

CURRICULUM VITAE

de Carles Vallbona Calbó (Nov. 1997)

1. Formació

Doctor en Medicina i Cirurgia per la Universitat de Barcelona amb Excel.lent Cum Laude. 1959

Llicenciat en Medicina i Cirurgia a la Universitat de Barcelona amb Excel.lent. 1950

Títol de Bachiller Universitari. Universitat de Barcelona. 1944

2. Formació especialitzada

Resident de Pediatria al Baylor College of Medicine. Houston. EUA. 1955-56

Resident de Pediatria al Children's Hospital. University of Lousille. EUA. 1953-55

Becari del Centre Internacional de la Infància. Paris. 1953

Stagier Étranger. Hôpital des Enfants Malades. Paris. 1952-53

Metge Puericultor de l'Escola de Puericultura. Barcelona. 1952

Alumne Intern de Pediatria i Metge de l'Hospital Clínic. Barcelona. 1948-52

3. Experiència Acadèmica

Càrrecs actuals al Baylor College of Medicine (BCM). Houston. Texas

Professor de Serveis Distingits. Des del 1990

Professor de Medicina de Família. Des del 1981

Professor i Catedràtic de Medicina Comunitària. Des del 1969

Professor de Rehabilitació. Des del 1967

Càrrrecs a altres Institucions

Professor Adjunt. Department of Social Psychology. University of Houston. Houston. 1993-fins ara

Professor Adiunt de Medicina Familiar i Comunitària. The University of Texas Health Science Center. Houston, 1992-fins ara

Professor Visitant. Escola Superior d'Administració i Direcció d'Empreses (ESADE). Barcelona. 1988-fins ara

Professor Adjunt de Medicina Preventiva i Epidemiologia. The University of Texas School of Public Health, Houston. 1984-fins ara

Professor Adjunt. Center for Health Promotion Research and Development. The University of Texas Health Science Center. Houston. 1982-fins ara

Professor Visitant. Graduate School. Texas A&M University. 1972-fins ara

4. Beques, premis i nomenaments honorífics de Societats

Cor de l'Any. Associació Catalana de Cardiologia. 1995

President del Comitè Científic. Zona Conferència Internacional Cor i Salut. 1995

Premi de Professor Distingit. Baylor Alumni Association. 1994

President. Associació de Metges Hispànics de Houston. 1992

Premi de Serveis. The Institute for Rehabilitation and Research. 1990

President d'Honor de l'Associació Catalana de la Hipertensió Arterial. 1990

Professor de Serveis Distingits. BCM. Elegit pel Claustre de Professors. 1990

Membre de la Junta Directiva. Association of Teachers of Preventive Medicine. 1989-1992

President. Secció de Serveis Mèdics. American Public Health Association. 1989-1991

Premi Especial de Reconeixement. Programes d'educació i investigació. Departament de Medicina Física, BCM. 1988.

Soci d'Honor. Secció de Pediatria Extrahospitalària de la Asociación Española de Pediatría. 1987

Membre Honorari Estranger. Societat Argentina de Medicina Interna. 1986

Membre Honorari Estranger. Associació Mèdica Argentina. 1986

American Public Health Association. Conseller de Govern. 1985-1986 i 1990-1991

National Academies of Practice. Facultatiu distingit. 1984

American College of Medical Informatics. Membre fundador. 1984

Membre Honorari. Societat Catalana de Pediatria. 1983

Professor Honorari. Alpha Omega Alpha. 1983

Professor Prominent de cursos electius (escollit per la classe de 1988)

Professor Prominent del Baylor College of Medicine, 1980, 1983, 1985, 1987, 1988 (escollit pels estudiants)

Ciudadà Públic de l'any. San Jacinto Chapter. National Association of Social Workers. 1974

Co-recipient de la Medalla d'Or del 6è Congrés Internacional de Medicina Física. Barcelona. 1972

Professor Visitant Fulbright. 1967

Premi Exposició Científica. American Academy of Orthopedic Surgeons. 1963

Elegit membre de la Society of the Sigma Xi. 1963

Elegit membre de la Society for Pediatric Research. 1962

Corresponsal de la Societat Catalana de Pediatria. 1959

Becari del Govern Francès i del Centre Internacional de la Infància, 1952-53

5. Honors i Premis Civils

Medalla CONESTI. Associació Cultural i Cristiana de Catalunya

Medalla Narcís Monturiol de la Generalitat de Catalunya. 1991

Membre Honorari Associació de Vells de Guayaquil. 1986

Creu d'Oficial de l'Ordre del Mèrit Civil. Espanya. 1981

6. Certificacions mèdiques

Texas State Board of Medical Examiners. 1962

Texas Certificate of Proficiency in Basic Sciences. 1961

Educational Council for Foreign Medical Graduates. 1961

Diploma. American Board of Pediatrics. 1958

7. Membre d'organitzacions no mèdiques

Comissió del Cinquè Centenari (president del capítol de Houston 1991-92)

Associació de Llicenciats i Doctors Espanyols als EUA (ALDEEU) (president 1988-1989)

La Casa de España. Houston. Texas (president 1984-1985)

La Casa Argentina. Houston

Institut de Cultura Hispànica. Houston (fundador i ex-president de la junta directiva)

Chevaliers du Tastevin. Chapitre de Nuits-St Georges. França

Institut Americà d'Estudis Catalans (membre de la junta directiva)

8. Comité editorial de publicacions periòdiques

Medical Informatics. Editorial Board; en l'actualitat

Atención Primaria (Clínica e Investigación). Editorial Board; actual

Informatics and Medicine. Editorial Advisory Board; actual

Revista de Sanidad e Higiene Pública. Comité Científic; actual
Medical Care. Editorial Board. 1989-91
Journal of Gerontology and Geriatrics Education. Editorial Advisory Board. 1980-83
Archives of Physical Medicine and Rehabilitation. Editorial Board. 1970-82
Methods of Information and Medicine., Editorial Board. 1964-91
Automedica. Editorial Advisory Board. 1970-80
Lecture Notes in Medical Informatics. Editorial Board. 1975-85
Archivos de Pediatría. Comité Científico. 1950-60

9. Comités d'estudis

NIH. National Cancer Institute, Biometry and Epidemiology. Contract Review. Chairman 1989-90 & Committee Member 1986-90
National Center for Health Statistics, ad hoc Consultant, fins el 1989
NIH. NHLBI. Research Manpower Review Committee. 1981-84
National Center for Health Care Technology. Consultant. 1979-82
National Center for Health Services Research. Health Care Technology Study Section 1969-73, 1978-82
National Institutes of Health (NIH). National Heart. Lung and Blood Institute (NHLBI). Pulmonary Disease Advisory Committee. 1975-79
Veterans Administration. Medical School Assistant Review Committee, 1975-79
National Institutes of Health. Reviewers Reserve List; des de 1970

10. Pertenència a Societats professionals

Estats Units

President. National Academy of Practice in Medicine (NAP). 1991-fins ara
Association of Teachers of Preventive Medicine. Board of Directors. 1990-92
Junta Directiva. Medical Care Section. American Public Health. Association. 1986-1991
Membre. International Health Committée. American Public Health. Association. 1986-89
American College of Chest Physicians (Pediatric Committee) 1960's
The Association of Rehabilitation Centers (Research Committee') 1960's
Alpha Omega Alpha (elegit membre d'honor)
Ambulatory Pediatric Association (elegit)
American Academy of Family Physicians (elegit)
American Association for the Advancement of Science (elegit)
American Association of University Professors
American College of Chest Physicians. Southern Chapter (elegit)
American College of Chest Physicians (elegit)
American College of Medical Informatics (membre fundador)
American College of Preventive Medicine (elegit)
American Congress of Rehabilitation Medicine (elegit)
American Diabetes Association
American Medical Association
American Medical Informatics Association
American Public Health Association
Association of Teachers of Preventive Medicine
North American Primary Care Research Group
Sigma XI. The Scientific Research Society (elegit)

Internacionals

Interamerican Institute for Border Health and Environment (associat)
Co-president. University Conference Group. Pan American Health Organization. 1990-1991
U.S.-Mexico Border Public Health Association, 1930-present
Salutis Unitas. Secretari-Tresorer i membre. Board of Directors. 1972-1990

Regionals

Texas Academy of Pediatrics. Community Health Services Committee
Health Education Training Centers Alliance of Texas (HETCAT). Council Vice President. 1991-1992
Texas Medical Association. Health Facilities Council. 1988-1994
Texas Diabetes Control Project. Project Advisory Committee. 1986-1990
American Lung Association of Texas. Board of Directors. 1974-77
Sickle Cell Disease Research Foundation of Texas. Junta Directiva. 1972-78
State of Texas. Texas Education Agency. Region IV Education Service Center. Advisory Committee for Career Education. 1972
Texas Medical Association Committee on Aging and Nursing Homes. 1970-88
Southern Society for Pediatric Research (elegit)
Texas Academy of Family Physicians (Harris County Chapter)
Texas Medical Association
Texas Pediatric Society
Southwest Border Rural Health Research Center. Membre. Junta Directiva
Houston-Galveston Health Promotion Consortium Membre (vigent)

Locals

Hispanic American Medical Association of Houston. President. 1993
The Montrose Clinic of Trustees. 1987-present
Citizens for Better Health
Visiting Nurse Association of Houston. Inc. Board of Directors (ex membre)
University of Houston. Texas. Advisory board for International Affairs. 1980's (ex membre)
American Cancer Society. Cancer Awareness for Spanish Speaking Audiences (CASSA). 1981-90
Houston Independent School District. Medical Consultant. 1975-85
Harris County Medical Society
Houston Pediatric Society

11. Càrrecs i funcions en el Baylor College of Medicine

Academic Council
Preventive Pulmonary Advisory Committee
DeBakey Heart Center. Advisory Committee
Information Technology Committee
International Activities Committee. Chairman
Affirmative Action Committee. 1986-95
President's Council
Public Affairs Committee
Substance Abuse Committee
Computer Facility Committee. Chairman. 1977-87
Student Promotions. 1976-78
Policy & Planning. Chairman 1977-78
Aging Committee. Anys 1970-79
High School for Health Professions Committee 1970-85.

Admissions Committee. 1970-76
Curriculum Cmmittee. 1969-78
Student Research Committee. 1960-69
Baylor Pediatric Alumni Association

12. Càrrecs i funcions en els hospitals afiliats al Baylor College of Medicine

Director del Programa de Salut Comunitària. Harris County Hospital District
Membre Actiu. Servei de Medicina General. Texas Children's Hospital
Membre Actiu. Servei de Medicina Familiar. St. Lukes Episcopal Hospital
Membre Actiu. The Institute for Rehabilitation and Research (TIRR)
Director. Post-Polio Clinic. The Institute for Rehabilitation and Research (TIRR)
Director. Programa de Rehabilitació Cardíaca. Veterans Administration Hospital. Houston
Seven Acres Jewish Geriatric Center. Director Mèdic
HCHD. Computer Planning Committee
HCHD. Medical Board. 1969-fins ara

13. Altres comeses

Hospital General de Granollers. Membre del Patronat. 1995-fins ara
Consell Assessor de Salut. Barcelona. 1994-fins ara
Generalitat de Catalunya. Conselleria de Sanitat i Seguretat Social. Consultor
Generalitat de Catalunya. President del Programa de Promoció de l'Exercici Físic. 1990-fins ara
Iniciatives de la Salut SA (Inisa). President del Consell d'Administració. 1992-1994
Principat d'Andorra. Conselleria de Sanitat. Consultor. 1988-89
Fundació Trueta de Barcelona
World Health Organization. Consultor. 1970-72
World Bank. Consultor. 1988
Pan American Health Organization. Consultor. 1973 i 1984

14. Responsabilitats mèdiques al BCM i institucions afiliades

Chief of Staff. Community Health Program. Harris County Hospital District
Medical Director. Seven Acres Jewish Geriatric Center
Director. Post-Polio Clinic. The Institute for Rehabilitation and Research (TIRR)
Director. Cardiac Rehabilitation Program. Rehabilitation Medicine Service. Veterans Administration Health Center
Texas Children's Hospital General Medicine Service
St. Luke's Episcopal Hospital. Family Medicine Service
Board member. CPO of Baylor College of Medicine, Methodist Hospital, and Texas Children's Hospital
Board member. Baylor MedCare

15. Participació en organitzacions voluntàries de salut

UNICEF. U.S. Houston-Galveston Board of Directors Member. 1994-fins ara
American Heart Association. Patient Education Committee. 1993-fins ara
March of Dimes Birth Defects Foundation. Metropolitan Houston Chapter. Board of Directors. 1986-92 (Excutive Committee 1988-90)
Texas Polio Survivor's Association. 1988-fins ara
American Red Cross. Houston. Texas. Board of Directors. 1984-91.

PUBLICACIONES

1. Vallbona C. La internación artificial y su empleo en Pediatría. Archivos de Pediatría 1953;3(18):759-787
2. Vallbona C, Canosa C: Conocimientos actuales sobre la vacuna antipoliomielítica de Salk. Archivos de Pediatría 1955;5(30):599-610
3. Steigman AJ, Vallbona C. Chlorpromazine, a useful antiemetic in pediatric practice. J Pediatr 1955;46(3):296-297.
4. Steigman AJ, Vallbona C. Experience with chlorpromazine in pediatrics. Int Rec Med and GP Clinics 1955;168(5):351-357.
5. Spencer WA, Vallbona C. Estimation of inspiratory capacity in health and in subjects with respiratory muscle paralysis. J Appl Physiol 1959;14(3):279-283.
6. Vallbona C, Spencer WA. The total lung capacity and its subdivisions in respiratory poliomyelitis. J Chronic Dis 1959;9(6):617-635.
7. Vallbona C, Spencer WA, Jackson RR, Harrison GM. Las secuelas crónicas de la poliomiélitis. Revista del Colegio Médico de Guatemala. Guatemala 1959;10(1):40-65.
8. Diamond I, Vallbona C. Kwashiorkor in North American white male. Pediatrics 1960;25(2):248-257
9. Spencer WA, Jackson RR, Vallbona C, Harrison GM. Circulatory disturbances in life-threatening poliomyelitis. Am Heart J 1960;59(3):384-400.
10. Spencer WA, Vallbona C. Pulmonary nitrogen clearance in the first two years of poliomyelitis with respiratory muscle paralysis. J Chronic Dis 1960;11(6):561-578.
11. Vallbona C. La exploración funcional del aparato respiratorio en el niño. Boletín de la Sociedad Catalana de Pediatría 1960;21:175-187.
12. Vallbona C. Problemas que presenta la rehabilitación del niño lisiado. Boletín de la Sociedad Catalana de Pediatría 1960;21:188-198.
13. Mintz AA, Vallbona C. A hazard of exchange transfusion in newborn infants. Negative pressure in the umbilical vein. Pediatrics 1960;26(4):661-666.
14. Cardús D, Vallbona C. Electrónica y enseñanza. Insula 1960;162:13-14.
15. Spencer WA, Vallbona C. Digitation of clinical and research data in serial evaluation of disease processes. IRE Transactions on Medical Electronics 1960;ME-7:296-308.
16. Spencer WA, Vallbona C. The use of electronic data processing techniques in the description and evaluation of disability. A: Proc 2nd IBM Medical Symposium. White Plains. New York 1960;359-369.
17. Vallbona C, Spencer WA. Systematic classification of the chronic sequelae of poliomyelitis. Arch Phys Med Rehab 1961;42:114-121.
18. Vallbona C. Electronic automation in medicine: Its moral implications. The Linacre Quarterly 1961;28:74-82

(reimprés a: The Catholic Nurse 1961;10(2):24-35).

19. Spencer WA, Vallbona C. A preliminary report on the use of electronic data processing techniques in the description and evaluation of disability. Arch Phys Med Rehab 1961;43:22-35.

20. Woolam GL, Schnur PL, Vallbona C, Hoff HE. The pulse wave velocity as an early indicator of atherosclerosis in diabetic subjects. Circulation 1962;25(3):533-539.

21. Geddes LA, Hoff HE, Spencer WA, Vallbona C. Acquisition of physiologic data at the bedside: A progress report. An J Med Electronics 1962; Jan-Mar:62-69.

22. Vallbona C, Desmond M. Cardiodynamic studies in the neonate in health and in disease: Vectorial analysis of the electrocardiogram. Biologia Neonatorum 1962;4(1/2):1-24.

23. Spencer WA, Harrison GM, Vallbona C, Leavitt LA, Carter RE, Harrington PR, Breckenridge CG, Hoff HE. Rehabilitation in concept and in practice. South Med J 1962;55(7):721-728.

24. Spencer WA, Vallbona C, Geddes LA. Automation in hospital care. A: Proc 1962 IRE International Convention Record 1962;10(9):120-128.

25. Vallbona C. Processing medical information at the bedside. A: Proc 4th Medical Symposium, Endicott, New York, 1962;10:405.

26. Cardús D, Vallbona C. Acerca de la teoría de la información. Insula 1962;192:10-11.

27. Pié A, Vallbona C, Cardús D. Un programa moderno para la enseñanza práctica de la Fisiología. Archivos de la Facultad de Medicina de Zaragoza 1962;10(4):3-16.

28. Vallbona C. An automated approach to the individual health record. A: Proc New England Conference on Community Health Records Management. 1962;71.

29. Vallbona C, Spencer WA. Management of chronic sequelae of paralytic disease. The Pediatric Clinics of North America 1963;10:187-205.

30. Desmond MM, Franklin RR, Vallbona C, Hill RM, Plumb R, Arnold H, Watts J. The clinical behavior of the newly born: I. The term baby. J Pediatr 1963;62(3):307-325.

31. Vallbona C, Spencer WA, Cardús D, Dale JW, Townsend TO. Control of orthostatic hypotension in quadriplegic patients with the use of a pressure suit. Arch Phys Med Rehab 1963;44(1):7-18.

32. Vallbona C, Desmond M, Rudolph AJ, Pap LF, Hill RM, Franklin RR, Rush JB. Studies in the newborn; II Regulation of the heart rate. Biol Neonat 1963;5:159-199.

33. Leavitt LA, Ocampo R, Vallbona C, Spencer WA, Iddings D. Experience with a medical treatment of spasticity in patients with upper neuron lesions: A preliminary report. Western Medicine 1963;4(Suppl 1):16-21.

34. Vallbona C. Recomendaciones actuales sobre la vacuna contra el sarampión. Boletín de la Sociedad Catalana de Pediatria 1963;24(106):497-501.

35. Spencer WA, Vallbona C, Geddes LA. Requirements and applications of automation on hospital functions. J

Chronic Dis 1964;17:469-481.

36. Geddes LA, Hoff HE, Vallbona C, Harrison GM, Spencer WA, Canzoneri J. Numerical indication of indirect systolic and diastolic blood pressures, heart and respiratory rate. *Anesthesiology* 1964;25(6):861-866.

37. Vallbona C. Actividades de la Cátedra de Pediatría. *Boletín de la Sociedad Catalana de Pediatría* 1964;25(109):447-451.

38. Vallbona C, Blose WF, Spencer WA. System for processing clinical research data: I. Experience and problems. A: Proc 6th IBM Medical Symposium, Poughskeepie, New York, October 1964;437-462.

39. Blose W, Vallbona C, Spencer WA. System for processing clinical research data: II System desing. A: Proc 6th IBM Medical Symposium; Proughskeepie, New York, October 1964;463-485.

40. Spencer WA, Vallbona C, Carter RE. Physiologic concepts of immobilization. *Arch Phys Med Rehab* 1965;46:89-100.

41. Spencer WA, Cardús D, Vallbona C. Considerations in use of information processing technology in clinical investigations. A: Proctor LD, Adey WR (eds). *Symposium on Analysis of Central Nervous System and Cardiovascular Data Using Computer Methods*. Washington. NASA 1965 SP-72;237-258.

42. Vallbona C. Computer analysis of the effects of bedrest on cardiac dynamics. A: Proctor LD, Adey WR (eds). *Symposium on Analysis of Central Nervous System and Cardiovascular Data Using Computer Methods*. Washington. NASA 1965;SP-72;311-332.

43. Spencer WA, Vallbona C. Application of computers in clinical practice. *JAMA* 1965;191(11):917-921.

44. Vallbona C, McCrady JD, Hoff HE. Neuropharmacological factors influencing the central regulation of the respiratory-heart rate response (RHR). *Archives Internationales de Pharmacodynamie et de Thérapie* 1965;153(2):256-266.

45. Vallbona C, Geddes LA, Harrison GM, Hoff HE, Spencer WA. Physiological monitor: Experience, clinical value and problems. A: Proc 1965 National Telemetry Conference, Instrument Society of America 1965;126-129.

46. McCrady JD, Vallbona C, Hoff HE. The effect of preanesthetic and anesthetic agents on the respiration-heart rate responses of dogs. *Am J Vet Res* 1965;26(112):710-716.

47. Vallbona C, Vogt FB, Cardús D, Spencer WA, Walters M. The effect of bedrest on various parameters of physiological function: Part I. Review of the literature on the physiological effects of immobilization. NASA 1965 Pub.No. SP-171. Washington.

48. Vallbona C, Vogt FB, Cardús D, Spencer WA. The effect of bedrest on various parameters of physiological function: Part II. Experimental desing. NASA 1965 Pub.No. CR-172. Washington.

49. Vogt FB, Lamonte RJ, McConnell JR, Hallen TO, Vallbona C, Cardús D, Spencer WA, Holt TW. the effect of bedrest on various parameters of physiological function: Part III. Bioinstrumentation. NASA 1965 Pub. No. CR-173. Washington.

50. Vallbona C, Spencer WA, Blose W, Cardús D, Vogt FB, Leonard J. The effect of bedrest on various parameters of physiological function: Part IV. A system of processing data collected in the immobilization study unit. NASA

1965Pub. No. CR-174. Washington.

51. Walters M, Vallbona C, Cardús D, Vogt FB, Spencer WA. The effect of bedrest on various parameters of physiological function: Part V. Dietary requirements. NASA 1965 Pub. No. CR-175. Washington.

52. Vogt FB, Cardús D, Vallbona C, Spencer WA. The effect of bedrest on various parameters of physiological function: Part VI. The effect of the performance of periodic Flack maneuvers on preventing cardiovascular deconditioning of bedrest. NASA 1965 Pub. No. CR-176. Washington.

53. Cardús D, Spencer WA, Vallbona C, Vogt FB. The effect of bedrest on various parameters of physiological function: Part VII. Cardiac and ventilatory response to the bicycle ergometer test. NASA 1965 Pub. No. CR-177. Washington.

54. Vallbona C, Cardús D, Vogt FB, Spencer WA. The effect of bedrest on various parameters of physiological function: Part VIII. The effect on the cardiovascular tolerance to passive tilt. NASA 1965 Pub. No. CR-178. Washington-

55. Vallbona C, Spencer WA, Vogt FB, Cardús D. The effect of bedrest on various parameters of physiological function: Part IX. The effect on the vital signs and circulatory dynamics. NASA 1965 Pub. No. CR-179. Washington.

56. Vallbona C, Vogt FB, Cardús D, Spencer WA. The effect of bedrest on various parameters of physiological function: Part X. The effect of bedrest on the circulatory response to a Valsava maneuver. NASA 1965 Pub. No. CR-180. Washington.

57. Vogt FB, Spencer WA, Cardús D, Vallbona C. The effect of bedrest on various parameters of physiological function: Part XI. The effect of bedrest on blood volume, urinary volume, and urinary electrolyte excretion. NASA 1965 Pub. No. CR-181. Washington.

58. Vogt FB, Mack PB, Beasley WC, Spencer WA, Cardús D, Vallbona C. The effect of bedrest on various parameters of physiological function: Part XII. The effect of bedrest on bone mass and calcium balance. NASA 1965 Pub. No. CR-182. Washinton.

59. Vogt FB, Spencer WA, Cardús D, Vallbona C. The effect of bedrest on various parameters of physiological function: Part XIII. A review of possible mechanisms of orthostatic intolerance to passive tilt. NASA 1965 Pub. No. CR-183. Washinton.

60. Cardús D, Vallbona C, Vogt FB, Spencer WA, Lipscomb HS, Eik-Nes KB. The effect of bedrest on various parameters of physiological function: Part XIV. Effect of bedrest on plasma levels and urinary excretion of 17-hydroxycorticosteroids. NASA 1965 Pub. No. CR-184. Washington.

61. Vallbona C, Cardús D, Spencer WA, Hoff HE. Pattern of sinus arrhythmia in patients with lesions of the central nervous system. *Amer J Cardiol* 1965;16(3):379-389.

62. Cardús D, Vallbona C, Vogt FB, Spencer WA, Lipscomb HS, Eik-Nes KB. Influence of bedrest on plasma levels of 17-hydroxycorticosteroids. *Aerospace Med* 1965;36(6):524-527.

63. Vallbona C. Social and legal problems of current applications of automation in medicine. *The Linacre Quarterly* 1965;32(3);224-231.

64. Gunn GC, Dobson HL, Vallbona C, Gray K, Geddes LA. Studies of the pulse wave velocity in potential diabetic

subjects. *Diabetes* 1965;14(8):489-492.

65. Rudolph AJ, Vallbona C, Desmond M. Cardiodynamic studies in the newborn. III. Heart rate patterns in infants with idiopathic respiratory distress syndrome. *Pediatrics* 1965;36(4):551-559.

66. Vallbona C, Rudolph AJ, Desmond M. Cardiodynamic studies in the newborn. IV. Heart rate patterns of the non-distressed premature infant. *Pediatrics* 1985;36(4):560-564.

67. Vallbona C. El uso de los tranquilizantes en Pediatría. A: de Moragas J (ed). Ponencias del I Congreso Nacional de Neuropsiquiatría Infantil. Barcelona. Setembre 1965.

68. Vallbona C. Application of computers for hospital usage. *J Chronic Dis* 1966;19:461-472.

69. Vallbona C, Geddes LA, Canzoneri J. Experience with on-line monitoring in critical illness. A: Proc 1966 National Telemetry Conference. *IEEE Spectrum* 1966;3(9):136-138.

70. Vallbona C, Lipscomb HS, Carter RE. Endocrine responses to orthostatic hypotension in quadriplegia. *Arch Phys Med Rehab* 1966;47(4):412-421.

71. Vallbona C, Dietlein LF. Experiment M-4, inflight phonocardiogram-measurement the duration of the cardiac cycle and its phases during the orbital flights of Gemini V. A: Proc 2nd Annual Biomedical Research Conference, Houston, Texas. NASA 1966 Pub. No. SP-121, Washington.

72. Vallbona C, Spencer WA, Geddes LA, Blose WF, Canzoneri J. Experience with on-line monitoring in critical illness *IEEE Spectrum* 1966;3(9):136-140.

73. Cardús D, Vallbona C, Spencer WA. Effects of three kind of artificial respirators on the pulmonary ventilation and arterial blood of patients with chronic respiratory insufficiency. *Chest* 1966;50(3):297-306.

74. McCrady JD, Vallbona C, Hoff HE. Neural origin of the respiratory-heart rate response (RHR) *Am J Physiol* 1966;211(2):323-328.

75. Vallbona C, Bagby GC, Woodfin WS, Gillian J, Carter RE. Analysis of the QRS loop in muscular dystrophy. *Cardiovascular Research Center Bulletin* 1966;5(1):8-15.

76. McCrady JD, Hinds MH, Vallbona C, Geddes LA. Correlated input-output stimulator for experimental physiology. *J Appl Physiol* 1966;21:1897.

77. Vallbona C. Preparing medical record data for computer processing. *Hospitals* 1967;41:113-118.

78. Geddes LA, Vallbona C, Canzoneri J. Monitoring, computer entry, and display of the four vital signs. A: Proc 4th National Biomedical Science Instrumentation Symposium 1967;3:215-229.

79. Vallbona C, Hazlewood CF. Physiologic monitoring of conjoined twins: Objectives and clinical usefulness. *Conjoined Twins, The National Foundation, Birth Defects: Original Article Series* 1967;3(1):106-119.

80. Liss D, Baker B, Vallbona C, Levy AH. Computers and hospital. *Texas Hospitals* 1967;23(3):18-19.

81. Vallbona C, Spencer WA, Geddes LA, Canzoneri J, Harrison GM, Blose WF. Automation at the bedside. *Documenta Geigy Series "Automation in Medicine"*, Geigy, SA, Basel, 1967.

82. Vallbona C, Geddes LA, Spencer WA, Canzoneri J. The clinician's requirements for physiological monitoring systems. *Biomed Sci Instrum* 1968;4:3-6.
83. Simons DG, Vallbona C. Electrode experience in clinical biomedical monitoring. *Ann NY Acad Sc* 1968;148:279-284.
84. Vallbona C, Spencer WA, Levy AH, Baker RL, Liss DM, Pope SB. An on-line system for a rehabilitation hospital. *Meth Inf Med* 1968;7(1):31-39.
85. Vallbona C. Laboratoy data in an integrated information process. A: Griesser G, Wagner G (eds). *Automatisierung des Klinischer Laboratoriums*. Stuttgart-New York, FK Schattauer Verlag 1968;289-299.
86. Vallbona C, Harrington PR, Freire RM, Harrison GM, Reese WO. Ptifalls in the interpretation of pulmonary function studies in scoliotic patients. *Arch Phys Med Rehab* 1969;50(2):68-74.
87. Claus-Walker JL, Carter RE, Vallbona C, Lipscomb HS. Daily rhythms of electrolytes and aldosterone excretion in men with cervical spinal cord section. *J Clin Endocr* 1969;29(2):300-301.
88. Claus-Walker JL, Carter RE, Vallbona C, Lipscomb HS. Analysis of daily rhythms of adrenal function in men with quadriplegia due to spinal cord section. *Paraplegia* 1969;6(4):195-207.
89. Vallbona C. Rehabilitation research: A fertile field for new technology. *JAAMI* 1969;3(4):145-152.
90. Vallbona C. Ten years of computers in medicine. A retrospective view. Summar Address. A: 9th IBM Medical Symposium, Burlington, Vermont, 1969;189-194.
91. Vallbona C. The usefulness of computers in the management of the chronically ill and disabled. *South Med Bull* 1969;57(3):25-28.
92. Gotcher SB, Carrick J, Vallbona C, Spencer WA, Carter RE, Cornell S. Daily treatment planning with an on-line shared computer system. *Meth Inf Med* 1969;8(4):200-205.
93. Vallbona C, Iddings D, Zeigler RK. Recovery of strength in acute polyneuritis and poliomyelitis. *Arch Phys Med Rehabil* 1969;50:512-521.
94. Vallbona C, Ditlein LF, Judy WV. Effect of orbital flight on the duration of the cardiac cycle and of its phases. *Aerospace Med* 1970;41(5):529-537.
95. Vallbona C, Gotcher SB, Libman C, Spencer WA, Stubbs MD. Ten year analysis: Duration of hospitalization of disabled patients. *Med Care* 1970;8(6):48-50.
96. Vallbona C. Computer usage in future health care systems. A: Anderson, Forsythe (eds). *Information Processing of Medical Records*. Amsterdam-London, North Holland Publishing Co 1970:374-386.
97. Vallbona C. A real time application of computers in a rehabilitation hospital: Man-machine problems. *SPRI Rapport* 1970;24(70):17-32.
98. Vallbona C, Gotcher SB. A plan for computer-aided car in a neighborhood clinic. *Proc 10th IBM Medical Symposium*, Poughkeepsie, New York 1970:79-88.

99. Halberg F, Vallbona C, Dietlein LF, Rummel JA, Berry CA, Pitts GC, Nunneley. Human circadian circulatory rhythms during weightlessness and extraterrestrial flight or bedrest with and without exercise. *Space Life Sciences* 1970;2:18-32.
100. Vallbona C. Uso dei calcolatori elettronici nell'assistenza sanitaria. *Archivio di Medicina Mutualistica (Roma)* 1970;30:35-49.
101. Vallbona C. Computerized support systems. A case history. A: *Proc Provider Systems and Services Seminar, Blue Cross/Blue Shield, Denver, Colorado* 1970;98-118.
102. Vallbona C. The hospital and the community health care system. A: *Proc 5th Annual Meeting of Society for Hospital Social Work Directors, Houston* 1970;7-13.
103. Claus-Walker J, Vallbona C, Carter RE, Lipscomb HS. Resting and stimulated endocrine function in human subjects with cervical spinal cord transection. *J Chronic Dis* 1971;24:193-207.
104. Beggs-Baker S, Vallbona C, Spencer WA, Jacobs FM, Baker RL. Evaluation of a system for on-line computer scheduling of patient care activities. *Computers and Biomedical Research* 1971;4:634-654.
105. Vallbona C, Pevny E, McMath F. Computer analysis of blood gases and of acid-base status. *Computer and Biomedical Research* 1971; 4:623-633.
106. Claus-Walker J, Campos RJ, Carter RE, Vallbona C, Lipscomb HS. Calcium excretion in quadriplegia. *Arch Phys Med Rehabil* 1972;53(1):14-20.
107. Vallbona C, Beggs-Baker S, Baker R, Moffet CL. L'ordinateur dans la médecine préventive moderne. *La Revue du Praticien* 1972;22(8):1347-1356.
108. Vallbona C. Normal physiology and the anesthetized patient. *Hospital Topics* 1972;50(4):58-59.
109. Vallbona C. La tecnologia dels sistemes sanitaris del futur. *Annals de Medicina* 1972;58:60-77.
110. Claus-Walker J, Campos RJ, Carter RE, Lipscomb HS, Vallbona C. Longitudinal of daily excretory rhythms in men with tetraplegia due to cervical spinal cord transection. *Paraplegia* 1972;10(2):142-152.
111. Vallbona C, Cobb N, Davis P, Speck CD, Loe HC. Purposes and functions of a department of community medicine. *Tex Med* 1972;68(12):54-62.
112. Vallbona C, Tobias PR, Moffet C, Baker RL, Beggs-Baker S. Computer support for a neighborhood health clinic: Design and implementation. *IEEE Transaction on Biomedical Engineering* 1973;BME20(3):180-184.
113. Vallbona C, Quirch J, Moffet CL, Speck CD. The health-illness profile: An essential component of the ambulatory medical record. *Supplement to Med Care* 1973;11(2):117-124.
114. Vallbona C. Automation and the quality of patient care. A: *Proc MIS-1 in Action. Profile for Progress Medical Information Systems Symposium. Technicon International Congress. Tarrytown, New York* 1973;5:59-65.
115. Vallbona C, Schade CP, Moffet CL, Speck CD. Computerized health-illness profiles in a neighborhood clinic. A: *Proc MEDIS'73, Kansai Institute of Information Systems, Osaka, Japan* 1973;312-323.

115. Vallbona C. The narrowing ten-year gap (editorial). *Arch Phys Med Rehabil* 1973;54:384-385.
116. Vallbona C, Spencer WA. Texas Institute for Rehabilitation and Research hospital computer system (Houston). A: Collen MF (ed). *Hospital Computer Systems*. New York: John Wiley 1974;662-700.
118. Vallbona C, Osher WJ, Beggs-Baker S, Baker RL, Speck CD, Tristan MP. An information system for ambulatory medicine. A: Proc COMED 74 (Computer e Medicine, 1974) Congress on Computer Applications in Medical Records and Diagnostic Services, Experiences, and Projects, Chianciano, Italy 1974;151-158.
119. Vallbona C. Physiologic monitoring in children. A: Ray CD (ed). *Medical Engineering*, Chicago: Year Book Medical Publishers 1974;624-625.
120. Beggs-Baker S, Nick WV, Chase RC, Keller MD, Vallbona C. Individual privacy consideration for computerized health information systems. *Med Care* 1974;12(1):75-84.
121. Shapiro MI, Atkins R, Boniface WR, Holley LS, McNamara EM, Olinger CP, Peebles WJ, Regan PA, Vallbona C, Wood CB, Wylie CM. Community health services for stroke. *Stroke* 1974;5:113-144.
122. Vallbona C, Spencer Wa, Moiffet CL, Baker RL, Beggs-Baker SB, Levy AH. The patient care centered information system of the Texas Institute for Rehabilitation and Research. A: Collen M (ed). *Proc An International Conference on Health Technology Systems*, Potomac. Maryland Health Applications Section Publication of Operations Research Society of America 1974;232-260.
123. Beggs-Baker S, Vallbona C, Nick WV, Chase RC, Keller MD. Legal Issues and Measures for Protection of Individual Privacy in Computer Health Information Systems. *Lex et Scientia* 1974;10(3):90-104.
124. Vallbona C, Moffet CL, Baker RL, Beggs-Baker S, Schade CP, Speck CD, Tobias P. A computerized patient management system for neighborhood health clinic. A: Marois M (ed). *Man and Computer*. Amsterdam: North Holland Publishing 1974;273-291.
125. Vallbona C, Johnson J, Beggs S. Moral and legal implications of physician responsibility in a computerized health system. A: Marois M (ed). *Man and Computer*. Amsterdam: North Holland Publishing 1974;347-353.
126. Vallbona C. Propósitos y funciones del sistema de informática del Texas Institute for Rehabilitation and Research. A: Proc 6th International Congress of Physical Medicine, Vol 2, Instituto Nacional de Previsión, Secretaría General Técnica, Pub. Nº 1282. Madrid 1974;191-197.
127. Vallbona C. Evaluación de la función respiratoria. A: Proc 6th International Congress of Physical Medicine, Vol 2, Instituto Nacional de Previsión, Secretaría General Técnica, Pub. Nº 1282. Madrid 1974;109-211.
128. Vallbona C. Demostración en línea del sistema de información del Texas Institute for Rehabilitation and Research. A: Proc 6th International Congress of Physical Medicine, Vol 2, Instituto Nacional de Previsión, Secretaría General Técnica, Pub. Nº 1281. Madrid 1974;753-757.
129. Claus-Walker J, Cardus D, Carter RE, Vallbona C. Reappraisal of the metabolic and endocrine profile of subjects with cervical spinal cord transection. A: Proc 6th International Congress of Physical Medicine, Vol 2, Instituto Nacional de Previsión, Secretaría General Técnica, Pub. Nº 1281. Madrid 1974;753-757.
130. Schade C, Vallbona C. The health-illness profile as a feedback mechanism on individual and community health

status. DHEW Pub. No. (HRA) 75-1214;313-317. Washington, DC: Govt Printing Office 1974.

131. Vallbona C, shade CP, Moffet CL, Speck CD, Osher WJ, Tristan MP. Computer support of medical decisions in ambulatory care. A: Wagner G (ed). Proc MEDINFO 74. Methods of Information in Medicine. Stuttgart: North Holland Publishing 1975;14(2):55-62.

132. Vallbona C, Mathis J, Barofsky I, Black L, Cohen J, Evans R, Jensen K, Lazarus RM, McAlister A, Schweitzer M, Vachon L. Report of the task group on chronic pulmonary disease. A: Weiss SM (ed). Proc NHLI Working Conference on Health Behavior. DHEW Pub. No (NIH) 76-868. Washington, DC: Govt Printing Office 1975;79-84.

133. Vallbona C, Speck CD. An experience with computer applications in ambulatory care. A: Proc MEDIS'75 International Symposium on Medical Information Systems. Kansai Institute of Information Systems. Osaka 1975;124-131.

134. Vallbona C, Cobb N. Structure of the U.S. Health care systems (part I). Health Sciences Consortium. Self-Instructional Materials Project. Chapel Hill, North Carolina 1975.

135. Vallbona C. Utility of computer applications in ambulatory medicine. A: Weller C (ed). Computer Applications in Health Care Delivery. Miami, Florida: Symposia Specialists 1975;135-148.

136. Vallbona C, Moffet CL, Baker RL, Beggs-Baker S, Tobias R, Schade CP, Speck CD. Gli elaborati elettronici in medicina sociale. A: Mase E, Collen ML, Gorini S (eds). The Computer in Health Care Systems in Some European Countries and in the United States. Pàdua: Piccin Medical Books 1976.

137. Vallbona C, Osher WJ. Relevance of information science to decision-making in community medicine. A: de Dombal FT, Gremy F (eds). Decision Making and Medical Care. Amsterdam: North Holland Publishing 1976;346-356.

138. Vallbona C, Beggs-Baker S, Baler RL. Information systems in ambulatory car. A: Reichertz PL, Goos G (eds). Informatics and Medicine. An Advanced Course. Heidelberg and Berlin: Springer-Verlag 1977;157-186.

139. Vallbona C, Beggs-Baker S. Data protection in a community medicine environment. A: Grieser G (ed). Realization of Data Protection in Health Information Systems. Amsterdam: North Holland Publishing 1977;45-54.

140. Task Force on Prevention, Control, Education, Division of Lung Diseases, NHLBI. National Institutes of Health. DHEW Pub. No. (NIH) 77-1248, 1977. (Vallbona C, Co-Chairman, Task Group on Pediatric Pulmonary Diseases).

141. Vallbona C. Preventive Care: Population and group monitoring systems. Shires DB, Wolf H (eds). Proc MEDINFO 77, Vol 2, Amsterdam: North Holland Publishing 1977.

142. Gorry GA, Richard MH, Price BS, Vallbona C, Boisaubin EV, Eknoyan G. Care for hypertensives in a neighborhood clinic and a hospital outpatient department: A comparison. Journal Ambulatory Care Management 1978;1(2):41-51.

143. Vallbona C, Evans L, Scherwitz L, Speck C. A data base to evaluate a community program to control hypertension. Proc MEDIS'78. International Symposium on Medical Information System. Kansai Institute of Information Systems. Osaka 1978;367-369.

144. Vallbona C. Evaluation of medical efficacy of computer system in primary car. A: Rienhoff O, Abrams ME (eds). The Computer in the Doctor's Office. Amsterdam: North Holland Publishing, 1980;251-258.

145. Vallbona C. Computerized information systems for ambulatory care. A: Lindberg DAB, Kaihara S (eds). Proc MEDINFO 80, Part 2, Amsterdam: North Holland Publishing 1980;852-856.
146. Evans LE, Vallbona C, Speck C. An ambulatory care system for network of community health center. A: Lindberg DAB, Kaihara S (eds). Proc MEDINFO 80, Part 2, Amsterdam: North Holland Publishing 1980;871-875.
147. Vallbona C. Developing an Hispanic health services research agenda. Hispanic Health Services Research. NCHSR Research Proc. Series. September 1979 Conference, Albuquerque, New Mexico. DHHS Pub. No. (PHS) 80-3288, Washington, DC: US Government Printing Office, 1980;20-23.
148. Vallbona C. Health problems of low income communities. A: Wagner G, Reichertz PL, Mase E (eds). Lecture Notes in Medical Informatics 1980;7:93-112.
149. Vallbona C. Contributions of community medicine to geriatrics. Gerontology and Geriatrics Education 1980;1(1):145-148.
150. Tristan MP, Pavlik VN, Rankin BB, Lester J, Vallbona C. Review of a program for premedical minority student. Texas Med 1981;77:51-54.
151. Cardús D, Vallbona C (eds). Computers and Mathematical Models in Medicine. Vol. 9. Lectures Notes in Medical Informatics. New York: Springer-Verlag 1981.
152. Scherwitz L, Evans LE, Hennrikus DJ, Vallbona C. Procedures and discrepancies of blood pressure measurements in two community health centers. Med Care 1982;20(7):737-738.
153. Vallbona C. The influence of computer technology in nursing care. A: Lindberg DAB, Collen MF, Van Brunt EE (eds). Proc AMIA Congress 82. New York: Masson Publishing 1982.
154. Vallbona C. Bodily responses to immobilization. A: Kottke F, Stillwell K, Lehman J (eds). Krusen's Handbook of Physical Medicine and Rehabilitation, 3rd edition. Philadelphia: WB Saunders 1982.
155. Vallbona C, Van Brunt EE: Usefulness of computerized medical data bases in community health. A: Lindberg DAB, Collen MF, Van Brunt EE (eds). Proc American Association Medical Systems and Informatics Congress 83. Bethesda, Maryland 1983;139-143.
156. Vallbona C, Evans L, Scherwitz L, Hennrikus DJ, Yusin S, Speck C. Use of a computerized data base to monitor the levels of control of hypertension in community health center. A: Van Bommel JH, Ball MJ, Wigertz O (eds). Proc MEDINFO 83, 4th World Conference on Medical Informatics. Amsterdam: North Holland Publishing 1983;261-264.
157. Scherwitz L, Priddy D, Vallbona C. A three-dimensional model for teaching hypertension. Health Values 1983;7(3):25-27.
158. Vallbona C, Fisher E, Parker S. Achieving high level wellness: Report of Workshop on Lung Disease and Behavior. Elkrige, Maryland, June 1981. DHHS, PHS, NIH, Washington, DC 1983.
159. Vallbona C. Information systems for health care in developing countries. A: Fernández Pérez de Talens, Molino Ravetto EM, Shires DB (eds). Health Informatics in Developing Countries: Experiences and Viewpoints. Amsterdam: North Holland Publishing 1983;87-100.

160. Glezen WP, Frank AL, Taber LH, Tristan MP, Vallbona C, Paredes A, Allison JE. Influenza in childhood. *Ped Res* 1983;17:1029-1032.
161. Vallbona C, Baker SB. Physical fitness prospects in the elderly. *Arhc Phys Med Rehabil* 1984;65:194-200.
162. Vallbona C. Hipertensión arterial en Atención Primaria. *Atención Primaria* 1984;1(2):51-56.
163. Merrill JM, Vallbona C. A Theoretical Model of Sources of Physician Error. A: Van Eimeren W, Engelbrecht R, Flagle C (eds). *Troisième Conférence Internationale sur la Science des Systèmes dans le Domaine de la Santé*. Munich: Springer Verlag 1984;854-857.
164. Yusim S, Vallbona C, Sanford S, Pavlik V, Baron A, Merrill J. Failures in comprehensive diagnoses by senior medical students. *J Med Ed* 1984;54:838-840.
165. Stiles W, Orth J, Scherwitz L, Hennrikus D, Vallbona C. Role behaviors in routine medical interviews with hypertensive patients: A repertoire of verbal exchanges. *Social Psychology Quarterly* 1984;47(3):244-254.
166. Vallbona C, Ramirez AG, Goodrick GK. Problems in providing adequate health care for Hispanic populations. A: Sotomayor M (ed). *Hispanic Mosaic: A Public Health Service Perspective* 1984;8-30.
167. Vallbona C, Beggs-Baker S. Prospects for rehabilitation of the aged woman. A: Haug M, Ford A, Sheafor M (eds). *The Physical and Mental Health of Aged Women*. Springer 1985;237-253.
168. Vallbona C. Immobilization Syndrome. A: Halstead L, Grabois M, Howland C (eds). *Medical Rehabilitation*. New York: Raven Press 1985;289-296.
169. Scherwitz L, Hennrikus D, Yusin S, Lester J, Vallbona C. Physician communication to patients regarding medications. *Patient Education and Counseling* 1985;7:121-136.
170. Vallbona C, Yusin S, Scherwitz L, Hennrikus D, Evans LA. Advances in controlling hypertension in low-income patients. *Am J Prev Med* 1985;1(6):52-57.
171. Vallbona C. Management of hypertension as a community health problem. A: Yarboro E (ed). *Metropolitan Physician*. Fairfax, Virginia: Pracon 1985;2-8.
172. Vallbona C, Pardell H. La hipertensión: enfermedad comunitaria. A: Rodicio JL, Romero JC (eds). *Tratado de Hipertensión*. Barcelona: Salvat Editores 1986.
173. Vallbona C, Pardell H, Portella E, Roca-Cusachs A, Martínez Amenós A. Observancia del tratamiento contra la hipertensión. A: Rodicio JL, Romero JC (eds). *Tratado de Hipertensión*. Barcelona: Salvat Editores 1986.
174. Vallbona C, Cardenas L, Baker S. Cardiovascular disease risk factors in Hispanic. A: Proc 1986 Forum on Cardiovascular Disease Risk Factors in Minority Populations. Bethesda, Maryland: DHEW Pub (PHS, NIH), Washington, DC: Govt Printing Office 1986.
175. Vallbona C, Yusim S, Speck C. Guidelines for the management of hypertension in Hispanic patients. A: Proc 1986 Forum on Cardiovascular Disease Risk Factors in Minority Populations. Bethesda, Maryland: DHEW Pub (PHS, NIH), Washington, DC: Govt Printing Office 1986.
176. Vallbona C. L'exercici com a modalitat terapèutica d'interés en medicina primària. *Apunts de Medicina de*

l'Esport 1986;23:5-13.

177. Yusin S, Vallbona C. Use of health-illness profile data base in health services research. A: Salamon R, Blum B, Jorgensen M (eds). MEDINFO 86. Amsterdam: Elsevier Science (North-Holland) 1986.

178. Orth JE, Stiles WB, Scherwitz LW, Vallbona C. Patient exposition and provider explanation in routine interviews and hypertensive patients blood pressure control. *Health Psychology* 1987;6(1):29-42.

179. Cardenas L, Vallbona C, Baker S, Yusin S. Adult onset diabetes mellitus: Glycemic control and family function. *Am J Med Sci* 1987;293(1):28-33.

180. Vallbona C. La responsabilidad del clínico en la prevención y el control de las enfermedades crónicas (editorial). *Revista Clínica Española* 1987;180(9):469-474.

181. Vallbona C. El Pediatra, especialista idóneo para el adolescente. A: Ponencias. II Reunión Anual de la Sección de Pediatría Extrahospitalaria de la A.E.P., Barcelona, Octubre 1987. *Anales Españoles de Pediatría (Suppl 27)*:87-92.

182. Vallbona C, Brown JHU, Kitanonono H, Albin J, Norris J, Fowler ML. Patient medical records stored in an optical card. A: Duru G, Engelbrecht R, Flagle CD, Van Eimeren W (eds). *Proc 4th International Conference on System Science in Health Care. Part 1. Information in health care systems* 1988;393-396.

183. Merril J, Laux L, Thornby J, Vallbona C. Success expectancy as a determinant of health care quality. A: Duru G, Engelbrecht R, Flagle CD, Van Eimeren W (eds). *Proc 4th International Conference on System Science in Health Care. Part 2. Health care system and actors* 1988;391-394.

184. Vallbona C, Slatko M, Merrill J. Choices of therapeutic levels of care for nursing home patients: A new model. A: Duru G, Engelbrecht R, Flagle CD, Van Eimeren W (eds). *Proc 4th International Conference on System Science in Health Care. Part 2. Health care system and actors* 1988;715-717.

185. Baker S, Vallbona C, Pavlik V, McCray R. A diabetes control program for a low income primary care setting. A: Duru G, Engelbrecht R, Flagle CD, Van Eimeren W (eds). *Proc 4th International Conference on System Science in Health Care. Part 3. The major health care problems* 1988:25-28.

186. Baker S, Vallbona C, Reyes A, Urbina T. Primary health care outreach and education for a low income community. A: Duru G, Engelbrecht R, Flagle CD, Van Eimeren W (eds). *Proc 4th International Conference on System Science in Health Care. Part 3. The major health care problems* 1988;597-601.

187. Brown JHU, Vallbona C, Kitanonono H. A new patient record system using the Laser Card. A: *Proc Twelfth Annual Symposium on Computer Applications in Medical Care. Washington, DC, Novembre de 1988. Optical Information System* 1988;154-162.

188. Vallbona C. The role of primary care physicians in primary and secondary prevention of cancer in minorities. A: Jones LA (ed). *Minorities and Cancer. New York: Springer-Verlag* 1989;271-278.

189. Vallbona C, Brown JHU, Albin JC, Norris J, Garcia J, Fowler M, Shoda J. Application of an optical card medical record system in a community health center. A: Hammond WE (ed). *Proc 8th Annual National Congress, AAMSI Congress* 1989, San Francisco, California 1989;457-461.

190. Vallbona C, Brown JHU, Albin J, Shoda J, Norris J, Fowler M. Pilot test and evaluation of an optical card medical

- record system. A: Barber B, Cao D, Qin D, Wagner G (eds). Proc MEDINFO 89, Part 1, 809-812.
191. Merrill JM, Laux LF, Thornby JI, Vallbona C. Depression in medical students (carta). JAMA 1989;261:2065-2066.
192. Vallbona C. Interpretation of the electrocardiogram. A: Rakel RR (ed). Textbook of Family Practice, 4th Edition. Philadelphia, Pennsylvania: W.B. Saunders 1990;833-864.
193. Vallbona C. Arrhythmias. A: Rakel RR (ed). Textbook of Family Practice, 4th Edition. Philadelphia, Pennsylvania: W.B. Saunders 1990;833-864.
194. Baker SB, Vallbona C, Campbell J, Hamill MB, Goetz B, West MS. Diabetic eye detection by primary care physicians (carta). Diabetes Care 1990;13:908-09.
195. Baker S, Vallbona C, Baker R, Keys J, Reyes A. Primary health care outreach and education. Information feedback for decision making. A: Proc XXX International Colloquium of Applied Econometrics and Health Econometrics, Ankara 1990;375-382.
196. Shoda J, Vallbona C, Brown JHU, Albin J. Evaluation of optical memory card system for patient records. A: Luk FT (ed). Proc SPIE - The International Society for Optical Engineering. Advanced Signal-Processing Algorithms, Architectures, and Implementations, San Diego, California 1990;1348:536-544.
197. Vallbona C, Simons-Morton D, Norris J, Thomas D. Usefulness of a computerized database of drug costs incurred by primary care physicians. A: Proc XXX International Colloquium of Applied Econometrics and Health Econometrics, Ankara 1990;437-443.
198. Coverdale JH, Arruffo JF, Laux LF, Vallbona C, Thornby JI. AIDS, minority patients, their doctors. What's the Risk?, Who's talking?. SMJ 1990;83:1380-1384.
199. Vallbona C, Brown JHU, Albin J, Shoda J, Norris J, Garcia J, Fowler M. Experience with an optical card medical record system. A: Waegemenn CP, Dearden R (eds). 3rd Global Conference on Patient Cards, Medical Records Institute, Barcelona 1991;318-321.
200. Vallbona C. Introduction to Nursing Systems. A: Waegemenn CP, Dearden R (eds). 3rd Global Conference on Patient Cards, Medical Records Institute, Barcelona 1991;363.
201. Vallbona C. Man and woman in 1991. El hombre y la mujer de 1991. La perspectiva de la medicina comunitaria. A: I Jornadas Internacionales de Humanismo y Medicina, "El hombre y la mujer de 1991". Madrid 1991;67-75.
202. Arruffo JF, Coverdale JH, Vallbona C. AIDS knowledge in low-income and minority populations. Pub Health Reports 1991;106:115-119.
203. Pavlik VN, Rankin BB, Vallbona C, Bacon RJ, Tristan MJ. Factors related to medical school application and acceptance in minority summer enrichment program students. J National Med Assoc 1991;83(7):628-632
204. Merrill JM, Camacho Z, Laux L, Thornby JI, Vallbona C. How medical school shapes students' orientation to patients' psychological problems. Acad Med 1991;(Suppl)66(9);4-6.
205. Merrill JM, Laux LF, Thornby JI, Vallbona C. Measuring affective derivatives of unfulfilled success expectancy (carta). Fam Med 1991;23(5):333-334.

206. De Cambra S, Serra L, Tresseras R, Rodríguez F, Balius R, Vallbona C. Activitat física i promoció de la salut: Llibre Blanc. Generalitat de Catalunya. Departament de Sanitat i Seguretat Social. Barcelona 1991.
207. Baker S, Vallbona C, Pavlik V, Armbruster M, Higgins C. Adult-onset diabetes control clinical program in a public health care setting. *Diabetes* 1992;40(Suppl): 1429.
208. Baker S, Baker RL, Vallbona C, Hamill B, Higgins C. Effectiveness of diabetic eye disease detection by primary care physicians in a public health care setting. A: Chytil MK, Duru G, Eimeren WV, Flagle CD (eds). *Health Systems - the Challenge of Change. Proc Fifth Int. Conf. on System Science in Health Care 1992*, Praga: Omnipress;152-158.
209. Merrill JM, Laux LF, Lorimor R, Thornby J, Vallbona C. Re-designing medical education for the 21st century. A: Chytil MK, Duru G, Eimeren WV, Flagle CD (eds). *Health Systems – the Challenge of Change. Proc Fifth Int. Conf. on System Science in Health Care 1992*, Praga: Omnipress;1419-1423.
210. Vallbona C, Spencer WA, Smith L, Williams J. Experience in the evaluation and follow-up of patients with post polio syndrome. *First International Conference of the Saudi Benevolent. Association for Handicapped Children, 1992*.
211. Vallbona C, Pavlik V. Advances in the community control of hypertension: from epidemiology to primary care practice. *J Hypertension* 1992;10(Suppl 7):51-57.
212. Vallbona C. Importance of immunization in child care and prevention. A: *Proc. National Academies of Practice Fourth National Health Policy Forum Healthy Children 2000: Obstacles and Opportunities. April 24-25, 1992, Washington;20-30*.
213. Vallbona C. Evolución del sistema MIR en Estados Unidos. A: *Debate Sanitario: Medicina, Sociedad y Tecnología. Fundación BBV: Linea Documenta. Madrid 1992;56-66*.
214. Vallbona C. El marco epidemiológico: incidencia económico-social. A: *Debate Sanitario: Medicina, Sociedad y Tecnología. Fundación BBV: Linea Documenta. Madrid 1992;147-184*.
215. Vallbona C, Baker SB. Activitat física i envelliment. Qualitat i quantitat de l'activitat física: el seu impacte en l'envelliment. A: *Llibre de Ponències i Comunicacions del XVIè Congrés de l'Association Internationale des Universitiés du Troisième Age. Barcelona: AUUTA 1992;60-75*.
216. Aruffo J, Coverdale, Pavlik V, Vallbona C. AIDS knowledge in minorities: The significance of locus of control. *Am J Prev Med* 1993;9(1):15-20.
217. Serra L, de Cambra S, Vallbona C, Tresseras R, Saltó E, Taberner JL, Salleras L, Via JM. Activitat física. *Salut Catalunya* 1993;7(2):94-101.
218. Merrill JM, Camacho Z, Laux LF, Thornby JI, Vallbona C. Machiavellianism in medical students. *Am J Medical Sciences* 1993;305(5):285-288.
219. Baker SB, Vallbona C, Pavlik V, Fasser CE, Armbruster M, McCray R, Baker RL. A diabetes control program in a public health care setting. *Public Health Reports* 1993;108:595-605.
220. Vallbona C. Prevalence of sports activity and injury in Europe. A: Gordon SL, González-Mestre X, Garret Jr WE (eds). *Sports and Exercise in Midlife. American Academy of Orthopaedic Surgeons Seminar. Rosemont, IL: American Academy of Orthopaedic Surgeons 1993;11-25*.

221. Vallbona C, Pardell H. La hipertensión: enfermedad comunitaria. A: Rodicio JL, Romero JC, Ruilope LM (eds). Tratado de Hipertensión, 2ª edición, Barcelona: Salvat Editores 1993;9-26.
222. Vallbona C, Pardell H, Portella E, Roca-Cusachs A, Martínez Amenós A. Observancia del tratamiento contra la hipertensión. A: Rodicio JL, Romero JC, Ruilope LM (eds). Tratado de Hipertensión, 2ª. Edición, Barcelona: Salvat Editores 1993;653-662.
223. Vallbona C. La proposta de reforma sanitària als Estats Units: impacte en els centres acadèmics. Fulls Econòmics del Sistema Sanitari 1994;21:13-17.
224. Merrill JM, Laux LF, Lorimor RJ, Thornby JI, Vallbona C. What are the future pediatricians like?. Acta Paediatr 1994;83:262-264.
225. Vallbona C, Hyman DJ. Rebuttal: Improving health care for the poor. Lessons from the 1980's (carta). JAMA 1994;272(5):352-353.
226. Merrill JM, Laux LF, Lorimor RJ, Thornby JI, Vallbona C. Attribution theory predicts and improves attitudes toward the elderly. A: Rey JC, Tilquin C (eds). Institute Suisse de la Santé Publique. Proceedings of the 5th International Conference on Systems Sciences in Health – Social Services for the Elderly and the Disable. Lausanne, 1994:857-861.
227. Merrill JM, Camacho Z, Laux LJ, Lorimor R, Thornby JI, Vallbona C. Uncertainties and ambiguities: measuring how medical student cope. Medical Education 1994;28:316-322.
228. Serra LI, Cambra S, Saltó E, Roura E, Rodríguez F, Vallbona C, Salleras L. Consejo y prescripción de ejercicio físico. Medicina Clínica 1994;102(1):100-108.
229. Saleem S, Vallbona C. Immobilization. A: Garrison SJ (ed). Handbook of Physical Medicine & Rehabilitation Basics. Philadelphia: JB Lippincott, 1995;185-196.
230. Baker SB, Armbruster M, Toronjo CH, Batteaux P, Fasser C, Vallbona C. Medicare reimbursement guidelines for a diabetes mellitus education and training program in a public health care setting. Diabetes Educator 1995;21:139-144.
231. Vallbona C. El ejercicio físico (editorial). Atención Primaria 1995; 15(2):71.
232. Vallbona C, Roure E, Saltó E, Serra JR, Tresserras R, Taberner JL, Salleras L. Ejercicio físico y enfermedad (I). Cardiopatía. Atención Primaria 1995;15(7):465-70.
233. Roure E, Saltó E, Serra L, Vallbona C, Castell C, Guayta R, Tresserras R, Taberner JL, Salleras L. Ejercicio físico y enfermedad. (II). Cardiopatía. Atención Primaria 1995;15(8):520-25.
234. Merrill JM, Laux LF, Lorimor R, Thornby JI, Vallbona C. Using applied attribution theory to improve caregivers attitudes toward the elderly. J Geropsychology 1995;1:259-265.
235. Merrill JM, Lorimor R, Laux LF, Thornby JI, Vallbona C. Gender: Measuring its influence on senior medical students' "professional personality" and career choice. Amer J Med 1995;98:598.
236. Merrill JM, Laux LF, Lorimor R, Thornby JI, Vallbona C. Authoritarianism's role in Medicine. Amer J Med Sci

1995;310:87-90.

237. Merrill JM, Vallbona C. Psychiatry in Medicine (carta). Southern Medical Journal 1995;88(10):1086.

238. Merrill JM, Laux LF, Lorimor RJ, Thornby JI, Vallbona C. Measuring social desirability among medical students. Psychol Reports 1995;77:859-864.

239. Vallbona C. Interpretation of the electrocardiogram. A: Rakel RR (ed). Textbook of Family Practice, 5th Edition. Filadèlfia. Pennsylvania: W.B. Saunders 1995;729-763.

240. Vallbona C. Diagnosis and treatment of arrhythmias. A: Rakel RR (ed). Textbook of Family Practice, 5th Edition. Filadèlfia. Pennsylvania: W.B. Saunders 1995;802-819.

241. Roure E, Vallbona C. Recomendaciones de actividad física desde la atención primaria de salud. JANO 1995;49:594-595.

242. Merrill JM, Lorimor R, Laux LF, Thornby JI, Vallbona C. Is Ob-Gyn a primary care specialty?. Texas Medicine 1995;91(11):58-59.

243. Merrill JM, Laux LF, Lorimor R, Thornby JI, Vallbona C. Using attribution theory models to predict senior medical students perception of patients and career choice. Acad Med 1996;71(Suppl):67-69.

244. Pavlik VN, Hyman DJ, Vallbona C. Hipertensión control in multi-ethnic primary care clinics. Journal of Human Hypertension 1996;10(Suppl 2):S19-S23.

245. Pavlik VN, Hyman DJ, Vallbona C, Dunn JK, Louis K, Dewey C, Wieck L, Toronjo C. Response rates to random digit dialing for recruiting participants to an onsite health study. Public Health Reports 1996;111(5):444-450.

246. Merrill JM, Lorimor RJ, Thornby JI, Woods A, Vallbona C. Self-esteem and caregivers attitudes toward elderly persons. Psychological Reports 1996;79: 1349-1350.

247. Liga Española para la Lucha contra la Hipertensión Arterial. Sociedad Española de Hipertensión (Vallbona C, membre). Control de la Hipertensión Arterial en España 1996. Revista Española de Salud Pública 1996;70(2):139-210.

248. Vallbona C, Hazlewood CF, Jurida G. Response of pain to static magnetic fields in postpolio patients: A double blind study. Arch Phys Med Rehabil 1997 (pendent de publicació).