Curriculum Vitae

43
Curriculum Vitae. Dr Derick Wade. 2016	Page

Dr Derick T Wade
Current appointments:
Professor in Neurological Rehabilitation
Movement Sciences Group, and
Oxford Institute of Nursing, Midwifery & Allied Health Research
Faculty of Health and Life Sciences
Oxford Brookes University
Headington Campus
Oxford OX3 0BP

Professor in Neurological Rehabilitation
University Department of Clinical Neurology, University of Oxford
John Radcliffe Hospital
Oxford OX3 9DU

Emeritus Professor of Rehabilitation
Second Affiliated Hospital of Anhui
University of Chinese Medicine
Hefei, Anhui Province
China

Other professional roles:
Editor in Chief, Clinical Rehabilitation
Consultant in Neurological Rehabilitation
Chair of Specialist Advisory Committee, Joint Royal Colleges Postgraduate Training Board

Qualifications:
	MA, MB, BChir	(Cambridge University, 1973)
	FRCP 	(Royal College of Physicians, London, 1994) [MRCP 1976]
	MD	(Cambridge University, 1985)
	GMC registration:	Number 1627196; full registration Aug 1974, on specialist register

Contact details:
28 Polstead Road
Oxford OX2 6TN
Tel: 01865 556031
Mobile: 07818 452133
Email: derick.wade@ntlworld.com

Summary

My training 1973 – 1980 was initially in general medicine, and then covered experience in a wide range of specialities including psychiatry, neurology, neurosurgery, neuro-physiology, accident and emergency, and general practice. Then from 1980-1986 I was primarily involved in research at the Frenchay Stroke Unit, Bristol but I also gained at least 12-18 months of general neurology training at senior registrar grade. The research was mainly related to stroke, and included an MD and writing a book, and about 30 papers.

From 1986 onwards I was a full-time NHS consultant in neurological rehabilitation in Oxford working at the Rivermead Rehabilitation Centre and Ritchie Russell House until they moved to the Oxford Centre for Enablement in 2002. I retired to part-time (50%) NHS work in December 2015 and stopped regular NHS work in October 2016. Throughout all this time I continued research and was appointed an honorary Professor in the Department of Neurology, University of Oxford in 1998. Other academic posts included a visiting Professor in Community Rehabiitation at Maastricht University 2001 – 2011 and a Professor in Neurological Rehabilitation at King’s College Hospital, London 2006 – 2012. I became an honorary Professor in Neurological Rehabilitation at Oxford Brookes University in 2008, and started a part-time paid post in January 2016. I was appointed as an Emeritus Professor of Rehabilitation at the Second Affiliated Hospital of Anhui, Hefei, Anhui Province, China in 2015. I was made an honorary fellow of the College of Occupational Therapists in 2000 and an honorary member of the Association of Chartered Physiotherapists in Neurology (ACPIN) in 2016. I have been editor of Clinical Rehabilitation since 1994.

I have been actively involved in many national and international areas of work including being a founder member of the Inter-Collegiate Stroke Working Party since about 1995 and involved in writing the first National Stroke Guideline which won a prize for its writing; I am still on the committee and contributing to the revisions of the National Stroke Guideline.. I have been involved in other national guidelines for multiple sclerosis (2004), acquired brain injury, and managing people with prolonged disorders of consciousness; in national audits for multiple sclerosis (three rounds), stroke (ongoing), trauma and severe brain damage (current). I have participated in many local, regional and national working parties and committees mostly concerning aspects of rehabilitation, but also including the Drivers Vehicle Licencing Authority (DVLA) for 10 years.

For 24 years I was the Clinical Director for Oxford’s rehabilitation services, and this was involved in many areas of NHS management. I was also involved in training doctors in rehabilitation as a trainer, an Educational Supervisor and as Training Programme Director 2010 – 2016. I became chair of the Rehabilitation Medicine Specialist Advisory Committee in 2016, working for the Joint Royal Colleges Postgraduate Training Board. I have undertaken medico-legal work and consultancy work sine 1986.

I have been very active in research, writing, reviewing research papers and proposals, teaching, lecturing, reviewing academic departments, examining theses etc since 1980. I have published over 300 papers including at least 30 randomised controlled trials, and I am still active in research. My areas of clinical interest are broad and include patients with prolonged disorders of consciousness, functional disorders, complex and challenging behaviours, and almost all neurological conditions. I am also actively interested in ethics, having been on the ethics committee of the British Medical Journal from 1998-2002 and writing about it still.

Training medical posts

Pre-registration House Surgeon	Peace Memorial Hospital, Watford
July 1973 - January 1974	To: Mr. T G E Loosemore

Pre-registration House Physician	Peace Memorial Hospital, Watford
February 1974 - July 1974	To: Sir John Richardson, Dr JH Angel, Dr LJ Farrow, Dr EJ	Knight
	
SHO, General & Thoracic Medicine	St. Charles Hospital, Exmoor St, London
August 1974 - February 1975	To: Dr EE Keel, Dr PA Zorab

SHO, Psychiatry	South Western Hospital, Brixton, London
April 1975 - September 1975	To: Dr HF Oakley

SHO, Psychiatry	St. Thomas' Hospital, London
September 1975 - April 1976	To: Dr JD Pollitt, Dr JP Young, Dr HF Oakely

Casualty Officer	Frenchay Hospital, Bristol
May 1976 - July 1976

SHO, Neurosurgery	Frenchay Hospital, Bristol
August 1976 - January 1977	To: Mr DG Phillips, Mr A Hulme, Mr H Griffith, Mr BH Cummins
	
Registrar, Neurology	Frenchay Hospital, Bristol
February 1977 - January 1978	To: Dr R Langton-Hewer, Dr MJ Campbell

Registrar, General Medicine	Southmead Hospital, Bristol
February 1978 - July 1979	To: Dr HG Mather, Dr IS Bailey

Registrar, Neurophysiology	National Hospital for Nervous Diseases, London
August 1979 - September 1980	To: Dr WA Cobbe, Dr RG Willison

Research Registrar, Neurology	Stroke Unit, Frenchay Hospital, Bristol
September 1980 - March 1986	With: Dr R Langton-Hewer

Senior Registrar, Neurology	Radcliffe Infirmary, Oxford
October 1984 - December 1984	To: Dr RCD Greenhall

Senior Registrar, Neurology	Midland Centre Neurology Neurosurgery, Birmingham
April 1985 - September 1985	To: Dr JA Spillane, Dr CR Barraclough

General Practice	Full-time locums to equivalent of three months, with additional	surgeries and deputising calls

Appointments since 1986:

A	Consultant in Neurological Rehabilitation,	Appointed April 1986
	Rivermead Rehabilitation Centre (- 2002)	Part-time November 2015
Oxford Centre for Enablement, (2002 -)	
Windmill Road, OXFORD OX3 7HE	Stopped October 2016

B	Professor in Neurological Rehabilitation,	Appointed October 1999 -
	Department of Clinical Neurology,	Honorary
University of Oxford, Oxford

C	Professor in Community Rehabilitation,	December 2001 – July 2011
University of Maastricht, The Netherlands	Visiting; part-time

D	Professor of Neurological Rehabilitation,	January 2006 – 2012
	King’s College Hospital, London	Part-time (1.5 days/week)

E	Professor of Neurological Rehabilitation,	Appointed June 2008 -
	Oxford Brookes University,	Honorary (2008 – 2015)
	OxINAHR, Headington Campus	Part-time, 1 day/week (2016 -)
	Oxford OX3 0

F	Emeritus Professor of Rehabilitation	Appointed 20th April 2015
	Second Affiliated Hospital of Anhui	Honorary
	University of Chinese Medicine, China

G	Editor, Clinical Rehabilitation	Appointed 1994 -

	

Current professional work

My present professional work covers several domains: clinical work including medico-legal clinical work; academic work including research, teaching and training, other academic activities, and editing a journal; and other work including writing and miscellaneous consultancy work.

Clinical activities and expertise.
I have regular clinical sessions at a specialist nursing home, the Dean NeuroCentre, Ramsay Healthcare, Tewkesbury Road, Gloucester. I provide expert clinical (diagnostic and management) input into the multi-disciplinary team working in a 60 bed unit that takes people with long-term often severe and challenging conditions; some of the admissions have been turned down by Level 1A NHS rehabilitation units. There are usually 2-6 new patients a month, and 53-59 patients present at any one time. I visit once or twice a month and provide advice as needed in between.

I also use my clinical experience in other ways, such as being asked for advice on particularly difficult situations, and more commonly in medico-legal cases, both in relation to assessing people with prolonged disorders of consciousness where withdrawal of treatment is being considered, and in relation to personal injury claims. Rarely I am consulted about clinical negligence. Much of the personal injury work involves advice on rehabilitation and care.

I have experience of and expertise is most areas of neurological rehabilitation, from acute severe injuries and people in intensive care through inpatient, out-patient and domiciliary rehabilitation for all levels and types of problem, onto long-term and end-of-life care. My areas of more particular expertise include:
· All aspects of prolonged disorders of consciousness (vegetative state and minimally conscious state), including court appearances at Court of Protection
· Best Interests and the Mental Capacity Act 2005
· Goal-setting within rehabilitation
· Functional disorders including chronic pain (people who have an illness but do not have a specific disease or tissue damage to account for their experience and disability)
· Challenging situations such as socially unacceptable behaviour, conflicts between families and others, or within families, difficult ethical issues etc
· Unusual clinical problems
· The borderline between neurology and psychiatry

Academic activities including education.
I am currently chair of the Specialist Advisory Committee on Rehabilitation Medicine, working for the Joint Royal Colleges Postgraduate Training Board; and I will be training programme director for Oxford until December 2016. I will be chair from 2016-2019, and the role concerns all aspects of training of doctors in the speciality of Rehabilitation Medicine, and more generally. It also involves selecting trainees to join training programmes; this is a national process. Furthermore it involves evaluating applications from doctors trained outside the UK, to judge if they may work in the UK as specialists.

I am a professor within Oxford Brookes University, and in this role I am involved primarily in supporting research activities. I am principle investigator for one randomised trial, and an active collaborator in several other trials including one being undertaken in Hefei, Anhui province, China. The research projects and interests are broad, all related to neurological rehabilitation with a current focus on exercise and practicing lost skills. Other current areas of interest include ethical considerations and legal considerations on people who remain unaware indefinitely, and the process of goal-setting in rehabilitation.

This role also includes helping other to write up their research, and writing up research and other papers. I undertake some more formal teaching of postgraduate and undergraduate students, and I still teach post-graduate entry medical students with a yearly seminar. I am also involved in helping others to think of and develop research projects.

More generally I am invited to give lectures and seminars around the UK and further afield, and I have regular teaching sessions with local trainee doctors and others at the Oxford Centre for Enablement. I am supporting the British Society of Rehabilitation Medicine as it considers how best to improve training. I have also been involved in supporting or reviewing academic departments from time to time.

I review research papers, and applications for research money. I am a member of several project management groups in research in other universities.

My particular areas of research interest and expertise include:
· Measures used in clinical practice and in research
· Describing rehabilitation interventions
· Evaluating rehabilitation interventions, especially randomised controlled trials and systematic reviews
· Teaching and training, particularly medical
· Team work – including goal setting
· Organisation and delivery of rehabilitation services
· Models of illness and healthcare processes
· And anything that challenges widely held beliefs which lack evidence

Editorship, and writing
I have been editor of Clinical Rehabilitation since 1994, and am still the editor-in-chief. This role (as I fill it) involves reading and reviewing all submitted papers (currently 880/year); selecting some for review and organising the reviews; reading the reviews and deciding on acceptance or rejection; reviewing revised submissions and making final decisions; selecting papers for each issue; and handling any complaints or other issues. It keeps me abreast of advances and trends.

I am (slowly) writing a book, and I am active in writing other articles and editorials.

Miscellaneous
I am occasionally asked for advice on how to set up, manage or organise services. I am still a member of the Inter-Collegiate Stroke Working Party.

	

Some past activities, experiences, achievements

This will summarise some of the particular matters I was involved in over my career, to illustrate areas where I have specific interest or experience. The dates, where given, are approximate.

Clinical
My clinical activities since 1986 have changed from time to time. For about 10 years they largely related to more severe disabilities associated with acute onset neurological disease or damage (stroke, hypoxic brain injury, traumatic brain injury etc), and most patients were inpatients. Managing people with long-term more progressive disorders such as multiple sclerosis started in 1988, and from about 1997 it became the major part of my work. This also included the long-term management of people after acute severe brain injury. In about 1995 I also started my continuing interest in prolonged disorders of consciousness. People with functional disorders have always been of interest, but this became greater from about 2005 and expanded to include chronic pain, especially back pain in about 2010. At the same time I became involved in community rehabilitation services in 2007 when I started work at the Community Head Injury Service at the Cambourne Centre, Aylesbury and at the Community Neurological Rehabilitation Service, Bletchley in 2011. My interest in specialist neurological rehabilitation services delivered in nursing homes started in about 2010, and grew from about 2013 when I started regular visits to the Dean NeuroCentre, Gloucester.

As a result of the developments, I have gained expertise in almost all aspects of neurological rehabilitation. This has included spinal cord dysfunction which is common in multiple sclerosis. We also have cared for people with acute spinal cord damage who, for one reason or another, were not taken on by the spinal injury centres.

	

Academic
My research activities have covered a very broad range, as can be seen from the publication list. My life-long interest has been in evaluating, critically, the benefits or otherwise of rehabilitation interventions and, associated with this, in measurement. Thus I have been involved in and published (as a co-author or as lead author):
· Xx randomised controlled trials
· Yy papers on measures and measurement

It is worth noting that the version of the Barthel ADL index that is most widely used (around the world) is that we published in 1988, and that the Rivermead Mobility Index, Short Orientation Memory and Concentration test, Rivermead Post Concussion Symptoms questionnaire, and the Frenchay Activities Index are all widely used clinically and in research around the world.

My research has also covered:
· Reports on unusual cases than inform us about neurological functioning
· Studies on brain function studied by fMRI etc
· Epidemiological and broad service delivery questions
· Investigations into mechanisms underlying neurological disability

My other major area of interest has been in models of illness, and many publications concern this. One publication, only on the web, was downloaded 2000 times each month for several years (I do not have it current down-load rate) – “Holistic health care; what is it and how can we achieve it?”

Academically I was a Profession in Community Rehabilitation at Maastricht University, the Netherlands from 2001 – 2011. This involved visiting every six weeks initially, then more frequently and even for one week every month for two years. The work was primarily to support research and to supervise PhD students and projects, although some teaching also occurred. The post was to support them until they could find and appoint a full-time professor, a process that took ten years during which time I was their only professor in rehabilitation.

I was also a Professor at King’s College Hospital, London from 2006 – 2012. This was largely to achieve collaborative research projects such as the development of the UK Rehabilitation Outcomes Collaborative, and the National Audit on Specialist Rehabilitation Services.

I was appointed an Emeritus Professor of Rehabilitation at the Second Affiliated Hospital of Anhui, University of Chinese Medicine, Hefei, Anhui Province, China in April 2015. This relates to my involvement since 2014 in setting up a developing a research programme in that hospital. This work is continuing. It is part of my work for Oxford Brookes University.

Over the years I have also been involved in:
· External reviews of hospital departments and/or academic departments in the UK and abroad
· Reviewing research proposals for national bodies (Hong Kong, Norway, Italy, the Netherlands, UK) including acting as chair in Norway for their national research council (2016)
· Reviewing PhDs, many research papers for many journals etc
· Being on formal project committees for large research projects, including being on the data management committee
· Supervising PhD students, etc

I am involved in the Cochrane Collaboration being in two groups (Stroke, and Brain and Spinal Cord Injury):
· I have been a co-author on several systematic reviews and meta-analyses,
· I review submitted protocols and final reviews before acceptance
· I hand search Clinical Rehabilitation and submit the results each year
· I regularly review submitted protocols and final reports for the Stroke group

In addition I have been:
· an associate editor for the Journal of Neurology, Neurosurgery and Psychiatry (1993 – 97)
· an associate editor for the Scandinavian Journal of Rehabilitation (1996 - 2003)
· an associate editor for European Neurology (1994 - 2004)
· reviewer (commentator) for Evidence-Based Medicine
· editor for Topics in Stroke Rehabilitation (1998 -)
· reviewer for McMaster University Health Information Research Unit (McMaster Online Rating of Evidence, MORE) 2010 - ongoing
· associate editor Neurorehabilitation and Neural Repair (January – December 2004)

I have refereed many research proposals submitted to many organisations including:
· the Medical Research Council of Great Britain;
· the Welcome foundation;
· The NHS Service Delivery Organisation (SDO)
· many Regional R&D offices of the NHS Management Executive;
· Heart Foundation of the Netherlands;
· the Medical Research Council of the Netherlands;
· the Stroke Foundation in New Zealand;
· the Hong Kong Medical Research Council
· the Parkinson’s Disease Society,
· The Stroke Association
· The Multiple Sclerosis Society
· Action Research
· Remedi; and many other research organisations in the UK and elsewhere

	

Health service management/other management

I have been involved with very many committees and working groups that are reviewing and/or developing and/or facilitating change in different aspects of local or national policies, both in the UK and overseas. Some examples are given below.

I have been involved in preparing national guidelines or other nationally used documents:
· The Intercollegiate Working party on Stroke (since its foundation in 1994) which has been responsible for:
· National clinical guidelines on stroke (I was lead author for the first edition in 2000, and remain very active in revisions, being appointed Chair in 2006-8, and still helping (the fifth edition published 2016)
· National clinical audit on stroke services and Sentinel Stroke National Audit Programme (SSNAP)
· Advising the Department of Health on recommended outcome measures for use with stroke services
· The Chronic Conditions Collaborative working party that prepared, for the National Institute of Clinical Excellence (NICE) the National Clinical Guideline on the management of people with multiple sclerosis. I was the clinical expert, and also wrote the first draft of most recommendations and other parts of the documents produced.
· The working party run by the British Society of Rehabilitation Medicine and the Clinical Effectiveness and Evaluation Unit of the Royal College of Physicians (London) to produce national clinical guidelines on the rehabilitation of people following acquired brain injury. I was an active contributor to the document.
· I wrote the first edition of the epidemiologically-based needs assessment on stroke for the NHS management executive (1995) and was closely involved in the second edition (2000-2004).
· being chairman of the national audit of services for people with multiple sclerosis
· first round, a pilot study in six Regions (2004 -2006) which involved developing most initial ideas, and writing the final documents.
· second round, a full national audit of service for people with multiple sclerosis (2007-2008) and again I guided most of the work and wrote most of the final report
· third round (2009-2011) which is now completed
· I joined the national Clinical Reference Group for the Trauma Networks in February 2012 and remained an active member until it disbanded in 2013.
· I was one of three co-chairmen of the working party that revised the Royal College of Physicians’ Guideline on the diagnosis of the Permanent Vegetative State. The new guideline has a broader remit and is considering the diagnosis and management (all aspects including specific treatments) of people with Prolonged Disorders of Consciousness. The lead chairman is Professor Lynne Turner-Stokes. This was published in 2013
· I was chairman of a national working group on the Rehabilitation Prescription, and wrote the whole document (December 2012 - July 2013)
· I have been a member of the British Society of Rehabilitation Medicine’s working party of trauma rehabilitation since 2013

Other national activities that I have been or remain involved in include:
· being on the Department of Health advisory group for their Brain Injury initiative (1992-97);
· assessing Senior Registrar training posts in rehabilitation for the Royal College of Physicians;
· examining for the Diploma of Rehabilitation (Royal College of Physicians) (1987 - 92);
· being on Neurology sub-committee of the Royal College of Physicians (1990 – 93; 2006 - 7);
· acting as specialist external advisor to NHS ME Centre for Clinical Coding (1995 - 99);
· being a specialist advisor and investigator for the Clinical Standards Advisory Group (CSAG) on stroke (1996);
· advising the Department of Health committee on severe and complex physical disability R&D needs;
· advising two Department of Health committees on Health Benefit Groups (stroke and head injury) (1997-2001);
· advising the Committee on Safety of Medicines on applications for drug licences;
· being on the Department of Transport medical neurology advisory committee (1997 - 2007);
· reviewing articles for Drug and Therapeutics Bulletin
· Helping the National Care Homes Inspectorate in assessing the quality and status of nursing homes
· Being on the JSC committee for rehabilitation (2002 - 07), including being Chair (2006 -2007)
· Member of Regional Advisory Committee on Clinical Excellence Awards (2001 - 2005)
· Member of the Stroke Advisory Group for DIPEx, 2006-2007, and the Multiple Sclerosis advisory group (2010-)
· Member of the Specialist Advisory Committee to the Joint Royal Colleges Higher Medical Training committee concerned with rehabilitation training.
· I participated in four peer reviews of Major Trauma Centres in 2014-15

I have reviewed and advised upon national policy documents for New Zealand and the United States and to a lesser extent other countries.

	

PUBLICATIONS (excluding letters and un-refereed articles)

A	MD Thesis:
An Assessment of Domiciliary Care for Acute Stroke.
Wade DT
Cambridge University, 1985

	

B	Books:
1	STROKE: a critical approach to diagnosis, treatment and management.
	Wade DT, Langton Hewer R, Skilbeck CE, David RM
	Chapman and Hall, London, 1985

2	Recovery after Stroke.
	Langton Hewer R, Wade DT
	Martin-Dunitz, London, 1986

3	Rehabilitation after stroke.
	Warlow C, Wade DT, Sandercock P, Muir J, House A, Bamford J, Anderson R, Allen C
	Practical Clinical Medicine - Strokes.
	Medical Technical Press, Lancaster, 1986

4	The Management of Acute Stroke.
	Allen CMC, Harrison MJG, Wade DT
	Castle House Publications, Tunbridge Wells. 1988

5	Stroke. A practical guide for GPs.
	Wade DT
	Oxford University Press, Oxford. 1988

6	Measurement in Neurological Rehabilitation.
	Wade DT
	Oxford University Press, Oxford. 1992

7	The Stroke Recovery Plan. A Practical Guide to Getting Better at Home.
	Langton Hewer R, Wade DT
	Ebury Press (Random House UK), London 1996

8	A study of services for multiple sclerosis. Lessons for managing chronic disability.
	Wade DT, Green Q
	Royal College of Physicians, Clinical Effectiveness and Evaluation Unit, London 2001

9	Effectiveness of Rehabilitation for Cognitive Deficits
	Ed: Halligan PW, Wade DT
	Oxford University Press, Oxford 2005.

	

C	Chapters in Books:
1	Role of domiciliary care services for acute stoke patients.
	Wade DT, Langton Hewer R
	In: Advances in stroke therapy. pp 299-304
	Ed. Rose FC. Raven Press, 1982.

2	Assessing Disability After Acute Stroke.
	Wade DT
	In: STROKE: Epidemiological, therapeutic and socio-economic aspects.
	Ed. Clifford Rose F
	Royal Society Medicine Services International Congress and Symposium Series: No 99, London, 1986

3	The management of patients after an acute stroke.
	Wade DT
	In: Rehabilitation of the physically disabled adult. Chapter 20. pp 323-341
	Ed. Goodwill J, Chamberlain MA Croom-Helme, London, 1988

4	Rehabilitation after stroke.
	Wade DT, Langton Hewer R
	In: Handbook of Clinical Neurology: 11 (55): Vascular Diseases part III, Chapter 12: 233-254
	Ed. Toole JF. Elsevier Biomedical Publishers, 1989

5	Measuring the quality of life in acute stroke.
	Wade DT
	In: Clinical Trial Methodology in Stroke, Chapter 12. pp 166-176
	Ed. Amery WK, Bousser MG, Rose FC. Bailliere Tindall, London, 1989

6	Neurological Disability.
	Wade DT
	In: Continuing Care; the management of chronic disease. Chapter 12. pp240-257
	Ed. Hasler J, Schofield T. Oxford University Press, Oxford, 1990

7	Neurological Rehabilitation.
	Wade DT
	In: Recent advances in Clinical Neurology: 6 Chapter 5. pp 133-156
	Ed. Kennard C. Churchill Livingstone, London, 1990

8	Stroke Rehabilitation.
	Wade DT
	In: Oxford Textbook of Geriatric Medicine.
	Ed. Evans JG, Williams TF. Oxford University Press, Oxford, 1992 pp321-328

9	Evaluation of neuropsychological therapies: the importance of measurement.
	Wade DT
	In: Neuropsychological Rehabilitation.
	Ed: Steinbuchel et al. Springer-Verlag, Berlin, 1992 pp 88-95

11	a) Assessment of motor function (impairment and disability). [Chapter 13]
	b) Stroke rehabilitation. [Chapter 39]
	Wade DT
	In: Neurological Rehabilitation. pp147-160; 451-458
	Ed: Greenwood RM, Barnes MP, McMillan TM, Ward CM. Churchill Livingstone, Edinburgh, 1993

12	Audit in neurological rehabilitation.
	Wade DT
	In: Neurological Rehabilitation [Chapter 10]
	Ed: Illis LS Blackwell Scientific, Oxford. 1994. pp 113-130

14	Stroke Rehabilitation
	Wade DT
	In: Handbook of Cerebrovascular Diseases [Chapter 30]
	Ed: Adams HP. Marcel Dekker, New York. 1993; pp673-688

15	Epidemiology of head injury and its disability. The Oxford Head Injury Service.
	Wade DT
	In: Spektrum der Neurorehabilitation.
	Ed: von Wild K
	W Zuckschwerdt Verlag Munchen. 1993 pp142-146

16	Stroke (acute cerebrovascular disease)
	Wade DT
	In: Health Care Needs Assessment. The epidemiologically based needs assessment reviews.
	[Volume 1; chapter 4; pp 111-254]
	Ed: Stevens A, Raftery J
	Radcliffe Medical Press, 1994 [Sponsored by the NHS ME]

17	Stroke.
	Wade DT
	In: Rehabilitation of the physically disabled adult. (second edition)
	Ed. Evans CD, Goodwill J, Chamberlain MA Stanley Thornes, Cheltenham. 1997 Chapter 32 pp: 444-456

18	Rehabilitation outcomes in neurological and neurosurgical disease.
	Wade DT
	In: Outcomes in Neurological and Neurosurgical Disorders.
	Ed. Swash M. Cambridge University Press, Cambridge. 1998. Chapter 31 pp: 581-597

19	Disability, rehabilitation and spinal injury.
	Wade DT
	In: Brain’s Textbook of Neurology
	Ed: Donaghy M. Oxford University Press. 11th Edition, 2001. Chapter 6. Pp 185-209

20	Rehabilitation for hysterical conversion states: A critical review and conceptual reconstruction.
	Wade DT
	In: Contemporary Approaches to the Study of Hysteria. Clinical and Theoretical Perspectives.
	Ed: Halligan PW, Bass C, Marshall JC. Oxford University Press. Oxford. 2001 Chapter 23 pp330-346

21	Stroke (acute cerebrovascular disease)
	Mant J, Wade DT, Winner S
	In: Health Care Needs Assessment. The epidemiologically based needs assessment reviews. Second edition Volume 1
	Ed: Stevens A, Raftery J, Mant J, Simpson S
	Radcliffe Medical Press, 2004. Chapter 3 pp 141-243
	Also on: http://hcna.radcliffe-online.com/strframe.htm

22	Stroke Rehabilitation: the Evidence.
	Wade DT
	In: Handbook of Neurological Rehabilitation. (second edition)
	Ed: Greenwood RJ, Barnes MP, McMillan TM, Ward CD
	Psychology Press. Hove & New York. 2002 Chapter 36 pp 487-503

23	Neuropsychological deficits within the World Health Organisation’s model of illness (ICIDH-2)
	Wade DT
	In: Handbook of Clinical Neuropsychology.
	Ed: Halligan PW, Kischka U, Marshall JC
	Oxford University Press. 2003. Ch 43 pp 781-787
	Oxford University Press 2010. Ch 42 pp 849-855 (unchanged)

24	Applying the WHO ICF framework to the rehabilitation of patients with cognitive deficits.
	Wade DT
	In: Effectiveness of Rehabilitation for Cognitive Deficits
	Ed: Halligan PW, Wade DT
	Oxford University Press 2005. Ch 4 pp 31-42

25	Belief in rehabilitation, the hidden power for change.
	In: The Power of Belief. Psychosocial influences on illness, disability and medicine.
	Ed: Halligan PW, Aylward M
	Oxford University Press 2006. Ch 6 pp 87-96

26	Principles of Neurological Rehabilitation
	Wade DT
	In: Brain’s Diseases of the Nervous System. 12th Edition; (Chapter six; pp165-179)
	Ed: Donaghy M
	Oxford University Press 2009

27	An Interdisciplinary approach to neurological rehabilitation.
	Wade DT
	In: Oxford Textbook on Neurorehabilitation. Chapter two. pp8 - 17
	Eds: Dietz V, Ward NS
	Oxford University Press. 2015

	

D	Other Academic Publications
1	Rivermead Assessment of Somatosensory Performance (RASP)
	Winward CE, Halligan PW, Wade DT
	2000
	Thames Valley Test Company, Bury St Edmunds, Suffolk IP28 6EL

2	National Clinical Guidelines for Stroke. (First edition)
	The Intercollegiate Working Party for Stroke.
	Clinical Effectiveness and Evaluation Unit, Royal College of Physicians, London 2000
	I was lead author.

3	Multiple Sclerosis. National clinical guideline for diagnosis and management in primary and secondary care.
	National Collaborating Centre for Chronic Conditions
	National Institute for Clinical Excellence (NICE). Clinical Guideline 8
	Clinical Effectiveness and Evaluation Unit, Royal College of Physicians, London 2003
	I was the clinical expert and, in effect, the lead author.

4	Rehabilitation Following Acquired Brain Injury. National Clinical Guidelines.
	British Society of Rehabilitation Medicine & Royal College of Physicians, London 2003
	I was a member of the working party.

5	National Clinical Guidelines for Stroke. (Second edition)
	The Intercollegiate Working Party for Stroke.
	Clinical Effectiveness and Evaluation Unit, Royal College of Physicians, London 2004

6	NHS services for people with multiple sclerosis: a national survey.
	Royal College of Physicians, London 2006. ISBN 1 86016 289 4
	http://www.rcplondon.ac.uk/college/ceeu/ms/ms-report-2006.pdf
	I was the chairman and the lead author.

7	National Clinical Guideline for Stroke (Third edition)
	The Intercollegiate Working Party for Stroke.
	Clinical Effectiveness and Evaluation Unit, Royal College of Physicians, London 2008
	I was the co-chairman, and the lead author.

8	National Audit of Services for People with Multiple Sclerosis 2008
	The Multiple Sclerosis Audit Steering Group
	Clinical Effectiveness and Evaluation Unit, Royal College of Physicians, London 2008
	I was the chairman, clinical expert and lead author.
	http://www.rcplondon.ac.uk/sites/default/files/ms-audit-2008-full-report.pdf

9	Holistic Health Care. What is it, and how can we achieve it.
	Wade DT.
	Published online in 2009
	http://www.ouh.nhs.uk/oce/research-education/documents/holistichealthcare09-11-15.pdf

10	National Clinical Guideline for Stroke (Fourth Edition)
	The Intercollegiate Working Party for Stroke.
	Royal College of Physicians. London. 2012
	I was a member of the working party.

11	Prolonged disorders of consciousness. National clinical guidelines.
	Report of a working party 2013
	The Royal College of Physicians. London. 2013
	I was one of three co-chairmen. I participated fully in the working party and writing.

	

	
E	Publications - original research papers:
1	Recovery after stroke.
	Journal of Neurology, Neurosurgery and Psychiatry 1983;46:5-8
	Skilbeck CE, Wade DT, Langton Hewer R, Wood VA

2	Predicting the Barthel ADL score at 6 months after an acute stroke.
	Archives of Physical Medicine and Rehabilitation 1983;64: 24-28
	Wade DT, Skilbeck CE, Langton-Hewer R

3	Why admit stroke patients to hospital?
	Lancet 1983;:807-809
	Wade DT, Langton Hewer R

4	The hemiplegic arm after stroke: measurement and recovery.
	Journal of Neurology, Neurosurgery and Psychiatry 1983;46:521-524
	Wade DT, Langton Hewer R, Wood VA, Skilbeck CE, Ismail HM

5	Long-term survival after stroke.
	Age and Ageing 1984;13:76-82
	Wade DT, Skilbeck CE, Wood VA, Langton Hewer R

6	Stroke: influence of patient's sex and side of weakness on outcome.
	Archives of Physical Medicine & Rehabilitation 1984;65:513-516
	Wade DT, Langton Hewer R, Wood VA

7	Therapy after stroke: amounts, determinants and effects.
	International Rehabilitation Medicine 1984;6:105-110
	Wade DT, Skilbeck CE, Langton Hewer R, Wood VA

8	Stroke: the influence of age on outcome.
	Age and Ageing 1984;13:357-362
	Wade DT, Langton Hewer R, Wood VA

9	Recovery after stroke: the first 3 months.
	Journal of Neurology, Neurosurgery and Psychiatry 1985;48:7-13
	Wade DT, Wood VA , Langton-Hewer R

10	Use of hospital resources by acute stroke patients.
	Journal of Royal College of Physicians (London) 1985;19:48-52
	Wade DT, Wood VA, Langton Hewer R

11	Controlled trial of home care service for acute stroke patients.
	Lancet 1985;1:323-326
	Wade DT, Langton Hewer R, Skilbeck CE, Bainton D, Burns-Cox C

12	Outcome after stroke: loss of consciousness and urinary incontinence compared in 532 patients.
	Quarterly Journal Medicine 1985;56:601-608
	Wade DT, Langton Hewer R

13	Hospital admission after stroke: who, for how long, and to what effect?
	Journal of Epidemiology & Community Health 1985;39:347-352
	Wade DT, Langton Hewer R

14	Social activities after stroke: measurement and natural history using the Frenchay Activities Index.
	International Rehabilitation Medicine 1985;7:176-181
	Wade DT, Legh-Smith J, Langton Hewer R

15	Aphasia after stroke: natural history and associated deficits.
	Journal of Neurology, Neurosurgery and Psychiatry 1986;49:11-16
	Wade DT, Langton Hewer R, David RM, Enderby P

16	Driving after stroke.
	Journal of Royal Society of Medicine 1986;79:200-203
	Legh-Smith J, Wade DT, Langton Hewer R

17	Stroke: influence of patient's age, sex and side of weakness.
	Archives of Physical Medicine and Rehabilitation 1986;67:540-545
	Wade DT, Langton Hewer R

18	Loss of arm function after stroke: frequency, recovery and measurement.
	International Rehabilitation Medicine 1986:8:69-73
	Parker VM, Wade DT, Langton Hewer R

19	Memory disturbance after stroke: frequency and associated losses.
	International Rehabilitation Medicine 1986;8:60-64
	Wade DT, Parker VM, Langton-Hewer R

20	Frenchay Aphasia Screening Test: a short, simple, sensitive diagnostic aid for detecting aphasia.
	International Rehabilitation Medicine 1986;8:166-170
	Enderby PM, Wood VA, Wade DT, Langton Hewer R

21	Aphasia after stroke: a detailed study of recovery in the first three months.
	International Rehabilitation Medicine 1986;8:162-165
	Enderby PM, Wood VA, Wade DT, Langton Hewer R

22	Services for stroke patients one year after stroke.
	Journal of Epidemiology & Community Health 1986;40:161-165
	Legh-Smith J, Wade DT, Langton Hewer R

23	The effects of living with and looking after survivors of stroke.
	British Medical Journal 1986;292:418-420
	Wade DT, Legh-Smith J, Langton Hewer R

24	Depressed mood after stroke: a community study of its frequency.
	British Journal of Psychiatry 1987;151:200-205
	Wade DT, Legh-Smith J, Langton Hewer R

25	Functional abilities after stroke: measurement, natural history and prognosis.
	Journal of Neurology, Neurosurgery and Psychiatry 1987;50:177-182
	Wade DT, Langton Hewer R

26	Motor loss and swallowing difficulty after stroke: frequency, recovery and prognosis.
	Acta Neurologica Scandinavia 1987;76:50-54
	Wade DT, Langton Hewer R

27	Walking after stroke: measurement and recovery over the first three months.
	Scandinavian Journal Rehabilitation Medicine 1987;19:25-30
	Wade DT, Wood VA, Heller A, Maggs J, Langton Hewer R

28	Dysphagia in acute stroke.
	British Medical Journal 1987;295: 411-414
	Gordon C, Langton Hewer R, Wade DT

29	Arm function after stroke: measurement and recovery over the first three months.
	Journal of Neurology, Neurosurgery and Psychiatry 1987;50:714-719
	Heller A, Wade DT, Wood VA, Sunderland A, Langton Hewer R, Ward E

30	Selection of aphasic stroke patients for intensive speech therapy.
	Journal of Neurology, Neurosurgery and Psychiatry 1987;50:1488-1492
	Legh-Smith J, Denis R, Enderby PM, Wade DT, Langton Hewer R

31	A prospective study of acute cerebrovascular disease in the community: the Oxfordshire Community Stroke Project 1981-86. 1. Methodology, demography and incident cases of first ever stroke.
	Journal of Neurology Neurosurgery and Psychiatry 1988;51:1373-1380
	Bamford J, Sandercock J, Dennis M, Warlow C, Jones L, McPherson K, Vessey M, Fowler G, Molyneux A, Hughes T, Burn T, Wade DT

32	Recovery of cognitive function soon after stroke: a study of visual neglect, attention span and verbal recall.
	Journal of Neurology Neurosurgery and Psychiatry 1988;51:10-13
	Wade DT, Wood VA, Langton Hewer R

33	The natural history of visual neglect after stroke. Indications from two methods of assessment.
	International Disability Studies 1988;9:55-59
	Sunderland A, Wade DT, Langton Hewer R

34	The Barthel ADL Index: a reliability study.
	International Disability Studies 1988;10:61-63
	Collin C, Wade DT, Davis S, Horne V

35	The development of disease classification system based on the International Classification of Disease, for use by neurologists.
	Journal of Neurology, Neurosurgery and Psychiatry 1989;52:449-458
	Wood VA, Wade DT, Langton-Hewer R, Campbell MJ

36	Cognitive losses after stroke: frequency, recovery and prognostic importance.
	International Disability Studies 1989;11:34-39
	Wade DT, Skilbeck CE, Langton-Hewer R

37	Visuospatial neglect: underlying factors and test sensitivity.
	Lancet 1989;2:908-910
	Halligan PW, Marshall JC, Wade DT

38	Assessing motor impairment after stroke: a pilot reliability study.
	Journal of Neurology, Neurosurgery and Psychiatry 1990;53: 567-579
	Collin C, Wade DT

39	Do visual field deficits exacerbate visuo-spatial neglect?
	Journal of Neurology, Neurosurgery and Psychiatry 1990;53:487-491
	Halligan PW, Marshall JC, Wade DT

40	Influence of cognitive function on social, domestic and leisure activities of community dwelling older people.
	International Disability Studies 1990;12:169-172
	Cockburn J, Smith PT, Wade DT

41	Persistent metabolic sequelae of severe head injury in humans in vivo.
	Acta Neurochir (Wien) 1990;104:1-7
	Cadoux-Hudson TAD, Wade DT, Taylor DJ, Rajagopalan B, Ledingham JGG, Briggs M, Radda GK

42	Mobility after stroke: reliability of measures of impairment and disability.
	International Disability Studies 1990;12:6-9
	Collen FM, Wade DT, Bradshaw CM

43	The Rivermead Mobility Index: a further development of the Rivermead Motor Assessment
	International Disability Studies 1991;13:50-54
	Collen FM, Wade DT, Robb GF, Bradshaw CM

44	Residual mobility problems after stroke.
	International Disability Studies 1991;13: 12-15
	Collen FM, Wade DT

45	Left on the right: allochiria in a case of left visuo-spatial neglect.
	Journal of Neurology Neurosurgery & Psychiatry 1992;55:717-719
	Halligan PW, Marshall JC, Wade DT

46	Functional outcome of lower limb amputees with peripheral vascular disease.
	Clinical Rehabilitation 1992;6:13-21
	Collin C, Wade DT, Cochrane GM

47	Enhanced physical therapy improves recovery of arm function after stroke. A randomised controlled trial.
	Journal of Neurology Neurosurgery & Psychiatry 1992;55:530-535
	Sunderland A, Tinson DJ, Bradley EL, Fletcher D, Langton-Hewer R, Wade DT

48	Physiotherapy intervention late after stroke and mobility
	British Medical Journal 1992;304:609-613
	Wade DT, Collen FM, Robb GF, Warlow CP

49	First steps towards an interdisciplinary approach to rehabilitation.
	Clinical Rehabilitation 1992:6:237-244
	Davis A, Davis S, Moss N, Marks J, McGrath J, Hovard L, Axon J, Wade D

50	Contrapositioning in a case of visual neglect.
	Neuropsychological Rehabilitation 1992;2:125-135
	Halligan PW, Marshall JC, Wade DT

51	Visuospatial neglect: qualitative differences and laterality of cerebral lesion.
	Journal of Neurology, Neurosurgery and Psychiatry 1992;55:1060-1068
	Halligan PW, Burn JP, Marshall JC, Wade DT

52	Three arms: a case study of supernumerary phantom limb after right hemisphere stroke.
	Journal of Neurology, Neurosurgery and Psychiatry 1993;56:159-166
	Halligan PW, Marshall JC, Wade DT

53	Diminution and enhancement of visuospatial neglect with sequential trials.
	Journal of Neurology 1993;240:117-120
	Halligan PW, Marshall JC, Wade DT

54	Thumb in cheek? Sensory reorganisation and perceptual plasticity after limb amputation.
	NeuroReport 1993;4:233-236
	Halligan PW, Marshall JC, Wade DT, Davey J, Morrison D

55	Long-term survival after first-ever stroke: the Oxfordshire Community Stroke Project.
	Stroke 1993;24:796-800
	Dennis MS, Burn JPS, Sandercock PAG, Bamford JM, Wade DT, Warlow CP

56	Long-term risk of recurrent stroke after a first-ever stroke. The Oxfordshire Community Stroke Project
	Stroke 1994;25:333-337
	Burn J, Dennis M, Bamford J, Sandercock P, Wade D, Warlow C

57	Post-concussion symptoms: is stress a mediating factor?
	Clinical Rehabilitation 1994;8:149-156
	Moss NE, Holness S, Wade DT

58	Sensory disorganisation and perceptual plasticity after limb amputation: a follow-up study.
	NeuroReport 1994;5:1341-1345
	Halligan PW, Marshall JC, Wade DT

59	Enhanced physical therapy for arm function after stroke: a one year follow-up study.
	Journal of Neurology, Neurosurgery and Psychiatry 1994;57:856-858
	Sunderland A, Fletcher D, Bradley L, Tinson D, Hewer RL, Wade DT

60	Emotion-related learning in patients with social and emotional changes associated with frontal lobe damage.
	Journal of Neurology, Neurosurgery and Psychiatry 1994;57:1518-1524
	Rolls ET, Hornak J, Wade D, McGrath J

61	Damage to cerebellocortical pathways after closed head injury: a behavioural and magnetic resonance imaging study.
	Journal of Neurology, Neurosurgery and Psychiatry 1995;58:433-438
	Haggard P, Miall RC, Wade DT, Fowler S, Richardson A, Anslow P, Stein J

62	Unilateral somatophrenia after right hemisphere stroke: a case description.
	Cortex 1995:31:173-182
	Halligan PW, Marshall JC, Wade DT

63	The Rivermead Post-concussion Symptoms Questionnaire
	Journal of Neurology 1995;242:587-592
	King NS, Crawford S, Wenden FJ, Moss NEG, Wade DT

64	A subjective memory assessment questionnaire for use with elderly people after stroke.
	Clinical Rehabilitation. 1995;9:238-244
	Davis AM, Cockburn JM, Wade DT, Smith PT

65	Sensory detection without localisation
	Neurocase 1995;1:259-266
	Halligan PW, Hunt M, Marshall JC, Wade DT

66	Squints and diplopia seen after brain damage.
	Journal of Neurology 1996;243:86-90
	Fowler MS, Wade DT, Richardson AJ, Stein JF

67	Bedside screening for aphasia: comparison of two methods.
	Journal of Neurology 1996;243:201-204
	Al-Khawaja I, Wade DT, Collin CF

68	The Oxfordshire Head Injury Register
	Disability and Rehabilitation 1996;18:169-173
	Moss NE, Powers D, Wade DT

69	The Rivermead head injury follow-up questionnaire: a study of a new rating scale and other measures to evaluate outcome after head injury.
	Journal of Neurology, Neurosurgery and Psychiatry 1996;60:510-514
	Crawford S, Wenden FJ, Wade DT

70	Admission after head injury: how many occur and how many are recorded?
	Injury 1996;27:159-161
	Moss NEG, Wade DT

71	Face and voice expression identification in patients with emotional and behavioural changes following ventral frontal lobe damage.
	Neuropsychologia 1996;34:247-261
	Hornak J, Rolls ET, Wade DT

72	When seeing is feeling: acquired synaesthesia or phantom touch?
	Neurocase 1996;2:21-29
	Halligan PW, Hunt M, Marshall JC, Wade DT

73	Does routine follow-up after head injury help? A randomised controlled trial.
	Journal of Neurology, Neurosurgery and Psychiatry 1997:62:478-484
	Wade DT, Crawford S, Wenden FJ, King NS, Moss NEG

74	Continuing Health Care criteria: their use in a specialist disability service.
	Journal of Royal College of Physicians 1997:31:287-290
	Wade DT

75	Interventions and service need following mild and moderate head injury: the Oxford Head Injury Service.
	Clinical Rehabilitation 1997;11:13-27
	King NS, Crawford S, Wenden FJ, Moss NEG, Wade DT

76	The functional anatomy of a hysterical paralysis.
	Cognition 1997;64:B1-B8
	Marshall JC, Halligan PW, Fink GR, Wade DT, Frackowiak RSJ

77	Somatosensory assessment: can seeing produce feeling?
	Journal of Neurology 1997;244:199-203
	Halligan PW, Marshall JC, Hunt M, Wade DT

78	Measurement of post-traumatic amnesia: how reliable is it?
	Journal of Neurology, Neurosurgery and Psychiatry 1997;62:38-42
	King NS, Crawford S, Wenden FJ, Moss NEG, Wade DT, Caldwell FE

79	Comparison of postal version of the Frenchay Activities Index with interviewer-administered version for use in people with stroke.
	Clinical Rehabilitation 1997;11:131-138
	Carter J, Mant F, Mant J, Wade DT, Winner S

80	The Barthel Index and its relationship to nursing dependency in rehabilitation.
	Clinical Rehabilitation 1997;11:335-337
	Al-Khawaja I, Wade DT, Turner F

81	Epileptic seizures after a first stroke: the Oxfordshire community stroke project.
	British Medical Journal 1997;315:1582-1587
	Burn J, Dennis M, Bamford J, Sandercock P, Wade D, Warlow C

82	The left parietal cortex and motor attention.
	Neuropsychologia 1997;35:1261-1273
	Rushworth MFS, Nixon PD, Renowden S, Wade DT, Passingham RE

83	Assault, post-traumatic amnesia and other variables related to outcome following head injury.
	Clinical Rehabilitation 1998;12:53-63
	Wenden FJ, Crawford S, Wade DT, King NS, Moss NEG

84	The left hemisphere and the selection of learned actions.
	Neuropsychologia 1998;36:11-24
	Rushworth MFS, Nixon PD, Wade DT, Renowden S, Passingham RE

85	Visual Gait Analysis: the development of a clinical assessment and scale.
	Clinical Rehabilitation 1998;12:107-119
	Lord SE, Halligan PW, Wade DT

86	Routine follow-up after head injury: a second randomised controlled trial.
	Journal of Neurology, Neurosurgery and Psychiatry 1998;65:177-183
	Wade DT, King NS, Wenden FJ, Crawford S, Caldwell FE

87	A comparison of two physiotherapy treatment approaches to improve walking in multiple sclerosis: a pilot randomised controlled trial.
	Clinical Rehabilitation 1998;12:477-486
	Lord SE, Wade DT, Halligan PW

88	The impact of an information pack on patients with stroke and their carers: a randomised controlled trial.
	Clinical Rehabilitation 1998;12:465-476
	Mant J, Carter J, Wade DT, Winner S

89	Current practice and clinical relevance of somatosensory assessment after stroke.
	Clinical Rehabilitation 1999;13:48-55
	Winward C, Halligan PW, Wade DT

90	Early prediction of persisting post-concussion symptoms following mild and moderate head injuries.
	British Journal of Clinical Psychology 1999;38:15-25
	King NS, Crawford S, Wenden FJ, Caldwell FE, Wade DT

91	Cognitive performance after cardiac operation: implications of regression toward the mean.
	Journal of Thoracic and Cardiovascular Surgery 1999;117:481-485
	Browne SM, Halligan PW, Wade DT, Taggart DP

92	The Short Orientation-Memory-Concentration test: a study of its reliability and validity.
	Clinical Rehabilitation 1999;13:164-170
	Wade DT, Vergis E

93	“Wheelchair” patients with non-organic disease: a psychological inquiry.
	Journal of Psychosomatic Research 1999;47:93-103
	Davison P, Sharpe M, Wade D, Bass C

94	Does parietal cortex contribute to feature binding?
	Neuropsychologia 1999;37:999-1004
	Ashbridge E, Cowey A, Wade D

95	The national sentinel audit for stroke: a tool for raising standards of care.
	Journal of Royal College of Physicians 1999;33:460-464
	Rudd AG, Irwin P, Rutledge Z, Lowe D, Wade D, Morris R, Pearson MG

96	Is cardiopulmonary bypass still the cause of cognitive dysfunction after cardiac operations?
	Journal of Throacic and Cardiovascular Surgery 1999;118:414-421
	Taggart DP, Browne SM, Halligan PW, Wade DT

97	An audit of goal planning in rehabilitation.
	Topics in Stroke Rehabilitation 1999;6(2):51-61
	Elsworth JD, Marks JA, McGrath JR, Wade DT

98	The London handicap scale: a re-evaluation of its validity using standard scoring and simple summation.
	Journal of Neurology, Neurosurgery, and Psychiatry 2000;68:365-367
	Jenkinson C, Mant J, Carter J, Wade D, Winner S

99	Inter-rater reliability of the Frenchay Activities Index in patients with stroke and their carers.
	Clinical Rehabilitation 2000;14:433-440
	Piercy M, Carter J, Mant J, Wade DT

100	Interference between gait and cognitive tasks in a rehabilitating neurological population.
	Journal of Neurology, Neurosurgery, and Psychiatry 2000;69:479-486
	Haggard P, Cockburn J, Cock J, Fordham C, Wade DT

101	Family support for stroke: a randomised controlled trial.
	Lancet 2000;356:808-813
	Mant J, Carter J, Wade DT, Winner S

102	Pitch and timing abilities in adult left-hemisphere-dysphasic and right-hemisphere-damaged subjects.
	Brain & Language 2000;75;47-65
	Alcock KJ, Wade D, Anslow P, Passingham RE

103	High intensity cycling exercise after a stroke: a single case study.
	Clinical Rehabilitation 2000;14:570-573
	Dawes H, Bateman A, Wade D, Scott O

104	The effect of magnesium oral therapy on spasticity in a patient with multiple sclerosis.
	European Journal of Neurology 2000;7:741-744
	Rossier P, van Erven S, Wade DT

105	Outcome measures in acute stroke trials: a systematic review and some recommendations to improve practice.
	Stroke 2000;31:1429-1438
	Duncan PW, Jorgensen HS, Wade DT

106	Services for helping acute stroke patients avoid hospital admission (Cochrane review).
	In: The Cochrane Library, Issue 3, 2000. Oxford: Update Software.
	Langhorne P, Dennis MS, Kalra L, Shepperd S, Wade DT, Wolfe CDA

107	Validity and reliability comparison of 4 mobility measures in patients presenting with neurologic impairment.
	Archives of Physical Medicine and Rehabilitation 2001;82:9-13
	Rossier P, Wade DT

108	An initial investigation of the reliability of the Rivermead Extended ADL index in patients presenting with neurological impairment.
	Journal of Rehabilitation Medicine 2001;33:61-70
	Rossier P, Wade DT, Murphy M

109	Regional variations in stroke care in England, Wales and Northern Ireland: results from the National Sentinel Audit of Stroke.
	Clinical Rehabilitation 2001;15:562-572
	Rudd AG, Irwin P, Rutledge Z, Lowe D, Wade DT, Pearson M

110	Prospective study of omental transposition in patients with chronic spinal injury.
	Journal of Neurology, Neurosurgery, and Psychiatry 2001;71:73-80
	Duffil J, Buckley J, Lang D, Neil-Dwyer G, McGinn F, Wade D

111	Community rehabilitation in the United Kingdom.
	Clinical Rehabilitation 2001;15:577-581
	Enderby P, Wade DT

112	The Guy’s Neurological Disability Scale in patients with multiple sclerosis: a clinical evaluation of its reliability and validity.
	Clinical Rehabilitation 2002;16:75-95
	Rossier P, Wade DT

113	Delayed discharges from Oxford City hospitals: who and why?
	Clinical Rehabilitation 2002;16:315-320
	Carter ND, Wade DT

114	Correlation between motor improvements and altered FMRI activity after rehabilitative therapy.
	Brain 2002;125:2731-2742
	Johansen-Berg H, Dawes H, Guy C, Smith SM, Wade DT, Matthews PM

115	The Rivermead Assessment of Somatosensory Performance (RASP): standardisation and reliability data.
	Clinical Rehabilitation 2002;16:523-533
	Winward CE, Halligan PW, Wade DT

116	A randomised placebo controlled exploratory study of vitamin B-12, lofepramine, and L-phenylalanine (the “Cari Loder regime”) in the treatment of multiple sclerosis.
	Journal of Neurology, Neurosurgery, and Psychiatry 2002;73:246-249
	Wade DT, Young CA, Chaudhuri KR, Davidson DLW

117	Characteristics of patients with persistent severe disability and medically unexplained neurological symptoms: a pilot study.
	Journal of Neurology, Neurosurgery, and Psychiatry 2002;73:307-309
	Allanson J, Bass C, Wade DT

118	RIVCAM: a simple video-based kinematic analysis for clinical disorders of gait.
	Computer Methods and Programs in Biomedicine 2002;69:197-209
	Churchill AJG, Halligan PW, Wade DT

119	Short-term effectiveness of intensive multi-disciplinary rehabilitation for people with Parkinson’s disease and their carers
	Clinical Rehabilitation 2002;16:717-725
	Trend P, Kaye J, Gage H, Owen C, Wade DT

120	A preliminary controlled study to determine whether whole-plant cannabis extracts can improve intractable neurogenic symptoms.
	Clinical Rehabilitation 2003;17:21-29
	Wade DT, Robson P, House H, Makela P, Aram J

121	Multidisciplinary rehabilitation for people with Parkinson’s Disease: a randomised controlled trial.
	Journal of Neurology, Neurosurgery, and Psychiatry 2003;74:158-162
	Wade DT, Gage H, Owen C, Trend P, Grossmith C, Kaye J

122	The Adult Memory and Information Processing Battery (AMIPB) test of information-processing speed: a study of its reliability and feasibility in patients with multiple sclerosis.
	Clinical Rehabilitation 2003;17:386-393
	Vlaar AMM, Wade DT

123	The Northwick Park Dependency score and its relationship to nursing hours in neurological rehabilitation.
	Journal of Rehabilitation Medicine 2003;35:116-120
	Hatfield A, Hunt S, Wade DT

124	Neuroprotection during cardiac surgery: a randomised trial of a platelet activating factor antagonist.
	Heart 2003;89:897-900
	Taggart DP, Browne SM, Wade DT, Halligan PW

125	Life goals of people with disabilities due to neurological disorders.
	Clinical Rehabilitation 2003;17:521-527
	Sivaratnam Nair KP, Wade DT

126	The effect of increasing effort on movement economy during incremental cycling exercise in individuals early after acquired brain injury.
	Clinical Rehabilitation 2003;17:528-534
	Dawes H, Bateman A, Culpan J, Scott O, Wade DT, Roach N, Greenwood R

127	The effect of a perceptual cognitive task on exercise performance: the dual-task condition after brain injury.
	Clinical Rehabilitation 2003;17:535-539
	Dawes H, Cockburn J, Roach NK, Wade DT, Bateman A, Scott O

128	Relative contribution of footwear to the efficacy of ankle-foot orthoses.
	Clinical Rehabilitation 2003;17:553-557
	Churchill AJG, Halligan PW, Wade DT

129	Verbal fluency assessment of patients with multiple sclerosis: test-retest and inter-observer reliability.
	Clinical Rehabilitation 2003;17:756-764
	Vlaar AMM, Wade DT

130	Changes in life goals of people with neurological disabilities.
	Clinical Rehabilitation 2003;17:797-803
	Nair KPS, Wade DT

131	Heart rate as a measure of exercise testing early after acquired brain injury.
	Physiotherapy 2003;89:570-574
	Dawes H, Bateman A, Culpan J, Scott OM, Roach NK, Wade DT

132	Satisfaction of members of interdisciplinary teams with goal planning meetings.
	Archives of Physical Medicine and Rehabilitation 2003;84:1710-1713
	Nair KP, Wade DT

133	Postoperative hypoxia is a contributory factor to cognitive impairment after cardiac surgery.
	Journal of Thoracic and Cardiovascular Surgery 2003;126:1061-1064
	Browne SM, Halligan PW, Wade DT, Taggart DP

134	Evaluation of the modified Jebsen Test of hand function and the University of Maryland Arm Questionnaire for stroke.
	Clinical Rehabilitation 2004;18:195-202
	Bovend’Eerdt TJH, Dawes H, Johansen-Berg H, Wade DT

135	SaGAS, the Short and Graphic Ability Score: an alternative scoring method for the motor components of the Multiple Sclerosis Functional Composite.
	Multiple Sclerosis 2004;10:231-242
	Vaney C, Vaney S, Wade DT

136	Combined analysis of two randomised trials of community physiotherapy for patients more that one year post stroke.
	Clinical Rehabilitation 2004;18:249-252
	Green J, Young J, Forster A, Collen F, Wade D

137	Do cannabis-based medicinal extracts have general or specific effects on symptoms in multiple sclerosis? A double-blind, randomized, placebo-controlled study on 160 patients.
	Multiple Sclerosis 2004;10:434-441
	Wade DT, Makela P, Robson P, House H, Bateman C

138	Does reducing spasticity translate into functional benefit? An exploratory meta-analysis.
	Journal of Neurology, Neurosurgery, and Psychiatry 2004;75:1547-1551
	Francis HP, Wade DT, Turner-Stokes L, Kingswell RS, Dott CS, Coxon E

139	Measuring oxygen cost during level walking in individuals with acquired brain injury in the clinical setting.
	Journal of Sports Science and Medicine 2004;3:76-82
	Dawes H, Collett J, Ramsbottom R, Howells K, Sackley C, Wade DT

140	Family support for stroke: one year follow up of a randomised controlled trial.
	Journal of Neurology, Neurosurgery, and Psychiatry 2005;76:1006-1008
	Mant J, Winner S, Roche J, Wade DT

141	Borg’s rating of perceived exertion scales: do the verbal anchors mean the same for different clinical groups?
	Archives of Physical Medicine and Rehabilitation 2005;86:912-916
	Dawes HN, Barker KL, Cockburn J, Roach N, Scott O, Wade DT

142	A pilot study to investigate explosive leg extensor power and walking performance after stroke.
	Journal of Sports Science and Medicine 2005;4:556-562
	Dawes H, Smith C, Collett J, Wade DT, Howells K, Ramsbottom R, Izadi H, Sackley C
	
143	Multi-disciplinary rehabilitation for acquired brain injury in adults of working age.
	Cochrane Database of Systematic Reviews 2005, Issue 3.
	Art. No.: CD004170. DOI: 10.1002/14651858.CD004170.pub2
	Turner-Stokes L, Disler PB, Nair A, Wade DT

144	A case of post-traumatic isolated ACTH deficiency with spontaneous recovery 9 months after the event.
	Journal of Neurology, Neurosurgery, and Psychiatry 2006;77:276-277
	Karavitaki N, Wass J, Henderson Slater JD, Wade DT

145	Evaluating rehabilitation using cost-consequences analysis: an example in Parkinson’s disease.
	Clinical Rehabilitation 2006;20:232-238
	Gage H, Kaye J, Owen C, Trend P, Wade DT

146	The effects of mental practice in stroke rehabilitation: a systematic review.
	Archives of Physical Medicine and Rehabilitation 2006;87:842-852
	Braun SM, Beurskens AJ, Borm PJ, Schack T, Wade DT

147	The association of physical deconditioning and chronic low back pain: a hypothesis-oriented systematic review.
	Disability and Rehabilitation 2006;28:673-693
	Smeets RJEM, Wade DT, Hidding A, Van Leeuwen PJCM, Vlaeyen JWS, Knottnerus JA

148	Treadmill training for individuals with multiple sclerosis: a pilot randomised trial.
	Journal of Neurology, Neurosurgery, and Psychiatry 2006;77:531-533
	van den Berg M, Dawes H, Wade DT, Newman M, Burridge J, Izadi H, Sackley C

149	Disruption of sitting balance after stroke: influence of spoken output.
	Journal of Neurology, Neurosurgery, and Psychiatry 2006;77:674-676
	Harley C, Boyd JE, Cockburn J, Collin C, Haggard P, Wann JP, Wade DT

150	A pilot randomised controlled trial of a home-based exercise programme aimed at improving endurance and function in adults with neuromuscular disorders.
	Journal of Neurology, Neurosurgery, and Psychiatry 2006;77:959-962
	Dawes H, Korpershoek N, Freebody J, Elsworth C, van Tintelen N, Wade DT, Izadi H, Jones DH

151	Cluster randomised pilot controlled trial of an occupational therapy intervention for residents with residents with stroke in UK care homes.
	Stroke 2006;37:2336-2341
	Sackley C, Wade DT, Mant D, Atkinson JC, Yudkin P, Cardoso K, Levin S, Lee VB, Reel K

152	Manifestations of mental slowness in the daily life of patients with stroke: a qualitative study.
	Clinical Rehabilitation 2006;20:827-834
	Winkens I, Van Heughten CM, Fasotti L, Duits AA, Wade DT

153	Long-term use of a cannabis-based medicine in the treatment of spasticity and other symptoms in multiple sclerosis.
	Multiple Sclerosis 2006;12:639-645
	Wade DT, Makela PM, House H, Bateman C, Robson P

154	Exertional symtoms and exercise capacity in individuals with brain injury.
	Disability and Rehabilitation 2006;28:1243-1250
	Dawes H, Scott OM, Roach NK, Wade DT

155	The Rivermead Post Concussion Symptoms Questionnaire : A confirmatory factor analysis.
	Journal of Neurology 2006;253:1603-1614
	Potter S, Leigh E, Wade D, Fleminger S

156	Can aerobic treadmill training reduce the effort of walking and fatigue in people with multiple sclerosis: a pilot study.
	Multiple Sclerosis 2007;13:113-119
	Newman MA, Dawes H, van den Berg M, Wade DT, Burridge J, Izadi H

157	Rehabilitation interventions for foot drop in neuromuscular disease.
	Cochrane Database of Systematic Reviews Issue 2; CD003908. DOI 10.1002/14651858.CD003908.pub2
	Sackley C, Disler PB, Turner-Stokes L, Wade DT

158	Somatosensory recovery: a longitudinal study of the first 6 months after unilateral stroke.
	Disability and Rehabilitation 2007;29:293-299
	Winward CE, Halligan PW, Wade DT

159	Life after survival: long-term daily life functioning and quality of life of patients with hypoxic brain injury as a result of a cardiac arrest.
	Clinical Rehabilitation 2007;21:425-431
	Middlekamp W, Moulaert VRMP, Verbunt JA, van Heughten CM, Bakx WG, Wade DT

160	Is it possible to use the Structural Dimension Analysis of Motor Memory (SDA-M) to investigate representations of motor actions in stroke patients?
	Clinical Rehabilitation 2007;21:822-832
	Braun SM, Beurskens AJ, Schack T, Marcellis RG, Oti KC, Schols JM, Wade DT

161	Effects of mental practice embedded in daily therapy compared to therapy as usual in acute stroke patients in Dutch nursing homes: design of a randomised controlled trial.
	Braun SM, Beurskens AJ, van Kroonenburgh SM, Demarteau J, Schols JM, Wade DT
	BioMed Central Neurology 2007;7:34 doi: 10.1186/1471-2377-7-34

162	Activity and life after survival of a cardiac arrest (ALASCA) and the effectiveness of an early intervention service: design of a randomised controlled trial.
	Moulaert VRMP, Verbunt JA, van Heughten CM, Bakx WGM, Gorgels APM, Bekkers SCAM, de Krom MCFTM, Wade DT
	BioMed Central Cardiovascular Disorders 2007;7:26 doi: 10.1186/1471-2261-7-26

163	Walking performance and its recovery in chronic stroke in relation to extent of lesion overlap with the descending motor tract.
	Dawes H, Enzinger C, Johansen-Berg H, Bogdanovic M, Guy C, Collett J, Izadi H, Stagg C, Wade D, Matthews PM
	Experimental Brain Research 2008;186:325-333

164	Functional MRI correlates of lower limb function in stroke victims with gait impairment.
	Enzinger C, Johansen-Berg H, Dawes H, Bogdanovic M, Collett J, Guy C, Ropele S, Kischka U, Wade D, Fazekas F, Matthews PM
	Stroke 2008;39:1507-1513

165	Using mental practice in stroke rehabilitation: a framework.
	Braun S, Kleynen M, Schols J, Schack T, Beurskens A, Wade DT
	Clinical Rehabilitation 2008;22:579-591

166	The effects of stretching in spasticity: a systematic review.
	Bovend’Eerdt TJ, Newman M, Barker K, Dawes H, Minelli C, Wade DT
	Archives of Physical Medicine and Rehabilitation 2008;89:1395-1406

167	Measures for rating social participation in people with aphasia: a systematic review.
	Dalemans R, de Witte LP, Lemmens J, van den Heuval WJA, Wade DT
	Clinical Rehabilitation 2008;22:542-555

168	Social Participation in working age people with aphasia: systematic review.
	Dalemans R, de Witte LP, van den Heuvel WJA, Wade DT
	Aphasiology 2008;22:1071-1091

169	Cognitive impairments in survivors of out-of-hospital cardiac arrest: a systematic review.
	Moulaert VRMP, Verbunt JA, van Heugten CM, Wade DT
	Resuscitation, doi: 10.1016/j.resuscitation.2008.10.034
	Resuscitation 2009;80:297-305

170	Training patients in time pressure management, a cognitive strategy for mental slowness.
	Winkens I, Van Heughten CM, Wade DT, Fasotti L
	Clinical Rehabilitation 2009;23:79-90

171	Reliability and validity of two new instruments for measuring aspects of mental slowness in the daily lives of stroke patients.
	Winkens I, Van Heughten CM, Fasotti L, Wade DT
	Neuropsychological Rehabilitation 2009;19:64-85

172	A study of perceived facilitators to physical activity in neurological conditions.
	Elsworth C, Dawes H, Sackley C, Soundy A, Howells K, Wade D, Hilton-Jones D, Freebody J, Izadi H
	International Journal of Therapy and Rehabilitation 2009;16:17-23

173	Pedometer step counts in individuals with neurological conditions.
	Elsworth C, Dawes H, Winward C, Howells K, Collett J, Dennis A, Sackley C, Wade DT
	Clinical Rehabilitation 2009;23:171-175

174	Mental techniques during manual stretching in spasticity – a pilot randomised controlled trial
	Bovend’Eerdt TJH, Dawes H, Sackley C, Izadi H, Wade DT
	Clinical Rehabilitation 2009;23:137-145

175	Writing SMART rehabilitation goals and achieving goal attainment scaling: a practical guide.
	Bovend’Eerdt TJH, Botell RE, Wade DT
	Clinical Rehabilitation 2009;23:352-361

176	Brain activity changes associated with treadmill training after stroke.
	Enzinger C, Dawes H, Johansen-Berg H, Wade DT, Bogdanovic M, Collett J, Guy C, Kischka U, Ropele S, Fazekas F, Matthews PM
	Stroke 2009;40:2460-2467

177	Efficacy of time pressure management in stroke patients with slowed information processing: a randomized controlled trial.
	Winkens I, Van Heugten CM, Wade DT, Habets EJ, Fasotti L
	Archives of Physical Medicine & Rehabilitation 2009;90:1672-1679

178	Gait adaptations to simultaneous cognitive and mechanical constraints.
	Al-Yahya E, Dawes H, Collett J, Howells K, Izadi H, Wade DT, Cockburn J
	Experimental Brain Research 2009;199:39-48

179	Facilitating the participation of people with aphasia in research: a description of strategies.
	Dalemans R, Wade DT, van den Heuvel WJA, de Witte LP
	Clinical Rehabilitation 2009;23:948-959

180	Rehabilitation interventions for foot drop in neuromuscular disease.
	Cochrane Database of Systematic Reviews 2009, Issue 3. Art. No.: CD003908. DOI: 10.1002/14651858.CD003908.pub3.
	Sackley C, Disler PB, Turner-Stokes L, Wade DT, Brittle N, Hoppitt T

181	Psychometric properties of the community integration questionnaire adjusted for people with aphasia
	Dalemans RJ, de Witte LP, Beurskens AJ, van den Heuval WJ, WadeDT
	Archives of Physical Medicine and Rehabilitation 2010;91:395-399

182	An integrated motor imagery program to improve functional task performance in neurorehabiitation: a single-blind randomised controlled trial.
	Bovend’Eerdt TJ, Dawes H, Sackley C, Izadi H, Wade DT
	Archives of Physical Medicine and Rehabilitation 2010;91:939-946

183	Determinants of quality of life in survivors of cardiac arrest.
	Moulaert VRMP, Wachelder EM, Verbunt JA, Wade DT, van Heughten CM
	Journal of Rehabilitation Medicine 2010;42:553-558

184	Meta-analysis of the efficacy and safety of Sativex (nabiximols) on spasticity in people with multiple sclerosis.
	Wade DT, Collin C, Stott C, Duncombe P
	Multiple Sclerosis 2010;16:707-714

185	Feasibility of a mental practice intervention in stroke patients in nursing homes; a process evaluation.
	Braun SM, van Haastregt JC, Beurskens AJ, Gielen AI, Wade DT, Schols JM
	BioMedCentral Neurology 2010;10:74 doi: 10.1186/1471-2377-10-74

186	Workloads of Parkinson’s specialist nurses: implications for implementing national service guidelines in England.
	Axelrod L, Gage H, Kaye J, Bryan K, Trend P, Wade DT
	Journal of Clinical Nursing 2010;19:3575-3580

187	An investigation into the social participation of stroke survivors with aphasia.
	Dalemans RJP, de Witte LP, Beurskens AJHM, van Den Heuval WJA, Wade DT
	Disability and Rehabilitation 2010;32:1678-1685

188	Social participation through the eyes of people with aphasia.
	Dalemans RJP, de Witte L, Wade DT, van den Heuvel W
	International Journal of Language and Communication Disorders 2010;45:537-550

189	Hydration and independence in activities of daily living in people with multiple sclerosis: a pilot investigation.
	Collett J, Dawes H, Cavey A, Meany A, Sackley C, WadeDT, Howells K
	Disability and Rehabilitation 2011;33:1822-1825. DOI: 10.3109/09638288.2010.549286
	
190	Exercise for multiple sclerosis: a single-blind randomised trial comparing three exercise intensities.
	Collett J, Dawes H, Meaney A, Sackley C, Barker K, Wade DT, Izardi H, Bateman J, Duda J, Buckingham E
	Multiple Sclerosis 2011;17:594-603 DOI: 10.1177/1352458510391836

191	Rehabilitation with mental practice has similar effects on mobility as rehabilitation with relaxation in people with Parkinson’s disease: a multicentre randomised trial.
	Bruan S, Beurskens A, Kleynen M, Schols J, Wade DT
	Journal of Physiotherapy 2011;57:27-34

192	The clinical aspects of mirror therapy in rehabilitation: a systematic review of the literature.
	Rothgangel AS, Braun SM, Beurskens AJ, Seitz RJ, Wade DT
	International Journal of Rehabilitation Research 2011;34:1-13

193	Motor imagery in patients with a right hemisphere stroke and unilateral neglect.
	Vromen A, Verbunt JA, Rasquin S, Wade DT
	Brain Injury 2011;25:387-393

194	Agreement between two different scoring procedures for goal attainment scaling is low.
	Bovend’Eerdt TJH, Dawes H, Izadi H, Wade DT
	Journal of Rehabilitation Medicine 2011;43:46-49

195	Supported community exercise in people with long-term neurological conditions: a phase II randomised controlledtrial.
	Elsworth C, WinwardCE, sackley C, Meek C, Freebody J, Esser P, Izadi H, Soundy A, Barker K, Hilton-Jones D, Lowe CM, Paget S, Tims M, Parnell S, WadeDT, Dawes H
	Clinical Rehabilitation 2011;25:588-598 DOI: 10.1177/0269215510392076

196	Supporting community-based exercise in long-term neurological conditions: experience from the Long-term Individual Fitness Enablement (LIFE) project.
	The LIFE group
	Clinical Rehabilitation 2011;25: 579-587 DOI: 10.1177/0269215510392075

197	A comparison of specialist rehabilitation and care assistant support with specialist rehabiitation alone and usual care for people with Parkinson’s living in the community: study protocol for a randomised controlled trial.
	Gage H, Ting S, Williams P, Bryan K, Kaye J, Castleton B, Trend P, Wade D
	Trials 2011;12:250 doi:10.1186/1745-6215-12-250

198	‘Stand still…, and move on’, a new early intervention service for cardiac arrest survivors and their caregivers: rationale and description of the intervention.
	Moulaert VRMP, Verbunt JA, Bakx WGM, Gorgels APM, de Krom MCFTM, Heuts PHTG, Wade DT, van Heughten CM
	Clinical Rehabilitation 2011;25:867-879. doi: 10.1177/0269215511399937

200	Use of movement imagery in neurorehabilitation: researching effects of a complex intervention.
	Braun SM, Wade DT, Beurskens AJHM
	International Journal of Rehabilitation Research 2011;34:203-208

201	Treatment of mental slowness: how to evaluate treatment effects. A systematic review of outcome measures.
	Winkens I, van Heughten CM, Fasotti L, Wade DT
	Neuropsychological Rehabilitation 2011;21:860-883

202	Weekly exercise does not improve fatigue levels in Parkinson’s Disease.
	Winward C, Sackley C, Meek C, Izadi H, Barker , Wade DT, Dawes H
	Movement Disorders 2012:27:143-146 doi: 10.1002/mds.23966

203	A multicenter randomised controlled trial to compare subacute ‘treatment as usual’ with and without mental practice among persons with stroke in Dutch nursing homes.
	Braun SM, Beurskens AJ, Kleynen M, Oudelaar B, Schols JM, Wade DT
	Journal of the American Medical Directors Association 2012;13:85.e1-85.e7
	doi: 10.1016/j.jamda.2010.07.009

204	Practical research-based guidance for motor imagery practice in neurorehabilitation.
	Bovend’Eerdt TJH, Dawes H, Sackley C, Wade DT
	Disability & Rehabilitation 2012 DOI: 10.3109/09638288.2012.676703

205	Evidence-based cognitive rehabilitation after acquired brain injury: a systematic review of content of treatment.
	van Heughten C, Gregorio GW, Wade DT
	Neuropsychological Rehabilitation 2012;iFirst, 1-21. DOI: 10.1080.09602011.2012.680891

206	Disease-specific training in Parkinson’s disease for care assistants: a comparison of interactive and self-study methods.
	Axelrod L, Bryan K, Gage H, Kaye J, Ting S, Williams P, Trend P, Wade DT
	Clinical Rehabilitation 2012;26:545-557 DOI: 10.1177/0269215511426161

207	The adaptation process following acute onset disability: an interactive two-dimensional approach applied to acquired brain injury.
	Brands IM, Wade DT, Stapert SZ, van Heughten CM
	Clinical Rehabilitation 2012;26:840-852

208	Services for helping acute stroke patients avoid hospital admission. (withdrawn)
	Langhorne P, Dennis M, Kalra L, Shepperd S, Wade DT, Wolfe CDA.
	Cochrane Database of Systematic Reviews 2012, Issue 1. Art. No.: CD000444.
	DOI: 10.1002/14651858.CD000444.pub2.

209	Non pharmacological interventions for spasticity in multiple sclerosis
	Amatya B, Khan F, La Mantia L, Demetrios M, Wade DT
	Cochrane Database of Systematic Reviews, 2013, vol./is. 2/(CD009974), 1361-6137;1469-493X (2013)
	DOI: 10.1002/14651858.CD009974.pub2.

210	The effects of mental practice in Neurological rehabilitation; a systematic review and meta-analysis.
	Braun S, Kleynen M, van Heel T, Kruithof N, Wade DT, Beurskens A
	Frontiers in Human Neuroscience. August 2013. Volume 7. Article 390
	doi: 10.3389/fnhum.2013.00390

211	Cardiovascular adaptation in people with multiple sclerosis following a twelve week exercise programme suggest deconditioning rather than autonomic dysfunction caused by the disease.
	Feltham MG, Collett J, Izadi H, Wade DT, Morris MG, Meaney AJ, Howells K, Sackley C, Dawes H
	European Journal of Physical Rehabilitation Medicine 2013;49:1-10

212	Study protocol of the Restore4Stroke self-management study: a multicentre randomisd controlled trial in stroke patients and their partners.
	Visser-Meily A, Schepers VPM, Post MWM, Wade DT, van Heughten CM
	International Journal of Stroke 2014;9:818-823 doi: 10.1111/ijs.12127

213	“Stand still …, and move on”, an early neurologically-focused follow-up for cardiac arrest survivors and their caregivers; a process evaluation.
	Moulaert VRM, van Haastregt JCM, Wade DT, van Heughten CM, Verbundt JA
	BMC Health Services Research 2014;14:34 	doi:10.1186/1472-6963-14-34

214	Psychometric properties of the coping inventory for stressful situations (CISS) in patients with acquired brain injury.
	Brands IMH, Kohler S, Stapert SZ, Wade DT, van Heughten CM
	Psychological Assessment 2014;26:848-856

215	Interventions for fatigue in Parkinson’s Disease: a systematic review and meta-analysis.
	Franssen M, Winward C, Collett J, Wade D, Dawes H
	Movement Disorders 2014; DOI: 10.1002/mds.26030

216	Delayed recovery of leg fatigue symptoms following a maximal exercise session in people with multiple sclerosis.
	Dawes H, Collett J, Meaney A, Duda J, Sackley C, Wade D, Barker K, Izadi H
	Neurorehabilitation & Neural Repair 2014;28:139-148

217	How flexible is coping after acquired brain injury? A 1-year prospective study investigating coping patterns and influence of self-efficacy, executive functioning and self-awareness.
	Brands I, Kohler S, Stapert S, Wade DT, van Heughten C
	Journal of Rehabilitation Medicine 2014;46:869-875

218	Influence of self-efficacy and coping on quality of life and social participation after acquired brain injury: a 1-year follow-up study.
	Brands I, Kohler S, Stapert S, Wade DT, van Heughten C
	Archive of Physical Medicine and Rehabilitation 2014;95:2327-2334

219	Specialist rehabilitation for people with Parkinson’s disease in the community: a randomised controlled trial.
Gage H, Grainger L, Ting S, Williams P, Chorley C, Carey G, Borg N, Bryan K, Castleton B, Trend P, Kaye J, Jordan J, Wade D
	Health Services and Delivery Research 2014;2(51)		DOI: 10.3310/hsdr02510

220	Life goal attainment in the adaptation process after acquired brain injury: the influence of self-efficacy and of flexibility and tenacity in goal pursuit.
	Brands I, Kohler S, Stapert S, Wade DT, van Heughten C
	Clinical Rehabilitation 2015;29:611-622

221	Early neurologically-focuses follow-up after cardiac arrest improves quality of life at one year: a randomised controlled trial.
	Moulaert VRM, van Heughten CM, Winkens B, Bakx WGM, de Krom MCFTM, Gorgels TPM, Wade DT, Verbundt JA
	International Journal of Cardiology 2015;193:8-16 http://dx.doi.org/10.1016/j.ijcard.2015.04.229

222	Turner-Stokes L, Pick A, Nair A, Disler PB, Wade DT.
	Multi-disciplinary rehabilitation for acquired brain injury in adults of working age.
	Cochrane Database of Systematic Reviews 2015, Issue 12. Art. No.: CD004170.
	DOI: 10.1002/14651858.CD004170.pub3.

223	Back to the bedside? Making clinical decisions in patients with prolonged unconsciousness.
	Wade DT
	Journal of Medical Ethics. 2016;
	http://dx.doi.org/10.1136/ medethics-2015-103045

224	Response to Holland
	http://jme.bmj.com/letters#medethics_el_17750

225	Dealing with a life changing event: the influence of spirituality and coping style on quality of ;ife after survival of a cardiac arrest or myocardial infarction.
	Wachelder EM, Moulaerdt VRMP, van Heughten C, Torgels T, Wade DT, Verbundt JA
	Resuscitation 2016;
	http://dx.doi.org/10.1016/j.resuscitation.2016.09.025

226	Phase II randomised controlled trial of a 6-month self-managed community exercise programme for people with Parkinson’s disease.
	Collett J, Franssen M, Meaney A, Wade DT, Izadi H, Tims M, Winward C, Bogdanovich M, Farmer A, Dawes H
	Journal of Neurology, Neurosurgery and Psychiatry 2016;
	doi:10.1136/jnnp-2016-314508

	

	
F	Reviews, editorials, points of view and other refereed articles:
1	Epidemiology of some neurological diseases - with special reference to work load on the NHS.
	International Rehabilitation Medicine 1986;8:129-137
	Wade DT, Langton-Hewer R

2	Neurological Rehabilitation.
	International Disability Studies 1987;9:45-47
	Wade DT

3	The Barthel ADL Index: a standard measure of physical disability?
	International Disability Studies 1988;10:64-67
	Wade DT, Collin C

4	Measurement in rehabilitation
	Age and Ageing 1988;17:289-292
	Wade DT

5	Rehabilitation after stroke
	Current Opinion in Neurology and Neurosurgery 1988;1:830-834
	Wade DT

6	Rehabilitation after stroke
	Current Opinion in Neurology and Neurosurgery 1989;2:736-738
	Wade DT

7	Organisation of stroke care services
	Clinical Rehabilitation 1989;3:227-233
	Wade DT

8	Measurement of arm impairment and disability after stroke
	International Disability Studies 1989;11:89-92
	Wade DT

9	Designing district disability studies - the Oxford experience
	Clinical Rehabilitation 1990;4:147-158
	Wade DT

10	Policies on the management of patients with head injuries: the experience of Oxford Region.
	Clinical Rehabilitation 1991;5:141-155
	Wade DT

11	Stroke: rehabilitation and long-term care
	Lancet 1992;339:791-793
	Wade DT

12	Measurement in neurological rehabilitation.
	Current Opinion in Neurology and Neurosurgery 1992:5:682-686
	Wade DT

13	Evaluating outcome in stroke rehabilitation (quality control and clinical audit)
	Scandinavian Journal of Rehabilitation Medicine 1992 Suppl 26:97-104
	Wade DT

14	Stroke Rehabilitation: is it worthwhile?
	Current Opinion in Neurology and Neurosurgery 1993;6:78-82
	Wade DT

15	Measurement in neurologic rehabilitation.
	Current Opinion in Neurology. 1993;6:778-784
	Wade DT

16	Disability after stroke and its impact on secondary prevention.
	Cerebrovascular Disease 1993;3(suppl):24-28
	Wade DT

17	Randomised and controlled clinical trials in Clinical Rehabilitation.
	Clinical Rehabilitation 1995;9:275-282
	Wade DT

18	Epidemiology of neurological disability: how and why does disability occur?
	Journal of Neurology, Neurosurgery and Psychiatry 1996;60:242-249
	Wade DT

19	Services for patients with multiple sclerosis.
	Journal of Neurology, Neurosurgery and Psychiatry 1997;63:275-278
	Wade DT

20	Somatosensory assessment after central nerve damage: the need for standardised clinical measures.
	Physical Therapy Reviews 1999;4:21-28
	Winward CE, Halligan PW, Wade DT

21	Rehabilitation therapy after stroke. (Commentary)
	Lancet 1999;354:176-177
	Wade DT

22	Goal planning in stroke rehabilitation: why?
	Topics in Stroke Rehabilitation 1999;6(2):1-7
	Wade DT

23	Goal planning in stroke rehabilitation: what?
	Topics in Stroke Rehabilitation 1999;6(2):8-15
	Wade DT

24	Goal planning in stroke rehabilitation: how?
	Topics in Stroke Rehabilitation 1999;6(2):16-36
	Wade DT

25	Goal planning in stroke rehabilitation: evidence.
	Topics in Stroke Rehabilitation 1999;6(2):37-42
	Wade DT

26	The permanent vegetative state: practical guidance on diagnosis and management.
	British Medical Journal 1999;319:841-844
	Wade DT, Johnson C

27	The National Clinical Guidelines for Stroke (editorial)
	Journal of Royal College of Physicians 2000;34:131-133
	Rudd A, Wade DT, Irwin P

28	Recent advances in rehabilitation.
	British Medical Journal 2000;320:1355-1358
	Wade DT, de Jong B

29	New Approaches to conversion hysteria.
	British Medical Journal 2000;320:1488-1489
	Halligan PW, Bass C, Wade DT

30	Ethical issues in diagnosis and management of patients in the permanent vegetative state.
	British Medical Journal 2001;322:352-354
	Wade DT

31	Rehabilitation Research – time for a change of focus. (Reflection and Reaction)
	Lancet Neurology 2002;1:209
	Wade DT

32	The dis-integration of death.
	Lancet 2002;360:425-426
	Wade DT

33	Community rehabilitation, or rehabilitation in the community?
	Disability and Rehabilitation 2003;25:875-881
	Wade DT

34	Should all rehabilitation be home based?
	American Journal of Physical Medicine & Rehabilitation 2003;82:733-735
	Disler PB, Wade DT

35	Outcome measures for clinical rehabilitation trials. Impairment, function, quality of life, or value?
	American Journal of Physical Medicine & Rehabilitation 2003;82(Suppl):S26-31
	Wade DT

36	Rehabilitation following acquired brain injury: concise guidance.
	Clinical Medicine 2004;4:61-65
	Turner-Stokes L, Wade DT

37	Do biomedical models of illness make for good healthcare systems?
	British Medical Journal 2004;329:1398-1401
	Wade DT, Halligan PW

[bookmark: OLE_LINK2][bookmark: OLE_LINK1]38	Ethics, audit and research: all shades of grey.
	British Medical Journal 2005;330:468-473
	Wade DT

39	Psychiatric aspects of head injury management
	Psychiatry 2006;5-2:69-73
	Wade DT

40	Dystonia
	Clinical Evidence 2007 – on-line
	Snaith A, Wade DT

41	Ethics of collecting and using healthcare data.
	British Medical Journal 2007;334:1330-1331
	Wade DT

42	Research in rehabilitation medicine: methodological challenges
	Journal of Clinical Epidemiology 2009 doi:10.1016/j.clinepi.2009.07.101
	Journal of Clinical Epidemiology 2010;63:699-704
	Wade DT, Smeets RJEM, Verbundt JA

43	Measuring case complexity in neurological rehabilitation
	Journal of Neurology, Neurosurgery and Psychiatry 2010;81:127
	Wade DT

44	The Mississippi categorisation of post-traumatic amnesia is better than the Russell classification.
	Journal of Neurology, Neurosurgery and Psychiatry 2011;82:474
	Wade DT

45	Impact commentaries: Functional abilities after stroke: measurement, natural history and prognosis.
	Wade DT
	Journal of Neurology, Neurosurgery and Psychiatry 2012;83:770

46	fMRI for vegetative and minimally conscious states.
	Turner-Stokes L, Kitzinger J, Gill-Thwaites H, Playford ED, Wade D, Allanson J, Pickard J
	BMJ 2012;345:e8045 doi: http://dx.doi.org/10.1136/bmj.e8045

47	Patients with prolonged disorders of consciousness: more than a clinical challenge.
	Wade DT
	Practical Neurology. 2014;14:2-3 doi:10.1136/practneurol-2013-000781

48	Managing prolonged disorders of consciousness.
	Wade DT
	Practitioner 2014;258:25-30

49	Conscientious care for the unconscious patient: new guidance from the Royal College of Physicians.
	Wade DT
	Clinical Medicine 2014;14:290-291

50	Dystonia
	Smith A, Wade DT
	BMJ Clinical Evidence; 2014

51	Restricting freedom of people with limited awareness of maintaining their wellbeing: a legal quagmire.
	Wade DT
	Practical Neurology 2015;15:330-332 doi:10.1136/practneurol-2015-001199

	

G	Editorials in Clinical Rehabilitation
1	Wade DT
	Nature of rehabilitation
	Clinical Rehabilitation 1998;12:1-2

2	Wade DT
	Effectiveness of rehabilitation
	Clinical Rehabilitation 1998;12:95-97

3	Wade DT
	Evidence relating to assessment in rehabilitation
	Clinical Rehabilitation 1998;12:183-186

4	Wade DT
	Evidence relating to goal planning in rehabilitation
	Clinical Rehabilitation 1998;12:273-275

5	Wade DT
	A framework for considering rehabilitation interventions
	Clinical Rehabilitation 1998;12:363-368

6	Wade DT
	The review process.
	Clinical Rehabilitation 1998;12:451-453

7	Wade DT
		What is special about a specialist in rehabilitation?
	Clinical Rehabilitation 1999;13:2-4

8	Wade DT
		Outcome measurement and rehabilitation
	Clinical Rehabilitation 1999;13:93-95

9	Wade DT
		Case-mix in rehabilitation:	alternative ways of achieving the same goals.
	Clinical Rehabilitation 1999;13:183-185

10	Wade DT
		Randomised controlled trials: a gold standard?
	Clinical Rehabilitation 1999;13:453-455

11	Wade DT
		Clinical governance and rehabilitation services
		Clinical Rehabilitation 2000;14:1-4

12	Wade DT
		Personal context as a focus for rehabilitation.
	Clinical Rehabilitation 2000;14:115-118

13	Wade DT
	Research into the black box of rehabilitation: the risks of a Type III error.	
	Clinical Rehabilitation 2001;15:1-4

14	Wade DT
	Research into rehabilitation. What is the priority?.
	Clinical Rehabilitation 2001;15:229-232

15	Wade DT
	Medically unexplained disability - a misnomer, and an opportunity for rehabilitation 	Clinical Rehabilitation 2001;15:343-347

16	Wade DT
	Social context as a focus for rehabilitation
	Clinical Rehabilitation 2001;15:459-461

17	Wade DT
	Community Rehabilitation
	Clinical Rehabilitation 2001;15:575

18	Wade DT
	Cognitive assessment and neurological rehabilitation.
	Clinical Rehabilitation 2002;16:117-118

19	Wade DT
	Diagnosis in rehabilitation; wooly thinking and resource inequity
	Clinical Rehabilitation 2002;16:347-349

20	Wade DT
	Rehabilitation is a way of thinking, not a way of doing	
	Clinical Rehabilitation 2002;16:579-581

	Wade DT
	Why physical medicine, physical disability and physical rehabilitation? We should abandon Cartesian dualism.
		Clinical Rehabilitation 2006;20:185-190

[bookmark: _GoBack]editorials in Clinical Rehabilitation, 2003:
	Barriers to rehabilitation research and
	ways of overcoming them.	Clinical Rehabilitation 2003;17:1-4
	Selection criteria for rehabilitation services	Clinical Rehabilitation 2003;17:115-118
	 (With Peter Halligan)
	New wine in old bottles: the WHO ICF as an
	explanatory model of human behaviour.	Clinical Rehabilitation 2003;17:579-581
Wade DT (2003)
editorials in Clinical Rehabilitation, 2004:
	*An audit of the editorial process
	and peer review in the journal, Clinical Rehabilitation	Clinical Rehabilitation 2004;18:117-124
	Assessment, measurement and data collection tools	Clinical Rehabilitation 2004;18:233-237

Wade DT (2004)
* = with Alan Tennant

Editorials in Clinical Rehabilitation, 2005:
	Investigating the effectiveness of rehabilitation
	Professions – a misguided enterprise?	Clinical Rehabilitation 2005;19:1-3
	Randomised clinical trials in Clinical Rehabilitation	Clinical Rehabilitation 2005;19:233-236
	“But is the difference clinically significant?”	Clinical Rehabilitation 2005;19:349-353
	Describing rehabilitation interventions	Clinical Rehabilitation 2005;19:811-818

Editorials in Clinical Rehabilitation, 2006:
	Clinical Rehabilitation, past and future	Clinical Rehabilitation 2006;20:1-3
	Rehabilitation in practice: a new section in
	 Clinical Rehabilitation	Clinical Rehabilitation 2006;20:93-96
	
	Rehabilitation Omniana	Clinical Rehabilitation 2006;20:1021-1022

Editorials in Clinical Rehabilitation, 2007:
	Social roles and long-term illness: is it time to	Clinical Rehabilitation 2007;21:291-298
	rehabilitate convalescence?
	Challenging assumptions about rehabilitation	Clinical Rehabilitation 2007;21:1059-1062

Editorials in Clinical Rehabilitation 2009:
	Goal setting in rehabilitation: and overview of what,	Clinical Rehabilitation 2009;23:291-295
	Why and how.
	Adverse effects of rehabilitation – an opportunity to	Clinical Rehabilitation 2009;23:387-393
	increase quality and effectiveness of rehabilitation.
	Control in rehabilitation research	Clinical Rehabilitation 2009;23:675-680
	Generic or global measures in rehabilitation: are they	Clinical Rehabilitation 2009;23:867-872
	appropriate for measuring (and improving) service
	quality?

Editorials in Clinical Rehabilitation 2011
	Complexity, case-mix and rehabilitation: the	Clinical Rehabilitation 2011;25:387-395
	importance of a holistic model of illness

Editorials in Clinical Rehabilitation 2014
	*National Institute of Health and Care Excellence	Clinical Rehabilitation 2014;28:523-529
	stroke rehabilitation guidance – is it useful, usable,
	and based on best evidence?
* Drummond A, Wade DT

Editorials in Clinical Rehabilitation 2015
	Rehabilitation – a new approach:	Clinical Rehabilitation 2015;29:1041-1050
	Overview and part one: the problems
	Rehabilitation – a new approach	Clinical Rehabilitation 2015;29:1145-1154
	Part two: the underlying theories.

Editorials in Clinical Rehabilitation 2016
	Rehabilitation – a new approach:	Clinical Rehabilitation 2016;30:3 - 10
	Part three: the implications of the theories.
	Rehabilitation – a new approach	Clinical Rehabilitation 2016;30:109-118
	A new paradigm, and its implications.
	Registration of all rehabilitation clinical trials:	Clinical Rehabilitation 2016;30:212-213
	An ethical and editorial imperative.

