

Editorial Staff 2
Editorial 3
Feature Articles

Childhood Accidents: an Emerging Concern
Ramon L. Arcadio 4

Ramon L. Arcadio: The Academic and Advocate for the
 Prevention of Childhood Injuries and Accidents in the
 Philippines
Rafael J. Consunji and Jinky Leilanie D. Lu 10

Original Articles

The Accuracy of Diagnostic Peritoneal Lavage in Penetrating
 Abdominal Trauma
Eric SM. Talens 11

Prospective Validation of Protocol for Occult Penetrating
 Cardiac Injury
*Michael Martin C. Baccay, Leoncio L. Kaw and
 Jaime F. Esquivel 17*

A Regression Analysis of Epidemiologic Factors Affecting
 Survival in Pediatric Burn Patients in a Philippine Tertiary
 Burn Center (January 2004-December 2008)
Jose Joven V. Cruz and Jesus A. Lizardo II 20

The Sinking of the MV Doña Paz – A Critique on Maritime
 Disaster Preparedness in the Philippines: an Analysis of
 the Event
*Anthony R. Perez, Carl Abelardo T. Antonio and
 Rafael J. Consunji 28*

The Sinking of the MV Doña Paz – A Critique on Maritime
 Disaster Preparedness in the Philippines: Policy
 Implications
*Anthony R. Perez, Carl Abelardo T. Antonio and
 Rafael J. Consunji 33*

The Epidemiology of Child Drowning Injury in the
 Philippines
Carl Abelardo T. Antonio and Rafael J. Consunji 38

Analysis of Trends of Occupational Injury in the Philippines:
 Implications for Policy
Jinky Leilanie D. Lu 44

A Study on the State of Occupational Safety and Health in the
 Philippines
Jinky Leilanie D. Lu 52

Epidemics, Diseases, and Health Emergencies in the
 Aftermath of Natural Disasters in the Philippines
Jinky Leilanie D. Lu and Teodoro J. Herbosa 60

Correlation of National Medical Admission Test Scores,
 General Weighted Average Grade in Pre-Medicine
 Courses, General Weighted Average Grade in Medicine
 and the Physician Licensure Examination Scores among
 Medical Graduates of the University of the Philippines
 Manila College of Medicine
*Marissa N. Valbuena, Teresita R. Castillo, Pearl T. Villalon and
 Tita L. Dimaano 69*

Case Report

New World Cutaneous Leishmaniasis in a Traveler: the First
 Documented Case in the Philippines
*Katerina T. Leyritana, Mediadora C. Saniel, Beatriz G. Carpo
 and Henry W. Murray 73*

Instructions to Authors 78