The American College of Critical Care Medicine

33rd Annual Convocation of Fellows

Society of Critical Care Medicine

Awards and Grants

DIVERSITY EQUITY INCLUSION

THE AMERICAN COLLEGE OF CRITICAL CARE MEDICINE

When the American College of Critical Care Medicine (ACCM) was created in 1988, the Society of Critical Care Medicine (SCCM) began a tradition dedicated to the recognition of excellence.

ACCM is committed to fostering the highest goals of multiprofessional critical care, honoring individuals whose achievements and contributions demonstrate personal commitment to these goals, promoting a forum for the development of collaborative practice among the specialties and professions providing critical care, and providing SCCM with a consultative body possessing recognized expertise in the practice of critical care.

The prestigious designations of Fellow of the American College of Critical Care Medicine (FCCM) and Master of Critical Care Medicine (MCCM) honor practitioners, researchers, administrators, and educators who have made outstanding contributions to the collaborative field of critical care. ACCM includes nurses, pharmacists, physicians, respiratory therapists, and other healthcare professionals who are all experts in their fields.

As an organization devoted to creating a greater understanding of critical care, ACCM emphasizes quality management in the practice and administration of critical care, focuses on leadership, and underscores the importance of fostering partnerships, humane caring, communication, and public opinion involving critical care.

Society of Critical Care Medicine

COUNCIL

Greg S. Martin, MD, MSc, FCCM, President Sandra L. Kane-Gill, PharmD, MSc, FCCM, President-Elect Lauren R. Sorce, PhD, RN, CPNP-AC/PC, FCCM, Treasurer Vinay M. Nadkarni, MD, FCCM, Secretary Lewis J. Kaplan, MD, FCCM, Past President Sheila A. Alexander, PhD, BSN, RN, FCCM Marie R. Baldisseri, MD, MPH, FCCM Jeffrey F. Barletta, PharmD, FCCM Cherylee W.J. Chang, MD, FCCM Jose L. Diaz-Gomez, MD, FCCM Amy L. Dzierba, PharmD, BCCCP, FCCM Laura E. Evans, MD, MS, FCCM Anthony T. Gerlach, PharmD, FCCM Kyle J. Gunnerson, MD, FCCM Michele Moss, MD, FCCM Thomas A. Nakagawa, MD, FCCM Pauline K. Park, MD, FCCM Jose L. Pascual, MD, PhD, FCCM Gloria M. Rodriguez-Vega, MD, MCCM

HONORARY MEMBERS

Samuel A. Tisherman, MD, FCCM

Julie Winkle, MD, FCCM, Chancellor, American College of Critical Care Medicine

William E. Dager, PharmD, BCPS, MCCM, Vice-Chancellor, American College of Critical Care Medicine

David S. Shapiro, MD, MHCM, FCCM, *Chair*, *Chapters Alliance*

David J. Martin, CAE, CEO/Executive Vice-President

American College of Critical Care Medicine

BOARD OF REGENTS

Julie Winkle, MD, FCCM, Chancellor

William E. Dager, PharmD, BCPS, MCCM, Vice-Chancellor

Mark E. Nunnally, MD, FCCM, Secretary-General

Edward E. Conway Jr, MD, MS, FCCM, Past Chancellor

Maureen A. Madden, DNP, MSN, CPNP-AC, CCRN, PCCNP, FCCM

Douglas F. Naylor Jr, MD, MCCM

Mary J. Reed, MD, FCCM

Jonathan E. Sevransky, MD, MHS, FCCM

Lori A. Shutter, MD, FCCM

Sandy M. Swoboda, RN, MS, FCCM

CREDENTIALS COMMITTEE

David M. Greer, MD, MA, FCCM, Chair

Martin J. Ohlinger, RPh, PharmD, BCCCP, FCCM, Vice-Chair

Mary J. Reed, MD, FCCM, Past Chair

Maureen A. Madden, DNP, MSN, CPNP-AC, CCRN, PCCNP, FCCM, Regent,

American College of Critical Care Medicine

Jonathan E. Sevransky, MD, MHS, FCCM, Regent, American College of Critical Care Medicine

Sophia C. Rodgers, DNP, MSN, ACNP, FCCM

Scott P. Sherry, MS, PA-C, FCCM

Michael J. Sterling, MD, FCCM

M. Hossein Tcharmtchi, MD, FCCM

Liza M. Weavind, MD, MBBCh, FCCM

Brian T. Wessman, MD, FCCM

Awards

ASMUND S. LAERDAL MEMORIAL LECTURE AWARD

Sponsor: Laerdal Foundation for Acute Medicine Commemorates Asmund S. Laerdal, creator of the Resusci Anne model used in cardiopulmonary resuscitation training procedures, and recognizes an individual for his/her extensive involvement in resuscitation research and publishing

Martha A.Q. Curley, RN, PhD, FAAM

BARRY A. SHAPIRO MEMORIAL AWARD FOR EXCELLENCE IN CRITICAL CARE MANAGEMENT

Sponsor: Barry A. Shapiro Memorial Award Fund Recognizes an individual who has made significant contributions to the design and/or implementation of an evidence-based practice that has significantly impacted clinical, operational, or fiscal outcomes within his/her area of responsibility

Sergio L. Zanotti-Cavazzoni, MD, FCCM

CHAPTERS ALLIANCE EXCELLENCE AWARD

Sponsor: Chapters Alliance

Recognizes a chapter for its exceptional work by being in good standing; holding regular academic activities; providing mentorship in areas of academics, patient care, research, and professional growth; providing outcomes measurements and reporting; and demonstrating continued importance in the development and growth of the chapter

Oregon Chapter

DISTINGUISHED INVESTIGATOR AWARD

Sponsor: American College of Critical Care Medicine Recognizes an established and active SCCM clinical investigator for meritorious and pioneering clinical research in critical care who has significantly contributed to the understanding of disease or treatment of patients

E. Wesley Ely, MD, MPH, MCCM

Title of Presentation: The Power of Human Stories Driving ICU Liberation: Rebuilding What Was Lost in COVID-19

DISTINGUISHED SERVICE AWARD

Sponsor: Society of Critical Care Medicine
Recognizes SCCM members who have made exceptional leadership
contributions that have furthered the vision and mission of SCCM over
a period of time

Edward E. Conway Jr, MD, MS, FCCM Jose J. Diaz Jr, MD, CPE, FCCM David J. Dries, MD, MSE, MCCM Jorge L. Hidalgo, MD, MACP, MCCM Lewis J. Kaplan, MD, FCCM

AWARDS (CONTINUED)

DR. JOSEPH AND RAE BROWN AWARD

Sponsor: Pennsylvania Chapter of the Society of Critical Care Medicine

Recognizes an SCCM member who has significantly advanced multiprofessional, quality care for critically ill and injured patients at the regional or local level

Daniel Wu, DO, FCCM

DRS. VIDYASAGAR AND NAGAMANI DHARMAPURI AWARD

Sponsors: Drs. Vidyasagar and Nagamani Dharmapuri
Recognizes an SCCM member for sustained exemplary and pioneering
achievements in the care of critically ill and injured infants and children
Kathleen L. Meert, MD, FCCM

FAMILY-CENTERED CARE INNOVATION AWARD

Sponsor: Society of Critical Care Medicine Recognizes innovations that improve the care provided to critically ill and injured patients and their families

Cooper University Health Care Cooper Medical School of Rowan University CritiCall Connections Viner Intensive Care Unit Camden, New Jersey, USA

FOUNDERS SPECIAL RECOGNITION AWARD

Sponsor: Society of Critical Care Medicine
Recognizes an individual for appreciation of services and active
participation in SCCM during the previous year
Jorge L. Hidalgo, MD, MACP, MCCM

GRENVIK FAMILY AWARD FOR ETHICS

Sponsor: Grenvik Family Memorial Fund
Established in memory of Christer Grenvik, MD, to honor an
SCCM member who has promoted the ethical and humane delivery
of critical care

Erin T. Paquette, MD, JD, M.Bioethics

ICU HEROES AWARD

Sponsor: Society of Critical Care Medicine
Recognizes that a patient and family are an integral part of ICU care
and awards an ICU patient, the family, and the multiprofessional team
that delivered the care

Cooper University Health Care
Cooper Medical School of Rowan University
Viner Intensive Care Unit
Camden, New Jersey, USA
Team Leader: Nitin Puri, MD
Patient and Family: Jonathan Rosen (patient)
and the Rosen Family

AWARDS (CONTINUED)

INNOVATION IN EDUCATION AWARD

Sponsor: Society of Critical Care Medicine

Honors an educator or team of educators who demonstrate(s) excellence
and creativity in the development of an innovative educational program

Mayo Clinic

Checklist for Early Recognition and Treatment of Acute Illness and Injury

> Rochester, Minnesota, USA Grace M. Arteaga, MD, FCCM Yue Dong, MD Ognjen Gajic, MD, FCCM Katherine Heise, APPN, CNP Rahul Kashyap, MBBS, MBA Alexander S. Niven, MD

LIFETIME ACHIEVEMENT AWARD

Sponsor: Society of Critical Care Medicine
Honors an individual who has demonstrated a lifetime of meritorious
contributions to the field of critical care through the advancement of
medical science, medical education, or medical care
Philip S. Barie, MD, MBA, MCCM

NORMA J. SHOEMAKER AWARD FOR CRITICAL CARE NURSING EXCELLENCE

Sponsor: Society of Critical Care Medicine

Honors Norma J. Shoemaker, RN, MN, FCCM, SCCM's first executive
director, and recognizes an SCCM nurse member who demonstrates
excellence in critical care clinical practice, education, and/or
administration

Elizabeth A. Scruth, PhD, RN, CCNS, MPH, FCCM

PATIENT SAFETY FIRST! AWARD

Sponsor: Society of Critical Care Medicine
Recognizes a unit or program that demonstrates novel, effective patient
safety initiatives for critically ill and injured patients
OSF HealthCare Children's Hospital of Illinois
Move 2 Improve/Pediatric Delirium Project
Peoria, Illinois, USA

SAFAR GLOBAL PARTNER AWARD

Sponsor: Society of Critical Care Medicine
Recognizes an individual, hospital, or organization that expands the
global reach of SCCM

John B. Sampson, MD Michael J. Waxman, MD, MBA, FCCM Sociedad Ecuatoriana de Medicina Critica

SHUBIN-WEIL MASTER CLINICIAN/TEACHER: EXCELLENCE IN BEDSIDE TEACHING AWARD

Sponsor: Weil Family Foundation
Recognizes an SCCM member who is a role model in both the teaching
and ethical practice of critical care and who has substantially furthered
the expert and appropriate use of life support interventions

Deborah A. Kuhls, MD, FCCM

Research Grants

SCCM-WEIL RESEARCH GRANT

Funded by the SCCM-Weil Research Trust

Awarded to SCCM members who focus on basic, translational, or
clinical research to sponsor research efforts that will improve patient care
in the ICU after discharge

Katie Moynihan, MD

Geographic Access to Pediatric Healthcare According to Social Determinants of Health

Joshua Denson, MD

The Impact of a Metabolic Syndrome Phenotype in ARDS

DISCOVERY RESEARCH GRANT

Funded by the Society of Critical Care Medicine
Awarded to SCCM members as new pilot grants to support multiinstitutional critical care research studies and is supported by Discovery,
the Critical Care Research Network

Kusum S. Matthews, MD

Disparities and Critical Care Access During Surge: A Multi-Center Operational Analysis

Whitney Gannon, RN

ECMO-Free Trial: A Multi-Center Pilot Feasibility Study

SCCM Section Awards and Grants

ANESTHESIOLOGY SECTION CONGRESS SCHOLARSHIP

Sponsor: Anesthesiology Section of the Society of Critical Care Medicine

Vanessa Mazandi, MD

#830 Effects on Mitochondrial Dynamics Following Therapeutic Intervention in a Large Animal TBI Model

Daniel E. Leisman, MD, MSCR

#182 Renin-Angiotensin System Markers and Nonpulmonary Organ Injury in Severe COVID-19 Pneumonia

CLINICAL PHARMACY AND PHARMACOLOGY SECTION

DISTINGUISHED SERVICE AWARD

Sponsor: Clinical Pharmacy and Pharmacology Section of the Society of Critical Care Medicine Steven J. Martin, PharmD, BCPS, FCCM

CLINICAL PHARMACY AND PHARMACOLOGY SECTION INNOVATIONS IN PATIENT AND MEDICATION SAFETY AWARD

Sponsor: Clinical Pharmacy and Pharmacology Section of the Society of Critical Care Medicine

Serena Dine, PharmD, BCPS, BCCCP

#879 Development of a Pharmacist-Managed Protocol for Transition From Intravenous to Subcutaneous Insulin

CLINICAL PHARMACY AND PHARMACOLOGY SECTION CONGRESS SCHOLARSHIP

Sponsor: Clinical Pharmacy and Pharmacology Section of the Society of Critical Care Medicine Susan Smith, PharmD, BCPS, BCCCP

#1218 Comparison of Medication Regimen Complexity and Patient Acuity to Predict Pharmacist Interventions

CLINICAL PHARMACY AND PHARMACOLOGY SECTION VOLUME BHARMACIST INVESTIGATOR AWARD

YOUNG PHARMACIST INVESTIGATOR AWARD

Sponsor: Clinical Pharmacy and Pharmacology Section of the Society of Critical Care Medicine

Jessica Cercone, PharmD

#981 Anticoagulation Targets in Patients With ARDS Receiving Extracorporeal Membrane Oxygenation

SCCM Section Awards and Grants (continued)

EMERGENCY MEDICINE SECTION CONGRESS SCHOLARSHIP

Sponsor: Emergency Medicine Section of the Society of Critical Care Medicine

Paul E. Pepe, MD, MPH, MACP

#2 Clinical Confirmation of Profound Improvements in Neuro-Intact Survival Using the Head-Up CPR Bundle

Brian M. Fuller, MD, MSCI, FCCM

#10 The Sustainability of Lung-Protective Ventilation in the ED: A 5-year, Single-Center Experience

Nicholas M. Mohr, MD, MS, FCCM

#1413 Emergency Telemedicine Reduces Mortality in Rural Sepsis Cases Treated by Nonphysician Providers

Randi L. Connor-Schuler, MD, BA

#825 Feasibility and Reliability of POCUS TCD in Diagnosing Cerebral Vasospasm in Subarachnoid Hemorrhage

Bailey Buenger, MD

#961 Evaluation of Liposomal Bupivacaine in Cardiothoracic Surgery
Patients Requiring Sternotomy

INTERNAL MEDICINE SECTION CONGRESS SCHOLARSHIP

Sponsor: Internal Medicine Section of the Society of Critical Care Medicine

John A. Cuenca, MD

#1418 Effects of Recent Use of Checkpoint Inhibitors on Outcomes of Cancer Patients With Septic Shock

Jennifer L. Cole, PharmD, BCCP, BCCCP, FCCM

#918 Effects of a Novel Steroid Stewardship Project in Hospitalized AECOPD Patients

Akira Kuriyama, MD, PhD, MPH, FCCM

#101 Anxiety, Depression, and Burnout in Critical Care Professionals in Japan in the COVID-19 Pandemic

Christy C. Forehand, PharmD, BCCCP, FCCM

#245 Medication Regimen Complexity Score to Predict Inpatient Death in Critically Ill COVID-19 Patients

Valerie Danesh, RN, PhD, FCCM

#137 Clinical Characteristics of COVID Recovery Clinic Patients in an Integrated Health System

IN-TRAINING SECTION CONGRESS SCHOLARSHIP

Sponsor: In-Training Section of the Society of Critical Care Medicine

Miguel A. Ibarra-Estrada, MD

#19 Prone Positioning in Awake Patients With COVID-19-Associated Respiratory Failure: The PROCARF Trial

SCCM Section Awards and Grants (continued)

NEUROSCIENCE SECTION CONGRESS SCHOLARSHIP

Sponsor: Neuroscience Section of the Society of Critical Care Medicine

Ashley M. Bach, MD, MPH

#750 Association of EEG and MRI Findings With Outcomes After Pediatric Cardiac Arrest

NURSING SECTION CONGRESS SCHOLARSHIP

Sponsor: Nursing Section of the Society of Critical Care Medicine

Christine DeForge, RN, MSN

#852 Systematic Review and Meta-Analysis of Interventions for ICU Surrogates Making End-of-Life Decisions

Tammy L. Eaton, PhD, RN

#461 Exploring the Landscape of Symptom Burden in Critical Illness Survivors

OSTEOPATHIC MEDICINE SECTION CONGRESS SCHOLARSHIP

Sponsor: Osteopathic Medicine Section of the Society of Critical Care Medicine

Nafisa Wadud, MD

#153 Outcomes Among Intubated and Nonintubated COVID-19-Positive and Intubated COVID-19-Negative Patients

PEDIATRICS SECTION CONGRESS SCHOLARSHIP

Sponsor: Pediatrics Section of the Society of Critical Care Medicine

Mallory Smith, MD

#37 Family Presence at the Bedside in the Pediatric Intensive Care Unit

Benjamin White, MD

#53 PARDS in Children With Lower Respiratory Tract Infection: A Bronchiolitis and Co-Detection Substudy

PHYSICIAN ASSISTANT SECTION CONGRESS SCHOLARSHIP

Sponsor: Physician Assistant Section of the Society of Critical Care Medicine

Erin Niles, PA-C

#295 Venovenous Extracorporeal Membrane Oxygenation Referral Patterns for COVID-19 Respiratory Failure

SCCM Section Awards and Grants (continued)

RESEARCH SECTION CONGRESS SCHOLARSHIP

Sponsor: Research Section of the Society of Critical Care Medicine

Blake Martin, MD

#25 Characteristics and Outcomes of 728,047 Children in the National COVID Cohort Collaborative (N3C)

Nadir Yehya, MD, MSCE

#55 Biomarker Trajectories of Direct and Indirect Acute Respiratory
Distress Syndrome in Children

RESPIRATORY CARE SECTION CONGRESS SCHOLARSHIP

Sponsor: Respiratory Care Section of the Society of Critical Care Medicine

Fajun Wang, MD

#1208 Impact of Respiratory Therapist-Driven Protocol on Unplanned Adult Neurovascular ICU Readmissions

Andrew G. Miller, MS, RRT

#1169 Effect of Reducing Pressure Support During ERT in Children With Congenital Heart Disease

SURGERY SECTION CONGRESS SCHOLARSHIP

Sponsor: Surgery Section of the Society of Critical Care Medicine

Krista Haines, DO

#581 Hospital Change to SMOF Lipid Parenteral Nutrition in Critically Ill Adults Improves Outcomes

Melanie S. Condeni, PharmD, BCPS, BCCCP

#897 Fixed vs Variable-Dose Prothrombin Complex Concentrate in Warfarin-Related Bleeding: A Meta-Analysis

Victoria Miles, MD

#1530 Stress Hyperglycemia, Not Diabetes, Is Associated With Increased Mortality and Ventilation in Trauma

UNIFORMED SERVICES SECTION CONGRESS SCHOLARSHIP

Sponsor: Uniformed Services Section of the Society of Critical Care Medicine

John A. Cuenca, MD

#739 Outcomes of Critically Ill Patients With Acute Leukemia and Septic Shock

Joshua Krieger, MD

#1249 Potential for Extubation in the Emergency Department to Reduce Brief Intensive Care Unit Admissions

Presidential Citation Award RECIPIENTS

Sponsor: Society of Critical Care Medicine Recognizes SCCM members who have made extraordinary contributions of time, energy, and resources to SCCM during the previous year

Christopher D. Adams, PharmD, BCPS, BCCCP, FCCM Kwame A. Akuamoah-Boateng, DNP, MSN, RN, FCCM Folashade Alabi, BCCCP, RPh

Earnest Alexander Jr, PharmD, BCCCP, FCCM Kaitlin M. Alexander, PharmD

Waleed Alhazzani, MD, MSc

Tuqa Alkhateeb, PhD, MS, PharmD

Gilman B. Allen, MD, FCCM

Darrell E.R. Alley, MBA, MD, FCCM

Fayez E. Alshamsi, MD, MBBS

Javier Amador-Castaneda, BS, RRT

George L. Anesi, MD

Krishna Aparanji, MD

Yaseen Arabi, MD, ATSF, FCCM

Daniel Arellano, PhD, RN, ACNP, CCRN, FCCM

Rebecca A. Aslakson, MD, PhD, FCCM

Amita Avadhani, PhD, DNP, ACNP, CCRN, CNE, FCCM

Christine H. Bailey, MD, BS

Heatherlee Bailey, MD, FCCM

Vishal Bakshi, PA-C, FCCM

Megan E. Barra, PharmD, BCPS, BCCCP

Erin F. Barreto, PharmD, MSc, FCCM

Sangita Basnet, MD, FCCM

Rajit Basu, MD, MS, FCCM

Richard J. Beale, MD, MBBS

Torben K. Becker, MD, PhD

Lisa Beil, ACNP, CNS, MSN

Gregory J. Beilman, MD, FCCM

Carolyn M. Bell, PharmD, BCCCP

Emilie Belley-Cote, MD

Talia K. Ben-Jacob, MD, MSc, FCCM

Suzanne Bennett, MD, FCCM

Karen Berger, PharmD, BCPS, BCCCP, FCCM

James B. Besunder, DO, FCCM

Kristina A. Betters, MD

Utpal S. Bhalala, MD, FCCM

Muneer Bhatt, PA-C

Barbara A. Birriel, PhD, ACNP-BC, FCCM

Edward A. Bittner, MD, PhD, MSEd, FCCM

Laura M. Blackburn, PharmD, BCCCP, FCCM

Meredith F. Bone, MD

Laura Brickett, BCCCP, PharmD

Anne R.T. Brown, PharmD, BCCCP, FCCM

Ann-Marie Brown, CCRN, CPNP, PhD, RN, CNE, FCCM

Samuel M. Brown, MD, MS, FCCM

Megan Brunson, MSN, BSN, CCRN, CNL, CSC, RN, FCCM

Casey D. Bryant, MD

Timothy G. Buchman, MD, PhD, MCCM

Mitchell S. Buckley, PharmD, BCCCP, FCCM

Marilyn N. Bulloch, PharmD, BCPS, FCCM

Lisa Burry, PharmD, BS, FCCM

Michael G. Buscher, Jr, DO David Butler, MD Jeannee Campbell, PA-C David L. Carpenter, PA-C, JM, FCCM John E. Centofanti, MD Jose Chavez, DNP, RN Daniel Chertow, MD, MPH, FCCM Kevin K. Chung, MD, FCCM Matthew M. Churpek, MD, PhD, MPH Gilles Clermont, MD, MS Miguel A. Cobas, MD, FCCM J. Perren Cobb, MD, FCCM Reagan Collins, PharmD, BCCCP Thomas Conlon, MD Michael J. Connor Jr, MD Craig M. Coopersmith, MD, MCCM Kevin G. Couloures, DO, MPH, FCCM Angel Coz, MD Elliott D. Crouser, MD Michaelia Cucci, PharmD, BCPS, BCCCP Rhonda L. D'Agostino, ACNP, FCCM Lisa M. Daniels, BA, MD Judy E. Davidson, DNP, RN, MCCM Mary L. DeAlmeida, MD Brian M. Dee, PharmD, BCCCP, BCNSP, FCCM R. Phillip Dellinger, MD, MCCM Jose J. Diaz Jr, MD, CNS, FCCM Kent Doi, MD, PhD Brad J. Douglas, ACNP, BS, MSN Molly E. Droege, PharmD Bin Du, MD Jeremiah J. Duby, PharmD, BCPS, BCCCP, FCCM Denise Dudzinski, PhD Ifeoma M. Eche, PharmD, FCCM Timothy J. Ellender, BSN, MD, FCCM Lillian L. Emlet, MD, MS, FCCM Annette M. Esper, MD, MSc Nicholas A. Ettinger, MD, PhD Adam Evans, MD, FCCM Thomas Farley, ACNP, NP Elizabeth A. Farrington, PharmD, BCPS, BCNSP, FCCM Kimberly E. Fenton, MD, FCCM Julie C. Fitzgerald, MD, PhD, FCCM Christy C. Forehand, PharmD, BCCCP, FCCM Ognjen Gajic, MD, FCCM John J. Gallagher, CCNS, CCRN-K, DNP, FCCM Samuel M. Galvagno, Jr, DO, MS, PhD, FCCM Samantha Gambles Farr, MSN, FNP-C, CCRN, RNFA Antonio J. Gandra D'Almeida, MD, MDM, FCCM Jennifer A. Gass, PharmD, BCPS, BCCCP, MS Rita Gayed, PharmD, BCCCP Hayley B. Gershengorn, MD, ATSF, FCCM Frances L. Gilliland, DNP, CPNP-AC/PC Maresa D. Glass, PharmD, BCCCP, FCCM Christie Glau, MD

Aaron J. Godshall, MD Alberto Goffi, MD Michelle N. Gong, MD, MS Jeffrey P. Gonzales, PharmD, BCPS, BCCCP, FCCM Deepa B. Gotur, MD, FCCM Ana L. Graciano, MD, FCCM Mary Jo C. Grant, ACNP, PhD Jaime R. Gray, PharmD, BCCCP, FCCM Christine M. Groth, PharmD, BCCCP, FCCM Payal K. Gurnani, PharmD, BCPS, BCCCP, FCCM Mark W. Hall, MD, FCCM Leslie A. Hamilton, PharmD, BCPS, BCCCP, FCCM Jennifer M.J. Hartman, PharmD, BCPS, BCCCP Helen Harvey, MD, MS Mojdeh S. Heavner, PharmD, BCPS, BCCCP, FCCM Catherine S. Heith, MD Kirstin Henley, MD Kristie A. Hertel, ACNP, CCRN, MSN, FCCM Trager Hintze, PharmD Brandon P. Hobbs, PharmD Tudy M. Hodgman, PharmD, BCPS, BCCCP, FCCM Devin N. Holden, PharmD, BCPS Andre Holder, MD, MS Steven M. Hollenberg, MD, FCCM Russ Horowitz, MD, RDMS Robert M. Huff, CCRN, RN Robert C. Hyzy, MD, MCCM Lauren A. Igneri, PharmD, BCPS, BCCCP Sharon Y. Irving, CRNP, MSN, PhD, FCCM Theodore J. Iwashyna, MD, PhD, FCCM Craig S. Jabaley, MD, FCCM Judith Jacobi, PharmD, BCCCP, MCCM Randeep S. Jawa, MD, FCCM Namita Jayaprakash, MD, MB, BcH, BAO Brian K. Jefferson, ACNP, DNP, FCCM Xiaofeng Jia, MD, MS, PhD, FCCM Marcia K. Johansson, ACNP, DNP, FCCM Preeti R. John, MD, HEC-C, MPH, CPE, FCCM Meagan Johns, PharmD, BCPS, BCCCP, BCNSP, MBA Daniel W. Johnson, MD, FCCM Erin M. Johnson, BA, MD Peter N. Johnson, PharmD, BCPPS, FCCM Vanessa Kalis, DNP, RN, ACNP, CPNP Rishikesan Kamaleswaran, PhD Jason M. Kane, MD, MS, FCCM Kunal Karamchandani, MD, FCCM Kianoush Kashani, MD, MS Rahul Kashyap, MBA, MBBS Joshua B. Kayser, MD, MPH, MBE, FCCM Jozef Kesecioglu, MD, PhD Ashish K. Khanna, MD, FCCM James S. Killinger, MD, FCCM Keith Killu, MD, FCCM Amy Kiskaddon, PharmD, BCPPS Ruth M. Kleinpell, PhD, ACNP, CCRN, RN, MCCM

Michael Klompas, MD, MPH Patrick M. Kochanek, MD, MCCM Younsuck Koh, MD, PhD, FCCM Rachel Kohn, MD Nikoleta S. Kolovos, MD Brian J. Kopp, PharmD, BCPS, BCCCP, FCCM Desiree E. Kosmisky, PharmD, BCCCP Meghan B. Lane-Fall, MD, MS, FCCM Jennifer A. LaRosa, BA, MD, FCCM Jong O. Lee, MD, FCCM Mitchell M. Levy, MD, MCCM Peter J. Lindbloom, PA-C, MPAS, RDMS Annette D. Lista, PharmD Laurie A. Loiacono, MD Kristine A.K. Lombardozzi, MD, FCCM Patricia R. Louzon, PharmD, BCCCP, FCCM Melanie Madorsky, PharmD, BCPS, BCCP Manoj J. Mammen, MD, BS, MS Jennifer Marsh, PharmD

Mary F. Marshall, PhD, HEC-C, FCCM Henry Masur, MD, FCCM Piyush Mathur, MD, FCCM Ryan C. Maves, MD, FCCM Lauralyn A. McIntyre, MD Matt McKenzie, PharmD

Diane C. McLaughlin, DNP, CCRN, APRN, AGACNP-BC, FCCM

Nilesh M. Mehta, MD
Heather Meissen, ACNP, CCRN, FCCM
Bryan E. Menich, PharmD
Mervyn Mer, MD, PhD
Victoria Milano, PharmD, BCPS
William S. Miles, MD, FCCM
Paul K. Mohabir, MD, FCCM
Sarah Monchar, BA, MS, PA-C
Timothy Montrief, MD, MPH
a L. Morris, PhD, BSN, CCNS, MSN, FC

Linda L. Morris, PhD, BSN, CCNS, MSN, FCCM Chet A. Morrison, MD, FCCM

Christopher C. Morrison, PharmD, BCCCP Benjamin Moses, MD, MS

Claire V. Murphy, PharmD, BCPS, FCCM David J. Murphy, MD, PhD, FCCM Travis Murphy, MD

Ndidi L. Musa, MD, FCCM

Sheila N. Myatra, MD, FCCM

Mayur Narayan, MBA, MD, MPH, FCCM Lama Nazer, PharmD, BCPS, FCCM

Scott D. Nei, PharmD, BCPS, BCCCP, FCCM Christopher D. Newman, MBA, PA-C, FCCM

Sean A. Nix, DO, FCCM

Melissa B. Noble, PharmD, BCCCP, FCCM Katherine Nugent, MD Michael Nurok, MBChB, PhD, FCCM

Frank M. O'Connell, MD, FCCM Simon J.W. Oczkowski, MD, MS

Frederick P. Ognibene, MD, MCCM Keith M. Olsen, PharmD, FCCM John M. Oropello, MD, FCCM Tiffany M. Osborn, MD, MPH, FCCM Brandon Oto, PA-C, NREMT Yves Ouellette, MD, PhD, FCCM Nicole M. Palm, PharmD, BCCCP Komal Pandya, PharmD, BCCCP Stephen M. Pastores, MD, MACP, FCCM Jaimini Patel, PharmD, BCCCP Daleen Penoyer, PhD, RN, CCRP, FCCM Christiane S. Perme, PT, CCS, FCCM Lars-Kristofer N. Peterson, MD Richard M. Pino, MD, PhD, FCCM Neethi Pinto, MD, MS Katherine Potter, MD, FCCM Hallie C. Prescott, MD, MSc Jose J. Provencio, MD, FCCM Marina Rabinovich, PharmD, BCPS, FCCM Liz G. Ramos, BS, BCPS, BCCCP Stephen Rappaport, PharmD Megan A. Rech, PharmD, BCCCP, MS, FCCM John P. Reilly, MD, MS Kenneth E. Remy, MD, FCCM Russel J. Roberts, PharmD, BCCCP, FCCM Bram Rochwerg, MD, MSc, FCCM Sophia C. Rodgers, DNP, ACNP, MSN, FCCM Christina M. Rose, PharmD, BCCCP, FCCM Leo C. Rotello, MD, FCCM Alexandre T. Rotta, MD, FCCM Cassandra Ruggles, PharmD, BCCCP, BCPPS Kelli Rumbaugh, PharmD, BCPS, BCCCP Michael D. Ruppe, MD Gretchen L. Sacha, PharmD, BCCCP Pedro D. Salinas, MD Raul M. Sanchez Leon, MD, CNSC Peter S. Sandor, MBA, PA-C, RRT, FCCM Ariel P. Santos, MD, MPH, FCCM Babak Sarani, MD, FCCM Hershel D. Schaftel, PharmD, BCCCP Marilyn Schallom, PhD, CCNS, FCCM Ulrich Schmidt, MD, PhD, FCCM Christa A. Schorr, DNP, MSN, RN, FCCM Christopher Schott, MD, MS, RDMS William D. Schweickert, MD Maureen A. Seckel, CCNS, CCRN, CNS, MSN, FCCM Gilbert Seda, Jr, MD, PhD, FCCM Nneka O. Sederstrom, MPH, PhD, FCCM Ashley Selby, PharmD, BCPS, BCCCP Michael G.S. Shashaty, MD, MS, FCCM Shahla Siddiqui, MD, MS, D.ABA, FCCM Eric Siegal, MD, FCCM Jana Sigmon, PharmD, BCCCP Shari Simone, DNP, CRNP, FCCM

Steven Q. Simpson, MD Nicole Siparsky, MD Susan E. Smith, PharmD, BCPS, BCCCP Charles L. Sprung, MD, JD, MCCM Roshni Sreedharan, MD, FCCM Vijay Srinivasan, MD, MBBS, FCCM Jacqueline Y. Steuer, RN, ACNP, CCRN, MSN Robert D. Stevens, MD, FCCM Mary D. Still, RN, CCRN, CNS, MSN, FCCM Joanna L. Stollings, PharmD, FCCM Felice Su, MD Janice E. Sullivan, MD, FCCM Tamas Szakmany, MD, PhD, FCCM Beth Taylor, DCN, RD-AP, FCCM Ken Tegtmeyer, MD, FCCM Melissa L. Thompson Bastin, PhD, PharmD, BCCCP, FCCM Michel Torbey, MD, MPH, FCCM Heather Torbic, PharmD, BCPS, BCCCP, FCCM Tim Tran, MD Chani S. Traube, MD, FCCM Jordan Tremper, BSN, CCRN-K, MHA, RN Sandeep Tripathi, MD, MS Andrea Tully, PharmD, BCPS, BCCCP Jessica M. Turnbull, MD, MA David A. Turner, MD, FCCM Alfredo E. Urdaneta, BS, MD Saraschandra Vallabhajosyula, MD, MS, FCCM Paul M. Vespa, MD, FCCM Matthew A. Wanat, PharmD, BCCCP, FCCM Natalie C. Washburn, PharmD, BCCCP Mark D. Weber, RN, CRNP-AC, FCCM Scott L. Weiss, MD, FCCM John J. Whitcomb, PhD, CCRN, RN, FCCM Susan R. Wilcox, MD, FCCM Brandon M. Wiley, MD, MS Stacey R. Williams, BSN, MSN, CPNP-AC Fiona A. Winterbottom, DNP, CCRN, CNS, MSN Celeste Wise, PharmD, BCPS, BCCCP, RPh An-Kwok I. Wong, MD, PhD Daniel Wu, DO, FCCM Hannah Wunsch, MD, MSc, FCCM Joanna Yohannes-Tomicich, ACNP Sergio L. Zanotti-Cavazzoni, MD, FCCM Cindy Zerfoss, DNP, ACNP, MEd, FCCM Maria L. Zhorne, PharmD, BCCCP Janice L. Zimmerman, MD, MACP, MCCM Jerry J. Zimmerman, MD, PhD, FCCM

2022 Masters of Critical Care Medicine

Ruth M. Kleinpell, PhD, RN, MCCM Robert MacLaren, BSc, PharmD, MPH, MCCM Tina L. Palmieri, MD, MCCM

2022 Fellows of the American College of Critical Care Medicine

Samer M. Abu-Sultaneh, MD, FCCM Christopher D. Adams, PharmD, BCPS, BCCCP, FCCM Abdalla A. Ammar, PharmD, BCPS, BCCCP, FCCM Mahmoud A. Ammar, PharmD, BCPS, BCCCP, FCCM Allison Andersen, CCNS, APRN, FCCM Maighdlin Anderson, DNP, ACNP-BC, FCCM Daniel Arellano, RN, PhD, ACNP, CCRN, FCCM Dwight M. Bailey, DO, FCCM Talia K. Ben-Jacob, MD, FCCM Brittany D. Bissell, PharmD, BCCCP, PhD, FCCM Michael B. Boling, ACNP, DNP, FCCM Megan Brunson, RN, MSN, CNL, CCRN-CSC, FCCM Brad Butcher, MD, FCCM Rhonda S. Cadena, MD, FCCM Christopher K. Carter, PharmD, BCCCP, FCCM Kelly Cawcutt, MD, MS, FCCM Jennifer L. Cole, PharmD, BCPS, BCCCP, FCCM Leandro B. De Carvalho, MD, FCCM Heather S. Dolman, MD, FCCM Siddharth Dugar, MD, FCCM Ifeoma M. Eche, PharmD, BCCCP, FCCM Subbarao Elapavaluru, MD, FCCM Christy C. Forehand, PharmD, BCCCP, FCCM Robert E. Freundlich, BA, MD, MS, MSCI, FCCM Kasey Greathouse, PharmD, BCCCP, FCCM Ryan Hakimi, DO, MS, NVS, RPNI, FCCM Shannan K. Hamlin, RN, CCRN, AGACNP, PhD, FCCM David S. Harper, PA-C, DMSc, FCCM W. Anthony Hawkins, PharmD, BCCCP, FCCM Craig S. Jabaley, MD, FCCM Ebor J. G. James, MD, DCH, DNB, FCCM Muralidharan Jayashree, MD, DNB, FIAP, FCCM Preeti R. John, MD, MPH, HEC-C, FCCM Laura S. Johnson, MD, FCCM Chhavi Katyal, MD, MBA, MS, FCCM Muhammad F. Khan, MD, FCCM Zinobia Khan, MD, FCCM Zachary D. Levy, MD, FCCM Firas G. Madbak, MD, FCCM Diane C. McLaughlin, DNP, AGACNP-BC, FCCM Jessica Mitchell, MD, FCCM Paul K. Mohabir, MD, FCCM Jennifer Montero, PharmD, BCCCP, FCCM

2022 FELLOWS OF THE AMERICAN COLLEGE OF CRITICAL CARE MEDICINE (CONTINUED)

Melissa B. Noble, PharmD, BCCCP, FCCM Pius Ochieng, MD, FCCM Frank M. O'Connell, MD, FCCM Rajit Pahwa, MD, FCCM Vikas Pathak, MD, FCCM Zhiyong Peng, MD, PhD, FCCM Banani Poddar, MD, DMB, FCCM Kaitlin A. Pruskowski, PharmD, BCPS, BCCCP, FCCM Jayashree Raikhelkar, MD, FCCM Tia T. Raymond, MD, FCCM Christina M. Rose, PharmD, BCCCP, FCCM Jamie M. Rosini, MS, PharmD, BCPS, BCCCP, FCCM David J. Skarupa, MD, FCCM Michael C. Spaeder, MD, MS, FCCM Salim R. Surani, MD, MPH, MSHM, FCCM Alexander O. Sy, MD, MBA, FCCM Colleen Teevan, PharmD, BCPS, BCCCP, FCCM Danny Theodore, MD, FCCM Melissa L. Thompson Bastin, PharmD, PhD, BCCCP, FCCM Shari A. Toomey, MBA, RRT-NPS, FCCM Heather Torbic, PharmD, BCPS, BCCCP, FCCM Megan A. Van Berkel Patel, PharmD, BCPS, BCCCP, FCCM Michael T. Vest, DO, FCCM Chris L. Wells, PhD, PT, CCS-BC, ATC, FCCM Craig B. Whitman, PharmD, BCPS, BCCCP, FCCM Steve B. Widmar, PhD, ACNP, CCRN, FCCM Adrian Wong, PharmD, MPH, BCCCP, FCCM Priyank Yagnik, MD, MPH, FCCM

Research Awards Presentation

Sponsor: Society of Critical Care Medicine

ABSTRACT-BASED AWARDS

IN-TRAINING AWARD

#49 Admission PaO2 and Mortality Among Pediatric ICU Patients and Critically Ill Subgroups Caroline Holton, Brian Lee, Paul Bauer

YOUNG INVESTIGATOR AWARD

#4 The Effect of Hydrocortisone Versus Hydrocortisone Plus Fludrocortisone on Shock-Free Days Kayla John, Megan Kirkpatrick, Priyanka Aytoda, Jessica Elefritz, Marilly Palettas, Brittany Rosales, Claire Murphy, Bruce Doepker

GOLD MEDAL AWARD

#19 Prone Positioning in Awake Patients With COVID-19-Associated Respiratory Failure: The PROCARF Trial Miguel Ibarra-Estrada, Alexandra Vargas-Obieta, Miguel Marin-Rosales, Sara Aguirre-Díaz, Roxana García-Salcido, Jose López-Pulgarín, Quetzalcoatl Chavez-Peña, Julio Mijangos-Méndez, Guadalupe Aguirre-Avalos

SILVER MEDAL AWARD

#20 Metabolic Syndrome and ARDS in COVID-19
Aaron Gillet, Yuanhao Zu, Thaidan Pham, Margo Brown,
Yilin Yoshida, Franck Mauvais-Jarvis, Ivor Douglas, Donna
Armaignac, Katherine Belden, Smith Heavner, Valerie
Danesh, Sreekanth Cheruku, Catherine St. Hill, Neha Deo,
Vikas Bansal, Vishakha Kumar, Allan Walkey, Rahul Kashyap,
Joshua Denson

BRONZE MEDAL AWARD

#9 Association of Maximal Inspiratory Pressure and Weaning in Patients Undergoing Diaphragm Pacing

Martin Dres, Marcelo Gama de Abreu, Thomas Similowski

STAR RESEARCH AWARDS

- #1 Mechanical Thrombectomy Improves Cardiac Index in Pulmonary Embolism Patients in Subclinical Shock Bushra Mina
- #2 Clinical Confirmation of Profound Improvements in Neuro-Intact Survival Using the Head-Up CPR Bundle Paul Pepe, Johanna Moore, José Labarère, Charles Lick, Kenneth Scheppke, Peter Antevy, Charles Coyle, Ryan Quinn, Joseph Holley, Edwin (Mack) Hutchison, Paul Adams, Remle Crowe, Sue Duval, Guillaume Debaty, Keith Lurie
- #3 A Multicenter Study of Withdrawal of Therapy in Extracorporeal Cardiopulmonary Resuscitation

 Julia Carlson, Eric Etchill, Glenn Whitman, Bo Kim, Chun

 (Dan) Woo Choi, Romergryko Geocadin, Sung-Min Cho

- #5 Assessment of a Combined Biomarker-EMR Data Machine Learning Model for Sepsis-3 Akhil Bhargava, Carlos Lopez-Espina, Setareh Manafirasi, Shah Khan, Lee Schmalz, Arham Nihal, Jonah Ellman, Ishan Taneja, Bobby Reddy
- #6 Timing of VTE Chemoprophylaxis With Major Orthopedic Surgery of Femoral and Tibial Fractures

 Kristin Salottolo, Mark Lieser, Nnamdi Nwafo, Robert

 Madayag, Allen Tanner, Matthew Carrick, Chad Corrigan,

 Kaysie Banton, David Bar-Or
- #7 Impact of Fluid Resuscitation in End-Stage Renal Disease
 Patients With Septic Shock
 Katie Chernoby, Allison Dzingle, Jessica Elefritz, Bruce
 Doepker, Andrea Nei, Dustin Gladden, Jeffery Galyon, Megan
 Van Berkel Patel, Kathryn Disney, Jessica Parker, Brittany
 Hoyte
- #8 Molecular Adsorbent Recirculating System Therapy for Acute Liver Failure: Institutional Indications
 Guinevere Johnson, Sagar Dave, William Teeter, Thomas
 Scalea, Christopher Kolokythas, Shannon Gaasch, Donna
 Mursch, Jeff Broski, Brittany Daniels, Elizabeth Powell, Kim
 Boswell, Daniel Haase, Brooke Andersen, Chui Sai-Ho, Craig
 Sadler, Samuel Galvagno
- #10 The Sustainability of Lung-Protective Ventilation in the ED: A 5-Year, Single-Center Experience

 Brian Fuller, Nicholas Mohr, Brian Roberts, Robert Stephens,
 Ryan Pappal, Enyo Ablordeppey, Christopher Palmer, Marin
 Kollef
- #11 A Statewide Analysis of the Origins of De Novo Pulmonary Embolism: Does the Liver Play a Role? Ryan Cohen, Candace Ward, Samantha Olafson, Pak Shan Leung, Mark Kaplan, Jay Strain, Afshin Parsikia, Benjamin Moran
- #12 Heterogeneity of Effect of PEEP Strategy by Subphenotypes
 Derived From Clinical Data in ARDS
 Rachel Kast, Lucas Bulgarelli, Emily Van Ark, Jeff Osborn,
 Diego Rey, Abhijit Duggal, Matthew Siuba, Alexandre Biasi,
 Fernando Zampieri, Israel Maia, Denise Paisani, Ligia
 Laranjeira, Ary Serpa Neto, Rodrigo Deliberato
- #13 Reduction in Reaction Oxygen Species With Novel Intervention Following TBI in a Large Animal Model Vanessa Mazandi, David Jang, Samuel Shin, Abhay Ranganathan, Nile Delso, William Landis, Jonathan Starr, Todd Kilbaugh
- #14 Boosting Stem Cell Therapy by Metabolic Glycoengineering to Improve Outcomes After Cardiac Arrest Xiaofeng Jia, Jian Du, Zhuoran Wang, Rima Sheth
- #15 Nucleosomes and Nuclear DNA, but Not Mitochondrial DNA, Are Associated With Pediatric ARDS Mortality Nadir Yehya, Jill Thompson, Nilam Mangalmurti

- #16 Estrogen Effects on the Endothelial-Glycocalyx Barrier Under Shock Conditions Lawrence Diebel, Sonia Sharma, David Liberati
- #17 Arming Vesiculovirus With SARS-CoV-2 S-Protein Creates a Murine Model of Severe COVID-19 ARDS Alvin Tieu, Damian Chwastek, Lansdell Casey, Taylor Jamieson, Ilkow Carolina, Duncan Stewart, Manoj Lalu
- #18 Depression, Anxiety, and Somatization Among Critical Care Professionals During the COVID Pandemic Robyn Branca, Paul Branca
- #21 Respiratory Muscle Wasting Is Associated With Mortality in ICU COVID-19 Patients

 Connor Wakefield, Seungjun Kim, Rachel Geroux, Christopher Seder, Palmi Shah, Sarah Peterson, David Vines, Dana Hayden, Robert Balk
- #22 ARBs and ACE Inhibitors Are Associated With Improved Outcomes in Males Hospitalized With COVID-19
 Genevieve Rocheleau, Terry Lee, Yassene Mohammed, David Goodlet, Kevin Burns, Matthew Cheng, Karen Tran, James Russell
- #23 Lenzilumab in Hospitalized Black/African-American COVID-19 Patients: Live-Air Phase 3 Study Results Zelalem Temesgen, Charles Burger, Claudia Libertin, Cameron Durrant, Dale Chappell, Omar Ahmed, Adrian Kilcoyne, Gabrielle Chappell, Edward Jordan, Andrew Badley
- #24 Variation in Management of COVID-19 Acute Respiratory Distress Syndrome and Associated Mortality Michael Garcia, Shelsey Johnson, Emily Sisson, Christopher Sheldrick, Vishakha Kumar, Karen Boman, Vikas Bansal, Marija Bogojevic, Juan Pablo Domecq Garces, Amos Lal, Ognjen Gajic, Rahul Kashyap, Allan Walkey
- #25 Characteristics and Outcomes of 728,047 Children in the National COVID Cohort Collaborative (N3C)

 Blake Martin, Peter DeWitt, Seth Russell, Adam Dziorny,

 Christopher Chute, Melissa Haendel, Richard Moffitt, Tellen

 Bennett
- #26 Pediatric COVID-19-Associated Hyperinflammation Score: The VIRUS Registry Predictive Analytic Study Meghana Nadiger, Prithvi Raj Sendi Keshavamurthy, Utpal S Bhalala, Balagangadhar Totapally
- #27 Twice-Daily Enoxaparin as Primary Thromboprophylaxis in Pediatric Patients Hospitalized for COVID-19 Anthony Sochet, John Morrison, Julie Jaffray, Nihal Godiwala, Hope Wilson, Courthney Thornburg, Rukhmi Bhat, Ayesha Zia, Courtney Lawrence, Sapna Kudchadkar, Francis Hamblin, Fatima Tariq, Christopher Russel, Michael Streiff, Alex Spyropoulos, Ernest Amankwah, Neil Goldenberg
- #28 Acute Kidney Injury and SARS-CoV-19 in Children: Data From the National COVID Cohort Collaborative Margaret Brennan, Susan Martin, Peter DeWitt, Tellen Bennett, Rajit Basu, Adam Dziorny

- #29 Diastolic Blood Pressure Threshold During Pediatric CPR and Outcomes: A Multicenter Validation Study Robert Berg, Ryan Morgan, Ron Reeder, Kellimarie Cooper, Kathryn Graham, Patrick McQuillen, Kathleen Meert, Chella Palmer, Bradley Tilford, Heather Wolfe, Andrew Yates, Vinay Nadkarni, Robert Sutton
- #30 PICU Overnight INTerprofessional Education of Residents (POINTER) Improves Knowledge and Confidence Andrew Becker, Megan Bernstein, Jubrae Peurifoy, Steve Loscalzo, Phillip Cohen, Kelly Martin, Samuel Rosenblatt
- #31 Examining the Association Between ICU Operational Conditions and Clinical Decision-Making

 Jaeyoung Park, Xiang Zhong, Yue Dong, Vitaly Herasevich,

 Amelia Barwise, Brian Pickering
- #32 SAfety and FEasibility of Portable MRI with ECMO (SAFE-ECMO Study)

 Eric Etchill, Samantha By, Katherine Giuliano, Ana Velez,
 Sean Kearney, Melissa Jones, Errol Bush, Jeffrey Dodd-o, Bo
 Kim, Peter Barker, Eddy Boskamp, Glenn Whitman, Michael
 Poole, Chun (Dan) Woo Choi, Sung-Min Cho
- #33 Epinephrine Dosing Intervals Are Associated With Pediatric Cardiac Arrest Outcomes

 Martha Kienzle, Ryan Morgan, Ron Reeder, Robert Berg,
 Kellimarie Cooper, Stuart Friess, Kathryn Graham, Kathleen
 Meert, Vinay Nadkarni, Heather Wolfe, Robert Sutton
- #34 Extracorporeal Membrane Oxygenation Support: A Bridge to Palliation in Single-Ventricle Physiology

 Ivana Capin, George Ofori-Amanfo, Maria Esperanza, Raghav

 Murthy, Gary Oldenburg, Kristi Glotzbach, Scott Aydin
- #35 Understanding the ECMO, Recovery, and Outcome Experience of Pediatric Respiratory ECMO Survivors Claire Hennigan, Eva Cheung, Donna Garey, Annette Zygmunt, Marilyn Morris, Andrew Geneslaw
- #36 Pediatric Chest Compression Duty Cycle Using Arterial Pressure Waveforms

 Thomas Rappold, Ryan Morgan, Mary Weeks, Nicholas Widmann, Kathryn Graham, Kellimarie Cooper, Vinay Nadkarni, Todd Kilbaugh, Heather Wolfe, Martha Kienzle, Amanda O'Halloran, Robert Berg, Robert Sutton
- #37 Family Presence at the Bedside in the Pediatric Intensive Care Unit Mallory Smith, Robert Ohman, Elizabeth Killien, Leslie Dervan, Frederick Rivara, Monica Vavilala, R Watson
- #38 Pediatric Health Disparities: The Role of Built Environment on Pediatric Critical Illness

 Carlie Myers, Jules Bergmann, Kevin Psoter, Aruna Chandran, Panagis Galiatsatos
- #39 Characteristics of Prognostic Statements During Pediatric Intensive Care Family Conferences Divya Gupta, Amy Wolfe, Tessie October

- #40 Characteristics of Diagnostic Error in Pediatric Critical
 Care: A Multicenter Study
 Christina Cifra, Jason Custer, Craig Smith, Kristen Smith, Jodi
 Bloxham, Sonali Ramesh, Patrick Ten Eyck, Jeffrey Dawson,
 Heather Reisinger, Hardeep Singh, Loreen Herwaldt
- #41 Predicting Intensive Care Transfers and Unforeseen Events in Pediatric Inpatients (PICTURE-Peds)

 Michael Stevens, Brandon Cummings, Sardar Ansari, Joseph Blackmer, Rodney Daniels
- #42 Association Between Study Factors and Enrollment by Race/ Ethnicity in Pediatric Acute Care Research Erin Paquette, Kelly Michelson, Lauren Balmert, Elizabeth Alpern, Mercedes Carnethon, Joel Frader, Lainie Ross, Seema Shah, Matthew Davis
- #43 Parental Symptoms of Anxiety and Depression Upon PICU Discharge and at 30-Day Follow-Up

 Lynne Rosenberg, Linda Gerber, Yuqing Qiu, Chani Traube
- #44 Long-Term Posttraumatic Stress Disorder in Pediatric Intensive Care

 Mekela Whyte-Nesfield, Dan Kaplan, Jiaxiang Gai, Karli
 Breeden, Toah Nkromah, William Cuddy, Simon Li
- #45 Assessment of Intravascular Fluid Volume in Children by Point-of-Care Ultrasound

 Tara Osman, Mina Hafzalah, Sandeep Tripathi
- #46 Fluid Overload Confounds Creatinine-Based Definitions of Acute Kidney Injury in Pediatric ARDS

 Celeste Dixon, Sameer Thadani, Julie Fitzgerald, Ayse Akcan-Arikan, Nadir Yehya
- #47 Multiple Organ Dysfunction and PELOD-2 Score in Pediatric Cerebral Malaria

 Hunter Johnson, Madiha Raees, Evangelina Urbina, Terrie Taylor, Karl Seydel, Nicole O'Brien
- #50 Peak & Driving Pressures Stratify Respiratory Failure Severity in Cyanotic Congenital Heart Disease Hugues Yver, Aaron DeWitt, Neal Thomas, Nadir Yehya
- #51 The Association of Neighborhood Social Vulnerability and Pediatric Acute Respiratory Failure

 Nadine Najjar, Anne Fitzpatrick, Jocelyn Grunwell
- #52 Epidemiology and Outcome Trends of Hospitalized Infants
 With RSV Bronchiolitis During 1997-2016
 Daniel Torres, Prithvi Raj Sendi Keshavamurthy, Paul
 Martinez, Kaitlin Kobaitri, Balagangadhar Totapally
- #53 PARDS in Children With Lower Respiratory Tract Infection: A Bronchiolitis and Co-Detection Substudy Benjamin White, Lee Polikoff, Alexandre Rotta, Sebastian Gonzalez-Dambrauskas, Ledys Izquierdo, Alicia Sandoval, Pablo Castellani, Christopher Watson, ryan Nofziger, Steven Pon, Todd Karsies, Steven Shein

- #54 Mechanical Power Is Associated With Mortality in Pediatric Acute Respiratory Distress Syndrome Andrew Percy, Nadir Yehya
- #55 Biomarker Trajectories of Direct and Indirect Acute Respiratory Distress Syndrome in Children Nadir Yehya, Jill Thompson, Garrett Keim, Mark Mai, Jason Christie
- #56 Agreement Between Decelerating-Flow PIPs and Square-Flow Plateau Pressures in Pediatric ARDS Bhavesh Patel, Nadir Yehya
- #57 Diagnostic Stewardship for Blood Cultures in Critically Ill Children: The Bright STAR Collaborative

 Charlotte Woods-Hill, Elizabeth Colantuoni, Danielle Koontz,

 Annie Voskertchian, Anping Xie, Marlene Miller, Jim Fackler,

 Aaron Milstone
- #58 Persistent Serum Renin Elevation Is Associated With Acute Kidney Injury in Pediatric Septic Shock Natalja Stanski, Naomi Pode Shakked, Hector Wong, Stuart Goldstein
- #59 Autonomic Nervous System Dysfunction Is Associated With Rehospitalization in Pediatric Septic Shock Colleen Badke, Lindsey Swigart, Michael Carroll, Debra Weese-Mayer, L. Nelson Sanchez-Pinto
- #60 Children's Hospitals Are Associated With Improved Outcomes in PICU Patients With Sepsis

 Ashish Nagpal, Manzilat Akande, Teddy Muisyo, James
 Cutler, Michael Anderson, Christine Allen
- #61 Temporal Patterns in Brain Tissue Oxygenation Associated With Mortality After Severe TBI in Children Jaskaran Rakkar, Justin Azar, Jonathan Pelletier, Alicia Au, Michael Bell, Dennis Simon, Patrick Kochanek, Robert Clark, Christopher Horvat
- #62 Effects of Ketamine on Intracranial Pressure in Children With Severe Traumatic Brain Injury Jennifer Laws, Haley Vance, Jessica Anderson, Kristina Betters, Sydney Fleishman, Cristopher Bonfield, John Wellons, Dario Giuse, Neal Patel, Lori Jordan, Michael Wolf
- #63 Hospital-Specific Contribution to Mortality in Children With Severe Sepsis and Head Injury

 Hannah Mitchell, Nadir Yehya
- #64 Epidemiology and Outcomes of Multiple Organ
 Dysfunction Syndrome Following Pediatric Trauma
 Elizabeth Killien, Jana Zahlan, Hetal Lad, R Watson, Monica
 Vavilala, Frederick Rivara

GOLD SNAPSHOT AWARDS

- #1532 Antibiotic Prophylaxis Following Penetrating Abdominal Trauma With Associated Orthopedic Injury

 Lauren Dehne, Madeline Foertsch, Christopher Droege, Daniel Mosher, Carolyn Philpott, Eric Mueller, Amy Makley, Henry Sagi, Molly Droege
- #507 Association of Illness Severity With Family Outcomes Following Pediatric Septic Shock Elizabeth Killien, Jerry Zimmerman, J. Lin Di Gennaro, R Watson
- #1161 Delayed Provider Recognition of Pediatric Acute Respiratory
 Distress Syndrome
 Daniel Kaplan, Layne Silver, Matthew Taylor, Sareen Shah
- #830 Effects on Mitochondrial Dynamics Following Therapeutic Intervention in a Large Animal TBI Model

 Vanessa Mazandi, David Jang, Samuel Shin, Abhay

 Ranganathan, Nile Delso, William Landis, Jonathan Starr,

 Todd Kilbaugh
- #1081 Eicosapentaenoic Acid Reduces Pulmonary Endothelial Cell Adhesion Protein Expression With IL-6 Samuel Sherratt, Peter Libby, Deepak Bhatt, Hazem Dawoud, Tadeusz Malinski, Preston Mason
- #1287 Implementing a Standardized Respiratory Care-Driven
 Electronic Pathway for Status Asthmaticus
 Merrick Lopez, Gulixian Abudukadier, Harsha Chandnani,
 Carissa Cianci, Ekua Cobbina, Julie Fluitt, Michele Grainger,
 Danny Kaufman, Anthony Moretti, James Pappas, Robert
 Ruiz, Carlos Samayoa, Michael Tiras, Michele Wilson
- #569 A Comparison Between Artificial Intelligent Algorithms and Clinicians in Predicting ICU Discharges

 Chao-ping Wu, Alex Milinovich, Rachael Shirley, Eduardo

 Mireles-Cabodevila, Abhijit Duggal, Hassan Khouli, Anirban

 Bhattacharyya
- #1437 Application of Machine Learning in a Linked Multicenter Dataset: Classifying MODS in Septic Shock Margaret Brennan, Robert Lindell, Akira Nishisaki, Julie Fitzgerald, Adam Dziorny
- #959 Correlation of the Critical Care Pain Observation Tool and Numeric Rating Scale in ICU Patients

 Joanna Stollings, Kelli Rumbaugh, Li Wang, Christina

 Hayhurst, Pratik Pandharipande, Wes Ely, Christopher Hughes
- #1382 Divergent Effects of Therapeutic Hypothermia on Cold Stress Hormones After Pediatric Cardiac Arrest Jeremy Herrmann, Ericka Fink, Anthony Fabio, Alicia Au, Rachel Berger, Keri Janesko-Feldman, Robert Clark, Patrick Kochanek, Travis Jackson

SILVER SNAPSHOT AWARD

- #339 Emergency Transfers Are Associated With Increased Financial Costs in Hospitalized Children Sanjiv Mehta, Meghan Galligan, George Haines, Meaghan Lutts, Christopher Bonafide, Robert Sutton
- #1453 Four Computable 24-Hour Pediatric Sepsis Phenotypes Have Different Inflammation Profiles Yidi Qin, Collaborative Pediatric Critical Care Research Network, Zhenjiang Fan, Hyun-Jung Park, Joseph Carcillo
- #1162 Predicting High-Flow Nasal Cannula Therapy Outcomes
 Using the ROX-HR Index in the Pediatric ICU
 Lece Webb, Rouba Chahine, Inmaculada Aban, Priya
 Prabhakaran, Jeremy Loberger
- #381 The Prevalence of Infective Endocarditis in Hospitalized Children in the U.S. From 1997 to 2016

 Prithvi Raj Sendi Keshavamurthy, Paul Martinez,
 Madhuradhar Chegondi, Jake Meyer, Balagangadhar Totapally
- #1421 Norepinephrine Equivalent Dose Is Strongly Associated With In-Hospital Mortality in Septic Shock Ryota Sato, Ashish Khanna, Simon Mucha, Abhijit Duggal, Siddharth Dugar
- #1578 Prolonged Respiratory Failure in Pediatric Combat Trauma Patients Andrew Moulton, Steve Schauer, Matthew Borgman
- #831 Randomized, Blinded, Placebo-Controlled Preclinical Trial in a Large Animal TBI Model

 Vanessa Mazandi, David Jang, Samuel Shin, Abhay
 Ranganathan, Nile Delso, William Landis, Sanjeev Chawla,
 Kevin Browne, Jonathan Starr, Kacy Cullen, Todd Kilbaugh
- #872 Remdesivir Extraction by Extracorporeal Life Support
 Circuits
 Danielle Green, Carina Imburgia, Joseph Rower, Autumn
 McKnite, Walter Kelley, Christopher Reilly, Kevin Watt
- #1462 Renal Blood Flow by POCUS Correlates With Altered Renal Function and Is Abnormal in Pediatric Sepsis Grace Fisler, Daniel Leisman, Kristina Murphy, Fiore Mastroianni, Andrea La Bella, James Schneider, Matthew Taylor
- #182 Renin-Angiotensin System Markers and Nonpulmonary Organ Injury in Severe COVID-19 Pneumonia Daniel Leisman, Arnav Mehta, Nir Hacohen, Michael Filbin, Marcia Goldberg

BRONZE SNAPSHOT AWARD

- #124 The Association of Obesity With COVID-19 Severity and Mortality: Systemic Review and Meta-Regression Romil Singh, Sawai Rathore, Hira Khan, Smruti Karale, Abhishek Bhurwal, Aysun Tekin, Nirpeksh Jain, Ishita Mehra, Sohini Anand, Sanjana Allam, Guneet Sidhu, Anastasios Panagopoulos, Vishwanath Pattan, Rahul Kashyap, Vikas Bansal
- #659 Thromboelastography Does Not Predict Bleeding or Clotting in Pediatric ECMO Colleen Menegaz, Lakshmi Raman, Christopher Jenks, Ali McMichael
- #508 Timing of Tracheostomy in Critically Ill Infants and Children With Respiratory Failure Priyanka Mehrotra, Charlene Thomas, Sarah Finn, Linda Gerber, Alison Maresh, Marianne Nellis
- #482 Association Between Zip-Code-Level Income and Pediatric TBI Mortality in the United States

 Jonathan Pelletier, Jaskaran Rakkar, Dennis Simon, Alicia Au,

 Dana Fuhrman, Robert Clark, Patrick Kochanek, Christopher

 Horvat
- #1383 Caution for Calcium Use During Pediatric CPR: Do Selected Resuscitation Scenarios Benefit?

 Katherine Cashen, Kathleen Meert, Ron Reeder, Robert Berg, Kellimarie Cooper, John Wesley Diddle, Kathryn Graham, Christopher Horvat, Theresa Kirkpatrick, Ryan Morgan, Vinay Nadkarni, Kent Page, Qunibi Danna, Heather Wolfe, Andrew Yates, Robert Sutton
- #622 Feasibility of Using EHR-Based Extraction of Nutrition Data in Critically Ill Children Mark Mai, Sharon Irving, Nadir Yehya, Vijay Srinivasan
- #509 Neonatal Air Leak Syndromes in the United States: Analysis of the Kid's Inpatient Database 2016

 Adam Beaton, Prithvi Raj Sendi Keshavamurthy, Paul
 Martinez, Balagangadhar Totapally
- #621 Novel Role of Zonulin in the Pathophysiology of Gastric Motility: A Clinical-Translational Study Enid Martinez, Jinggang Lan, Alba Miranda-Ribera, Maria Fiorentino, Nilesh Mehta, Alessio Fasano
- #1265 Severe Periintubation Hypoxemia Is More Common in Critically Ill Underweight and Obese Children Kelsey Gladen, David Tellez, Natalie Napolitano, Lauren Edwards, Ronald Sanders, Taiki Kojima, Justine Shults, Vinay Nadkarni, Akira Nishisaki
- #714 Temporal Trends of Meningococcal Disease and Mortality in Children From 1997 to 2016

 Rose Barry, Prithvi Raj Sendi Keshavamurthy, Paul Martinez, Balagangadhar Totapally

CASE REPORT SNAPSHOT 1ST PLACE

#1373 Direct Peritoneal Resuscitation Prior to Liver Retransplantation for Primary Graft Nonfunction Zachary Asher, Katherine Klingenberg, Hunter Moore, Yanik Bababekov, Trevor Nydam

CASE REPORT SNAPSHOT 2ND PLACE

#749 A Rare Case of Botulism With Encephalopathy in a Baby With Trisomy 21 and Congenital Heart Disease Jeremy Sites, Laura Rachal, Nathaniel Wooten, Diana Cejas, Zachary Willis, Jenny Boyd

CASE REPORT SNAPSHOT 3RD PLACE

#761 Brain Death Mimicry and the Use of VA ECMO Following Polysubstance Overdose: A Case Report Christopher Coriasso, Ahmed Alsaei, Melinda Miller, Michael Plisco

© **2022 Society of Critical Care Medicine** The Society of Critical Care Medicine, SCCM, and Critical Care Congress are registered trademarks of the Society of Critical Care Medicine.