Department of Surgery

1997-99 Member, Executive Committee
Northwestern Memorial Hospital

1997-00 Member, Committee on Issues and Government Affairs, Society of Surgical Oncology

1998-00 Chairman, Committee on Issues and Government Affairs, Society of Surgical Oncology

1998-00 Program Committee, Chicago Surgical Society

2000-02 Member, Committee on Surgical Education, Society of University Surgeons

2000 Member, Northwestern Memorial Hospital Search Committee, Chief for Dermatology

1996-02 Cancer Liaison Physician for the Commission on Cancer (American College of Surgeons), Northwestern Memorial Hospital

1997-02 Chairman, Northwestern Memorial Hospital Cancer Committee

1997-02 Co-Chair Surgical Core Committee, Eastern Cooperative Oncology Group

1997-04 Physician Advisory Group, Northwestern Memorial Hospital

1998-02 Credentials Committee, Chicago Chapter, American College of Surgeons

1999-03 Strategic Planning Committee, Northwestern Medical Faculty Foundation

1999-07 Director of Oncologic Surgical Programs, Robert H. Lurie Cancer Center
Northwestern Medical Faculty Foundation

2000-04 Finance Committee, Northwestern Medical Faculty Foundation

2000-03 Chairman, Search Committee for GI/Endocrine Division Chief

2004-07 Program Committee American Society of Clinical Oncology (ASCO)

2004-07 Member, Committee for Clinical Affairs, Society of Surgical Oncology

2006-07 Chair, Committee for Clinical Affairs, Society of Surgical Oncology

1992-07 Member, Scientific Review Committee;
Northwestern University Cancer Center

1996-07 Director of Gastrointestinal Oncology Clinical Programs, Northwestern Memorial Hospital

1998-07 Oncology Steering Committee, Lurie Cancer Center, Northwestern Memorial Hospital

2000-07 Clinical Practice Director, NMFF
Division of Surgical Oncology
Department of Surgery

2004-09 Board of Governors, Illinois Surgical Society

2004-08	Member, Scientific Program Committee Member, National Comprehensive Cancer Center Network (NCCN) Advisory Panel for Pancreatic Cancer Guidelines
2004-10	Chairman, Medical Advisory Committee, PanCAN, Pancreatic Cancer Action Network
2000-07	Chief, Division of Surgical Oncology, Northwestern University Medical School

Current Appointments

2010-	Ex Officio Member, Medical Advisory Committee, PanCAN, Pancreatic Cancer Action Network
2010-	Member, Committee for Corporate Relations and Development, Society of Surgical Oncology
2010-	Member, Gastrointestinal Disease Site Workforce, Society of Surgical Oncology
2007-	Chairman, Department of Surgery NorthShore University HealthSystem

Research Funding

1989-90	American Cancer Society Clinical Fellowship Grant (\$10,000)
1990-92	University Cancer Foundation Research Fellowship Grant (\$50,000) "The Role of the c-SRC Oncogene in the Progression of Human Colorectal Cancer to Metastatic Liver Disease"
1995-96	Northwestern Memorial Foundation Clinical Research Grant (\$20,000) "The Role of the Plasminogen Activator System In the Development of Metastatic Liver Disease"
1997-98	Northwestern Memorial Foundation Clinical Research Grant (\$50,000) "Development of a Colorectal Cancer Outcomes Database"
2002-03	Eli Lilly and Company Clinical Trials Grant Clinical Research Grant (\$90,000) "A Phase II Trial of Full Dose Gemcitabine with Concurrent Radiation Therapy in Patients with Resectable or Non-resectable Non-metastatic Pancreatic Cancer"
2005-07	Genentech Clinical Trials Grant Clinical Research Grant (\$150,000)

"A Phase II Trial of Full Dose Gemcitabine and Bevacizumab with Concurrent Radiation Therapy in Patients with Resectable or Non-resectable Non-metastatic Pancreatic Cancer"

2006-07 Molecular Response to Neoadjuvant Therapy for Pancreatic Cancer
Northwestern University, Mentored Patient Oriented Research Program,
K12 Award
Principal Investigator; David Bentrem, MD
Faculty Mentor: Mark S. Talamonti, MD (5% Contributed time)

Clinical Research Trials

Eastern Cooperative Oncology Group (ECOG)

1. A Phase III Randomized Study of 5-Fluorouracil, Cisplatin, and Radiotherapy vs. 5-fluorouracil, Mitomycin-C and Radiotherapy in Carcinoma of the Anal Canal, *ECOG Surgical Co-Chair*
2. A Phase III Study of Radiation Therapy, Levamisole and 5-Fluorouracil vs. 5-fluorouracil and Levamisole in Selected Patients with Completely Resected Colon Cancer, *ECOG Surgical Co-Chair*
3. A Phase III Prospective Randomized Trial Comparing Laparoscopic-Assisted Colectomy Versus Open Colectomy for Colon Cancer, *ECOG Surgical Co-Chair*
4. A Phase III Comparison Between Concurrent Chemotherapy plus Radiotherapy and Concurrent Chemotherapy plus Radiotherapy Followed by Surgical Resection for Stage IIIA (N2) Non-Small Cell Lung Cancer, *ECOG Surgical Co-Chair*
5. A Phase III Comparison Between Surgical Oophorectomy vs. the LH-RH Analog, Zoladex in Premenopausal Women with Advanced, ER-positive or PGR Positive Breast Cancer, *ECOG Surgical Co-Chair*
6. A Phase I Combined Modality Therapy of Recurrent, Residual, and Unresectable Adenocarcinoma of the Pancreas with Radiation, 5-Fluorouracil and Gemcitabine, *ECOG Principal Investigator*
7. A Phase III Study of Pre and Post Chemoradiation 5-FU vs. Pre and post Chemoradiation Gemcitabine for Postoperative Adjuvant Treatment of Resected Pancreatic Adenocarcinoma, *ECOG Surgical Co-Chair*

National Institute of Health (NIH)

1. The Model Informed Consent: Study and Design.
Co-Investigator

Industry Sponsored Clinical Research Trials

1. A Phase II Trial of Full-Dose Gemcitabine with Concurrent Radiation Therapy in Patients with Resectable or Unresectable Non-Metastatic Pancreatic Cancer (\$90,000)
Surgical Principal Investigator
2. "A Phase II Trial of Full Dose Gemcitabine and Bevacizumab with Concurrent Radiation Therapy in Patients with Resectable or Non-resectable Non-metastatic Pancreatic Cancer" (\$150,000)
Surgical Principal Investigator
3. "A Phase I/II Study of an Antitumor Vaccination Using Alpha (1,3) Galactosyltransferase Expressing Allogeneic Tumor Cells in Patients with Pancreatic Cancer (\$200,000)
Surgical Principal Investigator

Society Memberships and Positions Held

American Association for Cancer Research
 American Association for the Advancement of Science
 American Medical Association
 Chicago Society of Gastroenterology

American Society of Clinical Oncology
 2004-07 Scientific Program Committee

American Cancer Society
 1992-95 Member, Cancer Incidence and End Results Committee: Illinois Division of the American Cancer Society
 1994-95 Member, Professional Education Committee; Illinois Chapter of the American Cancer Society

Surgical

American College of Surgeons, Fellow
 American Hepato-Pancreato-Biliary Association
 American Liver Surgery Group
 American Pancreatic Association, Inc.
 American Surgical Association
 Association for Academic Surgery
 Central Surgical Association

Chicago Surgical Society
 1998-00 Scientific Program Committee
 2008-12 Recorder
 2012-13 Vice President
 2015-16 President

Collegium Internationale Chirurgiae Digestiva
 Illinois Surgical Society
 Midwest Surgical Association

Pancreas Club
 2007- Executive Council

Society for Surgery of the Alimentary Tract

Society of Surgical Oncology

1997-00 Member, Committee on Issues and Government Affairs
1998-00 Chair, Committee on Issues and Government Affairs
2004-07 Member, Committee for Clinical Affairs
2006-07 Chair, Committee for Clinical Affairs, Society of Surgical Oncology
2010-15 Member, Committee on Corporate Relations
2014-17 Society of Surgical Oncology Foundation Board of Directors

Society of University Surgeons

2000-02 Member, Committee on Surgical Education

Southwestern Surgical Congress

Western Surgical Association

2012- Member, Membership Committee
2012- Treasurer

Editorial Responsibilities and Committees

Editorial Board: Annals of Surgical Oncology
Journal of Surgical Oncology
Section Editor, Hepatobiliary and Pancreas

Invited reviewer:
American Journal of Surgery
Annals of Surgery
Archives of Surgery
Cancer
Journal of the American College of Surgeons
Journal of Clinical Oncology
Oncology
Surgery
World Journal of Surgery

Major National Committees

1997-02 Co-Chair Surgical Core Committee, Eastern Cooperative Oncology Group
2004-09 Member, National Comprehensive Cancer Center Network (NCCN) Advisory Panel for Pancreatic Cancer Guidelines
2004-14 Chairman, Medical Advisory Committee, PanCAN, Pancreatic Cancer Action Network

Honors and Awards

Undergraduate

1974-78	Dean's List
1974-78	Varsity Letterman, Football
1978	NCAA Who's Who in College Athletics
1978	Baccalaureate of Science <i>Magna Cum Laude</i> John Carroll University
1978	Outstanding Student in the Biological Sciences John Carroll University

Medical School and Residency

1987	Alpha Omega Alpha, National Medical Honor Society
1987	Dr. Harold L. Method Award for Outstanding Surgical Resident
1988	Outstanding Resident Teacher Award Northwestern University Medical School
1989	Outstanding Resident Teacher Award, Department of Surgery Northwestern University
1990	Outstanding Resident Teacher Award, Northwestern University Medical School

Professional and Faculty

1994	Outstanding Faculty Teacher Award, Department of Surgery Northwestern University Medical School
1995	Outstanding Clinical Teacher Award, Class of 1995 Northwestern University Medical School
1996	Compassionate Care Award Lurie Cancer Center Northwestern Memorial Hospital
1997	Outstanding Faculty Mentor Award Resident Class of 1997 Department of Surgery Northwestern University Medical School
2000	Robert Winter Award for Outstanding Clinical Teaching in the Surgical Clerkship, Class of 2001, Northwestern University Medical School

- 2001 Outstanding Faculty Teacher Award,
Department of Surgery
Northwestern University Medical School
- 2002 Outstanding Faculty Teacher Award,
Department of Surgery
Northwestern University Medical School
- 2002 J. Bradley Aust Award
Best Paper by a New Member
Western Surgical Association
- 2003 Outstanding Faculty Teacher Award,
Department of Surgery
Northwestern University Medical School
- 2004 Outstanding Faculty Teacher Award,
Department of Surgery
Northwestern University Medical School
- 2005 Vincent J. O'Connor, Sr. Award for Excellence in
Teaching, As Selected by Urology Residents,
Department of Urology, Northwestern University
Medical School
- 2005 Outstanding Faculty Teacher Award,
Department of Surgery
Northwestern University Medical School
- 2006 Outstanding Faculty Teacher Award,
Department of Surgery
Northwestern University Medical School
- 2011 Outstanding Faculty Teacher Award,
Department of Surgery
University of Chicago Pritzker School of Medicine
- 2012 Outstanding Faculty Teacher Award,
Department of Surgery
University of Chicago Pritzker School of Medicine
- 2013 Outstanding Faculty Teacher Award,
Department of Surgery
University of Chicago Pritzker School of Medicine
- 2014 Alpha Omega Alpha
University of Chicago Chapter
Outstanding Volunteer Clinical Faculty Teaching
Award
- 2014 Outstanding Faculty Teacher Award,
Department of Surgery
University of Chicago Pritzker School of Medicine

2015	Outstanding Faculty Teacher Award, Department of Surgery University of Chicago Pritzker School of Medicine
1995-2016	Castle and Connelly and Chicago Magazine Top Doctors in America and Chicago
2007-16	US News and World Report Top 1% of Surgeons in America

Publications:

Refereed Journal Papers:

1. **Talamonti MS**, LoCicero J, Sanders JE, Michaelis LL: Early reexploration for excessive postoperative bleeding lowers wound complication rates in open heart surgery. *Am Surg* 53:102-104, 1987. **(First author, responsible for data and manuscript preparation)**
2. **Talamonti MS**, Joehl RJ, Dawes LG, Nahrwold DL: Primary gastrointestinal lymphomas: A case for surgical therapy. *Arch Surg* 125:972-977, 1990. **(First author, responsible for data and manuscript preparation)**
3. **Talamonti MS**, Roh MS, Curley SA, Gallick GE: The c-src oncogene participates in the development of human colorectal liver metastases. *Surg Forum* 42:422-424, 1991. **(First author, responsible for data and manuscript preparation)**
4. Fuhrman GM, **Talamonti MS**, Curley SA: Sphincter-preserving extended resection for locally advanced rectosigmoid carcinoma involving the urinary bladder. *J Surg Oncol* 50(2):77-80, 1992. **(Co-author, responsible for data and manuscript preparation)**
5. **Talamonti MS**, Roh MS, Curley SA, Gallick GE: Increase in activity and level of pp60-c-src in progressive stages of human colorectal cancer. *J Clin Invest* 91:53-60, 1993. **(First author, responsible for data and manuscript preparation)**
6. Termuhlen PM, Curley SA, **Talamonti MS**, Saboorian MH, Gallick GE: Site-specific differences in pp60c-src activity in human colorectal metastases. *J Surg Research* 54:293-298, 1993. **(Co-author, responsible for data and manuscript preparation)**
7. Lyster MT, Benson AB, Vogelzang R, **Talamonti MS**: Chemoembolization: alternative for hepatic tumors. *Contemp Oncol* 3:17-28, 1993. **(Senior author, manuscript preparation)**
8. **Talamonti MS**, Shumate CR, Carlson GW, Curley SA: Locally advanced colorectal cancer involving the urinary bladder: management, complications, and

- survival. *Surgery, Obst & Gyn* 177:481-487, 1993. **(First author, responsible for data and manuscript preparation)**
9. Yang EYT, Joehl RJ, **Talamonti MS**: Cystic neoplasms of the pancreas. *J Am Coll Surg* 179:747-757, 1994. . **(Senior author, developed hypothesis, manuscript preparation)**
 10. Termuhlen PM, Curley SA, **Talamonti MS**, Saboorian MH, and Gallick GE, Site-specific Differences in pp60^{c-src} Activity in Human Colorectal Metastases. *Yearbook of Surgery* 94:363-4, 1994. **(First faculty author, developed hypothesis, manuscript preparation)**
 11. Singh CJ, Haines GK, **Talamonti MS**, Radosevich JA: Expression of p68 in human colon cancer. *Tumor Biol* 16:281-289, 1995. . **(Co-author, mentor, manuscript preparation)**
 12. Brenin DR, **Talamonti MS**, Yang EST, Sener SF, Haines GK, Joehl RJ, Nahrwold DL: Cystic neoplasms of the pancreas: a clinicopathologic study, including DNA flow cytometry. *Arch Surg* 130:1048-1054, 1995. . **(First faculty author, mentor, developed hypothesis, manuscript preparation)**
 13. **Talamonti MS**, Kozlowski K, Kwaan HC, Nahrwold DL: Endothelial cell invasion is enhanced by the urokinase-type plasminogen activator system in colon cancer cell lines. *Surg Forum* 46: 206-208, 1995. **(Primary author, developed hypothesis, performed research, manuscript preparation)**
 14. Martenson JA, Lipsitz S, Wagner H, Kaplan EH, Otteman L, Schuchter L, Mansour EG, **Talamonti MS**, Benson AB: Initial results of a phase II trial of high dose radiation therapy, 5-fluorouracil, and cisplatin for patients with anal cancer (E4292): an eastern cooperative study. *Int J Radiat Oncol Biol Phys* 35:745-749, 1996. **(Co-author, developed hypothesis, manuscript preparation)**
 15. Haines GK, Cajulis R, Hayden R, Duda R, **Talamonti MS**, Radosevich JA: Expression of the double-stranded RNA-dependent protein kinase (p68) in human breast tissues. *Tumor Biol* 17:5-12, 1996. **(Collaborator, manuscript review)**
 16. Volm MD, **Talamonti MS**, Thangavelu M, Gradishar WJ: Pituitary adenoma and bilateral male breast cancer: an unusual association. *J Surg Onc* 64:74-78, 1997. . **(First faculty author, mentor, manuscript preparation)**
 17. Sturgis CD, Baur-Marsh E, Yokko H, **Talamonti MS**, Barch DH. Crohn's disease of the terminal ileum masquerading as an adenomatous polyp of the ileocecal valve. *Gastrointestinal Endoscopy* 1998. **(Co-author, manuscript review)**
 18. Fang J, Hussong J, Roebuck BD, **Talamonti MS**, Rao MS. Atypical acinar cell foci in human pancreas: morphological and morphometric analysis. *International Journal of Pancreatology* 22:127-130, 1997. **(Co-author, manuscript review)**
 19. Hussong J, **Talamonti MS**, Rao MS. p53 protein overexpression in infiltrating ductal carcinoma of female breast and its association with lymph node metastasis. *Oncology Reports* 4:917-920, 1997. . **(First faculty author, mentor, manuscript preparation)**

20. Tellez C, Benson AB III, Lyster M, **Talamonti MS**, Braun M, Nemcek A, Vogelzang R. A Phase II trial of chemoembolization for the treatment of metastatic colorectal carcinoma to the liver and review of the literature. *Cancer* 82: 1250-1259, 1998. **(Collaborator, mentor, manuscript review)**
21. Brenin CM, **Talamonti MS**, Small WJ, Gradishar WJ. Radiation-induced sarcoma following treatment of breast cancer: a case report and review of the literature. *Cancer Control* 5:338-345, 1998. **(First faculty author, mentor, developed hypothesis, manuscript preparation)**
22. Briggman J, Genduso R, Camara C, Healy B, Merrifield S, Shapiro K, Roos R, Lefter J, Wu Y, Elder E, and **Talamonti MS**. NuMA: A New Biomarker for the Detection of Low Stage Colorectal Cancer. *Anticancer Research* 19: 2411-2414, 1999. **(Senior author, developed hypothesis, manuscript preparation)**
23. Chlenski A, Ketels KK, Tsao MS, **Talamonti MS**, Koutnikova H, Anderson MR, Scarpelli DG. Tight junction protein ZO-2 is differentially expressed in normal pancreatic ducts compared to human pancreatic adenocarcinoma. *Int. J. Cancer* 82:137-144, 1999. **(Collaborator, mentor, manuscript review)**
24. Chlenski A, Ketels KK, Engeriser JL, **Talamonti MS**, Tsao MS, Koutnikova H, Oyasu R, Scarpelli DG. ZO-2 gene alternative promoters in normal and neoplastic human pancreatic duct cells. *Int. J. Cancer* 83:349-58, 1999. **(Collaborator, mentor, manuscript review)**
25. Sullivan M, **Talamonti MS**, Sithanandam K, Joob A, Pelzer H, Joehl RJ. Results of gastric interposition for reconstruction of the pharyngoesophagus. *Surgery* 126:666-672, 1999. **(First faculty author, mentor, developed hypothesis, manuscript preparation)**
26. Morrow M, Rademaker AN, Bethke KP, **Talamonti MS**, Dawes LG, Clausen J, Hansen N. Learning sentinel node biopsy: results of a prospective randomized trial of two techniques. *Surgery* 126:714-722, 1999. **(Co-author, manuscript review)**
27. **Talamonti MS**, Catalano PJ, Vaughn DJ, Whittington R, Beauchamp RD, Berlin J, Benson AB. An ECOG phase I trial of protracted venous infusion 5-fluorouracil plus weekly gemcitabine with concurrent radiation therapy in patients with locally advanced pancreas cancer: a regimen with unexpected early toxicity. *J Clin Oncol* 18:3384-3389, 2000. **(Primary author, developed hypothesis, manuscript preparation)**
28. Yao KA, **Talamonti MS**, Langella RL, Schindler NM, Rao S, Small WS, Joehl RJ. Primary Gastrointestinal sarcomas: Analysis of prognostic factors and results of surgical management. *Surgery* 128:604-610, 2000. **(First faculty author, mentor, developed hypothesis, manuscript preparation)**
29. Compagnoni GM, **Talamonti MS**, Joob A, Ergun GA, and Rao S. Esophageal leiomyomatosis in a woman with a history of vulvar leiomyoma and Barrett's esophagus: A case report and review of the literature. *Digestive Surgery* 17:306-

- 309, 2000. **(First faculty author, mentor, developed hypothesis, manuscript preparation)**
30. Tajuddin A, Braun MA, Nemcek AA, **Talamonti MS**, Vogelzang RL, Benson AB. Pseudoaneurysm of the hepatic artery: a complication of the implantable intra-arterial infusion pump in a patient with metastatic colon cancer. *Digestive Surgery* 17, 2000. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
31. Chlenski A, Ketels K.V, Korovaitseva GI, **Talamonti MS**, Oyasu R, Scarpelli DG. Organization and expression of the human ZO-2 gene (tjp-2) in normal and neoplastic tissues. *Biochim.Biophys.Acta*, 1493: 319-324, 2000. **(Collaborator, mentor, manuscript review)**
32. Okonkwo A, Musunuri S, **Talamonti MS**, Benson AB, Small WA, Stryker SJ, Rao SM. Molecular markers and prediction of response to chemoradiation in rectal cancer. *Oncology Reports* 8:497-500, 2001. **(Co-author, mentor, manuscript review)**
33. Bilimoria MM, Parsons WG, Small W, **Talamonti MS**. Pylorus-preserving pancreaticoduodenectomy in a patient with ampullary carcinoma and situs inversus. *Surgery* 130:521-524, 2001. **(Senior author, mentor, manuscript preparation)**
34. Eisemon N, Stucky-Marshall L, **Talamonti MS**. Screening for Colorectal Cancer. *Gastroenterology Nursing* 24:12-19, 2001. **(Senior author, mentor, manuscript preparation)**
35. Yao KA, **Talamonti MS**, Nemcek A, Angelos P, Chrisman H, Skarda J, Benson AB, Rao S, Joehl RJ. Indications and results of liver resection and hepatic chemoembolization for metastatic gastrointestinal neuroendocrine tumors. *Surgery* 130:677-685, 2001. **(First faculty author, mentor, developed hypothesis, manuscript preparation)**
36. Pappas S, Diaz L, **Talamonti MS**, A cystic pancreatic mass discovered in a patient with ileocecal carcinoid. *Arch. Pathol Lab Med* 126:229-230, 2002. **(Senior author, mentor, manuscript preparation)**
37. **Talamonti MS**, Goetz LH, Rao S, Joehl RJ, Primary cancers of the small bowel: Analysis of prognostic factors and results of surgical management. *Arch Surg* 137:564-571, 2002. **(Primary author, developed hypothesis, manuscript preparation)**
38. Bentrem DJ, Angelos P, **Talamonti MS**, Nayar R. Is preoperative investigation of the thyroid justified in patients undergoing parathyroidectomy for hyperparathyroidism? *Thyroid* 12:1109-1112, 2002. **(Co-author, mentor, manuscript review)**
39. Sun X, Gong Y, **Talamonti MS**, Rao MS. Expression of cell adhesion molecules, CD44s and E-cadherin, and microvessel density in carcinoid tumors. *Mod Path* 15: 1333-1338, 2002. **(Collaborator, mentor, manuscript review)**

40. **Talamonti MS**, Kim SP, Yao KA, Wayne JD, Feinglass JM, Bennett CL, Rao MS. Surgical outcomes of gastric carcinoma patients: the importance of primary tumor location and microvessel invasion. *Surgery* 134:720-729, 2003. **(Primary author, developed hypothesis, manuscript preparation)**
41. Kim SP, Feinglass J, Bennett CL, Lyons T, Simon C, Weinberg M, **Talamonti MS**. Merging claims databases with a tumor registry to evaluate variations in cancer mortality: results from a pilot study of 698 colorectal cancer patients treated at one hospital in the 1990s. *Cancer Invest*, 22: (2), 225-233, 2004. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
42. Shivnani AT, Small W, Benson A, Rao MS, **Talamonti MS**. Adenocarcinoma arising in rectal duplication cyst: case report and review of the literature. *Am Surg* 70: (11) 1007-1009, 2004. **(Senior author, mentor, manuscript preparation)**
43. Kennedy T, **Talamonti MS**, Ding XZ, Ujiki M, Ternent C, Bell RH. Lipoxygenase expression in colon polyps and inhibition of colon cancer growth by lipoxygenase blockade. *J Amer Col of Surg*, 199-3:78, 2004 **(Co-author, mentor, manuscript review)**
44. Yoshida S, Yokota T, Ujiki M, Ding X-Z, Pelham C, Adrian TE, **Talamonti MS**, Bell RH, Denham E. Pancreatic cancer stimulates pancreatic stellate cell proliferation and TIMP-1 production through the MAP Kinase pathway. *Biochem and Biophys Res Commun (BBRC)* 323:1241-1245, 2004. **(Collaborator, mentor, manuscript review)**
45. Hennig R, Ventura J, Segersvard R, Ward E, Ding X-Z, Sambasiva MR, Jovanovic BD, Iwamura T, **Talamonti MS**, Bell RH, Adrian TE. LY293111 Improves efficacy of gemcitabine therapy on pancreatic cancer in fluorescent orthotopic model in athymic mice. *Neoplasia* 10:1-9, 2005. **(Collaborator, mentor, manuscript review)**
46. Chan C-Y, Salabat MR, Ding X-Z, Kelly DL, **Talamonti MS**, Bell RH, Adrian TE. Identification and in silico characterization of a novel gene: TPA induced trans-membrane protein. *Biochem and Biophys Res Commun.* 329:755-64, 2005. **(Collaborator, mentor, manuscript review)**
47. Ding X-Z, **Talamonti MS**, Bell RH, Adrian TE. A novel anti-pancreatic cancer agent, LY29311. *Anti-cancer Drugs* 16(5): 467-73, 2005. **(Collaborator, mentor, manuscript review)**
48. Henning R, Grippo P, Ding X-Z, Rao SM, Buchler MW, Friess H, **Talamonti MS**, Bell RH, Adrian TE. 5-Lipoxygenase, a marker for early pancreatic intraepithelial neoplastic lesions. *Cancer Res* 65:6011-6016, 2005. **(Collaborator, mentor, manuscript review)**
49. Yoshida S, Ujiki M, Ding X-Z, Pelham C, **Talamonti MS**, Bell RH, Denham W, Adrian TE. Pancreatic stellate cells (PSCs) express cyclooxygenase-2 (COX-2) and pancreatic cancer stimulates COX-2 in PSCs. *Mol Cancer* 5; 4:27, 2005. **(Collaborator, mentor, manuscript review)**

50. Tong WG, Ding X-Z, **Talamonti MS**, Bell RH, Adrian TE. LTB4 stimulates growth of human pancreatic cancer cells via MAPL and PI-3 kinase pathways. *Biochem Biophys Res Commun* 335(3): 949-56, 2005. **(Collaborator, mentor, manuscript review)**
51. Tempero MA, Behrman S, Ben-Josef E, Benson AB, Cameron JL, Casper ES, Hoffman JP, Karl RC, Kim P, Koh WJ, Kuvshinoff BW, Melvin MS, Muscarella P, Sasson AR, Shibata S, Schrieve DC, **Talamonti MS**, Tyler DS, Vickers SM, Warren RS, Willett C, Wolff RA: National Comprehensive Network. Pancreatic adenocarcinoma: clinical practice guidelines in oncology. *J Natl Compr Canc Netw*. 3(5): 598-626, 2005. **(Collaborator, manuscript review)**
52. Lim SJ, Alasadi R, Wayne JD, Rao S, Rademaker A, Bell RH, **Talamonti MS**. Pre-operative evaluation of pancreatic cystic lesions: Cost benefit analysis and proposed management algorithm. *Surgery* 138:672-680, 2005. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
53. Ujiki MB, Milam B, Ding XZ, Roginsky AB, Salabat MR, **Talamonti MS**, Bell RH, Adrian TE. A novel peptide sansalvamide analogue inhibits pancreatic cancer cell growth through G0/G1 cell-cycle arrest. *Biochem Biophys Res Commun* 340(4): 1224-8, 2006. **(Collaborator, mentor, manuscript review)**
54. **Talamonti MS**, Small W, Mulcahy MF, Attaluri V, Colletti L, Zalupski MM, Hoffman J, Freedman GM, Kinsella TJ, McGinn CJ. A multi-institutional phase II trial of preoperative full dose gemcitabine and concurrent radiation for patients with potentially resectable pancreatic carcinoma. *Ann Surg Oncol* 13(2):150-158, 2006. **(Primary author, developed hypothesis, manuscript preparation)**
55. Kennedy T, Preczewski L, Stocker SJ, Rao SM, Parsons WG, Wayne JD, Bell RH, **Talamonti MS**. Incidence of benign inflammatory disease in patients undergoing Whipple procedure for clinically suspected carcinoma: A single institution experience. *Am J Surg* 191:437-441, 2006. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
56. Salabat MR, Ding XZ, Flesche JB, Ujiki MB, Robin TP, **Talamonti MS**, Bell RH, Adrian TE. On the mechanisms of 12-otetradecanoylphorbol-13-acetate-induced growth arrest in pancreatic cancer cells. *Pancreas* 33(2): 148-55, 2006. **(Collaborator, mentor, manuscript review)**
57. Nicolas MM, **Talamonti MS** and Rao S. Mesothelial cyst of the pancreas. *Annals of Diagnostic Pathology* 10:371-373, 2006. **(Collaborator, manuscript review)**
58. Shivnani AT, Small W, Stryker SJ, Kiel KD, Lim S, Halverson AL, **Talamonti MS**. Preoperative chemoradiation for rectal cancer: results of multimodality management and analysis of prognostic factors. *Am J Surg* 193:389-394, 2007. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
59. Golkar L, Ding XZ, Ujiki MB, Salabat MR, Kelly DL, Scholtens D, Fought AS, Bentrem DJ, **Talamonti MS**, Bell RH, Adrian TE. Resveratrol inhibits pancreatic cancer cell proliferation through transcriptional induction of macrophage inhibitory Cytokine-1 (MIC-1). *J Surg Res* 138:163-169, 2007. **(Collaborator, mentor, manuscript review)**

60. Tong WG, Ding XZ, **Talamonti MS**, Bell RH, Adrian TE. Leukotriene B4 receptor antagonist LY293111 induces S-phase cell cycle arrest and apoptosis in human pancreatic cancer cells. *Anticancer Drugs* June, 18(5):535-41, 2007. **(Collaborator, mentor, manuscript review)**
61. Bilimoria KY, Bentrem DJ, Ko CY, Ritchey J, Stewart AK, **Talamonti MS**. Validation of the 6(th) edition AJCC pancreatic cancer staging system: report from the National Cancer Data Base. *Cancer* 110(4):738-744, 2007. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
62. Bilimoria K, Bentrem DJ, Ko CY, Tomlinson JS, Stewart AK, Winchester DP, **Talamonti MS**. Multimodality therapy for pancreatic cancer in the U.S.; utilization, outcomes, and the effect of hospital volume: *Cancer* 110(6): 1227-34, 2007. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
63. Bilimoria KY, Bentrem DJ, Ko CY, Stewart AK, Winchester DK, **Talamonti MS**. National Failure to Operate on Early Stage Pancreatic Cancer. *Ann Surg*. 246(2):173-180, 2007. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
64. Bilimoria KY, Stewart AK, Tomlinson JS, Gay EG, **Talamonti MS**, Ko CY, Bentrem DJ. Impact of adjuvant radiation on survival: A note of caution when using cancer registry data to evaluate adjuvant treatments. *Ann Surg Oncol* 14(12): 3321-3327, 2007. **(Co-author, mentor, manuscript preparation)**
65. Bilimoria KY, Bentrem DJ, Merkow RP, Stewart AK, **Talamonti MS**. Application of the pancreatic adenocarcinoma staging system to pancreatic neuroendocrine tumors: A report from the National Cancer DataBase. *J Am Coll Surg* 205(4): 558-563, 2007. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
66. Bilimoria KY, **Talamonti MS**, Ko CY, Stewart AK, Tomlinson JS, Bentrem DJ. Clinicopathologic features of pancreatic neuroendocrine tumors: Analysis of 9,821 patients from the National Cancer Data Base. *J Gastrointest Surg* 11(11): 1460-1469, 2007. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
67. Blum MG, Bilimoria KY, de Hoyos AL, **Talamonti MS**, Wayne JD, Adley B. Surgical considerations for the management and resection of esophageal gastrointestinal stromal tumors. *Ann Thorac Surg* 84(5): 1717-1723: 2007. **(Collaborator, mentor, manuscript review)**
68. Bilimoria KY, Bentrem DJ, Tomlinson JS, Merkow RP, Stewart AK, Prystowsky JB, Ko CY, **Talamonti MS**. Does the VA compare? Quality of pancreatic cancer care at VA vs. Non-VA hospitals. *Am J Surg* 194(5): 588-593: 2007. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
69. Bilimoria KY, Bentrem DJ, Linn JG, Freel A, Yeh JJ, Stewart AK, Winchester DP, Ko CY, **Talamonti MS**, Sturgeon C. Underutilization of total thyroidectomy for papillary thyroid cancer in the United States. *Surgery* 142(6):906-913, 2007. **(Collaborator, mentor, manuscript review)**

70. Bilimoria KY, Bentrem DJ, KoCY, Stewart AK, Winchester DP, **Talamonti MS**, Sturgeon C. Extent of surgery affects survival for papillary thyroid cancer. *Ann Surg*, Sept 246(3): 375-384, 2007. **(Collaborator, mentor, manuscript review)**
71. Tempero MA, Arnoletti JP, Ben-Josef E, Bhargava P, Casper ES, Kim P, Malafa MP, Nakakura EK, Shibata S, **Talamonti MS**, Wang H, Willett C: National Comprehensive Network. Pancreatic adenocarcinoma: clinical practice guidelines in oncology. *J Natl Compr Canc Netw*. 5(10): 998-1033, 2007. **(Collaborator, manuscript review)**
72. Yang AD, Melstrom LG, Bentrem DJ, Ujiki, MB, Wayne JD, Bell RH, Rao SM, **Talamonti MS**. Outcomes after pancreatectomy for intraductal papillary mucinous neoplasms of the pancreas – An institutional experience. *Surgery* 142(4): 529-537, 2008. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
73. Bilimoria KY, Bentrem DJ, Stewart AK, **Talamonti MS**, Winchester DP, and Ko CY. Adequacy and importance of lymph node evaluation for colon cancer in the elderly. *J Am Coll Surg* 206 (2): 247-254, 2008. **(Collaborator, mentor, manuscript review)**
74. Bilimoria KY, Bentrem DJ, Stewart AK, Freel A, Winchester DP, Russell TR, **Talamonti MS**, and Ko CY. Impact of tumor location on nodal evaluation for colon cancer. *Dis Colon Rectum* 51(2): 154-161, 2008. **(Collaborator, mentor, manuscript review)**
75. Bilimoria KY, **Talamonti MS**, Tomlinson JS, Stewart AK, Ko CY, Bentrem DJ. Prognostic score predicting survival after resection of pancreatic neuroendocrine tumors: Analysis of 3,851 patients. *Ann Surg* 246(3): 490-500, 2008. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
76. Small W, Berlin J, Freedman GM, Lawrence T, **Talamonti MS**, Mulcahy MF, Chakravarthy AB, et al. Full-dose gemcitabine with concurrent radiation therapy in patients with non-metastatic pancreatic cancer: a multicenter phase II trial. *J Clin Oncol* 26: 942-947, 2008. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
77. Sato KT, Lewandowski RJ, Mulcahy MF, **Talamonti MS**, et al., Use of Yttrium-90 microspheres for the treatment of unresectable liver metastases in chemorefractory patients: toxicities, response and survival. *Radiology* 247 (2):507-515, 2008. **(Collaborator, manuscript review)**
78. Bilimoria KY, Bentrem DJ, Ko CY, Lange JR, **Talamonti MS**, Winchester DP, Balch, CM, Wayne JD. Complete lymph node dissection for sentinel node-positive melanoma: variable adherence with consensus guidelines in the United States. *Ann Surg Oncol* 15 (6): 1566-1576, 2008. **(Collaborator, mentor, manuscript review)**
79. Gawron AJ, Gapstur SM, Fought AJ, **Talamonti MS**, Skinner HG. Sociodemographic and tumor characteristics associated with pancreatic cancer surgery in the United States. *J Surg Oncol* Jun 1; 97(7): 578-582, 2008. **(Co-author, mentor, developed hypothesis, manuscript preparation)**

80. Bilimoria KY, **Talamonti MS**, Wayne JD, Tomlinson JT, Stewart AK, Ko CY, and Bentrem DJ. Impact of hospital type and volume on lymph node evaluation for gastric and pancreatic cancer. *Arch Surg* 143(7): 671-678, 2008. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
81. Golkar L, Salvino MJ, Blum MG, **Talamonti MS**, Bentrem DJ, Angelos PA, Printen K J. Adenocarcinoma of the gastroesophageal junction after bariatric surgery. *Am J Surg* 196(1):135-138, 2008. **(Collaborator, mentor, manuscript review)**
82. Abbott DE, Halverson AL, Wayne JD, Kim JY, **Talamonti MS**, Dumanian, GA. The oblique rectus abdominal myocutaneous flap for complex pelvic wound reconstruction. *Dis Colon Rectum* 51(8): 1237-1241, 2008. **(Co-author, mentor, manuscript preparation)**
83. Bilimoria KY, Bentrem DJ, Ko CY, Stewart AK, Winchester DP, **Talamonti MS**, Halverson AL. Squamous cell carcinoma of the anal canal: utilization and outcomes of recommended treatment in the United States. *Ann Surg Oncol* 15(7): 1948-1958, 2008. **(Co-author, mentor, manuscript preparation)**
84. Kim L, Liao J, Zhang M, **Talamonti MS**, Bentrem DB, Rao S, Yang AG. Clear cell carcinoma of the pancreas: histopathologic features and a unique biomarker: hepatocyte nuclear factor-1 beta. *Mod Path* 21(9): 1075-1083, 2008. **(Collaborator, mentor, manuscript review)**
85. Kooby DA, Gillespie T, Bentrem DB, Nakeeb A, Schmidt MC, Merchant NB, Parikh AA, Martin RC, Scoggins CR, Ahmad S, Kim HJ, Park J, Johnstons F, Strouch MJ, Mense A, RymerJ, McClain R, aStrasberg SM, **Talamonti MS**, Staley CA, McMaster KM, Lowy AM, Byrd-Sellers J, Wood WC, Hawkins WG. Left-sided pancreatectomy: a multicenter comparison of laparoscopic and open approaches. *Ann Surg* 248(3): 438-446. 2008. **(Collaborator, manuscript preparation and review)**
86. Bilimoria KY, Bentrem DJ, Feinglass JM, Stewart AK, Winchester DP, **Talamonti MS**. Directing surgical quality improvement initiatives in the United States: Comparison of perioperative mortality and long-term survival for cancer surgery. *J Clin Oncol* 26 (28): 4626-4633. 2008. **(Senior author, mentor, developed hypothesis, manuscript preparation)**
87. Bilimoria KY, Bentrem DJ, Stewart AK, Winchester DP, Russell TR, **Talamonti MS**, Ko CY. Lymph node evaluation as a surgical quality indicator for colon cancer: The first national hospital report card. *J Natl Cancer Inst*. 100 (18): 1310-1317. 2008. **(Co-author, mentor, manuscript preparation)**
88. Bilimoria KY, **Talamonti MS**, Sener SF, Bilimoria MM, Stewart AK, Winchester DP, Ko CY, Bentrem DJ. Impact of hospital volume on margin status for pancreatic cancer resections in the United States. *J Am Coll Surg* 207: 510-519, 2008. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
89. Melstrom LG, Bentrem DJ, Salabat MR, Kennedy TJ, Ding XZ, **Talamonti MS**, et al. Overexpression of 5-lipoxygenase in colon polyps and cancer and the effect

- of 5-LOX inhibitors in vitro and in a murine model. Clin Cancer Res. 14(20): 6525-6530, 2008. **(Collaborator, mentor, manuscript review)**
90. Schmidt CM, Matos JM, Bentrem DJ, **Talamonti MS**, Lillemoe KD, Bilimoria KY. Acinar cell carcinoma of the pancreas in the United States: prognostic factors and comparison to ductal adenocarcinoma. J. Gastrointest Surg. 12:2078-2086, 2008. **(Collaborator, mentor, manuscript preparation)**
91. Bilimoria KY, Bentrem DJ, Wayne JD, Ko CY, Bennett CL, **Talamonti MS**. Small bowel cancer in the United States: changes in epidemiology, treatment and survival over the last 20 years. Ann Surg 249 (1):63-72, 2009. **(Senior author, mentor, manuscript preparation)**
92. Melnikov AA, Scholtens D, **Talamonti MS**, Bentrem DJ, Levenson VV. Differential methylation profile of plasma DNA as a possible biomarker for pancreatic cancer. J Surg Oncolo 99 (2): 119-122, 2009. **(Co-author, developed hypothesis, manuscript preparation)**
93. Mulcahy MF, Lewandowski RJ, Ibrahim SM, Sato KT, Ryu RK, Atassi B, Newman S, **Talamonti MS**, Omary RA, Benson AB, Salem R. Radioembolization of colorectal hepatic metastases using yttrium-90 microspheres. Cancer 1849-1858, 2009. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
94. Bilimoria KY, Bentrem DJ, Lillemoe KD, **Talamonti MS**, Ko Cy. Assessment of pancreatic cancer care in the United States based on formally developed quality indicators. J Natl Cancer Inst 101:848-859, 2009. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
95. Pitt SC, Pitt HA, Baker MS, Christians K, Touzios JG, Kiely JM, Weber SM, Wilson SD, Howard TJ, **Talamonti MS**, Rikkers LF. Small pancreatic and periampullary neuroendocrine tumors: resect or enucleate? J Gastrointest Surg. Sep;13(9):1692-8. 2009. **(Co-author, developed hypothesis, manuscript preparation)**
96. Baker MS, Bentrem DJ, Ujiki MB, Stocker S, **Talamonti MS**. A prospective single institution comparison of peri-operative outcomes for laparoscopic and open distal pancreatectomy. Surgery 146(4): 635-645, 2009. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
97. Liggett T, Melnikov A, Yi QL, Replogle C, Brand R, Kaul K, **Talamonti M**, Abrams RA, Levenson V. Differential methylation of cell-free circulating DNA among patients with pancreatic cancer versus chronic pancreatitis. Cancer, 116(7):1674 -1680, 2010. **(Collaborator, manuscript preparation)**
98. Cao W, Adley BP, Liao J, Lin X, **Talamonti M**, Bentrem DJ, Rao SM, Yang GY. Mucinous nonneoplastic cyst of the pancreas: apomucin phenotype distinguishes this entity from intraductal mucinous neoplasm. Hum Pathol, Apr 41(4): 513-521, 2010. **(Collaborator, manuscript preparation)**
99. Bilimoria KY, Bentrem DJ, **Talamonti MS**, Stewart AK, Winchester DP, Ko CY. Risk-based selective referral for cancer surgery: a potential strategy to improve

- perioperative outcomes. *Ann Surg.* 251(4): 708-16, 2010. **(Co-author, mentor, manuscript preparation)**
100. Fronza JS, Bentrem DJ, Baker MS, **Talamonti MS**, Ujiki MB. Laparoscopic distal pancreatectomy using radiofrequency energy. *Am J Surg* 199(3): 401-404, 2010. **(Senior author, mentor, manuscript preparation)**
101. Landry J, Catalona PJ, Staley C, Harris W, Hoffman J, **Talamonti M**, Xu N, Cooper H, Benson AB. Randomized phase II study of gemcitabine plus radiotherapy versus gemcitabine, 5-fluorouracil, and cisplatin followed by radiotherapy and 5-fluorouracil for patients with locally advanced, potentially resectable pancreatic adenocarcinoma. *J Surg Oncol* 101(7): 587-92, 2010. **(Co-author, mentor, developed hypothesis, manuscript preparation)**
102. Stratford JK, Bentrem DJ, Anderson JM, Fan C, Volmar KA, Marron JS, Routh ED, Caskey LS, Samuel JC, Der CJ, Thorne LB, Calvo BF, Kim HJ, **Talamonti MS**, Donahue CA, Hollingsworth MA, Perou CM, Yeh JJ. A six-gene signature predicts survival of patients with localized pancreatic adenocarcinoma. *PLoS Medicine* 7(7): e1000307, 1-9, 2010. **(Collaborator, manuscript preparation)**
103. Vern-Gross TZ, Shivani AT, Chen K, Lee CM, Tward JD, MacDonald OK, Crane CH, **Talamonti MS**, Munoz LL, Small W Jr. Survival outcomes in resected extrahepatic cholangiocarcinoma: effect of adjuvant radiotherapy in a surveillance, epidemiology, and end-result analysis. *Int J Radiat Oncol Biol Phys* 81(1):189-198, 2011. **(Senior author, manuscript preparation)**
104. Baker MS, Bentrem DJ, Ujiki MB, Stocker S, **Talamonti MS**. Adding days spent in readmission to the initial postoperative length of stay limits the perceived benefit of laparoscopic distal pancreatectomy when compared with open distal pancreatectomy. *Am J Surg.* Mar;201(3):295-300, 2011. **(Senior author, manuscript preparation)**
105. Bilimoria KY, Ko CY, Tomlinson JS, Stewart AK, **Talamonti MS**, Hynes DL, Winchester DP, Bentrem DJ. Wait times for cancer surgery in the United States: trends and predictors of delays. *Ann Surg.* Apr 253(4): 779-85, 2011. **(Co-author, mentor, manuscript preparation)**
106. Chakravarthy AB, Catalano PJ, Martenson JA, Mondschein JK, Wagner H, Mansour EG, **Talamonti MS**, Benson AB. Long-term follow-up of a phase II trial of high-dose radiation with concurrent 5-fluorouracil and cisplatin in patients with anal cancer (ECOG E4292). *Int J Radiat Oncol Biol Phys.* Nov 15:81(4):e607-13, 2011. **(Co-investigator, manuscript preparation)**
107. Small W, Mulcahy MM, Rademaker A, Bentrem DJ, Benson AB, Weitner WW, **Talamonti MS**. Phase II trial of full-dose gemcitabine and bevacizumab in combination with attenuated three-dimensional conformal radiotherapy in patients with localized pancreatic cancer. *Int J Radiat Oncol Biol Phys.* June 80(2): 476-482, 2011. **(Senior author, study design, manuscript preparation)**
108. Yetasook AK, Leung D, Howington JA, **Talamonti MS**, Zhao J, Carbray JM, Ujiki MB. Laparoscopic ischemic conditioning of the stomach prior to

- esophagectomy. *Dis Esophagus* Jul 26(5):479-86, 2013. **(Co-author, mentor, manuscript preparation)**
109. Grippo PJ, Fitchev PS, Bentrem DJ, Melstrom LG, Dangi-Garimella S, Krantz SB, Heiferman MJ, Chung C, Adrian K, Cornwell ML, Flesche JB, Rao SM, **Talamonti MS**, Munshi HG, Crawford SE. Concurrent PEDF deficiency and Kras mutation induce invasive pancreatic cancer and adipose-rich stroma in mice. *Gut*. 2012 Oct;61(10):1454-64. doi: 10.1136/gutjnl-2011-300821. **(Co-author, manuscript preparation)**
110. Hardacre JM, Mulcahy M, Small W, Talamonti MS, Obel J, Krishnamurthi S, Rocha-Lima CS, Safran H, Lenz HJ, Chiorean EG. Addition of Algenpantucel-L Immunotherapy to Standard Adjuvant Therapy for Pancreatic Cancer: A Phase II Study. *J Gastrointest Surg* doi: 10.1007/s11605-012-2064-6 Epub 2012 Nov 15. **(Co-author, manuscript preparation)**
111. Baker MS, Sherman KL, Stocker S, Hayman AV, Bentrem DJ, Prinz RA, Marsh RD, **Talamonti MS**. Defining quality for distal pancreatectomy: does the laparoscopic approach protect patients from poor quality outcomes? *J Gastrointest Surg* 2013 Feb; 17(2):272-80. **(Senior author, study design, manuscript preparation)**
112. Hayman AV, Stocker SJ, Baker MS, Bentrem DJ, Prinz RA, marsh RD, **Talamonti MS**. CA 19-9 non-production is associated with poor survival after resection of pancreatic adenocarcinoma. *Am J Clin Oncol*. 2013 Feb 20. Epub ahead of print. **(Senior author, study design, manuscript preparation)**
113. Cherenfant J, Stocker SJ, Gage MK, Du H, Thurow TA, Odeleye M, Schimpke SW, Kaul KL, Hall CR, Lamzabi I, Gattuso P, Winchester DJ, Marsh RW, Roggin KK, Bentrem DJ, Baker MS, Prinz RA, **Talamonti MS**. Predicting aggressive behavior in nonfunctioning pancreatic neuroendocrine tumors. *Surgery* October, 154(4):785-793, 2013. **(Senior author, study design, manuscript preparation)**
114. Merkow RP, Bilimoria KY, Tomlinson JS, Paruch JL, Fleming JB, **Talamonti MS**, Ko CY, Bentrem DJ. Postoperative complications reduce adjuvant chemotherapy use in resectable pancreatic cancer. *Ann Surg*, 260(2): 372-379, 2013. **(Co-author, manuscript preparation)**
115. In H, Bilimoria KY, Stewart AK, Wroblewski KE, Posner MC, Talamonti MS, Winchester DP. Cancer recurrence: an important but missing variable in national cancer registries. *Ann Surg Oncol* 2014 May;21(5):1520-9 **(Co-author, manuscript preparation)**
116. Brown CS, Lapin B, Wang C, Goldstein JL, Linn JG, Denham W, Haggerty SP, Talamonti MS, Howington JA, Cabray J, Ujiki MB. Predicting regression of Barrett's esophagus: results from a retrospective cohort of 1342 patients. *Surg Endosc*. 2014 Oct;28(10):2803-7. Doi: 10:1007/s0064-014-3548-0 PMID: 24789137 **(Co-author, manuscript preparation)**
117. Baker MS, Sherman KL, Stocker SJ, Hayman AV, Bentrem DJ, Prinz RA, **Talamonti MS**. Using a modification of the Clavien-Dindo system accounting for readmissions and multiple interventions: defining quality for

- pancreaticoduodenectomy. *J Surg Oncol*. 2014 Sep 110(4): 400-6 (**Senior author, study design, manuscript preparation**) PMID: 24861871
118. Sharpe SM, In H, Winchester DJ, **Talamonti MS**, Baker MS. Surgical resection provides an overall survival benefit for patients with small pancreatic neuroendocrine tumors. *J Gastrointest Surg*. 2015 Jan;19(1):117-23. Doi: 10.1007/s11605-014-2615-0. PMID 25155459. (**Senior author, study design, manuscript preparation**)
119. Ginsburg M, Ferral H, Alonzo MJ, **Talamonti MS**. Percutaneous transhepatic placement of a stent-graft to treat delayed mesoportal hemorrhage after pancreaticoduodenectomy. *World J Surg Oncol* 2014 Oct 15;12:315. Doi 10.1186/1477-7819-12-315. PMID: 25315011 (**Senior author, manuscript preparation**)
120. Sur MD, In H, Sharpe SM, Baker MS, Weichselbaum RR, **Talamonti MS**, Posner MC. Defining the benefit of adjuvant therapy following resection for intrahepatic cholangiocarcinoma. *Ann Surg Oncol*. 2014 Jul;22(7):2209-17. Dec 5. PMID: 25476031 (**Co-author, manuscript preparation**)
121. Cherenfant J, **Talamonti MS**, Hall CR, Thurow TA, Gage MK, Stocker SJ, Lapin B, Want E, Silverstein JC, Mangold K, Odeleye M, Kaul KL, Lambazi I, Gattuso P, Winchester DJ, Marsh RW, Roggin KK, Bentrem DJ, Baker MS, Prinz RA. Comparison of tumor markers for predicting outcomes after resection of nonfunctioning pancreatic neuroendocrine tumors. *Surgery*. Dec: 156(6):1504-11. Doi: 10.1016/j.surg.2014.08.042 PMID: 25456943. (**Senior author, study design, manuscript preparation**)
122. Brown CS, Lapin B, Wang C, Goldstein JL, Linn JG, Denham W, Haggerty SP, **Talamonti MS**, Howington JA, Cabray J, Ujiki MB. Reflux control is important in management of Barrett's Esophagus: results from a retrospective 1,830 patient cohort. *Surg Endosc*. 2015 Feb. 13. PMID: 25676204. (**Co-author, manuscript preparation**)
123. Liu JB, Meiselman MS, Talamonti MS. Interval asymptomatic infected postpancreatic resection fluid collections managed with endoscopic ultrasound-guided drainage. *Am Surg*. 2015 Apr; 18(4):146-7. PMID: 25831160. (**Senior author, study design, manuscript preparation**)
124. Vigneswaran Y, Linn JG, Gitelis M, Muldoon JP, Lapin B, Denham W, **Talamonti MS**, Ujiki MB. Educating surgeons may allow for reduced intraoperative costs for inguinal herniorrhaphy. *J Am Coll Surg*. 2015 Mar 14. Pii: S1072-7515(15)0018-X. doi. 10.1016 PMID: 25868411 (**Senior author, study design, manuscript preparation**)
125. Sharpe SM, **Talamonti MS**, Wang E, Bentrem DJ, Roggin KK, Prinz RA, Marsh RD, Stocker SJ, Winchester DJ, Baker MS. The laparoscopic approach to distal pancreatectomy for ductal adenocarcinoma results in shorter lengths of stay without compromising oncologic outcomes. *Am J Surg*. Mar; 209(3):557-63. 2015. Doi: 10.1016/j.amjsurg.2014.11.001. PMID 25596756. (**Co-author, manuscript preparation**)

126. Gitelis M, Vigneswaran Y, Ujiki MB, Denham W, **Talamonti MS**, Muldoon JP, Linn JG. Educating surgeons on intraoperative disposable supply costs during laparoscopic cholecystectomy: a regional health system's experience. *Am J Surg*. 2015 Mar;209(3):488-92. Doi: 10.106/j.amjsurg.2014.09.023. PMID: 25586597 **(Co-author, manuscript preparation)**
127. Sharpe SM, **Talamonti MS**, Wang CE, Prinz RA, Roggin KK, Bentrem DJ, Winchester DJ, Marsh RD, Stocker SJ, Baker MS. Early national experience with laparoscopic pancreaticoduodenectomy for ductal adenocarcinoma: a comparison of laparoscopic pancreaticoduodenectomy and open pancreaticoduodenectomy from the National Cancer Data Base. *J Am Coll Surg*. 2015 Jul;221(1):175-84. Doi: 10.1016/j.jamcollsurg.2015.04.021. PMID: 26095569. **(Senior author, study design, manuscript preparation)**
128. Moffitt RA, Marayati R, Flate EL, Volmar KE, Loeza SG, Hoadley KA, Rashid NU, Williams LA, Eaton SC, Chung AH, Smyla JK, Anderson JM, Bentrem DJ, **Talamonti MS**, Iacobuzio-Donahue CA, Hollingsworth MA, Yeh, JJ. Virtual microdissection identifies distinct tumor- and stroma- specific subtypes of pancreatic ductal adenocarcinoma. *Nat Genet*. 2015 Oct;47(10):1168-78. Doi: 10.1038/ng.3398. PMID: 26343385 **(Co-author, manuscript preparation)**
129. Kantor O, **Talamonti MS**, Stocker SJ, Wang CH, Winchester DJ, Bentrem DJ, Prinz RA, Baker MS. A graded evaluation of outcomes following pancreaticoduodenectomy with major vascular resection in pancreatic cancer. *J Gastrointest Surg*. 2015 Oct 22. PMID: 26493974 **(Senior author, study design, manuscript preparation)**
130. In H, Kantor O, Sharpe SM, Baker MS, **Talamonti MS**, Posner MC. Adjuvant therapy improves survival for T2N0 gastric cancer patients with suboptimal Lymphadenectomy. *Ann Surg Oncol*. 2016 Jan 11. PMID: 26753752 **(Senior author, study design, manuscript preparation)**
131. Katz MH, Shi Q, Ahmad SA, Herman JM, Marsh RW, Collisson E, Schwartz L, Frankel W, Martin R, Conway W, Trudy M, Kindler H, Lowy AM, Bekaii-Saab T, Philip P, **Talamonti M**, Cardin D, LoConte N, Shen P, Hoffman JP, Venook AP. Preoperative modified FOLFIRINOX treatment followed by capecitabine-based chemoradiation for borderline resectable pancreatic cancer: Alliance for Clinical Trials in Oncology Trial A021101. *JAMA Surg*. 2016 Jun;8:e161137. Doi: 10.1001/jamasurg.2016.1137. PMID: 27275632 **(Senior author, study design, manuscript preparation)**

Invited Publications

132. **Talamonti MS**: Management of ductal carcinoma in situ. *Semin Surg Oncol* 12:300-313, 1996. **(Senior author, manuscript preparation)**
133. Miller FH, Kochman MI, **Talamonti MS**, Ghahremani GG, Gore RM: Gastric Cancer: Radiologic Staging. *Radiol Clin North Am* 35(2):331-349, 1997. **(Co-author, manuscript preparation)**

134. Brenin DR, **Talamonti MS**, Iannaccone PM. Transgenic technology: An overview of approaches useful in surgical research. *Surgical Oncology* 6:99-110, 1997. **(First faculty author, mentor, manuscript preparation)**
135. Klimberg VS, Galandiuk S, Singletary ES, Cohen A, Sener S, **Talamonti MS**, Witt TR, Niederhuber JE, Edwards MJ. Society of Surgical Oncology: Statement on genetic testing for cancer susceptibility. *Ann Surg Onc* 6:507-510, 1999. **(Co-author, manuscript review)**
136. **Talamonti MS**, Denham EW, Staging and surgical management of pancreatic and biliary cancer and inflammation. Ed. F. Miller, *Rad Clin of N Amer* 40: 1397-1410, 2002. **(Primary author, manuscript preparation)**
137. Ujiki MB, **Talamonti MS**. Surgical Management of Pancreatic Cancer. *Semin Radiat Oncol* 15:218-225, 2005. **(Senior author, mentor, manuscript preparation)**
138. **Talamonti MS**. Borderline Resectable Pancreatic Cancer: A New Classification for an Old Challenge. *Ann Surg Oncol* 13(8):1019-1020, 2006. **(Invited editorial)**
139. Ujiki MB, **Talamonti MS**. Guidelines for the Surgical Management of Pancreatic Adenocarcinoma. *Semin Oncol* Aug 34(4): 311-320, 2007. **(Senior author, mentor, manuscript preparation)**
140. **Talamonti, MS**. Endoscopic ultrasound for gastric cancer: a technique for preoperative risk stratification in need of further refinements. *Ann Surg Oncol* 12: 3293-3294, 2007. **(Invited editorial)**
141. Callery MP, Chang KJ, Fishman EK, **Talamonti MS**, Traverson W, Linehan DC. Pretreatment assessment of resectable and borderline resectable pancreatic cancer: expert consensus statement. *Ann Surg Oncol*, Jul; 16(7): 1727-33, 2009.
142. Raval MV, Bilimoria KY, **Talamonti MS**. Quality Improvement for Pancreatic Cancer: Is Regionalization a Feasible and Effective Mechanism? *Surg Onc Clin N Amer*, 19: 371-390, 2010. **(Senior author, mentor, manuscript preparation)**
143. Abbott DE, Baker MS, **Talamonti MS**. Neoadjuvant therapy for pancreatic cancer: a current review. *J Surg Oncol*. March 15; 101(4): 315-320, 2010. **(Senior author, mentor, manuscript preparation)**
144. Cheon EC, Small W, Strouch MJ, Krantz SB, Rademaker A, Mulchay MF, Benson AB, Bentrem DJ, **Talamonti MS**. The effects of bevacizumab on postoperative complications in patients undergoing colorectal and pancreatic cancer resection. *J Surg Oncol*. 102(5): 539-542, 2010. **(Senior author, mentor, manuscript preparation)**
145. Marsh RDW, Alonzo M, Bajaj S, Baker M, Elton E, Farrell TA, Gore RM, Hall C, Nowak J, Roy H, Shaikh A, **Talamonti MS**. Comprehensive Review of the Diagnosis and Treatment Of Biliary Tract Cancer 2012. PART I: Diagnosis-

- Clinical Staging and Pathology. J Surg Onc. 106(3): 332-338, 2012. **(Senior author, mentor, manuscript preparation)**
146. Marsh RDW, Alonzo M, Bajaj S, Baker M, Elton E, Farrell TA, Gore RM, Hall C, Nowak J, Roy H, Shaikh A, **Talamonti MS**. Comprehensive Review of the Diagnosis and Treatment of Biliary Tract Cancer 2012. PART II: Multidisciplinary Management. J Surg Onc. 106(3): 339-345, 2012. **(Senior author, mentor, manuscript preparation)**
147. Marsh RW, **Talamonti MS**, Katz MH, Herman JM. Pancreatic cancer and FOLFIRINOX: a new era and new questions. Cancer Med. 2015 Jun;4(6):853-63. Feb 19. Doi: 10.1002/cam4.433. PMID: 25693729. **(Co-author, manuscript review)**
148. **Talamonti MS**. Screening strategies for pancreatic cancer in high-risk patients: opportunities to make a real impact but many questions and challenges still ahead. JAMA Surg. 2015 Jun;150(6):518-9. Doi: 10.1001/jamasurg.2015.0391 PMID: 25853232 **(Invited commentary, manuscript preparation)**
149. Baker MS, Sharpe SM, **Talamonti MS**, Wsang E, Roggin KK, Bentrem DJ, Winchester DJ, Marsh RS, Stocker SJ. The learning curve is surmountable: in reply to Fong and colleagues. J Am Coll Surg. 2016 Feb; 222(2):210-1. Doi: 10.1016/j.jamcollsurg.2015.11.005 PMID: 26809388 **(Co-author, response review)**

Books:

Liver-directed Therapy for Primary and Metastatic Hepatic Malignancies.

Editor: **Mark S. Talamonti, MD**

Kluwer Medical Publishers, Boston, 2002

Gastrointestinal Oncology.

Editors: Charles Blanke, Claude Rodel, **Mark S. Talamonti, MD**

Springer Publishers, Germany, 2011

Book Chapters:

1. Gallick GE, **Talamonti MS**, Nicolson GL: Proto-oncogenes and tumor suppressor genes in endocrine tumors. In: Endocrine Tumors. Eds: Mazzaferri/Samaan, Blackwell Scientific Publications, Inc., Boston, MA 1993.
2. Pellis NR, Byrd DL, **Talamonti MS**, Balch CM: Oncology. In: Scientific Principles and Practice in Surgery. Eds: Greenfield, Mulholland, Oldham, Zelenock. J. B. Lippincott Publishers, Inc. 1993.
3. **Talamonti MS**, Curley SA, Gallick GE: Current concepts in the development and progression of human colon cancer. In: Cancer Bulletin 44(4):321-326, 1992.

4. **Talamonti MS**: Diagnosis of the Palpable Breast Mass. ACS Postgraduate Course on Breast Surgery. Annual Clinical Congress of the American College of Surgeons, 1994.
5. **Talamonti MS**, Lyster M, Benson AB: The Carcinoid Syndrome: Carcinoid of the ileum with liver metastases. In: Tumor Board: Case Management. Eds. Winchester, Brennan, Dodd, Henson, Kennedy, Steele, and Wilson. J.B. Lippincott Publishers, Inc. 1996.
6. Von Gunten CF, Von Roenn JH, **Talamonti MS**, Mittal B: HIV-Associated Anal Cancer. In: Tumor Board: Case Management. Eds. Winchester, Brennan, Dodd, Henson, Kennedy, Steele, and Wilson. J.B. Lippincott Publishers, Inc. 1996.
7. **Talamonti MS** and Morrow M: Workup of the Abnormal Screening Mammogram. In: Diseases of the Breast. Harris J, Lippman M, Morrow M, Hellman S (eds) Lippincott-Raven, Philadelphia, p. 114-121, 1996.
8. **Talamonti MS**. Hepatic Artery Infusion and Cryotherapy. American College of Surgeons Annual Clinical Congress, Postgraduate Course: Advances and Controversies in the Management of Colon Cancer, Breast Cancer, Melanoma and Sarcoma: 15-18, 1997.
9. **Talamonti MS**. Surgical Strategy in the Laparoscopic Staging and Treatment of Gastric Neoplasms. American College of Surgeons Annual Clinical Congress, Postgraduate Course: Minimal Access Surgery, 1-4, 1997.
10. **Talamonti MS**. Gastric Cancer. In: Cancer Surgery for the General Surgeon. Eds. Winchester DP, Daly JM, Jones RS, and Murphy GP. Lippincott-Raven, Philadelphia, p. 173-194, 1998.
11. **Talamonti MS**. Locoregional Therapies for Metastatic Liver Tumors. In: Gastrointestinal Oncology. Eds. Benson AB and Rosen SR. Kluwer Medical Publishers, p. 175-196, 1998.
12. Miller FM, Gabriel H, **Talamonti MS**, Nahrwold DL. Pancreatic Trauma and Surgery. In: Textbook of Gastrointestinal Radiology. 2nd Edition, Eds. Gore RM and Levine MS. Saunders, Philadelphia, p. 1812-1823, 2000.
13. Miller FM, Gabriel H, **Talamonti MS**, Nahrwold DL. Hepatic Trauma and Surgery. In: Textbook of Gastrointestinal Radiology. 2nd Edition, Eds. Gore RM and Levine MS. Saunders, Philadelphia, p. 1669-1688, 2000.
14. **Talamonti MS**. Management of the Discrete Liver Metastasis. In: Diseases of the Breast. Harris J, Lippman M, Morrow M, Hellman S (eds) Lippincott-Raven, Philadelphia, p. 907-910, 2000.
15. Bimstom D. and **Talamonti MS**. Malignant Melanoma. In: Northwestern Handbook of Oncology. Rosen S and Kuzel T (eds). PRR, Melville, New York. p. 320-335, 2001.
16. Bimstom D. and **Talamonti MS**. Adult Soft Tissue Sarcoma. In: Northwestern Handbook of Oncology. Rosen S and Kuzel T (eds). PRR, Melville, New York. p. 307-319, 2001.

17. Danekar GS and **Talamonti MS**. Cancers of the Liver. In: Oxford Textbook of Surgery. Oxford University Press, New York, p. 1631-1652, 2001.
18. **Talamonti MS** and Murayama KM. Laparoscopic Colon Resection. In: Current Surgical Therapy. Cameron J (editor). Mosby, St. Louis, p.1404-1411, 2001.
19. **Talamonti MS**. "Endoscopic Ultrasound in the Diagnosis and Staging of Pancreatic Neoplasms." Editorial Review and Comment. *Oncology* 16:54-6, 2001.
20. **Talamonti MS**. Glucagonoma. In: Surgical Oncology: An Algorithmic Approach. 1st Edition, Eds. Saclarides T, Millikan K, and Godellas C. Springer-Verlag, New York, p. 114-119, 2003.
21. Small WS, **Talamonti MS**, and Benson AB. Clinical Aspects and Management of Esophageal Carcinoma: Management Options: Locally Advanced Unresectable Esophageal Cancer. In: The Principles and Practice of Gastrointestinal Oncology. Abbruzzese, Evans, Willett, and Hamilton (eds.) Oxford University Press, New York. Chapter 17, 218-226, 2004
22. **Talamonti MS**. Management of Isolated Liver Metastases. In: Diseases of the Breast. Harris J, Lippman M, Morrow M, Osborne K. (eds) Lippincott, Williams & Wilkins, Baltimore, 3rd edition Chapter 80, 1279-1283, 2004
23. **Talamonti MS** and Wayne JD. Tumors of the Stomach, Duodenum, and Small Bowel. In: American College of Surgeons: Principles and Practice of Surgery. Eds. Souba WW, Fink MP, Jurkovich GJ, Kaiser LR, Pearce WH, Pemberton JH, Soper NJ. WebMD Inc. Section 5 Gastrointestinal Tract and Abdomen, Chapter 8, 1-13 New York, 2005
24. **Talamonti MS** and Bentrem DJ. Surgical Treatment of Gastroesophageal Junction Adenocarcinoma. In: Advanced Therapy in Surgical Oncology. Eds. Curley S, Ross M, Perrier N, and Pollack R. BC Decker, Inc. Hamilton, 41-51, 2008.
25. Miller FM, Gabriel H, **Talamonti MS**. Pancreatic Trauma and Surgery. In: Textbook of Gastrointestinal Radiology. 3rd Edition, Eds. Gore RM and Levine MS. WB Saunders, Philadelphia p. 1933-1948, 2008.
26. Miller FM, Gabriel H, **Talamonti MS**. Hepatic Trauma and Surgery. In: Textbook of Gastrointestinal Radiology. 3rd Edition, Eds. Gore RM and Levine MS. WB Saunders, Philadelphia, p. 1771-1794, 2008.
27. Bilimoria KY, **Talamonti MS**, Wayne JD. Tumors of the Stomach, Duodenum, and Small Bowel. In: American College of Surgeons: Principles and Practice of Surgery. Eds. Souba WW, Fink MP, Jurkovich GJ, Kaiser LR, Pearce WH, Pemberton JH, Soper NJ. WebMD Inc. Section 5 Gastrointestinal Tract and Abdomen, Chapter 8, New York, 2010.
28. Sharpe SM and **Talamonti MS**. Neoadjuvant Therapy for Borderline Resectable Pancreatic Head Cancer. In: Difficult Decisions in Hepatobiliary and Pancreatic Surgery: An Evidence-Based Approach. Eds. Matthews JB and Millis JM. Springer, in press.

29. **Talamonti MS.** Management Controversies and Treatment Strategies for Borderline Resectable Pancreatic Cancer. In: Current Therapy of Hepatobiliary and Pancreatic Cancers. Eds. Wayne JD and Bentrem DJ, in press.
30. **Talamonti MS.** Pancreaticojejunostomy: How I Do It. CSurgeries – Web based Surgical Videos. Section Ed. Matthews JB. www.csurgeries.com, <http://www.csurgeries.com/video/two-layered-end-to-side-duct-to-mucosa-pancreaticojejunostomy/wvi4b33r6r>

Abstracts

1. **Talamonti MS**, LoCicero J, Shields TW, Manders EK, Joob AW: A New Method of Extraperiosteal Plombage for Atypical Pulmonary Tuberculosis. Chest 96:237, 1989.
2. **Talamonti MS**, Roh MS, Gallick GE: Changes in Expression and Activity of pp60c-src in Different Stages of Human Colon Tumors. J Cell Biochem 158:114, 1991.
3. **Talamonti MS**, Roh MS, Gallick GE: Increased activity and expression of pp60c-src in liver metastases of human colon tumors. Proc Am Assoc Cancer Research 32:18, 1991.
4. Ellis LE, Radinsky R, **Talamonti MS**, and Fidler IJ: Expression of the c-MET proto-oncogene during colon cancer tumor progression. Proc Soc Surg Oncol 45:122, 1992.
5. Termuhlen PM, **Talamonti MS**, Gallick GE: Increased tyrosine kinase activity of pp60c-src is an intrinsic property of colorectal metastases. Proc Am Assoc Cancer Research 33:22, 1992.
6. Ellis LR, Radinsky R, **Talamonti MS**, and Fidler IJ: Correlation of EGF and c-MET receptors with progression of human colon cancer. Proc Am Assoc Cancer Research 33:52, 1992.
7. **Talamonti MS**, Singh CJ, Haines KG, and Radosevich J: Expression of the protein kinase p68 recognized by the monoclonal antibody TJ4C4 in human colon cancer. Proc Soc Surg Oncol 47:145, 1994.
8. Takano S, Landau B, Kwaan H, Gately S, **Talamonti MS**, and Brem S: Urokinase-type plasminogen activator and its inhibitor PAI-1 profiles in metastatic brain tumors. Proc Soc Surg Oncol 47:237, 1994.
9. Brenin DR, **Talamonti MS**, Yang EYT, Sener SF, Haines K, Joehl RJ, and Nahrwold DL: Cystic neoplasms of the pancreas: a clinicopathologic study, including flow cytometry. Proc Soc Surg Aliment Tract, 1994.
10. Telez C, Benson AB, Lyster M, **Talamonti MS**, Shaw J, Vogelzang R, Nemcek AA, and Braun M: Chemoembolization for colorectal metastases to the liver. Proc Am Soc Clin Oncol 14:198, 1995.
11. Hussong J, **Talamonti MS**, Rao MS: Evaluation of p53 protein overexpression in ductal adenocarcinomas of breast with/without lymph node metastasis. J Histochem & Cytochem 44:792, 1996.

12. Chelenski A, Ketels K, Tsao M-S, **Talamonti MS**, Scarpelli D: Dysregulation of the tight junction gene ZO-2 in pancreatic duct adenocarcinomas. *J Exp Biol*, 1997.
13. Daw J, **Talamonti MS**, Morrow M, Mustoe TS. Tumescence technique in breast surgery: a useful adjunct to mastectomy for breast cancer. *Proc SW Surg Con* 49:10, 1997.
14. Briggman J, Genduso R, Camara C, Healy B, Merrifield S, Shapiro K, Roos R, Lefter J, Wu Y, Elder E, and **Talamonti M**. NuMA: A New Biomarker for the Detection of Low Stage Colorectal Cancer. *Proc International Symposium on Tumor Markers*. 17:6, 4181.
15. Angelos P, **Talamonti MS**, Benson AB, III, Rademaker AW, Martin S, Winchester DP, Nahrwold DL, Patterns of Physician-Patient Communication: Do We Give Patients Enough Information? Resubmitted to American Society of Endocrinologists (ASE)
16. Adley BP, **Talamonti MS**, Sundaresan S, Mulcahey M, Rao MS. Molecular Markers and Prediction of Response to Chemoradiation in Esophageal Adenocarcinoma. *Modern Pathology* 16:112A, 2003.
17. Shukla S, Chuang T, Gupta A, **Talamonti MS**, Rao MS. Carcinoid Tumors and Thyroid Transcription Factor – 1. *Modern Pathology* 16:133A, 2003.
18. Musunuri S, Kashireddy P, Chen Y, **Talamonti MS**, Rao MS. Solid-Pseudopapillary Tumor of the Pancreas: Evaluation of Molecular Pathogenesis. *Modern Pathology* 16:282A, 2003.
19. Musunuri S, Policarpio M, **Talamonti MS**, Rao MS. Incidence of Micrometastasis in Pancreatic Ductal Adenocarcinoma. *Modern Pathology* 16:282A, 2003.
20. Henning R, Ding X-Z, Grippo P, Rao MS, Buchler MW, Freiss H, Bell RH, **Talamonti MS**, Adrian TE. 5-Lipoxygenase: An early marker for pancreatic intraepithelial neoplastic (PanIN) lesions. Submitted to *Cancer Research*, 2003
21. Chuang ST, Adley B, **Talamonti MS**, Rao MS. Pancreatic Ductal Changes in Patients with Pancreatic Carcinoma and Ampullary Carcinoma. *Modern Pathology* 17:297A, 2004.
22. Gupta R, Kashireddy P, **Talamonti MS**, Diaz LK, Rao MS. Telomere Shortening: A Feature That Differentiates Benign from Malignant Pancreatic Endocrine Tumors. *Modern Pathology* 17:300A, 2004.
23. Musunuri S, Kashireddy P, **Talamonti MS**, Diaz L, Rao MS. Telomere Signals in Solid-Pseudopapillary Tumors of the Pancreas: Evaluation by Quantitative Fluorescence in Situ Hybridization. *Modern Pathology* 17:308A, 2004.
24. Musunuri S, Chen YH, **Talamonti MS**, Rao MS. Incidence of Chronic Pancreatitis in Patients Undergoing Whipple Resection for Clinically Suspected Carcinoma: A Single Institution Experience. *Modern Pathology* 17:308A, 2004.

25. Policarpio-Nicolas MC, Adley BP, Chuang ST, **Talamonti MS**, Rao MS. Comparative Analysis of Cell Adhesion Molecules and Cell Cycle Regulatory Proteins in Ampullary Adenomas and Carcinomas. *Modern Pathology* 17:310A, 2004.
26. Li X-Q, Roginsky A, Ding X-Z, Woodward C, Collin P, **Talamonti MS**, Bell RH, Adrian TE. The Triterpenoid, Frondoside A From the Sea Cucumber, *Cucumaria Frondosa* Inhibits Proliferation of Human Pancreatic Cancer Cells *In Vivo* and *In Vitro*. *J. Nutrition* 134:3528S, 2004.
27. Ding X-Z, Collin P, Witt R, **Talamonti MS**, Bell RH, Adrian TE. Myristoleic Acid, Isolated From the Oil of the Sea Cucumber, *Cucumaria Frondosa* Inhibits Proliferation of Human Pancreatic Cancer Cell *In Vivo* and *In Vitro*. *J. Nutrition* 134: 3528S, 2004.
28. Roginsky A, Singh B, Ding X-Z, Collin P, Woodward C, **Talamonti MS**, Bell RH, Adrian TE. Frondanol®-A5P-Induced Apoptosis is Associated with Up-Regulation of p-21^{Cip1} Expression through a p38 Kinase-Dependent Mechanism. *J. Nutrition* 134:3529S, 2004.
29. Salabat MR, Ding XZ, **Talamonti MS**, Bell RH, Adrian TE. On the Mechanism of TPA-Induced Growth Arrest in Pancreatic Cancer Cell. *Pancreas* 29:334, 2004.
30. Ujiki MB, Ding XZ, **Talamonti MS**, Bell RH, Adrian TE. Apigenin Inhibits Pancreatic Cancer Cell Proliferation through G2/M Cell Cycle Arrest. *Pancreas* 29:334, 2004.
31. Hennig R, Ding X-Z, Tong W-G, Yokomizo T, Buchler MW, Friess H, Rao SM, **Talamonti MS**, Bell RH, Adrian TE. The Leukotriene Receptor: BLT2R is Overexpressed in Pancreatic Intraepithelial Neoplastic Lesions (PanINs): A New Target for Therapy? *Pancreas* 29:336, 2004.
32. Chan CY, Burley U, Ding XZ, **Talamonti MS**, Bell RH, Adrian TE. Sprouty2 Expression in Human Pancreatic Cancer Cells and Characterization of the Sprouty 2 Promoter. *Pancreas* 29:335, 2004.
33. Roginsky A, Singh B, Ding XZ, Collin P, Woodward C, **Talamonti MS**, Bell RH, Adrian TE. Frondanola®-A5P from the Sea Cucumber, *Cucumaria Frondosa* Induces Cell Cycle Arrest and Apoptosis in Pancreatic Cancer Cells. *Pancreas* 29:335, 2004.
34. Singh B, Roginsky A, Ding XZ, Murphy RF, **Talamonti MS**, Bell RH, Adrian TE. Regulation of P21^{WAF1} Turnover by Retinoic Acid in Pancreatic Cancer Cells. *Pancreas* 29:334, 2004.
35. Sing B, Roginsky A, Ding XZ, Murphy RF, **Talamonti MS**, Bell RH, Adrian TE. Changes in Expression of Cell Cycle-Associated Genes Accompany Retinoic Acid-Induced Growth Arrest in Pancreatic Cancer Cells. *Pancreas* 29:334, 2004.
36. Grippo PJ, Pelham CA, Ding X-Z, Bell RH, **Talamonti MS**, Wakefield LM, Sandgren EP. Effects of Genetic and Epigenetic Events on Mutant Kras-Induced Carcinoma In Situ. *Pancreas* 29:335, 2004.

37. Bidy L, Hensing T, Small W, Masters G, **Talamonti MS**, Liptay M, Benson A, Locker G, Mulcahy M. Phase II Study of Chemoradiotherapy (CHRT) with Carboplatin © and Paclitaxel(P) Followed by Adjuvant C and P for Patients with Esophageal Cancer. ASCO GI Cancer Symposium, 2005.
38. Chan C, Ding X-Z, Salabat MR, Ujiki M, **Talamonti MS**, Bell RH, Adrian TE. Characterization of TTMP, A Novel Growth-Related Gene, In Pancreatic Cancer. APA Meeting, November 3-4, 2005.
39. Ujiki M, Ding X-Z, Roginsky AB, Salabat MR, Gu W, Silverman R, **Talamonti MS**, Bell RH, Adrian TE. Pancreatic Cancer Cell Cycle Arrest And Apoptosis are Induced By A Novel Depsipeptide Sansalvamide Analogue. APA Meeting, November 3-4, 2005.
40. Ding X-Z, Salabat MR, Ujiki M, Kelly D, **Talamonti MS**, Bell RH, Adrian TE. Dissecting The Molecular Pathways Involved in The Anti-Cancer Effects of Resveratrol Using Oligonucleotide Microarray. APA Meeting, November 3-4, 2005.
41. Grippo P, Robins T, Pelham C, Stellmach V, Crawford SE, Rao SM, Ding X-Z, **Talamonti MS**, Bell RH, Adrian TE. Loss of Pigment Epithelium-Derived Factor (PEDF) Expression Enhances Pancreatic Intraepithelial Neoplasia (PANIN) Frequency And Pancreatic Fibrosis *In Vivo*. APA Meeting, November 3-4, 2005.
42. Roginsky AB, Ding X-Z, Kelly DL, Collin P, **Talamonti MS**, Bell RH, Adrian TE, Transcriptional Changes In Pancreatic Cancer Cells Treated with Fronodoside A. APA Meeting, November 3-4, 2005.
43. Salabat MR, Golkar L, Ding X-Z, Ujiki MB, Pelling JC, Bell RH, Adrian TE, **Talamonti MS**, Bentrem DJ. Apigenin causes growth in pancreatic cancer cells through down-regulation of the replication inhibitor protein, Geminin via both transcription and ubiquitin-mediated degradation. *J Am Col Surg*, 23:85, 2006.
44. Golkar L, Heiferman DM, Munshi HG, **Talamonti MS**, Adrian TE, Crawford S, Bentrem DJ, Grippo PJ. Loss of pigment epithelium-derived factor (PEDF) leads to pancreatic adenocarcinoma and is inversely related to MMP-9 expression and activity in EL-Kras transgenic mice. Society of Surgical Oncology Meeting, March, 2007.
45. Mulcahy MF, Small W, Hensing T, Mickle M, Marshall L, Blum M, Kaklamani, V, **Talamonti MS**, Benson AB. Capecitabine and oxaliplatin for respectable esophageal adenocarcinoma: preliminary results of a phase II study. GI ASCO Abstract #45, p. 91. Orlando, Florida. January 25, 2008.
46. Small W, Mulcahy MF, Benson AB, Gold S, Rademaker F, Bentrem DJ, **Talamonti MS**. A phase II trial of weekly gemcitabine and bevacizumab in combination with abdominal radiation therapy in patients with localized pancreatic cancer. GI ASCO Abstract # 131, p. 134. Orlando, Florida. January 25, 2008.
47. Yeh J, Bentrem DJ, Routh ED, Fan C, Melstrom LG, **Talamonti MS**, Perou CM, Der CJ. Prognostic gene signature for pancreatic ductal adenocarcinoma. GI ASCO Abstract # 254, p. 195. Orlando, Florida. January 25, 2008.

48. Bilimoria KY, Bentrem DJ, Ko CY, Winchester, DP, Stewart AK, **Talamonti MS**, Halverson A. Anal cancer in the United States: Utilization and outcomes or recommended treatment. Society of Surgical Oncology. Abstract #64, p. 21. Chicago, Illinois. March 15, 2008.
49. Bilimoria KY, Bentrem DJ, Feinglass JM, Stewart AK, Winchester DO, **Talamonti MS**, Ko CY. Directing surgical quality improvement initiatives in the United States: comparison of perioperative mortality and long-term survival for cancer surgery. Abstract #55, p. 18. Society of Surgical Oncology. Chicago, Illinois. March 15, 2008.
50. Bilimoria KY, Bentrem DJ, Balch CM, Ko CK, Lange JR, Winchester DP, **Talamonti MS**, Wayne JD. Completion lymph node dissection for melanoma in the United States: widely recommended, variably utilized. Abstract #30, p. 11. Society of Surgical Oncology Chicago, Illinois. March 15, 2008.
51. Yeh J, Bentrem DJ, Routh ED, Fan C, Melstrom LG, **Talamonti MS**, Perou CM, Der CJ. Prognostic gene signature for pancreatic ductal adenocarcinoma is an independent prognostic factor for overall survival. Abstract #4, p. 3. Society of Surgical Oncology, Chicago, Illinois. March 15, 2008.
52. Hardacre JA, Mulcahy M, Obel J, Rocha-Lima C, Safran H, Rossi G, **Talamonti MS**. Effect of hyperacute immunotherapy in addition to standard adjuvant therapy for resected pancreatic cancer on disease-free and overall survival: preliminary analysis of phase II data. Abstract #4059, ASCO, Chicago, Illinois. June 4, 2010.
53. Sherman K, Bentrem DJ, Prinz RA, Stocker MJ, **Talamonti MS**, Baker MS. Defining Quality For Pancreaticoduodenectomy: Severe Adverse Post Operative Outcomes Including Those Requiring Multiple Readmissions Within 90 Days, Prolonged Overall Lengths of Stay or Multiple Invasive Interventions Are Predictable. Abstract # 76, Pancreas Club, San Diego, California. May 19, 2012.
54. Zahedi M, Ujiki M, Linn J, Kim KW, Howington JH, **Talamonti MS**. Laparoscopic Ischemic Conditioning as a Modality to Reduce Gastric Conduit Morbidity Following Esophagectomy. Abstract #1767, Society for Surgery of the Alimentary Tract. San Diego, California. May 22, 2012.
55. Baker MS, Sherman K, Bentrem DJ, Prinz RA, Stocker MJ, **Talamonti MS**. Defining Quality for Distal Pancreatectomy: Does the Laparoscopic Approach Protect Patients from Poor Quality Outcomes? Abstract #1499, Society for Surgery of the Alimentary Tract. San Diego, California. May 22, 2012.

Presentations

1. "Results of Resection of Hepatocellular Carcinoma," Current Mechanisms of Colorectal Tumorigenesis and Progression to Metastatic Liver Disease" Update on Liver Surgery for Hepatocellular Carcinoma and Colorectal Metastases, National Cancer Institute of Italy, Naples, Italy, 6/22-23/91. **Presenter.**
2. "Cancer: A Women's Issue." Surgical Issues in the Treatment of Primary Cancer, The Chicago Maternity Center, Health Issues for Women, Chicago, 10/21/92. **Presenter.**

3. "Current Management of Early Stage Breast Cancer." Lynn Sage Breast Cancer Foundation, Chicago, 5/1/93. **Presenter.**
4. "Metabolism of Metastatic Liver Tumors." Chicago Surgical Society, Chicago, 3/12/93. **Discussant.**
5. "The Biologic Progression of Colorectal Cancer to Metastatic Disease." McGaw Medical Center, Surgical Grand Rounds, Chicago, IL, 4/3/93. **Presenter.**
6. "Current Issues in the Management of Pancreatic Cancer." St. Margaret Mercy Health Care Center, Dyer, IN, 5/5/93. **Presenter.**
7. "Pros and Cons of Current Pancreatic Cancer Protocols," Northwestern University Medical School, Surgical Grand Rounds, Chicago, IL 3/29/94. **Presenter.**
8. "Diagnosis of the Palpable Breast Mass." American College of Surgeons, 80th Clinical Congress, Postgraduate Course on Breast Surgery, Chicago, 10/16/94. **Presenter.**
9. "Cystic Pancreatic Neoplasms." Chicago Surgical Society, Chicago, IL 2/2/95. **Presenter.**
10. "Advances in the Surgical Management of Gastrointestinal Cancers." Malnati Symposium, Chicago, IL 6/15/95. **Presenter.**
11. "Current Management of Colorectal Cancer." Malnati Symposium, Chicago, IL 10/5/95. **Presenter.**
12. "Endothelial Cell Invasion is Enhanced by the Urokinase-type Plasminogen Activator System in Colon Cancer Cell Lines." Surgical Forum, American College of Surgeons, New Orleans, La. 10/10/95. **Presenter.**
13. "Doctor-Patient Relationships." Wellness House, Chicago, IL 11/30/95 **Presenter.**
14. "Principles of Surgical Oncology." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Chicago, IL 1/17/96. **Instructor.**
15. "Management of Benign and Malignant Breast Disease" The National Center for Advanced Medical Education, Specialty Review in General Surgery, Chicago, IL, 1/17/96. **Instructor.**
16. "Laparoscopic Colectomy." Chicago Medical Society Midwest Clinical Conference, Chicago, IL, 1/20/96. **Presenter.**
17. "Breast Cancer." Southwestern Surgical Conference, Scottsdale, AZ, 4/28/96, 1996.
18. "Current Multi-Modality Trials for Pancreatic Cancer." Eastern Cooperative Oncology Group Spring Meetings, Baltimore, MD, 3/3/96. **Presenter.**

19. "Soft Tissue Sarcomas." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL, 8/16/96. **Instructor.**
20. "Melanoma and Other Surgical Skin Lesions; Tumor Markers." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL, 8/16/96. **Instructor.**
21. "Surgical Skin Lesions." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 9/12/96. **Instructor.**
22. "Soft Tissue Sarcomas." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 9/12/96. **Instructor.**
23. "Basic Research and Clinical Trials for Pancreatic Cancer." McGaw Medical Center Integrated Surgical Grand Rounds, Chicago, IL 3/1/97. **Presenter.**
24. "Clinical Management of Esophageal Carcinoma." Northwestern University Medical School, Division of Cardiothoracic Surgery, Chicago, IL 3/19/97. **Presenter.**
25. "Advances in the Treatment of Colorectal Cancer and Its Metastases." Northwestern Memorial Hospital Outreach CME Program, at St. Anthony Medical Center, Crown Point, IN 5/22/97. **Presenter**
26. "Principles of Surgical Oncology." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 8/22/97. **Instructor**
27. "Benign and Malignant Breast Diseases." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 8/23/97. **Instructor**
28. "Hepatic Artery Infusion and Cryotherapy." American College of Surgeons Annual Clinical Congress, Postgraduate Course: Advances and Controversies in the Management of Colon Cancer, Breast Cancer, Melanoma and Sarcoma. Session 1 - Colon and Rectal Cancer, Chicago, IL 10/13/97. **Instructor.**
29. "Surgical Strategy in the Laparoscopic Staging and Treatment of Gastric Neoplasms." American College of Surgeons Annual Clinical Congress, Postgraduate Course: Minimal Access Surgery, Chicago, IL 10/13/97. **Instructor.**
30. "Principles of Surgical Oncology." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 1/13/98. **Instructor**
31. "Benign and Malignant Breast Diseases." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 1/13/98. **Instructor**
32. "Surgical Skin Lesions." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 1/12/98. **Instructor.**

33. "Soft Tissue Sarcomas." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 1/12/98. **Instructor.**
34. "Primary Gastrointestinal Sarcomas: Analysis of Prognostic Factors and Results of Surgical Management." Chicago Surgical Society 2/5/98. **Presenter.**
35. "NuMA: Evaluation of a New Biomarker for the Detection of Low Stage Colorectal Cancer." The Fourth Joint Conference of the American Association for Cancer Research and the Japanese Cancer Association: Innovative Approaches to the Prevention, Diagnosis, and Therapy of Cancer. Maui, Hawaii 2/16/98. **Poster**
36. "Benign and Malignant Breast Diseases." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 1/13/98. **Instructor**
37. "Surgical Skin Lesions." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 1/12/98. **Instructor.**
38. "Soft Tissue Sarcomas." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 1/12/98. **Instructor.**
39. "Primary Gastrointestinal Sarcomas: Analysis of Prognostic Factors and Results of Surgical Management." Chicago Surgical Society 2/5/98. **Presenter.**
40. "State of The Art Management of Pancreatic Cancer." Lurie Cancer Center Annual Symposium on Gastrointestinal Oncology. **Symposium Chairman, 9/18/98**
41. "Benign and Malignant Breast Diseases." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 2/15/99. **Instructor**
42. "Surgical Skin Lesions." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 2/15/99. **Instructor.**
43. "Soft Tissue Sarcomas." The National Center for Advanced Medical Education, Specialty Review in General Surgery, Part 1, Chicago, IL 2/15/99. **Instructor.**
44. "Results of Gastric Interposition for Reconstruction of the Pharyngoesophagus." Central Surgical Association, St. Louis, Mo. 3/5/99. **Presenter.**
45. "Current Management of Esophageal Cancer, Meet the Professor Breakfast Session." Society of Surgical Oncology, Orlando, FL. 3/6/99. **Presenter.**
46. "Management of the Patient with Hereditary Nonpolyposis Colon Cancer." Society of Surgical Oncology, Orlando, FL. 3/7/99. **Presenter.**
47. "Surgical Management of Colorectal Cancer: Role of Sentinel Lymph Node Biopsy." National Cancer Cooperative Groups, Internet Web Broadcast, 10/18/99. **Presenter.**

48. "Results of Surgical Management and Analysis of Prognostic Factors of Primary Gastrointestinal Sarcomas." Central Surgical Association, Chicago, Illinois. 3/3/00. Presented by Katharine Yao, Surgical Resident, (**Faculty Advisor**).
49. "The Medical Ethics of Randomized Clinical Trials." Society of Surgical Oncology, New Orleans, Louisiana. 3/17/00. Moderator and Presenter of Symposium and Discussion Session.
50. "Liver-Directed Therapy for Primary Hepatocellular Cancer & Secondary Liver Tumors." Northwestern University Medical School and the Robert H. Lurie Comprehensive Cancer Center, Chicago, 4/28/00. **Course Director**.
51. "Indications and Results of Surgical Resection for Metastatic Liver Tumors." Northwestern University Medical School and the Robert H. Lurie Comprehensive Cancer Center, Chicago, 4/28/00. **Presenter**.
52. "Surgical Strategy in the Laparoscopic Staging and Treatment of Upper Gastrointestinal Neoplasms." Eastern Cooperative Oncology Group National Meeting, Pittsburgh, PA., 6/3/00. **Presenter**.
53. "Indications and Results of Hepatic Resection and Chemoembolization for Metastatic Gastrointestinal Neuroendocrine Tumors." Central Surgical Association, Tucson, Arizona. 3/9/01. Presented by Katharine Yao, Surgical Resident, (**Faculty Advisor**).
54. "Primary Small Bowel Cancers: Analysis of Prognostic Factors and Results of Surgical Management." Western Surgical Association, San Antonio, Texas. 11/14/01. **Presenter**.
55. "Current Management of Gastric Cancer." Illinois Surgical Society, Chicago, Illinois. 5/6/01. **Presenter**.
56. "Results of Palliative Resections for Stage IV Colorectal Cancer." Western Surgical Association, Vancouver, BC. 11/17/02. **Presenter**.
57. "Surgical Outcomes of Gastric Carcinoma Patients: The Importance of Primary Tumor Location and Vessel Invasion." Central Surgical Association, Toronto, Canada. 3/22/03. **Presenter**.
58. "Combined Modality Treatment for Pancreatic Cancer." Northwestern University's Feinberg School of Medicine and the Robert H. Lurie Comprehensive Cancer Center Annual Clinical Science Symposium. Chicago, 6/13-14/03, **Moderator and Presenter**.
59. "Surgical Issues in the Treatment of Pancreatic Cancer." New Mexico Surgical Society, Albuquerque, New Mexico. 12/18/03. **Invited Guest Speaker**.
60. "Neuroendocrine Tumors of the Gastrointestinal Tract: How Aggressive Should We Be?" American Society of Clinical Oncology (ASCO). New Orleans, Louisiana. 6/5 and 6/7/04. **Moderator and Presenter**.
61. "Surgical Management Issues for Localized Pancreatic Cancer." American Pancreatic Association, Post-Graduate Course. Chicago, Illinois. 11/6/04. **Invited Panel Member**.

62. "Doctor, Lend Me Your Ear: A Look at the Doctor-Patient Relationship." Pancreatic Cancer Symposium. Pancreatic Cancer Action Network (PanCAN). Los Angeles, California. 11/12/04. **Invited Speaker.**
63. "Surgical Approaches to Proximal Esophageal Cancer." MD Anderson Cancer Center Symposium on Multidisciplinary Management of Gastrointestinal Malignancies. Kauai, Hawaii. 11/14/04. **Invited Speaker.**
64. "Surgical Options for Gastroesophageal Junction Cancer." MD Anderson Cancer Center Symposium on Multidisciplinary Management of Gastrointestinal Malignancies. Kauai, Hawaii. 11/14/04. **Invited Speaker.**
65. "Increasing Survival Rates for Pancreatic Cancer – New Treatment Options." United Resource Networks (URN) Cancer Symposium. Miami, Florida. 3/2/05. **Invited Speaker.**
66. "A Multi-Institutional Phase II Trial of Preoperative Full Dose Gemcitabine and Concurrent Radiation for Patients with Potentially Resectable Pancreatic Cancer." Society of Surgical Oncology. Atlanta, Georgia. 3/4/05. **Presenter.**
67. "Pre-operative Evaluation of Pancreatic Cystic Lesions: Cost Benefit Analysis and Proposed Management Algorithm." Central Surgical Association. Tucson, Arizona. 3/11/05. Presented by Sherry Lim, Surgical Resident, (**Faculty Advisor**).
68. "A Prospective Randomized Trial Comparing Standard Pancreaticoduodenectomy with Pancreaticoduodenectomy and Extended Lymphadenectomy in Resectable Pancreatic Head Adenocarcinoma" Central Surgical Association. Tucson, Arizona. 3/11/05. **Invited Discussant.**
69. "Doctor, Lend Me Your Ear: A Look at the Doctor-Patient Relationship." Pancreatic Cancer Symposium. Pancreatic Cancer Action Network (PanCAN). Chicago, Illinois. 4/8/05. **Invited Speaker.**
70. "Assessing the outcomes for treatment of difficult diseases, potential pitfalls of inadequate staging systems, variations in supposedly standardized procedures and the impact of novel therapies on quality of life in advanced cancers." American Society of Clinical Oncology (ASCO). Orlando, Florida. 5/20/05. **Invited Discussant**, Gastrointestinal Plenary Session.
71. "Sarcoma Liver Metastasis: Is Surgical Resection or Ablation Justified?" Western Surgical Association. Rancho Mirage, California. 11/8/05. **Invited Discussant.**
72. "Scientific Basis for Current Treatment Options in Pancreatic Cancer." Pancreatic Cancer Action Network (PanCAN). Los Angeles, California. 11/11/05. **Invited Speaker.**
73. "Current Management of Pancreatic Neuroendocrine Tumors." Scripps Clinic Oncology Symposium. San Diego, California. 2/21/06. **Invited Speaker.**

74. "Improving Surgical Outcomes and Quality of Care for Patients with Pancreatic Cancer." American Society of Clinical Oncology (ASCO). Atlanta, Georgia. 6/3/06. **Invited Discussant.**
75. "Aggressive Surgical Approach is Warranted in the Management of Cystic Pancreatic Neoplasms." Midwest Surgical Society. Mackinaw, Michigan. 8/6/06. **Invited Discussant.**
76. "Surgical Management and Outcomes of Primary Duodenal Cancer." Midwest Surgical Society. Mackinaw, Michigan. 8/6/06. **Invited Discussant.**
77. "Preoperative Chemoradiation for Rectal Cancer: Results of Multi-modality Management and Analysis of Prognostic Factors." Midwest Surgical Society. Mackinaw, Michigan. 8/6/06. **Presenter.**
78. "Investigative Strategies in the Surgical Management of Pancreatic Cancer." Illinois Surgical Society. Jackson Hole, Wyoming. 9/16/06 **Invited Presenter.**
79. "Scientific Basis for Current Treatment Options in Pancreatic Cancer." Pancreatic Cancer Action Network (PanCAN). Los Angeles, California. 11/4/06. **Invited Speaker.**
80. "Plasma DNA: A Molecular Marker to Predict Completeness of Resection and Recurrence of Esophageal Carcinoma." Western Surgical Association. Cabo, Mexico. 11/13/06. **Invited Discussant.**
81. "National Failure to Operate on Early-Stage Pancreatic Cancer." Chicago Surgical Society. Chicago, Illinois 1/8/07. Presented by resident Karl Bilimoria (**Faculty Advisor**).
82. "Intraductal Papillary Mucinous Neoplasms – Surgical Management and Outcomes – A Single Institution Experience." Central Surgical Association. Chicago, Illinois. 3/09/07. Presented by resident Anthony Yang (**Faculty Advisor**).
83. "Surgical Quality and Safety." Society of Surgical Oncology, Washington DC. 3/15/07. **Presenter and Panel Moderator.**
84. "Surgical Management of Pancreatic Cancer." Pancreatic Cancer Action Network (PanCAN). Chicago, IL 3-31-07. **Invited Speaker**
85. "The National Failure to Operate on Early-Stage Pancreatic Cancer." Pancreas Club, Washington DC, 4-20-07 . Presented by resident Karl Bilimoria (**Faculty Advisor**).
86. "Clinicopathologic Features of Pancreatic Neuroendocrine Tumors: Analysis of 9,821 Patients from the National Cancer Database." Society of Surgery of the Alimentary Tract. Washington, DC. 4-23-07 . Presented by resident Karl Bilimoria (**Faculty Advisor**).
87. "Combined Modality Treatment for Localized Pancreatic Cancer: The Surgical Perspective." Evanston-Northwestern Healthcare Department of Medicine Grand Rounds. Evanston, Illinois. 1-11-08.

Invited Speaker

88. "Resectable, Borderline, and Unresectable Pancreatic Cancer: Definitions and Clinical Criteria." American Hepatobiliary and Pancreatic Association Consensus Conference on Localized Pancreatic Cancer. Orlando, Florida. 1-24-08.

Invited Speaker

89. "A Prospective Single Institution Comparison of Perioperative Outcomes for Laparoscopic and Open Distal Pancreatectomy" Central Surgical Association, Sarasota, Florida. 3/06/09 (**Faculty Advisor**).
90. "Does Surgery Have a Significant Impact on Patients with Pancreatic Cancer?: The Argument for Surgery" Society for Surgery of the Alimentary Tract, DDW, Chicago, Illinois. 6/03/09. **Invited Speaker**.
91. "Current Standard of Care for Resectable Pancreatic Cancer" NorthShore Gastrointestinal Oncology Symposium. Chicago, Illinois. 10/09/09. **Invited Speaker**.
92. "Robotic distal pancreatectomy: is it safe and cost effective." Central Surgical Association. Chicago, Illinois. 3/12/10. **Invited Discussant**.
93. "The Borderline Resectability Concept." American Hepato-Pancreatico-Biliary Association. Miami, Florida. 3/10/12. **Invited Discussant**.
94. "Defining Quality Outcome for Pancreaticoduodenectomy." Chicago Surgical Society. Chicago, Illinois. 3/15/12. (**Faculty Advisor**).
95. "Techniques and Results of Vascular Reconstruction in Pancreatic Cancer Surgery." Society of Surgical Oncology. Orlando, Florida. 3/24/12. **Invited Speaker**.
96. Addition of Algenpantucel-L Immunotherapy to Standard Adjuvant Therapy for Pancreatic Cancer: A Phase II Study. Society for Surgery of the Alimentary Tract. San Diego, California. May 22, 2012. (**Faculty Advisor**).
97. Cost of Laparoscopic Ischemic Conditioning and Gastric Conduit Morbidity As Compared to a Single Operation. American College of Surgeon Annual Meeting. Chicago, Illinois. October 3, 2012. (**Faculty Advisor**).
98. Defining Quality for Pancreaticoduodenectomy: Severe Postoperative Outcomes Including Those Requiring Multiple Readmissions within 90 Days, Prolonged Overall Length of Stays or Multiple Invasive Interventions Are Predictable. . American College of Surgeon Annual Meeting. Chicago, Illinois. October 3, 2012. (**Faculty Advisor**).
99. Pearls for Avoiding Complications During Pancreaticoduodenectomy for Pancreatic Cancer. Americas Hepato-Pancreatico-Biliary Association (AHPBA) Annual Meeting. Miami, Florida. February 20, 2014. (**Presenter and Panel Discussant**).
100. Optimizing Outcomes for Whipple Procedures: Surgeon or System? Invited Debate. Americas Hepato-Pancreatico-Biliary Association (AHPBA)

- Annual Meeting. Miami, Florida. February 20, 2014. (**Invited Debate Participant**).
101. What to Look for When Seeking Your First Job as an HPB Surgeon. Americas Hepato-Pancreatico-Biliary Association (AHPBA) Annual Meeting. Miami, Florida. February 21, 2014. (**Presenter and Panel Discussant**).
 102. Octreotide For Pancreas Resections: More Harm Than Good? Americas Hepato-Pancreatico-Biliary Association (AHPBA) Annual Meeting. Miami, Florida. February 21, 2014. **Invited Discussant**.
 103. Update on Neoadjuvant Therapy for Pancreatic Cancer. Society of Surgical Oncology Annual Meeting. Phoenix, Arizona. March 14, 2014. **Invited Presentation**.
 104. The Role of Frozen Section Margin Analysis During Pancreaticoduodenectomy for Pancreatic Cancer. American Surgical Association Annual meeting. Boston, Massachusetts. April 10, 2014 **Invited Discussant**.
 105. Borderline Resectable Adenocarcinoma of the Pancreas: Definitions and Management. Pancreas Club Annual Meeting. Chicago, Illinois May 2, 2014. (**Presenter and Panel Discussant**).
 106. Predictors of Survival in Patients with Resectable Gastric Cancer Treated with Neoadjuvant Chemoradiation Therapy and Gastrectomy. Western Surgical Annual Meeting. Indian Wells, California. November 10, 2014. **Invited Discussant**.
 107. Invasive Mixed-Type Intraductal Papillary Mucinous Neoplasm: Superior Prognosis Compared to Invasive Main-Duct Intraductal Papillary Mucinous Neoplasm. Central Surgical Annual Meeting. Chicago, Illinois. March 5, 2015. **Invited Discussant**.
 108. Health System Mergers and Their Effect on Academic Surgery. Society for Surgery of the Alimentary Tract. Washington, DC. May 19th, 2015. (**Presenter and Panel Discussant**).
 109. Current Management and Future Treatment Strategies for Pancreatic Cancer. AGA Course for Nurse Practitioners and Physician Assistants. Chicago, Illinois. August 16, 2015. (**Presenter and Panel Discussant**).
 110. Overall Survival Is Increased Among Stage III Pancreatic Adenocarcinoma Patients Receiving Neoadjuvant Chemotherapy Compared to Surgery First and Adjuvant Chemotherapy: An Intention to Treat Analysis of the National Cancer Database. Central Surgical Annual Meeting. Montreal, Canada. March 12, 2016. **Invited Discussant**.
 111. Investing in a Minimally Invasive Pancreatic Resection Program: The Chairman's Perspective. Symposium on Minimally Invasive Pancreatic Surgery at the International Hepato-Pancreatico-Biliary Meeting. Sao Paulo, Brazil. April 20, 2016. (**Presenter and Panel Discussant**).

112. Great Problems of Our Time: Pancreatic Cancer. International Hepato-Pancreatico-Biliary Meeting. Sao Paulo, Brazil. April 21, 2016. (**Presenter and Panel Discussant**).

Invited Visiting Professorships and Named Lectures

113. "Current Management of Soft Tissue Sarcomas."
Chicago Medical School, 2/29/00.
Visiting Professor
114. "Pancreatic Cancer."
University of Illinois at Chicago, 3/23/00.
Visiting Professor
115. "Pancreatic Cancer."
Monroe Regional Medical Center, Michigan State Medical School, 7/8/00.
Visiting Professor
116. Pancreatic Cancer."
George Washington University Medical School, 12/08/00.
Visiting Professor
117. "Current Management of Soft Tissue Sarcomas."
Wayne State Medical School, Detroit, Michigan. 3/21/01
Visiting Professor
118. "Current Management of Soft Tissue Sarcomas."
Robert Wood Johnson Medical School, Morristown, New Jersey. 3/28/01.
Visiting Professor
119. "Combined Modality Treatment for Localized Pancreatic Cancer: The Surgical Perspective."
University of New Mexico Cancer Center/Surgical Grand Rounds, Albuquerque, New Mexico. 12/19/03.
Visiting Professor.
120. "Surgical Management of Gastroesophageal Junction Tumors."
William D. Seybold Invited Lectureship. University of Texas Southwestern Medical Center, Dallas, Texas 10/4/06.
Visiting Professor.
121. "Borderline Resectable Pancreatic Cancer and the Surgical Management of the Difficult Portal Vein."
Advances in Cancer Management for the Surgeon. Harvard Medical School and the Massachusetts General Hospital. 11-08-07.
Visiting Professor
122. "Pearls for Avoiding Complications During Esophagectomy for Esophageal Cancer."
Advances in Cancer Management for the Surgeon. Harvard Medical School and the Massachusetts General Hospital. 11-08-07.
Visiting Professor

123. "Lessons Learned and Life After Surgical Fellowship at MD Anderson Cancer Center".
The Richard G. Martin Distinguished Visiting Professorship at the MD Anderson Cancer Center, Houston, Texas. 5-23-08.
Visiting Professor
124. "Defining Quality and Improving Patient Outcomes for Patients Undergoing Surgery for Pancreas Cancer"
Mayo Clinic, Phoenix, Arizona. 4-1-2013
Visiting Professor
125. "Defining Quality and Improving Patient Outcomes for Patients Undergoing Surgery for Pancreas Cancer"
The Crachiolo Family Distinguished Visiting Professorship at the University of Florida, Gainesville, Florida. 12-11-2013.
Visiting Professor
126. "Defining Quality and Improving Patient Outcomes for Patients Undergoing Surgery for Pancreas Cancer"
The J.A. Manning Distinguished Visiting Professorship at Central Michigan University Medical School. 6-5-2014.
Visiting Professor
127. "Defining Quality and Improving Patient Outcomes for Patients Undergoing Surgery for Pancreas Cancer"
The Edward G. Mansour Distinguished Visiting Professorship at MetroHealth Medical Center, Department of Surgery, Case Western Reserve University Medical School. 11-22-2014.
Visiting Professor
128. "Defining Quality and Improving Patient Outcomes for Patients Undergoing Surgery for Pancreas Cancer"
Loyola University Medical School. 1-6-2015
Visiting Professor
129. "Defining Quality and Improving Patient Outcomes for Patients Undergoing Surgery for Pancreas Cancer"
RUSH University Medical School. 1-17-2016
Visiting Professor

Rev: 7/5/16