Библиография трудов В.А. Маккьюсика
1 McKusick, V.A.: Broedel's ulnar palsy, with unpublished Broedel sketches. Bull. Hist. Med. 23:469-479, 1949.
2 Haines, J.S., Grabstald, H., McKusick, V.A., Rodger, R.C. and Jones, R.M.: Carcinoma of lung simulating primary carcinoma of urinary bladder. Urol. Cutan. Rev. 53: 324- 327, 1949.
3 Jeghers, H., McKusick, V.A. and Katz, K.H.: Generalized intestinal polyposis and melanin spots of the oral mucosa, lips and digits. New Eng. J. Med. 241: 993-1005, 1031- 1036, 1949.
4 Southworth, J.L., Peirce, E.C., II, Rawson, F.L., Jr. and McKusick, V.A.: The state of the circulation in ventricular fibrillation. Surgical Forum. Philadelphia: Saunders, l950, pp. 221-226.
5 Jeghers, H., McKusick, V.A. and Katz K.H.: The syndrome of generalized intestinal polyposis
 and melanin spots of the oral mucosa, lips and digits. Ciba Symposia 2:199, 1950.
6 Truitt, E.B., Jr., McKusick, V.A. and Krantz, J.C., Jr.: Theophylline blood levels after oral, rectal and intravenous administration, and correlation with diuretic action. J. Pharmac. Exp.Therap. 100:309-15, l950.
7 McKusick, V.A.: Effect of lithium on the electrocardiogram of animals. Fed. Proc. 9:84 only, 1950.
8 Truitt, E.B., Jr. and McKusick, V.A.: Theophylline blood levels after oral, rectal and intravenous administration of aminophylline. Fed. Proc. 9:322 only, 1950.
9 McKusick, V.A.: Syllabus: Treatment of Poisoning. Mimeographed April 28, 1948; revised October 1950.
10 Southworth, J.L., McKusick, V.A., Peirce, E.C.H. and Rawson, F.L., Jr.: Ventricular fibrillation precipitated by cardiac catheterization; complete recovery of the patient after forty- five minutes. J.A.M.A. 143:717-720, 1950.
11 McKusick, V.A.: Electrokymography in constrictive pericarditis: comparisons with roentgenkymography and right ventricular pressure curves. Proc. lst Conf. on Electrokymography, May 25-26, l950, pp. 125-137.
12 Stimson, W.H. and McKusick, V.A.: Febrile reactions to quinidine. Am. J. Med. Sci. 221:440- 443, 1951.
13 Callaway, J.J. and McKusick, V.A.: Carbon-dioxide intoxication in emphysema: emergency treatment by artificial pneumoperitoneum. New Eng. J. Med. 245:9-13, 1951.
14 Fisher, A.M. and McKusick, V.A.: Bacteroides infections: Some clinical and therapeutic features. Trans. Am. Clin. Climatol. Assoc. 64:133-45, 1952.
15 McKusick, V.A.: Chronic constrictive pericarditis. I. Some clinical and laboratory observations. Bull. J.H.H. 90:3-26, 1952.
16 McKusick, V.A.: Chronic constrictive pericarditis. II. Electrokymographic studies and correlations with roentgenkymography, phonocardiography, and right ventricular pressure curves. Bull. J.H.H. 90:27-41, 1952.
17 McKusick, V.A. and Cochran, T.H.: Constrictive endocarditis: report of a case. Bull. J.H.H. 90:90-97, 1952.

18 Review: C.F. Shaffer and D.W. Chapman's Correlative Cardiology: An Integration of Cardiac Function and the Management of Cardiac Disease. Bull. J.H.H. 91:503-505, 1952.
19 McKusick, V.A. and Stacey, C.H.: Depigmentation from adhesive tape. J.A.M.A.150:1332 only, 1952.
20 Review: P. Stumpf's Kymographische Roentgendiagnostic zur Beureteilunt in Beispielen. Bull. J.H.H. 90:332-333, 1952.
21 Review: C. Berman's Primary Carcinoma of the Liver: A Study in Incidence, Clinical Manifestation, Pathology and Aetiology. Bull. J.H.H. 91:504-505, 1952.
22 McKusick, V.A. and Grob, D.: Report of three new cases of parathion poisoning. Quarterly Progress Report. Chemical Warfare Service Contract. Sept., 1952.
23 Scarborough, W.R., McKusick, V.A. and Baker, B.M., Jr.: The ballistocardiogram inconstrictive pericarditis before and after percardiectomy. Bull. J.H.H. 90:42-63, 1952.
24 McKusick, V.A.: The clinical observations of Jonathan Hutchinson. Am. J. Syph. Gon.36:101- 126, 1952.
25 McKusick, V.A.: A Year in Osler, Being an Account of Some Clinical Experience of the Osler House Staff, Johns Hopkins Hospital, from July 1, 1951 to June 30, 1952. 90 pages. Duplicated, Print Shop, Johns Hopkins Hospital, August, 1952.
26 Ross, R.S. and McKusick, V.A.: Aortic arch syndromes: diminished or absent pulses in vessels arising from the arch of the aorta. Arch. Int. Med. 92:701-740, 1953.
27 Fisher, A.M. and McKusick, V.A.: Bacteroides infections: clinical, bacteriological and therapeutic features of fourteen cases. Am. J. Med. Sci. 225:253-273, 1953.
28 McKusick, V.A.: Boeck's sarcoid of the stomach, with comments on the etiology of regional enteritis. Gastroenterology 23:103-13, 1953.
29 Review: A. Graybiel and P.D. White's Electrocardiography in Practice. Bull. J.H.H. 92:181- 82, 1953.
30 Review: T. Kemp's Genetic and Disease. Bull. J.H.H. 92:450-51, 1953.
31 Review: Heckmann's Gruandise der Elektrokymographie: Phasenanalyse Raumkymographie des Herzens. Bull. J.H.H. 92:348 only, 1953.
32 Review: J. Gray's History of the Royal Medical Society, 1737-1937. Bull. J.H.H. 92:183 only, 1953.
33 McKusick, V.A.: Numerous abstracts of articles on cardiovascular topics. Circulation, Vols. 7 and 8, 1953.
34 Review: W.F. Von Oettigen's Poisoning: A Guide to Clinical Diagnosis and Treatment. Bull. J.H.H. 92:77 only, 1953.
35 McKusick, V.A.: Virchow-Troisier node: An occasional conspicuous manifestation of gallbladder cancer. South. Med. J. 46:965-67, 1953.
36 McKusick, V.A.: The diagnosis of organic mitral stenosis in the presence of sickle-cell anemia. Am. Heart J. 46:467-75, 1953.
37 McKusick, V.A.: The minutes of the Johns Hopkins Medical History Club, 1890 to 1894: reflections on the role of the organization. Bull. Hist. Med. 27:177-81, 1953.
38 Williams, T.F. and McKusick, V.A.: Bernhardt Bang: physician, veterinarian scientist (l842l932). Bull. Hist. Med. 28:60-72, 1954.
39 Review: Rapport and Wright's Great Adventures in Medicine. Am. Rev. Tubercul. 69: 129 only, 1954.
40 McKusick, V.A.: Numerous abstracts of articles on cardiovascular topics. Circulation, Vols. 9 and 10, 1954.
41 McKusick, V.A., Hahn, D.P., Brayshaw, J.R. and Humphries, J. O.: Some hemodynamic effects of the Hufnagle operation for aortic regurgitation: studies in models and a patient. Bull. J.H.H. 95:322-37, 1954.
42 McKusick, V.A., Talbot, S.A. and Webb, G.N.: Spectral phonocardiography: studies of heart sounds and murmurs with a modified Bell sound spectrograph. (Abstract) J. Clin. Invest.33:954-55, 1954.
43 McKusick, V.A., Talbot, S.A. and Webb, G.N.: Spectral phonocardiography: application of the Bell sound spectrograph to phonocardiography. Fed. Proc. 13:522 only, 1954.
44 McKusick, V.A., Talbot, S.A. and Webb, G.N.: Spectral phonocardiography: problems and prospects in the application of the Bell sound spectrograph to phonocardiography. Bull. J.H.H. 94:187-98, 1954.
45 McKusick, V.A., Webb, G.N., Bradshaw, J.R. and Talbot, S.A.: Spectralphonocardiography: clinical studies. Bull. J.H.H. 95:90-110, 1954.
46 Grob, D., Johns, R.J., McKusick, V.A. and Harvey, A.M.: Studies on the stimulating and depressant effects of acetylcholine on neuromuscular function in man. (Abstract) J. Clin. Invest. 33:939 only, 1954.
47 Review: Bancroft and Swan's Sympathetic Control of Human Blood Vessels. Bull. J.H.H.94:113-14, 1954.
48 McKusick, V.A.: The Hutchinson collection. J. Assoc. Med. Illustrators 6:63, 1954.
49 McKusick, V.A.: The cardiovascular and genetic aspects of Marfan's syndrome, a heritable disorder of connective tissue. (Abstract) Bull. J.H.H. 94:159-61, 1954.
50 Review: B. Pinner and B.F. Miller's When Doctors are Patients. Bull. Hist. Med. 28: 497-8, 1954.
51 McKusick, V.A.: The effect of lithium on the electrocardiogram of animals and the relation of this effect to the ratio of the intracellular and extracellular concentrations of potassium. J. Clin. Invest. 33:598-10, 1954.
52 McKusick, V.A.: The study of mitral regurgitation by roentgen kymography, with observations on the movement of cardiac calcification. Am. J. Roentgenol. 7l: 961-78, 1954.
53 McKusick, V.A., Kay, J.H. and Isaacs, J.P.: Constrictive pericarditis following traumatic hemopericardium. Ann. Surg. l42:97-103, 1955.
54 McKusick, V.A. and Harvey, A.M.: Diseases of the pericardium. Adv. Intern. Med. 7: l57200, 1955.
55 McKusick, V.A. and Cooley, R.D.: Drainage of right pulmonary vein into inferior vena cava: report of a case, with radiological analysis of the principal types of anomalous pulmonary venous return. New Eng. J. Med. 252:291-01, 1955.
56 Grob, D. and McKusick, V.A.: Effect of anti-hypertensive drugs on renal blood flow and function. (Abstract) Bull. J.H.H. 96:164 only, 1955.
57 McKusick, V.A.: Heritable disorders of connective tissue. I. The clinical behavior of hereditary syndromes. J. Chronic Dis. 2:491-99, 1955.
58 McKusick, V.A.: Heritable disorders of connective tissue. II. The biology of normal connective tissue. J. Chronic Dis. 2:500-07, 1955.
59 McKusick, V.A.: Heritable disorders of connective tissue. III. The Marfa syndrome. J. Chronic Dis. 2:609-44, 1955.
60 Review: Holldack’s Lehrbuch der Auskultation und Perkussion. Bull. J.H.H. 97: 62-63, 1955.
61 McKusick, V.A., Murray, G.E., Peeler, R.G. and Webb, G.N.: Musical murmurs. Bull. J.H.H. 97:136-76, 1955.
62 McKusick, V.A.: Numerous abstracts of articles on cardiovascular topics. Circulation, vols.11 and 12, 1955.
63 McKusick, V.A., Webb, G.N., Humphries, J.O.N. and Reid, J.A.: On cardiovascular sound: further observations by means of spectral phonocardiography. Circulation ll: 849- 70,1955.
64 McKusick, V.A., Webb, G.N. and Vescia, F.G.: Phonocardiographie spectrale: une nouvelle methode d’analyse des bruits cardiovasculaires. Arch. Mal. Coeur 48:505-12, 1955.
65 McKusick, V.A.: Primordial dwarfism and ectopia lentis. Am. J. Hum. Gen. 7: 189-98, 1955.
66 McKusick, V.A.: Rheumatic restenosis of the mitral valve: report of a case with death over five years after valvulotomy. Arch. Int. Med. 95:557-62, 1955.
67 McKusick, V.A.: Spectral phonocardiography. (Letter) Lancet 2:677 only, 1955.
68 McKusick, V.A., Kline, E.W., and Webb, G.N.: Spectral phonocardiographic demonstrations of selected varieties of cardiovascular sounds. Am. Heart J. 49:911-33, 1955.
69 McKusick, V.A., Jenkins, J.T., and Webb, G.N.: The acoustic basis of the chest examination: studies by means of sound spectrography. Am. Rev. Tubercul. 72:l2-34, 1955.
70 McKusick, V.A.: The cardiovascular aspects of Marfan’s syndrome: a heritable disorder of connective tissue. Circulation 11: 32l-42, 1955.
71 McKusick, V.A.: The early history of Parkman. Piscataquis Observer (Dover-Foxcroft, ME) Nov. 24, 1955.
72 McKusick, V.A.: The illnesses of the great and near-great. Bull. Hist. Med. 29: 377 81, 1955.
73 McKusick, V.A.: The new look in medical genetics. (Editorial) Clin. Res. Proc. 3:187, 1955.
74 McKusick, V.A., Reagan, W.P., Santos, G.W. and Webb, G.N.: The splitting of heart sounds: a spectral phonocardiographic evaluation of clinical significance. Am. J. Med. 19:849-61, 1955.
75 McKusick, V.A.: Clinical, genetic and laboratory investigation of three types of hereditary dystrophy of connective tissue. Year Book of the American Philosophical Society, 1955, pp. 205-08.
76 McKusick, V.A., Murray G.E., Peeler, R.G. and Webb, G.N.: Musical cardiovascular murmurs. Mod. Med., Dec., 1955, pp. 81-83.
77 McKusick, V.A.: Carcinoid cardiovascular disease. Yearbook of Cancer, 1956-1957 series, pp. 93-97.
78 Review: F.W. Crowe, W.J. Schull and J.V. Neel's A Clinical Pathological and Genetic Study of Multiple Neurofibromatosis. Quart. Rev. Biol. 31:303 only, 1956.
79 Review: E. R. Long's A History of the Therapy of Tuberculosis and the case of Frederic Chopin. Quart. Rev. Biol. 31:333-334, 1956.
80 McKusick, V.A.: A Synopsis of Clinical Auscultation, Being a Treatise on Cardiovascular and Respiratory Sound, Introduced by an Historical Survey, Illustrated by Sound Spectrograms (Spectral Phonocardiograms), and Supplemented by a Comprehensive Bibliography. Privately printed and bound, in limited numbers. Baltimore: Jan. 1, 1956.
81 Review: Annual Review of Medicine, Vol. 7, 1956. Quart. Rev. Biol. 31:331-32, 1956.
82 McKusick, V.A.: Carcinoid cardiovascular disease. Bull. J.H.H. 98:13-36, 1956.
83 Review: Fifth Macy Conference on Connective Tissue. Bull. J.H.H. 98:62-63, 1956.
84 Review: Henry Ford Symposium on Cardiovascular Surgery. Bull. J.H.H. 98:322 only, 1956.
85 McKusick, V.A.: Heritable Disorders of Connective Tissue. St. Louis: C.V. Mosby Co., 1956 (1st edn).
86 McKusick, V.A.: Heritable disorders of connective tissue. IV. The Ehlers-Danlos syndrome. J. Chronic Dis. 3:2-24, 1956.
87 McKusick, V.A.: Heritable disorders of connective tissue. V. Osteogenesis imperfecta. J. Chronic Dis. 3:180-02, 1956.
88 McKusick, V.A..: Heritable disorders of connective tissue. VI. Pseudoxanthoma elasticum. J. Chronic Dis. 3:263-83, 1956.
89 McKusick, V.A.: Heritable disorders of connective tissue. VII. The Hurler syndrome. J. Chronic Dis. 3:360-89, 1956.
90 McKusick, V.A.: Heritable disorders of connective tissue. VIII. Concluding comments. J. Chronic Dis. 3:52l-56, 1956.
91 Webb, G.N. and McKusick, V.A.: Instrumentation for spectral phonocardiography. IRE Trans. on Med. Electronics PGME-5:23, 1956.
92 Review: A. Touraine's L' Hйrйditй en Mйdecine. Quart. Rev. Biol. 31:303 only, 1956.
93 Review: S. Wolf, P.V. Gordon, Jr., E.M. Shepard and H. G. Wolff's Life Stress and Essential Hypertension. Quart. Rev. Biol. 31:335 only, 1956.
94 McKusick, V.A.: Numerous abstracts of articles on cardiovascular topics. Circulation, Vols. 13 and 14, 1956.
95 Review: Harrison's Principles of Internal Medicine (l954). Quart. Rev. Biol. 31: 159-60, 1956.
96 Review: Franklin's Some Account of the Pennsylvania Hospital. Bull. J.H.H. 98: 320-21,1956.
97 McKusick, V.A., Massengale, O.N., Jr., Wigod, M. and Webb, G.N.: Spectral phonocardiographic studies in congenital heart disease. Br. Heart J. 18:403-16, 1956.
98 Review: A. Kerr, Jr.'s Subacute Bacterial Endocarditis. Quart. Rev. Biol. 31: 333, 1956.
99 Review: A.C. Guyton's Textbook of Medical Physiology, and C.L. Evans' Principles of Human Physiology. Quart. Rev. Biol. 31:3l6 only, l956.
100 Review: Myer's The Interpretation of the Unipolar Electrocardiogram and Katz' Clinical Electrocardiography. Bull. J.H.H. 99:47 only, 1956.
101 Review: W. Montagna's The Structure and Function of Skin. Quart. Rev. Biol. 31: 312 only, 1956.
102 Review: G.O. Davies' revision of Gaign and Davies' Veterinary Pathology and Bacteriology. Quart.Rev. Biol. 31:332-33, 1956.
103 Review: W.A. Brams' Your Blood Pressure and How to Live with It. Quart. Rev. Biol. 31: 334, 1956.
104 Webb, G.N. and McKusick, V.A.: Analysis of heart sounds. 1957 National Conference on Instrumental Methods of Analysis. Instrument Soc. of Am. Proc., paper A157-5-4, 1957.
105 Review: R.C. Mellors' Analytical Pathology. Quart. Rev. Biol. 32:309-10, 1957.
106 Review: Annual Review of Physiology. V.E. Hall (ed.) Quart. Rev. Biol 32:299 only, 1957.
107 McKusick, V.A., Logue, R.E. and Bahnson, H.T.: Association of aortic valvular disease and cystic medial necrosis of the ascending aorta: report of four instances. Circulation 16: 18894, 1957.
108 McKusick, V.A., ed.: Symposium on Cardiovascular Sound. Circulation 16: 270-90, 414436, 1957.
109 Review: Biographical Memoirs of Fellows of the Royal Society Vol. 1 (1952-1954) and Vol. 2 (1956). Quart. Rev. Biol. 32:281 only, 1957.
110 Review (with E.B. Burke): R.R. Rushmer's Cardiac Diagnosis: A Physiologic Approach. Circulation 15: 772-74, 1957.
111 McKusick, V.A. and Ross, R.S.: Cardiovascular aspects of the Ehlers-Danlos syndrome, a heritable disorder of connective tissue. (Abstract) Circulation 16:914 only, 1957.
112 McKusick, V.A.: Clinical survey of cardiovascular sound. Circulation 16:424-31, 1957.
113 Review: J.H. Talbott and R.M. Ferrandi's Collagen Diseases, Including Systematic Lupus Erythematosus, Polyarteritis, Dermatomyositis, Systematic Scleroderma, ThromboticThrombocytopenic Purpura. New York and London: Grune and Stratton, 1957. Quart. Rev. Biol.32:3l0 only, 1957.
114 Review: P. Wood's Diseases of the Heart and Circulation, 2nd ed. Philadelphia: Lippincott, l956. Bull. J.H.H. l00:190-91, 1957.
115 Review: P. Heyden Kirk and E.D. Sternberg's Doctor's Offices and Clinics, Medical and Dental. Quart. Rev. Biol. 32:3l3 only, 1957.
116 Wiskine, H.K. and McKusick, V.A.: Electric analog for analysis of hepatic hemodynamicsin man. (Abstract) Clin. Res. Proc. 4:18, 1957.
117 Review: Ergebnisse der Medizinischen Grundlagenforschung, K.F. Bauer, ed. Quart.Rev. Biol. 32: 309 only, 1957.
118 Review: E.J. Gardner's Genetics Laboratory Exercises. Quart. Rev. Biol. 32:389 only,1957.
119 McKusick, V.A.: Mechanisms in genetic diseases of man. Am. J. Med. 22: 676-86, 1957.
120 McKusick, V.A.: Numerous abstracts of articles on cardiovascular subjects. Circulation Vols. 15 and 16, 1957.
121 McKusick, V.A.: Sermon delivered at Baptist Meeting-House, Parkman, Maine. Sept. l2,l832. Piscataquis Observer, Dover-Foxcroft, Me., Nov. 14, 1957.
122 McKusick, V.A.: The functional vocabulary of valvular heart disease. (Editorial) Clin. Res. Proc. 5:239, 1957.
123 McKusick, V.A.: The genesis of musical murmurs. IRE Transactions on Medical Electronics 9:11-12, 1957.
124 McKusick, V.A.: The genetic behavior of heritable disorders of connective tissue. Acta Genet. Statist. Med. 7:150-54, 1957.
125 Review: G.A. Brecher's Venous Return. New York: Grune & Stratton, Inc., l957. Bull. J.H.H. 101:l121 only, 1957.
126 Ross, R.S., McKusick, V.A. and Harvey, J.C.: The problems of fever in patients with valvular heart disease. J.A.M.A. 165:1-7, 1957. (See also, Modern Medicine, Dec. 1, 1957, p. 164.)
127 Review: Methods in Medical Research, vol. 7, l958. Chicago: The Year Book Publishers. Quart. Rev. Biol. 33:240-41, 1958.
128 Review: L.G. Roundtree's Amid Masters of Twentieth Century Medicine. Bull. Hist. Med. 31:132, 1958.
129 McKusick, V.A., Sharpe, W.D. and Warner, A.O.: An exhibition on the history of cardiovascular sound, including the evolution of the stethoscope. Bull. Hist. Med. 31: 463-87, 1958.
130 Review: Annual Review of Medicine, Vol. 7, 1956. Rytand and Creger, eds. Quart. Rev. Biol. 33:293 only, 1958.
131 Bearn, A.G. and McKusick, V.A.: Azure lunulae: an unusual change in the fingernails in two patients with hepatolenticular degeneration (Wilson's disease). J.A.M.A. 166: 903- 06, 1958.
132 Review: O.Z. Dalgaard's Bilateral Polycystic Disease of the Kidneys. Enjar Munksgaards, Copenhagen, 1957. Quart. Rev. Biol. 33:223-24, 1958.
133 McKusick, V.A.: Cardiovascular Sound in Health and Disease. Baltimore: Williams & Wilkins, l158.
134 McKusick, V.A. and Fisher, A.M.: Congenital cystic diseases in the lung, with progressive pulmonary fibrosis and carcinomatosis. Ann. Int. Med. 48:774-90, 1958.
135 Boyer, S.H., IV and McKusick, V.A.: Disease of the aorta. Ann. Rev. Med. 9: 85-100, 1958.
136 Review: F. B. Hutt's Genetic Resistance to Disease in Domestic Animals. Ithaca: Cornell University Press 1957. Bull. J.H.H. 103:1511, 1958.
137 McKusick, V.A.: Genetics and public health. Virginia Med. Mon. 85:544-47, 1958.
138 McKusick, V.A.: Genetics in relation to cardiovascular diseases. Eugen. Quart. 5: 30, 1958.
139 Boyer, S.H., Chisholm, A.W. and McKusick, V.A.: Heart disease in Friedreich's ataxia: incidence and manifestations. (Abstract) Circulation 18: 697 only, 1958.
140 McKusick, V.A.: Heritable Disorders of Connective Tissue, in Harrison's Principles of Internal Medicine, 3rd ed. New York: Blakiston, 1958.
141 McKusick, V.A.: Numerous abstracts of articles on cardiovascular subjects. Circulation Vols. 17 and 18, 1958
142 Review: P.T. Bohan Memorial Lectures on Medicine l956. Quart. Rev. Biol. 33: 293, 1958. 143 McKusick, V.A.: Parkman, Maine: a frontier settlement. Old-Time New England 49:41,1958.
143 McKusick V.A.: Parkman, Main: a frontier settlement. Old-Time New England 49:41, 1958.
144 McKusick, V.A.: Rouanet of Paris and New Orleans; experiments on the valvular origin of the heart sounds 125 years ago. Bull. Hist. Med. 32:137-51, 1958.
145 McKusick, V.A., ed.: Second symposium on cardiovascular sound. Circulation 18: 94644, 1958.
146 Review: B. Rouechй's The Incurable Wound. Boston: Little Brown and Co., 1958.
147 McKusick, V.A.: The genetic aspects of cardiovascular diseases. Ann. Int. Med. 49:55667, 1958.
148 Warner, A.O. and McKusick, V.A.: Wolff-Parkinson-White syndrome a genetic study.(Abstract) Clin. Res. 6:18 only, 1958.
149 McKusick, V.A.: The current states of spectral phonocardiography. (Abstract) Proceedings of Third World Congress of Cardiology, Brussells, Sept. 1958, p. 277.
150 Review: John Jacob Abel, M.D. A Collection of Papers by and about Him. Baltimore: Williams and Wilkins, 1957. Am. Rev. Resp. Dis. 80: 113 only, 1959.
151 McKusick, V.A. and Talbot, S.A.: Analysis of genetic linkage in man with assistance of digital computer. Medical symposium, sponsored by IBM, Poughkeepsie, N.Y., June 15- 17, 1959.
152 Review: Annual Review of Medicine, Vol. l0 (1959). Quart. Rev. Biol. 34:331 1959.
153 Review: Commission on Chronic Illnesses. Chronic Illness in a Large City: The Baltimore Study. Commonwealth Fund and Harvard University Press, l957. Quart. Rev. Biol. 34:183, 1959.
154 McKusick, V.A.: Clinical axioms concerning heart sounds and murmurs. Curr. Med. Digest, Dec. 1959, p. 57-69.
155 McKusick, V.A.: Effect of lithium on the electrocardiogram of animals. Fed. Proc. 9:84, 1959.
156 McKusick, V.A. and Wiskind, H.K.: Felix Savart (1791-184l1, physician, physicist: early studies pertinent to the understanding of murmurs. J. Hist. Med. l4: 411-23, 1959.
157 Esterly, J.R. and McKusick, V.A.: Genetic and physiologic studies of Milroy's disease. (Abstract)Clin. Res. 7:263, 1959.
158 McKusick, V.A.: Genetic factors in cardiovascular diseases. I. The four major types of cardiovascular disease. Mod. Con. Cardiovasc. Dis. 28:535-51, 1959.
159 McKusick, V.A.: Genetic factors in cardiovascular disease in Biostatistics and Genetics in Medical Education. Report of the 6th Conference of Cardiovascular Training Grant Program Directors, Hershey, Pa., June 6, 1959.
160 McKusick, V.A.: Genetic factors in diseases of connective tissue: survey of the present state of knowledge. Am. J. Med. 26:283-02, 1959.
161 McKusick, V.A.: Genetic factors of cardiovascular diseases. II. Disorders of primarily genetic etiology. Modern Concepts in Cardiovascular Disease 28:547, 1959.
162 McKusick, V.A.: Genetics in relation to cardiovascular diseases, in Heredity Counseling.
163 McKusick, V.A.: Hereditary disorders of connective tissue. Bull. N.Y. Acad. Med. 35:l4356, 1959.
164 McKusick, V.A. and staff: Medical genetics 1958. J. Chronic Dis. l0: 256-363, 1959.
165 McKusick, V.A. and Wiskind, H.K.: Osbourne Reynolds of Manchester: contributions of an engineer to the understanding of cardiovascular sound. Bull. Hist. Med. 33: 116-35, 1959.
166 Review: J.A. Prior and J.S. Silberstine's Physical Diagnosis: The History and Examination of the Patient. St. Louis: C.V. Mosby, 1959. Bull. J.H.H. 104:346-47, 1959.
167 McKusick, V.A.: Spectral phonocardiography. Am. J. Cardiol. 4:200-06, 1959.
168 McKusick, V.A.: Vererbдre Stцrungen des Bindegewebes. (German translation by Ernst Oppenheimer.) Stuttgart: Georg Thieme Verlag, 1959.
169 McKusick, V.A. and McKusick, A.B.: Cyanotic congenital heart disease in the self-portraits of an artist. Ciba Symposium 7:37-40, 1959. (Also published in German, Dutch, French, Spanish and Italian.)
170 McKusick, V.A.: Trastornos hereditarios del tejido conjuntivo. America Clinica, Jan. 1960, pp. 32-40.
171 Wood, J.E., Esterly, J.R. and McKusick, V.A.: Blood flow in Milroy's disease. (Abstract)Clin. Res. 8:l95, 1960.
172 Review: D.P. Murphy and H. Abbey's Cancer in Families. Bull. J.H.H. l06:58-59, 1960.
173 Review: J. de Grouchy and L. Gedda's L'Hйrйditй moleculaire. Science 131: 1218 only, 1960.
174 Introduction: M.A. Ferguson-Smith and A.W. Johnston: Human chromosomes in disorders of sex differentiation. Trans. Ass. Am. Phys. 73: 60-71, 1960.
175 McKusick, V.A.: Chromosomes in Marfan's disease. (Letter) Lancet l: 1194 only, 1960.
176 McKusick, V.A.: Genetic studies in gastroenterology (symposium). Lancet l: 971-73, 1960.
177 Review: Brinkhous and de Nicola's (eds.) Hemophilia and Other Hemorrhagic States. Quart. J. Biol. 35:174, 1960.
178 McKusick, V.A.: Heredity and disease of connective tissue. Ann. N.Y. Acad. Sci. 86: l098- 1108, 1960.
179 Review: H. Harris' Human Biochemical Genetics. Ann. Int. Med. 52: 1170-71, 1960.
180 McKusick, V.A.: Inheritance of pathologic traits. McGraw Hill Encyclopedia of Science and Technology, 1960.
181 Review: J. deGrouchy and L. Gedda (eds.) L'Hйrйditй Moleculaire Conditions Normales et Pathologiques. Science 131:1218 only, 1960.
182 McKusick, V.A. and staff: Medical Genetics, 1959. J. Chronic Dis. 12:1202, 1960.
183 McKusick, V.A., Young W.J. and Ferguson-Smith, M.A.: Narrative for film Medical Genetics I. New York: National Foundation, 1960.
184 McKusick, V.A.: Phonocardiography. Md. State Med. J. 9: 4l6, l960.
185 Review: Steinberg's (ed.) Progress in Medical Genetics, Vol. 1 Ann. Int. Med. 55: 541, 1960.
186 Review: P.D. White, Rusk, Williams and Lee's Rehabilitation of the Cardiovascular Patient. Ann. Rev. Resp. Dis. 82:119 only, 1960.
187 Manley, K.A. and McKusick, V.A.: Serum cholesterol values in a hospital population. Bull. J.H.H. 107:2l3-27, 1960.
188 Review: Ciba Symposium Significant Trends in Medical Research. Arch. Int. Med. 106:220- 2l, 1960.
189 Review: McMeneey's The Life and Time of Sir Charles Hastings. Bull. J.H.H. 106: 123 only, 1960.
190 McKusick, V.A.: The genetic approach to the study of gastrointestinal disease.(Editorial). Gastroenterology 39:505-09, 1960.
191 McKusick, V.A.: The history of methods for the diagnosis of heart disease. Bull. Hist. Med. 34:16-18, 1960.
192 McKusick, V.A.: Heritable Disorders of Connective Tissue. St. Louis: C.V. Mosby, 1960 (2nd edn.)
193 McKusick, V.A.: The present status of studies of the basic defect in some heritable disorders of connective tissue. Presented at annual meeting of Am. Soc. of Human Genetics, Memphis, April 29, 1960.
194 McKusick, V.A.: Walter S. Sutton and the physical basis of Mendelism. Bull Hist. Med. 34: 487-497, l960.
195 McKusick, V.A.: Genetics and the nature of essential hypertension. (Editorial) Circulation22:857-63, 1960.
196 Evans, D.A.P., Manley, K.A. and McKusick, V.A.: Genetic control of isoniazid metabolism in man. Brit. Med. J. 2:485-91, 1960.
197 Review: Ciba Symposium on Biochemistry of Human Genetics. Arch. Int. Med. 106: 22l22, 1960; 108:202, 1961.
198 Eifrig, D.E., Imboden, J.B., McKusick, V.A. and Canter, A.D.: Constrictive pericarditis: psychologic aspects of convalescence following pericardectomy. J. Chronic Dis. 13: 52-8, 1961
199 Evans, D.A.P., Storey, P.B. and McKusick, V.A.: Further observations on the determination of the isoniazid inactivator phenotype. Bull. J.H.H. 108:60-6, 1961.
200 Fuller, J.L. and McKusick, V.A.: A short course in medical genetics. Eugenics Quart.8:98, 1961.
201 Review: Fuller and Thompson's Behavior Genetics. Quart Rev. Biol. 36:2l8, 1961.
202 McKusick, V.A. and Harris, W.S.: The Buerger syndrome in the Orient. Bull. J.H.H.109: 241- 91, 1961.
203 McKusick, V.A. and Harris, W.S.: Buerger syndrome in the Orient. (Letter) Lancet l:111718, 1961.
204 McKusick, V.A. and Harris, W.S.: The Buerger syndrome in the Orient and the United States. (Abstract) Circulation 24:995 only, 1961.
205 Skyring, A.P. and McKusick, V.A.: Clinical genetic and electrocardiographic studies in childhood muscular dystrophy. Am. J. Med. Sci. 242:534-47, 1961.
206 Buck, A.A. and McKusick, V.A.: Epidemiologic investigations of sarcoidosis III serum proteins; syphilis; association with tuberculosis, familial aggregation. Am. J. Hygiene 74:l74-88, 1961.
207 Review: Larrson and Sjogren's Essential Tremor. Quart. Rev. Biol. 36:238, 1961.
208 McKusick, V.A.: Heart sounds and the stethoscope. Curr. Med. Digest. 28:45-52, 1961
209 Review: F. Robert's Introduction to Medical Genetics (2nd ed.). Quart. Rev. Biol. 36:210,1961.
210 McKusick, V.A. and staff: Medical Genetics l958-l960. An Annotated Review. St. Louis: C.V. Mosby Co., 1961.
211 McKusick, V.A. and staff: Medical genetics l960. J. Chronic Dis. l4:l-97, 1961.
212 Review: J. Stanbury et al. The Metabolic Basis of Inherited Disease. Am. Rev. Resp. Dis.84:755-56, 1961.
213 Review: C. Stern's Principles of Human Genetics (2nd ed.). Bull. J.H.H. 109:52 only, 1961.
214 Review: Ciba Symposium Significant Trends in Medical Research. Quart. Rev. Biol.36:238, 1961.
215 Review: Ciba Symposium Significant Trends in Medical Research. Bull. J.H.H. 108: 154, 1961.
216 McKusick, V.A.: Genetic factors in cardiovascular disease. J. Am. Geriatr. Soc. 9: 46576, 1961.
217 Review: Rostand's Human Heredity. Science 134:549-50, 1961; Curr. Med. Digest 28:36, 1961.
218 McKusick, V.A.: A catalog of X-linked traits in man. J. Genet. Hum. 11:51-64, 1962.
219 Johnston, A.W. and McKusick, V.A.: A sex-linked recessive form of spastic paraplegia. Am. J. Hum. Genet. 14:83-94, 1962.
220 Niedelman, M.L. and McKusick, V.A.: Acrokeratosis verruciformis (Hopf). A follow-up study. Arch. Dermat. 86:779-82, 1962.
221 Review: Annual Review of Medicine (Vol. l3, l962). Quart. Rev. Biol. 37:274-75, 1962.
222 Boyer, S.H., IV, Chisholm, A.W. and McKusick, V.A.: Cardiac aspects of Friedreich's ataxia. Circulation 25:493-05, 1962.
223 Boyer, S.H., Young, W.J. and McKusick, V.A.: Biochemical genetics in man. Narrative for film, Medical Genetics II. New York: National Foundation, 1962.
224 McKusick, V.A., Harris, W.S., Ottesen, O.E. and Goodman, R.M.: The Buerger syndrome in the United States. Arteriographic studies, with particular reference to arm involvement and the differentiation from atherosclerosis and embolism. Bull. J.H.H. ll0: 145-76, 1962.
225 McKusick, V.A., Harris, W.S., Ottesen, O.E., Goodman, R.M., Shelly, W.M. and Bloodwell, R.D.: Buerger's disease: a distinct clinical and pathologic entity. (Abstract) Rev. Surg.19: 367-68, 1962.
226 McKusick, V.A.: Comments, in Blumberg, B.S. (ed.): Conference on Genetic Polymorphisms and Geographic Variations in Disease. New York: Grune & Stratton, 1962
227 Review: H.K. Beecher's (ed.) Disease and the Advancement of Basic Science. Quart.Rev. Biol. 37:65, 1962.
228 McKusick, V.A.: Footprints of previous pericardial disease. (Editorial) Jap. Heart J. 3:1-3, 1962.
229 McKusick, V.A.: Genetic factors in intestinal polyposis. J.A.M.A. 182:271-77, 1962.
230 Porter, I.H., Schulze, J. and McKusick, V.A.: Genetical linkage between the loci forglucose-6- phosphate dehydrogenase deficiency and colour-blindness in American Negroes. Ann. Hum. Genet. 26:107-22, 1962.
231 Review: Marx's Health of the Presidents. Bull. Hist. Med. 36:383-84, 1962.
232 McKusick, V.A.: Hemophilia in early New England. (Abstract) Bull. J.H.H. 110: 177-78, 1962.
233 McKusick, V.A.: Hemophilia in the early New England: a follow-up of four kindreds in which hemophilia occurred in the pre-Revolutionary period. J. Hist. Med. 42: 342-64, 1962.
234 McKusick, V.A.: Heritable disorders of connective tissue. Md. State Med. J. 11: 237-45,1962.
235 Porter, I.H., Schulze, J. and McKusick, V.A.: Linkage between glucose 6-phosphate dehydrogenase and colour-blindness. Nature 193:506 only, 1962.
236 McKusick, V.A. and staff: Medical Genetics l96l. J. Chronic Dis. 15:417-72, 1962.
237 Review: Stanbury, Wyngaarden and Fredricksen's Metabolic Basis of Inherited Disease. Bull. J.H.H. 111:322, 1962.
238 McKusick, V.A.: On interviewing and being interviewed for internships. (Editorial) Clin.Res. 10:370-72, 1962.
239 McKusick, V.A.: On the X chromosome of man. Quart Rev. Biol. 37:69-175, 1962.
240 Review: W. Kalow's Pharmacogenetics. Bull J.H.H. 111:321-22, 1962.
241 McKusick, V.A. and Goodman, R.M.: Pinnal calcification: observations in systemic diseases not associated with disordered calcium metabolism. J.A.M.A. 79: 230-32, 1962.
242 Smith, E. W., Malak, J.A., Goodman, R.M. and McKusick, V.A.: Reactive perforating elastosis: a feature of certain genetic disorders. Bull. J.H.H. 111:235-51, 1962.
243 Review: C.J. Wiggers' Reminiscences and Adventures in Cardiovascular Research Bull. Hist. Med. 36:93, 1962.
244 Leeming, J.T. and McKusick, V.A.: Serum seromucoid levels in the Marfan syndrome. Bull. J.H.H. 110:38-8, 1962.
245 Review: Bannerman's Thalassemia. Quart. Rev. Biol. 37: 45-6, 1962.
246 Humphries, J. O. and McKusick, V.A.: The differentiation of organic and "innocent" systolic murmurs. Prog. Cardiovasc. Dis. 5:152-171, 1962.
247 McKusick, V.A.: The earliest record of hemophilia in America. Blood l9:243-4, 1962.
248 Davies, S.H., Gavin, J., Goldsmith, K.L.G., Graham, J.B., Hamper, J.Hardisty, R.M., Harris, J.B., Holman, C.A., Ingram, G.I.C., Jones, T.G., McAfee, L.A., McKusick, V.A., O'Brien, J.R., Race, R.R., Sanger, R. and Tippett, P.: The linkage relations of hemophilia A and hemophilia B (Christmas disease) to the Xg blood group system. Am. J. Hum. Genet. 15:481-92, 1962.
249 Vandenberg, S.G., McKusick, V.A. and McKusick, A.B.: Twin data in support of the Lyon hypothesis. Nature 194:505-6, 1962.
250 McKusick, V.A.: Anders Lecture: Heritable Disorders of Connective Tissue. Trans. and Studies, Coll. of Physicians, Phila. 29:112-26, 1962.
251 McKusick, V.A.: A form of vascular disease relatively frequent in the Orient. Am. Heart J. 63:57-64, 1962.
252 McKusick, V.A., Harris, W.S., Ottesen, O.E., Goodman, R.M., Sheeley, W.M. and Bloodwell, R.O.: Buerger's disease: a distinct clinical and pathologic entity. J.A.M.A. 181: 5- l2,1962.
253 McKusick, V.A., Talbot, S.A., Webb, G.N. and Battersby, E.J.: Technical aspects of the study of cardiovascular sound, in, W.F. Hamilton and P. Dow, ed.: Handbook of Physiology. Section 2. Circulation 1: 681-94, 1962. American Physiologic Society, Washington, D.C.
254 McKusick, V.A. and Rappaport, S.I.: History of classical hemophilia in a New England family. Arch. Int. Med. 110: 144-49, 1962.
255 McKusick, V.A.: On the X chromosome of man. (Editorial) Ann. Int. Med. 56: 991-6, 1962.
256 Haws, D.V. and McKusick, V.A.: Farabee's brachydactylous kindred revisited. Bull. J. H. H. 113:20-30, 1963.
257 McKusick, V.A.: Frederick Parkes Weber: l863-l962. J.A.M.A. 183:45-59, 1963.
258 McKusick, V.A., Young, W.J. and Murphy, E.A.: Genes in families and in populations. Narrative for motion picture Medical Genetics III. New York: National Foundation, 1963.
259 Review: M.F. Ashley Montague's (ed.) Genetic Mechanisms in Human Disease. Ann. Rev. Resp. Dis. 87:922 only, 1963.
260 McKusick, V.A., Goodman, R.M. and Danks, D.M.: Genetic aspects of respiratory disease. Arch. Environ. Health 6:25-36, 1963
261 McKusick, V.A. and Murphy, E.A.: Genetic factors in the etiology of myocardial infarction, in T.N. James and J.W. Keyes, ed. The Etiology of Myocardial Infarction. (Henry Ford Hospital International Symposium) Boston: Little, Brown and Company, 1963.
262 McKusick, V.A.: Genetics in 1962. Med. World News, Jan. 4, 1963.
263 McKusick, V.A.: Genetics in medicine and medicine in genetics. Am. J. Med. 34: 59499, 1963.
264 Review: E. Goldschmidt's (ed.) Genetics of Migrant and Isolate Populations. Curr. Med. Digest 30:26, 1963.
265 McKusick, V.A.: Hemophilia in early New England. A follow-up study of the kindred reported by Otto, Smith, Hay and the Buels (1803-1817). Proc. Second. Int. Congress Human Genetics (Rome, l96l), pp. 1160-63, 1963.
266 Review: Boyd's Introduction to Study of Disease (5th ed.). Quart. Rev. Biol. 38: 443,1963.
267 McKusick, V.A. and staff: Medical Genetics l962. J. Chronic Dis. 16:457-634, 1963.
268 McKusick, V.A.: Musical murmurs: spectral phonocardiographic studies, in, Bernard Sigaland W. Likoff, eds. The Theory and Practice of Auscultation. Philadelphia: F.A. Davis Co., 1963,pp. 93-101.
269 McKusick, V.A.: Natural selection and contemporary cardiovascular disease. (Editorial)Circulation 27:161-63, 1963.
270 Review: Steinberg and Bearn (eds.): Progress in Medical Genetics (Vol. 2). Quart. Rev. Biol. 38:261, 1963.
271 Goodman, R.M., Smith, E.W., Paton, D., Bergman, R.A., Ottesen, O.E., Siegel, C.L., Shelley, W.M., Pusch, A.L. and McKusick, V.A.: Pseudoxanthoma elasticum: clinical and histopathologic studies. Medicine 42:297-34, 1963.
272 McKusick, V.A., Sanger, R. and Race, R.R. et al.: Source of the X in XO females: the evidence of Xg. (Letter) Lancet 1:558-9, 1963.
273 Scott, P.P., McKusick, V.A. and McKusick, A.B.: The nature of osteogenesis imperfecta in cats: evidence that the disorder is primarily nutritional, not genetic, and therefore notanalogous to the disease in man. J. Bone Joint Surg. 45A:125-34, 1963.
274 McKusick, V.A.: Chromosomes, genes and families, in, Morris Fishbein, ed. Birth Defects. Philadelphia: J.B. Lippincott Co., 1963:
275 McKusick, V.A.: A guide to the literature in medical genetics. J.A.M.A. 188: 271-2, 1964.
276 McKusick, V.A.: Approaches and methods in human genetics. Am. J. Obstet. Gynecol.90:1014-1023, 1964.
277 McKusick, V.A.: Consanguineous marriage. (Letter) Science 143:100-l, 1964.
278 McKusick, V.A., Hostetler, J.A. and Egeland, J.A.: Genetic studies of the Amish: background and potentialities. Bull. J.H.H. 115:203-22, 1964.
279 McKusick, V.A., Egeland, J.A., Eldridge, R. and Krusen, D.E.: Dwarfism in the Amish. I. The Ellis-van Creveld syndrome. Bull J.H.H. 115:307-36, 1964.
280 McKusick, V.A., Eldridge, R., Hostetler, J.A., Ruangwit, U. and Egeland, J.A.: Dwarfism in the Amish. 11. Cartilage-hair hypoplasia. Bull. J.H.H. 116:285-26, 1964.
281 McKusick, V.A.: Dysostose metaphysaire et modification des cheveux: un nouveau (?) syndrome de transmission recessive autosomique. Presse Med. 72:907-908, 1964.
282 McKusick, V.A.: Foreword to R.J. Gorlin and J. J. Pindborg's Syndrome of the Head and Neck. New York: McGraw-Hill, 1964.
283 Milch, R.A. and McKusick, V.A.: Genes, molecules and deformities. Clin. Orthop. 33:1121, 1964.
284 McKusick, V.A.: Genetic aspects of epidemiology and preventive medicine, in, Sartwell, P.E. (ed.) (Maxcy-Rosenau) Preventive Medicine and Public Health (9th Edition). New York: Appleton-Century-Croft, 1964.
285 McKusick, V.A.: Genetics and the Amish. (Editorial) J.A.M.A. 180:850-1 1964.
286 McKusick, V.A.: Genetics in 1963. Med. World News, p. 173, Jan. 3, 1964.
287 McKusick, V.A.: Human Genetics. Englewood Cliffs, N.J.: Prentice-Hall, 1964.
288 McKusick, V.A.: Intracranial aneurysm and heredity. J.A.M.A. 190:791 only, 1964.
289 McKusick, V.A.: Lewis A. Conner Memorial Lecture: A genetical view of cardiovascular disease. Circulation 30:326-57, 1964.
290 McKusick, V.A.: Metaphyseal dysostosis with thin hair: a "new" recessively inherited syndrome? (Letter) Lancet 1:832-3, 1964.
291 McKusick, V.A.: On the X Chromosome of Man. Washington: AIBS, 1964.
292 Bowman, H.S., McKusick, V.A. and Dronamraju, K.R.: Pyruvate kinase deficient hemolytic anemia in an Amish isolate. Am. J. Hum. Gen. 17:1-8, 1964.
293 McKusick, V.A.: Some computer applications to problems in human genetics. Proc. 6th IBM Medical Symposium, Oct. 5-9, 1964.
294 Milch, R.A. and McKusick, V.A. (eds.): Introduction to the symposium on genetics and congenital deformities of the skeleton. Clinical Orthop. 33:1-179, 1964.
295 McKusick, V.A. and Milch R.A.: The clinical behavior of genetic disease: selected aspects. Clin. Orthop. 33:22-39, 1964.
296 McKusick, V.A. and staff: Medical genetics l963. J. Chronic Dis. 17: 1077-1215, 1964.
297 McKusick, V.A., Hostetler, J.A., Egeland, J.A. and Eldridge, R.: The distribution of certain genes in the Old Order Amish. Cold Spring Harbor Symposia on Quantitative Biology, 29:99-113, 1964.
298 McKusick, V.A., Eldridge, R., Hostetler, J.A. and Egeland, J.A.: Dwarfism in the Amish. Trans. Assoc. Am. Phys. 77:151-68, 1964. (Reprinted in Birth Defects Reprint Series, National Foundation, 1965).
299 McKusick, V.A.: The mucopolysaccharidoses. (Abstract) Ann. Int. Med. 60: 73940, 1964. Correction of author's names: Ann. Int. Med. 60:940, 1964.
300 McKusick, V.A. et. al.: Genetic factors in cardiovascular disease, in Andrus, E.C. and Maxwell, C.H. The Heart and Circulation. Second National Conference on Cardiovascular Disease, Wash., D.C., 1964. Vol. 1 (Research), pp. 25-29.
301 McKusick, V.A., Bauer, R.L., Koop, C.E. and Scott, R.B.: Hydrometrocolpos: a simply inherited malformation. J.A.M.A. 189:813-16, 1964.
302 McKusick, V.A.: Heritable Disorders of Connective Tissue. St. Louis: C.V. Mosby Co.,1966 (3rd edn.)
303 Schimke, R.N., McKusick, V.A., Huang, T. and Pollack, A.D.: Homocystinuria: studies of20 families with 38 affected members. J.A.M.A. 193: 711-19, 1965.
304 Hostetler, J.A. and McKusick, V.A.: Genetic studies of the Amish: a summary and bibliography. Mennonite Quart. Rev., July 1965, 223-26.
305 McKusick, V.A.: The royal hemophilia. Scientific American: Aug. 1965, 88-95.
306 Clayton, R.J., Iber, F.L., Ruebner, B.H. and McKusick, V.A.: Byler's disease: fetal familial intrahepaticcholestasis in an Amish kindred. (Abstract) J. Pediatr. 67:1025-8, 1965.
307 McKusick, V.A.: Coronary artery disease, in Need, J.V., Shaw, M.W. and Schull, W.J.,(eds.): Genetics and the Epidemiology of Chronic Diseases. Public Health Serv., Pub. No. 1163, 1965.
308 Gills, J.P., Hobson, R., Hanley, W.B. and McKusick, V.A.: Electroretinography and fundus oculi findings in Hurler's disease and allied mucopolysaccharidoses. Arch. Ophthalmol.74:596-03, 1965.
309 McKusick, V.A.: Genetics in 1964. Med. World News, p. 141, Jan. 15, 1965.
310 Rimoin, D.L., Merimee, T.J. and McKusick, V.A.: Growth hormone deficiency in man: an isolated, recessively inherited defect. Science 182:1635, 1965.
311 Bowen, P., Lee, C.S.N., Migeon, C.J., Kaplan, N.M., Whalley, P.J., McKusick, V.A. and Reifenstein, E.C.: Hereditary male pseudohermaphroditism with hypogonadism, hypospadias and gynecomastia (Reifenstein's syndrome). Ann. Int. Med. 62:252-70, 1965.
312 McKusick, V.A.: Biographies of James Dewey Watson and Maurice H.F. Wilkins. The Encyclopedia Americana. 1965.
313 Goldberg, M.F., Maumenee A.E. and McKusick V.A.: Corneal dystrophies associated with abnormalities of mucopolysaccharide metabolism. Arch. Ophthalmol. 74: 516-20, 1965.
314 Review: Man and His Future. Ciba Foundation Volume (1963). Bull. J.H.H. 116: 77,1965.
315 McKusick, V.A.: Masks as a traffic hazard. (Letter) New Eng. J. Med. 272:487, 1965.
316 McKusick, V.A. and staff: Medical Genetics 1961-1963. An Annotated Review. Oxford: Pergamon Press, 1965.
317 McKusick, V.A.: Some computer applications to problems of human genetics. Methods Inf. Med. 4:183-9, 1965.
318 McKusick, V.A.: The genetic mucopolysaccharidoses. (Editorial) Circulation 31: 1-4,1965.
319 McKusick, V.A.: The role of heredity in diseases of the gastrointestinal system, in, Moses Paulson (ed.), Gastroenterologic Diseases. Philadelphia: Lea and Febiger, 1965.
320 McKusick, V.A., Schimke, R.N., Huang, T. and Pollack, A.D.: Thrombotic vascular disease in homocystinuria, a newly recognized inborn error of metabolism simulating Marfan's syndrome. (Abstract) Circulation 32: (Suppl.) 149-50, 1965.
321 Blyth, H., Carter, C.O., Dubowitz, V., Emery, A.E.H., Gavin, J., Johnston, H.A., McKusick, V.A., Race, R.R., Sanger, R. and Tippett, P.: Duchenne's muscular dystrophy and the Xg blood groups: a search for linkage. J. Med. Genet. 2:157-60, 1965.
322 McKusick, V.A.: Generalized genetic disorders of the osseous skeleton. (Editorial) J.A.M.A. 191:754-5, 1965.
323 Schimke, R.N., McKusick, V.A. and Pollack, A.D.: Homocystinuria simulating Marfan's syndrome. Trans. Assoc. Amer. Phys. 78:60-2, 1965.
324 Strasburger, A.K., Hawkins, M.R., Eldridge, R., Hargrave, R.L. and McKusick, V.A. Symphalangism: genetic and clinical aspects. Bull. J.H.H. 117:108-27, 1965.
325 McKusick, V.A., Kaplan, D., Wise, D., Hanley, W.B., Suddarth, S.B., Sevick, M.D. and Maumenee, A.E.: The genetic mucopolysaccharidoses. Medicine 44:445-93, 1965.
326 McKusick, V.A.: Genetic factors in arteriosclerosis, with particular reference to atherosclerosos of the coronary arteries, in, Blumenthal, H. and Cowdry, E. (eds.): Cowdry's Arteriosclerosis. Springfield, Ill.: Charles C Thomas, 1965. Chapter 27 of part VI.
327 McKusick, V.A.: Clinical genetics at a populational level: the ethnicity of disease in the United States. Ala. J. Med. Sci. 3:408-24, 1966.
328 McKusick, V.A.: A concise outline of medical genetics or what the practitioner should know about medical genetics. Med. Times 94: 807, 1966.
329 McKusick, V.A.: Heritable disorders of connective tissue: newer aspects. Structural Organization of the Skeleton Symposium, Johns Hopkins Hospital, Nov. 3, 1965. Birth Defects 2(1) April, 1966.
330 McKusick, V.A., Stauffer, M., Knox, D.L. and Clark, D.B.: Chorioretinopathy with hereditary microcephaly. Arch. Ophthalmol. 75:587, 1966.
331 McKusick, V.A. and Pollack, A.D.: Clinicopathologic conference. Bull. J.H.H. 119: 15060, 1966.
332 Konigsmark, B. and McKusick, V.A.: Hereditary deafness. Volta Rev. 68:330-334, 1966.
333 McKusick, V.A.: Hereditary disorders. Medical Opinion and Review l: No. 10. July 1966.
334 McKusick, V.A.: Homocystinuria (Letter). Arch. Ophthalmol. 75:150, 1966.
335 McKusick, V.A.: Human genetics: inheritance of pathologic traits. Encyclopedia of Science and Technology. McGraw-Hill, 1966.
336 Kwiterovich, P.O., Cross, H.E. and McKusick, V.A.: Mongolism in an inbred population. Bull. J.H.H. 119:268-5, 1966.
337 Rimoin, D., Merimee, T. and McKusick, V.A.: Sexual ateliosis: A recessively inherited isolated deficiency of pituitary growth hormone. Trans. Assoc. Am. Phys. 79: 1966.
338 Rimoin, D.L., Merimee, T.J. and McKusick, V.A.: Sexual ateliotic dwarfism: a recessively inherited isolated deficiency of human growth hormone. (Abstract) Proc. Third Internatonal Congress of Human Genetics, 1966.
339 McKusick, V.A. and Cross, H.E.: Ataxia-telangiectasia and Swiss-type agammaglobulinemia. J.A.M.A. 195:739-5, 1966.
340 McKusick, V.A., Bias, W.B. and Cross, H.E.: Blood groups in two Old Order Amish demes. (Abstract) Proc. Third Intl. Congress of Human Genetics, 1966. p. 24.
341 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes. Baltimore: Johns Hopkins University Press, 1966 (1st edn.).
342 McKusick, V.A.: Genetics to the Modern Era. Medical Opinion and Review 3: No. 3, March 1967.
343 Rimoin, D.L., Merimee, T.J., Rabinowitz, D., McKusick, V.A. and Cavalli-Sforza, L.L.: Growth hormone in African pygmies. Lancet 2:523-6, 1967.
344 Mahloudji, M. Teasdall, R.D., Adamkiewicz, J.J. and McKusick, V.A.: Hereditary amyloidneuropathy. Trans. Amer. Neurol. Assoc. 92:46-9, 1967.
345 Mahloudji, M. and McKusick, V.A.: Hereditary amyloidosis, Indiana type. (Abstract) Ann.Intern. Med. 60:1029-l30, 1967.
346 McKusick, V.A.: Identification of abdominal murmurs. (Editorial) New Eng. J. Med.276:1207 only, 1967.
347 Aronson, S.M., Herzog, M.E., Brunt, P.W., McKusick, V.A. and Myrianthopoulos, N.E.: Inherited neurologic diseases of Ashkenazic Jewry: demographic data suggesting nonrandom gene frequencies. Trans. Amer. Neurol. Assoc. 92:117-l21, 1967.
348 McKusick, V.A.: Men after Mendel. Medical Opinion and Review 3: No. 2, February1967.
349 Harvey, A.M. and McKusick, V.A.: Osler's Testbook Revisited: A Reprint of Selected Sections with Commentaries. New York: Appleton-Century-Crofts, 1967.
350 Merimee, T.J., Rabinowitz, D., Riggs, L., Burgess, J.A., Rimoin, D.L. and McKusick, V.A.: Plasma growth hormone after arginine infusion: clinical studies. New Eng. J. Med. 276:434-39, 1967.
351 McKusick, V.A.: Projection for medical genetics. Medical Opinion and Review 3: No. 4,April, 1967.
352 Mengel, M.C., Konigsmark, B.W., Berlin, C.I. and McKusick, V.A.: Recessive early-onset neural deafness. Acta Laryngol. 64:3l3-26, 1967.
353 McKusick, V.A., Norum, R.A., Farkas, H.J., Brunt, P.W. and Mahloudji, M.: The Riley-Day syndrome--observations on genetics and survivorship. Israel J. Med. Sci. 3: 372-9, 1967.
354 McKusick, V.A.: Contribution to The Innocent Murmur: A Problem in Clinical Practice. Caceres, C.A. and Perry L.W. (eds.) Boston: Little, Brown & Co., 1967.
355 McKusick, V.A.: The ethnic distribution of disease in the United States. J. Chronic Dis. 20:115-l8, 1967.
356 Schimke, R.N., McKusick, V.A. and Weilbaecher, R.G.: Homocystinuria, in Amino Acid Metabolism and Genetic Variation. W.L. Nyham (ed.). New York: McGraw-Hill, 1967, pp. 297-3l4.
357 Niedermeyer, E., McKusick, V.A., Brunt, P.W. and Mahloudji, M.: The EEG in familial dysautonomia (Riley-Day syndrome). Electroenceph. Clin. Neurophysiol. 22: 473-5, 1967.
358 Cross, H.E. and McKusick, V.A.: The Mast syndrome: a recessively inherited form of presenile dementia with motor disturbances. Arch. Neurol. 16:1-13, 1967.
359 Cross, H.E., McKusick, V.A. and Breen, W.: A new oculocerebral syndrome with hypopigmentation. J. Pediat. 70:398-06, 1967.
360 Cross, H.E. and McKusick, V.A.: The Troyer syndrome: a recessive form of spastic paraplegia with distal muscle wasting. Arch. Neurol. 16:473-85, 1967.
361 Hanley, W.B., McKusick, V.A. and Barranco, F.T.: Osteochondritis dissecans with associated malformation in two brothers. J. Bone Joint Surg. 49-A: 925-37, 1967.
362 Cross, H.E. and McKusick, V.A.: A survey of neurological disorders in a genetic isolate.Neurology 17:743, 1967.
363 McKusick, V.A., Mahloudji, M., Abbott, M.H., Lindenbert, R. and Kepas, D.: Seckel's birdheaded dwarfism. New Eng. J. Med. 277:279-85, 1967.
364 Cross, H.E., Kennel, E.E., Lilienfeld, A.M. and McKusick, V.A.: Cancer of the cervix in the Amish. Trans. Assoc. Amer. Phys. 80:133-141, 1967.
365 McKusick, V.A.: Clinical genetics at a populational level: the ethnicity of disease in the United States. J. Med. Sci. 3:408, 424, 1967.
366 McKusick, V.A. and Mutalik, G.S.: Genetics and pulmonary disease, in The Lung, A.A.Liebow and D.E. Smith (eds.). Baltimore: Williams and Wilkins, 1968, p. 187.
367 Merimee, T.J., Hall, J.G., Rabinowitz, D., McKusick, V.A. and Rimoin, D.L.: An unusual variety of endocrine dwarfism: subresponsiveness to growth hormone in a sexually mature dwarf. Lancet 2:191-3, 1968.
368 McKusick, V.A. and Clayton, R.J.: Cholestasis of pregnancy. (Letter) New Eng. J. Med.278:566-7, 1968.
369 Eldridge, R., Berlin, C.I., Money, J.W. and McKusick, V.A.: Cochlear deafness, myopia and intellectual impairment in an Amish family. Arch. Orolaryng. 88:49-54, 1968.
370 McKusick, V.A.: Genetics in the practice of medicine. Ann. Roy. Coll. Phys. Surg. Canad.1: 2l0-l5, 1968.
371 Rimoin, D.L., Merimee, T.J., Rabinowitz, D., McKusick, V.A. and Cavalli-Sforza, L.L.: Growth hormone in African pygmies. (Letter) Lancet 1:596 only, 1968.
372 Review: Rubin's Handbook of Congenital Malformations. J.A.M.A. 204:935-6, 1968.
373 McKusick, V.A.: Hereditary disturbances of the connective tissues: current status. Medicina (Buenos Aires) 28:387-l2, 1968.
374 Merimee, T.J., Rabinowitz, D., Hall, J., Rimoin, D. and McKusick, V.A.: Isolated growth hormone deficiency: IV. The response of sexual ateliotic dwarfs to exogenous growth hormone. Metabolism 17: 1012-18, 1968.
375 Merimee, T.J., Rabinowitz, D., Rimoin, D.L. and McKusick, V.A.: Isolated hormone deficiency. III. Insulin secretion in sexual ateliotic dwarfism. Metabolism 17:1005-11, 1968.
376 Donahue, R.P., Renwick, J.H., de los Cobos, L., Borgaonkar, D.S., Bias, W.B. and McKusick, V.A.: Karyotypic and linkage analyses in two pedigrees with marker chromosomes.(Abstract) Clin. Res. 16:296, 1968.
377 Kaplan, D., McKusick, V.A., Trebach, S. and Lazarus, R.: Keratousulfate-chondroitin sulfate peptide from normal urine and from urine of patients with Morquio syndrome (mucopolysaccharidoses IV). J. Lab. Clin. Med. 71:48-55, 1968
378 Merimee, T.J., Rimoin, D.L., Cavalli-Sforza, L., Rabinowitz, D. and McKusick, V.A.: Metabolic effects of human growth hormone in the African pygmy. Lancet 2:194-5, 1968.
379 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes. Baltimore: Johns Hopkins University Press,1968 (2nd edn.).
380 Merimee, T.J., Rimoin, D.L., Rabinowitz, D., Cavalli-Sforza, L. and McKusick, V.A.: Metabolic studies in the African pygmy. Trans. Assoc. Am. Phys. 81:221-30, 1968.
381 McKusick, V.A.: Milroy's disease. (Letter) J.A.M.A. 204:174 only, 1968.
382 Donahue, R.P., Bias, W.B., Renwick, J.H. and McKusick, V.A.: Probable assignment of the Duffy blood group locus to chromosome l in man. Proc. Nat. Acad. Sci. 61:949-55, 1968.
383 Review: Rare and Radical--Abnormal Hemoglobins in Human Populations. Medical Opinion and Review 4:59 only, 1968.
384 Rimoin, D.L., Fletcher, B.D. and McKusick, V.A.: Spondylocostal dysplasia, a dominantly inherited form of short trunk dwarfism. Am. J. Med. 45:948-53, 1968.
385 Borgaonkar, D.S., Murdoch, J.L., McKusick, V.A., Borkowf, S.P., Money, J.W. and Robinson, W.B.: The YY syndrome. Lancet 2:46l-2, 1968.
386 McKusick, V.A.: Genetics disorders involving growth hormone in man. Excerpta Medica Int. Congress Series. Proc. of 3rd Int. Cong. of Endocrinology, Mexico 1968, pp. 338-9.
387 McKusick, V.A.: The ethnicity of disease in the United States, in Medicine, Science and Culture. L. G. Stevenson and R. P. Multhauf (eds.). Baltimore: Johns Hopkins Press, 1968, pp.185-207.
388 Cross, H.E., Hollander, C.S., Rimoin, D.L. and McKusick, V.A.: Familial athyreoticcretinism accompanied by muscular hypertrophy. Pediatrics 41:413-20, 1968.
389 Rimoin, D.L., Holzman, G.B., Merimee, T.J., Rabinowitz, D., Barnes, A.C., Tyson, J.E.A. and McKusick, V.A.: Lactation in the absence of human growth hormone. J. Clin. Endocrinol. Metab. 28:1183-l8, 1968.
390 McKusick, V.A., Weilbaecher, R.G. and Gragg, G.W.: Recessive inheritance of a congenital malformation syndrome: unilateral absence deformity of leg and congenital cataracts. J.A.M.A. 204:113-8, 1968.
391 Cross, H.E., Lerberg, D.B. and McKusick, V.A.: Type II syndactyly. Am. J. Hum. Genet. 20:368-80, 1968.
392 McKusick, V.A. and Cross, H.E.: Genealogical linkage of records in two isolate populations, in Record Linkage in Medicine (Proc. of the Int. Symp. July 1967). E. & S. Livingstone Ltd., 1968, pp. 264-70.
393 McKusick, V.A.: Some principles of medical genetics, in Genetics in Medical Practice. Mihaly Bartalos (ed.). Philadelphia: J.B. Lippincott Co., 1968, pp. 43-54.
394 Rimoin, D.L., Merimee, T.J., Rabinowitz, D., Cavalli-Sforza, L.L. and McKusick, V.A.: Genetic aspects of isolated growth hormone deficiency, in Growth Hormone, (Proc. of the Intl.Symp. Sept. ll-l3, Milan, Italy) 1968, pp. 418-32.
395 Bloor, C.M. and McKusick, V.A.: The genetics of coronary artery disease. Symposium on Coronary Heart Disease. American Heart Association Monograph No. 2, New York, 1968, pp. 6-11.
396 Rimoin, D.L., Merimee, T.J., Rabinowitz, D. and McKusick, V.A.: Genetic aspects of clinical endocrinology. Recent Progress in Hormone Research 24: 365-437, 1968.
397 Mahloudji, M., Teasdall, R.D., Adamkiewicz, J.J., Hartmann, W.H., Lambird, P.A. and McKusick, V.A.: The genetic amyloidoses with particular reference to hereditary neuropathicamyloidosis, type II (Indiana of Rukavina type). Medicine 48: l137, 1969.
398 McKusick, V.A.: Human Genetics. Englewood Cliffs, N.J.: Prentice-Hall Inc., 1969 (2ndedn.).
399 McKusick, V.A. (associate editor): I. Special Lectures. II. Malformation Syndromes. III. Limb Anomalies. IV. Nervous System. VII. Muscle. VIII. Eye. IX. Ear. X. The Endocrine System. XI. Orofacial Structures. XII. Skin, Hair and Nails. XIII. G.E. Tract Including Liver and Pancreas, in Clinical Delineation of Birth Defects. D. Bergsma, (ed.). Baltimore: Williams and Wilkins, 1969-1972.
400 Merimee, T.J., Hall, J.G., Rimoin, D.L. and McKusick, V.A.: A metabolic and hormonal basis for classifying ateliotic dwarfs. Lancet 1:963-5, 1969.
401 Murdoch, J.L., Walker, B.A., Hall, J.G., Abbey, H., Smith, K.K. and McKusick, V.A.: Achondroplasia--a genetic and statistical survey. Ann. Hum. Genet. 33:227-244, 1969.
402 Clayton, R.J., Iber, F.L., Ruebner, B.H. and McKusick, V.A.: Byler disease: fatal familial intrahepatic cholestasis in an Amish kindred. Am. J. Dis. Child. 117:112-24, 1969.
403 Mengel, M.C., Konigsmark, B.W., Berlin, C.I. and McKusick, V.A.: Conductive hearing loss and malformed low-set ears, as a possible recessive syndrome. J. Med. Genet. 6:14- 21,1969.
404 Borgaonkar, D.S., McKusick, V.A., Herr, M.L., de los Cobos, L. and Yoder, O.C. Constancy of length of human Y chromosome. Ann. Genet. 12:262-264, 1969.
405 McKusick, V.A.: Family oriented follow-up. J. Chronic Dis. 2:1-7, 1969.
406 McKusick, V.A.: Fatal varicella. (Letter) J.A.M.A. 207:370 only, 1969.
407 Schleutermann, D.A., Bias, W.B., Murdoch, J.L. and McKusick, V.A.: Linkage of the locifor the nail-patella syndrome and adenylate kinase. Am. J. Hum. Genet. 21: 606-30, 1969.
408 McKusick, V.A.: Lumpers and splitters, or the nosology of genetic disease. Birth Defects 5:23-32, 1969.
409 McKusick, V.A.: Medical genetics: the unifying subject. (Editorial) Hosp. Pract. 4(10):9, 1969.
410 McKusick, V.A.: On lumpers and splitters, or the nosology of genetic disease. Perspect.Biol. Med. 12:298-312, 1969.
411 Rimoin, D.L., Merimee, T.J., Rabinowitz, D., Cavalli-Sforza, L. and McKusick, V.A.: Peripheral subresponsiveness to human growth hormone in African pygmies. New. Eng. J. Med. 281:1383-8, 1969.
412 McKusick, V.A.: Population genetics, in Medicine in the University and Community of the Future. I.E. Purkis and U.F. Matthews (eds.), (Proc. of the Scientific Sessions Marking the Centennial of the Faculty of Medicine, Dalhousie University, Halifax, N.S. Sept. 11-13, 1968),1969.
413 Review: Sluiter-Eringa and Sluiter's Pulmonary Arteriovenous Fistula: A Case-finding Study and Clinico-laboratory Analysis of 27 Cases. J.A.M.A. 210:2286 only, 1969.
414 Rimoin, D.L. and McKusick, V.A.: Somatic mosaicism in an achondroplastic dwarf. Birth Defects 5(4): 17-19, 1969.
415 McKusick, V.A.: Some principles of medical genetics. Matern. Child Health 1:4-5, 1969.
416 Bias, W.B., Light-Orr, J.K., Krevans, J.R., Humphrey, R.L., Mamill, P.V.V., Cohen, B.H.and McKusick, V.A.: The Stoltzfus blood groups: a new polymorphism in man. Am. J. Hum. Genet. 21:552-8, 1969.
417 Temtamy, S. and McKusick, V.A.: Synopsis of hand malformations with particular emphasis on genetic factors. Birth Defects 5:125-84, 1969.
418 McKusick, V.A.: The role of heredity in diseases of the gastrointestinal system, in Gastroenterologic Medicine, M. Paulson (ed.). Philadelphia: Lea & Febiger, 1969.
419 Hall, J.G., Levin, J., Kuhn, J.P., Ottenheimer, E.J., van Berkum, P. and McKusick, V.A.: Thrombocytopenia with absent radius. Medicine 48:411-39, 1969.
420 McKusick, V.A.: Treatment and prevention in genetic diseases. Matern. Child Health 2:38-9, 1969.
421 Mengel, M.C., Konigsmark, B.W. and McKusick, V.A.: Two types of congenital recessive deafness. Eye Ear Nose Throat Monthly 48: 301-305, 1969.
422 Hall, J.G., Dorst, J.P., Taybi, H., Scott, C.I., Langer, L.O. and McKusick, V.A.: Two probable cases of homozygosity for the achondroplasia gene. Birth Defects 5 (4): 24-34, 1969.
423 McKusick, V.A.: The nosology of the mucopolysaccharidoses. Am. J. Med. 47: 730747, 1969.
424 Schleutermann, D.A., Bias, W.B. and McKusick, V.A.: A kindred of koilonychia: linkage data. Am. J. Hum. Genet. 22: 390-395, 1970.
425 Review: Harris and Hirschhorn's Advances in Human Genetics. Science 170: 1296 only, 1970.
426 Cross, H.E. and McKusick, V.A.: Amish demography. Soc. Biol. 17: 83-101, l970.
427 Steinhauser, R.K., Scott, C.I., Mays, J.A. and McKusick, V.A.: Ankylosing spondylosis in familial hypophosphatemia. (Abstract) Am. Coll. Phys. 5lst Ann. Sess. Philadelphia. April 13, 1970.
428 Filippi, G. and McKusick, V.A.: The Beckwith-Wiedemann syndrome (theexomphalosmacroglossia-gigantism syndrome). Report of two cases and review of the literature. Medicine 49: 279-298, 1970.
429 Lux, S.E., Jr., Johnston, R.B., August, C.S., Say, B., Penschaszadeh, V.B., Rosen, F.S. and McKusick, V.A.: Chronic neutropenia and abnormal cellular immunity in cartilage-hair hypoplasia. New Eng. J. Med. 282: 321-236, 1970.
430 Mahloudji, M., Brunt, P.W. and McKusick, V.A.: Clinical neurological aspects of familial dysautonomia. J. Neurol. Sci. ll: 383, 1970.
431 Fraser, F.C. and McKusick, V.A. (eds.): Congenital Malformations (Proc. of the Third International Conference. The Hague, Netherlands, 7-13 Sept., 1969) Amsterdam- New York: Excerpta Medica, 1970.
432 Merimee, T.J., Fineberg, S.E., McKusick, V.A. and Hall, J.: Diabetes mellitus and sexual ateliotic dwarfism: a comparative study. J. Clin. Invest. 49: 1096-1102, 1970.
433 McKusick, V.A.: Dietogenetics. (Letter) J.A.M.A 214: 2058 only, 1970.
434 Reed, W.B., Wuepper, K.D., Epstein, J.H., Redeker, A., Simpson, R.J. and McKusick, V.A.: Erythropoietic protoporphyria. J.A.M.A. 2l4: 1060-1066, 1970.
435 Brunt, P.W. and McKusick, V.A.: Familial dysautonomia: a report of genetic and clinical studies, with a review of the literature. Medicine 49: 343-374, 1970.
436 Goldberg, M.F., Scott, C.I. and McKusick, V.A.: Hydrocephalus and papilledema in the Maroteaux-Lamy syndrome (mucopolysaccharidosis type VI). Am. J. Ophthalmol. 69: 969-976, 1970.
437 Tyson, J.E., Barnes, A.C., Merimee, T.J. and McKusick, V.A.: Isolated growth hormone deficiency: studies in pregnancy. J. Clin. Endocrinol. 31: l47-152, 1970.
438 McKusick, V.A.: Metachromasia elaborated. (Letter) New Eng. J. Med. 282: 102-103, 1970.
439 Spranger, J.W., Koch, F., McKusick, V.A., Natzschka, J., Wiedemann, H.R. and Zellweger, H.: Mucopolysaccharidosis VI (Maroteaux-Lamy's disease). Helv. Paediat. Acta 25: 337-362, 1970.
440 Tyson, J.E., Barnes, A.C., McKusick, V.A., Scott, C.I. and Jones, G.S.: Obstetric and gynecologic considerations of dwarfism. Am. J. Obstet. Gynecol. l08: 688-704, 1970.
441 Review: Ian Shine's Serendipity in St. Helena: A Clinical and Medical Study of an Isolated Community. Pergamon Press, 1970. JAMA 214: 1330-1331, 1970.
442 Murdoch, J.L., Walker, B.A., Hall, J.G., Abbey, H., Smith, K.K. and McKusick, V.A.: Achondroplasia--a genetic and statistical survey. Ann. Hum. Genet. 33: 227-245, 1970.
443 Andrade, C., Araki, S., Block, W.D., Cohen, A.S., Jackson, C.E., Kuroiwa, Y, McKusick, V.A., Nissim, J., Sohar, E. and Van Allen, M.W.: Hereditary amyloidosis. Arth. Rheum. l3: 9029l5, 1970.
444 McKusick, V.A.: The relative frequency of the Hurler and Hunter syndromes. New Eng. J. Med. 283: 853-854, 1970.
445 McKusick, V.A.: The relative frequency of the Hurler and Hunter syndromes. (Letter)New Eng. J. Med. 283: 1467-1468, 1970.
446 McKusick, V.A.: Birth defects--Prospects for progress, in Congenital Malformations, F.C. Fraser and V.A. McKusick (eds.) Amsterdam-New York: Excerpta Medica, l970.
447 Review: M.G. Bulmer's The Biology of Twinning in Man. Science 170: 965 only, 1970.
448 McKusick, V.A.: Connective tissue, in R.M. Goodman, (ed.) Genetic Disorders of Man. Boston: Little, Brown and Co. 1970, pp. 331-357.
449 McKusick, V.A.: Genetics, in Britannica Yearbook 1970, pp. 499-500.
450 McKusick, V.A.: Genetic variation in man, in Handbook of Biochemistry: Selected Data for Molecular Biology, 2nd ed. H.A. Sober and R.A. Harte, (eds.) Cleveland, Ohio: The Chemical Rubber Co., 1970, pp. I-114, II-118.
451 Cross, H.E. and McKusick, V.A.: Amish demography. Soc. Biol. 17: 83-101, 1970.
452 Merimee, T.J., Siperstein, M.D., Fineberg, S.E. and McKusick, V.A.: The microangiopathic lesions of diabetes mellitus: an evaluation of possible causative factors. Trans. Ass. Am. Physic. 83: 102-112, 1970.
453 Pierce, E.R., Weisbord, T. and McKusick, V.A.: Gardner's syndrome: formal genetics and statistical analysis of a large Canadian kindred. Clin. Genet. l: 65-80, 1970.
454 McKusick, V.A.: Human Genetics, in Annual Review of Genetics, H.L. Roman (ed.) California: Ann. Reviews Inc., 1970. Vol. 4, pp. 1-46.
455 McKusick, V.A. and Bartter, F.C.: Dedication to the memory of two giants of endocrinology. Birth Defects 7(6): 1-4, 1971.
456 McKusick, V.A.: A mental retardation syndrome with peripheral dysotosis and pug nose. Birth Defects 7(1): 249-250, l971.
457 McKusick, V.A. and Scott, C.I.: A nomenclature for constitutional disorders of bone. J. Bone Joint Surg. 53-A, 978-986, 1971
458 Halpern, B.L., Char, F., Murdoch, J.L., Horton, W.B. and McKusick, V.A.: A prospectus on the prevention of aortic rupture in the Marfan syndrome with data on survivorship without treatment. Johns Hopkins Med. J. 129: 123-129, l971.
459 Harper, P., Bias, W.B., Hutchinson, J.R. and McKusick, V.A.: ABH secretor status of the fetus: a genetic marker identifiable by amniocentesis. J. Med. Genet. 8: 438-440, 1971.
460 Stevenson, R.E., Howell, R.R. and McKusick, V.A.: Corneal clouding inmucopolysaccharidosis VI (Maroteaux-Lamy syndrome). Birth Defects 7(3): 156- 158, l971.
461 McKusick, V.A.: The third conference on the clinical delineation of birth defects, orofacial structures. Dedication to the memory of Jonathan Hutchinson (1828-1913). Birth Defects 7(8): 14, l971.
462 McKusick, V.A.: Foreword to Clinical Diagnostic Pearls. J.C. Birnholz and P.E. Michelson (eds.) New York Medical Examination Publishing Co. Inc., 1971.
463 McKusick, V.A.: Fourteen genetic misconceptions. (Editorial.) Ann. Int. Med. 75: 642643, 1971.
464 Borgaonkar, D.S. and McKusick, V.A.: Human chromosome fluorescence. Johns Hopkins Med. J. 128: 75-78, 1971.
465 Walker, B.A., Murdoch, J.L., McKusick, V.A., Langer, L.O. and Beals, R.K.: Hypochondroplasia. Am. J. Dis. Child. 122: 95-104, 1971.
466 McKusick, V.A.: Introduction: Aims and themes of the second conference on the clinical delineation of Birth Defects. Birth Defects 7(1): 2-4, 1971.
467 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes. Baltimore: Johns Hopkins University Press, 1971 (3rd edn.).
468 Grewe, J., Jorgenson, R. and McKusick, V.A.: Model system of craniofacial growth: Marfan's syndrome. (Abstract) J. Dent. Res. 50: l50l-l502, l971.
469 Nickel, J.R. and McKusick, V.A.: Nemaline myopathy: second autopsied case in a previously reported family. Birth Defects 7(2): 128-129, l971.
470 Goldberg, M.F. and McKusick, V.A.: The second conference on the clinical delineation of birth defects, eye. Dedication to Frank Burton Walsh. Birth Defects 7(3): 1-2, 1971.
471 Young, L.W., Radebaugh, J.F., Rubin, P., Sensenbrenner, J.A., Fiorelli, G. and McKusick, V.A.: New syndrome manifested by mandibular hypoplasia, acroosteolysis, stiff joints and cutaneous atrophy (mandibuloacral dysplasia) in two unrelated boys. Birth Defects 7(7): 291-297, 1971.
472 McKusick, V.A.: Pachyonychia congenita in father and son. Birth Defects 7(8): 274-275,1971.
473 McKusick, V.A.: Refsum's disease (heredopathia atactica polyneuriformis). Birth Defects 7(1): 238 only, 1971.
474 Esterly, N.B. and McKusick, V.A.: Stiff skin syndrome. Pediatrics 47: 360-369, 1971.
475 McKusick, V.A.: Symphalangism and deafness. Birth Defects 7(4): l24 only, 1971.
476 Jones, H.W., McKusick, V.A., Harper, P.S. and Wuu, K.D.: The HeLa cell and reappraisal of its origin. Obstet. Gyncecol. 38: 945-949, 1971.
477 McKusick, V.A.: The mapping of human chromosomes. Sci. Am. 224: 104-113, 1971.
478 McKusick, V.A.: Transverse vaginal septum (hydrometrocolpos). Birth Defects 7(6):326-327, 1971.
479 Goldberg, M.F. and McKusick, V.A.: X-linked colobomatous microphthalmos and other congenital anomalies: a disorder resembling Lenz's dysmorphogenetic syndrome. Am. J. Ophthalmol. 71: 1128-l113, 1971.
480 McKusick, V.A.: Fourteen genetic misconceptions. Ann. Int. Med. 75: 642-645, 1971.
481 Robinow, M., Pfeiffer, R.A., Gorlin, R.J., McKusick, V.A., Renuart, A.W., Johnson, G.F. and Summitt, R.L.: Acrodysostosis: a syndrome of peripheral dysostosis, nasal hypoplasia and mental retardation. Am. J. Dis. Child. 121: 195-203, 1971.
482 McKusick, V.A. and Tumulty, P.A. (eds.): The second conference on the clinical delineation of birth defects. Dedication to Frank R. Ford, M.D. Birth Defects 7(1), 1971.
483 Halpern, B.L., Char, F.L., Murdoch, J.L., Horton, W.B. and McKusick, V.A.: A prospectus on the prevention of aortic rupture in the Marfan syndrome with data on survivorship without treatment. Johns Hopkins Med. J. 129: 123-129, 1971.
484 McKusick, V.A., Hall, J.G. and Char, F.: The clinical and genetic characteristics of homocystinuria, in Inherited Disorders of Sulphur Metabolism. N.A.J. Carson and D.N. Raine (eds.) London: Churchill Livingstone, 1971, pp. 179-203.
485 McKusick, V.A.: Transverse striae distensae in the lumbar area in a father and two sons. Birth Defects 7(8) 260-261, 1971.
486 McKusick, V.A.: Chauveau, Jean-Baptiste Auguste. Dictionary of Scientific Biography,l971. Vol. III, pp. 2l9-220.
487 McKusick, V.A.: Heritable Disorders of Connective Tissue (4th ed.). St. Louis: C.V. Mosby Co., 1972.
488 McKusick, V.A.: Association of congenital bicuspid aortic valve and Erdheim's cysticmedical necrosis. (Letter) Lancet l: 1026-1027, 1972.
489 McKusick, V.A. (ed.): The third conference on the clinical delineation of birth defects, skin, hair and nails. Dedication to the memory of Jonathan Hutchinson. Birth Defects 7(8): 1-4, 1971.
490 James, A.E., Dorst, J.P. Mathews, E.S. and McKusick, V.A.: Hydrocephalus inachondroplasia: studies by cisternography. Pediatrics 49: 46-49, 1972.
491 McKusick, V.A., Howell, R.R., Hussels, I.E., Neufeld, E.F. and Stevenson, R.E.: Allelism, non-allelism and genetic compounds among the mucopolysaccharidoses: corrective factors in nosology, genetics and therapy. Trans. Assoc. Amer. Phys. 85: 151-171, 1972.
492 Chase, G.A. and McKusick, V.A.: Controversy in human genetics: founder effect in Tay- Sachs disease. Am. J. Hum. Genet. 24: 339-340, 1972.
493 McKusick, V.A.: David Y.-Y. Hsia--In Memoriam. (Obituary) Clin. Genet. 3: 151 only, 1972.
494 Harper, P.S. Rivas, M.L., Bias W.B., Hutchinson, J.R., Dyken, P.R. and McKusick, V.A.: Genetic linkage confirmed between the locus for myotonic dystrophy and the ABH- secretion and Lutheran blood group loci. Am. J. Hum. Genet. 24: 3l0-316, 1972.
495 Penchaszdeh, V.B., Hardy, J.B., Mellits, E.D., Cohen, B.H. and McKusick, V.A.: Growth and development in an "inner city" population: an assessment of possible biological and environmental influences. l. Intra-uterine growth. Johns Hopkins Med. J. 130: 384- 397, 1972.
496 Penchaszadeh, V.B., Hardy, J.B., Mellitis, E.D., Cohen, B.H. and McKusick, V.A.: Growth and development in an "inner city" population: an assessment of possible biological and environmental influences. II. The effect of certain maternal characteristics on birth weight, gestational age and intra-uterine growth. Johns Hopkins Med. J. 131: 11-23, 1972.
497 McKusick, V.A.: Human chromosomes in a new light. (Editorial) Hosp. Pract., September 1972.
498 McKusick, V.A., et al.: Medical genetics, in Contributions of the Biological Sciences to Human Welfare. Fed. Proc., Nov.-Dec. 31: TF56-TF57, 1972.
499 Traisman, H.S., Bianchine, J.W. and McKusick, V.A.: More speculation on Marfan syndrome. (Letter) J. Pediat. 80: 530-531, 1972.
500 Bias, W.B., Amos, D.B., Ward, F.E., Yoder, O.C. Renwick, J.H. and McKusick, V.A.: No linkage between HL-A and haptoglobin loci. (Letter) Am. J. Hum. Genet. 24: 354- 355, 1972.
501 Murdoch, J.L., Walker, B.A. and McKusick, V.A.: Parental age effects on the occurrence of new mutations for the Marfan syndrome. Ann. Hum. Genet. 35: 331-336, 1972.
502 Review: Progress in Medical Genetics, Vol. VIII. A. G. Steinberg and A. G. Bearn (eds.) Quart. Rev. Biol., 1972.
503 Lichtenstein, J., Warson, R., Jorgenson, R., Dorst, J.P. and McKusick, V.A.: The trichodento-osseous (TDO) syndrome. Am. J. Hum. Genet. 24: 559-582, 1972.
504 Murdoch, J.L., Walker, B.A., Halpern, B.L., Kuzma, J.W. and McKusick, V.A.: Life expectancy and causes of death in the Marfan syndrome. New Eng. J. Med. 286: 804-808, 1972.
505 Murphy, E.A. and McKusick, V.A.: Genetica del enanismo, in Genetica al Dia VII, Sindromes polimalformativos. Barcelona: Editorial Labor, S.A., 1972.
506 Lie, S.O., McKusick, V.A. and Neufeld, E.F.: Simulation of genetic mucopolysaccharidoses in normal human fibroblasts by alternation of pH of the medium. Proc. Nat. Acad. Sci. 69: 2361-2363, 1972.
507 Walker, B.A., Scott, C.I., Hall, J.G., Murdoch, J.L. and McKusick, V.A.: Diastrophic dwarfism. Medicine 5l: 41-59, 1972.
508 McKusick, V.A., Howell, R.R., Hussels, I.E., Neufeld, E.F. and Stevenson, R.E.: Allelism, non-allelism and genetic compounds among the mucopolysaccharidoses. Lancet l: 993-996, 1972.
509 McKusick, V.A.: The Bar Harbor course in medical genetics. Science 176: 820-821 l972.
510 Lichtenstein, J.R., Bilbrey, G.L. and McKusick, V.A.: Clinical and probably genetic heterogeneity within mucopolysaccharidosis II. Report of a family with a mild form. Johns Hopkins Med. J. 131: 425-435, 1972.
511 Melhem, R., Dorst, J.P., Scott, C.I., Jr. and McKusick, V.A.: Roentgen findings inmucolipidosis III (Pseudo-Hurler Polydystrophy). Radiology 106: 153-160, 1973.
512 Kopits, S.E., Perovic, M.N., McKusick, V.A., Robinson, R.A. and Bailey, J.A.: Congenital atlantoaxial dislocations in various forms of dwarfism. (Abstract) 39th Ann. Mtg. Am. Acad. Orth.Surg. Jan. 29-Feb. 3, 1972, Washington D.C.
513 McKusick, V.A.: Study Guide, Human Genetics, 2nd edn. (1969). Englewood Cliffs, N.J.: Prentice Hall, 1972.
514 McKusick, V.A., Martin, G.E., Lichtenstein, et al.: Acquired and heritable defects in collagen synthesis and fibrogenesis. Trans. Am. Clin. Climatol. Assoc. 85: 130-141, 1973.
515 McKusick, V.A.: Max Brodel, (June 8, l870-Oct. 26, l94l). Dictionary of American Biography, Supplement Three, pp. 106-107, 1973.
516 Rimoin, D.L., Hollister, D.W., Siggers, D., Silberberg, R., Lachman, R., McAlister, W., Kaufman, R., McKusick, V.A. and Dorst, J.: Clinical, radiographic, histologic and ultratructural definition of the Kniest syndrome. (Abstract) Society for Pediatric Research, Atlantic City, 1973.
517 McKusick, V.A.: Congenital deafness and Hirschsprung's disease. (Letter) New Eng. J. Med. 288: 691 only, 1973.
518 Lindstrom, J.A., Bias, W.B., Schimke, R.N., Rivas, M.L., Chase, G.A. and McKusick, V.A.: Genetic linkage in Huntington's disease. Adv. Neurol. l: 203-308, 1973.
519 McKusick, V.A.: Genetic studies in American inbred populations with particular reference to the Old Order Amish. Israel J. Med. Sci. 9: 1276-1284, 1973.
520 McKusick, V.A.: Genetically Determined Disorders of Connective Tissue (Audio-visual teaching program). Medcom, Inc., 1973.
521 McKusick, V.A. and Chase, G.A.: Human genetics. Ann. Rev. Genet. 7: 435-472, 1973.
522 McKusick, V.A.: Mapping the chromosomes of man. Proc. Joseph C. Wilson Day. University of Rochester, Nov. l, 1973.
523 McKusick, V.A. and Claiborne, R. (eds.). Medical Genetics. New York: Hospital Practice Publishing Co. Inc., 1973.
524 McKusick, V.A., Kelly, T.E. and Dorst, J.P.: Observations suggesting allelism of the achondroplasia and hypochondroplasia genes. J. Med. Genet. 10: 11-16, 1973.
525 Lichtenstein, J.R., Kohn, L.D., Martin, G.R., Byers, P. and McKusick, V.A.: Procollagenpeptidase deficiency in a form of the Ehlers-Danlos syndrome. Trans. Assoc. Amer. Phys. 86:333-339, 1973.
526 Review: Ruth Wynne-Davies's Heritable Disorders in Orthopaedic Practice. New Eng. J. Med. 289: 928 only,1973.
527 Walker, B.A. and McKusick, V.A.: The genetic basis of intrinsic diseases of the bone, in Progress of Pediatric Radiology. Basel, Switzerland: S. Karger A.G., 1973.
528 McKusick, V.A.: The state of the department. Speech presented at annual meeting, Department of Medicine, J.H.U. School of Medicine, Sept. 25, 1973.
529 McKusick, V.A., Martin, G.R., Lichtenstein, J.R., Penttinen, R.P.K., Rowe, D.W., Sussman, M.D. and Byers, P.H.: Acquired and heritable defects in collagen synthesis and fibrogenesis. Trans. Clin Climat. Assoc. 85: 130-141, 1973.
530 Borgaonkar, D.S., McKusick, V.A. and Farber, P.A.: An inherited small extra chromosome: a mother with 46, XX,t (l7;22) (pl;ql) and a son with 47,XY,+der(22) mat. J. Med. Genet. 10: 379-384, 1973.
531 Melhelm, R., Dorst, J.P., Scott, C.E. and McKusick, V.A.: Roentgen findings in mucolipidosis III (pseudo-Hurler polydystrophy). Radiology l06: 153-160, 1973.
532 McKusick, V.A.: Phenotypic diversity of human diseases resulting from allelic series. Am. J. Hum. Genet. 25: 446-456, 1973.
533 McKusick, V.A.: Genetics and dermatology, or if I were to rewrite Cockayne's Inherited Abnormalities of the Skin. J. Invest. Derm. 60: 343-359, 1973.
534 Lichtenstein, J.R., Martin, G.R., Kohn, L.D., Byers, P.H. and McKusick, V.A.: Defect in conversion of procollagen to collagen in a form of Ehlers-Danlos syndrome. Science l82: 298300, 1973.
535 McKusick, V.A.: Ascertainment of genetic disease in relatives of affected persons. Israel J. Med. Sci. 9: 1358-1360, 1973.
536 McKusick, V.A.: Summation: enzyme therapy in genetic disease. Birth Defects 9(2):229-32l, 1973.
537 McKusick, V.A.: Ethnic distribution of disease in non-Jews. Israel J. Med. Sci. 9: 1375l382, 1973.
538 McKusick, V.A.: Genetic aspects of epidemiology and preventive medicine, in Maxcy- Rosenau Preventive Medicine and Public Health, l0th ed., Philip E. Sartwell (ed.) New York: Appleton-Century-Crofts, 1973, pp. 591-601.
539 Penttinen, R., Lichtenstein, J., Byers, P.H., Sussman, M.D., Rowe, D.W., McKusick, V.A. and Martin, G.R.: Disorders identified as inherited defects in collagen: osteogenesis imperfecta.(Abstract) Paper presented at the meeting of International Workshop on Calcified Tissues, 24-28 March 1974 at Gesher Haziv, Israel.
540 McKusick, V.A.: Biomedical writing seminar I. Unpublished lecture, Hurd Hall, Johns Hopkins Hospital. April 1974.
541 McKusick, V.A.: Genetics and human disease, p. 323-341. Diseases of the aorta, p.1247- 1249. Inherited disorders of connective tissue, p. 2015-2023, in Harrison's Principles of Internal Medicine, 7th ed. New York: McGraw-Hill, 1974.
542 McKusick, V.A.: Genetics and large bowel cancer. Am. J. Dig. Dis. 19: 954-958, 1974.
543 Wennstrom, J., Pierce, E.R. and McKusick, V.A.: Hereditary benign and malignant lesions of the large bowel. Cancer (Suppl.) 34: 850-857, 1974.
544 Jorgenson, R.J., Levin, L.S. and McKusick, V.A.: Heritable oral handicaps. Dental Clinics of North America 18: 579-594, 1974.
545 Sussman, M.D., Lichtenstein, J.R., Nigra, T.P., Martin, G.R. and McKusick, V.A.: Hydroxylysine-deficient skin collagen in a patient with a form of the Ehlers-Danlos syndrome. J. Bone Joint Surg. 56: 1228-1234, 1974.
546 McKusick, V.A. and Frezal, J.: Proceedings: Report on the committee on terminology. Cytogenet. Cell. Genet. 13: 63-65, 1974.
547 Kopits, S.E., Lindstrom, J.A. and McKusick, V.A.: Pseudoachondroplastic dysplasia: pathodynamics and management. Birth Defects 10 (12): 341-352, 1974.
548 Siggers, C.D., Rimoin, D.L., Dorst, J.P., Doty, S.B., Williams, B.R., Hollister, D.W.,Silberberg, R., Cranley, R.E., Kaufman, R.L. and McKusick, V.A.: The Kniest syndrome. Birth Defects 10(9): 193-208, 1974.
549 Blizzard, R.M. and McKusick, V.A.: Tolbutamide and achondroplasia. (Letter) J.A.M.A 228: 1368 only, 1974.
550 Hussels, I.E., Eikman, E.A., Kenyon, K.R. and McKusick, V.A.: Treatment of mucopolysaccharidoses. Birth Defects 10(12): 212-225, 1974.
551 McKusick, V.A.: Works and aims of the Joseph Earle Moore Clinic. Johns Hopkins Med. J. 135: 291 only, 1974.
552 Penttinen, R.P., Lichtenstein, J.R., Martin, G.M. and McKusick, V.A.: Abnormal collagen metabolism in cultured cells in osteogenesis imperfecta. Proc. Nat. Acad. Sci. 72: 586-589, 1974.
553 McKusick, V.A.: Multiple forms of the Ehlers-Danlos syndrome. (Editorial) Arch. Surg. 109: 475-476, 1974
554 McKusick, V.A.: Nomenclature of syndromes. Birth Defects 10(7): 61-63, 1974.
555 McKusick, V.A.: Discussion of classification. Birth Defects 10(9): 193-208, 1974.
556 Meyers, K.R., Golomb, H.M., Hansen, J.L. and McKusick, V.A.: Familial neuromuscular disease with "myotubes." Clin. Genet. 5: 327-337, 1974.
557 McKusick, V.A.: Genetic counseling--hereditary conditions, in Birth Defects and Fetal Development: Endocrine and Metabolic Factors. K.S. Moghissi (ed.) Springfield, Ill.: Charles C Thomas, 1974, pp. 234-267.
558 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes, 4th ed. Baltimore: Johns Hopkins University Press, 1975.
559 Borgaonkar, D.S., Bolling, D.R., Partridge, C., Ruddle, F.H. and McKusick, V.A.: Chromosomal variation in man: catalog of chromosomal variants and anomalies. Birth Defects 11(3): 82-84, 1975.
560 Rogers, J.G. and McKusick, V.A.: Dominant familial arthritis with scoliosis. Birth Defects 11(6): 75-80, 1975.
561 McKusick, V.A.: Molecular defects in collagen. Ann. Intern. Med. 82: 585-586, 1975.
562 Lichtenstein, J.R. and McKusick, V.A.: Ehlers-Danlos syndrome with aortic aneurysm. Birth Defects 11(2):340 only, 1975.
563 Kelly, T.E., Thomas, G.H., Taylor, H.A. Jr., McKusick, V.A., Sly, W.S., Glasser, J.H.,Robinow, M., Luzzatti, L., Espiritu, C., Feingold, M., Bull, M.J., Asenhurst, E.M. and Ives, E.J.: Mucolipidosis III (pseudo-Hurler polydystrophy): clinical and laboratory studies in a series of 12patients. Johns Hopkins Med. J. 137: 156-175, 1975.
564 Kelly, T.E., Thomas, G.H., Taylor, H.A. and McKusick, V.A.: Mucolipidosis III: clinical and laboratory findings. Birth Defects 11(6): 295-299, 1975.
565 McKusick, V.A. and Edwards, J.H.: Report of the committee on unassigned syntenic groups and theoretical considerations. Cytogenet. Cell Genet. l4: 196-198, 1975.
566 Kelly, T.E., Chase, G.A., Kaback, M.M., Kumor, K. and McKusick, V.A.: Tay-Sachs disease: high gene frequency in a non-Jewish population. Am. J. Hum. Genet. 27: 287-291, 1975.
567 Miller, J.D., McKusick, V.A., Malvaux, P., Temtamy, S. and Salinas, C.: The 3-M syndrome: a heritable low birth weight dwarfism. Birth Defects 11(5): 39-47, 1975.
568 McKusick, V.A.: The classification of heritable disorders of connective tissue. Birth Defects 11(6): 1-9, 1975.
569 Martin, G.R., Lichtenstein, J.R., McKusick, V.A., Penttinen, R., Rowe, D.W., Pope, F.M. and Sussman, M.D.: The molecular bases of certain inherited diseases of connective tissues involving collagen. Birth Defects 11(6): 11-l3, 1975.
570 McKusick, V.A.: Presidential address: the growth and development of human genetics as a clinical discipline. Am. J. Hum. Genet. 27: 261-273, l975.
571 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive, and X-linked Phenotypes. Baltimore: Johns Hopkins University Press,1975 (4th edn.).
572 Siggers, D.C., Haciska, D.T. and McKusick, V.A.: Vestibular dysfunction in familial dysautonomia. The Riley-Day syndrome. Arch. Dis. Child. 50: 890-893, 1975.
573 McKusick, V.A.: A plan for reorganization of the Osler Medical Service. Johns Hopkins Med. J. 136: 23l-237,1975.
574 McKusick, V.A. and Martin, G.R.: Molecular defects in collagen. Ann. Int. Med. 82: 585586, 1975.
575 Pope, F.M., Martin, G.R., Lichtenstein, J.R., Pettinen, R., Gerson, B., Rowe, D.W. and McKusick, V.A.: Patients with Ehlers-Danlos syndrome type IV lack type III collagen. Proc. Nat. Acad. Sci. 72: 1314-1316, 1975.
576 McKusick, V.A. and Ad Hoc Committee on Genetic Counseling: Genetic counseling. Am. J. Hum. Genet. 27: 240-242, 1975.
577 McKusick, V.A.: The mapping of human chromosomes, in Biological Anthropology. S. H. Katz (ed.) San Francisco: W.H. Freeman, 1975, pp. 170-187.
578 McKusick, V.A.: The Jeremiah Metzger lecture of the American Clinical and Climatological Association: New genetic insight into old diseases. Trans. Amer. Clin. Clim. Assoc. 87: 193-213, 1976.
579 Schleutermann, C.A., Murdoch, J.L., Walker, B.A., Bias, W.B., Chase, G.A., Friedhoff, L.B. and McKusick, V.A.: A linkage study of the Marfan syndrome. Clin. Genet. 10: 51-53, 1976.
580 Hsu, S.H., Schacter, B.Z., Delaney, D.L., Miller, T.B., McKusick, V.A., Kenneth, R.H., Bodmer, J.G., Young, D. and Bodmer, W.F.: Genetic characteristics of the HeLa cell. Science 191: 392-394, 1976.
581 McKusick, V.A.: Max Broedel, in Dictionary of Scientific Biography. New York: Charles Scribner's Sons, 1976.
582 McKusick, V.A.: Medical Genetics. (Editorial) Hosp. Pract. ll: 27-28, 1976.
583 McKusick, V.A.: Osler as a medical geneticist. Johns Hopkins Med. J. 139: 163-174, 1976.
584 McKusick, V.A.: Pleiotropism. (Letter) Am. J. Hum. Genet. 28: 301-302,1976.
585 Stevenson, R.E., Howell, R.R., McKusick, V.A., Suskind, J.R., Hanson, J.W., Elliott, D.E. and Neufeld, E.F.: The iduronidase-deficient mucopolysaccharidoses: clinical and roentgenographic features. Pediatrics 57: 111-122, 1976.
586 Murray, H.W., Mann, J.J., Genecin, A. and McKusick, V.A.: Fever with dissecting aneurysm of the aorta. Am. J. Med. 61: 140-144, 1976.
587 McKusick, V.A.: Medical genetics, in The Principles and Practice of Medicine, 19th ed. A.M. Harvey, R.J. Johns, A.H. Owens, and R.S. Ross (eds.) New York: Prentice-Hall, Appleton-Century-Crofts, Inc., 1976, pp. 533-601.
588 McKusick, V.A.: The Lilly Lecture: Heritable disorders of connective tissue: new clinical biochemical aspects, in Proceedings of the Twelfth Symposium on Advanced Medicine. D.K. Peters (ed.). Kent, England: Pitman Medical Publishing Co., Ltd., l976, pp. 170-191.
589 McKusick, V.A., Klinger, H.P., Bootsma, D. and Ruddle, F.H.: Human Gene Mapping 3: Baltimore Conference (l975). Third International Workshop on Human Gene Mapping. Birth Defects 12(7): 1-452, l976. (Also in Cytogenet. Cell Genet. 16: 1- 452, 1976).
590 McKusick, V.A.: The aorta in the Marfan syndrome and other genetic disorders of connective tissue, in Lethal Diseases of the Ascending Aorta. C.E. Anagnostopoulos (ed.). Baltimore: University Park Press, l976, pp. 113-123.
591 Levin, L.S., Perin, J.C.S., Ose, L., Dorst, J.P., Miller, J.D. and McKusick, V.A.: A heritable syndrome of craniosynostosis, short thin hair, dental abnormalities, and short limbs: cranioectodermal dysplasia. J. Pediat. 90: 55-61, 1977.
592 McKusick, V.A.: Foreword to Clinical Atlas of Human Chromosomes by J. DeGrouchy and C. Turleau. New York: John Wiley, 1977.
593 Come, P.C., Bulkley, B.H., McKusick, V.A. and Fortuin, N.J.: Echocardiographic recognition of silent aortic root dilatation of Marfan's syndrome. Chest 72: 789-792, 1977.
594 Skovby, F. and McKusick, V.A.: Estrogen treatment of tall stature in girls with the Marfan syndrome. Birth Defects 13(3C): 155-161, 1977.
595 Gale, A.M., McKusick, V.A., Hutchins, G.M. and Gott, V.L.: Familial congenital bicuspid aortic valve: secondary calcific aortic stenosis and aortic aneurysm. Chest 72: 668-670, 1977.
596 Pope, F.M., Martin, G.R. and McKusick, V.A.: Inheritance of Ehlers-Danlos syndrome type IV syndrome. J. Med. Genet. 14: 200-204, 1977.
597 Amrhein, J.A., Klingensmith, G.J., Walsh, P.C., McKusick, V.A. and Migeon, C.J.: Partial androgen insensitivity: the Reifenstein syndrome revisited. New Eng. J. Med. 297: 350-356, 1977.
598 Ose, L. and McKusick, V.A.: Prophylactic use of propranolol in the Marfan syndrome to prevent aortic dissection. Birth Defects 13(3C): 163-169, 1977.
599 McKusick, V.A. and Ruddle, F.H.: The status of the gene map of the human chromosomes. Science 196: 390-405, 1977.
600 Gale, A.N., Lacassie, Y., Rogers, J.G., Levin, L.X. and McKusick, V.A.: Two "new" autosomal recessive mental retardation syndromes observed among the Amish. Birth Defects 13(3B): 127-138, 1977.
601 McKusick, V.A.: Genetic disorders of supporting tissue, in Harrison's Principles of Internal Medicine, 8th ed. G.W. Thorn, R.D. Adams, E. Braunwald, K. J. Isselbacher, R.J. Petersdorf (eds.) New York: McGraw-Hill, Inc., Blakiston Publication, 1977, pp. 2081- 2088.
602 Lacassie, Y., Sack, G.H., Jr. and McKusick, V.A.: An autosomal dominant form of arthrogryposis multiplex congenita (AMC) with unusual dermatoglyphics. (Abstract) Birth Defects 13(3B): 246-247, 1977.
603 Hamerton, J.L., Klinger, H.P., McKusick, V.A. and Evans, J. (eds.): Human Gene Mapping 4 (Winnipeg Conference). Birth Defects 14(4): 1-730, l978. (Also in Cytogenet. Cell Genet. 22: 1-730, 1978.)
604 McKusick, V.A. (ed.): Medical Genetic Studies of the Amish: Selected Papers. Baltimore: Johns Hopkins University Press, 1978.
605 McKusick, V.A.: Mendelian Inheritance in Man: Catalogs of Autosomal Dominant, Autosomal Recessive and X-Linked Phenotypes. Baltimore: Johns Hopkins University Press, 1978 (5th edn.).
606 Greene, H.L., Ryan, P.F. and McKusick, V.A.: Profound first-degree atrioventricularblock: a 30-year study. Chest 74: 212-214, 1978.
607 McKusick, V.A.: The Birth Defects Conferences: the last ten years and the next. Birth Defects 14(6B): 161-170, 1978.
608 Edwards, J.H. and McKusick, V.A. Report of the committee on unassigned linkage groups. (4th Human Gene Mapping Workshop) Cytogenet. Cell Genet. 22: 129-131, 1978.
609 Temtamy, S.A. and McKusick, V.A. The Genetics of Hand Malformations. (Birth Defects 14: I-XVIII, 1-619),. New York: Alan R. Liss, 1978.
610 McKusick, V.A., Neufeld, E. and Kelly, T.E: The mucopolysaccharide storage diseases. Chapter 53, in The Metabolic Basis of Inherited Disease, 4th ed. J.B. Stanbury, J.B. Wyngaarden and D.S. Fredrickson (eds.). New York: McGraw-Hill, 1978, pp. 1282- 1307.
611 McKusick, V.A.: Genetic studies in inbred populations with particular reference to the Old Order Amish. Chapter 16, in Genetic Issues in Public Health and Medicine. B.H. Cohen, A.M. Lilienfeld, and P.C. Huang, (eds.): Springfield, Ill.: Charles C Thomas, 1978, pp. 311-326.
612 McKusick, V.A.: The William Allan Memorial Award Lecture: Genetic nosology: three approaches. Am. J. Hum. Genet. 30: 105-122, 1978.
613 McKusick, V.A.: No graying of Grand Rounds at Hopkins. (Letter) New Eng. J. Med. 300:440 only, 1979.
614 Pyeritz, R. and McKusick, V.A.: The Marfan syndrome: diagnosis and management. New Eng. J. Med. 300: 772-777, 1979.
615 Omenn, G.S. and McKusick, V.A. The association of Waardenburg syndrome and Hirschsprung megacolon. Am. J. Med. Genet. 3:217-23, 1979.
616 Sulica, V.I, Cooper, P.H., Pope, F.M., Hambrick, G.W. Jr., Gerson, B.M. and McKusick, V.A. Cutaneous histologic features in Ehlers-Danlos syndrome: study of 21 patients. Arch. Dermatol. 115: 40-2, 1979.
617 Pyeritz, R.E., Murphy, E.A. and McKusick, V.A.: Clinical variability in the Marfan syndrome. Birth Defects 15: 155-178, 1979.
618 McKusick, V.A. and Edwards, J.H.: Report of the committee on unassigned linkage groups. (5th Human Gene Mapping Workshop) Cytogenet. Cell Genet. 25: 74-76, 1979.
619 Evans, H.J., Hamerton, J.L., Klinger, H.P. and McKusick, V.A. (eds.): Human Gene Mapping 5 (Edinburgh Conference). Birth Defects 15(ll): 1-236, 1979. Also, Cytogenet. Cell Genet. 25: 1-236, 1979.
620 Harvey, A.M., Johns, R.J., McKusick, V.A., Owens, A.H., Jr. and Ross, R.S. (eds.): The Principles and Practice of Medicine. New York: Appleton-Century-Crofts, 1980 (20th ed.).
621 McKusick, V.A.: The genetics of birth defects. Ann. Rev. Birth Defects, p. 229, 1980.
622 McKusick, V.A. The anatomy of the human genome. Am. J. Med. 60: 267-276, 1980.
623 McKusick, V.A. The Amish. Endeavour 4: 52-57, 1980.
624 O'Donnell, F.E., Green, W.R., McKusick, V.A., Forsius, H. and Eriksson, A.W.: Forsius- Eriksson syndrome: its relation to the Nettleship-Falls X-linked ocular albinism. Clin. Genet. 17: 403-408, 1980.
625 McKusick, V.A.: Foreword: Birth Defects l6: 12, 1980.
626 McKusick, V.A.: A short history of medical genetics, in Surgical Forum. T.E. Kelly (ed.).Yearbook Medical Publishers, Inc., 1980, pp. 1-22.
627 Steinmann, B., Tuderman, L., Peltonen, L., Martin, G.R., McKusick, V.A. and Prockop, D.J.: Evidence for a structural mutation of procollagen type I in a patient with the Ehlers- Danlos syndrome type VII. J. Biol. Chem. 18: 8887-8893, 1980.
628 McKusick, V.A.: The anatomy of the human genome: The Wilhelmine E. Key l979Invitational Lecture. J. Hered. 71: 370-391, 1980.
629 McKusick, V.A. and Edwards, J.H.: Report of the committee on unassigned linkage groups. Birth Defects 15: 74-76, 1980.
630 McKusick, V.A.: The human genome through the eyes of Mercator and Vesalius. Trans. Am. Clin. Climatol. Assn. 92: 66-90, 1980.
631 McDonald, G.R., Schaff, H.V., Pyeritz, R.E., McKusick, V.A. and Gott, V.L.: Surgical management of patients with the Marfan syndrome and dilation of the ascending aorta. J. Thorac. Cardiovasc. Surg. 81: 180-186, 1981.
632 Kwiterovich, P.O., Jr., Smith, H.H., Connor, W.E., Bachorik, P.S., McKusick, V.A., Teng, B. and Sniderman, A.D.: Hyperapobetalipoproteinaemia in two families with xanthomas and phytosterolaemia. Lancet 1: 466-469, 1981.
633 Trojak, J.E., Polmar, S.H., Winkelstein, J.A., Hsu, S., Francomano, C., Pierce, G.F., Scillian, J.J., Gale, A.N. and McKusick, V.A.: Immunologic studies of cartilage-hair hypoplasia in the Amish. Johns Hopkins Med. J. 148: 157-164, 1981.
634 McKusick, V.A.: The genetics of birth defects: the gene map of the human chromosomes in relation to diagnosis and management. Birth Defects 17: 229-248 1981.
635 McKusick, V.A.: Contributions of clinical genetics to human genetics, in Problems in General Genetics: Proceedings of the XIV Intl. Congress of Genetics, Vol. II, Book I. Moscow: MIR Pub, 1981, pp. 170-176.
636 McKusick, V.A.: The last twenty years: an overview of advances in medical genetics, in Mammalian Genetics and Cancer: The Jackson Laboratory Fiftieth Anniversary Symposium. New York: Alan R. Liss, Inc., 1981, pp. 127-144.
637 McKusick, V.A.: Principles and applications of medical genetics. Hi-Medic 2: 2-7, 1981.
638 McKusick, V.A.: The anatomy of the human genome. Hosp. Pract. 16(4): 82-100, 1981.
639 Cupo, L.N., Pyeritz, R.E., Olson, J.L., McPhee, S.J., Hutchins, G.M. and McKusick, V.A.: Ehlers-Danlos syndrome with abnormal collagen fibrils, sinus of valsalva aneurysms, myocardial infarction, panacinar emphysema and cerebral heterotopias. Am. J. Med. 71: 1051-1058, 1981.
640 Lehninger, A.L., McKusick, V.A. and Santora, P.B. (eds.): Proceedings of the conference on genetic and biochemical variability in response to alcohol. Alcohol Clin. Exp. Res. 5: 436-460, 1981.
641 Mudd, H.H., Havlik, R., Levy, H.L., McKusick, V.A. and Feinleib, M.: A study of cardiovascular risk in heterozygotes for homocystinuria. Am. J. Hum. Genet. 33: 883-893, 1981.
642 Pyeritz, R.E. and McKusick, V.A.: Basic defects in the Marfan syndrome. (Editorial) New Eng. J. Med. 305: 1011-1012, 1981.
643 McKusick, V.A.: Genetic disorders of the human nervous system: a commentary, in Molecular Genetic Neuroscience. F.O. Schmitt (ed.). Raven Press: New York, 1982.
644 McKusick, V.A.: Clinical genetics: a neo-Vesalian view of the past and the future, inhuman Genetics, Part B: Medical Aspects, B. Bonne-Tamir (ed.). Alan R. Liss: New York, 1982.
645 McKusick, V.A.: Genetics and cardiovascular disease: 1981. Jap. Circ. J. 46: 1-7, 1982.
646 McKusick, V.A.: The human genome through the eyes of a clinical geneticist. Cytogenet. Cell Genet. 32: 7-23, 1982.
647 Mudd, S.H., Havlik, R., Levy, H.L., McKusick, V.A. and Feinleib, M.: Cardiovascular risk in heterozygotes for homocystinuria. (Letter) Am. J. Hum. Genet. 34: 1018-1021, 1982.
648 McKusick, V.A.: Foreword, in Soft Tissue Ossification. J.M. Connor, eds. Berlin: Springer- Verlag, 1983.
649 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes. Baltimore: Johns Hopkins University Press, 1983 (6th edn.).
650 Come, P.C., Fortuin, N.J., White, R.I. Jr. and McKusick, V.A.: Echocardiographic assessment of cardiovascular abnormalities in the Marfan syndrome. Am. J. Med. 74: 465-474, 1983.
651 Kelly, T.E. and McKusick, V.A.: Mucopolysaccharidosis I-H, in Current Ocular Therapy,2nd ed. Philadelphia: W.B. Saunders Co., 1984.
652 McKusick, V.A. and Conneally, P.M.: Report of the Committee on Unassigned Linkage Groups. (7th Gene Mapping Workshop) Cytogenet. Cell Genet. 37: 205-209, 1984.
653 McKusick, V.A.: The human gene map 15 November 1983. Clin. Genet. 25: 89-123, 1984.
654 Renie, W.A., Murphy, R.P., Anderson, K.C., Lippman, S.M., McKusick, V.A., Proctor, L.R., Shimizu, H., Patz, A. and Fine, S.L.: The evaluation of patients with Eales' disease. Retina 13: 1276-1277, 1984.
655 McKusick, V.A.: The William Allan Memorial Award: Introduction of Dr. Frank Ruddle. Am. J. Hum. Genet. 36: 941-953, 1984.
656 McKusick, V.A.: Sarcoidosis - a case study in nosology. Address before the Sixth International Conference on Sarcoidosis. Baltimore, 1984.
657 McKusick, V.A.: Diseases of the genome. (Interview) J.A.M.A. 252: 1041-1048, 1984.
658 Cohen, B.H. and McKusick, V.A.: Abraham M. Lilienfeld: in memoriam. Genetic Epidemiol. 1: 297-300, 1984.
659 Harvey, A.M., Johns, R.J., McKusick, V.A., Owens, A.H., Jr., and Ross, R.S. (eds.): Principles and Practice of Medicine. New York: Appleton-Century-Crofts, 1984 (21st ed.)
660 McKusick, V.A.: The human gene map 1 December 1984. Clin. Genet. 27: 207-239, 1985.
661 McKusick, V.A.: Marcella O'Grady Boveri (1865-1950) and the chromosome theory of cancer. J. Med. Genet. 22:431-440, 1985.
662 McKusick, V.A., Pyeritz, R.E.: Heritable and developmental disorders of connective tissues and bone. In McCarty, D.J. (ed). Arthritis and Allied Conditions. 10th Edition. Philadelphia: Lea & Febiger 1985; pp. 1168-1194.
663 McKusick, V.A.: The human gene map 15 April 1986. Clin. Genet. 29:545-548, 1986
664 McKusick, V.A.: Foreword, In, Ricardi, V. and Eichner, J.E.: Neurofibromatosis:Phenotype, Pathogenesis, and Natural History. Baltimore: Johns Hopkins University Press, 1986.
665 McKusick, V.A.: The Gene Map of Homo sapiens: Status and Prospectus. Cold Spring Harbor Symp. Quant. Biol. 51:15-27, 1986. (Appendix).
666 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive, and X-linked phenotypes. Baltimore: Johns Hopkins University Press, 1986 (7th edn.).
667 McKusick, V.A.: Correction: Telangiectases, not telangiectasias. Letter to the Editor. Ann. Int. Med. 106:336, 1987.
668 McKusick, V.A., Roderick, T.H., Mori, J., and Paul, N.W. (eds.) Medical and Experimental Mammalian Genetics: A Perspective. New York: Alan R. Liss, Inc., 1987.
669 Offerhaus, G.J.A., Levin, L.S., Giardiello, F.M., Krush, A.J., Welsh, S.B., Booker, S.V., Hasler, J.F., McKusick, V.A., Yardley, J.H., Hamilton, S.R. and Luck, G.D. Occult radiopaque jaw lesions in familial adenomatous polyposis coli and hereditary nonpolyposis colorectal cancer. Gastroenterology 93:490-497, 1987.
670 McKusick, V.A. and Ruddle, F.H.: Toward a complete map of the human genome.(Editorial) Genomics 1: 103-106, 1987.
671 McKusick, V.A. and Ruddle, F.H.: A new discipline, a new name, a new journal. Genomics1:1-2, 1987.
672 V.A. McKusick: Molecular Biology of Homo sapiens. (Review) Genomics 1: 196-200, 1987.
673 McKusick, V.A., Maroteaux, P.: Committee on clinical disorders. (Ninth Human Gene Mapping Workshop) Cytogenet. Cell Genet. 46:325-38, 1987.
674 Hall, J.G., Dorst, J.P., Rotta, J., McKusick, V.A.: Gonadal mosaicism in pseudoachondroplasia. Am. J. Med Genet. 28:143-51, 1987.
675 McKusick, V.A., Roderick, T.H.: Twenty-five years in medical genetics and experimental mammalian genetics with particular reference to the gene map of mouse and man. Birth Defects. 23:1-17, 1987.
676 McKusick, V.A.: The new genetics and clinical medicine: a summing up. Hosp. Pract.23:177-83, 186, 191, 1988.
677 McKusick, V.A.: The morbid anatomy of the human genome: A review of gene mapping in clinical medicine (Four parts). Medicine 65:1-33, 1986; 66:1-63, 1987; 66: 237-296, 1987; 67:1-19, 1988.
678 National Research Council. Committee on Mapping and Sequencing the Human Genome: Mapping and Sequencing the Human Genome. Washington, DC: National Academy Press, 1988.
679 Harvey, A.M., Johns, R.J., McKusick, V.A., Owens, A.H., Jr., and Ross, R.S. (Eds.): Principles and Practice of Medicine. Norwalk, CT: Appleton and Lange, 1988 (22nd ed.).
680 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes. Baltimore: The Johns Hopkins University Press, 1988 (8th edn.).
681 Horton, W.A., Goetnick, P.F., Sayedin, S.M., Minor, R.R., Spranger, J., Rimoin, D.L., McKusick, V.A., Dayton, D.H. New perspectives in the human chondrodysplasias. Patho Immunopathol Res 7:146-8, 1988.
682 Beighton, P., de Paepe, A., Danks, D., Finidori, G., Gedde, T., Goodman, R., Hall, J.G., Hollister, D.W., Horton, W., McKusick, V.A., et al.: International Nosology of Heritable Disorders of Connective Tissue, Berlin, 1986. Am J Med Genet 29:581-94, 1988.
683 McKusick, V.A.: Forty years of medical genetics. JAMA 261:3155-3158, 1989.
684 McKusick, V.A.: Mapping and sequencing the human genome. New Eng J Med 320:910-915, 1989.
685 Harvey, A. M., Brieger, G.H., Abrams, S.L., McKusick, V.A.: A Model of Its Kind. Vol. I., A Centennial History of Medicine at Johns Hopkins. Baltimore: Johns Hopkins Press, 1989.
686 Harvey, A.M., Brieger, G.H., Abrams, S.L., Fishbein, J.M., and McKusick, V.A.: A Model of Its Kind. Vol. II, A Pictorial History of Medicine at Johns Hopkins. Baltimore: Johns Hopkins University Press, 1989.
687 McKusick, V.A. Historical Perspectives: The understanding and management of genetic disorders. Md Med J 38:901-908, 1989.
688 McKusick, V.A.: HUGO News: The Human Genome Organization: history, purposes and membership. Genomics 5:385-387, 1989.
689 McKusick, V.A.: Mapping and Sequencing the Human Genome: Status, strategies, prospects, and implications. Jpn J Human Genet 35:15-16, 1990.
690 McKusick, V.A.: The morbid anatomy of the human genome: The role of gene mapping in clinical medicine. Acta Paediatr Jpn 34:234-241, 1990.
691 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes. Baltimore: Johns Hopkins University Press, 1990 (9th edn.).
692 McKusick, V.A.: Abraham Lincoln and Marfan syndrome. Nature 352:280, 1991.
693 McKusick, V.A.: The defect in Marfan syndrome. (News and Views) Nature 352: 279281, 1991.
694 Gott, C.L., Pyeritz, E.W., Cameron, D.E., Greene, P.S. And McKusick, V.A.: Composite graft repair of Marfan aneurysm of the ascending aorta: Results in 100 patients. Ann. Thorac. Surg. 52:38-45, 1991.
695 McKusick, V.A. Genomic mapping and how it has progressed. Hosp. Pract. 26:74-84,1991.
696 McKusick, V.A.: The Human Genome Project and clinical medicine. (Editorial.) Hosp. Pract. 26:15-16, 1991.
697 Levitt, R.C., Nouri, N., Jedlicka, A.E., McKusick, V.A., Marks, A.R., Shutack, J.F., Fletcher, J.E., Rosenberg, H., Meyers, D.A.: Evidence of genetic heterogenetiy in malignant hyperthermia susceptibility. Genomics 11:543-547, 1991.
698 Schwindinger, W.F., Francomano, C.A., Levin, M.A., McKusick, V.A.: DNA light on the Tegernsee giant (letter). Lancet 338:1454-5, 1991.
699 McKusick, V.A.: Morbid anatomy of the human genome in relation to hematological disorders: Role of gene mapping in hematology. In Bartsocas, C.S. and Loukopoulos, D. (Eds.) Genetics of Hematological Disorders. New York: Hemisphere Publishing Corp. 1992, Pp. 3-23.
700 McKusick, V.A.: Human Genetics: the last 35 years, the present, and the future. Am J Hum Genet 50:663-70, 1992.
701 McKusick, V.A. (Chair): DNA Technology in Forensic Science. Committee on DNA Technology in Forensic Science. Board on Biology; Commission on Life Science; National Research Council. National Academic Press, Washington, D.C. 1992.
702 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Autosomal Dominant, Autosomal Recessive and X-linked Phenotypes. Baltimore: The Johns Hopkins University Press, 1992. (10th edn in 2 vol).
703 McKusick, V.A.: The Human Genome Project: plans, status, and applications in biology and medicine. In Annas, G.J. and Elias, S. (Eds) Gene Mapping. Using Law and Ethics as Guides. New York: Oxford University Press. 1992 Pp. 18-42.
704 McKusick’s Heritable Disorders of Connective Tissue, 5th ed.; Peter Beighton, editor. Mosby, St. Louis, 1992.
705 McKusick, V.A.: Heritable disorders of connective tissue: A personal account of the origins, evolution, validation, and expansion of a concept. In: Royce, P.M., Steinmann, B.: Connective Tissue and Its Heritable Disorders. New York: Wiley-Liss, 1993.
706 McKusick, V.A.: Medical Genetics: A 40-year perspective on the evolution of a medical specialty from a basic science. JAMA 270:2351-2356, 1993.
707 McKusick, V.A.: Medical Genetics: A self-instruction guide and workbook based on Mendelian Inheritance in Man. Baltimore: Johns Hopkins University Press, 1993.
708 McKusick, V.A.: Alkaptonuria: tracked down to chromosome 3. (Editorial.) Genomics 19:3-4, 1994.
709 Kucherlapati, R.S., McKusick, V.A., Ruddle, F.H.: Editorial. Genomics 19:1-2. 1994.
710 Lebwohl, M., Neldner, K., Pope, F.M., De Paepe, A., Christiano, A.M., Boyd, C.D., Uitto, J., McKusick, V.A. Classification of pseudoxanthoma elasticum: report of a consensus conference. J. Am. Acad. Dermatol. 30:103-107, 1994.
711 McKusick, V.A., Amerger, J.S. The morbid anatomy of the human genome: chromosomal location of mutations causing disease (update 1 Dec. 1993). J. Med. Genet. 3:265- 279, 1994.
712 Tugendreich, S., Bassett Jr., D.E., McKusick, V.A., Boguski, M.S., Hieter, P.: Genes conserved in yeast and humans. Hum Molec Genet. 3:1509-1517, 1994
713 Romeo, G. and McKusick, V.A.: Phenotypic diversity, allelic series and modifier genes. Nature Genet. 7: 451-453, 1994.
714 Gott, V.L., Cameron, D.E., Pyeritz, R.E., Gillinov, A.M., Greene, P.S., Stone, C.D., Alejo, D.E. McKusick, V.A.: Composite graft repair of Marfan aneurysm of the ascending aorta: Result in 150 patients. J Card Surg. 9: 482-489, 1994.
715 Gott, V.L., Gillinov, A.M., Pyeritz, R.E., Cameron, D.E., Reitz, B.A., Greene, P.S., Stone, C.D., Ferris, R.L., Alejo, D.E., McKusick, V.A.: Aortic root replacement: Risk factor analysis of a 17 year experience with 270 patients. Presented at the 74th annual meeting of the American Association for Thoracic Surgery April 27, 1994, New York, N.Y.
716 Sulisalo T., Francomano, C.A., Sistonen, P., Maher, J.F., McKusick, V.A., DeLaChapelle,A., and Kaitila, I. High-resolution genetic mapping of the cartilage-hair hypoplasia (CHH) Gene in Amish and Finnish families. Genomics 20:347-353, 1994.
717 Rosenfeld P.J., McKusick, V.A., Amberger, J.S., Dryja, T.P., Recent advances in the gene map of inherited eye disorders: primary hereditary diseases of the retina, choroid, and vitreous. J Med Genet 31:903-915, 1994.
718 Antonarakis, S.E., McKusick, V.A. Discussion on mutation nomenclature (Letter). Hum Mutat. 4:166, 1994.
719 Wilkie, A.O., Amberger, J.S., McKusick, V.A., A gene map of congenital malformations. J Med Genet 31:507-517, 1994.
720 McKusick, V.A.: Mendelian Inheritance in Man. Catalogs of Human Genes and Genetic Disorders. Baltimore: Johns Hopkins University Press, 1994 (11th edn. In 2 vol.).
721 McKusick, V.A. Reviews in molecular medicine (Editorial). Medicine 74:301-304, 1995.
722 McKusick, V.A. and others: OMIM (online Mendelian Inheritance in Man). URL: http:/www.ncbi.nlm.nih.gov/omim/
723 McKusick, V.A.: History of medical genetics. Chapter 1 in D.L. Rimoin, J.M. Connor, and R.E. Pyeritz (eds.) Emery-Rimoin Principles and Practice of Medical Genetics. Edinburgh: Churchill Livingston 1996 (3rd edn.) . Pp 1-30.
724 McKusick, V.A., Amberger, J.S. Francomano, C.A.: Progress in Medical Genetics: Map- based gene discovery and the molecular pathology of skeletal dysplasias. Am J Med Genet 63:98-105, 1996.
725 Beutler, R., McKusick, V.A., Motulsky, A.G., Scriver, C.R., and Hutchinson, F.: Mutation Nomenclature: nicknames, systematic names, and unique identifiers. Hum Mutat. 8:203-206, 1996.
726 Gott, V.L., Laschinger, J.C., Cameron, D.E., Dietz, H.C., Greene, P.S., Gillinov A.M.,Pyeritz, R.E., Alejo, D.E., Fleischer, K.J., Anhalt, G.J., Stone, C.D., McKusick, V.A. The Marfan syndrome and the cardiovascular surgeon. Eur J Cardiothorac Surg. 10:149- 158, 1996.
727 Kucherlapati, R.S., McKusick, V.A., Ruddle, F.H. (eds): Genomics: an established discipline, a commonly used name, a mature journal (Editorial). Genomics 31:1-2, 1996.
728 Review of: Alan R. Rushton. Genetics and Medicine in the United States, 1800-1922. Baltimore: JHU Press, 1994. Bull. Hist. Med. 70:731-733, 1996.
729 Goebel, H.H., Seddigh, S., Hopf, H.C., Uemichi, T., Benson, M.D., McKusick, V.A. A European family with histidine 58 transthyretin mutation in familial amyloid polyneuropathy. Neuromuscul. Disord. 7:229-230, 1997.
730 McKusick, V.A.: Molecular genetics in clinical practice: The series begins. Hospital Practice 32:11-12, 1997.
731 Arch, E.M., Goodman, B.K., Van Wesep, R.A., Liaw, D., Clarke, K., Parsons, R., McKusick, V.A., Geraghty, M.T. Deletion of PTEN in a patient with Bannayan-Riley-Ruvalcaba syndrome suggest allelism with Cowden disease. Am J. Med Gene 71:489-493, 1997.
732 Howard, T.D., Guttmacher, A.E., McKinnon, W., Sharma, M., McKusick, V.A., and Jabs, E.W.: Autosomal dominant postaxial polydactyly, nail dystrophy, and dental abnormalities map to chromosome 4p16, in the region containing the Ellis-van Creveld syndrome locus. Am. J. Hum. Genet. 61:1405-1412, 1997.
733 McKusick, V.A.: Observation over 50 years concerning intestinal polyposis, Marfan syndrome and achondroplasia, 1997 Albert Lasker Award for Special Achievement in Medical Science. Nature Medicine (Commentary) 3:1065-1068, 1997.
734 McKusick, V.A.: Perspective. Genomics: Structural and Functional Studies of Genomes. GENOMICS 45:244-249, 1997.
735 McKusick, V.A.: Postscript: Organelle Diseases. D.A. Applegarth, James E. Dimmick, Judith G. Hall, ed. Chapman & Hall Medical, London, 1997.
736 McKusick, V.A.: Mendelian Inheritance in Man. A Catalog of Human Genes and Genetic Disorders. Baltimore: The Johns Hopkins University Press, 1998 (12th edn. In 3 vol.).
737 Dietz, H.C., McKusick, V.A.: Inherited vascular disease. Kenneth R. Chien, Ed., in Molecular Basis of Cardiovascular Disease. A companion to Braunwald’s Heart Disease. W.B. Saunders, pp. 167-187, 1999.
738 Smith, F.J.D., McKusick, V.A., Nielsen, K., Pfendner, E., Uitto, J., and McLean, W.H.I.: Cloning of multiple keratin 16 genes facilitates prenatal diagnosis of pachyonychia congenita Type I. Prenat. Diagn. 19:941-946, 1999.
739 McKusick, V.A., In memoriam. Abner McGehee Harvey. 1911-1998. Proc Assoc Am Physicians,. 111(4):365-8, 1999.
740 McKusick, V.A., Naggert, J., Nishina, P., and Valle, D.: 40 years of the annual Bar Harbor Course (1960-1999): a pictorial history. Clin Genet. 55:398-415, 1999.
741 McKusick, V.A.: A grade 6 systolic murmur. Letter to the Editor. N Eng J Med., 341:19, 1472- 73, 1999.
742 Foreword: Neurofibromatosis: Phenotype, Natural History, and Pathogenesis. J.M. Friedman, David H. Gutmann, Mia MacCollin, Vincent M. Riccardi, ed., 3rd. ed., Johns Hopkins University Press, 1999.
743 Review: Two lives of Osler, 75 years apart. The Baltimore Sun Paper, 1999.
744 Foreword: Zбklady Klinickej Genetiky: A Jej Molekulбrna Podstata. Stefan Srsen, Klбra Srsenova. Vydavatelstvo Osveta, spol. s.r.o., Oslobditelov 21, 036 06 Martin, SR. 2000.
745 McKusick, V.A., Biographical Memoirs. A. McGehee Harvey, 30 July 1911-8 May, 1998.Proc Am Phil. Soc., 144:85-94, 2000.
746 Review of: Genes and Resistance to Disease by Boulyjenkov, V., Berg, K. and Christen, Y. (eds). Springer, 2000. Scientists' Bookshelf, 85-86, Jan-Feb 2001.
747 Collins, F.S. and McKusick, V.A. Implications of the Human Genome Project for Medical Science. JAMA 285:540-544, 2001
748 Peltonen, L. and McKusick, V.A. Dissecting human disease in the postgenomic era. Science 291:1224-1229, 2001
749 Venter, J.C., Adams, M.D., Myers, E.W., Li, P.W., Mural, R.J., Sutton, G.G., Smith, H.O., Yandell, M., Evans, C.A., Holt, R.W., Gocayne, J.D., Amanatides, P., Ballew, R.M., Huson, D.H.,Wortman, J.R., Zhang, Q., Kodira, C.D., Zheng, X.H., Chen, L., Skupski, M., Subramanian, G.,Thomas, P.D., Zhang, J., Miklos, G.L.G., Nelson, C., Broder, S., Clark, A.G., Nadeau, J., McKusick, V.A., et. al. The sequence of the human genome. Science 291:1304-1351, 2001.
750 McKusick, V.A. Mapping the Human Genome: Retrospective, Perspective, and Prospective. In: Genetics in the Clinic: Clinical, Ethical, and Social Implications for Primary Care. (Mahowald, McKusick, Scheuerle, and Aspinwal, Editors). St. Louis: C.V. Mosby, 2001.
751 Mahowald, M.B., McKusick, V.A., Scheuerle, A.S. And Aspinwall, T.J. (eds). Genetics in the Clinic: Clinical, Ethical, and Social Implications for Primary Care. St. Louis: Mosby, 2001.
752 Review: McKusick, V. Protector genes. Review of Boulyjenkov, V., Berg, K. and Christen, Y. (eds.): Genes and Resistance to Disease. American Scientist p. 85-86, Jan.-Feb, 2001.
753 Review: James D. Watson’s A Passion for DNA: Genes, Genomes and Society. Bull. Hist. Med., in press, 2002.
754 McKusick, V.A. The Anatomy of the Human Genome. A Neo-Vesalian Basis for Medicine in the 21st Century. JAMA 286:2289-2295, 2001.
755 Hamosh, A., Scott, A.F., Amberger, J., Bocchini, C., Valle, D., and McKusick, V.A. Online Mendelian Inheritance in Man (OMIM), a knowledgebase of human genes and genetic disorders. Nucleic Acids Research 30:1-4, 2001.
756 McKusick, V.A.: Heritable disorders of connective tissue: A personal account of the origins, evolution, validation, and expansion of a concept. In: Royce, P.M., Steinmann, B.: Connective Tissue and Its Heritable Disorders. Molecular, genetic and medical aspects. 2nd ed., New York: Wiley-Liss, 2002.
757 McKusick, V.A.: History of medical genetics. Chapter 1 in Emery-Rimoin Principles and Practice of Medical Genetics. 4th ed., eds. D.L. Rimoin, J.M. Connor, R.E. Pyeritz, and B.R. Korf. Edinburgh: Churchill Livingstone 2002. Pp. 3-36.
758 Ridanpдд, M., Jain, P., McKusick, V.A., Francomano, C.A., Kaitila I. The major mutation in the RMRP gene causing CHH among the Amish is the same as that found in most Finnish cases. AJMG 121C:81-83, 2003.
759 McKusick, V.A.: The Marfan syndrome: from clinical delineation to mutational characterization, a semiautobiographic account. In Robinson, P.N. and Godfrey, M., eds. Marfan syndrome: A Primer for Clinicians and Scientist. New York: Kluwer Academic/Plenum, 2004.
760 McKusick, V.A.: From Karl Landsteiner to Peter Agre: 100 years in the history of blood group genetics. Transfusion 44:1370-1376, 2004.
761 McKusick, V.A.: The Gordon Wilson Lecture: The clinical legacy of Johnathan Hutchinson (1828 1913): syndromology and dysmorphology meet genomics. Trans Am Clin Climatol Assoc 116:15-38, 2005.
762 McKusick, V.A.: A 60-year Tale of Spots, Maps, and Genes. Annu. Rev . Genomics Hum Genet, 7:1-27, 2006.
763 McKusick, V.A.: Mendelian Inheritance in Man and its Online Version OMIM. AJHG 80:588- 604, 2007.
