Indiana University School of Medicine

Standardized Curriculum Vitae

Martin Kaefer, M.D.
Name:

Kaefer, Martin

Education:

Undergraduate:

Northwestern University

Evanston, Illinois

B.A. Medical Science, 6/1/83

Honors Program in Medical Education

Graduate:

Ruprecht Carls Univeritat

Institut fur Molekular Genetik

Heidelberg, Germany

Academic Scholarship, 1983-1984

Deutsches Akademisches Austauschdienst

Northwestern University Medical School

Chicago, Illinois 1984-1986

Honors: Junior AOA scholar

Ruprecht Carls Univeritat

Institut fur Molekular Genetik

Heidelberg, Germany

Academic Scholarship, 1986-1987

Fulbright Scholar

Northwestern University Medical School

Chicago, Illinois

Doctor of Medicine, 6/1/89

Postgraduate:
Surgery Intern/Resident

 Indiana University School of Medicine

Indianapolis, Indiana

1989-1991

Urology Resident

Indiana University School of Medicine

Indianapolis, Indiana

1991-1994

Chief Resident in Urology

1994-1995

Pediatric Urology Fellowship

Children's Hospital

Harvard Medical School

Boston, Massachusetts

1995-1998

Academic Appointments:

Assistant Professor of Urology

Department of Urology

Indiana University School of Medicine

1998-2003

Associate Professor of Urology

Department of Urology

Indiana University School of Medicine

2003-2009

Professor or Urology

Department of Urology

Indiana University School of Medicine

2009- present
Hospital Appointments:

JW Riley Hospital for Children, Indianapolis, IN

Active Attending Staff, 1998-present

Indiana University Medical Center, Indianapolis, IN

Active Attending Staff, 1998-present

Wishard Hospital, Indianapolis, IN

Active Attending Staff, 1998-present

Methodist Hospital, Indianapolis, IN

Active Attending Staff, 1998-present

St. Vincent Hospitals, Indianapolis, IN

Provisional Attending Staff, 1998-present

St. Francis Hospitals, Indianapolis, IN

Provisional Attending Staff, 2001-present

Clarian West Medical Center, Avon, IN

Active Attending Staff, 2006 –present

Clarian North Medical Center, Carmel IN

Active Attending Staff, 2006 - present
Specialty Board Status:
Diplomate, National Board of Medical Examiners

Part I,II,III Completed 1990

Diplomate, American Board of Urology

Part I, 1995 Part II, 2000

Certificate in Pediatric Urology

Completed 2008

Medical Licensure and Certification:

Indiana:
01041933

Boston:
95-2771-98 (inactive)

Professional Organizations:

American Urological Association

Member, 1989 - present

North Central Section, American Urological Association

Member, 1998 - present

American Academy of Pediatrics (F.A.A.P.), Specialty Fellow in Urology

Member, 1998 - present

American Society of Pediatric Urologists

Member, 2000 – present

European Society of Pediatric Urology

Corresponding Member, 2002 - present

Indianapolis Medical Society

Member, 1998 – present
Indiana State Medical Association

Member, 1998 - present

American Physiological Society

Member, 2002 - present

National Kidney Foundation

Member, 1998 - present
Honors and Awards:

Deutches Akademisches Austauschdienst (DAAD) Scholarship

University of Heidelberg, Department of Molecular Genetics, 1983

National Institute of Health Student Research Grant.
Department of Urology, Northwestern University, 1985

Fulbright Scholarship

University of Heidelberg, Department of Neurologic Pathology, 1987

First Prize: Basic Science Research

American Academy of Pediatrics, 1996

Farley Award

Children's Hospital, Harvard Medical School, 1996

Von L. Meyer Fellowship for Foreign Study

Children's Hospital, Harvard Medical School, 1997

First Prize: Clinical Research in Pediatric Urology

American Academy of Pediatrics, 1997

Von L. Meyer Fellowship for Foreign Study

Children's Hospital, Harvard Medical School, 1998

Second Prize: Clinical Research in Pediatric Urology

American Academy of Pediatrics, 1998

Third Prize: Basic Science Research.

European Society of Pediatric Urology, 2001

First Prize: Basic Science Pediatric Research

American Urological Association, 2001

First Prize: ACMI Prize for Basic Science Research

American Urological Association, 2002
Clarion Values Trustee Award for Teaching Excellence, 2002

First Prize: Basic Science Research

European Society of Pediatric Urology, Madrid, Spain, 2003

Third Prize: Basic Science Research

European Society of Pediatric Urology, Madrid, Spain, 2003

Second Prize: Basic Science Research

European Society of Pediatric Urology, Upsula, Sweden, 2005

Riley Hospital for Children “Red Shoes Award”, 2006

For outstanding patient care.

First Prize:

Society for Pediatric Urology, San Francisco, California 2007

Irving Rosenbaum Pediatrics Recognition Award.

AAP, Indiana Chapter

Recognition for distinguished service to children. 2009
Teaching Assignments:

Course Number
Course Description

93UR730

Pediatric Urology Clerkship

(Average enrollment 3-4 students per year)

Clinical ward rotation for students interested in pursuing a

career in urology. This usually involves the same conference/operative clinical experience as for L700, with the expectation that the student will participate in a clinical research project with one or more faculty members.

93UR990

Special Elective in Urology

(Average enrollment 1-2 students per year)

Reserved for students in a career in urology that wish to concentrate on clinical research. We also have several students every year from other institutions that visit our clinical service to gain greater exposure to pediatric urology. I participate in their instruction and evaluation.

L700

Urology Core Clerkship

(Average 3-4 senior students per month)

This course is taught as a clinical ward rotation. I spend 12 months/year as an active ward attending at Riley Hospital. Lecture 12-15 hours/year. X-ray conference 50 hours/year. Teaching in clinic setting over 500 hours/year, and teaching in the operating room during surgical procedures 1200+ hours/year. I also participate in four one hour Pediatric Urology lectures per academic year.

X601

Introduction to Medicine

Sophomore Lecture in Urology. Approximately 100 students. 4 hour/year. I have presented this lecture twice.

Student Advisor/Faculty Advisor

I have taken an active role in mentoring students interested in surgical subspecialties.

In 1999-2000 I worked closely as unofficial faculty advisor to Keith Banks, MD ‘00, a sophomore medical student in acquiring laboratory experience during the period from June, 1999-September 1999. His work contributed to a manuscript titled “In vitro anticholinergic inhibition of human bladder smooth muscle growth”. This paper won first prize in pediatric basic research at the 2001 meeting of the American Urological Association. This manuscript has been submitted and revised for publication in the Journal of Urology.

In 2001 I worked closely as unofficial faculty advisor to Michael Sukay, MD ‘01. As a senior medical student Michael took a research rotation in my laboratory which has led to the submission of a paper titled “Cernilton inhibition of human bladder smooth muscle cell growth” to the journal Urology. This paper is presently undergoing revision. Michael subsequently decided to pursue a career in Orthopedics.

In 2001 I mentored Paula Sipes, MD ’02. As a senior medical student interested in urology we wrote a manuscript titled “Transverse vaginal septum and duplicate vagina in a patient with Cloacal exstrophy.” This paper will be submitted in the fall of this year after the patient has undergone her last stage of surgical correction. Dr. Sipes is Presently a 5th year urology resident in the Department of Urology at Indiana University.

In 2003 I mentored Lindy Fenlason MD ’04. Lindy developed a special interest in third world medicine and sought my advice in this regard. She has recently completed her residency in Pediatrics at Vanderbilt University, has joined the staff at Baylor University and will be working in one of their outreach clinics in Lesotho, Africa.

In 2006 I mentored Chris Gunn, MD ’07. As a senior medical student interested in urology we wrote a manuscript titled “Postoperative Obstruction Following Megaureter Repair: Which Technique is Safest?”. This paper was presented at the 2007 Annual Meeting of the American Academy of Pediatrics, Urology Section and has been submitted for publication to the Journal of Urology. Dr. Gunn is presently a Urology Resident at Washington University in St. Louis.
Visiting Students

In addition to our Indiana University students, I have participated in teaching visiting students from other medical schools that have rotated on our service at Riley Hospital (average 2 students per year). I have played at active role in hosting visiting faculty from Japan, Thailand, Germany, Italy, Serbia, Hungary, Israel, France and England.

Residents/Fellows:

Urology residents in their PGY-3 and PGY-4 year of training rotate on the Riley Pediatric Urology Service. Each resident spends 8 months at Riley during the 4 years of urology training. I spend 12 months of the year (5-6 days a week) as an attending pediatric urologist at Riley Hospital, and take an active role in the clinical experience of our residents and fellows. This includes daily ward teaching, outpatient instruction in my clinic, operative teaching, weekly radiology conferences, monthly morbidity and mortality conference, and monthly conferences involving lectures from other pediatric subspecialties. As head of the pediatric urology laboratory I have also been instrumental in initiating monthly pediatric urology research meetings that involve both residents and fellows, and have actively mentored residents and fellows participating in pediatric urology research. This work has resulted in the preparation and publication of 14 scientific manuscripts at national and international meetings with residents and fellows as first author, and me as faculty supervisor. Total contact with residents and fellows averages 50-55 hours/week.

In 2000-2001, I served as the laboratory mentor for Jay Hwang, MD (Resident 1998-2002). His work focused on the use of a novel bioscaffold for bladder augmentation. His work has been presented at two international meetings and submitted for publication.

Our fellowship in pediatric urology is made up of an initial year of pediatric urologic research followed by a year of clinical experience. As Head of the Pediatric Urological Research Program I have helped mentor and supervise the fellows during their initial year of fellowship training.

In 2000-2001, I served as the laboratory mentor for Elizabeth Yerkes, MD. The work performed during this time resulted in Dr Yerkes receiving two international awards. The first was a third place prize in basic pediatric urological research (European Society for Pediatric Urology, Aarhus, Denmark 2001) for our work demonstrating an antiproliferative effect of DMSO in bladder smooth muscle. The second was a third place prize in basic pediatric urological research (European Society of Pediatric Urology, Madrid, Spain 2003) for our work utilizing human dermis as a biomaterial for correction of penile curvature. We have continued to build on these initial results and three original manuscripts will be submitted this summer.

In 2001-2002, Jordon Gitlin, MD served as a one year clinical fellow. Dr. Gitlin presented a paper on congenital midureteral stricture which was subsequently published in the Journal of Urology.

In 2001-2002, I served as the laboratory mentor for Anthony Herndon, MD. The work performed during this time resulted in the presentation of a manuscript titled “Heat Shock Protein 47 is Upregulated in Bladder Outlet Obstruction” at the 2003 meeting of the European Society of Pediatric Urology in Madrid, Spain. We continue to build on these initial observations and plan on submitting a manuscript in the fall of this year.

In 2002-2003, I served as the laboratory mentor for Rosalia Misserie, MD. I constructed a Valentine Scholarship proposal to fund her year in the laboratory. This grant of $50,000 deferred laboratory costs and Dr. Misserie’s salary. She participated in one of our main laboratory projects involving the evaluation of hydrostatic and mechanical forces on genitourinary tissues. Dr. Misserie successfully demonstrated an upregulation of muscarinic receptors in bladder smooth muscle cells when exposed to elevated hydrostatic pressure. Dr. Misserie also helped develop our proteomics program and played a significant role in the construction of an animal model for controlled bladder outlet obstruction. In November, 2002 Dr. Misserie accompanied me on a medical mission to Guatemala City. During a one week period Dr. Misserie assisted in over 20 surgical procedures and worked with my team to provide medical care for urologic disorders.

Visiting Fellows:
My teaching efforts have also involved a number of talented visiting urology fellows from Europe. I have served as their research mentor and supervisor during the one year fellowship that they spend in basic science research.

In 2000-2001, I served as the laboratory mentor for Bjorn Backhaus, MD (Urology Resident, Germany). With my help Dr. Backhaus constructed a grant based on my original work studying the effects of mechanical stress on bladder smooth muscle cells. He received a stipend in excess of $30,000 from the German government (Deutsche Forshungsgemeinshaft). He was awarded a first place prize in basic pediatric urologic research at the 2001 meeting of the American Urologic Association. His work has also resulted in the submission of 4 manuscripts (one published, one revised and two under consideration). Following his return to Germany, Dr. Backhaus has continued to collaborate with me and has recently presented his data on the effects of hydrostatic pressure on renal cells and the 2003 meeting of the European Urologic Association in Madrid, Spain.

In 2001-2002, I served as the laboratory mentor for Diethhild Melchior, MD (Urology Resident, Germany). With my help Dr. Melchior constructed a grant based on my work studying the effects of mechanical stress on bladder smooth muscle cells and received a stipend in excess of $30,000 from the German government (Deutsche Forshungsgemeinshaft). Her work resulted in the overall first prize in basic urologic research at the 2002 meeting of the American Urologic Association. Additional research efforts utilizing acellular dermis for bladder augmentation resulted in winning the first prize in basic urologic research at the 2003 meeting of the European Society of Pediatric Urology, Madrid,Spain. Her work has so far resulted in the submission of 2 manuscripts to the Journal of Urology (one published, one revised and under consideration).

In 2002-2003, I served as the laboratory mentor for Matthew Shaw, MD (Urology Resident, England). With Dr. Shaw we developed the first model for reproducibly obstructing the bladder in a large animal model at a set level of hydrostatic pressure. This and other work carried out by Dr. Shaw resulted in 6 presentations at national and international meetings. Two of his projects been accepted for presentation at the 2003 meeting of the American Academy of Pediatrics, Section of Urology this fall. Dr Shaw wrote his PhD thesis on his work performed in my laboratory. He has had a number of publications that have resulted from work in our laboratory
In 2003-2005, I served as the laboratory mentor for Sang-don Lee, MD (Pediatric Urologist, Korea) and Cem Akbal, MD (Pediatric Urology Fellow, Turkey). A grant obtained through the Showalter Trust supported their continued efforts in my basic research involving tissue response to mechanical stress and the use of novel bioscaffolds for tissue engineering in genitourinary reconstruction. Both of these individuals had highly successful years in my laboratory and authored or coauthored multiple manuscripts.
REU Summer Biomedical Engineering Program.

(Co-program Director) June/2001 – 2007. In collaboration with Dr. Karen Haberstroh, PhD and Dr. Thomas Webster, PhD Previously of the Department of Biomedical Engineering at Purdue University and now at Brown University we developed a program for undergraduate students from around the country. During the months of June and July between 10 and 15 undergraduate students attend a 10 week long program which exposes them to laboratory science and clinical medicine. These students observe surgery, follow me in clinic and participate in round table discussions with a number of the pediatric specialists from Riley Children’s Hospital. We have received extremely good feedback from this group of talented individuals.

Professional Service – Presentations and Lectures:

Service to Discipline:

State and Regional:

1)
Kaefer, MK: Evaluation of Adult and Pediatric Hematuria. Indiana Academy of Family Physicians. November, 1998.

2)
Kaefer, MK: A Novel approach to evaluating the effects of hydrostatic pressure on the bladder. Donohue Symposium. November, 1998

3)
Kaefer, MK: Heparin Binding Epidermal Growth Factor Expression in Response to Hydrostatic Pressure. Wells Cancer Research Meeting. 8/10/1999

4)
Kaefer, MK: Vesicoureteral Reflux: Indiana University Resident Seminar: 8/30/99

5)
Kaefer, MK: General Surgery Grand Rounds: Cryptorchidism: Diagnosis and Treatment: Wishard Hospital: 1/20/2000

6)
Kaefer, MK: Methodist Hospital Family Practice Grand Rounds: Pediatric Urology: A review for the family practitioner: Methodist Hospital: 3/30/2000

7)
Kaefer, MK: Methodist Emergency Medicine/General Surgery Conference: Pediatric Urologic Emergencies: Methodist Hospital: 4/6/2000

9)
Kaefer, MK: Pediatric Rounds: Advances in the diagnosis and treatment of bladder outlet obstruction. Methodist Hospital: 4/23/2000

10)
Kaefer, MK: Pediatric Grand Rounds: Advances in the diagnosis and treatment of bladder outlet obstruction. Riley Hospital: 4/26/2000

11)
Kaefer, MK: Urology Rounds, United Center, Chicago, Illinois. Diagnosis and Treatment of the Overactive Bladder. 1/27/2001

12)
Kaefer, MK: Pediatric Rounds: The diagnosis and treatment of Vesicoureteral Reflux. Methodist Hospital: 6/14/2001

13)
Kaefer, MK: Hypospadias: Interview with Stacia Mathews for

Channel 6. 7/12/2001

14)
Kaefer, MK: Pediatric Grand Rounds: Novel approaches to the Diagnosis and Treatment of Bladder Dysfunction. 9/26/2001

15)
Kaefer, MK: Pediatric Rounds: The diagnosis and treatment of Undescended Testicles. Methodist Hospital: 11/12/2001

16)
Kaefer, MK: Pediatric Neonatology Rounds: Urinary Tract Malformations. 2/15/2002

17) Kaefer, MK: Department of Cellular and Integrative Physiology Seminar Series. Bladder outlet obstruction: novel methods of investigation and therapy. 1/23/2002.

18)
Kaefer, MK: Grand Rounds Richmond Hospital: The Diagnosis and Treatment of Vesicoureteral Reflux. 3/13/2002

19) Kaefer, MK: Pediatric Grand Rounds: Intersex Abnormalities and Sex Assignment. Indianapolis, Indiana 2/26/2003

20) Kaefer, MK: Neonatology Research Rounds: Bladder Outlet Obstruction; Advances in Research and Treatment. Indianapolis, Indiana 2/27/2003

21) Kaefer, MK: Vesicoureteral Reflux. Cedar Sinai, Los Angeles, California. 11/6/2003

22) Kaefer, M: UPJ Obstruction. Cedar Sinai, Los Angeles, California 11/7/2003
23) Kaefer, M: Pediatric Urology. Union Hospital Grand Rounds, Terre Haute, Indiana. 12/11/2003
24) Kaefer, M: Alloderm as a Biodegradable Scaffold for Bladder Regeneration: Showalter Foundation Presentation 6/21/2004
25) Kaefer, M: Vesicoureteral Reflux and Dysfunctional Voiding. Regional Hospital Grand Rounds. Terre Haute, Indiana 6/29/2004
26) Kaefer, M: Flap Valve Mechanisms, Regional Hospital, Terre Haute, Indiana. 11/11/2005.

27) Kaefer, M: Riley Today Update. Dysfunctional Voiding

28) Kaefer, M: Hypospadias and Undescended Testicles. Grand Rounds, Columbus, Indiana 1/12/2005

29) Kaefer, M: Vesicoureteral Reflux and Dysfunctional Voiding. Pediatric Noon Conference. Methodists Hospital.. 2/3/2005

30) Kaefer, M: Hypospadias and Undescended Testicles. Pediatric Grand Rounds.. 2/9/2005

31) Kaefer, M: Vesicoureteral Reflux and Dysfunctional Voiding. Pediatric Noon Conference. Riley Hospital. 3/15/2005

32) Kaefer, M: Surgical management of Intersex. Endocrinology Grand Rounds: 5/4/2005

33) Kaefer, M: Vesicoureteral reflux, dysfunctional voiding and urinary tract infections Terre Haute. Lecture to Family Practice.. June, 2005

34) Kaefer, M: Circumcision: Historical Perspectives – Fact and Fallacy. Terre Haute. Lecture to Family Practice.. August, 2005.

35) Kaefer, M: Management of the Child with Myelomeningocoele 41st Annual Riley Child Care Conference, Indianapolis, Indiana 5/24/2006

36) Kaefer, M: Hypospadias. 41st Annual Riley Child Care Conference, Indianapolis, Indiana 5/24/2006

37) Kaefer, M: Vesicoureteral Reflux. 41st Annual Riley Child Care Conference, Indianapolis, Indiana 5/24/2006

38) Kaefer, M: Common Problems in Pediatric Urology. Ball Hospital Pediatric Grand Rounds. Muncie, Indiana 9/19/2006

39) Kaefer, M: Hypospadias and Undescended Testicles. Pediatric Resident Conference. 11/2/2007
40) Kaefer, M: Hypospadias, Undescended Testicles and Intersex Conditions. Pediatric Therapeutics Conference. 11/4/2008

41) Kaefer, M: Kidney Stones in Children. Ask then Doctor, Indianapolis Star and News. 9/3/2009

42) Kaefer, M: Ball Tapping. Channel 13 TV. To be Aired

National and International:

1) Kaefer, M: What Pressure is Bad for the Bladder? Department of Urology, University of Wisconsin, Madison, Wisconsin 7/13/1999.

2) Kaefer, M: Advances in the diagnosis and treatment of bladder outlet obstruction. Urology Grand Rounds. University of Southern Illinois, Springfield, Illinois. 4/19/2001

3) Kaefer, M: Novel Models for the Study of Bladder Outlet Obstruction. Asian Association of Pediatric Surgery. Singapore. 10/29/2002

4) Kaefer, M: Novel Biomatrices for Bladder Augmentation. Asian Association of Pediatric Surgery. Singapore. 10/29/2002

5) Kaefer, M: Bladder Regeneration. Festshrift for Alan Retik, MD Chairman of Pediatric Urology. Harvard Medical School, Boston, Massachusetts. 11/9/2002

6) Kaefer, M: Bladder Outlet Obstruction: Novel Methods for Determining the Threshold at Which Bladder Decompensation Occurs. Festshrift for Hardy Hendren, MD Chairman of Pediatric Surgery. Harvard Medical School, Boston, Massachusetts. 4/11/2003

7) Kaefer, M: Impact of Basic Science Research in the Areas of Bladder Outlet Obstruction and Tissue Engineering. Invited Lecture. American Academy of Pediatrics, San Francisco, California. 10/9/2004

8) Kaefer, M: Bladder Calculi in Enterocystoplasty. Main Plenary Session. American Urological Association. San Antonio, Texas. 5/22/2005.

9) Kaefer, M: The Detrimental Effect of Elevated Intravesical Pressure on Long Term Bladder Function: Prevention and Treatment. Guest Lecturer: McGill University, Montreal, Canada. 4/18/2006

10) Kaefer, M: The Effects of Elevated Hydrostatic Pressure on Longer Term Bladder Dysfunction. Invited Lecture. European Society of Pediatric Urology. Athens, Greece. 4/26/2006

11) Kaefer, M: Surgical Management of Urinary Incontinence in Children. Invited Lecture. Bari,, Italy. 5/25/2006

12) Kaefer, M: Bladder Augmentation, Disorders of Sexual Development and Bladder Neck Procedures in Neurogenic Bladder Dysfunction. Invited Lecture, Cleveland Clinic, Cleveland, Ohio. 10/22/2007.

13) Kaefer, M: Hypospadias, Epispadias and Exstrophy. National Residency Review Course, Chicago, lllinois. 4/8/2008.

14) Kaefer, M: Surgical Management of Neurogenic Bladder Dysfunction in Children. National Residency Review Course, Chicago, lllinois. 4/8/2008.

15) Kaefer, M: Urologic Management of the Child with Complete Androgen Insensitivity Syndrome. 2008 AISSG Meeting, Chicago, Illinois. 7/26/2008.

16) Kaefer, M: Hypospadias, Undescended Testicles and Intersex States. Guatemalan Pediatric Foundation. Guatemala City, Guatemala. 11/15/2008.

17) Kaefer, M: Surgical Management of Neurogenic Bladder and Bowel Dysfunction. Guatemalan Pediatric Foundation. Guatemala City, Guatemala. 3/28/2009.

18) Kaefer, M: Hypospadias, Epispadias and Exstrophy. National Residency Review Course, Chicago, lllinois. 4/6/2009.
19) Kaefer, M: Surgical Management of Neurogenic Bladder Dysfunction in Children. National Residency Review Course, Chicago, lllinois. 4/6/2009.

 Community Service:

1)
Kaefer, M: Perry Meridian High School: Scrotal Emergencies. 4/20/2000

2) Kaefer, M: Perry Meridian High School: Scrotal Emergencies. 4/22/2002

3) Kaefer, M: Indiana Spina Bifida Association. Assessment and Treatment of Bladder and Bowel Dysfunction in Spina Bifida. 6/14/2003

Clinical Practice: The Division of Pediatric Urology at Riley Children’s Hospital is one of the two busiest clinical centers in North America. I have spent every month over the past ten years in active clinical practice. Each year for the past 5 years I have personally performed over 600 procedures and seen over 1800 patients in our outpatient clinic annually. During the Academic Year 2007-2008 I performed 692 surgeries.

Prenatal Diagnosis: Maternal Fetal Outreach Clinics at Aegis Health Care (Bloomington, Indiana) and Union Hospital (Terre Haute). I have helped develop and staffed these interdisciplinary clinics with Drs Petra Belady and Dr. Lillie-Mae Padilla. I currently see approximately 2-3 patients per month at either of these two clinics or at the Maternal-Fetal Medicine Office at University Hospital in Indianapolis. I see these families during the course of the pregnancy and care for the children after birth.

Outreach Pediatric Urology Clinics: In the last two years I have staffed an outreach clinic at St. Francis Hospital in Indianapolis. In February, 2005 I began seeing patients at Clarion West on a weekly basis. In April, 2005 I began staffing a monthly outreach clinic in Terre Haute. During this clinic I teach 2 or 3 medical students and/or family practice residents in the management of pediatric urologic office care. In April, 2006 I began staffing a weekly outreach clinic in Avon at the Clarian West Facility.

Pediatric Nephrolithiasis Clinic: In collaboration with Dr. Jeffrey Leiser of Pediatric Nephrology I have developed the Pediatric Nephrolithiasis Clinic which provides a multidisciplinary approach to the management of Pediatric Renal Stone Disease. I personally see over 100 patients with nephrolithiasis a year via this collaboration.

Medical Mission Trips: Annually I lead a medical mission trip to Central America. My team consists of our past graduated Pediatric Urology Fellows and Pediatric Urology Colleagues from around the United States. Each year we see over 100 patients and operate on over 30 children with complex urological problems (e.g. exstrophy, intersex, neuropathic bladder). We are now in our 10th year of providing this service. This year we initiated a spring trip as well. Through a grant from The Pence Foundation I was able to bring down the first Urodynamic machine and introduce the medical/surgical community at the main state run hospital (Roosevelt Hospital) to the proper evaluation of Neurogenic bladder dysfunction.
University Service:

University Committee Service:

Internal Review Board, 2001- present (alternate since 2006)

American Cancer Society Institutional Grant Review Board 2001-2003

Riley Communication Committee, 2005

Medical Activation Team, Departmental Representative to task force to determine issues effecting new Riley
Tower, 2008-2009
Departmental Service:

Head of Pediatric Basic Science Research

Head of Departmental Promotions and Tenure Committee

Professional Activities:

Service to Discipline:

Editorial Reviewer, Urology, 1999-present

Editorial Reviewer, Journal of Urology, 1999-present

Editorial Reviewer, Journal of Pediatric Surgery, 1999-present

Editorial Reviewer, Infections in Urology, 2000-present

Abstract Committee Member, European Society of Pediatric Urology. 2000

Chairman of Scientific Session: European Congress of Pediatric Surgery (EUPSU), Pecs University, 2001

Committee Member, Food and Drug Administration. Evaluated Deflux – a novel device for the treatment of vesicoureteral reflux., 2001

Chairman Basic Research Abstract Committee, American Academy of Pediatrics, Section on Urology, 2003

Abstract Committee Member, American Association of Pediatric Urology, 2005

Basic Science Award Committee, European Society of Pediatric Urology, 2005

Plenary Speaker, American Urological Association, 2005

Discussant for Pediatric Urology Session, North Central Section AUA, 9/8/2005. Chicago, Illinois

Moderator, American Academy of Pediatrics Section on Urology, 10/8/2005, Washington, D.C.

Basic Science Award Committee, American Academy of Pediatric Urology, 2006

Moderator, American Academy of Pediatrics Section on Urology, 10/8/2006, Atlanta, Georgia.
Moderator, American Academy of Pediatrics Section on Urology,

10/19/2009, Washington D.C.
Grants and Fellowships:

Kaefer, MK: The Role of HB-EGF in Prostatic Disease. American Foundation for Urologic Disease (AFUD), National Institute of Health, 7/1995 – 6/1996. $50,000

Kaefer, MK:
A Novel Experimental Model for Studying disorders of Bladder Function Secondary to Bladder Outlet Obstruction. National Kidney Foundation of Indiana 1/1999 – 12/1999. $20,000. Principal Investigator

Kaefer, MK: A Novel Experimental Model for Studying the Deleterious Effects of Urinary Tract Obstruction. Riley Memorial Association 7/1999-6/2000 $49,540. Principal Investigator

Kaefer, MK: Bladder Obstruction: Determining the Threshold for Injury and a Unique Approach to Treatment. Clarian Values Grant. 10/1999 – 1/2002. $79,582. Principal Investigator

Kaefer, MK: Genitourinary Reconstruction using a Dermal Matrix. National Kidney Foundation of Indiana. 1/2001 – 12/2001. $15,000. Principal Investigator

Kaefer, MK: Bladder Cancer: A novel approach to the prevention and treatment of localized and metastatic disease. American Cancer Society Seed Grant. 1/2001 - 12/2001. $20,000. Principal Investigator

Kaefer, MK:
Bladder Augmentation Utilizing Allogeneic Acellular Dermal Matrix. Riley Memorial Association. 7/2001 - 6/2002 $63,000. Principal Investigator

Kaefer MK: Bladder Regeneration with a Skin Biomatrix. Showalter Trust. 7/2002 – present $40,000. Principal Investigator

Kaefer, MK: A Novel Surgical Technique for the Treatment of Neurogenic Bladder Dysfunction in Patients with Neuropathic Bladder Dysfunction. 1/2008 – 12/2008. $50,000. Pence Trust.

Publications (Refereed):
All Publications Are Considered An Integration of Research, Scholarship and Professional Service

**NOTE: All Authors That Are Preceded By An Asterisk (*) Are Medical Students Or Residents That Were Working Under My Direct Supervision That Were Listed As First Author To Help Advance Their Career.

NOTE: All refereed publications #47-74, non-refereed publication #11, and book chapters #8-14 represent work completed during tenure as Associate Professor.

1.
Berlet, H, Ilzenhoefer, H, Kaefer, M: Soluble and bound acid protease activity of myelin from bovine cerebral white matter and spinal cord. Neurochemistry Research. 13: 409-415, 1988.

2. Lee, C, Kaefer, M, Zhao, Z: Demonstration of the role of prostate-specific

antigen in semen liquefaction by two-dimensional electrophoresis. Journal of Andrology. 10: 432-438, 1989.

3. Kaefer, M, Keating, MA, Adams, MC, Rink, RC: Posterior urethral

valves, pressure pop-offs and bladder function. Journal of Urology. 154: 708-711, 1995.

4.
Leibovitch, I, Kaefer, M, Bihrle, R: An alternative surgical technique for the management of afferent limb stricture in Kock pouch continent urinary diversion. Urology. 46 (6): 867-9, 1995.

5.
Kaefer, M, Audia, JE, Bruchovsky, N, Goode, RL, Hsiao, KC, Leibovitch, IV, Krushinski, JH, Lee, C, Steidle, CP, Sutkowski, DM, Neubauer, BL: Characterization of type I 5 alpha-reductase activity in DU145 human prostatic adenocarcinoma cells. Journal of Steroid Biochemistry and Molecular Biology. 58: 195-205, 1996.

6. Kaefer, M, Barnewolt, C, Retik, AB, and Peters, CA: The sonographic

diagnosis of intravesical obstruction in children: evaluation of bladder wall thickness indexed to bladder filling. Journal of Urology 157: 989-991, 1997.

7. Kaefer, M, Tobin, MS, Hendren, WH, Bauer, SB, Peters, CA, Atala, A,

Colodny, AH, Mandell, J, and Retik, AB: Continent urinary diversion:

The children's hospital experience. Journal of Urology. 157: 1394-1399, 1997.

8. Kaefer, M, Adams, MC: Penile and bladder agenesis in a living male child.

Journal of Urology. 157: 1439-1440, 1997.

9. Kaefer, M, Adams, MC, Rink, RC, Keating, MA: Principles in management

of complex genitourinary plexiform neurofibroma. Urology. 49: 936-940, 1997.

10.
Kaefer, M, McLaughlin, KP, Rink, RC, Adams, MC, Keating, MA: Upsizing of the artificial urinary sphincter cuff to facilitate spontaneous voiding. Urology. 50: 106-109, 1997.

11.
Kaefer, M, Peters, CA, Retik, AB, Benaceraff, BB: Increased Renal Echogenicity: A sonographic sign for differentiating between obstructive and nonobstructive etiologies of in utero bladder distention. Journal of Urology. 157: 1026-1029, 1997.

12.
Kaefer, M, Rosen, A, Darbey, M, Kelly, M, Bauer, S.B.: Pressure at residual volume (PRV): a useful adjunct to standard fill cystometry. Journal of Urology. 157: 1268-1271, 1997.

13.
Kaefer, M, Zurakowski, D, Bauer, SB, Retik, AB, Peters, CA, Atala, A, and Treves, ST: Estimating normal bladder capacity in children. Journal of Urology. 158: 2261-2264 1997.

14.
Freeman, MR, Paul, S, Kaefer, M, Ishikawa, M, Adam, RM, Renshaw, AA, Elenius, K, Klagsbrun, M: Heparin-binding EGF-like growth factor in the human prostate: synthesis predominantly by interstitial and vascular smooth muscle cells and action as a carcinoma cell mitogen. Journal of Cellular Biochemistry, 68:328-38, 1998.

15. Kaefer, M, Hendren, WH, Bauer, SB, Goldenblatt, P, Peters, CA, Atala, A, and Retik, A.B.: Reservoir calculi: A comparison between reservoirs constructed from stomach and other enteric segments. Journal of Urology, 160:2187-2190, 1998.

16.
Borer, JG, Kaefer, M, Barnewolt, CE, Elias, ER, Hobbs, N., Retik, AB, Peters, CA: Renal findings on radiological follow-up of patients with Beckwith-Wiedemann Syndrome. Journal of Urology. 161:235-239, 1999.

17.
Kaefer, M, Diamond, D, Hendren, WH, Vemulapalli, S, Bauer, SB, Peters, CA, Atala, A, Retik, AB: The incidence of intersex in children with cryptorchidism and hypospadias: stratification based on gonadal palpability and meatal position. Journal of Urology. 162:1003-1007, 1999.

18.
Kaefer, M, Pabby, A, Kelly, M, Darbey, M, Bauer, SB: Improved bladder function after prophylactic treatment of high risk neurogenic bladder in newborns with myelomeningocoele. Journal of Urology. 162:1068-1069, 1999.
19.
Kaefer, M, Andler, R, Bauer, SB, Hendren, WH, Diamond, DA, Retik, AB: Urodynamic findings in children with isolated epispadias. Journal of Urology. 162:1172-1175, 1999.

20. Gobet, R, Bleakley, J, Cisek, L, Kaefer, M, Moses, MA, Fernandez, CA, Peters, CA: Fetal Partial Urethral Obstruction Causes Renal Fibrosis and is Associated with Proteolytic Imbalance. Journal of Urology. 162: 854-60, 1999.

21. Haberstroh, K, Kaefer, M, Retik, AB, Freeman, MR, and Bizios, R: The effects of sustained hydrostatic pressure on select bladder smooth muscle cell functions. Journal of Urology. 162, 2114-2118, 1999.
22. Kaefer, M, Vemulapalli, S, Freeman, MR: A nontoxic diphtheria toxin analog inhibits neonatal bladder smooth muscle cell proliferation. Journal of Urology. 163: 580-584, 2000.
23. Curran, M, Kaefer, M, Bauer, SB: The hyper-reflexic bladder of childhood: Long term results with conservative management. Journal of Urology. 163: 574-577, 2000.
24. Kaefer, M, Curran, M, Treves, ST, Bauer, SB, Hendren, WH, Peters, CA, Atala, A, Diamond, DA, and Retik, AB: Sibling reflux in multiple gestation births. Pediatrics. 105: 800-804, 2000.
25. *Backhaus, BO, Kaefer, M, Engum, SA, Davis, MM: Contralateral testicular metastasis in paratesticular rhabdomyosarcoma. Journal of Urology. 164, 2000.
26. Haberstroh, K, Kaefer, M, Bizios, R: Inhibition of induced bladder smooth muscle cell hyperplasia using CRM-197. Journal of Urology. 164(4):1329-33, 2000.
27. Gehring JE, Cain MP, Casale AJ, Kaefer M, Rink RC. Abdominal wall hernia: an uncommon complication of in utero vesicoamniotic shunt placement. Urology. 56:330, 2000.
28. Leschek, EW, Chan, W, Diamond, D, Kaefer, M, Jones, J, Barnes, KM, Cutler, GB: Nodular Leydig cell hyperplasia in a boy with familial male-limited precocious puberty. Journal of Pediatrics. 138: 949-51. 2001.
29. Donnahoo-Meldrum, KK, Meldrum, D, Hile, K, Yerkes, EB, Ayala, A, Kaefer, M: p38MAP kinase mediates renal tubular cell TNF-alpha production and apoptosis during simulated ischemia. American Journal of Physiology. 281: C563-570, 2001.
30. Cain MP, Rink RC, Thomas AC, Austin PF, Kaefer M, Casale AJ, Symptomatic ureteropelvic junction obstruction in children in the era of prenatal sonography-is there a higher incidence of crossing vessels?. Urology. 57:338-41, 2001.
31. Soker, S, Kaefer, M, Johnson, M, Klagsbrun, M, Atala, A, and Freeman, MR: VEGF-mediated autocrine stimulation of prostate tumor cells coincides with progression to a malignant phenotype. American Journal of Pathology. 159: 651-659, 2001.
32. Yerkes, EB, Rink, RC, King, S, Cain, MP, Kaefer, M, Casale, AJ: Tap water and the Malone antegrade continence enema: a safe combination? Journal of Urology. 166:1476-8, 2001.
33. Haberstoh, KM, Kaefer, M, DePaola, N, Frommer, SA, Bizios, R: A novel in vitro system for the simultaneous exposure of bladder smooth muscle cells to mechanical strain and sustained hydrostatic pressure. Journal of Biomechanical Engineering, 124:208-213, 2002.
34. *Gitlin, J, Kaefer, M,: Congenital mid-ureteral stricture presenting as prenatal hydronephrosis. Journal of Urology, 168: 1154-5, 2002.
35. Cain, MP, Casale, AJ, Kaefer, M, Yerkes, EB, Rink, RC: Percutaneous cystolithotomy in the pediatric augmented bladder. Journal of Urology, 168 1881-2, 2002.
36. Melchior D. Kaefer M. Eugster E. Havlik R. A novel microvascular approach to treatment of the high undescended testicle. Journal of Pediatric Surgery. 37:1501-3, 2002.
37. *Backhaus, BO, Kaefer, M, Yerkes, E, Haberstroh, K, Hile, K, Rink, RC, Casale, A, Cain, MP, Bizios, R: Alterations in the molecular determinants of bladder compliance at hydrostatic pressures below 40 cm H20. Journal of Urology. 168: 2600-2604, 2002.

38. Cain, MP, Rink, RC, Yerkes, EB, Kaefer, M, Casale, AJ: Long-term follow-up and outcome of continent catheterizable vesicostomy using rink modification. Journal of Urology. 168: 2583-2585, 2002.

39. Yerkes, EB, Cain, MP, King, S, Brei, T, Kaefer, M, Casale, AJ, Rink, RC: The Malone antegrade continence enema procedure: quality of life and family perspective. Journal of Urology. 169: 320-3, 2003.
40. Herndon, CD, Rink, RC, Shaw, MB, Simmons, GR, Cain, MP, Kaefer, M, Casale, AJ: The Indiana experience with artificial urinary sphincters in children and adults. Journal of Urology. 169: 650-4, 2003.
41. Siqueria TM Jr. Paterson RF. Kuo RL. Kaefer M. Cheng L. Shalhav AL. Laparoscopic ileocytoplasty and continent ileovesicostomy in a porcine model. [Journal Article] Journal of Endourology. 17:301-5, 2003
42. *Melchior, D, Packer, CS, Johnson, TC, Kaefer, M: DMSO: Does it Change the Functional Properties of the Bladder Wall? Journal of Urology. 170: 253-258, 2003.
43. Diamond DA. Borer JG. Peters CA. Cilento BG Jr. Sorcini A. Kaefer M. Paltiel HJ. Neonatal scrotal haematoma: mimicker of neonatal testicular torsion. BJU International. 91:675-7, 2003.
44. Soergel TM. Cain MP. Kaefer M. Gitlin J. Casale AJ. Davis MM. Rink RC. Complications of small intestinal submucosa for corporal body grafting for proximal hypospadias. Journal of Urology. 170:1577-8; 1578-9, 2003.
45. *Haddad NG. Vance GH. Eugster EA. Davis MM. Kaefer M. Turner syndrome (45x) with clitoromegaly. Journal of Urology. 170:1355-6, 2003.
46. Siqueria TM Jr. Paterson RF. Kuo RL. Kaefer M. Cheng L. Shalhav AL. Laparoscopic ileocytoplasty and continent ileovesicostomy in a porcine model. Journal of Endourology. 17(5):301-5, 2003.
47. Shaw, MBK, Rink, RC, Kaefer, M, Cain, MP, Casale, AJ: Continence and classic bladder exstrophy treated with staged repair. Journal of Urology, 172: 1450-3, 2004.
48. *Akbal C. Lee SD. Kaefer M. Minimally invasive retrograde endourological technique for obstructed ectopic ureter. Journal of Urology. 172:1445, 2004.
49. Herndon CD. Rink RC. Cain MP. Lerner M. Kaefer M. Yerkes E. Casale AJ. In situ Malone antegrade continence enema in 127 patients: a 6-year experience. Journal of Urology. 172:1689-91, 2004.
50. Rink RC. Herndon CD. Cain MP. Kaefer M. Dussinger AM. King SJ. Casale AJ. Upper and lower urinary tract outcome after surgical repair of cloacal malformations: a three-decade experience. BJU International. 96:131-4, 2005.
51. *Lee SD. Akbal C. Kaefer M. Refluxing ureteral reimplant as temporary treatment of obstructive megaureter in neonate and infant. Journal of Urology. 173:1357-60, 2005.
52. *Akbal C, Misseri R, Rink RC, Kaefer M. Collateral bladder duplication with exstrophy of one moeity in a female infant. Journal of Pediatric Urology. 1:47-49, 2005.

53. Misseri R. Cain MP. Casale AJ. Kaefer M. Meldrum KK. Rink RC. Small intestinal submucosa bladder neck slings for incontinence associated with neuropathic bladder. Journal of Urology. 174:1680-2, 2005.
54. Yerkes EB. Robertson FM. Gitlin J. Kaefer M. Cain MP. Rink RC. Management of perinatal torsion: today, tomorrow or never? Journal of Urology. 174:1579-82, 2005.
55. Metcalfe PD. Casale AJ. Kaefer M. Misseri R. Dussinger AM. Meldrum KK. Cain MP. Rink RC. Spontaneous bladder perforations: a report of 500 augmentations in children and analysis of risk. Journal of Urology. 175:1466-70, 2006.

56. *Lee SD, Akbal C, Misseri R, Jung C, Rink RC, Kaefer M: Collagen prolyl 4-hydroxylase is up-regulated in acute bladder outlet obstruction. Journal of Pediatric Urology. 2:225-232, 2006.
57. *Lee SD, Akbal C, Jung C, Kaefer M: Intravesical pressure induces hyperplasia and Hypertrophy of human bladder smooth muscle cells mediated by muscarinic receptors. Journal of Pediatric Urology. 2:271-276, 2006.

58. Rink RC, Metcalfe PD, Kaefer M, Casale AJ, Meldrum KK, Cain MP: Partial urogenital mobilization: A limited proximal dissection. Journal of Pediatric Urology. 2:351-356, 2006.

59. *Akbal C. Lee SD. Packer SC. Davis MM. Rink RC. Kaefer M. Bladder augmentation with acellular dermal biomatrix in a diseased animal model. Journal of Urology. 176:1706-11, 2006.
60. *Akbal C, Lee SD, Jung C, Kaefer M: Upregulation of Both PDGF-BB and PDGF-BB receptor in human bladder fibroblasts in response to hydrostatic pressure in the physiologic range. Journal of Pediatric Urology. 2:402-408, 2006.
61. Casale AJ. Metcalfe PD. Kaefer M. Dussinger AM. Meldrum KK. Cain MP. Rink RC. Total continence reconstruction: a comparison to staged reconstruction of neuropathic bowel and bladder. Journal of Urology. 176:1712-5, 2006.

62. Metcalfe PD. Cain MP. Kaefer M. Gilley DA. Meldrum KK. Misseri R. King SJ. Casale AJ. Rink RC. What is the need for additional bladder surgery after bladder augmentation in childhood?. Journal of Urology. 176(4 Pt 2):1801-5, 2006.

63. Metcalfe PD. Luerssen TG. King SJ. Kaefer M. Meldrum KK. Cain MP. Rink RC. Casale AJ. Treatment of the occult tethered spinal cord for neuropathic bladder: results of sectioning the filum terminale. Journal of Urology. 176(4 Pt 2):1826-9, 2006.

64. *Shaw MB. Herndon CD. Cain MP. Rink RC. Kaefer M. A porcine model of bladder outlet obstruction incorporating radio-telemetered cystometry. BJU International. 100(1):170-4, 2007.
65. Pattison M. Webster TJ. Leslie J. Kaefer M. Haberstroh KM. Evaluating the in vitro and in vivo efficacy of nano-structured polymers for bladder tissue replacement applications. Macromolecular Bioscience. 7(5):690-700, 2007.
66. Leslie JA. Cain MP. Kaefer M. Meldrum KK. Dussinger AM. Rink RC. Casale AJ. A comparison of the Monti and Casale (spiral Monti) procedures. Journal of Urology. 178(4 Pt 2):1623-7, 2007.
67. Rosenbaum, DH. Cain, MP. Kaefer, M. Meldrum, K, King S. Misseri R. Rink RC. Ileal Enterocystoplasty and B12 deficiency in pediatric patients. Journal of Urology. 179(4):1544-7, 2008.
68. *Lee SD. Misseri R. Akbal C. Jung C. Rink R. Kaefer M. Muscarinic Receptor Expression Increases Following Exposure to Intravesical Pressures of < 40 cm-H20: A Possible Mechanism for Pressure-Induced Cell Proliferation. World Journal of Urology 26(4):387-93, 2008.
69. Cain MP. Dussinger AM., Gitlin J. Casale AJ., Kaefer M. Meldrum K. Rink RC. Updated experience with the Monti catheterizable channel. Urology. 72(4):782-5, 2008.

70. Leslie J. Cain M. Kaefer M. Meldrum K. Casale A. Rink RC. Corporal Grafting for Severe Hypospadias: A Single Institutional Experience with Three Different Techniques. Journal of Urology. 180 (4 Suppl): 1749-52, 2008.

71. Bani-Hani, A, Cain, M. Kaefer, M. Meldrum, K. King, S. Johnson, C. Rink R. The Malone Antegrade Continence Enema: Single Institutional Review. Journal of Urology. 180(3):1106-10, 2008.
72. Misseri . R. Vanderbrink BA. Cain MP. Rogers A. Meldrum KK. Kaefer M. Rink RC. Cytologic Findings in Patients with Prior Augmentation Cystoplasty. Journal of Urology (accepted)

Work in Progress

73. *Metcalf, PD, Kaefer M, Meldrum KK, Cain MP, Rink RC: Pediatric Nomogram for Double J Stents: Comparison of Age, Height and Weight. Urology (under review)
74. Kaefer, M. Melchior, D. Johnson, T.C. Hile, K. Packer C.S. Bladder Augmentation with a Dermal Biomatrix. World Journal of Urology (under review)
75. Kaefer, M. Gunn, C. Leslie, J. Cain, MP. Casale, A. Meldrum, K. Rink, RC. Postoperative Obstruction Following Megaureter Repair: Which Technique is Safest? Journal of Urology (under review)
76. Kaefer, M. Molitierno, J. Misseri, R. Frimberger, D. Kropp, B. Kirsch, A. The Ileal Chimney: A Versatile Alternative to Continent Urinary Reconstruction in Children. Journal of Urology (under review)
Publications (Non-Refereed):

1.
Newman, D, Kaefer, M : Pediatric ESWL: suitability hinges on long-term

renal effects. Contemporary Urology, 1993

2.
Kaefer, M, Raab, G, Shepard, J, Klagsbrun, M, and Freeman, MR: Heparin-binding epidermal growth factor-like growth factor (HB-EGF) is the in vivo target for diptheria toxin (DT) mediated tumor ablation in a metastatic prostate cancer model. Surgical Forum, September, 1996

3.
Kaefer, M, Peters, CA: The assessment of bladder outlet obstruction in children. Contemporary Urology, 1997

4.
Kaefer, M, Retik, AB: The Mitrofanoff principle in continent urinary reconstruction. Urologic Clinics of North America 24 (4): 1997

5.
Kaefer, M, Rink, RC: Genitourinary Rhabdomyosarcoma. Urologic Clinics of North America. 27, 471-487, 2000

6.
Kaefer, M: Intersexuality: Diagnosis and Management. Guest Editor 23: 5, 2000

7.
Kaefer, M.: 45,X/46,XY mosaicism: a spectrum of phenotypic expression and management. Dialogues in Pediatric Urology. 23: 6, 2000

8. Kaefer, M.: Monograph for Prevention and Treatment of the Neurogenic

 Bladder. Workshop on Neurogenic Bladder. Indian Meeting on the

 Treatment of Myelomeningocoele. New Delhi, India. 2001

9. Kaefer, M: Prophylactic Treatment of the High Risk Neurogenic Bladder in

 Newborns with Myelomeningocoele. Dialogues in Pediatric Urology. 2001

10. Kaefer, M: Lower Urinary Tract Reconstruction at Riley Hospital for

 Children. Dialogues in Pediatric Urology, 2002

11. Kaefer M, Diamond D : Pediatric Urethral Strictures. Consensus Statement,

 European Society of Urology. 2006

Book Chapters:

1.
Keating, M, Kaefer, M: Management of hypospadias and circumcision

In: Clinical Urology. Krane, RJ, Siroky, M, Fitzpatrick (eds), J.B. Lippincott Co. Philadelphia, Pennsylvania. 1994

2.
Kaefer, M, Retik, AB: Rhabdomyosarcoma of the Pelvis and Paratesticular Structures. In : Urologic Oncology. Oesterling, J, Richie, J (eds), W.B Saunders, Philadelphia, Pennsylvania, 1997

3.
Rowland, R, Baniel, J, Kaefer, M: Ileocecal reservoir and neobladder.

In: Reconstructive Urologic Surgery. Libertino, J (ed) Mosby-Year Book,

Inc., St. Louis, Missouri. 1997

4.
Kaefer, M, Bauer, SB: The surgical correction of incontinence in myelodysplastic children. In: Urologic surgery in infants and children. King, L (ed), W.B. Saunders Company, Philadelphia, Pennsylvania., 1998

5.
Kaefer, M, Diamond, DA: Vesicoureteral Reflux. In: Pediatric Urology Practice. Gonzales, E, Bauer, SB (eds) Lippincott-Raven Publishers, Philadelphia, Pennsylvania. 1998

6. Rink, RC, Kaefer, M: Surgical Management of Intersexuality, Cloacal Malformation, and other Abnormalities of the Genitalia in Girls. In : Campbell’s Urology (8th edition). Walsh, PC, Retik, AB, Vaughan, D, Wein, A (eds), W.B Saunders, Philadelphia, Pennsylvania, 2002
7. Kaefer, M: Cryptorchidism. In Pediatric Endocrinology: mechanisms, manifestations, and management. Pescovitz, OH, Eugster, E (eds), Lippincott Williams & Wilkins, Philadelphia, Pennsylvania, 2003

8. Kaefer, M: Neuropathic Bladder and Bowel Dysfunction. In Clinical Problems in Pediatric Urology. Godbole, P, Wilcox, D, Gearhart, J (eds), Blackwell Publishing, 2004

9. Kaefer, M, Rink, RC: Ureteral Reimplantation. In: Atlas of the Urologic Clinics Resnick, Caldamone (eds), WB Saunders, Philadelphia. 2004
10. Kaefer, M: Disorders of Bladder Function. In: Pediatric Surgery (6th edition). Grosfeld, J, O’Neill, J, Coran, A, Fonkalsrud, E (eds), Elsivier Inc Publisher. 2005

11. Rink, RC, Kaefer, M: Surgical Management of Intersexuality, Cloacal Malformation, and other Abnormalities of the Genitalia in Girls. In: Campbell’s Urology (8th edition). Walsh, PC, Retik, AB, Vaughan, D, Wein, A (eds), W.B Saunders, Philadelphia, Pennsylvania, 2006
12. Akbal, C., Kaefer, M.: The Ureter. In: Textbook of Clinical Pediatric Urology. Docimo, SG, Canning, DA, Khoury, AE (eds), Informa Healthcare, 2007

13. Kaefer M.: Gastrocystoplasty. In: Textbook of Reconstructive Urologic Surgery, Montague, D, Ross, J, Inderbir, G, Angermeier, KW (eds), CRC Press, London, England, 2007

14. Kaefer M.: Buried Penis and Circumcision. In: Pediatric Surgery: Diagnosis and Management, Puri, P, Hollwarth, M (eds), Springer Verlag, New York, New York, 2007.

15. Rink, RC, Kaefer, M: Surgical Management of Intersexuality, Cloacal Malformation, and other Abnormalities of the Genitalia in Girls. In: Campbell’s Urology (9th edition). Walsh, PC, Retik, AB, Vaughan, D, Wein, A (eds), W.B Saunders, Philadelphia, Pennsylvania, 2009
Abstracts Presented:

1.
Lee, C, Kaefer, M, Zhao, Z: Demonstration of the Role of Prostate-Specific Antigen in Semen Liquefaction by Two-Dimensional Electrophoresis. American Urological Association, New York, New York, 1987.

2.
Kaefer, M, Adams, MC, Rink, RC, Keating, MA: Genitourinary Neurofibromatosis: Algorithm For Management. American Urological Association, San Antonio, Texas, 1993.

3.
Kaefer, M, Keating, MA, Adams, MC, Rink, RC: Posterior urethral valves, pressure pop-offs and bladder function. North Central Section, American Urological Association, Milwaukee, Wisconsin, 1993.

4.
Kaefer, M, Rowland, RG, Hollensbe, DW: Technique of The Indiana Stapled Neobladder. North Central Section, American Urological Association, Milwaukee, Wisconsin, 1993.

5.
Kaefer, M, Keating, MA, Adams, MC, Rink, RC: Posterior urethral valves, pressure pop-offs and bladder function. American Academy of Pediatrics, Dallas, Texas, 1994.

6.
Kaefer, M, Audia, JE, Bruchovsky, N, Goode, RL, Hsiao, KC, Krushinski, JH, Lee, C, Steidle, CP, Sutkowski, DM, Neubauer, BL: Characterization of type I 5 alpha-reductase activity in DU145 human prostatic adenocarcinoma cells. North Central Section, American Urological Association, Boca Raton, Florida, 1994.

7.
Jones, J., Kaefer, M., Straub, M., Kesler, K., Donohue, J. Combination
Modality Treatment Strategy for Extragonadal Germ Cell Tumors. American Urological Association, San Francisco, California, 1994.

8.
Kaefer, M, Audia, JE, Bruchovsky, N, Goode, RL, Hsiao, KC, Krushinski, JH, Lee, C, Steidle, CP, Sutkowski, DM, Neubauer, BL: Characterization of type-I 5 alpha-reductase activity in DU145 human prostatic adenocarcinoma cells. Society for Basic Urologic Research, San Francisco, California, 1994.

9.
Kaefer, M, McLaughlin, KP, Rink, RC, Adams, MC, Keating, MA: The cuff above: upsizing sphincter cuff to facilitate spontaneous voiding. North Central Section, American Urological Association, Minneapolis, Minnesota, 1995.

10.
Kaefer, M, McLaughlin, KP, Rink, RC, Adams, MC, Keating, MA: The cuff above: upsizing sphincter cuff to facilitate spontaneous voiding. American Academy of Pediatrics, San Francisco, California, 1995.

11.
 Kaefer, M, Barnewolt, C, Retik, AB, Peters, CA: The sonographic diagnosis of infravesical obstruction in children: evaluation of bladder wall thickness indexed to bladder filling. American Urological Association, Orlando, Florida, 1996.

12.
Kaefer, M, Tobin, MS, Hendren, WH, Bauer, SB, Peters, CA, Atala, A, Colodny, AH, Mandell, J, and Retik, AB: Continent Urinary Diversion: The children's hospital experience. American Urological Association, Orlando, Florida, 1996.

13.
Bleakley, JF, Kaefer, M, Peters, CA, Partial bladder obstruction in the fetal sheep produces differential connective tissue and smooth muscle growth. A American Urological Association, Orlando, Florida, 1996.

14.
Freeman, MR, Ishikawa, M, Renshaw, AA, Dethlefsen, SM, Kaefer, M, Klagsbrun, M: Heparin-binding epidermal growth factor-like growth factor (HB-EGF) is synthesized by smooth muscle cells in the human prostate. American Urological Association, Orlando, Florida, 1996.

15.
Kaefer, M, Raab, G, Shepard, J, Klagsbrun, M, Freeman, MR: Heparin-binding epidermal growth factor-like growth factor (HB-EGF) is the in vivo target for diphtheria toxin (DT) mediated tumor ablation in a metastatic prostate cancer model. American College of Surgeons, San Francisco, California, 1996.

16.
Kaefer, M, Peters, CA, Retik, AB, Benaceraff, BB: Increased Renal Echogenicity: A sonographic sign for differentiating between obstructive and nonobstructive etiologies of in utero bladder distention. American Academy of Pediatrics, Boston, Massachusetts, 1996.

17.
Kaefer, M, Rosen, A, Darbey, M, Kelly, M, Bauer, SB: Using opening pressure to assess the validity of urodynamic data obtained from standard cystometrography. American Academy of Pediatrics, Boston, Massachusetts, 1996.

18.
Kaefer, M, Zurakowski, D, Bauer, SB, Retik, AB, Peters, CA, Atala, A, Treves, ST: Estimating normal bladder capacity in children. American Academy of Pediatrics, Boston, Massachusetts, 1996.

19.
Kaefer, M, Freeman, M, Aquaporin 2 (AQP-2) and vascular endothelial growth factor (VEGF) Gene expression in renal obstruction. American Academy of Pediatrics, Boston, Massachusetts, 1996.

20.
Kaefer, M, Rosen, A, Darbey, M, Kelly, M, Bauer, SB: Using opening pressure to assess the validity of urodynamic data obtained from standard cystometrography. European Society for Pediatric Urology, Rome, Italy, 1997.

21.
Kaefer, M, Peters, CA, Retik, AB, Benaceraff, BB: Increased Renal Echogenicity: A sonographic sign for differentiating between obstructive and nonobstructive etiologies of in utero bladder distention. European Society for Pediatric Urology, Rome, Italy, 1997.

22.
Kaefer, M, Rosen, A, Darbey, M, Kelly, M, Bauer, SB: Using opening pressure to assess the validity of urodynamic data obtained from standard cystometrography. International Continence Society, Paris, France, 1997

23.
Kaefer, M, Chander, S, Freeman, MR: Vascular endothelial growth factor (VEGF) stimulates migration of prostate cancer cells Society for Basic Urologic Research, New Orleans, Louisiana, 1997.

24.
Borer, JG, Kaefer, M, Peters, C, Retik, AB: Renal findings on radiologic follow-up of patients with Beckwith-Wiedemann syndrome. American Urological Association, New Orleans, Louisiana, 1997

25.
Gobet, R, Bleakley, J, Kaefer, M, Peters, C: Fetal urethral obstruction
produces renal fibrosis. American Urological Association, New Orleans, Louisiana, 1997

26.
Kaefer, M, Hendren, WH, Bauer, SB, Goldenblat, P, Peters, CA, Atala, A, Retik, AB.: Reservoir calculi: A comparison between reservoirs constructed from stomach and other enteric segments. New England Section, American Urological Association, Boston, Massachusetts, 1997.

27.
Curran, M, Kaefer, M, Treves, ST, Bauer, SB, Hendren, WH, ,Peters, CA, Atala, A, Diamond, DA, Retik, AB: Sibling reflux in multiple gestation births. New England Section, American Urological Association, Boston, Massachusetts, 1997.

28.
Kaefer, M, Diamond, DA, Hendren, WH, Peters, CA, Bauer, SB, Atala, A, Retik, AB: The incidence of intersex in children with cryptorchidism and hypospadias: Stratification based on gonadal palpability and meatal position. New England Section, American Urological Association, Boston, Massachusetts, 1997.

29.
Curran, M, Kaefer, M, Bauer, SB: The hyperreflexic bladder of childhood: Long term results with conservative management. New England Section, American Urological Association, Boston, Massachusetts, 1997.

30. Kaefer, M, Hendren, WH, Bauer, SB, Goldenblat, P, Peters, CA, Atala, A, Retik, AB: Reservoir calculi: A comparison between reservoirs constructed from stomach and other enteric segments. American Academy of Pediatrics, New Orleans, Louisiana, 1997,

31. Curran, M, Kaefer, M, Treves, ST, Bauer, SB, Hendren, WH, ,Peters, CA, Atala, A, Diamond, DA, Retik, AB: Sibling reflux in multiple gestation births. American Academy of Pediatrics, New Orleans, Louisiana, 1997. (1st Prize in Clinical Research)

32. Curran, M, Kaefer, M, Bauer, SB: The hyperreflexic bladder of childhood: Long term results with conservative management. American Urological Association, San Diego, California, 1998.

33. Kaefer, M, Pabby, A, Kelly, M, Darbey, M, Bauer, SB: Improved bladder function after prophylactic treatment of high risk neurogenic bladder in newborns with myelomeningocoele. New England Section, American Urological Association, Watertown, New Hampshire, 1998.

34. Kaefer, M, Andler, R, Bauer, SB, Hendren, WH, Diamond, DA, Retik, AB: Urodynamic findings in children with isolated epispadias. New England Section, American Urological Association, Watertown, New Hampshire, 1998.

35. Kaefer, M, Andler, R, Bauer, SB, Hendren, WH, Peters, CA, Atala, A, Diamond, DA, Retik, AB: Do gastrocystoplasties have fewer symptomatic urinary tract infections? New England Section, American Urological Association, Watertown, New Hampshire, 1998.

36. Kaefer, M, Diamond, D, Hendren, WH, Vemulapalli, S, Bauer, SB, Peters, CA, Atala, A, Retik, AB: The incidence of intersex in children with cryptorchidism and hypospadias: stratification based on gonadal palpability and meatal position. American Academy of Pediatrics, San Francisco, California, 1998.
37. Kaefer, M, Pabby, A, Kelly, M, Darbey, M, Bauer, SB: Improved bladder function after prophylactic treatment of high risk neurogenic bladder in newborns with myelomeningocoele. American Academy of Pediatrics, San Francisco, California, 1998. (2nd Prize in Clinical Research)
38. Kaefer, M, Andler, R, Bauer, SB, Hendren, WH, Diamond, DA, Retik, AB: Urodynamic findings in children with isolated epispadias. American Academy of Pediatrics, San Francisco, California, 1998.
39. Kaefer, M, Vemulapalli, S, Freeman, MR: A nontoxic diphtheria toxin analog inhibits neonatal bladder smooth muscle cell proliferation. American Academy of Pediatrics, San Francisco, California, 1998.
40. Kaefer, M, Andler, R, Haberstroh, K, Vemulapalli, S, Retik, AB, Freeman, MR, Bizios, R: Physiologic levels of hydrostatic pressure result in upregulation of heparin binding EGF like growth factor (HB-EGF) in cultured neonatal bladder smooth muscle cells. American Academy of Pediatrics, San Francisco, California, 1998.
41. Kaefer, M, Diamond, D, Hendren, WH, Vemulapalli, S, Bauer, SB, Peters, CA, Atala, A, Retik, AB: The incidence of intersex in children with cryptorchidism and hypospadias: stratification based on gonadal palpability and meatal position. European Society for Pediatric Urology, Istanbul, Turkey, 1999.

42. Kaefer, M, Andler, R, Bauer, SB, Hendren, WH, Peters, CA, Atala, A, Diamond, DA, Retik, AB: Do gastrocystoplasties have fewer symptomatic urinary tract infections? European Society for Pediatric Urology, Istanbul, Turkey, 1999.

43. Kaefer, M, Andler, R, Haberstroh, K, Vemulapalli, S, Retik, AB, Freeman, MR, Bizios R: What pressure is bad for the bladder? European Society for Pediatric Urology, Istanbul, Turkey, 1999.

44. Kaefer, M, Vemulapalli, S, Freeman, MR: A nontoxic diphtheria toxin analog inhibits neonatal bladder smooth muscle cell proliferation. American Urological Association, Dallas, Texas, 1999.
45. Kaefer, M, Andler, R, Bauer, SB, Hendren, WH, Peters, CA, Atala, A, Diamond, DA, Retik, AB: Do gastrocystoplasties have fewer symptomatic urinary tract infections? American Urological Association, Dallas, Texas, 1999.
46. Nguyen, HT, Kaefer, M, Borer, JG, Diamond, DA, Peters, CA, Cilento, B, Atala, A, Retik, AB, Bauer, SB: The use of catheterizable conduits increases the risk of urinary tract infection in children with augmented bladder. American Urological Association, Dallas, Texas, 1999.
47. Kaefer, M, Andler, R, Haberstroh, K, Vemulapalli, S, Retik, AB, Freeman, MR, Bizios, R: What pressure is bad for the bladder? American Urological Association, Dallas, Texas, 1999.
48. Kaefer, M, Rink, RC, Cain, MP, Casale, AJ: Stomal Stenosis: Is ileum the ideal substrate for efferent limb construction. North Central Section, American Urological Association, Chicago, Illinois, 1999.

49. Nayee, A, Kaefer, M: Female Urethral Duplication. North Central Section, American Urological Association, Chicago, Illinois, 1999.

50. Kaefer, M, Haberstroh, K, Retik, AB, Freeman, MR, Bizios, R: The effects of hydrostatic pressure on bladder smooth muscle cell growth. North Central Section, American Urological Association, Chicago, Illinois, 1999.

51. Cain, MP, Thomas, AC, Austin, PF, Kaefer, M, Casale, AJ, Rink, RC: Symptomatic ureteropelvic junction obstruction in children in the era of prenatal sonography – is there a higher incidence of crossing vessels? North Central Section, American Urological Association, Chicago, Illinois, 1999.

52. Austin, PF, Wang, J, Casale, AJ, Cain, MP, Kaefer, M, Rink, RC, Chedid, M: The induction of nitric oxide synthase in human bladder smooth muscle cells by inflammation: a potential mechanism for fibrosis. North Central Section, American Urological Association, Chicago, Illinois, 1999.

53. Kaefer, M, Rink, RC, Cain, MP, Casale, AJ: Stomal Stenosis: Is ileum the ideal substrate for efferent limb construction. American Academy of Pediatrics, Washington, D.C., 1999.

54. Casale, AJ, Austin, PF, Cain, MP, Kaefer, M, Rink, RC: Nonpalpable Undescended Testis: Does the order of procedure affect outcome and cost? A prospective randomized analysis of laparoscopy and groin exploration. American Academy of Pediatrics, Washington, D.C., 1999.

55. Austin, PF, Wang, J, Casale, AJ, Cain, MP, Kaefer, M, Rink, RC, Chedid, M: The induction of nitric oxide synthase in human bladder smooth muscle cells by inflammation: a potential mechanism for fibrosis. American Academy of Pediatrics, Washington, D.C., 1999.

56. Cain, MP, Thomas, AC, Austin, PF, Kaefer, M, Casale, AJ, Rink, RC: Symptomatic ureteropelvic junction obstruction in children in the era of prenatal sonography – is there a higher incidence of crossing vessels? American Academy of Pediatrics, Washington, D.C., 1999.

57. Hatfield, RW, Kaefer, M, Rink, RC, Pope, JC, Brock, JW, Adams, M: Natural history of reflux in patients with ureteroceles. American Academy of Pediatrics, Washington, D.C., 1999.

58. Gehring, JE, Cain, MP, Casale, AJ, Kaefer, M, Rink, RC: Abdominal wall hernia: An uncommon complication of in-utero vesicoamniotic shunt placement. Society for Pediatric Urology, Washington, D.C., 1999.

59. Kaefer, M, Rink, RC, Casale, A, Cain, MP: The differing incidence of stomal stenosis in appendicovesicostomy vs. appendicocecostomy. British Association of Pediatric Surgery, Sorento, Italy, 2000.

60. Kaefer, M, Yerkes, E, Backhaus, BO, Hile, K, Davis, M, Rink, RC, Cain, MP, Casale, A, Haberstroh, K: Determining the hydrostatic threshold for pressure damage to the detrussor: bladder deterioration at pressures of 20 cm H20. British Association of Pediatric Surgery, Sorento, Italy, 2000.

61. Kaefer, M, Rink, RC, Peters, CA, Bauer, SB, Keating, MA: Voiding dysfunction in children with wolfram’s syndrome. British Association of Pediatric Surgery, Sorento, Italy, 2000.

62. Kaefer, M, Rink, RC, Casale, AJ, Cain, MP: Stomal stenosis: appendicovesicostomy vs. appendicocecostomy. American Academy of Pediatrics, Chicago, Illinois, 2000.

63. Yerkes, EB, Rink, RC, King, S, Cain, MP, Kaefer, M, Casale, AJ: Tap water and the MACE: A safe combination?” American Academy of Pediatrics, Chicago, Illinois, 2000.

64. Backhaus, BO, Kaefer, M, Yerkes, E, Haberstroh, K, Hile, K, Rink, RC, Casale, A, Cain, MP, Bizios, R: Alterations in the molecular determinants of bladder compliance at hydrostatic pressures below 40 cm H20. American Academy of Pediatrics, Chicago, Illinois, 2000.

65. Kaefer, M: A novel endourologic approach to decompressing the infected ectopic ureter. North Central Section, American Urological Association, Phoenix, Arizona, 2000.

66. Backhaus, BO, Kaefer, M, Koch, MO, Beck, SDW: CRM 197 inhibition of transitional cell carcinoma: a possible HB-EGF mediated strategy for the intravesical treatment of superficial bladder cancer. North Central Section, American Urological Association, Phoenix, Arizona, 2000.

67. Kaefer, M, Rink, RC, Casale, A, Cain, MP: Stomal stenosis: appendicovesicostomy vs. appendicocecostomy. North Central Section, American Urological Association, Phoenix, Arizona, 2000.

68. Backhaus, BO, Kaefer, M, Rink, RC, Casale, A, Cain, MP: Tolteridine inhibition of human bladder smooth muscle growth: the drug of choice in the neurogenic bladder? North Central Section, American Urological Association, Phoenix, Arizona, 2000.

69. Yerkes, E, Kaefer, M, Backhaus, BO, Hile, K, Davis, M, Rink, RC, Cain, MP, Casale, A, Haberstroh, K: Determining the hydrostatic threshold for pressure damage to the detrussor: bladder deterioration at pressures of 20 cm H20. North Central Section, American Urological Association, Phoenix, Arizona, 2000.

70. Yerkes, EB, Rink, RC, King, S, Cain, MP, Kaefer, M, Casale, AJ: Tap water and the MACE: A safe combination?” North Central Section, American Urological Association, Phoenix, Arizona, 2000.

71. Yerkes, EB, Casale, AJ, Nayee, A, Hopkins, S, Kaefer, M, Cain, MP, Rink, RC, Koch, M: Ureteral Replacement with Reconfigured Bowel: Spiral and double spiral ileal tubes. North Central Section, American Urological Association, Phoenix, Arizona, 2000.

72. Yerkes, E, Kaefer, M, Rink, RC, Cain, MP, Casale, AJ: Dimethylsulfoxide (DMSO) inhibits bladder smooth muscle cell proliferation. European
Society for Pediatric Urology, Aarhus, Denmark, 2001. (3rd prize in basic science)

73. Kaefer, M: A novel endourological approach for decompressing an infected ectopic ureter. European Society for Pediatric Urology, Aarhus, Denmark, 2001.

74. Kaefer, M, Yerkes, E, Backhaus, B, Hile, K, Casale, A, Cain, M, Rink, RC, Haberstroh, K: Determining the hydrostatic threshold for pressure damage to the detrussor: bladder deterioration at pressures of 20 cm H20. European Society for Pediatric Urology, Aarhus, Denmark, 2001.

75. Backhaus, B, Kaefer, M, Rink, RC, Casale, AJ, Cain, MP: Tolterodine inhibition of human bladder smooth muscle growth: the drug of choice in the neurogenic bladder? European Society for Pediatric Urology, Aarhus, Denmark, 2001.

76. Kaefer, M: A novel endourological approach for decompressing an infected ectopic ureter. European Society of Pediatric Surgeons, Pecs, Hungary, 2001.

77. Kaefer, M, Yerkes, E, Backhaus, B, Hile, K, Casale, A, Cain, MP, Rink, RC, Haberstroh, K: Determining the hydrostatic threshold for pressure damage to the detrussor: bladder deterioration at pressures of 20 cm H20. European Society of Pediatric Surgeons, Pecs, Hungary, 2001.

78. Backhaus, BO, Kaefer, M., Rink, RC, Casale, AJ, Cain, MP: Tolterodine inhibition of human bladder smooth muscle growth: the drug of choice in the neurogenic bladder? European Society of Pediatric Surgeons, Pecs, Hungary, 2001.

79. Yerkes, E, Kaefer, M., Rink, RC, Cain, MP, Casale, AJ: Dimethylsulfoxide (DMSO) inhibits bladder smooth muscle cell proliferation. European Society of Pediatric Surgeons, Pecs, Hungary, 2001.

80. Backhaus, BO, Kaefer, M, Haberstroh, K, Hile, K, Rink, RC, Casale, AJ, Cain, MP, Bizios, R: Alterations in the molecular determinant of bladder compliance at hydrostatic pressures below 40 cm H20. American Urological Association, Annaheim, California, 2001.

81. Hwang, J, Kaefer, M, Rink, R, Cain, MP, Casale, AJ: Augmentation cystoplasty with accellular dermal matrix (Alloderm). American Urological Association, Annaheim, California, 2001.

82. Backhaus, BO, Kaefer, M, Rink, RC, Casale, AJ, Cain, MP: Tolterodine inhibition of human bladder smooth muscle growth: the drug of choice in the neurogenic bladder? American Urological Association, Annaheim, California, 2001. (1st prize for pediatric urology basic science research)

83. Kaefer, M, Rink, RC, Casale, AJ, Cain, MP: Stomal stenosis: appendicovesicostomy vs. appendicocecostomy. American Urological Association, Annaheim, California, 2001.

84. Meldrum, K, Hile, K, Kaefer, M, Haberstroh, K: The Role of TNF-a? in Renal Tubular Cell Damage Following Exposure to Pathological Conditions In Vitro. Summer Bioengineering Conference, Snowbird, Utah, 2001.

85. Long, J, Melchior, H, Packer, CS, Kaefer, M: Augmentation Cystoplasty and Neural Control of Bladder Muscle. Summer Seed Student Poster Presentation. Indianapolis, Indiana, 2001.
86. Cain, MP, Rink, RC, Yerkes, EB, Kaefer, M, Casale, AJ: Long term follow up and outcome of the continent catheterizable vesicostomy using the Rink modification. American Academy of Pediatrics, San Francisco, California, 2001.
87. Yerkes, EB, King, S, Cain, MP, Brei, T, Kaefer, M, Casale, AJ, Rink, RC: The MACE procedure: Quality of Life and Patient perspective American Academy of Pediatrics, San Francisco, California, 2001.
88. Cain, MP, Casale, AJ, Rink, RC, Kaefer, M, Yerkes, EB: Percutaneous stone extraction in the pediatric augmented bladder. American Academy of Pediatrics, San Francisco, California, 2001.
89. Casale, AJ, Cain, MP, Kaefer, M, Yerkes, EB, Rink, RC: The use of Mineral Oil administered through an antegrade stoma in the management of chronic constipation. American Academy of Pediatrics, San Francisco, California, 2001.
90. Shaw, MB, Rink, RC, Kaefer, M: Bilateral Neonatal Torsion. American Association of Pediatric Urologists, Las Vegas, Nevada, 2002.
91. Melchior, D, Packer, CS, Johnson, TC, Kaefer, M: DMSO: Does it Change the Functional Properties of the Bladder Wall? European Association of Urology, Birmingham, England, 2002. (Best poster presentation)
92. Melchior, D, Hwang, J, Packer, CS, Johnson, TC, Hile, K, Kaefer, M: Bladder Augmentation with a Dermal Biomatrix. European Association of Urology, Birmingham, England, 2002.
93. Melchior, D, Packer, CS, Johnson, TC, Kaefer, M: DMSO: Does it Change the Functional Properties of the Bladder Wall? European Society for Pediatric Urology, Budapest, Hungary, 2002.
94. Gitlin, J, Rink, RC, King, S, Herndon, CD, Casale, AJ, Cain, MP, Kaefer, M: Conception, pregnancy, and delivery in patients with augmented bladder European Society for Pediatric Urology, Budapest, Hungary, 2002.
95. Melchior, D, Hile, K, Rink, RC, Cain, MP, Casale, AJ, Kaefer, M: Proliferative effect of neurotransmitters on human bladder smooth muscle cells. European Society for Pediatric Urology, Budapest, Hungary, 2002.
96. Gitlin, J, Rink, RC, King, S, Herndon, CD, Casale, AJ, Cain, MP, Kaefer, M: A 22-year follow-up of complications with the AUS in children and young adults. European Society for Pediatric Urology, Budapest, Hungary, 2002.
97. Melchior, D, Hwang, J, Packer, CS, Johnson, TC, Hile, K, Kaefer, M: Bladder Augmentation with a Dermal Biomatrix. European Society for Pediatric Urology, Budapest, Hungary, 2002.
98. Gitlin, J, Rink, RC, Herndon, CD, Casale, AJ, Cain, MP, Kaefer, M: The extravesical catheterizable channel: a novel technique. European Society for Pediatric Urology, Budapest, Hungary, 2002.
99. Melchior, D, Hwang, J, Packer, CS, Johnson, TC, Hile, K, Kaefer, M: Bladder Augmentation with a Dermal Biomatrix. American Urological Association, Orlando, Florida, 2002. (1st Prize Research)
100. Patterson, R, Kaefer, M, Shalhav, A: Laparoscopic bladder augmentation and Monti Channel Creation. American Urological Association, Orlando, Florida, 2002.
101. Melchior, D, Packer, CS, Johnson, TC, Kaefer, M: DMSO: Does it Change the Functional Properties of the Bladder Wall? American Urological Association, Orlando, Florida, 2002.
102. Gitlin, J, Rink, RC, King, S, Herndon, CD, Casale, AJ, Cain, MP, Kaefer, M: Conception, pregnancy, and delivery in patients with augmented bladder. American Urological Association, Orlando, Florida, 2002.
103. Patterson, R, Kaefer, M, Shalhav, A: Laparoscopic bladder augmentation and Monti Channel Creation. World Congress of Endourology, Genoa, Italy, 2002.
104. Gitlin, J, Rink, RC, Cain, MP, Lawrence, P, Casale, AJ, Kaefer, M., Rink, RC: The Riley Hospital Experience with 112 Monti Catheterizable Channels. American Academy of Pediatrics, Boston, Massachusetts, October, 2002.

105. Herndon, CD, Rink, RC, Shaw, MB, Cain, MP, Kaefer, M, Casale, AJ: Experience with non-cycled artificial urinary sphincters and catheterizable channels. American Academy of Pediatrics, Boston, Massachusetts, October, 2002.

106. Shaw, MB, Rink, RC, Kaefer, M, Cain, MP, Casale, AJ: Continence in classic bladder exstrophy. American Academy of Pediatrics, Boston, Massachusetts, October, 2002

107. Soergel, TM, Cain, MP, Kaefer, M, Gitlin, J, Casale, AJ, Rink, RC: Complications of Small Intestinal Submucosa (SIS) for Corporal grafting in proximal hypospadias. American Academy of Pediatrics, Boston, Massachusetts, October, 2002

108. Herndon, CD, Rink, RC, Cain, MP, Kaefer, M, King, S, Casale, AJ: Ileal Augmentation of Gastrocystplasty: A proven urodynamic benefit. American Academy of Pediatrics, Boston, Massachusetts, October, 2002

109. Melchior, D, Rink, RC, Cain, MP, Kaefer, M, Casale, AJ: Primary ureterocele incision versus upper tract surgery – is there a difference in the long run? Presented at the American Academy of Pediatrics, Boston, Massachusetts, October, 2002

110. Herndon, CD, Casale, AJ, Cain, MP, Kaefer, M, Rink, RC: Long-term outcome analysis of the surgical treatment of buried penis. Presented at the American Academy of Pediatrics, Boston, Massachusetts, October, 2002

111. Wu, S, Cain, MP, Herndon, CD, Kaefer, M, Casale, AJ, Rink, RC: Alpha blocker therapy for children with dysfunctional voiding and urinary retention – a replacement for biofeedback? North Central Section, American Urological Association, Chicago, Illinois, 2003

112. Soergel, T, Cain, MP, Kaefer, M, Gitlin, J, Casale, AJ, Rink, RC: Complications involving the use of small intestinal Submucosa (SIS) for corporal grafting in cases of severe hypospadias. .North Central Section, American Urological Association, Chicago, Illinois, 2003.

113. Shaw, MB, Rink, RC, Kaefer, M, Cain, MP, Casale, AJ: Continence in classic bladder exstrophy. North Central Section, American Urological Association, Chicago, Illinois, 2003.

114. Kaefer, M, Haddad, N, Eugster, E: Turner’s Syndrome (45,X) with clitoromegally. North Central Section, American Urological Association, Chicago, Illinois, 2003.

115. Long, JM, Kaefer, M, Packer, CS: In search of NANC neurotransmitters in rat bladder. Experimental Biology, San Diego, California, 2003.

116. Backhaus, BO, Shahrezaei, A, Schmidt, D, Kaefer, M, Muller, S, Albers, P: What pressure is bad for the kidney: a novel model to evaluate the hydrostatic threshold for renal damage. European Association for Urology, Madrid, Spain, 2003.

117. Melchior, D, Johnson, TC, Packer, CS, Kaefer, M: Bladder augmentation using acellular dermis in an allogeneic model. European Society for Pediatric Urology, Madrid, Spain, 2003. (1st Prize: Basic Science Research)

118. Shaw, MB, Rink, RC, Kaefer, M, Cain, MP, Casale, AJ: Continence in classic bladder exstrophy with staged repair. European Society for Pediatric Urology, Madrid, Spain, 2003.

119. Herndon, CD, Shaw, MB, Rink, RC, Jung, C, Cain, MP, Casale, AJ, Kaefer, M: Heat shock protein 47 is upregulated in bladder outlet obstruction. European Society for Pediatric Urology, Madrid, Spain, 2003.

120. Shaw, MB, Herndon, CD, Cain, MP, Casale, AJ, Rink, RC, Kaefer, M: A novel porcine model of bladder outflow obstruction. European Society for Pediatric Urology, Madrid, Spain, 2003.

121. Shaw, MB, Jung, C, Cain, MP, Casale, AJ, Rink, RC, Kaefer, M: Heparin-binding epidermal growth factor-like growth factor (HBEGF) induces hypertrophy in human bladder smooth muscle cells. European Society for Pediatric Urology, Madrid, Spain, 2003.

.

122. Kaefer, M, Haddad, N, Eugster, E, Davis, MM, Vance, G: Turner syndrome (45,X) with clitoromegaly. European Society for Pediatric Urology, Madrid, Spain, 2003.

123. Gitlin,, J, Cain, MP, Casale, AJ, Kaefer, M, Rink, RC: The Indiana experience with Monti ileovesicostomy. European Society for Pediatric Urology, Madrid, Spain, 2003.

124. Herndon, CD, Rink, RC, Cain, MP, Kaefer, M, Shaw, MB, Casale, AJ: Experience with the uncycled artificial urinary sphincter. European Society of Pediatric Urology, Madrid, Spain, 2003.

125. Herndon, CD, Shaw, MB, Kaefer, M, Cain, MP, Casale, AJ, Rink, RC: The fate of the normal upper tract after ureteroneocystotomy. European Society for Pediatric Urology, Madrid, Spain, 2003.

126. Cain, MP, Soergel, TM, Kaefer, M, Gitlin, J, Casale, AJ, Rink, RC: Complications of small intestinal Submucosa for corporal grafting. European Society for Pediatric Urology, Madrid, Spain, 2003.

127. Yerkes, E, Herndon, CD, Shaw, MB, Cain, MP, Casale, AJ, Rink, RC, Kaefer, M: Human acellular dermis as a corporal patch graft. European Society for Pediatric Urology, Madrid, Spain, 2003. (3rd Prize, Basic Science Research)

128. Herndon, CD, Casale, AJ, Kaefer, M, Cain, MP, Rink, RC: Long-term outcome analysis of the surgical treatment of buried penis. European Society for Pediatric Urology, Madrid, Spain, 2003.

129. Herndon, CA, Casale, AJ, Benway, B, Kaefer, M, Cain, MP, Rink, RC: Continence in posterior urethral valves patients after 15 years. American Urological Association, Chicago, Illinois, 2003.

130. Yerkes, E, Herndon, A, Shaw, MA, Cain, MP, Casale, AJ, Rink, RC, Davis, MM, Kaefer, M: Human acellular dermis as a corporal patch graft. American Urological Association, Chicago, Illinois, 2003.

131. Herndon, CD, Cain, MP, Casale, AJ, Meldrum, K, Kaefer, M, Rink, RC: The colon flap and appendiceal cecal extention: two alternatives for a mace channel with an absent or short appendix. American Urological Association, Chicago, Illinois, 2003.

132. Shaw, MB, Herndon, CA, Jung C, Cain, MP, Casale, AJ, Rink, RC, Kaefer, M: Expression of heparin-binding epidermal growth factor-like growth factor (HBEGF) is up-regulated by elevated hydrostatic pressure in human bladder smooth muscle and interstitial cells. American Urological Association, Chicago, Illinois, 2003.

133. Yerkes, E, Herndon, CD, Shaw, MB, Davis, MM, Cain, MP, Casale, AJ, Rink, RC, Kaefer, M: Porcine acellular dermis for penile corporal grafting. British Association of Pediatric Surgeons, Estoril, Portugal, July, 2003

134. Shaw, MB, Herndon, CD, Cain, MP, Casale, AJ, Rink, RC, Kaefer, M: A fixed outlet resistance of only 10 cm H20 is injurious to the bladder. American Academy of Pediatrics. New Orleans, Louisiana, 2003

135. Shaw, MB, Cain, MP, Casale, AJ, Rink, RC, Kaefer, M: Pressures of 20 cm H20 result in the increased production of Heparin-Binding Epidermal Growth Factor (HBEGF) in human bladder smooth muscle cells. American Academy of Pediatrics. New Orleans, Louisiana, 2003.

136. Yerkes, E, Packer, S, Johnson, T, Davis, M, Cain, M, Casalae, A, Rink, RC, Kaefer, M: Augmentation cystoplasty with acellular dermis. American Urological Association. San Fransisco, California, May, 2004
137. Kuo, H., Bernie, JE, Rink, RC, Kaefer, M, Cain, MP, Casale, AJ, Meldrum, KK, Shalhav, A, Sundaram, C.: Comparison between open and laparoscopic pediatric renal surgery: The Indiana University Experience. American Urological Association. San Francisco, California, May, 2004
138. Misseri, R, Cain, MP, Casale, AJ, Kaefer, M, Meldrum, KK, Rink, RC: Small intestinal submucosa bladder neck slings for the management of incontinence associated with neuropathic bladder: should ambulatory status be considered? American Academy of Pediatrics, San Francisco, California, October, 2004.

139. Lee, SD, Misseri, R, Akbal, C, Jung, C, Kaefer, M: Muscarinic receptor expression increases following exposure to intravesical pressure of < 20 cm H20. American Academy of Pediatrics, San Francisco, California, October, 2004.

140. Akbal, C, Lee, SD, Kaefer, M: Bladder augmentation with acellular dermal biomatrix (ADB) in a diseased animal model. (prize won – named best poster). European Association of Urology, Instanbul, Turkey, February, 2005.

141. Lee, SD, Misseri, R, Akbal, C, Jung, C, Shaw, M, Rink, RC, Kaefer, M: Muscarinic receptor expression increases following exposure to intravesical pressures of ≤40 cm-H2O. American Urological Association. San Antonio, Texas, May, 2005

142. Dussinger, AM, Cain, MP, Casale, AJ, Kaefer, M, Meldrum, KK, Rink, RC: An updated experience with the Monti catheterizable channel. American Urological Association. San Antonio, Texas, May, 2005

143. Metcalfe, PD, Casale, AJ, Kaefer, M, Dussinger, AM, Meldrum, KK, Cain, MP, Rink, RC: Spontaneous bladder perforations: a report of 500 augmentations in children and analysis of risk. American Urological Association. San Antonio, Texas, May, 2005

144. Akbal, C, Lee, SD, Kaefer, M: Bladder augmentation with acellular dermal biomatrix (ADB) in a diseased animal model. European Society of Pediatric Urology. Upsula, Sweden, June, 2005 (2nd Place, Basic Science Research)

145. Lee, SD, Akbal, C, Kaefer, M: Acetylcholine in the presence of increased hydrostatic pressure is a mitogen for bladder smooth muscle cells. European Society of Pediatric Urology. Upsula, Sweden, June, 2005.

146. Akbal, C, Lee, SD, Kaefer, M: Muscarinic receptor expression increases following exposure to elevated intravesical pressure. European Society of Pediatric Urology. Upsula, Sweden, June, 2005.

147. Akbal, C, Lee, SD, Kaefer, M: Upregulation of both PDGF-BB and PDGF-BB receptor in human bladder fibroblasts in response to hydrostatic pressure in the physiological range. European Society of Pediatric Urology. Upsula, Sweden, June, 2005.

148. Lee, SD, Akbal, C, Kaefer, M: Upregulation of a novel enzyme, collagen prolyl 4-hydroxlase (P4-H), in acute bladder outlet obstruction. European Society of Pediatric Urology. Upsula, Sweden, June, 2005.
149. Metcalfe, PD, Casale, AJ, Kaefer, M, Dussinger, AM, Meldrum, KK, Cain, MP, Rink, RC: Total continent reconstruction versus staged mace and catheterizable urinary channels. European Society of Pediatric Urology. Upsula, Sweden, June, 2005.
150. Dussinger AM, Cain MP, Gitlin J, Casale AJ, Kaefer M, Meldrum K, Rink RC: An updated experience with the Monti catheterizable channel. American Urological Association, North Central Section, San Diego, California, September, 2005.

151. Metcalfe PD, Cain MP, Gilley DA, Misseri R, Meldrum KK, Kaefer M, Casale AJ, Rink RC: What is the need for additional bladder surgery after bladder augmentation in children? American Academy of Pediatrics, Washington, DC, October, 2005

152. Metcalfe PD, Casale AJ, Luerssen TJ, Kaefer M, Meldrum KK, Rink RC, Cain MP: Treatment of the Occult Tethered Spinal cord for neuropathic bladder: results from sectioning of the filum terminale. American Academy of Pediatrics, Washington, DC, October, 2005

153. Cain M, Dussinger A, Kaefer M, Casale A, Rink R: Appendicovesicostomy versus Monti channel – the Indiana experience in over 300 patients. European Society of Pediatric Urology, Athens, Greece, April, 2006.

154. Leslie JA, Cain MP, Rouse T, Padilla LM, Kaefer M: A Cystic Sacrococcygeal Teratoma Mimicking Posterior Urethral Valves. Presented at the Society for Fetal Urology Meeting, Atlanta, GA, October. 2006. First Place in Case Presentations.
155. Metcalf PD, Kaefer M, Meldrum KK, Cain MP, Rink RC: Pediatric Nomogram for Double J Stents: Comparison of Age, Height and Weight. American Academy of Pediatrics, Atlanta, Georgia, October, 2006.

156. Leslie JA, Cain MP, Rink RC, Kaefer M, Meldrum KK, Dussinger AM, Casale AJ: A comparison of the Monti and Casale (Spiral Monti) procedure. American Academy of Pediatrics, Atlanta, Georgia, October, 2006.

157. Kuo HJ, Metcalfe PD, Meldrum KK, Kaefer M, Cain MP, Rink RC: Open ureteral reimplantation after endoscopic treatment of VUR. American Academy of Pediatrics, Atlanta, Georgia, October, 2006.

158. Leslie JA, Cain MP, Kaefer M, Meldrum KK, Casale AJ, Rink RC: . Corporal Grafting For Severe Hypospadias - A Single Institutional Experience With Three Different Techniques. European Society of Pediatric Urology. Brugge, Belgium, April 2007.
159. Outcomes and Factors in Urogenital Mobilization. April 2008 espu niece. Third Prize oral presentation.

160. Kaefer M, Molitierno J, Misseri R, Frimberger D, Kropp B, Kirsch A: The Ileal Chimney: A versatile alternative to continent urinary reconstruction in children. American Academy of Pediatrics, San Francisco, California, October, 2007

161. Kaefer, M, Gunn, Chris, Leslie, J, Cain, MP, Casale, A, Meldrum, K, Rink, RC: Postoperative Obstruction Following Megaureter Repair: Which Technique is Safest? American Academy of Pediatrics, San Francisco, California, October, 2007

162. Rink, R, Leslie, J, Kaefer, M, Meldrum, K, Misseri, R, Cain, M: Outcomes and Risk Factors in Urogenital Mobilization American Academy of Pediatrics, San Francisco, California, October, 2007

163. Leslie, J, Cain, M, Kaefer, M, Meldrum, K, Casale, A, Rink, R: Corporal Grafting for Severe Hypospadias: A Single Institutional Experience with Three Different Techniques. American Academy of Pediatrics, San Francisco, California, October, 2007

164. Kaefer, M,: The Refluxing Ureteral Reimplant: An Ideal Method for Avoiding Cutaneous Ureterostomy in Cases of Obstructed Megaureter. American Academy of Pediatrics, Boston, Massachusetts, October, 2008

165. Kaefer, M, Munch, L, Lingeman, J: Percutaneous Management of Calyceal Diverticuli in Children. American Academy of Pediatrics, Boston, Massachusetts, October, 2008
166. Misseri . R. Vanderbrink BA. Cain MP. Rogers A. Meldrum KK. Kaefer M. Rink RC. Cytologic Findings in Patients with Prior Augmentation Cystoplasty. American Urological Association. Chicago, Illinois, May 2009
1
4

