
Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 1

Curriculum Vitae

Personal Information
Name: Timothy G. Beukelman
Citizenship: U.S.A.
Rank/Title: Associate Professor, Division of Pediatric Rheumatology
Department: Pediatrics
Secondary Appointment: Division of Clinical Immunology and Rheumatology, Department

of Internal Medicine
Business Address: University of Alabama at Birmingham /

Children’s of Alabama
 1600 7th Avenue South
 CPP 210
 Birmingham, AL 35233-1711
 205-996-9191
Email: tbeukelman@peds.uab.edu

Hospital and Other (non-academic) Appointments
2008 – 2013 Alabama Children’s Rehabilitation Service, Pediatric Rheumatology

Professional Consultantships
Pediatric Education for Drug Safety (PEDS), University of North Carolina, Chapel Hill

Pediatric rheumatology expert panel member, 2007-2008
Agency for Healthcare Research and Quality (AHRQ) Evidence-based Practice Center Program
 Technical Expert Panel member, 2009 – 2010
McKesson Health Solutions
 Expert reviewer of specialty pharmaceutical drug use algorithms, 2011, 2013
Novartis
 Systemic Juvenile Idiopathic Arthritis Advisory Board, 2012
 Canakinumab Phase III Advisory Board, 2012
 Systemic Juvenile Idiopathic Arthritis Advisory Board, 2013
 Review of educational materials, 2013
Genentech
 Polyarticular and Systemic JIA Advisory Board, 2012
Medscape
 Development of systemic JIA patient simulation modules, 2013
UCB
 Safety Officer, Data Safety Monitoring Board, 2013 –

Education
University of Pennsylvania, Philadelphia, PA M.S.C.E. 2008
Washington University, Saint Louis, MO M.D. 2001
University of Illinois, Urbana-Champaign, IL B.S. 1997

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 2

Licensure
Alabama (28137)
Pennsylvania (MD424288) – inactive
Ohio (82203) – inactive

Board Certification
American Board of Pediatrics – Pediatrics, 2004
American Board of Pediatrics – Pediatric Rheumatology, 2009

Post-Doctoral Training:
2004-2007 Fellow in Pediatric Rheumatology, The Children’s Hospital of Philadelphia, PA
2002-2004 Resident in Pediatrics, Cincinnati Children’s Hospital Medical Center, OH
2001-2002 Intern in Pediatrics, Cincinnati Children’s Hospital Medical Center, OH

Academic Appointments
2007-2013 Assistant Professor of Pediatrics, Department of Pediatrics, Division of

Rheumatology, University of Alabama at Birmingham, AL
2011- Associate Professor of Pediatrics, Department of Pediatrics, Division of

Rheumatology, University of Alabama at Birmingham, AL

Awards/Honors
2013 ACR/EULAR International Academic Rheumatology Exchange, Early Career

Investigator Delegate
2013 Member, American Pediatric Society
2008 – 2014 National Institute of Health (NIH) Loan Repayment Program for Clinical

Researchers
2007 University of Alabama Health Services Foundation General Endowment Fund

Scholar Award
2005, 2006 Fellows Scholarship Travel Fund, American College of Rheumatology
2005-2006 Ruth L. Kirschstein National Research Service Award (NRSA), National

Institutes of Health
2002 Pediatric Rheumatology Residents Program, American College of Rheumatology
1998 Dr. Lee B. and Virginia G. Harrison Scholars Program, Washington University
1997 Summa Cum Laude, Phi Beta Kappa, University of Illinois
1997 Highest Distinction for Senior Thesis, University of Illinois

Professional Societies
Society for Pediatric Research, Member 2013 –
International Society for Pharmacoepidemiology, 2011 –
 Pediatric Special Interest Group, 2012 –
Society for Clinical and Translational Science, 2009 –
American College of Rheumatology, Fellow 2007 –

ACR/EULAR Exchange, Early Career Investigator Delegate, 2013
Strategic Planning Task Force, 2013
Pediatric Rheumatology Symposium (PRSYM) Planning Committee, 2012 – 2014
2020 Task Force Member, 2011 – 2013

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 3

Practice Guidelines Subcommittee Member, 2010 –
Chair, Practice Guidelines Subcommittee, 2013 –

Quality of Care Committee Member, 2013 –
Childhood Arthritis & Rheumatology Research Alliance (CARRA), 2005 –
 Juvenile Idiopathic Arthritis Registry Workgroup, 2009
 CARRAnet Data/Sample Share Committee, 2012 –
 Juvenile Idiopathic Arthritis Research Committee Member, 2005 –
 Vice-Chair, JIA Research Committee, 2012 – 2013
 Chair, JIA Research Committee, 2013 –
 Juvenile Idiopathic Arthritis Protocol Evaluation Subcommittee Chair, 2012 – 2013
Alabama Society for the Rheumatic Diseases, 2007 –
Tri-State (PA, DE, NJ) Pediatric Rheumatology Study Group, 2004-2007
Philadelphia Rheumatism Society, 2004-2007

Memberships
UAB Deep South Musculoskeletal Center for Education and Research on Therapeutics (CERTs)
 Investigator, 2007 –
Pediatric Rheumatology Care and Outcome Improvement Network (PR-COIN)
 Steering committee member, 2008 – 2012
Pediatric Rheumatology Collaborative Study Group (PRCSG)
 Member, 2012 –
UAB Center for Outcomes and Effectiveness Research and Education (COERE)
 Member, 2012 –

Councils and Committees
FDA Workshop: “Developing a Consolidated Pediatric Rheumatology Observational Registry”
 Session Co-Chair, 2009
Juvenile Idiopathic Arthritis Quality Measures Work Group
 Member, 2008 – 2010
Juvenile Idiopathic Arthritis Consolidated Registry (JIA CoRe) Task Force

Executive Committee; Steering Committee
Chair, Registry Design Subcommittee

American College of Rheumatology Practice Guidelines Subcommittee
 Member, 2010 –
 Chair, 2013 –
CTSA Consortium Child Health Oversight Committee
 Member, 2010 –
American College of Rheumatology 2020 Task Force
 Member, 2011 – 2013
Lupus Foundation of America

Grant Reviewer, 2011, 2012, 2013
American College of Rheumatology Annual Scientific Meeting Abstract Selection Committee
 Reviewer, 2011
American College of Rheumatology Criteria for Appropriateness of Ultrasound in Rheumatology
 Task force panel member, 2011
CARRA JIA Protocol Evaluation Subcommittee

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 4

 Chair, 2012 – 2013
 Member, 2012 –
CARRAnet Data/Sample Share Committee
 Member, 2012 –
International Conference on Pharmacoepidemiology and Therapeutic Risk Management
 Abstract Reviewer, 2012
 Poster Walk Leader, 2012
Swiss National Science Foundation
 Research Proposal Reviewer, 2012
CARRA JIA Research Committee
 Vice Chair, 2012 – 13
 Chair, 2013 –
ACR Pediatric Rheumatology Symposium (PRSYM) Planning Committee
 Member, 2012 – 2014
American College of Rheumatology Strategic Planning Task Force
 Member, 2013
German Federal Ministry of Education and Research
 Research Proposal Reviewer, 2013
Dutch Arthritis Association
 Research Proposal Reviewer, 2013
American College of Rheumatology Quality of Care Committee
 Member, 2013 –

University Activities
Poster Judge, Medical Student Research Day, 2008
Reviewer, Kaul Pediatric Research Institute grants, 2010

Editorial Board Memberships
Editorial Board: Journal of Rheumatology (2012 –

Ad-Hoc Peer Reviewer: Arthritis & Rheumatism

Arthritis Care & Research
 Arthritis Research & Therapy
 Journal of Rheumatology
 Clinical and Experimental Rheumatology
 Journal of Clinical Rheumatology
 Pediatric Rheumatology
 Seminars in Arthritis and Rheumatism
 Pharmacoepidemiology and Drug Safety

Medical Care
Value in Health
Clinical Journal of the American Society of Nephrology
Archives of Disease in Childhood
Pediatric Drugs
Technology Assessment at Sick Kids (TASK); The

 Hospital for Sick Children, Toronto, Canada

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 5

Major Research Interests
Optimizing the treatment of juvenile idiopathic arthritis using various clinical research methods
including retrospective analysis of observational data, prospective observational data collection
and analysis, quality improvement, decision analysis, and clinical trials.

Teaching Experience
Educational Lectures:

1. “Juvenile Idiopathic Arthritis”, UAB Rheumatology Fellow Education Conference,
October 2012.

2. “Pediatric Vasculitis”, UAB Pediatric Resident Educational Conference, March 2012.
3. “Juvenile Idiopathic Arthritis”, UAB Rheumatology Fellow Educational Conference,

October 2011.
4. “Pediatric Vasculitis”, UAB Pediatric Resident Educational Conference, September

2010.
5. “Assorted Rheumatic Disorders”, UAB Pediatric Resident Educational Conference,

September 2009.
6. “Pediatric Rheumatology”, UAB Third Year Medical Student Pediatric Clerkship

Lecture, (Recurring every 8 weeks) 2008 – 2009.
7. “Juvenile Idiopathic Arthritis”, UAB First Year Medical Student Lecture, May 2008.
8. “Auto-Inflammatory Fever Syndromes”, UAB Rheumatology Fellow Educational

Conference, April 2008.
9. “Vasculitis”, UAB Pediatric Resident Educational Conference, February 2008.
10. “Rheumatology in the Pediatric Emergency Department”, UAB Pediatric Emergency

Medicine Fellows Educational Conference, October 2007.

Mentoring of Trainees:

1. Robert Richter, UAB Pediatric Hospitalist Fellow, 2013-14. Scholarship Oversight
Committee member.

2. Roxanna Sabghi, University of Alabama Medical Student. Scholarly Activity mentor,
2013.

3. Melissa Mannion, UAB Pediatric Rheumatology Fellow, 2011 – 2014. Primary research
mentor.

4. Ajay Tramball, University of Alabama Medical Student. Scholarly Activity mentor,
2012. 1 first author publication.

5. Ashley Shafferman, University of Alabama Medical Student. Scholarly Activity mentor
2012. 1 first author publication.

6. Heather Burnett, University of Toronto Health Policy Management and Evaluation
Masters of Science Student. External reviewer on Master’s thesis review committee,
2011: “Parents’ Preference for Drug Treatments in Juvenile Idiopathic Arthritis: A
Discrete Choice Experiment”.

7. Katherine Donnithorne, University of Alabama Medical Student and Ophthalmology
Resident. Recipient of Department of Pediatrics Russell Cunningham Memorial Research
Scholars Program, Summer 2008. Award for outstanding poster, Medical Student
Research Day, 2008. Scholarly Activity mentor, 2010. Resident research elective mentor,
2012. 3 first author publications.

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 6

8. UAB Adult Rheumatology Fellows. Direct supervision and education of adult
rheumatology fellows during their required training in pediatric rheumatology.

Fellows trained to date: Allyson McDonough, Maria Danila, Zang Song,
Elizabeth Perkins, Bita Shakoory, Ajoy Chhabra, Bilal Khan, Iris Navarro, Quynh
Bao, Rebecca Belsom, Archana Jain, Yong Hwang

9. University of Alabama School of Medicine Summer Health Enrichment Program.
Clinical mentor for undergraduate pre-medical students, Summer 2008.

Major Lectures and Visiting Professorships

1. “Juvenile Idiopathic Arthritis: Review and Update”. Rheumatology Nurses Society
Annual Conference, Nashville, Tennessee, August 2013.

2. “Current Approaches: Role of IL-6 and IL-1 Inhibiting Agents in Systemic JIA
Management”. Pediatric Rheumatology Workshop, XVII Summit of Pediatricians of
Russia, Moscow, Russian Federation, February 2013.

3. “Role of New IL-1 and IL-6 Inhibiting Agents in Systemic Juvenile Idiopathic Arthritis”.
American College of Rheumatology Annual Scientific Meeting, Washington, D.C.,
November 2012.

4. “A New Model for the Assessment of Disease-Specific Pediatric Drug Safety: The
Childhood Arthritis and Rheumatology Research Alliance Consolidated Registry
(CARRA-CoRe)”. International Conference on Pharmacoepidemiology & Therapeutic
Risk Management, Barcelona, Spain, August 2012.

5. “Treatment of Juvenile Idiopathic Arthritis”. Mexican Congress of Rheumatology, San
Luis Potosi, Mexico, February 2012.

6. “The Treatment of Juvenile Idiopathic Arthritis”. Mexican College of Rheumatology
International Symposium on Rheumatoid Arthritis, Aguascalientes, Mexico, October
2011.

7. “2011 ACR Recommendations for the Treatment of Juvenile Idiopathic Arthritis”.
University of Toronto Intracity Rheumatology Conference, Toronto, Canada, September
2011.

8. “2011 ACR Recommendations for the Treatment of Juvenile Idiopathic Arthritis”.
Danish Pediatric Rheumatology Society Scientific Meeting, Nyborg, Denmark, March
2011.

9. “Malignancy and Juvenile Idiopathic Arthritis: What is the Risk?”. Danish Pediatric
Rheumatology Society Scientific Meeting, Nyborg, Denmark, March 2011.

10. “Investigating the Incidence of Serious Adverse Events Using Medicaid Billing Data:
The Risk of Malignancy and Hospitalized Infection in Juvenile Idiopathic Arthritis”.
Children’s Hospital of Alabama Grand Rounds, Birmingham, Alabama, January 2011.

Grant Support
Current:

1. Agency for Healthcare Research and Quality (AHRQ), U18. Deep South Arthritis and
Musculoskeletal Center for Education and Research on Therapeutics (CERTs).
Investigator. 2011 – 2016.

2. NIH/NIAMS, L30 (Loan Repayment Program for Clinical Researchers). “Optimizing the
Treatment of Childhood Arthritis”. Principal Investigator. 2008 – 2010; competitive
renewals 2010 – 2012 and 2012 – 2014.

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 7

Past:

1. Pfizer. “Usage of NSAIDs, Glucocorticoids, and DMARDs in the Treatment of Juvenile
Idiopathic Arthritis in the United States.” Principal Investigator. 2012 – 2013.

2. NIH/NCRR (University of Alabama at Birmingham, Center for Clinical and
Translational Science), KL2 Mentored Career Development Award. “The Risk of Serious
Infection in Juvenile Idiopathic Arthritis”. Principal Investigator. 2009 – 2013.

3. NIH/NIAMS (Cincinnati Children’s Hospital), P60. Cincinnati Multidisciplinary Clinical
Research Center: Improved Understanding of the Biology and Use of TNF Inhibition in
Children with JIA. Investigator. 2011 – 2013.

4. NIH/NIAMS (Duke University), ARRA Grand Opportunity. Childhood Arthritis and
Rheumatology Research Alliance Network (CARRAnet): Accelerating Toward an
Evidence Based Culture in Pediatric Rheumatology. Investigator. 2010 – 2012.

5. Agency for Healthcare Research and Quality (AHRQ), U18. Deep South Musculoskeletal
Center for Education and Research on Therapeutics. Investigator. 2009 – 2011.

6. Agency for Healthcare Research and Quality (AHRQ), U18. “Safety Assessment of Anti-
TNF Agents Used in Autoimmune Disease”. Investigator. 2008-2011.

7. American College of Rheumatology. “Guidelines for the Treatment of Juvenile
Idiopathic Arthritis”. Principal Investigator. 2009 – 2010.

Volunteer Work

Arthritis Foundation Juvenile Arthritis Family Forum. Guest speaker.
Camp M.A.S.H., Alabama. Volunteer 2007. Camp physician 2010.
Camp JRA, Pennsylvania. Camp physician July 2005.

 Saturday Neighborhood Health Center, Washington University. 2000-01.
 Young Scientist Program, Washington University. 1997-98.

Bibliography

Manuscripts
Published:

1. Vaid YN, Dunnavant FD, Royal SA, Beukelman T, Stoll ML, Cron RQ. Imaging
of the temporomandibular joint in juvenile idiopathic arthritis. Arthritis Care Res.
[published online 19 Sep 2013]

2. Ringold S, Weiss PF, Beukelman T, DeWitt EM, Ilowite NT, Kimura Y, Laxer
RM, Lovell DJ, Nigrovic PA, Robinson AB, Vehe RK. 2013 update of the 2011
American College of Rheumatology recommendations for the treatment of
juvenile idiopathic arthritis: Recommendations for the medical therapy of children
with systemic juvenile idiopathic arthritis and tuberculosis screening among
children receiving biologic medications. Arthritis Care Res 2013; 65:1551-63.

3. Tramball A, Beukelman T, Weiser P, Atkinson TP, Cron RQ, Stoll ML. High
doses of infliximab in the management of juvenile idiopathic arthritis. J
Rheumatol 2013; 40:1749-55. [published online 15 Aug 2013]

4. Baddley JW, Winthrop KL, Chen L, Liu L, Grijalva CG, Delzell E, Beukelman
T, Patkar NM, Xie F, Saag KG, Herrinton LJ, Solomon DH, Lewis JD, Curtis JR.
Non-viral opportunistic infections in new users of tumor necrosis factor inhibitor

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 8

therapy: Results of the safety assessment of biologic therapy (SABER) study. Ann
Rheum Dis. [published online 13 Jul 2013]

5. Donnithorne KJ, Read RW, Lowe R, Weiser P, Cron RQ, Beukelman T. Retinal
vasculitis in two pediatric patients with systemic lupus erythematosus: A case
report. Pediatr Rheumatol Online J 2013; 11:25.

6. Ringold S, Beukelman T, Nigrovic PA, Kimura Y. Race, ethnicity, and disease
outcomes in juvenile idiopathic arthritis: A cross-sectional analysis of the Childhood
Arthritis and Rheumatology Research Alliance (CARRA) Registry. J Rheumatol 2013;
40:936-42. [published online 15 Apr 2013].

7. Hurd A, Beukelman T. Infectious complications in juvenile idiopathic arthritis.
Curr Rheumatol Rep 2013; 15:327.

8. Winthrop KL, Baddley JW, Chen L, Liu L, Grijalva CG, Delzell E, Beukelman T, Patkar
NM, Xie F, Saag KG, Herrinton LJ, Solomon DH, Lewis JD, Curtis JR. Association
between the initiation of anti-tumor necrosis factor therapy and the risk of herpes zoster.
JAMA 2013; 309:887-95. [cited 3 times]

9. Beukelman T, Xie R, Baddley JW, Chen L, Delzell E, Grijalva CG, Mannion
ML, Patkar NM, Saag KG, Winthrop KL, Curtis JR. Incidence of selected
opportunistic infections among children with juvenile idiopathic arthritis. Arthritis
Rheum 2013; 65:1384-9. [published online 4 Mar 2013]. [cited 2 times]

10. Mannion ML, Beukelman T. What is the background incidence of malignancy in
children with rheumatic disease? Curr Rheumatol Rep 2013; 15:310.

11. Weiss PF, Beukelman T, Schanberg LE, Kimura Y, Colbert RA. Enthesitis-related
arthritis is associated with higher pain intensity and poorer health status in comparison to
other categories of juvenile idiopathic arthritis: The Childhood Arthritis and
Rheumatology Research Alliance Registry. J Rheumatol 2012; 39:2341-51. [published
online 15 Oct 2012]. [cited 1 time]

12. Haynes K, Beukelman T, Curtis JR, Herrinton L, Graham D, Solomon DH, Griffin MR,
Chen L, Liu L, Saag KG, Lewis JD. Tumor necrosis factor alpha inhibitor therapy and
cancer risk in chronic immune mediated diseases. Arthritis Rheum 2013; 65:48-58.
[published online 10 Oct 2012]. [cited 3 times]

13. Winthrop KL, Chen L, Fraunfelder FW, Ku JH, Varley CD, Suhler E, Hills WL, Gattey
D, Baddley JW, Liu L, Grijalva CG, Delzell E, Beukelman T, Patkar NM, Xie F,
Herrinton LJ, Fraunfelder FT, Saag KG, Lewis JD, Solomon DH, Curtis JR. Initiation of
anti-TNF therapy and the risk of optic neuritis: From the safety assessment of biologic
therapy (SABER) study. Am J Ophthalmol 2013; 155:183-9. [published online 8 Sep
2012]. [cited 2 times]

14. Mannion ML, Zolak M, Kelly DR, Beukelman T, Cron RQ. Sarcoidosis in a young child
with Alagille syndrome: A case report. Pediatr Rheumatol Online J 2012; 10:32.
[published online 31 Aug 2012].

15. Beukelman T, Ringold S, Davis TE, Morgan DeWitt E, Pelajo CF, Weiss PF, Kimura Y.
Disease modifying anti-rheumatic drug use in the treatment of juvenile idiopathic
arthritis: A cross-sectional analysis of the CARRA Registry. J Rheumatol 2012; 39:1867-
74. [published online 1 Aug 2012]. [cited 3 times]

16. Saag KG, Mohr PE, Esmail L, Mudano AS, Wright N, Beukelman T, Curtis JR, Cutter
G, Delzell E, Gary LC, Harrington TM, Karkare S, Kilgore ML, Lewis CE, Moloney R,
Oliveira A, Singh J, Warriner A, Zhang J, Berger M, Cummings SR, Pace W, Solomon

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 9

DH, Wallace R, Tunis SR. Improving the efficiency and effectiveness of pragmatic
clinical trials in older adults in the Unites States. Contemp Clin Trials 2012; 33:1211-6.
[published online 5 Jul 2012]. [cited 3 times]

17. Woolston SL, Beukelman T, Sherry DD. Back mobility and interincisor distance ranges
in racially diverse North American healthy children and relationship to generalized
hypermobility. Pediatr Rheumatol Online J 2012; 10:17. [published online 20 Jun 2012].
[cited 1 time]

18. Stoll ML, Sharpe T, Beukelman T, Good J, Young D, Cron RQ. Risk factors for
temporomandibular joint arthritis in children with juvenile idiopathic arthritis. J
Rheumatol 2012; 39:1880-7. [published online 15 May 2012]. [cited 4 times]

19. Beukelman T, Xie F, Chen L, Baddley JW, Delzell E, Grijalva CG, Patkar NM, Saag
KG, Winthrop KL, Curtis JR. Rates of hospitalized bacterial infection associated with
juvenile idiopathic arthritis and its treatment. Arthritis Rheum 2012; 64:2773-80.
[published online 8 May 2012]. [cited 9 times]

20. Curtis JR, Xie F, Chen L, Munter P, Grijalva CG, Spettell C, Fernandes J, McMahan
RM, Baddley JW, Saag KG, Beukelman T, Delzell E. Use of a disease risk score to
compare serious infections associated with anti-tumor necrosis factor therapy among
high- versus lower-risk rheumatoid arthritis patients. Arthritis Care Res 2012; 64:1480-9.
[published online 3 May 2012]. [cited 5 times]

21. Singh JA, Furst DE, Bharat A, Curtis JR, Kavanaugh AF, Kremer JM, Moreland LW,
O’Dell J, Winthrop KL, Beukelman T, Bridges SL, Chatham WW, Paulus H, Suarez-
Almazor M, Bombardier C, Dougados M, Khanna D, King CM, Leong AL, Matteson EL,
Schousboe JT, Moynihan E, Kolba KS, Jain A, Volkmann ER, Agrawal H, Bae S,
Mudano AS, Patkar NM, Saag KG. 2012 update of the 2008 American College of
Rheumatology recommendations for the use of disease-modifying anti-rheumatic drugs
and biologic agents in the treatment of rheumatoid arthritis. Arthritis Care Res 2012;
64:625-39. [cited 120 times]

22. Beukelman T, Haynes K, Curtis JR, Xie F, Chen L, Bemrich-Stolz CJ, Delzell E, Saag
KG, Solomon DH, Lewis JD. Rates of malignancy associated with juvenile idiopathic
arthritis and its treatment. Arthritis Rheum 2012; 64:1263-7. [published online 10 Feb
2012]. [cited 18 times]

23. DeWitt EM, Kimura Y, Beukelman T, Nigrovic PA, Onel K, Prahalad S, Schneider R,
Stoll ML, Angeles-Han S, Milojevic D, Schikler KN, Vehe RK, Weiss JE, Weiss P,
Ilowite NT, Wallace CA. Consensus treatment plans for new-onset systemic juvenile
idiopathic arthritis. Arthritis Care Res 2012; 64:1001-10. [published online 30 Jan 2012].
[cited 14 times]

24. Stoll ML, Good J, Sharpe T, Beukelman T, Young D, Waite PD, Cron RQ. Intra-
articular corticosteroid injections to the temporomandibular joints are safe and appear to
be effective therapy in children with juvenile idiopathic arthritis. J Oral Maxillofac Surg
2012; 70:1082-7. [published online 21 Jan 2012]. [cited 6 times]

25. Bharat A, Xie F, Baddley JW, Beukelman T, Chen L, Calabrese L, Delzell E, Grijalva
CG, Patkar NM, Saag KG, Winthrop KL, Curtis JR. Incidence and risk factors for
progressive multifocal leukoencephalopathy among patients with selected rheumatic
diseases. Arthritis Care Res 2012; 64:612-5. [published online 12 Dec 2011]. [cited 5
times]

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 10

26. Donnithorne KJ, Cron RQ, Beukelman T. Attainment of inactive disease status
following initiation of TNFα inhibitor therapy for juvenile idiopathic arthritis: Enthesitis-
related arthritis predicts persistent active disease. J Rheumatol 2011; 38:2675-81.
[published online 15 Nov 2011]. [cited 6 times]

27. Grijalva CG, Chen L, Delzell E, Baddley JW, Beukelman T, Winthrop KL, Griffin MR,
Herrinton LJ, Liu L, Ouellet-Hellstrom R, Patkar NM, Solomon DH, Lewis JD, Xie F,
Saag KG, Curtis JR. Initiation of tumor necrosis factor-α antagonists and the risk of
hospitalization for infection in patients with autoimmune diseases. JAMA 2011;
306:2331-9. [published online 6 Nov 2011]. [cited 56 times]

28. Fain ER, Atkinson GP, Weiser P, Beukelman T, Cron RQ. Temporomandibular joint
arthritis in pediatric Sjögren disease and sarcoidosis. J Rheumatol 2011; 38:2272-3. [cited
1 time]

29. Herrinton LJ, Curtis JR, Chen L, Liu L, Delzell E, Lewis JD, Solomon DH, Griffin MR,
Ouellet-Hellstom R, Beukelman T, Grijalva CG, Haynes K, Kuriya B, Lii J, Mitchel E
Patkar NM, Rassen J, Winthrop KL, Nourjah P, Saag KG. Study design for a
comprehensive assessment of biologic safety using multiple healthcare data systems.
Pharmacoepidemiol Drug Saf 2011; 20:1199-209. [published online 15 Sep 2011]. [cited
10 times]

30. Ashraf AP, Beukelman T, Pruneta-Deloche V, Kelly DR, Garg A. Type 1
hyperlipoproteinemia and recurrent acute pancreatitis due to lipoprotein lipase antibody
in a young girl with Sjögren’s syndrome. J Clin Endocrinol Metab 2011; 96:3302-7.
[published online 31 Aug 2011]. [cited 1 time]

31. Baddley JW, Winthrop KL, Patkar NM, Delzell E, Beukelman T, Xie F, Chen L, Curtis
JR. Geographic distribution of endemic fungal infections among older persons, United
States. Emerg Infect Dis 2011; 17:1664-9. [published online 11 Aug 2011]. [cited 13
times]

32. Record JL, Beukelman T, Cron RQ. High prevalence of myositis in a southeastern
United States pediatric systemic lupus erythematosus cohort. Pediatr Rheumatol Online J
2011; 9:20. [cited 1 time]

33. Curtis JR, Xie F, Chen L, Baddley JW, Beukelman T, Saag K, Spettell C, McMahan
RM, Fernandes J, Winthrop K, Delzell E. The comparative risk of serious infections
among rheumatoid arthritis patients starting or switching biologic agents. Ann Rheum
Dis 2011; 70:1401-6. [published online 17 May 2011]. [cited 28 times]

34. Beukelman T, Patkar NM, Saag KG, Tolleson-Rinehart S, Cron RQ, DeWitt EM,
Ilowite NT, Kimura Y, Laxer RM, Lovell DJ, Martini A, Rabinovich CE, Ruperto N.
2011 American College of Rheumatology recommendations for the treatment of juvenile
idiopathic arthritis: initiation and safety monitoring of therapeutic agents for the
treatment of arthritis and systemic features. Arthritis Care Res 2011; 63:465-82. [cited 96
times]

35. Record JL, Beukelman T, Cron RQ. Combination therapy of abatacept and anakinra in
children with refractory systemic juvenile idiopathic arthritis: a retrospective case series.
J Rheum 2011; 38:180-1. [cited 12 times]

36. Lovell DJ, Passo MH, Beukelman T, Bowyer SL, Gottlieb BS, Henrickson M, Ilowite
NT, Kimura Y, Morgan DeWitt E, Segerman J, Stein LD, Taylor J, Vehe RK, Giannini
EH. Measuring process of arthritis care. A proposed set of quality measures for the

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 11

process of care in juvenile idiopathic arthritis. Arthritis Care Res 2011; 63:10-16.
[published online 14 Sep 2010] [cited 9 times]

37. Cron RQ, Beukelman T. Guilt by association—what is the true risk of malignancy in
children treated with etanercept for JIA? [editorial comment]. Pediatr Rheumatol Online J
2010; 8:23. [cited 8 times]

38. Mehta J, Genin A, Brunner M, Scalzi LV, Mishra N, Beukelman T, Cron RQ. Prolonged
CD154 expression in pediatric lupus CD4 T cells correlates with increased CD154
transcription, increased NFAT activity, and glomerulonephritis. Arthritis Rheum 2010;
62:2499-2509. [published online 6 May 2010]. [cited 5 times]

39. Beukelman T, Saag KG, Curtis JR, Kilgore ML, Pisu M. Cost-effectiveness of
multifaceted evidence implementation programs for the prevention of glucocorticoid-
induced osteoporosis. Osteoporos Int 2010; 21:1573-84. [published online 24 Nov 2009].
[cited 7 times]

40. Donnithorne KJ, Atkinson TP, Hinze CH, Nogueira JB, Saeed SA, Askenazi DJ,
Beukelman T, Cron RQ. Rituximab therapy for severe refractory chronic Henoch-
Schölein purpura. J Pediatr 2009; 155:136-9. [cited 18 times]

41. Curtis JR, Beukelman T, Onofrei A, Cassell S, Greenberg J, Kavanaugh A, Reed G,
Strand V, Kremer JM. Elevated liver enzyme tests among rheumatoid arthritis and
psoriatic arthritis patients treated with methotrexate and/or leflunomide. Ann Rheum Dis
2010; 69:43-7. [published online 15 Jan 2009] PMCID: PMC2794929 [cited 32 times]

42. Beukelman T, Guevara JP, Albert DA. Optimal treatment of knee monarthritis in
juvenile idiopathic arthritis: a decision analysis. Arthritis Rheum 2008; 59:1580-88.
[cited 14 times]

43. Beukelman T, Guevara JP, Albert DA, Sherry DD, Burnham JM. Usage of intra-
articular corticosteroid injections for the treatment of juvenile idiopathic arthritis: a
survey of pediatric rheumatologists in the United States and Canada. Clin Exp Rheumatol
2008; 26:700-3. [cited 8 times]

44. Behrens EM, Beukelman T, Gallo L, Sprangler J, Rosenkranz M, Arkachaisri T, Ayala
R, Groh B, Finkel TH, Cron RQ. Evaluation of the presentation of systemic onset
juvenile rheumatoid arthritis: data from the Pennsylvania systemic onset juvenile arthritis
registry (PASOJAR). J Rheumatol 2008; 35:343-8. [cited 21 times]

45. Beukelman T, Guevara JP, Albert DA, Sherry DD, Burnham JM. Variation in the initial
treatment of knee monoarthritis in juvenile idiopathic arthritis: a survey of pediatric
rheumatologists in the United States and Canada. J Rheumatol 2007; 34:1918-24. [cited
11 times]

46. Cahill AM, Cho SS, Baskin KM, Beukelman T, Cron RQ, Kaye RD, Towbin RB.
Benefit of fluoroscopically guided intraarticular, long-acting corticosteroid injection for
subtalar arthritis in juvenile idiopathic arthritis. Pediatr Radiol 2007; 37:544-8. [cited 19
times]

47. Behrens EM, Beukelman T, Paessler M, Cron RQ. Occult macrophage activation
syndrome in patients with systemic juvenile idiopathic arthritis. J Rheumatol 2007;
34:1133-8. [cited 77 times]

48. Behrens EM, Beukelman T, Cron RQ. Juvenile idiopathic arthritis classification criteria:
Loopholes and diagnosis software [letter]. J Rheumatol 2007; 34:234. [cited 7 times]

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 12

49. Beukelman T, Arabshahi B, Cahill AM, Kaye RD, Cron RQ. Benefit of intraarticular
corticosteroid injection under fluoroscopic guidance for subtalar arthritis in juvenile
idiopathic arthritis. J Rheumatol 2006; 33:2330-6. [cited 23 times]

50. Beukelman T, Cron RQ. JIA-associated growth failure and exogenous growth hormone
therapy. Pediatr Rheumatol Online J 2005; 3:99-108.

In press:

1. Shafferman A, Fontaine KR, Cron RQ, Beukelman T. Changes in body mass
index in children with juvenile idiopathic arthritis treated with tumor necrosis
factor inhibitors. J Rheumatol. [accepted 19 Aug 2013]

2. Lionetti G, Kimura Y, Schanberg LE, Beukelman T, Wallace C, Ilowite N,
Winsor J, Fox K, Natter M, Sundy JS, Brodsky E, Curtis JR, Del Gaizo V, Iyasu
S, Jahreis A, Meeker-O’Connell A, Mittleman B, Murphy B, Peterson ED,
Raymond SC, Setoguchi S, Siegel J, Sobel R, Solomon D, Southwood TR, Vesely
R, White P, Wulfraat N, , Sandborg CI. Using registries to identify adverse events
in rheumatic diseases. Pediatrics. [accepted 26 Aug 2013]

Submitted:

1. Yun H, Xie F, Delzell E, Chen L, Levitan E, Lewis J, Saag KG, Beukelman T,
Winthrop K, Baddley JW, Curtis JR. Risk of hospitalized infection in rheumatoid
arthritis patients receiving biologics following a previous infection while on
treatment with anti-TNF therapy.

2. Mannion ML, Xie F, Curtis JR, Beukelman T. Recent trends in medication usage
for the treatment of juvenile idiopathic arthritis and the influence of TNF
inhibitors.

In preparation:

1. Mannion ML, Beukelman T. Cancer risk in pediatric rheumatic disease.
2. Zhang J, Xie F, Delzell E, Yun H, Lewis JD, Haynes K, Chen L, Beukelman T,

Saag KG, Curtis JR. Persistence with disease modifying anti-rheumatic drugs for
rheumatoid arthritis.

Other publications:

1. Beukelman T, Cron RQ, Patkar NM, Saag KG, DeWitt EM, Lovell DJ, Ilowite NT,
Kimura Y, Laxer RM, Martini A, Ruperto N, Rabinovich CE. Reply [Letter]. Arthritis
Care Res 2011; 63:1355-6. [cited 3 times]

2. Lovell DJ, Henrickson M, DeWitt EM, Segerman J, Taylor J, Giannini EH, Passo MH,
Beukelman T, Bowyer SL, Gottlieb BS, Ilowite NT, Kimura Y, Stein LD, Vehe RK.
Reply [Letter]. Arthritis Care Res 2011; 63:1353.

3. Tolleson-Rinehart S, Morgan DeWitt E, Massie S, Beukelman T, Froyum Roise A,
Boggan J, Kautz J, Racine C, Olson M, Shores M, Belhorn T, Stein L, Stiles A, Pham V,
Goolsby T (of the PEDS Group). Pharmacological Treatment of Juvenile Idiopathic
Arthritis: A Pediatric Education for Drug Safety (PEDS) Continuing Education Module.
http://pedscme.unc.edu. May 1, 2008.

Books

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 13

1. Beukelman T, Cron RQ, Hanson E. Ankylosing spondylitis. In: Schwartz MW, editor.
The 5-Minute Pediatric Consult, 6th Edition. Philadelphia: Lippincott Williams &
Wilkins; 2012:50-1.

2. Beukelman T, Cron RQ. Dermatomyositis/Polymyositis. In: Schwartz MW, editor. The
5-Minute Pediatric Consult, 6th Edition. Philadelphia: Lippincott Williams & Wilkins;
2012:262-3.

3. Beukelman T, Cron RQ, Hanson E. Diskitis. In: Schwartz MW, editor. The 5-Minute
Pediatric Consult, 6th Edition. Philadelphia: Lippincott Williams & Wilkins; 2012:282-3.

4. Cron RQ, Weiser P, Beukelman T. Juvenile idiopathic arthritis. In: Rich RR, Fleisher
TA, Shearer WT, Schroeder HW, Frew AJ, Weyand CM, editors. Clinical Immunology:
Principles and Practice, 4th Edition. London: Elsevier; 2013:637-47.

In press:

Published Abstracts

1. Mannion M, Xie F, Curtis JR, Beukelman T. Recent trends in medication usage for the
treatment of juvenile idiopathic arthritis in the U.S. and the influence of TNF inhibitors.
Pharmacoepidemiol Drug Saf 2013; 22 Suppl 1:444.

2. Chen L, Beukelman T, Bharat A, Xie F, Saag KG, Delzell E, Curtis JR. Methods to link a
U.S. arthritis cohort with Medicare administrative claims data. Pharmacoepidemiol Drug
Saf 2013; 22 Suppl 1:288.

3. Yun H, Xie F, Delzell E, Chen L, Levitan E, Lewis J, Saag KG, Beukelman T, Winthrop
K, Baddley J, Muntner P, Curtis JR. Comparative safety of biologic agents among
Medicare rheumatoid arthritis patients. Pharmacoepidemiol Drug Saf 2013; 22 Suppl
1:20.

4. Yun H, Xie F, Delzell E, Chen L, Levitan E, Lewis J, Saag KG, Beukelman T, Winthrop
K. Comparative risks of recurrent hospitalized infection association with biologics in RA
patients at high risk. Pharmacoepidemiol Drug Saf 2013; 22 Suppl 1:442.

5. Mannion M, Xie F, Curtis JR, Beukelman T. Recent trends in medication usage for the
treatment of juvenile idiopathic arthritis in the Unites States and the influence of TNF
inhibitors. Ann Rheum Dis 2013; 72(Suppl3):149.

6. Cron RQ, Tramballi A, Beukelman T, Weiser P, Atkinson TP, Stoll ML. High doses of
infliximab in the management of juvenile idiopathic arthritis. Ann Rheum Dis 2013;
72(Suppl3):744.

7. Yun H, Xie F, Delzell E, Chen L, Levitan E, Lewis J, Saag KG, Beukelman T, Winthrop
KL, Baddley JW, Munter P, Curtis JR. Comparative risks for serious infections
associated with biologics in high risk rheumatoid arthritis patients. Ann Rheum Dis 2013;
72(Suppl3):553.

8. Beukelman T, Xie F, Baddley J, Chen L, Delzell E, Grijalva C, Mannion ML, Patkar
NM, Saag KG, Winthrop KL, Curtis JR. Incidence of selected opportunistic infections
among children with juvenile idiopathic arthritis. Arthritis Rheum 2012; 64 Suppl
10:S329.

9. Weiss JE, Morgan DeWitt EM, Beukelman T, Schanberg LE, Schneider R, Kimura Y.
Choice of systemic JIA treatment among Childhood Arthritis and Rheumatology
Research Alliance (CARRA) rheumatologists. Arthritis Rheum 2012; 64 Suppl 10:S492.

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 14

10. Luca N, Burnett H, Ungar W, Beukelman T, Feldman BM, Schwartz G, Bayoumi A.
Cost-effectiveness analysis of early biologic treatment in polyarticular juvenile idiopathic
arthritis. Arthritis Rheum 2012; 64 Suppl 10:S501.

11. Curtis JR, Chen L, Beukelman T, Bharat A, Xie F, Saag KG, Delzell E. Methods to link
a U.S. arthritis cohort with Medicare administrative claims data. Arthritis Rheum 2012;
64 Suppl 10:S401.

12. Cron RQ, Zhang M, Bemrich-Stolz CJ, Beukelman T. Rapid and effective response to
immunosuppression in treating macrophage activation syndrome associated with a
heterozygous dominant negative mutation in RAB27a leading to decreased cytolytic
activity. Arthritis Rheum 2012; 64 Suppl 10:S1125.

13. Bingham CA, Darbie LM, Marsolo K, Weiss JE, Ardoin SP, Laxer RM, Lovell DJ, Passo
MH, Vora S, Gottlieb BS, Beukelman T, Griffin N, Stock JA, Miller ML, Onel K, Ronis
T, Margolis P, Morgan DeWitt EM. Improving delivery of care for JIA across a multi-
center network using a shared data registry and quality improvement science: The
Pediatric Rheumatology Care and Outcomes Improvement Network. Arthritis Rheum
2012; 64 Suppl 10:S1101.

14. Beukelman T, Xie F, Baddley JW, Chen L, Delzell E, Grijalva CG, Patkar NM, Saag
KG, Winthrop KL, Curtis JR. Incidence of selected opportunistic infections among
children with juvenile idiopathic arthritis. Pharmacoepidemiol Drug Saf 2012; 21 Suppl
3:S45.

15. Curtis JR, Chen L, Beukelman T, Bharat A, Xie F, Saag KG, Delzell E. Methods to link
a national arthritis cohort with medicare administrative claims data. Pharmacoepidemiol
Drug Saf 2012; 21 Suppl 3:S46.

16. Beukelman T, Ringold S, Davis TE, Morgan DeWitt E, Pelajo CF, Weiss PF, Kimura Y.
DMARD use in the treatment of juvenile idiopathic arthritis: A cross-sectional analysis of
the Childhood Arthritis and Rheumatology Research Alliance (CARRA) Registry. Ann
Rheum Dis 2012; 71(Suppl3):438.

17. Beukelman T, Xie F, Baddley JW, Chen L, Delzell E, Grijalva C, Patkar N, Saag KG,
Winthrop KL, Curtis JR. Incidence of selected opportunistic infections among children
with juvenile idiopathic arthritis. Ann Rheum Dis 2012; 71 (Suppl3):270.

18. Beukelman T, Bingham CA, Gottlieb BS, Griffin N, Laxer R, Marsolo K, Passo MH,
Lannon C, Margolis P, DeWitt EM. Increasing quality of JIA treatment: The Pediatric
Rheumatology Care and Outcomes Improvement Network (PR-COIN). Ann Rheum Dis
2012; 71(Suppl3):706.

19. Beukelman T, Ringold S, Davis T, Morgan DeWitt E, Pelajo CF, Weiss P, Kimura Y.
Utilization of biologic and non-biologic disease modifying anti-rheumatic drugs in the
treatment of juvenile idiopathic arthritis: A cross-sectional analysis of the Childhood
Arthritis and Rheumatology Research Alliance Registry. Arthritis Rheum 2011; 63 Suppl
10:S104.

20. Weiss P, Beukelman T, Schanberg LE, Kimura Y, Colbert RA. Enthesitis is a significant
predictor of decreased quality of life, function, and arthritis-specific pain across juvenile
idiopathic arthritis (JIA) categories: Preliminary analyses from the CARRA-net Registry.
Arthritis Rheum 2011; 63 Suppl 10:S105.

21. Morgan DeWitt E, Beukelman T, Nigrovic PA, Onel K, Prahalad S, Schneider R, Stoll
M, Ilowite NT, Wallace CA, Kimura Y. Development of consensus treatment plants for

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 15

new-onset systemic juvenile idiopathic arthritis. Arthritis Rheum 2011; 63 Suppl
10:S106.

22. Miller M, Beukelman T, Lales G, McKenna S, Ruprecht J, Curran ML, Klein-Gitelman
MS. Application and examination of the key clinical parameters from the 2011 ACR
recommendations for the treatment of JIA using electronic medical record-derived data
from a clinical cohort. Arthritis Rheum 2011; 63 Suppl 10:S98.

23. Morgan DeWitt E, Beukelman T, Gottlieb BS, Griffin N, Kimura Y, Barnes I, Passo
MH. Measuring quality of care in juvenile idiopathic arthritis: The Pediatric
Rheumatology Care and Outcomes Improvement Network. Arthritis Rheum 2011; 63
Suppl 10:S803-4.

24. Grijalva C, Chen L, Delzell E, Baddley J, Beukelman T, Winthrop K, Griffin M,
Herrinton, Liu L, Nourjah P, Patkar NM, Solomon DH, Lewis J, Xie F, Saag KG, Curtis
JR. Initiation of biologic DMARDs and the risk of hospitalization for infection in patients
with autoimmune diseases. Arthritis Rheum 2011; 63 Suppl 10:S316.

25. Beukelman T, Xie F, Chen L, Baddley JW, Delzell E, Grijalva CG, Patkar NM, Saag
KG, Winthrop KL, Curtis JR. Rates of hospitalized bacterial infection associated with
juvenile idiopathic arthritis and its treatment [abstract]. Pharmacoepidemiol Drug Saf
2011; 20 Suppl 1:S13.

26. Grijalva CG, Chen L, Delzell E, Baddley JW, Beukelman T, Griffin MR, Herrinton L,
Liu L, Nourjah P, Ouellet-Hellstrom R, Patkar NM, Solomon DH, Winthrop KL, Xie F,
Saag KG, Curtis JR. Initiation of biologic DMARDs and the risk of hospitalized bacterial
infections in patients with rheumatoid arthritis. Pharmacoepidemiol Drug Saf 2011; 20
Suppl 1:S182.

27. Curtis J, Xie F, Chen L, Beukelman T, Saag K, Winthrop K, Delzell E. The comparative
incidence of serious infections among rheumatoid arthritis patients who switch biologic
agents [abstract]. Ann Rheum Dis 2011.

28. Beukelman T, Haynes K, Curtis JR, Xie F, Chen L, Delzell E, Kim H, Saag KG, Lewis
JD. Rates of malignancy associated with juvenile idiopathic arthritis and its treatment: an
observational study of national US Medicaid administrative claims data [abstract].
Arthritis Rheum 2010; 62 Suppl 10:S871

29. Beukelman T, Xie F, Chen L, Baddley JW, Delzell E, Grijalva CG, Patkar NM, Saag
KG, Winthrop KL, Curtis JR. Rates of hospitalized bacterial infection in juvenile
idiopathic arthritis and its treatment: an observational study of national US Medicaid
administrative claims data [abstract]. Arthritis Rheum 2010; 62 Suppl 10:S879-80.

30. Beukelman T, Xie F, Curtis JR. Usage of TNFα inhibitors for the treatment of juvenile
idiopathic arthritis: data from a national U.S. administrative claims database [abstract].
Arthritis Rheum 2010; 62 Suppl 10:S100-1.

31. Curtis JR, Xie F, Chen L, Baddley J, Beukelman T, Saag KG, Winthrop K, Delzell E.
The comparative incidence of serious infections among rheumatoid arthritis patients who
switch biologic agents [abstract]. Arthritis Rheum 2010; 62 Suppl 10:S300-1

32. Beukelman T, Xie F, Chen L, Baddley J, Delzell E, Grijalva, Patkar NM, Saag KG,
Winthrop K, Curtis JR. Characteristics of cases of PML among patients with selected
rheumatic and autoimmune diseases [abstract]. Arthritis Rheum 2010; 62 Suppl 10:S300.

33. Winthrop KL, Baddley J, Chen L, Liu L, Grijalva CG, Patkar NM, Xie F, Delzell E,
Beukelman T, Herrinton LJ, Saag KG, Curtis JR. Rates of tuberculosis and
nontuberculous mycobacterial disease among rheumatoid arthritis patients who use anti-

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 16

tumor necrosis factor alpha therapy; from the SAfety of Biologic ThERapy (SABER)
study [abstract]. Arthritis Rheum 2010; 62 Suppl 10:S170.

34. Record JL, Beukelman T, Cron RQ. High prevalence of inflammatory myositis in
patients with pediatric systemic lupus erythematosus in a US southeastern state [abstract].
Arthritis Rheum 2010; 62 Suppl 10:S700.

35. Sharpe T, Good J, Beukelman T, Waite PD, Cron RQ. Benefit of intra-articular
corticosteroid injections by oral and maxillofacial surgery treating temporomandibular
joint arthritis in children with juvenile idiopathic arthritis [abstract]. Arthritis Rheum
2010; 62 Suppl 10:S90.

36. Cron RQ, Beukelman T, Bemrich-Stolz C, Watts RG. IL-1 antagonsim for treatment of
macrophage activation syndrome [abstract]. Pediatr Blood Cancer 2011; 56:701.

37. Cron RQ, Genin A, Brunner M, Scalzi LV, Mishra N, Beukelman T, Mehta J. Prolonged
CD154 expression in pediatric lupus CD4 T cells correlates with increased CD154
transcription, increased NFAT activity, and glomerulonephritis [abstract]. J Immunol
2010; 184:135.4.

38. Beukelman T, Delzell E, Saag KG. The risk of serious infection in juvenile idiopathic
arthritis [abstract]. Clin Transl Sci 2010; 3:S8.

39. Morgan Dewitt E, Passo M, Kimura Y, Beukelman T, Gottlieb B, Margolis P. Pediatric
rheumatology improvement network for clinical excellence and safety—PRINCES
[abstract]. Arthritis Rheum 2009; 60 Suppl 10:S705.

40. Beukelman T, Saag KG, Curtis JR, Nair R, Kilgore ML, Pisu M. The cost-effectiveness
of a multi-modal intervention for the prevention of glucocorticoid-induced osteoporosis
[abstract]. Arthritis Rheum 2008; 58 Suppl 9:S739.

41. Cron RQ, Beukelman T, Reed AB, Behrens EM. IL-1 antagonism for treatment of
macrophage activation syndrome [abstract]. Arthritis Rheum 2008; 58 Suppl 9:S247-8.

42. Beukelman T, Guevara J, Albert DA. Outcomes in the initial treatment of knee
monoarthritis in juvenile idiopathic arthritis: Results of a decision analysis model
[abstract]. Arthritis Rheum 2007; 56 Suppl 9:S136.

43. Beukelman T, Guevara J, Albert DA, Sherry DD, Burnham J. Characterization of the
treatment of juvenile idiopathic oligoarthritis by pediatric rheumatologists in the United
States and Canada [abstract]. Arthritis Rheum 2006; 54:4030.

44. Behrens E, Beukelman T, Gallo L, Spangler J, Rosenkrantz M, Arkachaisri T, et al.
Pennsylvania systemic onset juvenile arthritis registry (PASOJAR): presenting
characteristics and demographic data of a large cohort [abstract]. Arthritis Rheum 2006;
54:4057.

45. Behrens E, Beukelman T, Paessler M, Cron RQ. Occult macrophage activation
syndrome in systemic juvenile idiopathic arthritis [abstract]. Arthritis Rheum 2006; 54
Suppl 9:S695.

46. Beukelman T, Arabshahi B, Cahill AM, Kaye RD, Cron RQ. Benefit of intra-articular
corticosteroid injection under fluoroscopic guidance for subtalar arthritis in juvenile
idiopathic arthritis [abstract]. Arthritis Rheum 2005; 52 Suppl 9:S85.

47. Behrens E, Beukelman T, Tustin N, Cron RQ, Pessler F. Secondary hemophagocytic
lymphohistiocytosis: Is there a role for Interleukin-1 blockade? [abstract]. Clin Immunol
2005; 116:298-9.

Poster Exhibits

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 17

1. Mannion M, Xie F, Curtis JR, Beukelman T. Recent trends in medication usage for the
treatment of juvenile idiopathic arthritis in the U.S. and the influence of TNF inhibitors.
International Conference on Pharmacoepidemiology & Therapeutic Risk Management,
2013.

2. Chen L, Beukelman T, Bharat A, Xie F, Saag KG, Delzell E, Curtis JR. Methods to link
a U.S. arthritis chohrt with Medicare administrative claims data. International Conference
on Pharmacoepidemiology & Therapeutic Risk Management, 2013.

3. Yun H, Xie F, Delzell E, Chen L, Levitan E, Lewis J, Saag KG, Beukelman T, Winthrop
K. Comparative risks of recurrent hospitalized infection association with biologics in RA
patients at high risk. International Conference on Pharmacoepidemiology & Therapeutic
Risk Management, 2013.

4. Cron RQ, Tramballi A, Beukelman T, Weiser P, Atkinson TP, Stoll ML. High doses of
infliximab in the management of juvenile idiopathic arthritis. Annual European Congress
of Rheumatology, 2013.

5. Yun H, Xie F, Delzell E, Chen L, Levitan E, Lewis J, Saag KG, Beukelman T, Winthrop
KL, Baddley JW, Munter P, Curtis JR. Comparative risks for serious infections
associated with biologics in high risk rheumatoid arthritis patients. Annual European
Congress of Rheumatology, 2013.

6. Luca N, Burnett H, Ungar W, Beukelman T, Feldman BM, Schwartz G, Bayoumi A.
Cost-effectiveness analysis of early biologic treatment in polyarticular juvenile idiopathic
arthritis. American College of Rheumatology Annual Scientific Meeting, 2012.

7. Weiss JE, Morgan DeWitt EM, Beukelman T, Schanberg LE, Schneider R, Kimura Y.
Choice of systemic JIA treatment among Childhood Arthritis and Rheumatology
Research Alliance (CARRA) rheumatologists. American College of Rheumatology
Annual Scientific Meeting, 2012.

8. Curtis JR, Chen L, Beukelman T, Bharat A, Xie F, Saag KG, Delzell E. Methods to link
a U.S. arthritis cohort with Medicare administrative claims data. American College of
Rheumatology Annual Scientific Meeting, 2012.

9. Beukelman T, Xie F, Baddley JW, Chen L, Delzell E, Grijalva CG, Patkar NM, Saag
KG, Winthrop KL, Curtis JR. Incidence of selected opportunistic infections among
children with juvenile idiopathic arthritis. International Conference on
Pharmacoepidemiology & Therapeutic Risk Management, 2012.

10. Curtis JR, Chen L, Beukelman T, Bharat A, Xie F, Saag KG, Delzell E. Methods to link
a national arthritis cohort with medicare administrative claims data. International
Conference on Pharmacoepidemiology & Therapeutic Risk Management, 2012.

11. Beukelman T, Ringold S, Davis TE, Morgan DeWitt E, Pelajo CF, Weiss PF, Kimura Y.
DMARD use in the treatment of juvenile idiopathic arthritis: A cross-sectional analysis of
the Childhood Arthritis and Rheumatology Research Alliance (CARRA) Registry.
Annual European Congress of Rheumatology, 2012.

12. Beukelman T, Xie F, Baddley JW, Chen L, Delzell E, Grijalva C, Patkar N, Saag KG,
Curtis JR. Incidence of selected opportunistic infections among children with juvenile
idiopathic arthritis. Annual European Congress of Rheumatology, 2012.

13. Beukelman T, Xie F, Chen L, Baddley JW, Delzell E, Grijalva CG, Patkar NM, Saag
KG, Winthrop KL, Curtis JR. Rates of hospitalized bacterial infection associated with
juvenile idiopathic arthritis and its treatment. University of Alabama at Birmingham
Center for Clinical and Translational Science Third Annual Scientific Symposium, 2011.

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 18

14. Beukelman T, Ringold S, Davis T, Morgan DeWitt E, Pelajo CF, Weiss P, Kimura Y.
Utilization of biologic and non-biologic disease modifying anti-rheumatic drugs in the
treatment of juvenile idiopathic arthritis: A cross-sectional analysis of the Childhood
Arthritis and Rheumatology Research Alliance Registry. American College of
Rheumatology Annual Scientific Meeting, 2011.

15. Weiss P, Beukelman T, Schanberg LE, Kimura Y, Colbert RA. Enthesitis is a significant
predictor of decreased quality of life, function, and arthritis-specific pain across juvenile
idiopathic arthritis (JIA) categories: Preliminary analyses from the CARRA-net Registry.
American College of Rheumatology Annual Scientific Meeting, 2011.

16. Morgan DeWitt E, Beukelman T, Nigrovic PA, Onel K, Prahalad S, Schneider R, Stoll
M, Ilowite NT, Wallace CA, Kimura Y. Development of consensus treatment plants for
new-onset systemic juvenile idiopathic arthritis. American College of Rheumatology
Annual Scientific Meeting, 2011.

17. Miller M, Beukelman T, Lales G, McKenna S, Ruprecht J, Curran ML, Klein-Gitelman
MS. Application and examination of the key clinical parameters from the 2011 ACR
recommendations for the treatment of JIA using electronic medical record-derived data
from a clinical cohort. American College of Rheumatology Annual Scientific Meeting,
2011.

18. Morgan DeWitt E, Beukelman T, Gottlieb BS, Griffin N, Kimura Y, Barnes I, Passo
MH. Measuring quality of care in juvenile idiopathic arthritis: The Pediatric
Rheumatology Care and Outcomes Improvement Network. American College of
Rheumatology Annual Scientific Meeting, 2011.

19. Baddley JW, Winthrop KL, Grijalva CG, Chen L, Xie F, Delzell E, Beukelman T,
Nourjah P, Ouellet-Hellstrom R, Patkar NM, Saag KG, Curtis JR. Risk of non-
mycobacterial opportunistic infections in new users of TNF inhibitor therapy: Results of
the Safety Assessment of Biological Therapy study. Infectious Diseases Society of
America Annual Meeting, 2011.

20. Baddley JW, Winthrop KL, Patkar NM, Delzell E, Xie F, Chen L, Beukelman T, Curtis
JR. Incidence and risk factors for cryptococcosis in older Americans. Infectious Diseases
Society of America Annual Meeting, 2011.

21. Grijalva CG, Chen L, Delzell E, Baddley JW, Beukelman T, Griffin MR, Herrinton L,
Liu L, Nourjah P, Ouellet-Hellstrom R, Patkar NM, Solomon DH, Winthrop KL, Xie F,
Saag KG, Curtis JR. Initiation of biologic DMARDs and the risk of hospitalized bacterial
infections in patients with rheumatoid arthritis. International Conference on
Pharmacoepidemiology & Therapeutic Risk Management, 2011.

22. Ringold S, Beukelman T, Morgan DeWitt E, Natter M, Nigrovic PA, Kimura Y. Disease
characteristics and medications use in a multicenter cohort of children with juvenile
idiopathic arthritis (JIA): Preliminary analyses from the CARRAnet registry. American
College of Rheumatology Pediatric Rheumatology Symposium, 2011.

23. Morgan DeWitt E, Beukelman T, Gottlieb BS, Griffin N, Kimura Y, McNiff K, Passo
M. Measuring quality of care in juvenile idiopathic arthritis: The Pediatric Rheumatology
Care and Outcomes Improvement Network. American College of Rheumatology
Pediatric Rheumatology Symposium, 2011.

24. Morgan DeWitt E, Beukelman T, Nigrovic PA, Onel K, Prahalad S, Schneider R, Stoll
M, Wallace CA, Kimura Y. Development of consensus best treatment plans for new-

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 19

onset systemic juvenile idiopathic arthritis. American College of Rheumatology Pediatric
Rheumatology Symposium, 2011.

25. Cron RQ, Fain E, Atkinson G, Weiser P, Beukelman T. Temporomandibular joint
arthritis in patients with non-JIA childhood arthritis. American College of Rheumatology
Pediatric Rheumatology Symposium, 2011.

26. Curtis J, Xie F, Chen L, Beukelman T, Saag K, Winthrop K, Delzell E. The comparative
incidence of serious infections among rheumatoid arthritis patients who switch biologic
agents. Annual European Congress of Rheumatology, 2011.

27. Beukelman T, Xie F, Curtis JR. Usage of TNFα inhibitors for the treatment of juvenile
idiopathic arthritis: data from a national U.S. administrative claims database. American
College of Rheumatology Annual Scientific Meeting, 2010.

28. Winthrop KL, Baddley J, Chen L, Liu L, Grijalva CG, Patkar NM, Xie F, Delzell E,
Beukelman T, Herrinton LJ, Saag KG, Curtis JR. Rates of tuberculosis and
nontuberculous mycobacterial disease among rheumatoid arthritis patients who use anti-
tumor necrosis factor alpha therapy; from the SAfety of Biologic ThERapy (SABER)
study. American College of Rheumatology Annual Scientific Meeting, 2010.

29. Record J, Beukelman T, Cron RQ. High prevalence of inflammatory myositis in patients
with pediatric systemic lupus erythematosus in a US southeastern state. American
College of Rheumatology Annual Scientific Meeting, 2010.

30. Sharpe T, Good J, Beukelman T, Waite PD, Cron RQ. Benefit of intra-articular
corticosteroid injections by oral and maxillofacial surgery treating temporomandibular
joint arthritis in children with juvenile idiopathic arthritis. American College of
Rheumatology Annual Scientific Meeting, 2010.

31. Cron RQ, Beukelman T, Bemrich-Stolz C, Watts RG. IL-1 antagonsim for treatment of
macrophage activation syndrome. Histiocyte Society Annual Scientific Meeting, 2010.

32. Cron RQ, Genin A, Brunner M, Scalzi LV, Mishra N, Beukelman T, Mehta J. Prolonged
CD154 expression in pediatric lupus CD4 T cells correlates with increased CD154
transcription, increased NFAT activity, and glomerulonephritis. American Association of
Immunologists Annual Meeting, 2010.

33. Beukelman T, Saag KG, Curtis JR, Nair R, Kilgore ML, Pisu M. The Cost-Effectiveness
of a Multi-modal Intervention for the Prevention of Glucocorticoid-Induced
Osteoporosis. American College of Rheumatology Annual Scientific Meeting, 2008.

34. Cron RQ, Beukelman T, Reed AB, Behrens EM. IL-1 antagonism for treatment of
macrophage activation syndrome. American College of Rheumatology Annual Scientific
Meeting, 2008.

35. Donnithorne K, Cron RQ, Beukelman T. Treatment with tumor necrosis factor alpha
inhibitors in early versus established juvenile idiopathic arthritis. UAB Medical Student
Research Day, 2008.

36. Beukelman T, Guevara JP, Albert DA, Sherry DD, Burnham JM. Usage of intra-
articular corticosteroid injections for the treatment of juvenile idiopathic arthritis: a
survey of pediatric rheumatologists in the United States and Canada. American College
of Rheumatology Keystone Pediatric Rheumatology Symposium, 2008.

37. Mehta J, Genin A, Brunner M, Beukelman T, Scalzi LV, Mishra N, Cron RQ. Prolonged
CD154 expression in pediatric lupus CD4 T cells correlates with increased NFAT
activity, NFAT c1 levels, and glomerulonephritis. American College of Rheumatology
Keystone Pediatric Rheumatology Symposium, 2008. [oral presentation]

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 20

38. Beukelman T, Guevara J, Albert DA. Outcomes in the initial treatment of knee
monoarthritis in juvenile idiopathic arthritis: Results of a decision analysis model.
American College of Rheumatology Annual Scientific Meeting, 2007.

39. Beukelman T, Guevara J, Albert DA, Sherry DD, Burnham J. Characterization of the
treatment of juvenile idiopathic oligoarthritis by pediatric rheumatologists in the United
States and Canada. American College of Rheumatology Annual Scientific Meeting, 2006.
[oral presentation]

40. Behrens E, Beukelman T, Gallo L, Spangler J, Rosenkrantz M, Arkachaisri T, et al.
Pennsylvania systemic onset juvenile arthritis registry (PASOJAR): presenting
characteristics and demographic data of a large cohort. American College of
Rheumatology Annual Scientific Meeting, 2006.

41. Behrens E, Beukelman T, Paessler M, Cron RQ. Occult macrophage activation
syndrome in systemic juvenile idiopathic arthritis. American College of Rheumatology
Annual Scientific Meeting, 2006.

42. Beukelman T, Arabshahi B, Cahill AM, Kaye RD, Cron RQ. Benefit of intra-articular
corticosteroid injection under fluoroscopic guidance for subtalar arthritis in juvenile
idiopathic arthritis. American College of Rheumatology Annual Scientific Meeting, 2005.

43. Behrens E, Beukelman T, Tustin N, Cron RQ, Pessler F. Secondary hemophagocytic
lymphohistiocytosis: Is there a role for Interleukin-1 blockade? Clinical Immunology
Society Primary Immunodeficiency Diseases Consortium Conference, 2005.

Oral Presentations
Scientific papers presented at national and international meetings:

1. “Recent trends in medication usage for the treatment of juvenile idiopathic arthritis in the
Unites States and the influence of TNF inhibitors”, Abstract Session, Annual European
Congress of Rheumatology, Madrid, Spain, June 2013.

2. “Incidence of selected opportunistic infections among children with juvenile idiopathic
arthritis”, Concurrent Abstract Session, American College of Rheumatology Annual
Scientific Meeting, Washington, D.C., November 2012.

3. “Rates of hospitalized bacterial infection associated with juvenile idiopathic arthritis and
its treatment”, Concurrent Abstract Session, International Conference on
Pharmacoepidemiology & Therapeutic Risk Management, Chicago, IL, August 2011.

4. “Rates of malignancy associated with juvenile idiopathic arthritis and its treatment: an
observational study of national US Medicaid administrative claims data”, Plenary
Abstract Session, American College of Rheumatology Annual Scientific Meeting,
Atlanta, GA, November 2010.

5. “2010 American College of Rheumatology recommendations for the treatment of
juvenile idiopathic arthritis”, Clinical Symposium, American College of Rheumatology
Annual Scientific Meeting, Atlanta, GA, November 2010.

6. “Rates of hospitalized bacterial infection in juvenile idiopathic arthritis and its treatment:
an observational study of national US Medicaid administrative claims data”, Concurrent
Abstract Session, American College of Rheumatology Annual Scientific Meeting,
Atlanta, GA, November 2010.

7. “Characterization of the treatment of juvenile idiopathic oligoarthritis by pediatric
rheumatologists in the United States and Canada”, Concurrent Abstract Session,

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 21

American College of Rheumatology Annual Scientific Meeting, Washington, D.C.,
November 2006.

Scientific papers presented at local and regional meetings: None

Invited workshops: None

Invited lectures at local and regional courses and meetings:

1. “Usage and Safety of TNF Inhibitors in the Treatment of Juvenile Idiopathic Arthritis”.
ACR/EULAR Exchange Program, Charité-University Medicine Berlin, Berlin, Germany,
June 2013.

2. “Usage and Safety of TNF Inhibitors in the Treatment of Juvenile Idiopathic Arthritis”.
ACR/EULAR Exchange Program, Karolinska Institute, Stockholm, Sweden, June 2013.

3. “Malignancy and Juvenile Idiopathic Arthritis: What is the Risk?”. University of
Toronto/Hospital for Sick Children Pediatric Rheumatology Meeting, Toronto, Canada,
September 2011.

4. “The Risk of Serious Infection and Malignancy in Juvenile Idiopathic Arthritis and Its
Treatment”. AHRQ Centers for Education and Research on Therapeutics Scientific
Conference, December 2010.

5. “The Risk of Infection and Malignancy in Juvenile Idiopathic Arthritis: Investigating the
Incidence of Adverse Events Using Medicaid Administrative Claims Data”. University of
Alabama at Birmingham Center for Clinical and Translational Science Second Annual
Scientific Symposium, November 2010.

6. “Laboratory Testing in Pediatric Rheumatic Disease”, Educational Update for Pediatric
Allergy, Immunology, and Rheumatology, Children’s Hospital of Alabama, February
2009.

7. “Intra-articular Glucocorticoid Injections in the Treatment of Juvenile Idiopathic
Arthritis”, The 53rd Annual Lowe Conference on Rheumatic Disease, Nauvoo, AL,
October 2008.

8. “Medication Update”, Arthritis Foundation Juvenile Arthritis Family Day, Philadelphia,
April, 2006.

9. “A Pediatric Rheumatologist’s View of Chronic Interstitial Lung Disease, Pulmonary
Hypertension, and Pulmonary Capillaritis”, Pediatric Rheumatology Grand Rounds, The
Children’s Hospital of Philadelphia, September, 2005.

10. “Immunosuppression and Infection in Rheumatic Disease”, Pediatric Rheumatology
Grand Rounds, The Children’s Hospital of Philadelphia, April, 2005.

11. “The Hemophagocytic Syndrome”, Pediatric Rheumatology Grand Rounds, The
Children’s Hospital of Philadelphia, December, 2004.

12. “Juvenile Fibromyalgia”, Chairman’s Rounds, Cincinnati Children’s Hospital Medical
Center, August, 2003.

Lay Press
[Covering the published manuscript: Beukelman T, Xie F, Chen L, Baddley JW, Delzell E,
Grijalva CG, Patkar NM, Saag KG, Winthrop KL, Curtis JR. Rates of hospitalized bacterial
infection in juvenile idiopathic arthritis and its treatment. Arthritis Rheum. [accepted 17 Feb
2012]]

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 22

1. Walsh, N. Infection risk high in juvenile arthritis. Medpage today 2012 May 1.
http://www.medpagetoday.com/Rheumatology/Arthritis/32434

[Covering the published manuscript: Beukelman T, Haynes K, Curtis JR, Xie F, Chen L,
Bemrich-Stolz CJ, Delzell E, Saag KG, Solomon DH, Lewis JD. Rates of malignancy associated
with juvenile idiopathic arthritis and its treatment. Arthritis Rheum 2012; 64:1263-7.]

1. Carollo, K. Juvenile idiopathic arthritis may raise kids’ cancer risk. ABCnews.com 2012
Feb 13. http://abcnews.go.com/Health/juvenile-idiopathic-arthritis-linked-elevated-
cancer-risk-study/story?id=15559238

2. Hansen, J. Medical detectives: UAB researchers, colleagues probe the case of juvenile
arthritis drug side effect. The Birmingham News 2012 Feb 16: E1,4.
http://www.al.com/living/index.ssf/2012/02/uab_researcher_colleagues_prob.html

3. Bankhead, C. Arthritis in kids may raise cancer risk. Medpage today 2012 Feb 13.
http://www.medpagetoday.com/Rheumatology/Arthritis/31142

4. Boyles, S. Cancer risk higher for kids with arthritis: Medications used to treat condition
likely not to blame. WebMD 2012 Feb 13. http://www.webmd.com/rheumatoid-
arthritis/news/20120213/cancer-risk-higher-kids-with-arthritis

5. Picard, A. Good news/bad news for kids with juvenile arthritis. The Globe and Mail 2012
Feb 13. http://m.theglobeandmail.com/life/health/new-health/conditions/cancer/other-
cancers/good-newsbad-news-for-kids-with-juvenile-arthritis /article2336468/
?service=mobile

6. Williams, L. Juvenile arthritis patient risk for cancer highlighted. MedWire News 2012
Feb 13. http://www.medwire-news.md/46/97511/Oncology/ Juvenile_arthritis_patient
_risk_for_cancer_highlighted.html

7. Mitchell, M. Juvenile arthritis and cancer risk, what parents should know. EmaxHealth
2012 Feb 13. http://www.emaxhealth.com/1275/juvenile-arthritis-and-cancer-risk-what-
parents-should-know

8. Davis, JL. More evidence reveals JIA treatment isn’t cause of cancer risk. Arthritis Today
2012 Feb 13. http://www.arthritistoday.org/news/juvenile-arthritis-treatment-cancer-
risk179.php

9. Harding, A. TNF drugs for juvenile arthritis don’t boost malignancies. Reuters Health
2012 March 16.

10. Moon, M. Cancer rate higher in JIA, regardless of therapy. Rheumatology News 2012
March:11.

[Covering the published manuscript: Beukelman T, Patkar NM, Saag KG, Tolleson-Rinehart S,
Cron RQ, DeWitt EM, Ilowite NT, Kimura Y, Laxer RM, Lovell DJ, Martini A, Rabinovich CE,
Ruperto N. 2011 American College of Rheumatology recommendations for the treatment of
juvenile idiopathic arthritis. Arthritis Care Res 2011; 63:465-82.]

1. Walsh, N. New JIA treatment recommendations published. Medpage Today 2011 April
1. http://www.medpagetoday.com/Rheumatology/Arthritis/25662

2. Kelly, J. First ACR advice for juvenile idiopathic arthritis treatment. Medscape News
2011 April 4. http://www.medscape.com/viewarticle/740148

3. Rothman Schonfeld, A. JIA guidelines reflect treatment advances. Rheumatology News
2011 April:1,18-9.

Timothy Beukelman, MD, MSCE
Curriculum Vitae

 Page 23

4. Rothman Schonfeld, A. Systemic JIA guidelines urged early treatment. Rheumatology
News 2011 April: 8,19.

5. Holliman, K. New guidance for rheumatologists who treat JIA. The Rheumatologist 2011
April: 60-2.

6. Eustice, C. ACR recommendations for the treatment of juvenile idiopathic arthritis.
About.com 2011 April 14. http://arthritis.about.com/b/2011/04/24/acr-recommendations-
for-the-treatment-of-juvenile-idiopathic-arthritis.htm

7. Walker, T. New treatment guidelines strongly endorse use of biologic agents for many
children with arthritis refractory to methotrexate. Formulary 2011 May: 157-8.

[Covering the scientific meeting abstract: Beukelman T, Haynes K, Curtis JR, Xie F, Chen L,
Delzell E, Kim H, Saag KG, Lewis JD. Rates of malignancy associated with juvenile idiopathic
arthritis and its treatment: an observational study of national US Medicaid administrative claims
data [abstract]. Arthritis Rheum 2010;62 Suppl 10:S871]

1. Splete, H. Cancer risk doubled in children with JIA. Rheumatology News 2011 Jan:24.
http://www.internalmedicinenews.com/single-view/cancer-risk-doubled-in-children-with-
jia/a15edc493b.html

2. Davis, J. Study shows no link to TNF inhibitors and cancer in JIA. Arthritis Today 2010.
http://www.arthritistoday.org/news/anti-tnf-biologics-juvenile-arthritis-cancer102.php

[Covering the published manuscript: Beukelman T, Guevara JP, Albert DA. Optimal treatment
of knee monarthritis in juvenile idiopathic arthritis: a decision analysis. Arthritis Rheum 2008;
59:1580-88.]

1. Axtell, B. Steroid injection first, best for knee. Kid’s Get Arthritis Too 2008 Jan/Feb:7.

[Covering the development of a new Pediatric Rheumatology clinic at the University of Alabama
at Birmingham/Children’s Hospital of Alabama.]

1. Valesco, A. Specialists in juvenile arthritis start at Children’s. Birmingham News 2007
Sept 12. http://blog.al.com/spotnews/2007/09/specialists_in_juvenile_arthri.html

2. Lockridge, D. Pediatric rheumatology comes to Birmingham. Birmingham Medical News
2007 Dec.
http://www.birminghammedicalnews.com/news.php?viewStory=1044

3. Valesco, A. Center celebrates second birthday, addition of third doctor for children with
arthritis. Birmingham News 2009 Sept 10.
http://www.al.com/news/birminghamnews/metro.ssf?/base/news/1252570531170670.xml
&coll=2

