

CURRICULUM VITAE

November 12, 2019

MARK BALLOW, M.D.

Birthdate: September 8, 1943

Birthplace: Harrisburg, Pennsylvania

Office Address: Windom Allergy, Asthma, & Sinus (11/2012-2018)
Sarasota Clinical Research
4040 Sawyer Road
Sarasota, FL 34233

Allergy & Immunology Division (July 2013 to present)
USF Health School of Medicine
All Children's Hospital
Children's Research Institute
St Petersburg, FL

Undergraduate
Education:

Rutgers University, Department of Biological Sciences,
New Brunswick, NJ; BA, June, 1965

University of Chicago, School of Medicine; M.D., 1969

Postgraduate
Training:

Intern, Department of Pediatrics, Yale-New Haven Hospital, 7/69-7/70
Resident, Department of Pediatrics, Yale-New Haven Hospital, 7/70-7/71
Medical Fellow, Department of Pediatrics, University of Minnesota Hospitals,
7/71-7/73

Professional
Experience:

Chief, Clinical and Experimental Immunology, Walter Reed
Army Medical Center, Washington, DC; 7/73-7/75

Assistant Professor, Department of Pediatrics,
The University of Connecticut Health Center, 7/75-10/79

Associate Professor, Department of Pediatrics,

The University of Connecticut Health Center, 10/79-10/85

Professor, Department of Pediatrics

The University of Connecticut Health Center, 10/85-7/88

Professor, Department of Pediatrics

Children's Hospital of Buffalo (7/1988 – 6/2012)

Chief, Division of Allergy/Immunology, and Pediatric Rheumatology

Director, Fellowship Training Program in Allergy/ Immunology – 1990 to
Sept 29, 2012

State University of New York at Buffalo (SUNY Buffalo),

School of Medicine and Biomedical Sciences (7/1/1988 to 10/1/2012)

Medical Director of the Immunobiology Laboratory at Children's Hospital of
Buffalo, 1988 - 2012.

Medical Director of the Clinical Laboratories at Children's Hospital of
Buffalo, 1992- 2005.

Interim Chair, Department of Pediatrics, SUNY Buffalo, School of Medicine
& Biomedical Sciences, April 2005 – November 2006

Professor of Pediatrics, Department of Pediatrics, University of South Florida,
Morsani College of Medicine, Division of Allergy & Immunology, Johns
Hopkins All Children's Hospital, July, 2013 to present

Allergy & Immunology Training Program Director – Allergy & Immunology
Division, Department of Pediatrics, USF, Johns Hopkins All Children's
Hospital, July, 2013 to July, 2016

Consulting Medical Director for the Immune Deficiency Foundation. Sept
2017 to present

Academic and
Professional Honors:

Phi Beta Kappa, 1965, Rutgers University

Henry Rutgers Scholar

Alpha Omega Alpha Medical Honor Society

Borden Undergraduate Research Award in Medicine Graduation with Honors,
University of Chicago School of Medicine

The Carl E. Arbesman Memorial Lectureship, American Academy of Allergy
and Immunology, March 5, 1994

The John C Selner Lecturer, American College of Allergy, Asthma, &
Immunology, Nov. 7, 2000

Visiting Professorship, Medical College of Wisconsin, 1st Annual Fink Lecture, Pediatric Grand Rounds, February 3, 2006.
Clinical Immunology Society Distinguished Service Award, June, 2006
Pierson Visiting Professorship, University of Vermont, Department of Pediatrics, October 17, 18, 2006.
American Academy of Allergy, Asthma and Immunology Special Recognition Award, February 2007
Bernard Berman Memorial Lecture, American College Allergy, Asthma & Immunology Nov. 10, 2007

Membership

Phi Beta Kappa, 1965 Rutgers University
Alpha Omega Alpha Medical Honor Society

Board Certifications:

National Board of Medical Examiners, 1971
Diplomate, American Board of Pediatrics, April, 1974
Diplomate, American Board of Allergy and Immunology, October, 1975
Diplomate, Clinical Laboratory Immunology, October 1988

Licensure:

Connecticut, State Board of Medical Examiners, No. 14661, Oct. 28, 1970
Maryland, State Board of Medical Examiners, No. 15978, Nov. 29, 1973
New York, State Board of Medical Examiners, No. 174470, May 23, 1988
Florida, State Board of Medical Examiners, ME 112011, Feb. 24, 2012 to present

National Societies:

Society for Pediatric Research
American Pediatric Society
Buffalo Allergy Society
Clinical Immunology Society
American Academy of Allergy, Asthma and Immunology
American College of Allergy, Asthma and Immunology

National Offices in Societies

American Academy of Allergy, Asthma and Immunology

HIV Committee Member, 1988-1989
Program Directors Assembly Member, 1992-1993
Primary Immunodeficiency Diseases Committee Member, 1992-2002
Program Directors Counselor/Past Chair, 1993-1994

Basic and Clinical Immunology Interest Section Secretary, 1993-1995
Program Directors Chair-Elect, 1994-1996
Basic and Clinical Immunology Interest Section Vice Chair, 1995-1997
Immuno-Ophthalmology Committee Member, 1995-1999
Annual Meeting Program Committee Member, 1995-1999
Program Directors Assembly Chair, 1996-1998
Training Program Directors' Core Curriculum & Education Subcommittee Member, 1996-1998
Board of Directors At-Large Member, 1996-1999
Primary Care Rotations in Allergy and Pierson Visitation Program Task Force Member, 1996-2000
Basic and Clinical Immunology Interest Section Chair, 1997-1999
Program Directors Past Chair, 1998-2000
Training Program Directors' Core Curriculum & Education Subcommittee Chair, 1998-2000
Immuno-Ophthalmology Committee Vice Chair, 1999-2001
International Assembly Member, 1999-2003
Primary Care Rotations in Allergy and Pierson Visitation Program Task Force Co-Chair, 2000-2004
Training Program Directors' RRC Subcommittee Chair 2000-2005.
Workforce Committee Member, 2001-2007
Immuno-Ophthalmology Committee Chair, 2001-2003
Nominating Committee Member, 2001
Chrysalis Project Chair, 2002-2006
Immuno-Ophthalmology Committee Member, 2003-2007
Abstracts Subcommittee Leadership Group Member, 2004-2007
Executive Council Member, 2004-2007
Primary Care Rotations in Allergy and Pierson Visitation Program Task Force Member, 2004-2007
Primary Immunodeficiency Diseases Committee Member, 2004 - 2007
ST*AR Program Task Force Member, 2005-2007
Training Program Directors' In-Training Examination Committee Member, 2005-2007

American Academy of Allergy, Asthma and Immunology –
Secretary-Treasurer 2008,
President Elect 2009,
President in 2010-2011.

American Board of Allergy and Immunology

Director, American Board of Allergy and Immunology, a Conjoint Board of the American Board of Internal Medicine and the American Board of Pediatrics (6 year term; 1/1/93-12/98); Treasurer- 1997-1998.

Clinical Immunology Society

Board of Directors, 1997-2000.
Secretary-Treasurer, 1999-2007
Finance Committee, 2007 – 2016

Immune Deficiency Foundation
Member, Medical Advisory Committee 2010 to present

Member of the Blood Product Advisory Committee of CBER/FDA, 2006 – 2009

Ad. hoc Journal Reviewer:

Allergy Asthma Proceedings
Annals of Allergy, Asthma & Immunology
Biomedical Immunology
Blood
Clinical & Experimental Immunology
Clinical Immunology
Infections in Medicine
Journal of Allergy and Clinical Immunology
Journal of the American Medical Association
Journal of Clinical Immunology
Journal of Experimental Immunology
Journal of Investigational Allergology & Clinical Immunology
Journal of Leukocyte Biology
Journal of Pediatrics
New England Journal of Medicine
Nutrition
Pediatric Asthma, Allergy & Immunology
Pediatrics
Pediatric Research
Frontiers in Immunology

Editorial Boards: Journal of Allergy and Clinical Immunology, 1984-1989, 1995-2000
Infections in Medicine, 1991 to 2006
Journal of Clinical Immunology, 1993-1996
Pediatric Asthma, Allergy and Immunology, 1996-2010
Clinical Reviews in Allergy & Immunology, 1992-2018
Journal of Investigational Allergy & Clinical Immunology 2000-03
Journal of Allergy and Clinical Immunology: In Practice 2012 – 2016; 2018 to present

Editor, Journals: Co-editor for *Current Opinion in Allergy and Clinical Immunology*,
Lippincott Williams & Wilkins, 2000 – 2018

E-Medicine, Editor for Pediatric Allergy & Immunology section, 2000 -2006

Peer Review Study Sections:

Clinical Sciences, University of Connecticut Research Foundation, 1977-1980
Special N.I.H. Study Section on AIDS
Vision Science A Special Study Section of Eye Institute
Ad hoc reviewer for March of Dimes
Ad hoc reviewer, Small Business Grants- NIH study section
Ad hoc reviewer, special AIDS study section (1989,1991)

Sabbatical:

July 1985-July 1986. Metabolism Branch, NCI at NIH Lab of Drs. M Blaese & S. Korsmeyer. "Molecular biology of Immunoglobulin gene recombinatorial events"

Special Committees:

Medical Knowledge Self-Assessment Program (MKSAP) in Allergy and Immunology, American College of Physicians, Philadelphia, PA, (Chairpersons: J Fink and RF Lockey), 1991- 1993.

Chair, Postgraduate Education, American Academy of Allergy and Immunology, 1994.

Strategic Planning Subcommittee, The Theodore T. Jacobs, MD Institute of Molecular Medicine and Immunology, 1994-1996

Professional Staff, Ernest Witebsky Center Committee, School of Medicine and Biomedical Sciences, SUNYAB, July 1994-June 1998.

Medical Knowledge Self-Assessment Program (MKSAP) in Allergy and Immunology, 2000-2003

Data Safety Monitoring Boards –

CSL Behring – IgPro20 – Hizentra Phase IV

Prometic Biotherapeutics, Inc – Phase III IVIG 10%

Green Cross – GC%107_P3 – Phase III IVIG 10%

Glenmark Pharmaceuticals, SA – GBR830 monoclonal antibody atopic dermatitis

Bibliography

Peer reviewed papers:

1. Blough, H.A.; **Ballow, M.** and Kreider, J.: A sandwich technique for the detection myxovirus infected cells using a fluorescein conjugated antibody directed against a glycoprotein substrate fectuin. J. Immunol. 100:209-213, 1968.
2. Ballow, M. and Cochrane, C.G.: Two anticomplementary factors in cobra venom: Hemolysis of guinea pig erythrocytes by one of them. J. Immunol. 103:944-952, 1969.
3. Ballow, M.; Margolis, C.; Schactel, B. and Hsia, Y.E.: Progressive familial intrahepatic cholestasis. Peds. 51:998-1007, 1973.
4. Ballow, M.; Day, N.K.B. and Good, R.A.: Effect of cobra venom factor on the local GVH reaction. I. Partial characterization of a cytotoxic factor from cobra venom for rat lymphocytes. J. Immunol. 110:354-361, 1973.
5. Gatti, R.A.; Robinson, W.A.; Deinard, A.S.; Nesbit, M.; McCullough, J.J.; **Ballow, M.** and Good, R.A.: Cyclic leukocytosis in chronic myelogenous leukemia: New perspectives on pathogenesis and therapy. Blood 41:771-782, 1973.
6. Ballow, M.; Dupont, B. and Good R.A.: Autoimmune hemolytic anemia in Wiskott-Aldrich syndrome during treatment with a transfer factor. J. Peds. 83:772-780, 1973.
7. Ballow, M.; Day, N.K. and Good, R.A.: Depletion of complement during graft-versus-host reaction in a severe combined immunodeficiency patient after receiving a mismatched marrow transplant. Transplan. 16:380-382, 1973.
8. Gajl-Peczalska, K.J.; **Ballow, M.**; Hansen, J.A.; Good, R.A.: IgE-bearing lymphocytes and atopy in a patient with X-linked infantile agammaglobulinemia. Lancet 1:1254. 1973.
9. Ballow, M.; Day, N.K.; Biggar, W.D.; Park, B.H. and Good, R.A.: Reconstitution of serum Clq following bone marrow transplantation in patients with severe combined immunodeficiency disease. Clin. Immunol. Immunopathol. 2:28-35, 1973.
10. Dupont, B.; **Ballow, M.**; Hansen, J.A.; Quick, C.; Yunis, E.J. and Good, R.A.: Effect of transfer factor therapy on mixed lymphocyte culture reactivity. Proc. Nat. Acad. Sci. 71:867-871, 1974.

11. Ballow, M.; Park, B.H.; Dupont, B.; Cadwell, R.R.; Lonsdale, D. and Good, R.A.: Benign giant lymphoid hyperplasia of the mediastinum with associated abnormalities of the immune system. J. Peds. 34:418-420, 1974.
12. Ballow, M.; Fang, F.; Good, R.A. and Day, N.K.: Developmental aspects of complement components in the newborn and the presence of complement components and C3 proactivator (Properdin Factor B) in human colostrum. Clin. Exp. Immunol. 18:257-266, 1974.
13. Ballow, M.; Day, N.K. and Good, R.A.: Complement in graft-versus-host disease. I. Depletion of complement components during a systemic graft-versus-host reaction in the rat. Soc. for Exp Biol and Medicine 148:170-176, 1975.
14. Ballow, M.; Shira, J.E.; Harden, L.; Yank, S.Y. and Day, N.K.: Complete absence of the third component of complement in man. J. Clin. Invest. 56:703-710, 1975.
15. Ballow, M.; Ward, G.W., Jr.; Gershwin, M.E. and Day, N.K.: C1-bypass complement activation pathway in patients with idiopathic chronic urticaria and angioedema. Lancet 2 248:250, 1975.
16. Ballow, M. and Good, R.A.: Report of a patient with T-cell deficiency and normal B-cell function: A new immunodeficiency disease with response to transfer factor. Cell. Immuno. 19:219-229, 1975.
17. Ballow, M. and Hyman, L.: Combination immunotherapy in chronic mucocutaneous candidiasis: Synergism between transfer factor and fetal thymus tissue. Clin. Immunol. Immunopathol. 8:504-512, 1977.
18. Hyman, L.; **Ballow, M.** and Kneiser, M.: Diphenylhydantoin-induced interstitial nephritis: Roles of Cellular and humoral immunologic injury. J. Peds. 92 (6):915-920, 1978.
19. Einstein, L.P.; Hansen, P.J.; **Ballow, M.**; Davis, A.E.; Davis J. S.; Alper, C.A.; Rosen, F.S. and Colten, H.R.: Biosynthesis of the third component of complement (C3) in vitro by monocytes from both normal and homozygous C3 deficient humans. J. Clin. Invest. 60:963-969, 1977.
20. Lundy, J.; Damjanov, I.; **Ballow, M.**; Henken, M. and Mitchell, M.S.: Pulmonary granulomas in a patient on MER therapy. The Yale J. Biol. and Med. 50 (6):665-668, 1977.
21. Ballow, M.: Modulation of mixed-lymphocyte-culture reactivity following alloimmunization between H-1 (Ag-B) histocompatible rat strains. Transplan. 26:295-299, 1978.
22. Ballow, M.; McLean, R.H.; Damjanov, I. and Lowenstein, M.B.: Immunologic reconstitution, autoimmunity and T-cell deficiencies. Cell. Immuno. 45:364-376, 1979.

23. Ballow, M. and Rickles, F.R.: Impaired monuclear cell tissue factor generation in patients with severe combined immuno deficiency. Blood, 56:402-408, 1980.
24. Ballow, M.: Modulations of immunoglobulin synthesis in vitro by dialyzable transfer factor in PROCEEDINGS OF THE THIRD INTERNATIONAL SYMPOSIUM ON TRANSFER FACTOR (N.O. Hill, A. Khan and C. Kirpatrick, eds.) Academic Press: New York, 1979, pp. 461-467.
25. O'Neill, G.J.; Berger, R.; **Ballow, M.**; Yunis, E.J. and Dupont, B.: Chido and Rodgers blood groups and C4 deficiency. Transplan Proceed 11:1941-1943, 1979.
26. Ballow, M.; McLean, R.H.; Einarson, M.; Martin, S.; Yunis, E.J.; Dupont, B. and O'Neill, G.J.: Hereditary C4 deficiency - genetic studies and linkage to HLA. Transplan. Proceed 11:1710-1712, 1979.
27. Ballow, M. and Mendelson, L.: Specific IgE antibodies in the tear secretions of patients with vernal conjunctivitis. J Allergy Clin Immunol 66(2):112-118, 1980.
28. Ballow, M.: Autoimmune hemolytic anemia and immune regulation. Amer J Ped Hem Onc 2:173-180, 1980.
29. Sanders, W.M.; Zimmerman, A.W.; Mahoney, M.A. and Ballow, M.: Leukocyte histamine release in migraine. Headache 20:307-310, 1980.
30. Ballow, M. and Pantschenko, A.: In vitro effects of ADA inhibitors on lymphocyte mitogen responsiveness in the mouse. Cell Immunol 64:290-43, 1981.
31. Ballow, M.; McLean, R.H.; Yunis, E.J.; Awdeh, Z.L.; O'Neill, G.J.; Einarson, M.; Alper, C.A.: C4 polymorphism and HLA linkage: Studies in a family with hereditary C4 deficiency. Clin Immunol Immunopathol 20:354-360, 1981.
32. Awdeh, Z.L.; Raum, D.D.; Glass, D.; Agnello, V.; Schur, P.H.; Johnson, R.B., Jr.; Gelfand, E.W.; **Ballow, M.**; Yunis, E. and Alper, C.A.: Complement-Human histocompatibility antigen haplotypes in C2 deficiency. J Clin Invest 67:581-583, 1981.
33. Eisenberg, E.; **Ballow, M.**; Wolfe, S.H.; Krutchkoff, D.J.; Tanzer, J.M.: Pemphigus-like mucosal lesions: a side effect of penicillamine therapy. Oral Surg, Oral Med, Oral Patho 51:409-414, 1981.
34. Ballow, M.; Kennedy, T.L.; Gaudio, K.M.; Siegel, N.J.; McLean, R.H.: Serum hemolytic factor D values in children with steroid responsive idiopathic nephrotic syndrome. J Peds 100:192-196, 1982.

35. Sakamoto, K.; Seeley, J.K.; Lindsten, T.; Sexton, J.; Yetz J.; **Ballow, M.** and Purtilo, D.T.: Abnormal anti-Epstein-Barr virus antibodies in carriers of the X-linked lymphoproliferative syndrome and in females at risk. J Immunol 128(2):904-907, 1982.
36. Lindsten, T.; Seeley, J.K.; **Ballow, M.**; Sakamoto, K; St. Onge, S.; Yetz, J.; Alman, P. and Purtilo, D.T.: Immune deficiency in the X-linked lymphoproliferative syndrome. II. Immunoregulatory T-cell defects. J Immunol 129:2536-2540, 1982.
37. Ballow, M.; Seeley, J.; Rickles, F.R.; Sakamoto, K.; St. Onge, S. and Purtilo, D.T.: Familial chronic mononucleosis. Ann Intern Med 97:821-825, 1982.
38. Ballow, M.; Mendelson, L.; Donshik, P.C.; Rapacz, P.; Sparks, K.: IgG Specific antibodies to rye grass and ragweed pollen antigens in patients with vernal conjunctivitis. Am J Ophth 95:161-168, 1983.
39. McLean, R.H.; Kennedy, T.L.; **Ballow, M.** and Siegel, N.: Increased frequency of factor B fast variant (BF*F) in the nephrotic syndrome. Disease Markers 1:25-32, 1983.
40. Sparks, K. and **Ballow, M.**: The indirect ELISA for quantification of specific antibody: Analysis of antibody dilution curves. Diagnostic Immunology 1:269-275, 1983.
41. Sedgwick, A.K.; **Ballow, M.**; Sparks, K. and Tilton, R.C.: A rapid quantitative micro enzyme-linked immunosorbent assay (ELISA) for tetanus antibodies. J Clin Microbiol 18(1):104-109, 1983.
42. Donshik, P.C. and **Ballow, M.**: Tear immunoglobulins in contact lens-induced giant papillary conjunctivitis. Am J Ophthal 96:460-466, 1983.
43. Ballow, M.; Mendelson, L.; Donshik, P.; Rooklin, A. and Rapacz, P.: Pollen-specific IgG antibodies in the tear secretions of patients with allergic-like conjunctivitis. J Allergy Clin Immunol 73:376-380, 1984.
44. Shaskan, E.G.; **Ballow, M.**; Orelan, L.; Wadell, G.: Is there functional significance for dopamine antagonist binding sites on lymphoid cells? Adv Biol Psychiat 12:123-141, 1983.
45. Shaskan, E.G.; **Ballow, M.**; Lederman, M.; Margoles, S.L. and Melchreit, R.: Spiroperidol binding sites on mouse lymphoid cells: Effects of ascorbic acid and psychotropic drugs. J Neuroimmunology. 6:59-66, 1984.
46. Donshik, P.C.; **Ballow, M.**; Luistro, A.; Samartino, L.: Treatment of contact lens induced giant papillary conjunctivitis. The CLAO Journal 10:346-350, 1984.
47. Clark, R.B. and **Ballow, M.**: Long term T-cell lines from the tears of patients with vernal conjunctivitis. J Clin Lab Immunol 15:91-94, 1984.

48. White, W.B.; Shornick, J.K.; Grant-Kels, J.M.; **Ballow, M.**: Erythroderma with spongiotic dermatitis: association with common variable hypogammaglobulinemia. American J Med 78:523-528, 1985.
49. DuBois, R.E.; Seeley, J.K.; Brus, I.; Sakamoto, K.; **Ballow, M.**; Harada, S.; Bechtold, T.A.; Pearson, G.; Purtilo, D.T.: Chronic mononucleosis syndrome. Southern Medical Journal 77:1376-1382, 1984.
50. White, W.B.; **Ballow, M.**: Modulation of suppressor cell activity by cimetidine in patients with common variable hypogammaglobulinemia: New England J Medicine 312:198-202, 1985.
51. Ballow, M.; Hirschhorn, R.: Varicella pneumonia in a bone marrow transplanted, immune reconstituted adenosine deaminase deficient patient with severe combined immunodeficiency disease. J Clin Immunology 5(3): 180-186,1985.
52. Ballow, M.; Donshik, P.C.; Mendelson, L.: Complement proteins and C3 anaphylatoxin in the tears of patients with conjunctivitis. J Allergy Clin Immunol 76:473-476,1985.
53. Gerber, M.A.; Rapacz, P.; Kalter, S.S.; **Ballow, M.**: Cell-mediated immunity in cat-scratch disease. J Allergy Clin Immunol 78:887-890, 1986.
54. Gerber, M.A.; Sedgwick, A.K.; MacAlister, T.J.; Gustafson, K.B.; **Ballow, M.**; Tilton, R.C.: Isolation of the etiologic agent of cat scratch disease, Lancet I:1236-1239,1985.
55. Ballow, M.; Cates, K.L.; Rowe, J.C.; Goetz, C.; Desbonnet, C.: Development of the immune system in the very small (less than 1500 gm) premature infant: Plasma immunoglobulin concentrations and pattern of infections. Ped Research, 20:899-904,1986.
56. Ballow, M.; Cates, K.L.; Rowe, J.C.; Goetz, C.; Panschenko, A.G.: Peripheral blood T-cell subpopulations in the very low birth weight (less than 1500 Gm) infant. Am J Hematology 24:85-92, 1987.
57. Ballow, M: The role of interleukins in Immunoregulation. Infections in Medicine. 4 (4) 167-172, 1987.
58. Ballow, M.; Donshik, P.C.; Rapacz, P.; Samartino, L.: Tear lactoferrin levels in patients with external inflammatory ocular disease. Investigative Ophthalmol Visual Science 28:543-545, 1987.
59. White, W.B.; Desbonnet, C.R., **Ballow, M.**: Immunoregulatory effects of intravenous immune serum globulin therapy in common variable hypogammaglobulinemia. Am J Med 83:431-436, 1987.

60. Hyams, J.S.; **Ballow, M.**; Leichtner, A.M.: Cyclosporine treatment of autoimmune chronic active hepatitis. Gastroenterology 93:890-893, 1987.
61. Cates, K.L.; Goetz, C.; Rosenberg, N.; Pantschenko, A.; Rowe, J.C.; **Ballow, M.**: Longitudinal development of specific and functional antibody in very low birth weight premature infants. Ped Research 23(1): 14-22,1988.
62. Rapacz, P.; Donshik, P.C.; Tedesco, J.; **Ballow, M.**: Tear lysozyme levels in patients with contact lens-induced giant papillary conjunctivitis. CLAO Journal, 14(4): 207-209, 1988.
63. Rubin, K.R.; **Ballow, M.**; Baron, R.; Greenstein, R.M.; Raisz, L.G.; Rowe, D.W.: Malignant Osteoporosis and Defective Immunoregulation. J Bone Mineral Research. 3(5):509-16, 1988.
64. Whittum-Hudson, J.; **Ballow, M.**; Zurier, R.B.: Effect of PGE₁ Treatment on In Vitro Thymocyte Function of Normal and Autoimmune Mice. Immunopharmacology 16:71-78,1988.
65. Ballow, M.; Donshik, P.C.; Rapacz, P.; Maenza, R.; Yamase, H.: Immunological Responses in Cynomolgus Monkeys to Lense from Patients with Contact Lense-Induced Giant Papillary Conjunctivitis (GPC). The CLAO Journal, 15(1): 64-70, 1989.
66. Kohn, DB; Mitsuya, H; **Ballow, M**; Selegue, JE; Barankiewicz, J; Cohen,A; Gelfand, E; Anderson, WF; Blaese, RM.: Establishment and characterization of adenosine deaminase (ADA)-deficient human T cell lines. J Immunol. 142(11): 3971-7,1989.
67. Rubinstein, E. and **Ballow, M**. Isolation of monocyte-depleted and monocyte rich fractions from human mononuclear cells. J Clin Lab Immunol, 30:35-39,1989.
68. Parke, A; Maier, D; Wilson, D; Andreoli, J; **Ballow, M**. Intravenous gamma-globulin, antiphospholipid antibodies, and pregnancy [letter]. Ann-Intern-Med. 110(6): 495-6,1989.
69. Ballow, M; White,W; Desbonnet ,C. Modulation of in vitro synthesis of immunoglobulin and the induction of suppressor activity by therapy with intravenous immune globulin. J. Allergy Clin Immunol. 84 (4, part 2): 595- 602, 1989.
70. Ballow, M and Parke, A. The use of intravenous immune globulin in collagen vascular disorders. J Allergy Clin Immunol. 84(4, pt 2): 608-612, 1989.
71. Cano, F; Mayo D.R., **Ballow, M.**: Absent Specific Viral Antibodies in Patients with Transient Hypogammaglobulinemia of Infancy. J Allergy Clin Immunol 85(2):510-513, 1990.
72. Lantner, R.; **Ballow M.**: Idiopathic anaphylaxis. J Allergy Clin Immunol, (Letter), 85 (2): 529, 1990.

73. Israel H, Odziemiec C, **Ballow M**. The Effects of Retinoic Acid on Immunoglobulin Synthesis by Human Cord Blood Mononuclear Cells. Clin Immunol Immunopath 59: 417-425,1991.
74. Ballow M. Mechanisms of action of intravenous immune serum globulin therapy and potential use in autoimmune connective tissue diseases. Cancer 68(6): 1430-1436, 1991.
75. Gandhi A, Brodsky L, **Ballow M**. Benefits of antibiotic prophylaxis in children with chronic sinusitis: assessment of outcome predictors. Allergy Proc 14:37-43, 1993.
76. Wang W, Napoli JL, **Ballow M**: The effects of retinol on in vitro immunoglobulin synthesis by cord blood and adult peripheral blood mononuclear cells. Clin and Exp Immunol 92:164-168, 1993.
77. Wang W and **Ballow M**: The effects of retinoic acid on in vitro immunoglobulin synthesis by cord blood and adult peripheral blood mononuclear cells. Cellular Immunology, 148:291-300,1993.
78. Thornton CA and **Ballow M**. Safety of intravenous immunoglobulin (Editorial). Arch Neurology, 50:135-136, 1993.
79. Bernstein J, Rich G, Odzimiec C, and **Ballow M**. Are thymus derived lymphocytes (T-cells) defective in the nasopharyngeal and palatine tonsils of children. Otolaryngology Head Neck Surg 109:693-700, 1993.
80. Hirschhorn R, Yang DR, Insel RA, and **Ballow M**. Severe combined immunodeficiency of reduced severity due to homozygosity for an adenosine deaminase missense mutation (Arg253Pro) Cell Immunol 152(2):383-393, 1993.
81. Braden GL, Warzynski MJ, Golightly M, **Ballow M**. Cell mediated immunity in allopurinol-induced hypersensitivity. Clin Immunol Immunopath, 70:145-151, 1994.
82. Ballow M. Mechanisms of action of intravenous immune serum globulin therapy. Pediatr Infect Dis J 13(9):806-811, 1994.
83. Greenberg SJ, Choi Y, **Ballow M**, Du T, Ward P, Richert MH, Frankel S, Bernstein S, and Brecher M. Profile of immunoglobulin heavy chain variable gene repertoires and highly selective detection of malignant clonotypes in acute lymphoblastic leukemia. J Leukoc Biol, 57(6): 856-864, 1995.
84. Choi Y, Rickert MH, **Ballow M**, and Greenberg SJ. Human IgH-V Gene repertoire in neonatal cord blood, adult peripheral blood, and EBV-transformed cells. Ann NY Acad Science, 764:261-264, 1995.

85. Schaffer FM, **Ballow M**. Immunodeficiency: The office work-up. J Resp Dis 16:523-541, 1995.
86. Weiping W, **Ballow M**. Retinoic-acid-induced enhancing effects of immunoglobulin synthesis by human B cells. Int Arch Allergy Immunol 107(1-3):370-371, 1995.
87. Choi Y, Greenberg SJ, Du TL, Ward PM, Overturf PM, Brecher ML and **Ballow M**. Clonal evolution in B-lineage acute lymphoblastic leukemia by contemporaneous V_H-V_H gene replacements and V_H-DJ_H gene rearrangements. Blood 87: 2506-2512, 1996.
88. Ballow M, Xiang S, Wang W, Brodsky L. The effects of retinoic acid on immunoglobulin synthesis: Role of interleukin 6. J Clin Immunol, 16:171-179, 1996.
89. Ballow M, Wang W, Xiang S. Modulation of B-cell immunoglobulin synthesis by retinoic acid. Clin Immunol Immunopath, 80: S73-81, 1996.
90. Ballow M, Xiang S, Greenberg SJ, Brodsky L, Allen C, Rich G. Retinoic acid-induced modulation of IL-2 mRNA production and IL-2 receptor expression on T-cells. Int Arch Allergy (Special issue: "Allergy: A disease of Modern Society") 113, No.1-3, 1997.
91. Ramesh S, Brodsky L, Afshani E, Pizzuto M, Ishman M, Helm J, **Ballow M**. Therapeutic trial (open) of intravenous immune serum globulin in chronic sinusitis in children. Annals of Allergy, 79:119-24, 1997
92. Ballow M. Mechanisms of Action of IVIG in Autoimmune and Inflammatory Diseases. J Allergy Clin Immunol, 1997;100:151-7
93. Markert M. Louise, Kostyu Donna D., Ward Frances E., McLaughlin Tanya M., Watson T.J., Buckley Rebecca H., Schiff Sherrie E., Ungerleider Ross M., Gaynor J. William., Oldham Keith T., Mahaffey Samuel M., **Ballow Mark**, Driscoll Deborah A., Hale Laura P., Haynes Barton F. Successful Formation of a Chimeric Human Thymus Allograft Following Transplantation of Cultured Postnatal Human Thymus. The Journal of Immunology, 1997 158:998-1005
94. Bernstein JM, **Ballow M**, Xiang S, O'Neil K: Th1/Th2 Cytokine profiles in the nasopharyngeal lymphoid tissues of children with recurrent otitis media. Annals Otolaryngol Rhinol Laryngol, 107(1): 22-7, 1998.
95. Ballow, M. Editorial, Is steroid-dependent asthma a disease treatable with intravenous immunoglobulin? Clinical Immunology, 91(2): 123-25, 1999.
96. Ballow, M. Letter to the Editor, Reply. Clinical Immunology, 93(2): 186, 1999.

97. Aronica M, Duffy L, **Ballow M**: Survey of quality of care for asthmatic children seen in a pediatric emergency room. Pediatric Asthma, Allergy and Immunology, 13(2): 67-77, 1999.
98. Arkachaisri T, **Ballow M**: Intravenous immune globulin in autoimmune and allergic diseases: mechanisms of action. Canadian Journal of Allergy and Clinical Immunology, 5(2):60-68, 1999.
99. Arkachaisri T, and **M Ballow**. Developmental Immunology of the Newborn. Immunology & Allergy Clinics of North America, 19(2);253-279, 1999.
100. Woroniecka M and **Ballow M**, "Office evaluation of children with recurrent infection", Pediatric Clinics of North America, 47(6);1211-1224, 2000.
101. Ballow M, Canonica GW. An introduction to Current Opinion in Allergy and Clinical Immunology. Current Opinion in Allergy and Clinical Immunology 1:1, 2001.
102. Bernstein JM, **Ballow M**, Rich G: Detection of intracytoplasmic cytokines by flow cytometry in adenoids and peripheral blood lymphocytes of children. Annals of Otolaryngology & Rhinology. 110(5): 442-446, 2001.
103. Thampakkul S and **Ballow M**. "Replacement intravenous immune serum globulin therapy in patients with antibody immune deficiency", Allergy and Immunology Clinics of North America, 21:165-184, 2001.
104. Ballow M: Primary immunodeficiency disorders: antibody deficiency. Journal of Allergy and Clinical Immunology, 109, 581-591, 2002.
105. Ballow M. Intravenous immunoglobulins: clinical experience and viral safety. [Review] [81 refs] Journal of the American Pharmaceutical Association. 42(3):449-58; quiz 458-9, 2002
106. Singh, H, and **Ballow M**. "Role of Cytokines in Nasal Polyposis". Journal of Investigational Allergology and Clinical Immunology,13(1): 6-11, 2003.
107. Ballow M, Wang X, Xiang S, Allen C. "Expression and regulation of nuclear retinoic acid receptors in human lymphoid cells". Journal of Clinical Immunology 23(1):46-54, 2003.
108. Roifman CM, Schroeder H, Berger M, Sorensen R, **Ballow M**, Buckley RH, Gewurz A, Korenblat P, Sussman G, Lemm G. "Comparison of the efficacy of IGIV-C, 10% (caprylate/chromatography) and IGIV-SD, 10% as replacement therapy in primary immune deficiency. A randomized double-blind trial." International Immunopharmacology. 3(9):1325-33, 2003

109. Ballow M, Berger M, Bonilla FA, Buckley RH, Cunningham-Rundles CH, Fireman P, Kaliner M, Ochs HD, Skoda-Smith S, Sweetser MT, Taki H, Lathia C. "Pharmacokinetics and Tolerability of a New Intravenous Immunoglobulin Preparation, IGIV-C, 10% (Gamunex™, 10%)" Vox Sanguinis, 84(3):202-210, 2003
110. Bernstein JM, **Ballow M**, Schlievert PM, Rich G, Allen C, Dryja D. "A superantigen hypothesis for the pathogenesis of chronic hyperplastic sinusitis with massive nasal polyposis." American Journal of Rhinology 17(6):321-326, 2003.
111. Kim JB and **Ballow M**. "Progressive muscle weakness in a 4-year-old female" Annals of Allergy, Asthma and Immunology, 92(1):19-24, 2004.
112. Bernstein JM, **Ballow M**, Rich G, Allen C, Swanson M, Dmochowski J. "Lymphocyte subpopulations and cytokines in nasal polyps: is there a local immune system in the nasal polyp?" Otolaryngology - Head & Neck Surgery. 130(5):526-35, 2004
113. Reed VA, Jernstedt GC, **Ballow M**, Bush RK, Gewurz AT, McGeedy SJ. "Developing Resources to Teach and Assess the Core Competencies: A Collaborative Approach". Academic Medicine, 79:1062-1066, 2004.
114. Ballow, M: "Chronic Recurrent Infections: When to Evaluate and When to Treat", from the University of Minnesota's 62nd Annual Course on Allergy and Clinical Immunology, Audio-Digest Otolaryngology, Volume 37, Issue 15, August 7, 2004.
115. Ballow M. "Clinical and investigational considerations for the use of IGIV therapy". American Journal of Health-System Pharmacy. 62(16 Suppl 3):S12-8; quiz S19-21, 2005.
116. Ballow, M. "-ximab this and -zumab that! Has the magic bullet arrived in the new millennium of medicine and science?" Journal of Allergy & Clinical Immunology, 116(4): 738-743 2005.
117. Orange JS, Hossny E, Weiler CR, **Ballow M**, Berger M, Bonilla FA, Buckley R, Chinen J, El-Gamal Y, Mazer BD, Nelson Jr. RP, Patel DD, Secord E, Sorensen RU, Wasserman RL, Cunningham-Rundles C. "Use of intravenous immunoglobulin in human disease: a review of evidence by members of the Primary Immunodeficiency Committee of the American Academy of Allergy, Asthma and Immunology." Journal of Allergy & Clinical Immunology. 117(4 Suppl):S525-53, 2006.
118. Waxmonsky JG, Wood BL, Stern T, **Ballow M**, Lillis K, Cramer-Benjamin, Miller BD. "Association of Depressive Symptoms and Disease Activity in Children with Asthma: Methodological and Clinical Implications". Journal of the American Academy of Child and Adolescent Psychiatry, 45(8): 945-954, 2006.

119. Lehman HK, Lillis KA, Shaha SH, Augustine M, **Ballow, M.** "Initiation of Maintenance Anti-Inflammatory Medication in Asthmatic Children in a Pediatric Emergency Department". Pediatrics 118(6): 2394-2401, 2006.
120. Ballow, M. Biologic Immune Modifiers – “Trials and tribulations – are we there yet?” Journal of Allergy and Clinical Immunology, 118(6): 1209-1215, 2006.
121. Wood, BL, Miller, BD, Lim, J, Lillis, K, **Ballow, M**, Stern, T, Simmens, S, "Family Relational Factors in Pediatric Depression and Asthma: Pathways of Effect", Journal of the American Academy of Child and Adolescent Psychiatry, 45(12): 1494-1502, 2006.
122. Wood, BL, Lim, J, Miller, BD, Cheah, P, **Ballow, M**, Simmens, S, "Testing the Bio-behavioral Family Model in Pediatric Depression and Asthma: Pathways of Effect", Family Process. In Press 2006.
123. Wang X, Allen C, **Ballow M.** “Retinoic acid enhances the production of IL-10 while reducing the synthesis of IL-12 and TNF- α from LPS-stimulated monocytes/macrophages”. Journal of Clinical Immunology, 27(2):193-200, 2007.
124. Wood BL. Cheah PA. Lim J. Ritz T. Miller BD. Stern T. **Ballow M.** “Reliability and validity of the Asthma Trigger Inventory applied to a pediatric population”. Journal of Pediatric Psychology, 32(5):552-60, 2007.
125. Wood BL. Lim J. Miller BD. Cheah PA. Simmens S. Stern T. Waxmonsky J. **Ballow M.** “Family emotional climate, depression, emotional triggering of asthma, and disease severity in pediatric asthma: examination of pathways of effect”. Journal of Pediatric Psychology, 32(5):542-51, 2007.
126. Berger M, Cunningham-Rundles C, Bonilla FA, Melamed I, Bichler J, Zenker O, **Ballow M.** “Carimune NF Liquid is a Safe and Effective Immunoglobulin Replacement therapy in Patients with Primary Immunodeficiency Diseases”. Journal of Clinical Immunology, 27(5): 503-509, 2007.
127. Shearer WT, Cunningham-Rundles C, **Ballow M**, Ochs HD, Geha RS, “Images in immunodeficiency”, Journal of Allergy and Clinical Immunology, 120(4): 982-984, 2007.
128. Ballow, M. “Safety of IGIV Therapy and Infusion-Related Adverse Events” Immunologic Research, 38:122-132, 2007.

129. Greenberger PA, **Ballow M**, Casale TB, Platts-Mills TA, Sampson HA. “Sublingual immunotherapy and subcutaneous immunotherapy: issues in the United States”, Journal of Allergy & Clinical Immunology. 120(6): 1466-1468, 2007.
130. Lehman HK, Faden H, Fang Y, **Ballow M**. A case of recurrent sterile abscesses following vaccination: delayed hypersensitivity to aluminum. J Pediatrics, 152:133-135, 2008.
131. Lehman HK, **Ballow M**. “Immune deficiency disorders with autoimmunity and abnormalities in immune regulation – Monogenic autoimmune diseases”, Clinical Reviews in Allergy and Immunology, 34(2):141-145, 2008.
132. Ballow M. “Approach to the patient with recurrent infections”, Clinical Reviews in Allergy and Immunology, 34(2):129-140, 2008.
133. Donshik PC, Ehlers WH, **Ballow M**. “Giant Papillary Conjunctivitis”, Immunology and Allergy Clinics of North America. 28(1): 83-103,2008.
134. Lehman HK, Hernandez-Trujillo V, **Ballow M**. The use of commercially available genetic tests in immunodeficiency disorders. Annals of Allergy, Asthma and Immunology. 101(2); 212-218, 2008.
135. Ballow M. “Immunoglobulin Therapy: Methods of Delivery”, Journal of Allergy and Clinical Immunology. 122(5):1038-9, 2008.
136. Wasserbauer, N. **Ballow M**. “Atopic Dermatitis”, American Journal of Medicine.122(2):121-5, 2009.
137. Ballow M, Canonica G. Preface – a new section for our Journal – “Perspectives.” Current Opinion in Allergy & Clinical Immunology. 9(4):378, 2009.
138. Wasserbauer N, Allen C, Shah P, **Ballow M**. “Effects of IVIG on Dendritic Cells (DC) Maturation and Function: 620.” Journal of Allergy and Clinical Immunology. 123(2)Sup 1:S162, 2009.
139. Miller BD, Wood BL, Lim JH, **Ballow M**, Hsu C. “Depressed children with asthma evidence increased airway resistance: “Vagal bias” as a mechanism?” Journal of Allergy and Clinical Immunology. 124(1):66-73, 2009.
140. Ballow, M. “Clinical experience with Flebogamma® 5% DIF: a new generation of intravenous immunoglobulins in patients with primary immunodeficiency disease.” 2009 British Society for Immunology, Clinical & Experimental Immunology. 157(Suppl.1); 22-25, 2009.
141. Ballow M, Notarangelo L, Grimbacher B, Cunningham-Rundles C, Stein M, Helbert M, Gathmann B, Kindle G, Knight AK, Ochs HD, Sullivan K, Franco JL. “Immunodeficiencies”. Clinical & Experimental Immunology, 158(Suppl.1); 14-22, December 2009.
142. Yong PL, Boyle J, **Ballow M**, Boyle M, Berger M, Blessing J, Bonilla FA, Chinen J, Cunningham-Rundles C, Fuleihan R, Nelson, L, Wasserman RL, Williams K,

- Orange JS. "Use of intravenous immunoglobulin and adjunctive therapies in the treatment of primary immunodeficiencies." Clinical Immunology. 135(2):255-63, 2010.
143. Stiehm ER, Orange JS, **Ballow M**, Lehman H. "Therapeutic use of immunoglobulins" in Advances in Pediatrics, 57:185-218, 2010.
144. Berger M, Pinciario PJ, Althaus A, **Ballow M**, Chouksey A, Moy J, Ochs H, Stein M. "Efficacy, Pharmacokinetics, Safety and Tolerability of Flebogamm^a® 10% DIF, a High-Purity Human Intravenous Immunoglobulin, In Primary Immunodeficiency". Journal of Clinical Immunology, 30:321-329, 2010.
145. Lee S, **Ballow M**. "Monoclonal antibodies and fusion proteins and their complications: Targeting B cells in autoimmune diseases." J Allergy Clin Immunology, 125:814-820, 2010.
146. Moy J, Sharenberg A, Stein M, Suez D, Roberts R, Levy R, **Ballow M**, Fasano M, Dash C, Leach S. "Efficacy and Safety of a New Immunoglobulin G Product, Gammaplex[®], in Primary Immunodeficiency Diseases. Clinical and Experimental Immunology, 162:510-515, 2011.
147. Ballow M. "The IgG molecule as a biological immune response modifier: Mechanisms of action of intravenous immune serum globulin in autoimmune and inflammatory disorders." J Allergy Clin Immunology, 127:315-323; quiz 324-325, 2011.
148. Ballow M, Allen C. "Intravenous immunoglobulin modulates the maturation of TLR 4-primed peripheral blood monocytes." Clinical Immunology, 139:208-214, 2011.
149. Bernstein JM, Allen C, Rich G, Dryja D, Bina P, Reiser R, **Ballow M**, Wilding GE. "Further observations on the role of *Staphylococcus aureus* exotoxins and IgE in the pathogenesis of nasal polyposis" Laryngoscope, 121(3):647-655, 2011.
150. Wasserman RL, Church J, Stein M, Moy J, White M, Strausbaugh S, Schroeder H, **Ballow M**, Harris J, Malamed I, Elkayam D, Lumry W, Suez D, Rehman RM. "Safety, efficacy and pharmacokinetics of a new 10% liquid intravenous immunoglobulin (Bivigam[™] IVIG) in patients with primary immunodeficiency." J Clin Immunol. 32(4):663-9, 2012.
151. Navarro RP, **Ballow M**, Fenrick B, Pezalla EJ. "Considerations for the Optimal Use of Immunoglobulin." [Review] The American Journal of Managed Care, 18(4) [Suppl], S67-S78, 2012.
152. Ledford DK, Burks, AW, **Ballow M**, Cox C, Wood RA, Casal TB. Statement regarding "The public health benefits of air pollution control". Journal of Allergy & Clinical Immunology. 130(1):24, 2012. [Comment. Editorial]
153. Ballow M, Akdis CA, Casale TB, Wardlaw AJ, Wenzel SE, Ballas Z, Lotvall J. Immune response modifiers in the treatment of asthma: A PRACTALL document of

- the AAAAI and EAACI. *Journal of Allergy & Clinical Immunology*. 130 (2): 311-324, 2012.
154. Ballow M. "Maintenance of certification clinical management series-Vaccines in the assessment of patients for immune deficiency". *Journal of Allergy and Clinical Immunology*, 130(1):283-284,e5, 2012.
 155. Orange JS, **Ballow M**, Stiehm ER, Ballas ZK, Chinen J, de la Morena M et al. Use and interpretation of diagnostic vaccination in primary immunodeficiency: A working group report of the Basic and Clinical Immunology Interest Section of the American Academy of Allergy, Asthma and Immunology. *J Allergy & Clin Immunol* 130 (3 Suppl):S1-24, 2012
 156. Taylor-Black SA, Lehman H, Siegel S, Weiner L, Kopyltsova Y, Mehta H, Huang F, Bonagura V, **Ballow M**, Cunningham-Rundles C. "Cases of T Cell Lymphopenia Which Do Not Meet the Classic Definition of Severe Combined Immunodeficiency (SCID) Identified Via SCID Newborn Screening in New York State." *J Allergy Clin Immunol* 32(2):388-389, April 2012.
 157. Ballow M. "Vaccines in the assessment of patient for immune deficiency." *Journal of Allergy and Clinical Immunology*, 130(1):283-284,e5, 2012.
 158. Ballow, M "Dosing and therapy utilization: a discussion of updates on PI treatment guidelines. *Journal of Clinical Immunology*." 32 Suppl 2:S415-20, 2012 Sep.
 159. **Ballow, M** "The patient, the physician, and the payor: a multiperspective look at the challenges of treating primary immunodeficiency. *Journal of Clinical Immunology*." 32 Suppl 2:S421-2, 2012 Sept.
 160. **Ballow, M** "Use of vaccines in the evaluation of presumed immunodeficiency" *Annals of Allergy, Asthma and Immunology* 111 (3):163-166, 2013
 161. Fleisher TA, Stiehm ER, Shearer T, **Ballow M**, Buckley RH, Puck J, Gelfand E, Blaese M et al "IDF policy statement on exposure of Immunodeficient Children to normal individuals who have not been immunized with standard vaccines or who are carrying live vaccine-related virus: the live viral vaccine sub-committee of the Immune Deficiency Foundation." *J Allergy Clin Immunol* 2013
 162. **Ballow M** "Managing comorbid complications in patients with common variable immunodeficiency." *Annals of Allergy, Asthma and Immunology* 111(6 Suppl): S6-9, 2013
 163. **Ballow M** "Optimizing immunoglobulin treatment for patients with primary immunodeficiency disease to prevent pneumonia and infection incidence." *Annals of Allergy, Asthma and Immunology* 111(6 Suppl): S2-5 2013
 164. **Ballow M** "Preface: individualizing therapy for patients with immunodeficiency disease." *Annals of Allergy, Asthma and Immunology* 111(6 Suppl):S6-9 2013
 165. **Ballow M** "Use of vaccines in the evaluation of presumed immunodeficiency." *Annals of Allergy, Asthma and Immunology* 111(3):163-6, 2013

166. Vogel BH; Bonagura V; Weinberg GA; **Ballow M** et al. Newborn screening for SCID in New York State: experience from the first two years. *Journal of Clinical Immunology*. 34(3):289-303, 2014 Apr.
167. Medical Advisory Committee of the Immune Deficiency Foundation; Shearer WT; Fleisher TA; Buckley RH; Ballas Z; **Ballow M** et al; Recommendations for live viral and bacterial vaccines in immunodeficient patients and their close contacts. *Journal of Allergy & Clinical Immunology*. 133(4):961-6, 2014 Apr.
168. **Ballow M**. "Historical perspectives in the diagnosis and treatment of primary immune deficiencies." *Clinical Reviews in Allergy and Immunology* 46(2):101-3, 2014.
169. Kwan A, Abraham RS, Currier R, Brower A, Andruszewski K, Abbott JK, Baker M, **Ballow M**, et al. "Newborn screening for severe combined immunodeficiency in 11 screening programs in the United States." *JAMA* 317(7): 729-38, 2014.
170. Shearer WT, Fleisher TA, Buckley RH, Ballas ZJ, **Ballow M**, Blaese RM et al. Recommendations for live viral and bacterial vaccines in immunodeficient patients and their close contacts. *J Allergy Clin Immunol* 133(4):961-6, 2014.
171. **Ballow, M**. Mechanisms of immune regulation by IVIG. *Current Opinion in Allergy & Clinical Immunology*. 14(6): 509-515, 2014.
172. Sriaroon P and **M Ballow**. Biological modulators in eosinophilic diseases. *Clinical Rev Allergy & Immunol*, 50 (2):252-72, 2016.
173. Sriaroon P and **M Ballow**. Immunoglobulin replacement therapy for primary immunodeficiency. *Immunology & Allergy Clinics of North America*, 35:713-730, 2015.
174. Lehman H; Hernandez-Trujillo V; **Ballow M**. Diagnosing primary immunodeficiency: a practical approach for the non-immunologist. *Current Medical Research & Opinion*. 31(4):697-706, 2015 Apr.
175. **Ballow M** and Fleisher TA Secondary Immunodeficiency induced by biologic therapies. UpToDate. Updated 2016.
176. Silvergleid AJ and **Ballow M**. Overview of intravenous immune globulin (IVIG) therapy. UpToDate, 2016
177. Ballow M, Pinciario PJ, Kleiner G, Moy J, Ochs H, Sleasman J and Smits W. Flebogamma® 5% DIF for Replacement Therapy in Children with Primary Immunodeficiency Diseases. *Journal of Clinical Immunology*, 36: 583-589, 2016
178. Al Balwi MA; Hadadi AI; Alharbi W; **Ballow M**, AlAsiri A; AlAbdulrahman A; G K U; Aldrees M; AlAbdulkareem I; Hajeer AH. Analysis of CCR5 gene polymorphisms in 321 healthy Saudis using Next Generation Sequencing. *Human Immunology*. 78(4):384-386, 2017

179. Perez EE, Orange JS, Bonilla FA, Chinen J, Chinn IK, Dorsey M, El-Gamal Y, Harville TO, Hossny E, Mazer B, Nelson R, Secord E, Jordan SC, Stiehm ER, Vo AA, **Ballow M**. Update on the use of immune globulin (IG) in human disease: A review of evidence. Work Group Report of the American Academy of Allergy, Asthma and Immunology; Journal of Allergy & Clinical Immunology, 139 (3): S1-S46, 2017.
180. Perez E, Bonilla FA, Orange, JS and **Ballow, M**. Specific antibody deficiency: controversies in diagnosis and management. *Frontiers in Immunology* **8** (May 22) 1 - 11, 2017. <https://doi.org/10.3389/fimmu.2017.00586>
181. **Ballow M**, Wasserman RL, Jolles S, Chapel H, Stein M, Berger M, Misbah SA. Assessment of local adverse reactions to subcutaneous immunoglobulin (SCIG) in clinical trials. *J of Clin Immunol*, 37(6):517-518, 2017.
182. **Ballow, M**, Conaway M, Sriraroon P, Rachid R, Seeborg FO, Duff CM, Bonilla FA, Younger EM, Shapiro R, Burns T. Construction and validation of a disease-specific quality of life (HR-QOL) instrument for patients with primary antibody deficiency (PADQOL-16). *Journal of Allergy & Clinical Immunology*, 139 (6): 2007-2010.e8, 2017
183. Albin-Leeds S, Ochoa J, Mehta H, Vogel BH, Caggana M, Bonagura V, Lehman H, **Ballow M**, Rubinstein A, Siegel S, Weiner L, Weinberg GA, Cunningham-Rundles C. Idiopathic T cell lymphopenia identified in New York State Newborn Screening. *Clinical Immunology*, 183: 36-40, 2017.
184. **Ballow M**. Practical aspects of immunoglobulin replacement. *Ann Allergy Asthma Immunol* 119 (4): 299-303, 2017
185. **Ballow M**, Paris K and de la Morena M. Should antibiotic prophylaxis be routinely used in patients with antibody-mediated primary immunodeficiency: The pros and cons of antibiotic prophylaxis. *J Allergy & Clin Immunol: In Pract.* 6 (2):421-426, 2018.
186. Jennifer W Leiding and **Mark Ballow**. Precision medicine in the treatment of primary immunodeficiency diseases. *Current Opinion in Allergy and Clinical Immunology* 18 (2):159-166, 2018.
187. **Ballow M** and Fleisher TA Secondary Immunodeficiency induced by biologic therapies. UpToDate. Updated 2018.
188. **Ballow, M** and Nadine Shehata. Overview of intravenous immune globulin (IVIG) therapy. UpToDate 2018.
189. **Ballow, M**, Tiffany Henderson, Christopher Scalchunes, and R. Michael Blaese. Seasonal Viral Influenza Among Persons with Primary Antibody Immunodeficiency. *J Allergy & Clin Immunol: In Pract.* 7 (3): 1058-1060, March 2019.

190. Alfadhel M, Umair M, Almuzzaini B, Alsaif S, AlMohaimeed SA, Almashary MA, Alharbi W, Alayyar L, Alasiri A, **Ballow M**, AlAbdulrahman A, Alaujan M, Nashabat M, Al-Odaib A, Altwaijri W, Al-Rumayyan A, Alrifai MT, Alfares A, AlBalwi M, Tabarki B. [Targeted SLC19A3 gene sequencing of 3000 Saudi newborn: a pilot study toward newborn screening](#). *Ann Clin Transl Neurol*. 2019 Sep 26. doi: 10.1002/acn3.50898. [Epub ahead of print].
191. Walter JE, **Ballow M**. [The WHIM Syndrome Is No Longer a Whim](#). *J Allergy Clin Immunol Pract*. 2019 May - Jun;7(5):1578-1579.
192. Ziegler JB, **Ballow M**. [Primary Immunodeficiency: New Approaches in Genetic Diagnosis, and Constructing Targeted Therapies](#). *J Allergy Clin Immunol: In Pract*. 2019 Mar;7(3):839-841.
193. Leiding J and **Ballow M**. Redefining precision medicine in disorders of immune dysregulation. *J Allergy Clin Immunol: In Pract*. 2019 Nov-Dec;7(8):2801-2803.

Books, Chapters, Monographs

1. Gatti, R.A.; Ballow, M. and Good, R.A.: Bone marrow transplantation for acute lymphocytic leukemia. *In: Tissue Typing and Organ Transplantation*. Eds.: E.J. Yunis; R.A. Gatti; D.B. Amos. Academic Press: New York, 1973, pp. 437-449.
2. Ballow, M.; Dupont, B.; Hansen, J. and Good, R.A.: Transfer factor therapy: Evidence for non-specificity. *In: Immunodeficiencies in Man and Animals, Birth Defect Series, Original Article Series*. Eds.: R.A. Good; J. Finstad and D. Bergsma. Sinauer Association, Inc.: Massachusetts. XI:1, 1975. pp 457-361.
3. Ballow, M.: Phylogeny and ontogeny of the complement systems. *In: Biological Amplifications Systems in Immunity*. Eds.: N.K. Day and R.A. Good, Plenum Publishing Co.: New York, Vol. 5, pp. 183-204, 1977.
4. McLean, R.H.; Ballow, M. and Ward, P: Complement in Health and Disease. *In: Differential Diagnosis and Treatment of Pediatric Allergy*. Eds.: B.A. Berman, K.F. MacDonnell. Little, Brown & Co., Boston, 1981.
5. Cates, L. and Ballow, M.: Host defenses in the newborn. *In: Merck Manual*, 1982, pp 287-288.
6. Cates, L.; Rowe, J.; Ballow, M. The premature infant as a compromised host. *In: Current Problems in Pediatrics*, Year Book Medical Publishers. June, 1983.
7. Ballow, M. New developments in allergic rhinitis and conjunctivitis. *Postgraduate Medicine*, 76 (1) 197-205, 1984.

8. Ballow, M. : In vivo analysis of cell-mediated immunity. In: Investigation of Cell-Mediated Immunity. Ed.: T. Yoshida. Practical Methods in Clinical Immunology, Churchill Livingstone, Edinburgh, 1985.
9. Ballow, M. and Quintiliani, R.; Maderazo, E.: Clinical Crisis in Immune Deficiency: Mechanisms of Acquired Immunocompromise. SCP Communications, N.Y., 1984.
10. Ballow, M. and Quintiliani, R.: Opportunistic invaders in immune deficient states: A Study of Pseudomonas and Herpes Viruses. SCP Communications, N.Y., 1985.
11. Donshik, P.C. and Ballow, M.: The Immunologic Components of Tears In: Biomedical Ed of Ophthal, Chptr 37, ED: T. P.Duane, pg 1-5, Harper & Row Publishers, Philadelphia, 1986.
12. Ballow, M.; Nezelof Syndrome In: Birth Defect Encyclopedia, ed. ML Buyse, Blackwell Scientific Publications, Cambridge, MA, 1990, pp 956-7.
13. Ballow, M. and Markowitz, M.: Immunology, Allergic Disease and Rheumatic Disease In: Pediatrics ed P. Dworkin, Harval Publishing Company 1987. Chapter 7, pg 165-184.
14. Donshik, P.C.; Luistro, A.; Ballow, M.: Giant Papillary Conjunctivitis in Contact Lenses ed F. Weinstock, Gower Medical Publishing Limited 1987. pp10.1-10.18.
15. Ballow, M; and White, W.B.: Modulation of Immune Responses by Histamine-2 antagonists in Primary Immune Deficiency Diseases. in Histamine and H₂ Antagonists in Inflammation and Immunodeficiency, ed. R. Rocklin. Marcel Dekker, Inc. pp 219-229, 1989.
16. Lantner, R; Ballow, M.: Diseases of Allergy: Anaphylaxis and Serum Sickness In Conn's Current Therapy, R. Rakel, W.B. Saunders Co., pp 673-676, 1990.
17. Ballow, M. Office Evaluation of Patients with Recurrent Infections. Current Views in Allergy and Immunology, July, Vol XIX, 1990.
18. Ballow M (editor): "Future directions of immunoglobulin therapy", J Clinical Immunol. 10(6): Nov. Suppl, 1990.
19. Ballow, M. and Markowitz, M.: Immunology, Allergic Disease and Rheumatic Disease In: Pediatrics ed P. Dworkin, Harval Publishing Company. Chapter 7, edition 2, 1990.
20. O'Neil K and Ballow M., "Approach to the patient with recurrent infections". In: Allergy: Principles and Practice, eds Middleton, Ellis, Reed, et al. Fourth Edition, St. Louis MO, pp1027-1058, Mosby-Year Book, 1992.
21. Ballow M (editor): "IVIG Therapy Today" In: Clinical Reviews in Allergy, 10(1-2), 1-146, 1992.
22. Ballow M (editor): "Future directions of cytokine and immunoglobulin therapy", Clinical Immunology and Immunopathology, 62(1): part 2, 1992.

23. Ballow M and others. MKSAP - AI, American College of Physicians, Philadelphia, PA., 1993.
24. Ballow M (editor). "IVIG Therapy Today" Humana Press, Totowa, New Jersey, 1992.
25. Ballow M (Guest Editor). "Recent Advances in the Pathophysiology of Primary Immune Deficiencies and Immunoglobulin Therapy in HIV Infection and Autoimmune/Inflammatory Neurological Disorders" Pediatric Research 33(1)[Suppl]: 1993.
26. Ballow M, and Schaffer F. "Molecular genetics of immunoglobulin genes and the generation of antibody diversity." In: Molecular and Cellular Biology of the Allergic Response. ed. A Levinson and Y Paterson. Marcel Dekker, Inc, 1994.
27. Ballow, M., Markowitz, M., and Robinson J: Immunology, Allergic and Rheumatic Diseases In: Pediatrics; ed: P. Dworkin, Williams & Wilkins, Chapter 9, 3rd edition, 1995.
28. Boguniewicz M, Kelly CS, Ballow M, and Leung DYM. "Intravenous immune globulin in autoimmune and inflammatory diseases" in Clinical Immunology. (eds) RR Rich; CV Mosby Year Book, St. Louis, MO, pp 1891-1903, 1996.
29. M Ballow and R Nelson. "Immunopharmacology: Immunomodulation and Immunotherapy", in Primer on Allergic and Immunologic Diseases, JAMA 278 (22): 2008-2017, 1997.
30. Ballow, M (Section Editor): for "Allergy, Immunology, and Pediatric Rheumatology" in Saunders Manual of Pediatric Practice, (eds) Laurence Finberg, pp 224-293, 1998.
31. Ballow M and O'Neil K. "Approach to the Patient with Recurrent Infections" " in Allergy: Principles and Practice, eds Middleton, Ellis, Reed, et al. Fifth Edition, St. Louis MO, Chapter 53, CV Mosby-Year Book, pp 735-759, 1998.
32. Bernstein JM, Rich G, Ballow M. Inhibition of human neutrophil migration *in vitro* by common pathogens of the upper respiratory tract: implications in otitis media. In: Lim, Bluestone, Klien, Ogra, Bakaletz & DeMaria (Eds.) Proceeding's of the Seventh International Symposium on Recent Advances in Otitis Media with Effusion, B. C. Decker, Inc., Toronto, Ontario, Canada, pp. 534-538, 1999.
33. Ballow M and Strober W (Topic Editors) for "Primary Immune Deficiencies", Clinical Reviews in Allergy and Immunology, 19: 79-215, 2000.
34. Ballow M and Strober W (Topic Editors) for "Cellular Immune Deficiencies", Clinical Reviews in Allergy and Immunology, 20: 1-158, 2001.
35. Boguniewicz M, and Ballow M, "Intravenous immunoglobulin in autoimmune and inflammatory diseases" in Clinical Immunology. (eds) RR Rich; CV Mosby Year Book, St. Louis, MO, 2001, pp. 104.1-104.12.

36. Ballow M. "Intravenous immune serum globulin (IVIG) therapy in patients with antibody immune deficiency" in Pediatric Allergy: Principles & Practice (eds: DYM Leung, HA Sampson, RS Geha, SJ Szefer) Mosby, St. Louis, 2003. pp183-192.
37. R Nelson and Ballow, M. " Immunomodulation and Immunotherapy: Drugs, cytokines, cytokine receptors, and antibodies", J Allergy Clin Immunol 2003; 111:S720-32.
38. Ballow M and O'Neil K. "Approach to the Patient with Recurrent Infections" in Allergy: Principles and Practice, eds Adkinson Jr., Yunginger, Busse, et al. Sixth Edition, Volume 2, St. Louis MO, Chapter 60, pp 1043-1072, 2004.
39. Ballow M. "Secondary Immunodeficiencies "Stress-Related Immunodeficiencies: Trauma, Surgery, Anesthesia, Burns, Exercise, and Splenic Deficiencies" " in Immunologic Disorders in Infants and Children (eds) R. Stiehm, Ochs HD, Winkelstein JA. 5th Edition, Chapter 30, pp 952-964, 2004.
40. Ballow, M. "Approach to the Patient with Recurrent Infections" in Allergy: Principles and Practice, eds N. Franklin Adkinson Jr, Busse WW, Bochner BS, Holgate ST, Simons FER, and Lemanske Jr, 7th Edition, Chapter 80, pp 1405-1421, 2009.
41. Ballow, M. "Primary Immunodeficiency Diseases", in Cecil Textbook of Medicine, Edition 23. eds Goldman L, and Ausiello D, Chapter 271, pp. 1925-1934, 2008.
42. Ballow, M. "Immunoglobulin Therapy: Replacement and Immunomodulation" in Clinical Immunology, Third Edition Rich RR (Editor), Chapter 85, pp. 1265-1280, 2008.
43. Ballow M. "Passive Immunoprophylaxis" in Clinical Use of Immunoglobulins. Eds Wahn V, and Orange J, Chapter 3, pp. 51-60, 2008.
44. Lehman HK, Ballow M. "Intravenous immune serum globulin (IVIG) therapy in patients with antibody immune deficiency" in Pediatric Allergy: Principles & Practice, 2nd edition (eds: DYM Leung, HA Sampson, R Geha, SJ Szefer) Mosby, St. Louis, 2010, Chapter 17.
45. Nelson Jr., RP and Ballow, M. "Advances in Clinical Immunomodulation" in Immunology IV: Clinical Applications in Health and Disease, 4th Edition. J.A. Bellanti and H.B. Herscovitz, eds. Plenum, New York. 2011.
46. Ballow, M. "Primary Immunodeficiency Diseases", in Goldman's Cecil Medicine, Edition 24, eds Goldman L, and Schafer AI, Chapter 258, 2011.
47. Ballow M, Safier B. "B-Cell Immunodeficiency" in Textbook of Clinical Pediatrics, Second Edition. Elzouki AY (Editor). In press, 2012.

48. Ballow M, Fleisher TA. "Secondary Immune Deficiency Induced by Drugs and Biologics" in Allergy and Immunology. E. Richard Stiehm (Editor), Up To Date, 2012.
49. Ballow, M. "Immunoglobulin Therapy: Replacement and Immunomodulation" in Clinical Immunology, 4th edition, Eds Rich RR, Shearer WT, Schroeder Jr HW, Frew AJ and Weyand CM, Chapter 85. Pp 1041-1053, 2013.
50. **Ballow M**, Lehman HK. "Approach to the Patient with Recurrent Infections", in Middleton's Allergy, 8th Edition, eds N. Franklin Adkinson Jr, Bochner BS, Burks W, Busse WW, Holgate ST, Lemanske Jr RF, and O'Hehir RE. Elsevier Inc., 2014, pp 1133-1143.
51. Lehman HK, **Ballow M**. "Intravenous immune serum globulin (IVIG) therapy in patients with antibody immune deficiency" in Pediatric Allergy: Principles & Practice, Chapter 15, 3rd edition (eds: DYM Leung, HA Sampson, R Geha, SJ Szefer) Mosby, St. Louis, 2015, pp 143-151.
52. Lehman, H and **Ballow, M**. "Immune compromise due to metabolic disorders" in Stiehm's Immune Deficiencies. Eds KE Sullivan and ER Stiehm. Elsevier, Boston, Chapter 44, 2015, pp 823-834.
53. Diagnostic & Clinical Care Guidelines for Primary Immune Deficiency Diseases – Immune Deficiency Foundation. editor RH Buckley, contributors- **M Ballow**, M Blaese, F Bonilla, T Fleisher et al 3rd edition, 2015.
54. **Ballow, M**. "Immunoglobulin Therapy: Replacement and Immunomodulation" in Clinical Immunology, 4th edition, Eds Rich RR, Shearer WT, Schroeder Jr HW, Frew AJ and Weyand CM, Chapter 84, 2017.
55. **Ballow, Mark**, Heather K. Lehman and Jennifer W Leiding. "Approach to the patient with recurrent infections." Chapter 69. in Middleton's Allergy, 9th Edition, eds N. Franklin Adkinson Jr, Bochner BS, Burks W, Busse WW, Holgate ST, Lemanske Jr RF, and O'Hehir RE. Elsevier Inc., 2019

Abstracts and Workshop Reports

1. Edelson, P. and Ballow, M Speculation of cause of deficiency of Hageman factor. J. Pediatr. (Letter to the Editor) 80:158, 1972.
2. Gatti, R.A.; Robinson, W.A.; Deinard, A.S.; Nesbit, M.; Ballow, M. and Good, R.A.: Studies on the pathogenesis and treatment of chronic myelogenous leukemia. European Society for Pediatric Hematology and Immunology, Hamburg, September 9-10, 1972 (abstract).

3. Ballow, M.; Day, N.K.B.; Good, R.A.: Depletion of early complement components during systemic graft-versus-host-reaction in rats. Fifth Complement Workshop. J. Immunol. 111:303, 1973 (abstract).
4. Ballow, M.; Day, N.K.B.; Biggar, W.D.; Park, B.H. and Good, R.A.: Reconstitution of serum Clq following bone marrow transplantation in patients with severe combined immunodeficiency disease. Fifth Complement Workshop. J. Immunol. 111:303, 1973 (abstract).
5. Ballow, M.; Yang, S.Y. and Day, N.K.: Complete absence of the third component of complement. Fed. Proc. 34:853, 1975 (abstract).
6. Ballow, M.; Ward, G.W., Jr.; Wilbur, R. and Day, N.K.: Abnormal serum complement profile in patients with idiopathic chronic urticaria. Am. Acad. Allergy, 31st meeting, 1975 (abstract).
7. Ballow, M. and Good, R.A.: Transfer factor therapy in a patient with an isolated T-cell deficiency. In: Transfer Factor: Basic Properties and Clinical Applications. Eds.: M. Ascher; R. Gottlieb and C. Kirkpatrick. Academic Press: New York, 1976, pp. 623-632.
8. Ballow, M. and Hyman, L.: Immunological reconstitution of chronic mucocutaneous candidiasis with transfer factor and fetal thymic tissue. In: Transfer Factor: Basic Properties and Clinical Applications. Eds: M. Ascher; R. Gottlieb and C. Kirkpatrick. Academic Press: New York, 1976, pp 503-508.
9. Ballow, M.; Incefy, G.S.; Good, R.A. and Pahwa, R.: Severe combined immunodeficiency with B lymphocytes, antibody synthesis and response to allogeneic cells in MLC. Pediatric Research 11(4):484, 1977.
10. Einstein, L.P.; Hauser, P.J.; Alper, C.A.; Davis, J.S.; Rosen, F.S.; Ballow, M. and Colten, H.R.: Monocyte from patient with genetic deficiency of the third component of complement (C3) produce C3 in vitro. Ped. Res. 11(4):486, 1977.
11. Rickles, F.R. and Ballow, M.: Defective mononuclear cell tissue factor (MCTF) generation in severe combined immunodeficiency disease. Clin. Res. 26(3):520A, April, 1978.
12. Ballow, M.; McLean, R.; Damjanov, I. and Lowenstein, M.: Autoimmunity, changes in B cell function and transfer factor therapy. Third International Workshop on Transfer Factor, fall, 1978.
13. Ballow, M.: Enhancement of IgM synthesis in vitro by dialyzable transfer factor. Third International Workshop on Transfer Factor, fall, 1978.

14. Lovett, E.J.; Lundy, J. and Ballow, M.: N-acetylacetyl thioacetamide (084): A new nonspecific immunopotentiator. Annual meeting of American Association of Cancer Research, April, 1978.
15. Zimmerman, A.W.; Sanders, W.M. and Ballow, M.: Histamine release in migraine. Neurology 29:550, 1979.
16. Ballow, M. and Mendelson, L.: Specific IgE antibodies in the tear secretions of patients with vernal conjunctivitis. American Academy of Allergy, spring meetings, 1979.
17. O'Neill, G.J.; Berger, R.; Minitier, P.; Yunis, E.J.; Dupont, B. and Ballow, M.: The Rodgers antigenic determinant is present on functionally active C4 only. VIII International Histocompatibility Testing Workshop, Los Angeles, CA. February, 1980.
18. O'Neill, G.J.; Berger, R.; Minitier, P.; Yunis, E.J.; Dupont, B. and Ballow, M.: Rodgers antigen on functionally active C4. IV International Congress of Immunology, 1980.
19. McLean, R.H.; Kennedy, T.L., III; Ballow, M. and Siegel, N.J.: Increased frequency of the BfF gene in the idiopathic nephrotic syndrome (INS): Studies of the alternative complement pathway in INS. Pediatric Research. 14:1012, 1980.
20. Ballow, M. and Pantschenko, A. Effect of ADA inhibitors on murine lymphocyte subpopulations. Fed Proc 40:1081, 1981.
21. Ballow, M.; Brakonieccki, J.; Mendelson, L.; Sparks, K. and Chu, E.: Immune responses following natural sting by honey bee and yellow jacket insects. Pediatric Research 15:592, 1981.
22. Ballow, M.; Siegel, N.J.; Kennedy, T.L.; and McLean, R.H.: Serum Factor D hemolytic activity in children with idiopathic-nephrotic syndrome. J Allergy Clin Immunol 67(Suppl):54, 1981.
23. Krause, P.J.; Hyams, J.S.; Ballow, M. and Klemos, B.W.: Nosocomical rotavirus infection in neonatal intensive care unit. Interscience Conf. Antimicrob. Agents Chemotherapy. 21:704A, 1981.
24. Ballow, M.; Mendelson, L.; Donshik, P.C. and Sparks, K.: IgG specific antibodies to Rye Grass and Ragweed antigen in patients with Vernal Conjunctivitis. J Allergy Clin Immunol 69:46, 1982.
25. Seeley, J.; Lindsten, T.; Ballow, M.; Sakamoto, K. and Purtilo, D.: Defective lymphocyte function in X-linked lymphoproliferative syndrome in Comparative Research on Leukemia and Related Diseases. Ed. D. Yoka. Elsevier, North Holland, 1981.

26. Shaskan, E.G.; Ballow, M. and Margoles, S.: Dopamine Antagonist Binding Sites on Murine Lymphoid Cells. In: Res Commun. Psychol Psychiat and Behav 5:241-254, 1980 (abstract).
27. Donshik, P.C. and Ballow, M.: Tear Immunoglobulins in Giant Papillary Conjunctivitis Assoc. for Research in Vision and Ophth. 1982 (abstract).
28. Donshik, P.C.; Ballow, M.; Mendelson, L.: IgG Specific Antibodies in the Tear Secretions of Patients with Vernal Conjunctivitis. Ocular Microbiology and Immunology Group. San Francisco, October 30, 1982.
29. Ballow, M.; Mendelson, L.; Rooklin, A.; Donshik, P.C.: Pollen-Specific IgG Antibodies in Tears. J Allergy Clin Immunol 71(Pt 2):123, 1983.
30. Rubin, K.; Cassidy, S.; Ballow, M.; Greenstein, R.; Raisz, L.; Rowe, D.: Enhanced bone resorption and abnormalities in immunoregulation. Pediatric Research 17(4):171A, 1983 (abstract).
31. Ballow, M.; Donshik, P.; Mendelson L.: Complement proteins and C3 anaphylatoxin in the tears of patients with conjunctivitis. J Allergy Clin Immunol, 73, pt 2:150, 1984.
32. Ballow, M.; Cates, K.L.; Rowe, J.C.; Goetz, C.: Developmental aspects of the immune system in very small premature infants. Society for Pediatric Research, 1984.
33. White, W.B.; Ballow, M.; Desbonnet, C.R.: Cimetidine modulates suppressor activity in common variable hypogammaglobulinemia. Clin Research 32:362A, 1984.
34. Ballow, M.; Donshik, P.C.: Complement proteins and C3 anaphylatoxins in the tears of patients with conjunctivitis. Invest Ophthal Visual Sci 25 (suppl):26, 1984.
35. Tannenbaum, A.S.; Ballow, M.; Gelfand, E.; Gupta, S.; Hong, R.; Olseke, J.; Pahwa, S.; Pirofsky, B.; Schwartz, S.; Steele, Wara, D.; Caruso, F.S.: Clinical experience with a native intravenous immune globulin, J Allergy Clin Immunol, 1984.
36. Gerber, M.A.; Sedgwick, A.K.; Ballow, M.; Tilton, R.C.: Isolation of the etiologic agent of cat scratch disease (CSD). Society for Ped Research, Spring, 1985.
37. White WB, Ballow M, Desbonnet C. Intravenous gammaglobulin induces and/or enhances suppressor cell activity in common variable hypogammaglobulinemia. Clin Research 34:510A, 1986.
38. White WB, Ryan RW, Staley D, Ballow M. Transfer of antibody to human T-lymphotropic virus type III (anti-HTLV III) in patients receiving high dose intravenous gammaglobulin. Clin Research 34: 510A, 1986.

39. Cates LK, Ballow M, Rowe JC, Goetz C. Specific and functional antibody responses in very low birth weight (VLBW) infants. Ped Research 20: 388A, 1986.
40. Ballow M, Donshik PC, Rapacz P. Tear lactoferrin levels in patients with vernal conjunctivitis and contact lens-induced GPC. J Allergy Clin Immunol 77:174, 1986.
41. Kohn DB, Selegue JE, Ballow M, and Blaese RM. Establishment and characterization of adenosine deaminase (ADA)-deficient T-cell lines. Ped Research 1987.
42. Hyams JS, Ballow M, Leichtner AM. Cyclosporine treatment of autoimmune chronic active hepatitis. Gastroenterological Research 1987.
43. Donshik PC, Tedesco J, Rapacz P, and Ballow M. Tear lysozyme levels in patients with contact lens-induced giant papillary conjunctivitis. ARVO , 1987
44. Ballow M, Rapacz P, Maenza R, Yamase H, and Donshik PC. An animal model for contact lens-induced giant papillary conjunctivitis (GPC). ARVO,1987.
45. Rosenkrantz TS, Phillips F, Krause P, Ballow M, Thrall R, Forouhar F, Raye JR: Immunologic effects of early steroid administration in very low birth weight (VLBW) infants. Society for Pediatric Research, 1988.
46. Cano F. and Ballow M.: Delayed maturation hypogammaglobulinemia: clinical and laboratory features. American College of Allergy and Immunology 1988.
47. Ballow M. Intravenous Immune serum globulin therapy in autoimmune connective tissue diseases. (15th International Cancer Congress, Aug 16, 1990) J Cancer Res Clin Onc 116 (pt II):S:781, 1990.
48. Israel H, Odziemiec C and Ballow M. Effects of retinoic acid on immunoglobulin production by human neonatal mononuclear cells. J Allergy Clin Immunol 85(1): pt 2:219, 1990.
49. Gandhi A; Israel H; Rockoff J; Brodsky L; and Ballow M. Recurrent sinusitis and antibody deficiency. J Allergy Clin Immunol 85(1): pt 2:235, 1990.
50. Ressler C, Greaney MD, Tataka JG, Brettman LR and Ballow M. Immunologic Cross-Reactivity in vitro between sulfamethoxazole and various other sulfur and related drugs. J Allergy Clin Immunol 85 (1, pt2):156, 1990.
51. Donovan KM, Cano F, Ballow M. Hematemesis secondary to theophylline toxicity by oral administration. Annals of Allergy, 1991.
52. Gandhi A, Ballow M. Chronic sinusitis and Antibiotic Prophylaxis. Presented at the 47th Annual Meeting of the American Academy of Allergy and Immunology, San Francisco, California, March 1-5, 1991. J Allergy Clin Immunol 87(1):219, 1991.

53. Cano F, Donovan KM, Ballow M. Hematemesis secondary to theophylline toxicity by oral administration. Presented at the 47th Annual Meeting of the American Academy of Allergy and Immunology, San Francisco, California, March 1-5, 1991. J Allergy Clin Immunol 87(1):277, 1991.
54. Israel H, Odziemiec C, Ballow M. The Effects of Retinoic Acid on Immunoglobulin Synthesis by Human Cord Blood Mononuclear Cells. Pediatric Research 29 (4, part 2): 155A, 1991.
55. Cano F, Ballow M. Effects of Danazol on immunoglobulin production by adult peripheral blood mononuclear cells. J Allergy Clin Immunol, 89(1)pt2: 265, 1992.
56. Helm J, Cano F, O'Neil K, Ballow M. PEG-ADA treatment of a patient with adenosine deaminase deficiency. J Allergy Clin Immunol, 89(1) pt2: 264, 1992.
57. Anne A, Agarwal R, DiBisceglie A, Ballow M. False positive hepatitis-C serology in patients receiving intravenous immune globulin (IVIG). (Abstract) Presented American College of Allergy and Immunology, Chicago, Illinois, November 14-15, 1992. Annals of Allergy 70:52, 1993
58. Bernstein J, Borgeson L, and Ballow M. Are thymus derived lymphocytes (T-cells) dysfunctional in the nasopharyngeal tonsils of children with otitis media with effusion (OME)? Submitted, American Academy of Otolaryngology, 1992.
59. Ballow M, and Weiping W. Retinoic acid (RA)-induced enhancing effects on immunoglobulin (Ig) synthesis of human B-cells. Accepted for presentation at Collegium Internationale Allergologicum, Nantucket, MA September 25-29, 1994.
60. Ramesh S, Ballow M. Manifestations of Clinical Symptoms in a Carrier of CGD. Presented at the American Academy of Allergy and Immunology, Anaheim, California, March 13, 1994. J Allergy Clin Immunol 93:171, 1994.
61. Anne S, Agarwal R, Nair MP, Schwartz SA, Ballow M, Kandaswami C, Middleton, Jr. E. Inhibition of endotoxin-induced expression of intercellular adhesion molecule-1 and of leukocyte adhesion to endothelial cells by the plant flavonol Quercetin. Presented at the American Academy of Allergy and Immunology, Anaheim, California, March 13, 1994. J Allergy Clin Immunol 93: 276, 1994
62. Choi Y, Du T-L, Ward P, Overturf P, Brecher M, Ballow M, Greenberg SJ. Molecular mechanisms of clonal evolution in B-lineage acute lymphoblastic leukemia. Submitted to Clinical Research Meeting, April 29-May 2, 1994. Clinical Research 42:125A, 1994.

63. Melgar L, Ramesh S, O'Neil K and Ballow M. Maintenance of desensitization in a ticarcillin allergic patient with cystic fibrosis (CF), Presented at American College of Allergy and Immunology, November 6, 1994. Annals of Allergy
64. Ramesh S, Helm J, Brodsky L, Afshani E, Pizzuto, Ishman M and Ballow M. Preliminary trial of IVIG in children with recurrent sinusitis. Presented at the American Academy of Allergy and Immunology, February 1995. J Allergy Clin Immunol 95:200, 1995
65. Bommana VM, Polasani R, Ballow M. Adverse reaction to porcine heparin. Presented at the American Academy of Allergy, Asthma and Immunology, March 20, 1996, New Orleans, LA. J Allergy Clin Immunol 97:341, 1996.
66. Hickey RW, Ballow M. Exercise-induced anaphylaxis associated with apple juice ingestion. Presented at the American Academy of Allergy, Asthma and Immunology, March 20, 1996, New Orleans, LA. J Allergy Clin Immunol 97:351, 1996.
67. Bommana V, Ballow M, KM O'Neil. Protein Losing Enteropathy Presenting as Recurrent Sinusitis, Hypogammaglobulinemia, and Severe Lymphopenia. Presented at the AAAAI/AAI/CIS Joint Meeting, February 21-26, 1997, San Francisco, CA. J Allergy Clin Immunol 99:S393, 1997.
68. Velazquez V, Arkachaisri T, Alt L, Ballow M. Milk and Soy Sensitivity Presenting with Anemia and Pulmonary Hemorrhage. . Presented at the American Academy of Allergy, Asthma and Immunology, March 13-18, 1998. J Allergy Clin Immunol 101:S89, 1998.
69. Velazquez V, Gaur V, Ballow M. Cryofibrinogenemia in a Pediatric Patient with Cold Urticaria. . Presented at the American Academy of Allergy, Asthma and Immunology, February 26-March 3, 1999. J Allergy Clin Immunol 103:S154, 1999.
70. Rich G, Ballow M, Bernstein JM. Inhibition of Human Neutrophil Migration In-vitro by NTHI, M. catarrhalis, and S. pneumoniae. Submitted to 7th International Symposium on Otitis Media, June 1 – 5, 1999, Fort Lauderdale, Fl., 1999.
71. Ballow M, Berger, M, Bonilla FA, Buckley RH, Cunningham-Rundles C, Fireman, P, Kaliner M, Ochs H, Skoda-Smith, S, Sweetser M, Taki H, Lathia C. Pharmacokinetics of a Novel, Intravenous Immunoglobulin Preparation. Presented at the American Academy of Allergy, Asthma and Immunology, March 16 - 21, 2001, New Orleans, LA. J Allergy Clin Immunol 107(2).
72. Woroniecka A, Allen C, Ballow M. Immuno-Modulatory Effects of Retinoic Acid on IL-2 and IL-10 Gene Expression by Cord Blood Monocuclear Cells. (Abstract) Presented American College of Allergy and Immunology, Seattle, Washington, November 5 - 12, 2000. Annals of Allergy, Asthma and Immunology 86:76, 2001.

73. Sands M, Ramesh S, Ballow M. “Rapid Intravenous (IV) Desensitization for Desferrioxamine (DFO) Hypersensitivity Followed by IV Maintenance Therapy in an Adolescent with Sickle Cell Disease” Abstracted accepted to American College of Allergy, Asthma and Immunology (ACAAI) Conference, 2001. *Annals of Allergy, Asthma & Immunology* 88: 98, 2002.
74. Sands M, Ballow M. “Common Variable Immunodeficiency (CVID) Presenting as Nodular Granulomatous Lung Disease” Abstracted submitted to American Academy of Allergy, Asthma and Immunology (AAAAI) Conference, 2002. *Journal of Allergy and Clinical Immunology*, 109:S189, 2002.
75. Wang X, Haseeb AQ, Ballow M. Retinoic Acid Modulates Monocyte/Macrophage-Derived Cytokines from THP-1 and Cord Blood Mononuclear Cells. Abstract presentation at Federation of Clinical Immunology Societies (FOCIS) 2nd Annual Meeting, San Francisco, California, 2002. *Clinical Immunology* 103:S34, 2002.
76. Ballow M, Wang X, Xiang S, Allen C. Expression and Regulation of Retinoic Acid Nuclear Receptors in Human Lymphoid Cells. Abstract presentation at Federation of Clinical Immunology Societies (FOCIS) 2nd Annual Meeting, San Francisco, California, 2002.
77. Kim JB, Ballow M. “Juvenile Myasthenia Gravis and IVIG”. *Annals of Allergy, Asthma & Immunology* 90:164, 2003.
78. Lehman H, Ballow M, Lillis K, Augustine M and Shaha S. “Initiation of Chronic Anti-Inflammatory Medications in Children with Asthma in the Pediatric Emergency Department. “ Abstract presented at 2004 Pediatric Academic Societies’ Annual Meeting. *Pediatric Research* 55:128A, 2004.
79. Bayuk JL, Geller DK, Ballow M, Hirschhorn R. “A 3 Year Old Girl With Late Presentation of Adenosine Deaminase” *Annals of Allergy, Asthma & Immunology* 94:149, 2005.
80. Geller DK, Ballow, M. “The Use of IVIG in an 11 Year Old Male with Pediatric Autoimmune Neuropsychiatric Disorders Associated with Streptococcal Infections (PANDAS)”. *Annals of Allergy, Asthma & Immunology* 94:155, 2005.
81. Carrion V, Ballow M, Duffy L, Browne R. “Vitamin A Supplementation in Preterm Infants: Vaccine Response”. Pediatric Academic Societies’ Annual Meeting, May 14-17, Washington, DC, 2005.
82. Lehman H, Ballow M, Lillis K, Augustine M, Shaha S. “Initiation of Chronic Anti-Inflammatory Medications in Asthmatic Children in a Pediatric Emergency Department.” Pediatric Academic Societies’ Annual Meeting, May 14-17, Washington, DC, 2005.
83. Taylor CS, Petruzzi M, Ballow M. “Adenosine Deaminase Deficiency and Storage Pool Deficiency: A Case Report”. Abstract accepted to American Academy of Allergy, Asthma

- and Immunology (AAAAI) Annual Meeting, 2006. *Journal of Allergy and Clinical Immunology*, Volume 117, No. 2, February 2006, Page S170.
84. Cassidy EA, Pinciario PJ, Berger M, for the Grifols 04, 04-OLE, IG201 Investigators. “Antibody Deficiency in the New Millennium: Illnesses, Absences and Concomitant Medications – 100 Patient Years Experience”. Abstract accepted to American Academy of Allergy, Asthma and Immunology (AAAAI) Annual Meeting, 2006. *Journal of Allergy and Clinical Immunology*, Volume 117, No. 2, February 2006, Page S110.
 85. El Abiad, MT, Reynolds AM, Nader N, Yu W, Lakshminrusimha S, Kumar VH, Blessing-Hanagen K, Rich G, Ballow M, Ryan RM. “Tracheal Pepsin Activity in Intubated Very Low Birth Weight (VLBW) Infants”. Abstract to be presented at American Thoracic Society–International Conference, San Diego, California, May 19-24, 2006.
 86. Shah, P, Puel A, Sheehan D, Ballow M. “Case Report: Recurrent pyogenic infections and a possible defect in the signaling pathway for IL-10”. Abstract presented at American College of Allergy, Asthma and Immunology Annual Meeting, Philadelphia, Pennsylvania, November 9–15, 2006.
 87. Ballow M, Cunningham-Rundles C, Bichler J, Bonilla FA, on behalf of the Carimune® NF Liquid study group. “Carimune® NF Liquid, a New Ready-to-Use, Liquid Intravenous Immunoglobulin, is Safe and Effective in the Treatment of Primary Immunodeficiency Diseases”. Abstract presented at American College of Allergy, Asthma and Immunology Annual Meeting, Philadelphia, Pennsylvania, November 9–15, 2006.
 88. Shah P, Allen C, Ballow M. “IGIV Effects on Immature Dendritic Cells of Common Variable Immunodeficiency Patients”, 323. Abstract presented to American Academy of Allergy, Asthma and Immunology (AAAAI) Annual Meeting, 2008. *Journal of Allergy and Clinical Immunology*, Volume 121, No. 2, Supplement, February 2008, A54.
 89. Packianathan NB, Lehman HK, Ballow M. “Zinc Deficiency and Omenn Syndrome”, P118. Abstract presented to American College of Allergy, Asthma and Immunology (ACAAI) Annual Meeting, 2007. *Annals of Allergy, Asthma & Immunology*, Volume 100, No. 1, Supplement 1, January 2008, Page S84.
 90. Lieberman A, Allen C, Ballow M. “Effect of Retinoic Acid on the Expression of the Receptors that Regulate B-cell Homeostasis: TACI, BAFF-R, and BCMA. Abstract to be presented at American Academy of Allergy, Asthma and Immunology (AAAAI) Annual Meeting, 2009. *Journal of Allergy and Clinical Immunology*, Volume 123, No. 2, Supplement, February 2009, #525, S138.
 91. Wasserbauer N, Allen C, Ballow M. “Effects of IGIV on Dendritic Cell (CD) Maturation and Function”. Abstract to be presented at American Academy of Allergy, Asthma and Immunology (AAAAI) Annual Meeting, 2009. *Journal of Allergy and Clinical Immunology*, Volume 123, No. 2, Supplement, February 2009, #620, S162.

92. Safier B, Green L, Ballow M. "Self-Administration of Asthma Medication in Children and Asthma Control". Abstract presented: American Academy of Allergy, Asthma and Immunology (AAAAI) Annual Meeting, 2010. *Journal of Allergy and Clinical Immunology*, Volume 125, Issue 2, Supplement 1, February 2010, Page AB67
93. Shvarts A, Ballow M, Senn K, Lehman H. "Impaired Pneumococcal Antibody titers in Children with Down Syndrome". Abstract presented: American Academy of Allergy, Asthma and Immunology (AAAAI) Annual Meeting, 2011. Abstract 30. *Journal of Allergy and Clinical Immunology*, Volume 127, Issue 2, Supplement 1, February 2011, Page AB180.
94. Lee J, Safier B, Ballow M. "Effect of Text Message Medication Reminders on Asthmatic Medication Adherence" (P53). Abstract presented: American College of Allergy, Asthma and Immunology (ACAAI) Annual Meeting, 2011. *Annals of Allergy, Asthma & Immunology*, Volume 107, Supplement 1, November 2011, Page A37.
95. Shvarts A, Ballow M. "An Infant with Solitary Mastocytoma with Reduction in Frequency of Flares with the Use of Daily Cetirizine" (P378). Abstract presented to American College of Allergy, Asthma and Immunology (ACAAI) Annual Meeting, 2011. *Annals of Allergy, Asthma & Immunology*, Volume 107, Supplement 1, November 2011, Page A123.
96. Yu A, Ballow M. "Persistent Atypical Mycobacterium Infection in a Patient with IgA Deficiency and Juvenile Dermatomyositis" (P164). Abstract presented to American College of Allergy, Asthma and Immunology (ACAAI) Annual Meeting, 2011. *Annals of Allergy, Asthma & Immunology*, Volume 107, Supplement 1, November 2011, Page A67.
97. Shvarts A, Ballow M, Yu A, Lehman H. "An Evaluation of Pneumococcal Titers in Patients Receiving Ig Replacement for Immunodeficiency." Abstract presented at American Academy of Allergy, Asthma & Immunology (AAAAI) Annual Meeting, 2012. Abstract 318. *Journal of Allergy and Clinical Immunology*, Volume 129, Issue 2, Supplement 1, February 2012, Page AB84.
98. Yu A, Ballow M, Shvarts A, Lehman H. "Evaluation of Coverage of Allergy Concepts in Electronic Health Records." Abstract presented at American Academy of Allergy, Asthma & Immunology (AAAAI) Annual Meeting, 2012. Abstract 412. *Journal of Allergy and Clinical Immunology*, Volume 129, Issue 2, Supplement 1, February 2012, Page AB108.
99. Ballow M, Bullinger A, Murphy EA, Berger M. Immunologist' attitudes on "wear-off" effects of IgG replacement therapy for primary immunodeficiency patients. *Journal of Allergy and Clinical Immunology* 131 (2): AB156.
100. Warnatz K, Ballow M, Stangel M, Bril V. 7th International Immunoglobulin Conference: Poster Presentations. *Clinical & Experimental Immunology*. 178 Supp 1:162, 2014.

101. Warnatz K, Ballow M, Stangel M, Bril V. 7th International Immunoglobulin Conference: Poster Presentations. *Clinical & Experimental Immunology*. 178 Supp 1:139-140, 2014.
102. Yoon J, Ballow M “B Cell Lymphopenia as a Complication of Remote Rituximab Use in a Patient with Common Variable Immunodeficiency.” Abstract presented at American Academy of Allergy, Asthma & Immunology Academy of Allergy, Asthma & Immunology (AAAAI) Annual Meeting, 2015 (#287).
103. Ballow M, Burns TM, Conaway, M Construction of a health-related quality of Life survey for patients with antibody deficiency diseases. Abstract presented to American College of Allergy, Asthma and Immunology (ACAAI) Annual Meeting 2015.
104. Ballow M, Conaway MR, Rachid RA, Seeborg, FO, Sriaroon P, Duff CM, Bonilla FA, Younger MEM, Shapiro R, Burns TM: Construction and Validation of a Health-related Quality of Life (HR-QOL) Instrument for Patients with Primary Antibody Deficiency Disease. American Academy of Allergy, Asthma & Immunology (AAAAI) Annual Meeting, 2016.
105. Lindsay DS, Cunningham_Rundles C, Fulehan RL, Ballow M, Leiding JW. Incidence of reactivated Herpes Zoster (shingles) in patients with Primary Immune Deficiency. *J Allergy Clin Immunol* 141 (2) AB21, 2018.
106. F Khan, MD MBA1, Joychan S., Castro-Wagner J, Weearsooriya V, Ballow M, Leiding JW. CTLA-4 Haploinsufficiency Presenting in a Child with Very Early- Onset Colitis *J Clin Immunol* 38:352, 2018.
107. Henderson TS, Ballow M, Scalchunes C, Blaese M. Incidence of Herpes Zoster (Shingles) vaccination and diagnosis among older patients with Primary immunodeficiency. *J Clin Immunol* 38:376, 2018.
108. Ballow M, Henderson TS, Scalchunes C, Blaese M. Seasonal influenza vaccination among person with Primary Immunodeficiency. *J Clin Immunol* 38:403, 2018.

Data Safety Monitoring Boards

1. ProMetic Biotherapeutics Inc – phase III study 10% IVIG in patients with PIDD
2. CSL Behring - IgPro20-4004 study
3. Green Cross Corporation – IVIG study GC5107 phase III
4. Kedrion – IVIG study KB052 phase III
5. Glenmark Pharma – biologic for atopic dermatitis phase III trial

Past Research Grants Awarded

1. Hood Foundation: 7/1/75-6/30/77; Study of the effect of transfer factor on the histocompatibility system; \$29,071.
2. UConn Research Foundation: 8/1/75-6/30/76; In vitro modulation of the mixed-lymphocyte culture reactivity of transfer factor; \$8,450.
3. UConn Research Foundation: 3/77-2/78; Immune mechanisms in the pathogenesis of vernal conjunctivitis; award returned.
4. NIH PHS Grant 1R01 AM2-975-01: 7/1/79-6/30/81; Association of the major histocompatibility system and diabetes in sacral agenesis; \$82,809.
5. American Heart Association, CT Affiliate: 9/1/78-8/31/79; Immune function in idiopathic nephrosis; award returned.
6. NIH 1R23 EY02036: 8/1/77-7/31/80; Mediators of inflammation in tear secretions; \$30,000.
7. NIH 1R01 HD 12050: 8/1/78-7/31/81; Effects of altered metabolism on immune function in nephrosis; \$142,328.
8. UConn Research Foundation: 12/15/78-12/15/79; Adenosine deaminase deficiency - An animal model; \$6,600.
9. NIH 1R01 AI4484: 2/1/79-1/31/82; Immune responses to minor histocompatibility antigens; \$138,821.
10. NIH 2R01-AM20975; 9/1/79-8/30/81; Immunogenetics of sacral agenesis, \$82,809.
11. NIH, R01-EY02036 9/1/81-8/31/84; Mediators of Inflammation in Tear Secretions. \$147,285.
12. NIH R01-H016481, 7/1/82 to 6/30/86; Human Milk and Immune Development in Premature Infants, \$409,508.
13. UConn Research Fd 9/1/83 to 7/31/83 Contact Lens Induced Conjunctivitis \$10,080.
14. NIH EY-05189 9/1/83 to 8/31/84; Immune Mechanisms in Contact Lens Induced Conjunctivitis (co-investigator) \$15,000.
15. Solomon Eye Fund - Immune Mechanisms in Contact Lens Induced Papillary Conjunctivitis \$10,000 7/1/84 - 6/30/85.

16. NIH EY-02036-08, 9/30/84 to 6/30/88; Mediators of Inflammation in Tear Secretions, \$259,734.
17. UConn Research Foundation 6/6/87 - 12/31/87; Ontogeny and B-Cell Development in VLBW Premature Infants, \$19,000.
18. Intravenous Immune Serum Globulin Therapy in Patients with SLE and Sjogren's Disease:

UConn Research Foundation - \$ 9,828
Cutter Laboratories - \$20,000
Travenol Laboratories - \$35,000
19. NIH, 7/1/88 - 5/31/93; Ontogeny and B-Cell Development in VLBW Premature Infants, \$543,333.
20. SINGULAIR Pediatric Mild Asthma Program (PMAP) Medical School Grant, "*Use of a Leukotriene Modifier (Montelukast) to Improve Medication Adherence for Asthmatic Children Seen from the Inner-City*"; 2000-2002 \$49,450.
21. NIH -Vitamin A Therapy in Preterm Infants: Vaccine Response. R01 HD37263. National Institute of Child Health and Human Development, National Institutes of Health; 9/15/99-8/30/00; Entire Project Period 9/15/99-8/30/04; \$829,466.
22. Talecris Biotherapeutics (Talents) Grant: Effects of IGIV on Dendritic Cell Maturation and Function: Comparison of Gamunex With Other Commercial IgIVs. April 1, 2008 – March 30, 2010 \$104,755.

Clinical studies:

1. Glaxo. "A double blind, randomized, placebo controlled study of the efficacy and safety of aqueous fluticasone propionate given once versus twice daily vs. placebo in patients with seasonal allergic rhinitis", 1989.
2. Fisons Pharmaceuticals. "Tilade clinical experience study: an evaluation of Tilade in patients with mild to moderate asthma." 1993
3. Armour Pharmaceuticals. "Open Study of Human Immune Globulin in Children with Recurrent Acute or Chronic Sinusitis" August, 1992 to April 1995, \$10,000.

4. Rhone-Poulenc Rorer Pharmaceuticals. "Comparison of safety, tolerance and efficacy of Gammar IV and Pasteurized Gammar IV" October, 93 to June 95, Total budget: \$40,000. To determine the safety, tolerance and efficacy and biological half-life of Pasteurized Gammar Intravenous Immune Globulin.
5. Miles Inc., "A study of the prevalence of human rhinovirus in pediatric asthma patients with upper respiratory illness" August 1994 to October 1995. Total budget: \$46,787
6. Armour Pharmaceutical Company. "A comparison of the safety, tolerance, efficacy and biological half-life of RPR 109413 and Gamimmune N (10% solutions) for replacement therapy in patients with primary or secondary immune deficiency", 1995. Total budget: \$68,257
7. Bayer Corporation. "A Randomized, Double-Blind, Multicenter, Repeat Dosing, Cross-Over Trial Comparing the Safety, Pharmacokinetics, and Clinical Outcomes of IGIV-Chromatography, 10% (Experimental) with IGIV-Solvent Detergent Treated, 10% (Control) in Patients with Primary Humoral Immune Deficiency" 1998/99. Total budget: \$26,500.
8. Bayer Corporation. "A Randomized, Double-Blind, Multicenter, Parallel Group Trial Comparing the Safety and Efficacy of IGIV-Chromatography, 10% with IGIV-Solvent Detergent Treated, 10% in Patients with Primary Immune Deficiency (PID)" 1999/00. Total budget: \$37,200.
9. Novartis Pharmaceuticals "A 1 year, randomized, double blind, parallel-group, placebo-controlled, multicenter evaluation of efficacy, safety, pharmacokinetics and pharmacodynamics of omalizumab in children (6 - <12 years) with moderate-severe, persistent, inadequately controlled allergic asthma." 2005-2006
10. Primary Immune Services, Inc. Grifols-04 "Clinical Study to Evaluate the Safety, Efficacy, and Pharmacokinetics of Flebogamma® [Immune Globulin Intravenous (Human)] for Replacement Therapy in Primary Immunodeficiency Diseases (PID)" 2002-2005 Direct Annual Costs: \$30,146
11. ZLB Behring An open study to evaluate the safety and efficacy of IVIG-F10 in patients with primary immunodeficiency diseases (PID)." 2005-2006 Total Budget: \$53,244
12. INC Research, Inc. GMX01 "A Phase III, Multicenter, open-label study to evaluate the efficacy, safety, and pharmacokinetics of Gammalex in primary immuneodeficiency diseases." 2006-2007 Total Budget: \$55,000
13. Nabi Biopharmaceuticals: "Open Label, Phase III Safety, Efficacy, and Pharmacokinetic Study of Nabi-IGIV 10% [Immune Globulin Intravenous (Human)] in Subjects with Primary Immune Deficiency Disorders (PID)" 2007-2008 \$81,600.

14. Grifols Biologicals Inc. "Flebogamma 5% DIF-Pediatric Experience Trial". \$25,000.
15. Grifols Biologicals Inc. An open-label, multicenter study to evaluate the safety and pharmacokinetics of IGSC 20% administered for 6 months in subjects with primary immunodeficiency. 2016-2018.
16. Shire. Safety, tolerability, immunogenicity and pharmacokinetic evaluation of HyQvia in pediatric PIDD subjects. 2018- present.

EDUCATIONAL/ADMINISTRATIVE ACTIVITIES

State University of New York at Buffalo

Peer Review Committee for BRSG Funds (1989-1991)

Facilities Planning and and Budget Committee

Incoming Residents Group Leaders Committee (1988-1991)

Residency Reallocation Working Group 1994- 1998.

The Theodore T. Jacobs MD Institute of Molecular Medicine and Immunology Committee (1994-95) Organizing Committee

Student Research Committee of the School of Medicine and Biomedical Sciences, 1994-1998.

Chair-Elect, Program Directors Committee of SUNY at Buffalo consortium, November 1995-1996.

Chair, Program Directors Committee of SUNY at Buffalo consortium, 1996-1997.

Medicare Demonstration Project Committee, 1998-2001.

Administrative Committee, Graduate Medical Education, 1997-1998.

Ad Hoc Committee on Promotions to Qualified (Clinical) Ranks, 1998-2001.

Chair, 1999-2000.

Bylaws Committee for Graduate Medical Dental Education Consortium, 1999-2003.

Medical Scientist Training Program Admissions Committee, 1999-2003.

UBMD Project Team Committee, April 2007 – present

GME Strategic Planning Task Force – 2007 – present

UBMD Management Committee (at-large elected from faculty) April, 2008 - present

Children's Hospital of Buffalo and Department of Pediatrics Committees

Department of Pediatrics Committee on Appointments and Promotions
Space Committee (1988-1991)
Clinical Laboratory Management Committee, Chair
Radioactive Materials Safety Committee
Animal Care Evaluation Committee (1988-1992)
University Pediatric Associates Billing Committee (1990-1993)
Women's and Children's Research Foundation Advisory Committee
Pediatric Residency Recruitment Committee
Clinical Laboratory Marketing Committee
Clinical Pathology Director Search Committee (1992)
DRG/Asthma Care Committee, 1996-1997
Latex Committee to develop a latex policy for the Consortium CGF Hospitals
University of Pediatrics Information Systems Steering Committee - 1996-1997
University Pediatric Associates Finance Committee, 1996- to present
 Chair of the Billing Committee
Merger committee for Clinical Laboratories for CGF Hospital* - 1997-1999
Merger committee for affiliation agreement between SUNY Buffalo and CGF, 1997- 1999.
Member, Medical Advisory Committee at Children's Hospital of Buffalo, 2001 - 2006
Chair, Search Committee for Pediatric Pulmonary Medicine, 1998-1999
Chair, Billing Committee for the Department of Pediatrics. 2000 –
Member, Board of Directors of University at Buffalo Pediatrics Associates, 2002 – 2006
Interim Chair, Board of Directors of University at Buffalo Pediatric Associates, 2005 – 2006

Invited Speaker from 2000 (142 invited speaker engagements for 1990-1999)

1. Title: Co-Moderator of Symposium, "Chronic Sinusitis and Nasal Polyposis" at 56th Annual Meeting of American Academy of Allergy, Asthma and Immunology, San Diego, California, March 5, 2000.

* CGF- merged hospitals of Children's, Buffalo General, and Millard Fillmore Hospitals, March, 1998

2. Title: "Immunodeficiency: Clinical Aspects/Genetics/Approach to Therapy" at 56th Annual Meeting of American Academy of Allergy, Asthma and Immunology, San Diego, California, March 7, 2000.
3. Title: Breakfast Seminar "Appropriate Uses and Monitoring of Intravenous Gamma Globulin Therapy" at 56th Annual Meeting of American Academy of Allergy, Asthma and Immunology, San Diego, California, March 8, 2000
4. Title: "Treatment of Autoimmune Diseases with Intravenous Immune Globulin: Mechanisms of Action", Grand Rounds, University of Tennessee, Division of Allergy and Immunology, Department of Medicine, June 7, 2000.
5. Title: "Office Evaluation of Recurrent Infections", Florida Allergy Asthma and Immunology Society Annual Meeting, Allergy, Asthma and Immunology into the Next Millennium, Lake Buena Vista, Florida, June 9 - 11, 2000.
6. Title: "New Insights into the Pathogenesis of B-Cell Immune Deficiencies", Florida Allergy Asthma and Immunology Society Annual Meeting, Allergy, Asthma and Immunology into the Next Millennium, Lake Buena Vista, Florida, June 9 - 11, 2000.
7. Title: "New Advances in Asthma", Grand Rounds, Catholic Health System, Sisters of Charity Hospital, Buffalo, New York, June 28, 2000.
8. Organizer and Speaker -- Title: "Opportunistic Infections and Immune Deficiencies" at 23rd International Conference on Pediatric/Adult Allergy and Clinical Immunology, Toronto, Ontario, Canada, July 21-23, 2000.
9. Title: "Office Evaluation of Immune System", Family Practice Lecture Series, Catholic Health System, Sisters of Charity Hospital, Buffalo, New York, August 10, 2000.
10. Title: "Future Directions in the Treatment of Allergic Diseases with Immunotherapy", SUNY Syracuse, School of Medicine, Department of Medicine, Grand Rounds, September 7, 2000.
11. Title: "Asthma Control: New York's Biggest Health Challenge", Erie County Medical Society and The Medical, Educational and Scientific Foundation, a subsidiary of the Medical Society of the State of New York, Buffalo, New York, September 11, 2000.
12. Title: "Current Perspectives on the Use of Intravenous Immune Globulin (IVIG)", Virginia Society of Health-System Pharmacists (VSHP) Region II Program of Continuing Education for Pharmacists and Technicians, September 20, 2000.

13. Title: "Vitamin A: Effects on Immunization and Risk of Infection", 10th Anniversary Pastor Lectureship, Women's and Children's Health Research Foundation, Children's Hospital of Buffalo, NY, September 22, 2000.
14. Title: "Opportunistic Infections and Immune Deficiency", at Buffalo 2000, Division of Allergy Immunology Rheumatology, State University of New York at Buffalo School of Medicine and Biomedical Sciences, Buffalo, NY, September 23, 2000.
15. Title: "Introduction to Pulmicort Respules", Tonawanda Pediatrics, Tonawanda, NY, October 18, 2000.
16. Title: "New Approaches in the Treatment of Allergy Diseases", Medical Grand Rounds, Long Island Jewish Medical Center, New York , October 27, 2000
17. "The ABCs of Leukocyte Trafficking and Defects Leading to Recurrent Infection", John C. Selner Lecture, American College of Allergy, Asthma and Immunology, Seattle, WA, November 7, 2000.
18. Workshop Title: "How to Teach a Rotating Resident", American College of Allergy, Asthma and Immunology, Philadelphia, PA, November 7, 2000.
19. Lecture Title: "Therapeutics", Compass Pilot Program, American Academy of Allergy, Asthma and Immunology, Washington, DC, November 15, 2000.
20. Title: "Quality and Safety of Plasma Products", Quality & Safety Speakers Bureau Meeting, Tarry Town, NY, January 18, 2001.
21. Title: "Initiating Controller Therapy in Asthma", Pediatric Service Educational Program , Olean General Hospital, March 9, 2001, Olean, New York.
22. Presenter: "Appropriate Uses and Monitoring of Intravenous Gamma Globulin Therapy", American Academy of Allergy and Immunology 57th Annual Meeting, New Orleans, Louisiana, March 17, 2001.
23. Moderator: "Antibody Deficiency and IVIG", American Academy of Allergy and Immunology 57th Annual Meeting, New Orleans, Louisiana, March 17, 2001.
24. Presenter: "Mechanisms of Action of IVIG", American Academy of Allergy and Immunology 57th Annual Meeting, New Orleans, Louisiana, March 19, 2001.
25. Title: "Compass: New Directions in the Treatment of Allergic Conjunctivitis and Related Disorders", Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc., Vienna, Virginia, May 16, 2001.

26. Title: "T-Cell Disorders", Infections in the Immunocompromised Patient, Roswell Park Cancer Institute, Niagara on the Lake, Ontario, Canada, June 23, 2001.
27. Organizer and Speaker -- Title: "Alternate Approaches to Therapy of Allergic Disease" at 24th International Conference on Pediatric/Adult Allergy and Clinical Immunology, Toronto, Ontario, Canada, July 20-22, 2001.
28. Title: "Problem-Based Learning: A Case Study Workshop", International Meeting & Science Inc. Faculty Meeting: *Asthma and Allergic Rhinitis: Connecting Common Pathways and Treatment*, July 27-29, 2001, Ottawa, Ontario, Canada.
29. Title: "The Role of Leukotrienes in Pediatric Asthma".Syracuse, NY, August 14, 2001.
30. Title: "New Directions in the Treatment of Allergic Conjunctivitis and Related Disorders", Albany Compass Program, American Academy of Allergy, Asthma and Immunology, Albany, NY, September 19, 2001.
31. Title: "New Directions in the Treatment of Allergic Conjunctivitis and Related Disorders", American Academy of Allergy, Asthma and Immunology, Massachusettes, November 1, 2001.
32. Title: "Current Treatments in the Management of Pediatric Asthma", Buffalo, NY, March 20, 2002.
33. Title: "Role of Nasal Steroids as They Relate to the Upper and Lower Airway", Buffalo, NY, March 25, 2002.
34. Title: "Appropriate Uses and Monitoring of Intravenous Gamma Globulin Therapy", American Academy of Allergy and Immunology 58th Annual Meeting, New York, New York, March 3, 2002.
35. Title: "IVIG: Product Selection and Administration", American Academy of Allergy and Immunology 58th Annual Meeting, New York, New York, March 3, 2002.
36. Title: "Administration of IVIG and Treatment of Adverse Effects", American Academy of Allergy and Immunology 58th Annual Meeting, New York, New York, March 5, 2002.
37. Title: "Asthma : Immunotherapy", City-Wide Grand Rounds, Department of Medicine, School of Medicine and Biomedical Sciences, University at Buffalo, April 18, 2002, Buffalo, New York.
38. Organizer and Speaker -- Title: "Risk Factors for the Development of Allergic Disease" at 25th International Conference on Pediatric/Adult Allergy and Clinical Immunology, Toronto, Ontario, Canada, July 19-21, 2002.

39. Presenter: “Risk Factors in the Development of Allergic Diseases”, Integrative Medicine 2002, Women and Children’s Health Research Foundation, Children’s Hospital of Buffalo/Kaleida Health, September 13, 2002.
40. Title: “IGIV Therapy and Other Treatment Options for Primary Immune Deficiency Diseases”, Immune Deficiency Foundation Operation Outreach Educational Meeting, Rochester, NY, November 2, 2002.
41. Title: “New Approaches for the Diagnosis and Management of Asthma” , Medical Education Program, Syracuse, NY, September 12, 2002. Title: “Asthma – New Treatments”, Buffalo Pediatric Society, Buffalo, NY, September 24, 2002.
42. Lecture Title: “Evaluation of the Patient with Recurrent Infections”, Visiting Professor, China, October 17-21, 2002.
43. Lecture Title: “ New Concepts in Treatment of Asthma”, Visiting Professor, China, October 17-21, 2002.
44. Title: "Risk Factors in the Development of Allergic Diseases", University of South Florida College of Medicine/All Children's Hospital Pediatric Grand Rounds, St. Petersburg, Florida, November 21-22, 2002.
45. Research Conference: “Vitamin A and Modulation of the Immune System”, University of South Florida College of Medicine/All Children's Hospital, St. Petersburg, Florida, November 21-22, 2002.
46. Title: "Acquired Immune Deficiencies Including AIDS, Congenital Immune Deficiencies and Graft vs. Host Reaction/Bone Marrow Transplantation", Certification Course for Allergy Boards, March 22, 2003.
47. Title: “Approach to the Patient with Recurrent Infection” Rush Medical Center, Pediatric Grand Rounds, Chicago, IL, March 26, 2003.
48. Seminar Title: “Uses and Abuses of IVIG Therapy”, Rush Medical Center, Chicago, IL, March 26, 2003.
49. Recertification Lectures for Allergy/Immunology Boards, Dallas, TX, April 5, 2003
50. Title: “Appropriate and Non-Label Uses of Intravenous Gamma Globulin Therapy”, 60th Annual Meeting of American Academy of Allergy, Asthma and Immunology, Denver, CO, March 9, 2003.
51. Title: “IVIG Therapy in the New Millennium”, Illinois Council of Health-System Pharmacists, St. Louis , Missouri, April 25, 2003.

52. Title: "Stepwise Evaluation of Suspected Immune Deficiencies", Recognition of Primary Immune Deficiencies, - If You Don't Look, You Won't See..You Will Never Know, University Hospitals of Cleveland Health System, Rainbow Babies and Children's Hospital, Cleveland, Ohio, June 14, 2003.
53. Title: "Immune Globulin Therapy Subcutaneous Administration" Immune Deficiency Foundation Second National Conference in Baltimore, MD, June 19-21, 2003.
54. Title: "Asthma Management: Following the Guidelines", Grand Rounds , Catholic Health System, Sisters of Charity Hospital, Buffalo, NY, June 25, 2003.
55. Title: "Clinical Immunodeficiency Syndromes ", World Allergy Organization, IAACI (WAO) Congress - XVIII ICACI, Vancouver, British Columbia, Canada, September 8, 2003.
56. Title: "Are All IVIGs the Same?", Nebraska Allergy Society, Omaha, Nebraska, October 23, 2003.
57. Title: "Effects of Retinoids on the Immune System", Grand Rounds, Creighton University, Omaha, Nebraska, October 24, 2003.
58. Title: "Evaluation of Patients with Recurrent Infection", Visiting Professor Lecture to fellows, Creighton University, Omaha, Nebraska, October 24, 2003.
59. Title: "Evaluation of the patient with recurrent infections", Grand Rounds, Michigan State University Kalamazoo Center for Medical Studies, Kalamazoo, Michigan, January 30, 2004.
60. Title: "The Effects of Retinoic Acid on Immune Responses", Boston Children's Hospital, Boston, MA, March 8, 2004.
61. Title: "The Role of the Eosinophil in Asthma", Brigham and Women's Hospital, Boston, MA, March 9, 2004.
62. Title: Breakfast Seminar "Clinical Use of IVIG" at 60th Annual Meeting of American Academy of Allergy, Asthma and Immunology, San Francisco, California, March 23, 2004.
63. Title: "Optimizing Outcomes with IVIG Therapy", Allergy Update 2004 21st Annual Symposium, Allergy Asthma & Immunology Society of Ontario, Canada, April 17, 2004.

64. Title: "Chronic Recurrent Infections: When to Evaluate and When to Treat", Allergy and Clinical Immunology 62nd Annual Course, Departments of Medicine, Pediatrics and Laboratory Medicine and Pathology, University of Minnesota Medical School, Minneapolis, MN, April 23, 2004.
65. Title: "The Goal is Control: Update on Asthma Management", Kaleida Health Pediatrics, Buffalo, NY, June 11, 2004.
66. Title: "Evaluation of the Patient with Recurrent Infection", Pennsylvania Allergy & Asthma Association, 56th Annual Meeting, Harrisburg, PA, June 26, 2004.
67. Title: "Uses of IVIG", Pennsylvania Allergy & Asthma Association, 56th Annual Meeting, Harrisburg, PA, June 26, 2004.
68. Title: "Evaluation of the Patient with Recurrent Infections", Immunology in the Office Setting, Joint Sponsorship of the American Thoracic Society and the American Lung Association of New York State/New York State Thoracic Society, Syracuse, NY, October 9, 2004.
69. Title: "Humoral Immune Deficiency Disorders: State of the Art", 2004 Canadian Society of Allergy and Clinical Immunology 2004 Annual Scientific Meeting, Ottawa, Ontario, October 22, 2004.
70. Title: "Evaluation of the Patient with Recurrent Infections", Pediatric Grand Rounds, Department of Pediatrics, The University of Texas Medical Branch, Galveston, Texas, January 21, 2005.
71. Title: "Mechanisms of Action of IVIG", Department of Medicine, Allergy/Immunology Division, The University of Texas Medical Branch, Galveston, Texas, January 20, 2005.
72. Title: "Does Our Environment Influence the Development of Allergic Diseases: the Hygiene Hypothesis", 2005 Shanghai International Pediatric Forum, Children's Hospital of Fudan University, Shanghai, P.R. China, June 17, 2005.
73. Title: "Chronic Sinusitis & Primary Immune Deficiency Diseases", Immune Deficiency Foundation (IDF) Third National Conference, Lake Buena Vista, Florida, June 23-25, 2005.
74. Title: "IgG Subclass Deficiency and Specific Antibody Deficiency", Immune Deficiency Foundation (IDF) Third National Conference, Lake Buena Vista, Florida, June 23-25, 2005.

75. Title: "Intravenous Immune Globulins in the 21st Century: Progress and Challenges in Efficacy, Safety, and Paths to Licensure", Immune Deficiency Foundation/Food and Drug Administration Workshop, Bethesda, Maryland, April 13, 2005.
76. Title: "Recent Advances in B-cell Immune Deficiencies", The California Society of Allergy, Asthma and Immunology 13th Annual Education Meeting – A Midsummer Night's Wheeze, Monterey, California, July 16, 2005.
77. Title: "IVIG Therapy: Potential Issues When Selecting a Product", The California Society of Allergy, Asthma and Immunology 13th Annual Education Meeting – A Midsummer Night's Wheeze, Monterey, California, July 17, 2005.
78. Title: "Immunodeficiency", The 3rd Annual Allergy and Immunology Conference, Syracuse, New York, October 29, 2005.
79. Title: "Immunodeficiency: Office-Based Proteomics and Genomics", American College of Allergy, Asthma & Immunology 2005 Annual Meeting, Anaheim, California, November 7, 2005.
80. Title: "Childhood Immunodeficiency", American College of Allergy, Asthma & Immunology 2005 Annual Meeting, Anaheim, California, November 7, 2005.
81. Title: "B-Cell Deficiencies", Department of Pediatrics, Division of Allergy/Immunology/Rheumatology, University of South Florida, Florida, January 23, 2006.
82. Title: "Office Evaluation of Patients with Recurrent Infection", Pediatric Grand Rounds Visiting Professor: 1st Annual Jordan Fink Lecture, Medical College of Wisconsin, February 3, 2006.
83. Title: "Immune Modulation of Retinoids", Visiting Professor, Academic Conference, Medical College of Wisconsin, February 3, 2006.
84. Title: "Safety and Adverse Effects of IGIV", Allergy/Immunology Grand Rounds, Visiting Professor, Medical College of Wisconsin, February 3, 2006.
85. Title: "IVIG & Substitutes – Perspective for Clinical Use", Hema-Quebec Consensus Forum 2006 – "Plasma Self-Sufficiency in the province of Quebec", Canada, February 17, 2006.
86. Title: "Immunodeficiency Diseases", Chrysalis Project, American Academy of Allergy, Asthma & Immunology 2006 Annual Meeting, Miami Beach, Florida, March 3, 2006.

87. Title: "Individualizing Immunoglobulin Therapy: Dosing Options for Patients with Primary Immune Deficiency", American Academy of Allergy, Asthma & Immunology 2006 Annual Meeting, Miami Beach, Florida, March 3, 2006.
88. Title: "High Impact Publications for Basic and Clinical Immunology", American Academy of Allergy, Asthma & Immunology 2006 Annual Meeting, Miami Beach, Florida, March 6, 2006.
89. Title: "IVIG Treatment in Patients with Primary Immunodeficiencies: Efficacy, Adverse Reactions and Viral Safety", The First Symposium of the Robert A. Good Immunology Society: Perspectives in Immunology 2006, St. Pete Beach, Florida, June 10, 2006.
90. Title: "Office Diagnosis of Immunodeficiency Disorders", Long Island Allergy & Asthma Society 13th Annual Scientific Conference, Montauk, Long Island, New York, September 9, 2006.
91. Title: "Use of Biologicals and IVIG as Immune Modulators", Long Island Allergy & Asthma Society 13th Annual Scientific Conference, Montauk, Long Island, New York, September 10, 2006.
92. Title: "Evaluation of Recurrent Infections in a Child for Immune Deficiency and When to Treat With IGIV", Western Society of Allergy, Asthma & Immunology 45th Annual Scientific Session, Maui, Hawaii, January 14-18, 2007.
93. Title: "Does IGG Subclass and Selective Antibody Deficiencies Really Exist, and Do We Need to Treat with IGIV?" Western Society of Allergy, Asthma & Immunology 45th Annual Scientific Session, Maui, Hawaii, January 14-18, 2007.
94. Title: "Evaluation of Specific Antibody Responses to Diagnose PID". American Academy of Allergy, Asthma & Immunology 2007 Annual Meeting, San Diego, California, February 25, 2007.
95. Title: "The Connection of Chronic Sinusitis and Primary Immune Deficiency Diseases", Immune Deficiency Foundation 2007 National Conference, St. Louis, MO, April 16, 2007
96. Title: "Immune System Basics", Immune Deficiency Foundation "Operation Outreach Meeting", Buffalo, New York, May 5, 2007.
97. Title: "Treatment Options for Primary Immunodeficiency Diseases", Immune Deficiency Foundation "Operation Outreach Meeting", Buffalo, New York, May 5, 2007.
98. Title: "B-Cell Immunity", Divisions of Allergy and Immunology, Department of Pediatrics and Internal Medicine, University of South Florida, St. Petersburg Florida, May 15, 2007.

99. Title: “Balancing the Perfect with the Practical: IVIG Analytes”, Plasma Protein Forum, Plasma Protein Therapeutics Association, Reston, Virginia, June 5, 2007. Title: “Abnormal Antibody Responses: When to Intervene?”, American College of Allergy, Asthma & Immunology 2007 Annual Meeting, Dallas Texas, November 10, 2007.
100. Title: “Major Immunodeficiency Diseases Treated with IVIG/SCIG Replacement Therapy”, Advanced Practicum for Health Care Professionals Providing Immunoglobulin Therapy: IVIG and SCIG, University Hospitals Case Medical Center, Cleveland, Ohio, December 1, 2007.
101. Title: “Major Autoimmune and Inflammatory Diseases Treated with IgG Immunomodulatory Therapy”, Advanced Practicum for Health Care Professionals Providing Immunoglobulin Therapy: IVIG and SCIG, University Hospitals Case Medical Center, Cleveland, Ohio, December 1, 2007.
102. Title: “Office-Based Approach to Evaluation of Immunodeficiency Disorders”, Kansas City Allergy Society Annual Meeting, Kansas City, Missouri, January 19, 2008.
103. Title: “Commercially Available Genetic Tests to Diagnose Immunodeficiency”, Kansas City Allergy Society Annual Meeting, Kansas City, Missouri, January 19, 2008.
104. Title: “Evidence-Based Use of IVIG”. American Academy of Allergy, Asthma & Immunology 2008 Annual Meeting, Philadelphia, Pennsylvania, March 17, 2008.
105. Title: “Immunomodulator Therapy in Allergic and Immunologic Disease”. American Academy of Allergy, Asthma & Immunology 2008 Annual Meeting, Philadelphia, Pennsylvania, March 14, 2008.
106. Title: “IVIG and SQ IG/Pregnancy and Allergy/Immunology”, 2008 AAAAI/ACAI Certification/Recertification Course, Chicago, Illinois, April 19, 2008.
107. Title: “Immunomodulators”, New York Allergy and Asthma Society, New York, New York, May 21, 2008.
108. Title: “Clinical experience of Flebogamma® 5% DIF, a New Generation IVIG in patients with Primary Immunodeficiency diseases”, Satellite Symposium / XIIth ESID Congress 2008, The Netherlands, October 18, 2008.
109. Title: “Evaluation of Patients with Recurrent Infections”, American College of Allergy, Asthma & Immunology 2008 Annual Meeting, Seattle, Washington, November 8, 2008.
110. Title: “Primary Immunodeficiency”, The Israel Association of Allergy and Clinical Immunology Annual Meeting 2008, Israel, December 4, 2008.

111. Title: “Immunomodulator Therapy in Allergic and Immunologic Disease”. American Academy of Allergy, Asthma & Immunology 2009 Annual Meeting, Washington, DC, March 13, 2009.
112. Title: “Immunomodulator Therapy in Allergic and Immunologic Disease”. American Academy of Allergy, Asthma & Immunology 2009 Annual Meeting, Washington, DC, March 13, 2009.
113. Seminar Title: “Use of Pneumococcal Vaccination in Immunodeficiency Diagnosis and Management”. American Academy of Allergy, Asthma & Immunology 2009 Annual Meeting, Washington, DC, March 14, 2009.
114. Title: “B-Cell Immunity”. WAO-AAAAI Online Lectures: Immunology Series 2009.
115. Title: “Biologic Immune Response Modifiers for Asthma: Do we have the Magic Bullet?” Allergy/Immunology Grand Rounds, Department of Medicine, Rhode Island Hospital, April 23, 2009.
116. Title: “Primary Immune Deficiency-Phenotype vs. Genotype “Seeing the Trees Through the Forest”. Allergy & Asthma Seminar Series, Continuing Medical Education, Yale School of Medicine, New Haven, CT, April 24, 2009.
117. Title: “Use of Immunoglobulin in Inflammatory/Immunomodulatory Diseases”, 2009 Pediatric Academic Society Annual Meeting, Baltimore, Maryland, May 2, 2009.
118. Title: "The Allergist's Edge in Managing Patients with Immune Deficiency" The University of Michigan John M. Sheldon Allergy Society Tri-Annual Meeting, Ann Arbor, Michigan, July 24-26, 2009
119. Title: “Novel Immunomodulatory Treatments of Asthma”, Fourth Annual Nemaocolin Asthma Conference - An Innovative Approach to Patient Care, Therapy and Research, West Virginia University School of Medicine, Morgantown, West Virginia, September 12, 2009.
120. Title: “Seeing the Trees Thru the Forest’ – Phenotype Difference in the Clinical Presentation of Immune Deficiencies”, Grand Rounds, UCLA Department of Pediatrics, Los Angeles, California, September 25, 2009.
121. Title: “Immune Response Modifiers in the Treatment of Allergic Diseases: the Good, Bad and Ugly”, Fall Symposium of the Los Angeles Society of Allergy/Asthma & Clinical Immunology (LASAACI), Los Angeles, California, September 26, 2009.

122. Title: “Immunodeficiencies Aren’t Always What They Seem”, American College of Allergy, Asthma & Immunology 2009 Annual Meeting, Miami Florida, November 8, 2009.
123. Title: “Immunoglobulin Therapy: IV vs SC”, American College of Allergy, Asthma & Immunology 2009 Annual Meeting, Miami Florida, November 9, 2009.
124. Title: “Meet the Professor”, American College of Allergy, Asthma & Immunology 2009 Annual Meeting, Miami Florida, November 2009
125. Title: “Biological Immune Response Modifiers for Allergic Diseases” XXI World Allergy Congress 2009, Buenos Aires, Argentina, December 8, 2009.
126. Title: “Primary Immunodeficiencies (PID)” XXI World Allergy Congress 2009, Buenos Aires, Argentina, December 9, 2009.
127. Title: “Antibody Deficiency Syndromes” XXI World Allergy Congress 2009, Buenos Aires, Argentina, December 9, 2009.
128. Title: “Use of Pneumococcal Vaccination in Immunodeficiency Diagnosis and Management”, American Academy of Allergy, Asthma & Immunology 2010 Annual Meeting, New Orleans, Louisiana, March 1, 2010.
129. Title: “IVIG and SQ/IG and Allergy/Immunology” Conjoint Certification/Recertification Board Review Course, Chicago, Illinois, April 18, 2010.
130. Title: “Asthma Update”, Grand Rounds, Catholic Health System, Sisters of Charity Hospital, Buffalo, New York, May 26, 2010.
131. Title: “Immunodeficiency – Recognition, Uses and Abuses of IVIG Therapy, Pennsylvania Allergy & Asthma Association 62nd Annual Meeting, Hershey, Pennsylvania June 27, 2010.
132. Title: “Evaluation of the Patient with Recurrent Infections” Forsyth Medical Center Pediatric CME Conference, Winston-Salem, N. Carolina, September 23, 2010.
133. Title: “Immunodeficiency Disease in Children” St. Vincent’s Mercy Children’s Hospital, The University of Toledo, Department of Pediatrics, Toledo, Ohio, September 29, 2010.
134. Title: “Systemic Reactions Caused by Immunotherapy: Diagnosis and Treatment”, International Conference on Specific Immunotherapy: State of the Art and Perspectives, Taormina – Sicily – Italy, October 26, 2010.

135. Workshop Title: “Immunodeficiencies Aren’t Always What They Seem”, American College of Allergy, Asthma and Immunology, Phoenix, Arizona, 2010.
136. Title: Co-Moderator of Symposium, "Issues and Advances in Primary Immunodeficiency Relevant to Allergists" at Annual Meeting of American College of Allergy, Asthma and Immunology, Phoenix, Arizona, 2010.
137. Meet the Professor Title: “Immunoglobulin Therapy: IV vs. SC” American College of Allergy, Asthma & Immunology Annual Meeting, Phoenix, Arizona, 2010.
138. Title: “Immune Response Modifiers”, American Academy of Allergy, Asthma & Immunology 2011 Annual Meeting, San Francisco, California, March 18, 2011.
139. Title: “Mechanisms of Action of IVIG”, American Academy of Allergy, Asthma & Immunology 2011 Annual Meeting, San Francisco, California, March 19, 2011.
140. Title: “IVIG as a Biologic Immune Response Modifier”, Visiting Professor, Cleveland Clinic, Allergy/Immunology Respiratory Institute, Cleveland, Ohio, June 7, 2011.
141. Title: “B-Cell Immune Deficiencies”, Visiting Professor, Cleveland Clinic, Allergy/Immunology Respiratory Institute, Cleveland, Ohio, June 8, 2011.
142. Title: “Ask an Expert: Rare Diseases That Shouldn’t Be Missed”, Florida Allergy Asthma and Immunology Society Annual Meeting, Amelia Island, Florida, July 8, 2011.
143. Title: “New Uses for Intravenous and Subcutaneous Immunoglobulin Therapy”, Grand Rounds, Winthrop University Hospital, Division of Rheumatology, Allergy & Immunology, Mineola, New York, October 21, 2011.
144. Title: “Individualization of Therapy Over a Lifetime”, American College of Allergy, Asthma, & Immunology 2011 Annual Meeting, Boston, Massachusetts, November 5, 2011.
145. Title: “Immunodeficiencies Aren’t Always What They Seem”, American College of Allergy, Asthma, & Immunology 2011 Annual Meeting, Boston, Massachusetts, November 6, 2011.
146. Title: “The What?” American College of Allergy, Asthma, & Immunology 2011 Annual Meeting, Boston, Massachusetts, November 7, 2011.
147. Title: “Evaluation & Management of Immunodeficiency”, American College of Allergy, Asthma, & Immunology 2011 Annual Meeting, Boston, Massachusetts, November 7, 2011.

148. Title: "Breakfast Symposium: Case Discussion on Patients with Possible Immune Deficiencies", 2011 World Allergy Congress, Cancun, Mexico, December 5, 2011.
149. Title: "Common Variable Immune Deficiency: Comorbid Medical Issues", 2011 World Allergy Congress, Cancun, Mexico, December 8, 2011.
150. Title: "When to Use IVIG", American Academy of Allergy, Asthma & Immunology 2012 Annual Meeting, Orlando, Florida, March 4, 2012.
151. Title: "Therapeutic Immunoglobulin: What It Is and How It Works", American Academy of Allergy Asthma & Immunology 2012 Annual Meeting, Orlando, Florida, March 5, 2012.
152. Title: "New Approaches to IgG Dosing", 2012 Annual Meeting: Primary Immune Deficiency Diseases North American Conference, Clinical Immunology Society, Chicago, Illinois, May 17-20, 2012.
153. Title: "Immunodeficiency: Role of the Allergist". 2012 Annual meeting: American College of Allergy, Asthma and Immunology, Anaheim, CA Nov 12, 2012
154. Title: "Management of Antibody Deficiencies in Older Adults". 2012 Annual meeting: American College of Allergy, Asthma and Immunology, Anaheim, CA Nov 10, 2012
155. Title: "Immune response modifiers: Infections and adverse events". North Carolina Infectious Disease Society. Nov 17, 2012
156. Title: "Therapy for Primary Immune Deficiency Disorders". Israel Allergy & Immunology Society. Nov. 29, 2012
157. Title: "Immunodeficiency diseases in Adults". Kansas City Allergy & Immunology Society. Jan. 12, 2013.
158. Title: "Practical application of AAAAI guidance on diagnostic vaccines: case studies Academy of Allergy Asthma & Immunology 2013 Annual Meeting, San Antonio, TX
159. Title: "Insights into immunological testing". 2013 National Conference Immune Deficiency foundation, Baltimore June 28, 2013
160. Title: "Antibody replacement therapy". Update in diagnosis and management of PIDD. Clinical Immunology Society. June 29, 2013, Baltimore, MD
161. Title: Immune response modifiers: The good, bad and ugly. AAFA Alaska Sept 6, 2013
162. Title: Treatment guidelines for immune deficiency. AAFA Alaska Sept 7, 2013

163. Title: Vaccines as tools for diagnosing primary immunodeficiencies, and IVIG-dosing and management considerations. Louisiana Society of Allergy, Asthma and Immunology. New Orleans, June 21-22, 2014.
164. Title: Mechanisms of action of IVIG in autoimmune and inflammatory disease. Mt Sinai School of Medicine grand rounds. NYC June 27, 2014.
165. Title: A primer for immunology. Florida Allergy, Asthma & Immunology Society, Orlando, FL July 19, 2014.
166. Title: Immune response modifiers: the good, bad, and ugly. Southeastern Allergy, Asthma & Immunology Society Isle of Palms, Sept 20, 2014
167. Title: New Approaches in IgG dosing for patients with antibody deficiency. Southeastern Allergy, Asthma & Immunology Society Isle of Palms, Sept 20, 2014
168. Title: Candidiasis – A window into Immune Deficiency Diseases. Grand Rounds Miami Children’s Hospital, Nov 14 , 2014
169. Title: “Evaluation of the Patient with Recurrent Infections”, Grand rounds – University of Texas Medical Center, Galveston Nov 20, 2014
170. Title: “Mechanisms of action of IVIG in Autoimmune Diseases”, Texas Children’s Hospital, Dec. 12, 2014
171. Title: “Mechanisms of action of IVIG in Autoimmune Diseases”, Philadelphia Children’s Hospital, Dec. 18, 2014.
172. Title: Candidiasis – A window into Immune Deficiency Diseases. Grand Rounds Cleveland Clinic, June 3, 2015
173. Title: “Mechanisms of action of IVIG in Autoimmune Diseases” Cleveland Clinic, June 3, 2015
174. Title: “Candidiasis: A window into the immune system. Alabama Society of Allergy & Immunology. July, 2015
175. Title: “Vaccine responses in the evaluation of patients with B-cell immune deficiency” Alabama Society of Allergy & Immunology. July, 2015
176. Title: “Development of a Patient - Reported Outcome (PRO) Survey for Patients with Antibody Immune Deficiency” International Forum on Immunology Research. Berlin, Germany Oct 9, 2015
177. Title: “Disease-specific health-related quality of life outcomes in patients with antibody immune deficiency. Clinical Immunology Society (Boston), April, 2016.
178. Title: “The variability in Common Variable Immunodeficiency (CVID)” Tennessee Allergy and Immunology Society, August 6, 2016.
179. Title: Prophylactic antibiotics in patients with primary immune deficiency” Annual meeting: American College of Allergy, Asthma and Immunology, Boston Nov. 2016.
180. Title: “Laboratory evaluation of humoral immunity in patients with PIDD”. Annual meeting: American College of Allergy, Asthma and Immunology, Boston Nov 2016.
181. Title: “Immunoglobulin replacement therapy and prophylactic antibiotics in patients with PIDD”. IDF and CIS Symposium Anaheim, CA June 2017

182. Title: "Selective antibody immune deficiency and IgG subclass immune deficiency". IDF Symposium Anaheim, CA June 2017
183. Title: "Candidiasis as a window into primary immune deficiency. Tennessee Allergy and Immunology Society, July 29, 2017
184. Title: "Personalized medicine and monogenic immune deficiency disorders" SUNY Buffalo, Children's Hospital September 30, 2017
185. Title: "Mucocutaneous candidiasis: a window into the immune system and primary immune deficiency. New York Allergy and Asthma Society. Oct 20, 2017
186. Title: "Masterclass in Immunology". Hanoi and Ho Chi Minh City, Vietnam March 18-20, 2018
187. Title: "43 year old women with a history of asthma, bronchitis and recurrent sinusitis" Department of Medicine City Wide Grand Rounds, Buffalo, NY Oct 11, 2018.
188. Title: "Constructing individualized treatments for patients with immune dysregulatory diseases". Robert Reisman Memorial Lecture, Buffalo, NY Oct 11, 2018
189. Title: "Patient-centered Outcomes" Am College of Allergy, Asthma & Immunology. Nov 10, 2019
190. Title: "Considerations for the long term management of children with PIDD" Am College of Allergy, Asthma & Immunology. Nov 11, 2019.