
THOMAS V. INGLESBY, MD
CURRICULUM VITAE

Name:

Thomas V. Inglesby, MD
Home Address:

9 Beechdale Road

Birth Place: Bethesda, MD

Baltimore, MD 21210

Home Phone:

(410) 662-1502

Citizenship: USA
Business Address:
UPMC Center for Health Security

Email Address: tinglesby@upmc.edu

621 E. Pratt Street, Suite 210

Baltimore, Maryland 21202

Business Phone:
(443) 573-3325

Business Fax:
(443) 573-3305

EDUCATION AND TRAINING

UNDERGRADUATE:

	Dates Attended
	
	Name and Location of Institution
	
	Degree Received and Year
	
	Major Subject

	
	
	
	
	
	
	

	1984-88
	
	Georgetown University,
Washington, DC
	
	BA, 1988
	
	English Literature

GRADUATE:

	Dates Attended
	
	Name and Location of Institution
	
	Degree Received

and Year
	
	Major Subject

	
	
	
	
	
	
	

	1988-1992
	
	Columbia University

School of Physicians and Surgeons

New York, NY
	
	MD, 1992
	
	Medicine

POSTGRADUATE:

	Dates Attended
	
	Name and Location of Institution
	
	Name of Program Director
	
	Discipline

	
	
	
	
	
	
	

	1992-1995
	
	Department of Medicine

Johns Hopkins School of Medicine
	
	David Hellman
	
	Internal Medicine Residency

	
	
	
	
	
	
	

	1995-1996 and

1997-1999
	
	Division of Infectious Diseases

Johns Hopkins School of Medicine
	
	John Bartlett
	
	Infectious Disease Fellowship

	
	
	
	
	
	
	

APPOINTMENTS AND POSITIONS

	Years Inclusive
	
	Name & Location of Institution or Organization
	
	Rank/Title

	
	
	
	
	

	March 2016 to Present

April 2005 to March 2016

	
	Division of Infectious Diseases, Department of Medicine, University of Pittsburgh School of Medicine
Division of Infectious Diseases, Department of Medicine, University of Pittsburgh School of Medicine

	
	Professor of Medicine

Associate Professor of Medicine

	April 2005 to Present

	
	Department of Environmental and Occupational Health, University of Pittsburgh Graduate School of Public Health

	
	Associate Professor

	April 2013 to Present
	
	UPMC Center for Health Security,
Baltimore, MD
	
	Director and Chief Executive Officer

	November 2009 to April 2013
	
	Center for Biosecurity of the University of Pittsburgh Medical Center, Baltimore, MD

	
	Director and Chief Executive Officer

	November 2003 to November 2009
	
	Center for Biosecurity of the University of Pittsburgh Medical Center, Baltimore, MD

	
	Deputy Director and Chief Operating Officer

	November 2003-March 2005

	
	Division of Infectious Diseases, Department of Medicine, University of Pittsburgh School of Medicine
	
	Visiting Associate Professor of Medicine

	November 1, 2003, to October 20, 2004

	
	School of Medicine, Department of Medicine, University of Pittsburgh
	
	Visiting Associate Professor of Medicine

	1999-2003

	
	Division of Infectious Disease, Department of Medicine, Johns Hopkins School of Medicine, MD

	
	Assistant Professor of Medicine

	2001 to

October 2003
	
	Center for Civilian Biodefense Strategies, Johns Hopkins University Schools of Medicine and Public Health, Baltimore, MD

	
	Deputy Director

	1998-2001
	
	Center for Civilian Biodefense Strategies, Johns Hopkins University Schools of Medicine and Public Health, Baltimore, MD

	
	Founding Member and

Senior Fellow

	1996-1997
	
	Department of Medicine,
Johns Hopkins School of Medicine, Baltimore, MD
	
	Assistant Chief of Service (Chief Resident)

CERTIFICATION and LICENSURE

Certifying Board

Year

· Federal DEA Certification

Current

· Board Certification Test in Infectious Diseases (certified for 10 years)

1998

· Board Certification Test in Internal Medicine (certified for 10 years)

1995

MEDICAL or OTHER PROFESSIONAL LICENSURE:

Licensing Board/State

Year

· Medical License for State of Maryland

Current

MEMBERSHIPS in PROFESSIONAL SOCIETIES, COMMITTEES, ADVISORY BOARDS
Organization
Year

	· Member, Committee on the Future of US Biosecurity for the President’s Council of Advisors on Science and Technology (PCAST)
	
	August 2015 to Present

	· Member Federal Select Agent Program Risk-Based Assessment, Mitigation, and Oversight project
· Member, Future of the National Preparedness and Response Science Board Working Group, ASPR, Dept Of Health and Human Services
	
	May 2016 - present

June 2015 to Present

	· Member, IOM Emerging Threats Workshop Planning Committee
	
	January 2015 to April 2015

	· Chair, National Advisory Committee for National Health Security Preparedness Index (NHSPI) of Robert Wood Johnson Foundation
	
	January 2015 to Present

	· Member, CDC Executive Laboratory Safety Working Group examining biosafety practices of CDC, NIH and FDA
	
	July 2014 to Dec 2015

	· Chair, CDC sponsored National Health Security Preparedness Index (NHSPI)
	
	Jan 2014 to Dec 2014

	· Steering Committee, CDC’s Operation Dragon Fire
	
	March 2013 to Jan 2016

	· Board of Directors, PurThread Technologies
	
	2013 to Present

	· Member, Biomedical Advanced Research and Development Authority (BARDA) Scientific Board of Advisors
	
	2012 to Sept 2015

	· Co-Chair, Steering Committee/Chair, Governance Working Group, CDC National Health Security Preparedness Index (NHSPI)
	
	February 2012 to December 2013

	· Member, Maryland Governor’s Emergency Management Advisory Council (GEMAC)
	
	January 2012 to December 2015

	· Chair, CDC Board of Scientific Counselors, Office of Public Health Preparedness and Response
	
	April 2011 to Present

	· Member, Centers for Disease Control, National Biosurveillance Advisory Subcommittee
	
	April 2010 to April 2011

	· Member, Committee on Science of the Anthrax Investigation, National Academies of Science, Washington, DC
	
	May 2009 to January 2011

	· Member, Governor’s H1N1 Flu Advisory Board, Department of Health and Mental Hygiene, Baltimore, MD
	
	April 2009 to April 2010

	· Member, Centers for Disease Control and Prevention, Team B Advisory Group
	
	May 2009 to Dec 2009

	· Member of Biological Emergency Advisory Team, Department of Homeland Security, Washington, DC
	
	April 2007 to 2011

	· Member of Biodefense Net Assessment Executive Review Panel, Department of Homeland Security, Washington, DC
	
	March 2007 to September 2013

	· Chair, Committee on Biodefense Analysis and Countermeasures, National Academy of Sciences, Washington, DC
	
	January 2008 to

June 2009

	· Member of National Research Council Standing Committee on Biodefense, National Academy of Sciences, Washington, DC
	
	November 2007 to
August 2009

	· Member, Committee on Biodefense Analysis and Countermeasures, National Academy of Sciences, Washington, DC
	
	February 2007 to
January 2008

	· Member, Committee on Standards and Policies for Decontaminating Public Facilities Affected by Exposure to Harmful Biological Agents: How Clean Is Safe, National Research Council of the National Academies of Sciences, Wash, DC
	
	November 2003 to
July 2005

	· Member, Task Force on SARS Quarantine Policy of the US Department of Defense, Defense Science Board, US Department of Defense,
Washington, DC
	
	September 2003 to
June 2004

	· Member, Advisory Panel on Modeling for Deliberate Release and Emergence of Infectious Agents, National Institute of General Medical Sciences, National Institutes of Health, Washington, DC
	
	August 2002

	· Member, Blue Ribbon Panel on the Biomedical Research Agenda for Category A Bioterrorism Agents, National Institutes of Health, National Institute of Allergy and Infectious Diseases, Washington, DC
	
	February 2002

	· Member, Executive Committee, Johns Hopkins Hospital Critical Event Preparedness and Response (CEPAR), Baltimore, MD
	
	2001 to 2003

	· Member, Committee Reviewing 1996 Olympic Clinical Treatment Protocols for Casualties Resulting from Terrorist Incidents Involving Weapons of Mass Destruction, Office of Emergency Preparedness, Department of Health and Human Services, Denver, CO
	
	May 1999 to 2001

	· Fellow, Infectious Diseases Society of America (IDSA)
	
	1998 to 2003

	· Member, New York Academy of Sciences
	
	1999 to 2002

	· Member, Advisory Panel for the Maryland State Plan to Respond to Consequences of Weapons of Mass Destruction, Maryland Department of Health and Mental Hygiene, Baltimore, MD
	
	1999 to 2000

	· Member, American College of Physicians
	
	1998 to 2001

	· Member, Committee on Initial National Pharmaceutical Stockpile Recommendations for the US Government, Office of Emergency Preparedness, Department of Health and Human Services, Washington, DC
	
	March to April 1998

PUBLICATIONS
Peer reviewed articles
1. Inglesby T, Relman D. How likely is it that biological agents will be used deliberately to cause widespread harm?

EMBO Rep 2015;e201541674
2. Lipsitch M, Esvelt K, Inglesby T. Calls for caution in genomic engineering should be a model for similar dialogue on pandemic pathogen research. Ann Intern Med 8 Sep 2015. Doi:10.7326/M15-1048

3. Adalja A, Toner E, Inglesby TV. Clinical Management of Potential Bioterrorism-Related Conditions. New England Journal of Medicine 2015 Mar 5;372:954-962.

4. Lipsitch, M, Inglesby TV. Moratorium on Research Intended to Create Novel Potential Pandemic Pathogens. Mbio 2014 Dec 12;5(6). pii: e02366-14. doi: 10.1128/mBio.02366-14.
5. Toner E, Adalja A, Inglesby T. A primer on Ebola for clinicians. Disaster Med Public Health Prep 2014 Oct 17:1-5. doi:10.1017/dmp.2014.115.
6. Uzun Jacobson E, Inglesby T, Khan AS, Rajotte JC, Burhans RL, Slemp CC, Links JM. Design of the National Health Security Preparedness Index. Biosecur Bioterror 2014;12(3):122-131. doi: 10.1089/bsp.2014.0024.
7. Nuzzo J, Cicero A, Waldhorn R, Inglesby TV. Travel bans will increase the damage wrought by Ebola. Biosecur Bioterror 2014;12(6):306-309. doi: 10.1089/bsp.2014.1030.
8. Smith K, Jarris PE, Inglesby T, Hatchett R, Kellermann AL. Public health preparedness research. J Public Health Manag Pract 2013;19(Suppl 2):S6-S8.

9. Toner ES, Adalja AA, Nuzzo JB, Inglesby TV, Henderson DA, Burke DS. Assessment of Serosurveys for H5N1. Clin Infect Dis 2013 May;56(9):1206-1212. doi: 10.1093/cid/cit047.
10. Adalja AA, Wollner SB, Inglesby TV, Poste G. The globalization of US medical countermeasure production and its implications for national security. Biosecur Bioterror 2012;10(3):255-257.
11. Inglesby TV. Engineered H5N1: a rare time for restraint in science. Ann Intern Med 2012;156(6):460-462.
12. Inglesby TV. Progress in disaster planning and preparedness since 2001. JAMA 2011;306(12):1372-1373. doi:10.1002/jama.2011.1359.

13. Gast AP, Relman DR, Casadevall A, Connell ND, Inglesby TV, Johnston MV, Kafadar K, Lenski RE, Losick RM, Mignerey AC, Popham DL, Rakoff JS, Shaler RC, Thompson EA, Venkateswaran K, Walt DR. Review of the Scientific Approaches Used During the FBI’s Investigation of the 2001 Anthrax Letters. Washington, DC: National Academies Press; 2011.

14. Henderson DA, Courtney B, Inglesby TV, Toner E, Nuzzo JB. Public health and medical responses to the 1957-58 influenza pandemic. Biosecur Bioterror 2009;7(3):265-273.
15. Courtney B, Easton J, Inglesby TV, SooHoo C. Maximizing state and local medical countermeasure stockpile investments through the Shelf-Life Extension Program. Biosecur Bioterror 2009:7(1):101-107.

16. Gronvall GK, Fitzgerald J, Chamberlain A, Inglesby TV, O’Toole T. High-containment biodefense research laboratories. Biosecur Bioterror 2007;5(1):75-85.

17. Hitchcock P, Chamberlain A, Van Wagoner M, Inglesby TV, O’Toole T. Challenges to global surveillance and response to infectious disease outbreaks of international importance. Biosecur Bioterror 2007;5(3):206-227.
18. Maldin B, Lam C, Franco C, Press D, Waldhorn R, Toner E, O’Toole T, Inglesby TV. Regional approaches to hospital preparedness. Biosecur Bioterror 2007;5(1):43-54.

19. Lam C, Waldhorn R, Toner E, Inglesby TV, O’Toole T. The prospect of using alternative medical care facilities in an influenza pandemic. Biosecur Bioterror 2006;4(4):384-390.

20. Inglesby TV, Nuzzo JB, O’Toole T, Henderson DA. Disease mitigation measures in the control of pandemic flu. Biosecur Bioterror 2006;4(4):366-375.
21. Franco C, Toner E, Waldhorn R, Maldin B, O’Toole T, Inglesby TV. Systemic collapse: medical care in the aftermath of Hurricane Katrina. Biosecur Bioterror 2006;4(2):135-146.

22. Hitchcock PJ, Mair M, Inglesby TV, Gross J, Henderson DA, O’Toole T, Ahern-Seronde J, Bahnfleth WP, Brennan T, Burroughs HEB, Davidson C, Delp W, Ensor DS, Gomory R, Olsiewski P, Samet JM, Smith WM, Streifel AJ, White RH, Woods JE. Improving performance of HVAC systems to reduce exposure to aerosolized infectious agents in buildings; recommendations to reduce risks posed by biological attacks. Biosecur Bioterror 2006;4(1:)41-54.

23. Berns K, Atlas RM, Barbeito MS, Cattani J, Clarke L, Davis CJ, Fellows P, Haas CN, Inglesby TV, Ko HW, Schaudies RP, Schoch-Spana M, Spengler JD, Wilding J. Committee on Standards and Policies for Decontaminating Public Facilities Affected by Exposure to Harmful Biological Agents: How Clean is Safe? Reopening Public Facilities After a Biological Attack: A Decision-Making Framework. Washington, DC: National Academies Press; July 2005.

24. Rubinson L, Nuzzo JB, Talmor DS, O’Toole T, Kramer BR, Inglesby TV; Working Group on Emergency Mass Critical Care. Augmentation of hospital critical care capacity after bioterrorist attacks or epidemics: recommendations of the Working Group on Emergency Mass Critical Care. Crit Care Med 2005;33(10):2393-2403.

25. Schoch-Spana M, O’Toole T, Inglesby TV, Lien O; Working Group on Governance Dilemmas in Bioterrorism Response. Leading during bioattacks and epidemics with the public’s trust and help. Biosecur Bioterror
2004;2(1):25-40.

26. Gursky E, Inglesby TV, O’Toole T. Anthrax 2001: observations on the medical and public health response. Biosecur Bioterror 2003;1(2):97-110.
27. Bartlett J, Borio L, Radonovich L, Mair JS, O’Toole T, Mair M, Halsey N, Grow R, Inglesby TV. Smallpox vaccination in 2003: key information for clinicians. Clin Infect Dis 2003;36(7):883-902
28. Kwik G, Fitzgerald J, Inglesby TV, O’Toole T. Biosecurity: responsible stewardship of bioscience in an age of catastrophic terrorism. Biosecur Bioterror 2003;1(1):27-35.

29. Inglesby TV, Henderson DA, O’Toole T, Dennis DT. Safety precautions to limit exposure to plague-infected patients. JAMA 2000;284(13):1648-1649.
30. Bartlett JG, Inglesby TV, Borio L. Management of anthrax. Clin Infect Dis 2002;35(7):851-858.
31. Borio L, Inglesby T, Peters CJ, Schmaljohn AL, Hughes JM, Jahrling PB, Ksiazek T, Johnson KM, Meyerhoff A, O'Toole T, Ascher MS, Bartlett J, Breman JG, Eitzen EM Jr, Hamburg M, Hauer J, Henderson DA, Johnson RT, Kwik G, Layton M, Lillibridge S, Nabel GJ, Osterholm MT, Perl TM, Russell P, Tonat K; Hemorrhagic Fever Viruses as Biological Weapons: Medical and Public Health Management. JAMA 2002;287(18):2391-2405.
32. Inglesby TV, O’Toole T, Henderson DA, Bartlett JG, Ascher MA, Eitzen E, et.al. Anthrax as a biological weapon, 2002: updated recommendations for management. JAMA 2002;287(17):2236-2252.
33. O’Toole T, Mair M, Inglesby TV. Shining light on “Dark Winter.” Clin Infect Dis 2002;34(7):972-983.
34. Barbera J, Macintyre A, Gostin L, Inglesby T, O’Toole T, DeAtley C, Tonat K, Layton M. Large-scale quarantine following biological terrorism in the United States: scientific examination, logistic and legal limits, and possible consequences. JAMA 2001;286(21):2711-2717.
35. Inglesby TV. Observations from the TOPOFF exercise. Public Health Rep 2001;116(Suppl 2):64-68.
36. O’Toole T, Inglesby TV. Epidemic response scenario: decision-making in a time of plague. Public Health Rep 2001;116(Suppl 2):92-103.
37. Borio L, Frank D, Mani V, Chiriboga C, Pollanen M, Ripple M, Ali S, DiAngelo C, Lee J, Arden J, Titus J, Fowler D, O’Toole T, Masur H, Bartlett J, Inglesby T. Death due to bioterrorism-related inhalational anthrax: report of 2 patients. JAMA 2001;286(20):2554-2559.
38. Dennis DT, Inglesby TV, Henderson DA, Bartlett JG, Ascher MS, Eitzen E, Fine AD, Friedlander AM, Hauer J, Layton M, Lillibridge SR, McDade JE, Osterholm MT, O'Toole T, Parker G, Perl TM, Russell PK, Tonat K.. Tularemia as a biological weapon: medical and public health management. JAMA 2001;285(21):2763-2773.
39. Arnon SS, Schecter R, Inglesby TV, Henderson DA, Bartlett JG, Ascher MS, Eitzen E, Fine AD, Hauer J, Layton M, Lillibridge S, Osterholm MT, O'Toole T, Parker G, Perl TM, Russell PK, Swerdlow DL, Tonat K. Botulinum toxin as a biological weapon: medical and public health management. JAMA 2001;285(8):1059-1070.
40. Inglesby TV, Grossman R, O’Toole T. A plague on your city: observations from TOPOFF. Clin Infect Dis 2001;32(3):436-445.

41. O’Toole T, Inglesby TV. Facing the biological weapons threat. Lancet 2000;356(9236):1128-1129.
42. Inglesby TV, O’Toole T, Henderson DA. Preventing the use of biological weapons: improving response should prevention fail. Clin Infect Dis 2000;30(6):926-929.
43. Inglesby TV, Dennis DT, Henderson DA, Bartlett JG, Ascher MS, Eitzen E, Fine AD, Friedlander AM, Hauer J, Koerner JF, Layton M, McDade J, Osterholm MT, O'Toole T, Parker G, Perl TM, Russell PK, Schoch-Spana M, Tonat K. Plague as a biological weapon: medical and public health management. JAMA 2000;283(17):2281-2290.
44. Henderson DA, Inglesby TV, Bartlett JG, Ascher MS, Eitzen E, Jahrling PB, Hauer J, Layton M, McDade J, Osterholm MT, O'Toole T, Parker G, Perl T, Russell PK, Tonat K. Smallpox as a biological weapon: medical and public health management. JAMA 1999;281(22):2127-2137.
45. Inglesby TV, Henderson DA, Bartlett JG, Ascher MS, Eitzen E, Friedlander AM, Hauer J, McDade J, Osterholm MT, O'Toole T, Parker G, Perl TM, Russell PK, Tonat K. Anthrax as a biological weapon: medical and public health management. JAMA 1999;281(18):1734-1735.
46. Inglesby TV, Rai, R, Astemborski J, Gruskin L, Nelson KE, Vlahov, D, Thomas DL. A prospective, community-based evaluation of liver enzymes in individuals with hepatitis C after drug use. Hepatology 1999;29(2):590-596.
47. Kinchen K, Kinchen TH, Inglesby T Jr. Pneumocystis carinii Infection of the small intestine. J Natl Med Assoc 1998;90(10):625-627.
48. Christie JD, Rosen IM, Bellini LM, Inglesby TV, Lindsay J, Alper A, Asch DA. Prescription drug use and self-prescription among resident physicians. JAMA 1998;280(14):1253-1255.
49. Haddad J Jr, Inglesby TV Jr, Addonizio L. Head and neck infections in pediatric cardiac transplant patients. Ear Nose Throat J 1995;74(6):422-425.

Monographs, Proceedings, Letters, and Commentaries
1. Lipsitch M, Relman D, Inglesby T. Commentary: Six Policy Option for Conducting Gain-of-Function Research.
http://www.cidrap.umn.edu/news-perspective/2016/03/commentary-six-policy-options-conducting-gain-function-research. March 8, 2016.

2. Cicero A, Ravi S, Shearer M, Gronvall G, Inglesby T. Report on the Second Dialogue Session held Between the United States, Singapore, Malaysia, and Indonesia. Project sponsor, Project on Advanced Systems and Concepts for Countering Weapons of Mass Destruction (PASCC), Naval Postgraduate School, Defense Threat Reduction Agency.

3. Larsen R, Boddie C, Watson M, Gronvall G, Toner E, Nuzzo J, Cicero A, Inglesby T. Jump Start – Accelerating Government Response to a National Biological Crisis. UPMC Center for Health Security. July 2015.

4. Kanabrocki J, Berns K, Hunt D, Inglesby T, Olinger P, Pentella M, Relman D, Sheeley H, Sparling F, Taylor J, Zimmerman D. Proposed Recommendations of the External Laboratory Safety Workgroup (ELSW) to the Advisory Committee to the Director, CDC, Concerning Food and Drug Administration Laboratory Safety Programs. July 2, 2015.

5. Cicero A, Ravi S, Gronvall G, Inglesby T. Strategic Multilateral Dialogue on Biosecurity: Singapore, Malaysia, Indonesia, United States. Report from the dialogue session in Washington, DC, June 24-25, 2015. UPMC Center for Health Security, July 2015.

6. Kanabrocki J, Berns K, Hunt D, Inglesby T, Olinger P, Pentella M, Relman D, Sheeley H, Sparling F, Taylor J, Zimmerman D. Proposals of the External Laboratory Safety Workgroup (ELSW) to the Advisory Committee to the Director (ACD), CDC regarding the National Institutes of Health Intramural Laboratory Safety Program. March 26, 2015.

7. Lipsitch M, Inglesby TV. 2015. Reply to “Studies on influenza virus transmission between ferrets: the public health risks revisited.” mBio 6(1):e00041-15. doi:10.1128/mBio.00041-15.
8. Inglesby TV. Health Security for the Time Ahead. Health Security January/February 2015, 13(1): 1-2. doi:10.1089/hs.2015.1112.

9. Kanabrocki J, Berns K, Hunt D, Inglesby T, Olinger P, Pentella M, Relman D, Sheeley H, Sparling F, Taylor J, Zimmerman D. Recommendations of the Advisory Committee to the Director Concerning Laboratory Safety at CDC. January 13, 2015. http://www.cdc.gov/about/pdf/lab-safety/acd-lab-safety-recommendations-2015-01-16.pdf

10. Gronvall GK, Ravi S, Cicero A, Inglesby TV. Singapore-US Strategic Dialogue on Biosecurity: Report from the second dialogue session in Singapore, Nov 12-13, 2014. UPMC Center for Health Security. December 2014.

11. Inglesby TV. Bolster Communications with Health Care Workers. New York Times. October 3, 2014.
12. Inglesby T, Fisher JE. Moving ahead on the Global Health Security Agenda. Biosecur Bioterror 2014;12(2):63-65.
13. Cicero A, Inglesby T. Health security resolutions for 2014. Biosecur Bioterror 2013;11(4):231-234.
14. Nuzzo JB, Rambhia K, Morhard RC, Watson M, Adalja AA, Toner E, Cicero AJ, Inglesby TV. Diagnosing Infection at the Point of Care. UPMC Center for Health Security; August 2013.
15. Lumpkin JR, Miller YK, Inglesby T, Links JM, Schwartz AT, Slemp CC, Burhans RL, Blumenstock J, Khan AS. The importance of establishing a national health security preparedness index. Biosecur Bioterror 2013;11(1):81-87.
16. Nuzzo JB, Wollner SB, Morhard RC, Sell TK, Cicero AJ, Inglesby TV. When Good Food Goes Bad. Center for Biosecurity of UPMC; March 2013.

17. Gronvall GK, Rambhia KJ, Adalja AA, Cicero A, Inglesby TV, Kadlec R. Next-Generation Monoclonal Antibodies: Challenges and Opportunities. Center for Biosecurity of UPMC; February 2013.
18. Gronvall GK, Morhard R, Rambhia K, Cicero A, Inglesby T. The Industrialization of Biology and Its Impact on National Security. Center for Biosecurity of UPMC, June 8, 2012.

19. Fitzgerald JE, Wollner SB, Adalja AA, Morhard RC, Cicero AJ, Inglesby T. After Fukushima: Managing the Consequences of a Radiological Release. Center for Biosecurity of UPMC; March 2012.

20. Inglesby TV. Sunday dialogue: bird flu experiments. Letters. New York Times January 29, 2012.

21. Inglesby TV. Invitation to a dialogue: research and its risks. An invited Letter to the Editor. New York Times January 24, 2012.

22. Inglesby TV, Cicero A, Henderson DA. The risk of engineering a highly transmissible H5N1 virus. Biosecur Bioterror 2012;10(1):151-152.
23. Inglesby T, Cicero A. A crossroads in biosecurity. In: A Crossroads in Biosecurity: Steps to Strengthen U.S. Preparedness. Baltimore, MD: Center for Biosecurity of UPMC; 2011:5-7.
24. Nuzzo JB, Rambhia KJ, Wollner SB, Adalja AA, Toner E, Cicero A, Inglesby TV. Diagnostics for Global Biosurveillance: Turning Promising Science into the Tools Needed in the Field. Center for Biosecurity of UPMC; 2011.
25. Adalja AA, Toner ES, Cicero A, Fitzgerald J, Inglesby TV. Radiation at Fukushima: Basic Issues and Concepts. Center for Biosecurity of UPMC; 2011.
26. Inglesby T, Cicero A. Early Learning from the Events in Japan. March 30, 2011. Center for Biosecurity of UPMC.
27. Daschle T, Inglesby T. Necessary progress in biosecurity. Harvard Law and Policy Review 2010;4(2).

28. Toner E, Waldhorn RE, Franco C, Norwood A, Courtney B, Rambhia K, Watson M, Inglesby TV. The Next Challenge in Healthcare Preparedness—Catastrophic Health Events. Center for Biosecurity of UPMC; January 2010. http://www.upmc-biosecurity.org/website/resources /publications/2010/2010-01-29-prepreport.html.
29. Toner E, Waldhorn R, Franco C, Courtney B, Rambhia K, Norwood A, Inglesby TV, O’Toole T. Hospitals Rising to the Challenge: The First Five Years of the U.S. Hospital Preparedness Program and Priorities Going Forward. Center for Biosecurity of UPMC; March 2009.
http://www.upmc-biosecurity.org/website/resources/publications/2009/2009-04-16-hppreport.html.

30. Levi J, Inglesby TV, Segal LM, Vinter S. Pandemic Flu Preparedness: Lessons from the Frontlines. Trust for America’s Health and Center for Biosecurity of UPMC; 2009.
31. Courtney B, Toner E, Waldhorn R, Franco C, Rambhia K, Norwood A, Inglesby TV, O’Toole T. Healthcare coalitions: the new foundation for national healthcare preparedness and response for catastrophic health emergencies. Biosecur Bioterror 2009;7(2):153-163.
32. Inglesby T. Flu vigilance still needed. Baltimore Sun May 24, 2009.
33. O'Toole T, Inglesby TV. Strategic priorities for U.S. biosecurity. Biosecur Bioterror 2009:7(1):25-28.
34. Toner ES, Nuzzo JB, Watson M, Franco C, Kirk Sell T, Cicero A, Inglesby TV. Biosurveillance where it happens: state and local capabilities and needs. Biosecur Bioterror 2011;9(4):321-330.

35. Franco C, Toner E, Waldhorn R, Inglesby TV, O’Toole T. The National Disaster Medical System: past, present, and suggestions for the future. Biosecur Bioterror 2007;5(4):319-326.

36. Gronvall GK, Smith BT, Matheny J, Mair M, Chamberlain A, Deitch S, Borio L, Inglesby TV, O’Toole T. Biomedical Advanced Research and Development (BARDA). Biosecur Bioterror 2007;5(2):174-179.

37. Maldin-Morgenthau B, Toner E, Waldhorn R, Nuzzo JB, Franco C, Press D, O'Toole T, Inglesby TV. Partnerships for regional healthcare preparedness and response. Biosecur Bioterror 2007;5(2):180-185.

38. Maldin-Morgenthau B, Toner E, Wilkinson D, Horwitz B, Antons K, Inglesby TV, O'Toole T. Corporate pandemic preparedness. Biosecur Bioterror 2007;5(2):168-173.

39. Nuzzo JB, Henderson DA, O’Toole T, Inglesby TV. Proposed revisions to federal quarantine rules. Biosecur Bioterror 2006;4(2):204-206.

40. Levi J, Inglesby TV; Working Group on Pandemic Influenza Preparedness: joint statement in response to Department of Health and Human Services Pandemic Influenza Plan. Clin Infect Dis 2006;42(1):92-94.

41. Toner E, Waldhorn R, Maldin B, Borio L, Nuzzo JB, Lam C, Franco C, Henderson DA, Inglesby TV, O’Toole T. Hospital preparedness for pandemic influenza. Biosecur Bioterror 2006;4(2):207-217.
42. Smith BT, Inglesby TV, Brimmer E, Borio L, Franco C, Gronvall GK, Kramer B, Maldin B, Nuzzo JB, Schuler A, Stern S, Henderson DA, Larsen RJ, Hamilton DS, O’Toole T. Report and recommendations from the Atlantic Storm exercise. Biosecur Bioterror 2005;3(3):256-267.
43. Maldin B, Inglesby TV, Nuzzo JB, Lien O, Gronvall GK, Toner E, O’Toole T. Preparing the financial industry for an avian influenza pandemic. Biosecur Bioterror 2005;3(4):363-367.
44. Atlas R, Campbell P, Cozzarelli NR, Curfman G, Enquist L, Fink G, Flanagin A, Fletcher J, George E, Hammes G, Heyman D, Inglesby T, Kaplan S, Kennedy D, Krug J, Levinson R, Marcus E, Metzger H, Morse SS, O’Brien A, Onderdonk A, Poste G, Renault B, Rich R, Rosengard A, Salzburg S, Scanlan M, Shenk T, Tabor H, Varmus H, Wimmer E, Yamamoto K; Journal Editors and Authors Group. Statement on scientific publication and security. Science 2003;299(5610):1149.

45. Inglesby TV, Henderson DA. Recognition and treatment of anthrax. JAMA 1999;282(17):1625.
46. Inglesby TV. Anthrax: a possible case history. Emerg Infect Dis 1999;5(4):556-560.
47. O’Toole T, Inglesby TV. Battling infectious diseases. Washington Times July 9, 2003:A21.
48. O’Toole T, Inglesby TV. Response to facing the biological weapons threat. Lancet 2001;357(9254):482.
49. Inglesby TV. The germs of war: how biological weapons could threaten the civilian population. Washington Post December 9, 1998.
Book Chapters

Inglesby TV. Anthrax and plague. In: Scheld WM, Craig WA, Hughes JM, eds. Emerging Infections 5. Washington, DC: American Society of Microbiology Press; 2001:ch 14.

Inglesby TV. Medical and public health threats posed by biological weapons. In: Alexander Y, Prior SD, eds. Terrorism and Medical Responses: US Lessons and Policy Implications. Ardsley, NY: Transnational Publishers; 2001.

Book Editorships
Henderson DA, Inglesby TV, O’Toole, TJ. Bioterrorism: Guidelines for Medical and Public Health Management. JAMA & Archives Journals. Chicago: American Medical Association; 2002.
Bartlett JG, O Toole T, Inglesby TV, Mair M. Bioterrorism and Public Health: An Internet Resource Guide. Montvale, NJ: Thomson Medical Economics; 2002.
Contributor
Inglesby TV, O’Toole T. Medical aspects of biological terrorism. In: MKSAP: Medical Knowledge Self-Assessment Program. 12th ed. Philadelphia: American College of Physicians; 2001.

The Johns Hopkins Complete Home Encyclopedia of Drugs. Margolis S, ed. New York, NY: Medletter Associates; 1998.
 World Book Encyclopedia, 2001.
Editorial Appointments
Editor-in-Chief, Health Security (formerly, Biosecurity and Bioterrorism: Biodefense Strategy, Practice and Science). January 2003–present
Special Section Editor, Clinical Infectious Diseases, section entitled: “Confronting Biological Weapons.” May 2000–May 2004
Journal Referee
· Annals of Internal Medicine

· Nature

· New England Journal of Medicine

· JAMA

· Science

· The Lancet

· Clinical Infectious Diseases

· Emerging Infectious Diseases

· Annals of Emergency Medicine

· The Medical Letter

· Infections in Medicine

· American Journal of Tropical Medicine and Hygiene
· The Lancet Infectious Diseases

· Nature Reviews

· Proceedings of the National Academy of Sciences

· Report of the Institute of Medicine, External Reviewer
· Sloan Foundation Grant Reviewer
· Smith Richardson Grant Reviewer

· Elsevier Book Reviewer

SELECTED INVITED PRESENTATIONS
· Institute of Medicine, Workshop on “Research Priorities to Inform Public Health and Medical Practice for Domestic Zika Virus,” Washington, DC February 16, 2016

· Institute of Medicine, Workshop on “The Nation's Medical Countermeasure Stockpile: Opportunities to Improve the Sustainability of the CDC Strategic National Stockpile,” Washington, DC, February 4-5, 2016

· Defense Threat Reduction Agency (DTRA), Briefing to Senior Staff on Multilateral Biosecurity Dialogues, Kuala Lumpur, Malaysia, February 1, 2016
· 4th International Conference on Preparedness & Response of Healthcare Systems to Emergencies and Disasters – IPRED IV, Keynote Speaker, “Preparing for Bioterrorism and Public Health Emergencies,” Tel Aviv, Israel
January 10-13, 2016
· National Science Advisory Board for Biosecurity (NSABB), Panelist on “Risks and Benefits Associated with Gain-of-Function (GOF) Studies,” Bethesda, MD, January 7-8, 2016.

· Multilateral Strategic Dialogue on Biosecurity Among Singapore, Malaysia, Indonesia & the United States, Kuala Lumpur, Malaysia, 2-3 December 2015

· School of Advanced International Studies at Johns Hopkins University, Conference on Science Diplomacy –
Round Table on Science and Health Diplomacy, Washington, DC, September 28, 2015
· Office of Secretary of Defense, ”Future of Biosecurity,” Pentagon, Washington, DC, September 17, 2015

· Defence Academy of the United Kingdom, “US Lessons from Ebola,” Shrivenham, UK, August 7, 2015

· National Defense University, “Biosecurity and Ebola,” Fort McNair, Washington, DC, May 13, 2015

· Institute of Medicine, “Priorities in Medical Countermeasure Development” – Workshop on Enabling Rapid Response and Sustained Capability with Medical Countermeasures to Mitigate Risk of Emerging Infectious Diseases,” Washington, DC, March 27, 2015
· Congressional Ebola Forum, “Building Resilient Communities: Ebola & Global Health Crises – Where We Need to Go,” House Canon Building, Washington, DC, February 25, 2015

· Biomedical Advanced Research and Development Agency, “Using Models to Respond to Ebola,” Department of Health and Human Services, Washington, DC, December 15, 2014

· National Health Security Preparedness Index, “The Value of the Index,” Capitol Hill, Washington DC,
December 9, 2014

· National Science Advisory Board for Biosecurity (NSABB), “The Benefits, Risks, and Ethical Considerations Associated with Gain-of-Function Studies Involving Pathogens with Pandemic Potential,” Bethesda, MD,
October 22, 2014
· World Health Organization Center for Mass Gathering Medicine, “How to Prepare for MERS during the Hajj,” Riyadh, Saudi Arabia, September 2013

· APEC Workshop on Building Public Health Emergency Response Capacity, “Surveillance and Epidemic Response in the US—Valuable Lessons Learned,” Asia-Pacific Economic Cooperation, Shanghai, China, September 2012

· The Royal Society, “Our Common Goal: Protecting Public Health from Avian Flu,”, London, England, April 2012

· IOM Preparedness Forum, “How Can Policy Makers Establish Mechanisms to Ensure Quality Control for Models they Depend On?,” Institutes of Medicine, Washington, DC, April 2012
· Inter-American Committee Against Terrorism of the Organization of American States, “International Cooperation in the Fight Against Terrorism: New Threats and Challenges for the 21st Century,” Washington, DC,
October 29, 2009

· President’s Council of Advisors on Science Technology H1N1 Meeting, “Key Questions and Policy Issues Surrounding H1N1,” Washington, DC, July 17, 2009

· Ontario Agency for Health Protection and Promotion, “Pandemic Preparedness: The US Perspective,” Ontario, Canada, July 15, 2009

· Advanced Development and Manufacturing, Defense Applied Research Projects Agency (DARPA), and University of Pittsburgh Medical Center, Washington, DC, January 2009
· American Association for the Advancement of Science, “Biosecurity Priorities for the New Administration,” Washington, DC, December 15, 2008

· Training Conference of Major Infectious Disease Emergencies and Bioterrorism Preparedness, “Lessons from the 2001 US Anthrax Attacks,” St. Margaret’s Hospital, Hong Kong, November 20, 2008
· National Research Council Meeting, “Review of Division on Engineering and Physical Sciences Standing Committees,” National Academies of Science, Washington, DC, April 2008

· Johns Hopkins University School of Medicine, “Pandemic Flu and Its Impact on the Healthcare System and Its Resources,” Baltimore, MD, January 2007

· 12th International Conference on Infectious Diseases, “The Political Dimensions of the Next Influenza Pandemic: A Threat to Global Health Security,” Lisbon, Portugal, June 2006
· Health Summit on Emergency Preparedness, “Progress for Tomorrow: Preparing Now for the Next Disaster,” Washington, DC, April 2006

· Department of Homeland Security, “Preparation for Multi Drug-Resistant Anthrax Attack,” Washington, DC,
March 2006

· Senate Bioterrorism and Public Health Preparedness Subcommittee Staff, “National Biodefense Act of 2005,” Roundtable discussion, Washington, DC, October 2005

· National Security and Health Journalists of Knight Ridder News, “Pandemic Threat Presentation,” Washington, DC, October 10, 2005

· Roles of Health Professionals in the Early Detection and Response to Terrorism, University of Louisville, “The Atlantic Storm Exercise: Implications for National and International Biosecurity,” Louisville, KY, September 9, 2005
· Department of Homeland Security, Biological Threat Characterization Program, “Bioterrorism Risk Assessment,” Colorado Springs, CO, July 2005

· National Defense University 5th Annual Symposium, Center for the Study of Weapons of Mass Destruction “Combating WMD: A National Architecture for a New Century,”, Alexandria, VA, May 2005

· International Institute for Strategic Studies Workshop, “Repairing the Damage: Towards a Transatlantic Consensus on WMD Terrorism and Proliferation,” Washington, DC, April 2005

· International Conference on Biosafety and Biorisks, “Atlantic Storm and International Epidemic Response,”
Lyon, France, March 2-3, 2005

· Sandia National Laboratory and Los Alamos National Laboratory, Strategic Issues for Intelligence in the 21st Century Conference, “What Does the Future of Science and Technology Hold for the Practice of Intelligence?,” Santa Fe, NM, December 6-7, 2004
· Center for Medicare and Medicaid Services Evidence Forum, “Bioweapons in the 21st Century; Implications for Science, Health and Governance,” Catonsville, MD, October 6, 2004
· Advisory Panel to the Centers for Disease Control, “Strategic National Stockpile: Principles for Mass Casualty Mechanical Ventilation Working Group Meeting,” Baltimore, MD, October 2004

· National Institutes of Health, “Reevaluating Bioterrorism Agents and Potential Biological Threats,” Bethesda, MD, July 2004

· Department of Defense, Defense Advanced Research Projects Agency, “Engineered Virus and Threats,”
New York, NY, February 2004

· Department of Homeland Security, National Biodefense Analysis and Countermeasures Center “Biological Threats Analysis Meeting,” Atlanta, GA, February 2004

· Department of Health and Human Services, Agency for HealthCare Research and Quality, “Expert Strategy Meeting on Bioterrorism and Health Care System Preparedness,” Washington, DC, May 2003

· Bethesda Navy Medical Center, Presentation to Medical Crew of the USS Comfort: “Clinical Discovery and Response to Bioterrorism and Biowarfare,” Bethesda, MD, January 14, 2003

· Scientific Journal Editors Meeting on Science and Security, Washington, DC, January 2003

· American Society of Bioethics and Humanities, Keynote Presentation: “Dark Winter and the Implications for the Bioethics Community,” Baltimore, MD, October 24, 2002
· National Council on Economic Competitiveness, Business Leader Meeting on Bioterrorism,” Washington, DC, August 2002

· Excellence in Government Conference, “Government’s Evolving Role in Preventing and Responding to Terrorism,” Washington, DC, July 2002

· Lehigh Valley Hospital, Stahler-Rex Endowed Lectureship, Lehigh, PA, May 6, 2002

· Maryland Thoracic Society, Plenary Presentation: “Bioweapons: Implications for Physicians in 21st Century,” Baltimore, MD, May 3, 2002

· Columbia University National Health and Science Policy Seminar, Presentation: “The Health Care System in the 21st Century,” New York, NY, April 30, 2002

· American College of Occupational and Environmental Medicine, Keynote Plenary Presentation: “Bioterrorism and the Role of Occupational and Environmental Medicine,” Chicago, IL, April 17, 2002

· The Smithsonian Institution, Presentation to the Smithsonian Associates: “Bioterrorism: The Known and the Unknown,” Washington, DC, April 24, 2002

· Los Alamos National Laboratory, Plenary Presentation: “National Security and the Threat of Bioweapons,” Los Alamos, NM, March 27, 2002

· Food Security Summit, Plenary Presentation: “Bioterrorism and the Food Supply,” Washington, DC, March 13, 2002

· National Institutes of Health (NIH), Fogarty Center, Conference on Consultation on Modeling Infectious Disease Meeting Presentation: “Dark Winter, TOPOFF and the Value of Drills in Responding to Bioterrorism,”
Bethesda, MD, December 13, 2001

· Accreditation Council on Graduate Medical Education, Presentation to the Council on Curriculum Development: “Medical Education and Bioterrorism,” Washington, DC, December 6, 2001

· Infectious Diseases Society of America (IDSA) Annual Meeting, Plenary Presentation: “Anthrax and Bioweapons in Wake of Attacks of 2001,” San Francisco, CA, October 29, 2001

· Associated Press Annual Meeting of Editors, Plenary Presentation: “Biodefense and the Media,” Milwaukee, WI, October 11, 2001

· Defense Threat Reduction Agency of the US Department of Defense, Biennial Meeting of DTRA, Plenary Presentation: “Biodefense and the Department of Defense,” Norfolk, VA, September 4, 2001

· National Governor’s Association, Summit on Terrorism, Plenary Presentation: “Bioterrorism Planning—The Challenge Ahead,” Washington, DC, July 10, 2001
· Cantigny Conference Center, CDC and American Bar Association Conference: Plenary Presentation: “Legal Aspects of Bioterrorism,” Chicago, IL, April 2001

· Canadian National Pandemic Flu Conference, Plenary Presentation: “Bioterrorism and Pandemic Preparedness,” Montreal, Canada, April 2001

· Potomac Institute of Policy Studies, “Response to Terrorism” Conference, Arlington, VA, March 16, 2001

· Business Executives for National Security, Roundtable Discussion, “Bringing Business to the Bioterrorism Planning, Preparedness and Response Table,” Washington, DC, November 2000
· The 2nd National Symposium on Medical and Public Health Response to Bioterrorism, Plenary Presentation: “Lessons from the TOPOFF Exercise,” Washington, DC, November 28-29, 2000

· Harvard University Kennedy School of Government, Invited Biodefense Lecture in the course “Skills in the New World of Health Care,” Boston, MA, November 18, 2000

· National Defense University, National War College, “The Psychological Aspects of Biological Attacks on the American Homeland,” Washington, DC, October 12, 2000

· CDC Regional Bioterrorism Meeting, Scenario Presentation and Discussion, San Francisco, CA, September 12, 2000

· American Academy for Advancement of Science, “Ethics of Scientific Participation in South African Bioweapons Program,” Washington, DC, August 2000

· CDC Regional Bioterrorism Meeting, Scenario Presentation and Discussion, Denver, CO, August 12, 2000

· CDC Regional Bioterrorism Meeting, Scenario Presentation and Discussion, St. Louis, MO, June 2000

· CDC Regional Bioterrorism Meeting, Scenario Presentation and Discussion, Atlanta, GA, June 26, 2000

· CDC Regional Bioterrorism Meeting, Scenario Presentation and Discussion, Philadelphia, PA, May 2000

· Georgetown University School of Foreign Service, National Security Program, Presentation at “Biological Attack Meeting,” Washington, DC, April 28, 2000

· Interscience Conference on Antimicrobial Agents and Chemotherapy (ICAAC), Plenary Presentation: “Anthrax and Plague as Biological Weapons,” San Francisco, CA, September 1999

· Centers for Disease Control and Prevention, “Critical Biological Agents for Public Health Preparedness,” Atlanta, GA, June 1999

· US Army Medical Research Institute of Infectious Diseases, “The Civilian Bioweapons Threat and Necessary Response,” Ft. Detrick, Frederick, MD, June 1999

· University of Maryland, Knight Center for Specialized Journalism, Presentation: “The Challenge of Biodefense,” Baltimore, MD, 1999

CONGRESSIONAL TESTIMONY

· U.S. Senate Committee on Homeland Security and Governmental Affairs, “Biological Security: The Risk of
Dual Use Research,” April 26, 2012

· U.S. Senate Committee on Homeland Security and Governmental Affairs, “Ten Years After 9/11 and the Anthrax Attacks: Protecting Against Biological Threats,” October 18, 2011

· U.S. Senate Subcommittee on Bioterrorism and Public Health Preparedness, Congressional Hearing on All Hazards Medical Preparedness and Response, April 5, 2006, Washington, DC
· U.S. Senate Committee on Governmental Affairs, “The State of Public Health Preparedness for Terrorism Involving Weapons of Mass Destruction; A Six-Month Report Card,” April 18, 2002
POLICY BRIEFINGS TO GOVERNMENT OFFICIALS

· John Fischer, Director, Chemical-Biological Defense Division at Department of Homeland Security Advanced Research Projects Agency, Briefing on Next Generation Threat Awareness, February, 2016
· Susan Monarez, Director for Medical Preparedness Policy, National Security Council, Executive Office of the President, Briefing on the National Health Security Preparedness Index (NHSPI), December 5, 2014

· Theresa L. Smith, Director for Medical Preparedness Policy, Resilience Directorate, National Security Staff, Executive Office of the President; Dr. Matthew Hepburn, Director, Medical Preparedness Policy, White House National Security Staff; Kathryn Brinsfield, National Security Staff, Executive Office of the President, Discussion of national biosurveillance strategy, surge capacity, hospital preparedness, and scarce resources, June 21, 2012
· Philip E. Coyle, III, Associate Director for National Security and International Affairs, National Security and International Affairs Division, Office of Science and Technology Policy, Executive Office of the President, Briefing on biosecurity issues, January 28, 2011, Washington, DC

· Dr. Nicole Lurie, Assistant Secretary, Office of the Assistant Secretary for Preparedness and Response, Office of the Secretary, United States Department of Health and Human Services, January 13, 2010, Washington, DC

· Dr. Matthew Hepburn, Director, Medical Preparedness Policy, White House National Security Staff, Briefing on Briefing on biosecurity issues, January 7, 2011, Washington, DC

· Senator Thomas Harkin (D-IA), Chairman, Committee on Health, Education, Labor and Pensions, Chairman, Subcommittee on Labor, Health and Human Services, Education, and Related Agencies, Committee on Appropriations, Briefing on biosecurity policy, December 9, 2010, Washington, DC

· Dr. Tara O’Toole, Under Secretary for Science and Technology, Department of Homeland Security,

November 30, 2010, Washington, DC

· Lisa Bernhardt, Professional Staff Member, Majority Staff, Committee on Appropriations,

November 4, 2010, Washington, DC

· Dr. Ali Khan, Assistant Surgeon General and Director, Office of Public Health Preparedness and Response; and Dr. Lynn Austin, Deputy Director, Office of Public Health Preparedness and Response, Department of Health and Human Services (HHS), Centers for Disease Control and Prevention (CDC), September 13, 2010,
Baltimore, MD

· Anna Abram, Health Policy Director, Office of Senator Richard Burr (R-NC), July 28, 2010, Washington, DC

· Alice Hill, Counselor to the Secretary of the U.S. Department of Homeland Security, Briefing on biosecurity issues, April 15, 2010, Baltimore, MD
· James Smythers and Eric Chapman, Staff Members on Senate Select Committee on Intelligence, Briefing on biological threats and the intelligence community, May 18, 2009, Washington, DC

· Jofi Joseph, Legislative Assistant; and Ashley Stover, Legislative Aide, Office of Senator Robert P. Casey (D-PA), Briefing on biological threats and response and preparedness for nuclear detonations, May 18, 2009, Washington, DC

· Senate Briefing on H1N1 Swine Flu: “A Wake-up Call: What We Can Learn from the H1N1 Flu Outbreak,” sponsored by Trust for America’s Health, May 4, 2009, Washington, DC

· Brent Scowcroft, former National Security Advisor to Presidents George H. W. Bush and Gerald Ford on the U.S. government biodefense policy, February 19, 2009, Washington, DC

· Tammy Taylor, Executive Office of the President, Office of Science & Technology Policy; and Ben Brunjes, Homeland Security Institute, Briefing on nuclear detonation consequence management, February 17, 2009, Washington, DC

· Governor Tom Ridge, former Secretary of U.S. Department of Homeland Security, Briefing on biosecurity strategy and White House biosecurity organization and staffing, February 9, 2009, Washington, DC

· Eric Pelofsky, Senate Select Intelligence Committee Staff member; and Edward Levine, Senate Foreign Relations Committee Staff member, Briefing on biosecurity issues in the intelligence community, January 7, 2009, Washington, DC

· Aaron Firoved, Whitney Miller, Rob Strayer, and Asha Mathew, Staffers in offices of Senator Susan Collins (R-ME) and Senator Joseph Lieberman (I-CT) on World At Risk report, December 18, 2008, Washington, DC

· Carol Linden, PhD, Deputy Director, Biomedical Advanced Research and Development Authority (BARDA), Office of the Assistant Secretary for Preparedness and Response, US Department of Health and Human Services, UPMC/DARPA Industry Outreach Discussion, October 20, 2008, Washington, DC

· Senator Sheldon Whitehouse (D-RI), on intelligence and the biological threat, May 14, 2008, Washington, DC

· Congressional briefing at a Capitol Hill event entitled "Ready or Not? Protecting the Public's Health from Diseases, Disasters, and Bioterrorism," sponsored by Trust for America's Health, March 3, 2008
· White House Briefing, Robert Kadlec, Special Assistant to the President and Senior Director for Biodefense and staff, on ensuring biologics manufacturing capacity for the Department of Defense, January 17, 2008, Washington, DC

· House Budget Committee, on strategic biodefense investments, July 24, 2007, Washington, DC

· Congressman John Spratt (D-SC), Chair, House Budget Committee, on strategic biodefense investments, July 24, 2007, Washington, DC
· Michael Sheehy, Chief Foreign Policy Advisor to Rep. Nancy Pelosi (D-CA), on Congressional Biodefense Caucus, July 16, 2007, Washington, DC

· Congressman David Price (D-NC), Chair, House Homeland Security Appropriations Subcommittee, on biosecurity, March 6, 2007, Washington, DC
· Congressional Staff from House and Senate Committees with responsibility for pandemic preparedness, Briefing on “Where Will We Be When a Killer Flu Hits? Pandemic Influenza: When, Not If,” January 30, 2007, Washington, DC
· Staff of the Energy and Commerce Committee, U.S. House of Representatives, Briefing on “Biodefense and Pandemic Vaccine and Drug Development Act of 2006,” September 6, 2006,

Washington, DC
· Staff of the Energy and Commerce Committee, U.S. House of Representatives, Briefing on biodefense countermeasure development and strategy, June 6, 2006, Washington, DC
· Staff of the Subcommittee on Bioterrorism and Public Health Preparedness, U.S. Senate, Briefing on the reauthorization of the Public Health Security and Bioterrorism Preparedness and Response Act, April 27, 2006, Washington, DC

· Staff of Energy and Commerce Committee, U.S. House of Representatives, Briefing on biodefense countermeasures and threat, March 2006, Washington, DC

· Secretary Michael Chertoff, Chief Medical Officer; Jeff Runge, Director of Development Office of Research; and Maureen McCarthy, Department of Homeland Security, Briefing on biosecurity, October 2005, Washington, DC

· U.S. Department of Health and Human Services, Briefing on Atlantic Storm exercise, July 27, 2005,
Washington, DC

· Staff of Homeland Security Council/National Security Council, Briefing on Atlantic Storm exercise, May 31, 2005, Washington, DC
· U.S. State Department, Briefing on Atlantic Storm exercise, April 26, 2005, Washington, DC
· Staff of Homeland Security Committee, U.S. House of Representatives, Briefing on the Atlantic Storm exercise, January 27, 2005, Washington, DC
· Secretary Tom Ridge, Roundtable Presentation: “Medical and Hospital Response to Bioterrorism,” Center for the Study of the Presidency, August 2003, Washington, DC
· Staff of Homeland Security Committee, U.S. House of Representatives, Briefing on bioterrorism policy and response, July 14, 2001, Washington, DC
· Homeland Security Advisor Tom Ridge, Discussion of biodefense threat and response strategy, September 11, 2002, White House, Washington DC
· Vice President Cheney (with John Hamre, Tara O’Toole, Randy Larsen), Presentation on the Dark Winter exercise, September 2001, White House, Washington, DC
· Congressman Gene Taylor (D-MS), Chair, House Armed Services Committee, Presentation on Dark Winter exercise, August 2001, Rayburn Building, US Congress, Washington, DC

· Briefing and Scenario Presentation for Attorney General Janet Reno, Secretary of Health and Human Services Donna Shalala, Surgeon General David Satcher, and the senior staff of the Departments of Justice and Health and Human Services in anticipation of the Federal TOPOFF Bioterrorism exercise, May 2000, Washington, DC

BRIEFINGS TO FOREIGN GOVERNMENT OFFICIALS

· Kingdom of Saudi Arabia, Dr. Ziad Memish, Deputy Minister of Health for Public Health, August 22, 2013
· Swedish Civil Contingencies Agency, Anne Lindquist Anderberg, Program Advisor, US/DHS S & T Agreement; AniBio Threat, Richard Knutsson, Project Director; Sweden Ministry of Defense, Pia Ovelius, Director, Department for Crisis Preparedness, July 9, 2013
· Kuwait Ministry of Health, Dr. Al-Saleh, Director of Communicable Disease Unit, June 12, 2013
· Kuwait Ministry of Health, Dr. Munther Al-Jazahmah, Deputy Director of Emergency Medical Services,
June 12, 2013
· Kuwait Infectious Disease Hospital, Dr. Ghanem Al-Hujailan, Director, Kuwait, June 12, 2013
· Kuwait Red Crescent Society (KRCS), Barges Hmaud Al Barges, Director, June 11, 2013
· Kuwait Red Crescent Society, Yousef Al-Merag, Director, Disaster Management and Emergency, June 11, 2013

· Kuwait Life Sciences Corporation (KLSC), Chief Executive Officer Kuwait Life Sciences Corporation (KLSC), Chief Executive Officer Qais Marafie, Chief Operating Officer Mohammad Al-Anzi, and Medical Director Yasser El-Haddad Qais Marafie, Chief Operating Officer Mohammad Al-Anzi, and Medical Director Yasser El-Haddad, June 11, 2003
· New Taipei City Department of Health, Dr. Chi-Hung Lin, Commissioner, December 6, 2012
· Institute of Population Health Sciences, Dr. Ming Liang Lee, Commander, SARS Response and Control Containment Center, December 6, 2012
· TaoYuan General Hospital, Dr. Jong Nian Xu, Superintendent, December 4, 2012
· Taiwan Centers for Disease Control (CDC), Dr. Feng-Yee Chang, Director General, December 4, 2012

· Taiwan Ministry of Health, Dr. Wen-Ta Chiu, Minister of Health, and Dr. Tzou-Yien Lin, Deputy Minister of Health, December 3, 2012

· China Arms Control and Disarmament Association (CACDA), Dr. Gao Ping Zhao, Director, and Dr. Li Hong, Secretary General, September 27, 2012

· Shanghai CDC, Dr. Fan Wu, Chief Doctor and Director General of Shanghai Municipal Center for Disease Control; Xi Zhang, Director, Lab of Microbiology; Dr. Min Chen, Deputy, Lab of Microbiology; Wenjing Wang, Director, Unit of Molecular Biology Research; Huanyu Wu, Director, Emergency Response Office; Yi He, Deputy Director, Department of Integrated Management; Dr. Yong Chen, Department of Science and Education; Dr. Dong Yuan, Director, Office of International Cooperation; Ms. Yan Song, Office of International Cooperation,
September 24, 2012

· China CDC/Division of Disease Control and Emergency Response, Dr. Feng Zijian, Executive Director, China-US Collaborative Program on Emerging Infectious Disease, May 16, 2012

· China CDC/Division of Disease Control and Emergency Response, Dr. Feng Zijian, Executive Director, China-US Collaborative Program on Emerging Infectious Disease, July 13, 2011

· Chinese Academy of Sciences, Dr. Li Huang, Director, Institute of Microbiology, July 15, 2011

· China Ministry of Health, Dr. Wu Jing, Director, Division of Precaution, Office of Health Emergency
Response Office, July 15, 2011

· UK Department of Health, Dr. Hillary Walker, Deputy Director for Emergency Planning Division,

July 20, 2010

· UK Home Office, Rachel Leighton, Head of Biological & Chemical Threats Policy; Catherine Terry, International & CT Intelligence, CBRN Unit; Ian Evans, Head of Operational Policy, CBRNE Unit; Brian Hampson, International S&T Engagement, OSCT Science & Technology, July 20, 2010

· UK Defense Intelligence, Chris Humphries, July 21, 2010

· UK Cabinet Office, John Tesh, Deputy Director, Civil Contingencies Secretariat, July 21, 2010

· UK Health Protection Agency, Dr. John Simpson, Head of Emergency Preparedness and Response,

July 22, 2010

· UK Defense Science and Technology Laboratory, Dr. Miles Carroll, Site Director, July 22, 2010

· French Ministry of Foreign and European Affairs, Camille Grand and Daniel Ratier, Office of Strategic Affairs and Disarmament, October 30, 2007

· Fondation pour la Recherche Stratgique (FRS), hosted by Guillaume Schlumberger, Director FRS; LTC Philippe Sarron, Chief of COGIC, French Ministry of Interior; LT Edwige Blandin, Section on Civil Defense/NRBC, National Gendarmerie; Claire Arnould, SGDN (Secretary General for National Defense, Office of the French President); LTC Richard Morel, French MoD General Staff, Arms Control Division, CBRN Defense, October 30, 2007

· Paris Fire Brigade (BSPP), hosted by Brigadier General Joël Prieur, Commander BSPP; Dr. Dominique Vidal, Head of Department of Biology of Communicable Disease Agents, CRSSA, French MoD; Michel Desgranges, Deputy Director of the Defense Biological and Chemical Studies Center (CEB), French MoD, October 29, 2007

· German Ministry of the Interior, Dr. Markus Kerber, Head of the Department for Policy Planning for Europe and International Developments; Hans-Georg Engelke, Head of the Division on Terrorism by Foreigners and Extremists; Dr. Johannes Raschka, Division on International Developments, Analysis, and Evaluation, October 23, 2006
· German Chancellery, Briefing hosted by Rolf Nikel, Deputy Director General for Foreign Affairs, Security Policy, and Global Issues (aka Deputy National Security Advisor), October 23, 2006

· Meeting with high-level German officials, Markus Ederer, German Foreign Ministry, Head of Policy Planning; Ruprecht Polenz, Member of the German Bundestag (Parliament), Chairman of the Committee on Foreign Affairs; Dr. Michael Fuchs, Chief of Staff, Foreign Affairs Committee of the German Bundestag; Dr. Volker Perthes, Director of the German Institute for International and Security Affairs, October 23, 2006

· Robert Koch Institute, Berlin, Germany, Dr. Reinhard Burger, Vice President and Head of Department of Infectious Disease; Dr. Walter Biederbick, Head of Federal Information Centre for Biological Security; Dr. Lukas Wasielewski, German Foreign Ministry, Department of Disarmament and Arms Control, October 24, 2006

· Eckart von Klaeden, Member of the German Bundestag and Foreign Policy Spokesman for the CDU/CSU parliamentary coalition; Dr. Heinrich Kreft, Senior Foreign Policy Advisor to Mr. von Klaeden, October 24, 2006

· German Federal Academy for Security Policy, Briefing hosted by Rudolf Adam, President of the Academy, October 24, 2006

· Dr. Anders Tegnell, Director, Communicable Disease Prevention and Control, Swedish National Board of Health and Welfare, October 25, 2006

· Swedish Ministry of Defense, Olle Jonsson, Director of International Affairs; Michael Mohr, Director of the Defense Commission, Bengt Sundelius, Chief Scientist, Swedish Emergency Management Agency,
October 25, 2006

· European Center for Disease Prevention and Control (ECDC), Zsuzsanna Jakab, Director; Dr. Denis Coulombier, Head of Unit for Preparedness and Response; John O’Toole, External Relations and Partnerships; Prof. Angus Nicoll, Unit of Scientific Advice; Dr. Amanda Ozin, Unit of Scientific Advice, October 25, 2006

· NATO Headquarters, Adam Kobieracki, Assistant Secretary General for Operations; Lt. Col. Hans-Jürgen Jacob, WMD Center; Lt. Col. Rainer Bürling, Plans and Policy Division; Dr. Denisa-Elena Ionete, Civil Emergency Planning Operations Division, October 26, 2006

· European Union, Gijs de Vries, Counter-terrorism Coordinator for the European Union; Marek Grela, Director of the Office for Transtlantic Relations in the European Council, October 26, 2006

· US Embassies to the EU, NATO, and Belgium, Briefing hosted by Mike McKinley, Deputy Chief of Mission for the US Embassy to the EU, October 26, 2006

SELECTED MEDIA INTERVIEWS OR APPEARANCES

Print Interviews
· Associated Press

· Boston Globe

· Congressional Quarterly

· Global Security Newswire

· Government Executive

· Guardian

· Investor’s Business Daily

· Los Angeles Times

· Nature

· Nature Medicine

· New York Newsday

· New York Times

· Newsweek
· Pittsburgh Post-Gazette

· Reuters

· Science

· Time
· United Press International

· US News World Report

· USA Today

· Wall Street Journal

· Washington Post

· Washington Times

· Winnipeg Free Press
Television Interviews
· C-Span Washington Journal
· ABC World News Tonight

· CBS Evening News
· CNN News
· Discovery Channel
· Maryland Public Television
Radio Interviews
· National Public Radio (NPR), interviews: All Things Considered, Morning Edition, Talk of the Nation,
Diane Rehm Show, Weekend Edition, Science Friday, Marketplace.
Clinical Service
Weekly Medical Continuity Clinic for patients with HIV, Johns Hopkins Hospital, July 1997 to present.

2
Curriculum Vitae

Thomas V. Inglesby, MD
Updated: 05/14/16

Page 11 of 21

