1. Venӓlӓinen O, Bell JS, Kirkpatrick CM, Nishtala PS, Liew D. (2016), Adverse drug reactions associated with cholinesterase inhibitors-sequence symmetry analyses using prescription claims data. Journal of American Medical Directors Association. (Article in Press) [IF:6.616].
2. Nishtala PS. and Chyou TY. (2016), Exploring New Zealand prescription data using sequence symmetry analyses for predicting adverse drug reactions. Journal of Clinical Pharmacy and Therapeutics. doi:10.1111/jcpt.1249 [IF:1.668].
3. Narayan S.W. and Nishtala PS. (2016), Decade-long temporal trends in the utilization of preventive medicines by centenarians. Journal of Clinical Pharmacy and Therapeutics. doi:10.1111/jcpt.12487 [IF:1.668].
4. Nishtala PS. & Jamieson JA. New Zealand’s interRAI: a resource for examining health outcomes in geriatric pharmacoepidemiology. Journal of the American Geriatrics Society, 2016, doi:10.1111/jgs.14778 [IF:3.842].
5. Nishtala PS. & Chyou, TY. Real-world risk of diabetes with antipsychotic use in older New Zealanders: a case-crossover study. European Journal of Clinical Pharmacology, 2016, doi:10.1007/s00228-016-2158-2 [IF:2.966]
6. Ndukwe HC, Nishtala PS, Wang T, Tordoff JM. Quality use of antipsychotic medicines in residential aged care facilities in New Zealand. Journal of Primary Healthcare. 2016; 8(4): doi:10. 1071/HC15054 (in press).
7. Nishtala PS, Salahudeen MS. Cognitive adverse effects and brain deterioration associated with use of anticholinergic activity medicines in older adults. Evidence Based Medicine, 2016, doi: 10.1136/ebmed-2016-11055 [IF: 0.470]
8. Ndukwe HC, Nishtala PS. Time-to-First Discontinuation, Adherence and Persistence in New Users of Second-Generation Antipsychotics. Journal of Clinical Psychopharmacology, 2016; 36 (6):1-9 [IF: 3.000]
9. Salahudeen MS, Te-Yuan D, Nishtala PS. Serum Anticholinergic Activity and Cognitive and Functional Adverse Outcomes in Older People. Research in Social and Administrative Pharmacy, 2016, 12 (5), e35-e36 [IF: 0.967]
10. Nishtala PS, Salahudeen MS. Examination and Estimation of Anticholinergic Burden: Current Trends and Implications for Future Research. Therapeutic Advances in Drug Safety, 2016, 7:184-194.
11. Narayan SW, Nishtala PS. Antihypertensive medicines utilisation: A decade-long nationwide study of octogenarians, nonagenarians and centenarians. Geriatrics & Gerontology International. 2016, [IF: 2.164]
12. Nishtala PS, Kaluarachchi C. Antiepileptic medicine utilization in older people over a 9-year study period. Geriatric Mental Health Care. 2016,
13. Nishtala PS, Castelino RL, Peterson G M, Hannan PJ, Salahudeen MS Residential medication management reviews of antithrombotic therapy in aged care residents with atrial fibrillation: assessment of stroke and bleeding risk. Journal of Clinical Pharmacy and Therapeutics. 2016, 41:279-284 [IF: 1.668]
14. Nishtala PS, Salahudeen MS, Hilmer SN. Anticholinergics: Theoretical and Clinical Overview, Expert Opinion in Drug Safety, 2016, 30:1-16 [IF: 2.911]
15.Salahudeen MS, Nishtala PS. Examination and Estimation of Anticholinergic Burden: Current Trends and Implications for Future Research. Drugs Aging, 2016, 33:305-313. [IF: 2.646]
16. Ailabouni N, Nishtala PS, Mangin D, Tordoff JM. Challenges and enablers of deprescribing: A General Practitioner perspective. PLoS One, 2016, 19; 11(4): e0151066. doi: 10.1371/journal.pone.0151066 [IF: 3.234]
17. Ailabouni N, Nishtala PS, Mangin D, Tordoff JM. General practitioners’ insight into deprescribing for the multimorbid older individual: a qualitative study. International Journal of Clinical Practice, 2016, 70:261-276. [IF: 2.566]
18. Salahudeen MS, Nishtala PS. Credentials for a PharmD graduate: The voyage never ends. SAGE Open Medicine. 2015, 3:2050312115584228.
19. Nishtala PS, Gnjidic D, Te-yuan C, Hilmer SN. Discontinuation of statins in a population of older New Zealanders with limited life expectancy. Internal Medicine Journal. 2016; 46: 493–496 [IF: 1.644]
20. Salahudeen MS, Duffull SB, Nishtala PS. The influence of patient characteristics on anticholinergic events in older people' Dementia and Cognitive Disorders Extra, 2015; 5:530-541
21. Salahudeen MS, Te-Yuan D, Nishtala PS. Serum Anticholinergic Activity and Cognitive and Functional Adverse Outcomes in Older People. PLoS ONE, 2016; 11 (3): e0151084. doi: 10.1371/journal.pone.0151084 [IF: 3.234]
22. Ailabouni N, Nishtala PS, Tordoff JM. Examining potentially inappropriate prescribing in residential care using the STOPP/START criteria. European Geriatric Medicine, 2016; 7:40-46 [IF: 0.579]
23. Ndukwe HC, Nishtala PS. Donepezil adherence, persistence and time-to-first discontinuation in three-year follow-up of older people. Dementia and Cognitive Disorders Extra, 2015; 5:482-491
24. Ndukwe HC, Nishtala PS. Temporal trends for donepezil utilisation among older people. International Clinical Psychopharmacology, 2016; 31:170-175 [IF: 3.098]
25.Ndukwe HC, Tordoff JM, Wang T, Nishtala PS. Geographic variation in psychotropic drug utilisation among older people in New Zealand. The Australasian Journal on Ageing. 2015. doi:10. 1111.ajag.12298. [IF: 0.678]
26. Nishtala PS, Gnjidic D, Jameison, HC Hanger HC, Kaluarachchi C, Hilmer SN. 'Real-world’ haemorrhagic rates for warfarin and dabigatran using population-level data in New Zealand. International Journal of Cardiology, 2015; 203:746-752.
[IF: 4.036]
27. Narayan SW, Tordoff JM, Nishtala PS. Temporal trends in the utilisation of preventive medicines by older people: A 9-year population-based study. Archives of Gerontology and Geriatrics. 2015; 62:103-111. [IF: 1.853]
28. McLarin PE, Peterson GM, Curtain CM, Nishtala PS, Hannan PJ, Castelino RL. Impact of Residential Medication Management Reviews on Anticholinergic Burden in Aged Care Residents. Current Medical Research and Opinion, 2015; 10:1-30.
[IF: 2.653]
29. Nishtala PS, Oh Sekbong, Kim Daniel, Chun Natalie, Kamis Siti Fatimah binti. Analgesic medicine utilization in older people in New Zealand from 2005 to 2013. Drugs-Real World Outcomes, 2015; 2:177-185
30. Narayan SW, Nishtala PS. Prevalence of potentially inappropriate medicine use in older New Zealanders: a population-level study using the updated 2012 Beers criteria. Journal of Evaluation in Clinical Practice, 2015; 21: 633-641. [IF: 1.834]
31. Salahudeen MS, Hilmer SN, Nishtala PS. Comparison of anticholinergic risk scales and associations with adverse health outcomes in older people. Journal of American Geriatric Society, 2015; 63:85-90. [IF: 4.572]
32. Narayan S W. & Nishtala P S. Associations of potentially inappropriate medicine use with fall-related hospitalisations and primary care visits in older New Zealanders: A population-level study using the updated 2012 Beers Criteria. Drugs-Real World Outcomes, 2015; 2:137-141
33. Salahudeen MS, Duffull SB, Nishtala PS. Anticholinergic burden quantified by anticholinergic risk scales and adverse outcomes in older people: a systematic review. BMC Geriatrics, 2015; 15:31 [IF: 1.680]
34. Nishtala PS, Soo L. Proton pump inhibitors utilisation in older people in New
Zealand from 2005 to 2013. Internal Medicine Journal, 2015; 45:624-9 [IF: 1.644]
35.Nishtala PS, Salahudeen MS. Temporal Trends in Polypharmacy and Hyperpolypharmacy in Older New Zealanders over a 9-Year Period: 2005-2013. Gerontology, 2015; 61:195-2 [IF: 3.059]
36. JM Tordoff, NA Benner, LD Broomfield, LJ Hamilton, ZE Jaques, Nishtala PS.
The impact of focused teaching sessions on New Zealand pharmacy students’ attitudes to people suffering from schizophrenia and other mental illnesses. Research in Social and Administrative Pharmacy 5 (10), e55 [IF: 1.438]
37. Ndukwe HC, Tordoff JM, Wang T, Nishtala PS. Psychotropic medicine utilization in older people in New Zealand from 2005 to 2013. Drugs Aging, 2014; 31:755-768. [IF: 2.646]
38. Tordoff J, Bagge M, Ali F, Ahmed S, Choong JN, Fu R, Nishtala PS. Older people's perceptions of prescription medicine costs and related costs: a pilot study in New Zealand. Journal of Primary Health Care, 2014; 6:295-303.
39. Gheewala PA, Peterson GM, Curtain CM, Nishtala PS, Hannan PJ, Castelino RL. Impact of the pharmacist medication review services on drug-related problems and potentially inappropriate prescribing of renally cleared medications in residents of aged care facilities. Drugs Aging, 2014; 31:825-835. [IF: 2.646]
40. Nishtala PS, Narayan SW, Wang T, Hilmer SN. Associations of drug burden index with falls, general practitioner visits, and mortality in older people. Pharmacoepidemiology and Drug Safety, 2014; 23:753-8 [IF: 2.897]
41. Salahudeen MS, Duffull SB, Nishtala PS. Impact of anticholinergic discontinuation on cognitive outcomes in older people: a systematic review. Drugs Aging, 2014; 31:185-192. [IF: 2.646]
42. Narayan SW, Hilmer SN, Horsburgh S, Nishtala PS. Anticholinergic component of the Drug Burden Index and the Anticholinergic Drug Scale as measures of Anticholinergic exposure in older people in New Zealand: A Population-Level Study Drugs Aging, 2013; 30:927-34 [IF: 2.671]
43. Nishtala PS, Bagge M, Campbell J, Tordoff J. Potentially Inappropriate Medicines in community-dwelling people aged ≥ 75 years in New Zealand. Geriatrics & Gerontology International, 2014; 14:89-93 [IF: 2.164]
44. Nishtala PS, McLachlan AJ, Bell JS, Chen TF. A retrospective study of drug-related problems in Australian aged care homes: impact of medication reviews involving pharmacists and general practitioners. Journal of Evaluation in Clinical Practice, 2011; 17: 97-103 [IF: 1.834]
45. Nishtala PS, McLachlan A, Bell S, Chen TF. Determinants of antipsychotic medication use among older people living in Aged Care Homes in Australia: The International Journal of Geriatric Psychiatry, 2009; 25: 449-457. [IF: 2.128]
46. Castelino RL, Hilmer SN, Bajorek BV, Nishtala PS, Chen TF. Drug burden index and potentially inappropriate medications in community-dwelling older people: The impact of home medicine reviews. Drugs Aging, 2010; 27:135-48 [IF: 2.140]
47. Nishtala PS, Fois RA, McLachlan AJ, Bell JS, Kelly PJ, Chen TF. Anticholinergic activity of commonly prescribed medications and neuropsychiatric adverse events in older people. Journal of Clinical Pharmacology, 2009; 49:1176-1184. [IF: 3.134]
48. Nishtala PS, Hilmer S, McLachlan AJ, Chen TF. Drug burden index and aged care homes: Impact of residential medication management reviews. Drugs Aging, 2009; 26:677-686. [IF: 2.140]
49. Nishtala PS, McLachlan A, Bell S, Chen TF. Determinants of Antidepressant Medication Prescribing in Elderly Residents of Aged Care Homes in Australia: A Retrospective Study. The American Journal of Geriatric Pharmacotherapy, 2009; 7: 210-219. [IF: 1.913]
50. Chen TF, Gisev N, O’Reilly CA, Nishtala P, Bell S. Mind Games: Mental Health and Pharmacists. Australian Journal of Pharmacy, 2009; 25:809-816
51. Nishtala PS, McLachlan A, Bell S, Chen TF. Psychotropic prescribing in long-term care facilities: impact of medication reviews and educational interventions. American Journal of Geriatric Psychiatry, 2008; 16:621-632. [IF: 4.022].
52. Bell JS, Nishtala P, Aaltonen SE, Chen TF. Inappropriate use of psychotropic medicines among older people: prevalence, impact and management strategies. Dosis, 2007; 23:292-302.
53. Nishtala P. Intermittent Heart Burn. The Australian Pharmacist, 2009, 28(6):476-479
[bookmark: _GoBack]54. Nishtala P. Managing Cancer Pain. The Australian Pharmacist, 2009, 28(8):678 684

