

BIOGRAPHICAL SKETCH

Provide the following information for the Senior/key personnel and other significant contributors in the order listed on Form Page 2. Follow this format for each person. **DO NOT EXCEED FOUR PAGES.**

NAME Julie D. Nunez		POSITION TITLE Clinical Research Nurse	
eRA COMMONS USER NAME (credential, e.g., agency login)		Mary Bird Perkins at St. Tammany Parish Hospital	
EDUCATION/TRAINING (Begin with baccalaureate or other initial professional education, such as nursing, include postdoctoral training and residency training if applicable.)			
INSTITUTION AND LOCATION	DEGREE (if applicable)	MM/YY	FIELD OF STUDY
Charity School of Nursing at Delgado Community College, New Orleans, LA	BSN	08/2002	Nursing
Loyola University, New Orleans, LA	ADN	05/1994	Nursing

A. Personal Statement

As a career oncology nurse I have spent the last 19 years working with cancer patients in nearly every arena in oncology. I have always loved the every changing world of oncology and in particular enjoyed the constant process of learning that takes place with every new clinical trial. I have taken what I have learned in the inpatient, infusion and bone marrow transplant setting and used that knowledge to care for patients in complex oncology clinical trials as a research nurse coordinator for the past 12 years. During my time in research I have worked with all of the NCI cooperative groups as well as PI initiated and pharmaceutical sponsored trials. I have served as Program Manager for the Ochsner CCOP and Interim Program Manager for the LSU New Orleans MB-CCOP.

My years of experience have included community hospital settings, academic institutions and private practices to give me a broad understanding how each functions. Over the years I have worked in every facet of the research process including management that has taught me about the many complex issues surrounding research including staffing, billing and coordination with other entities. My years of experience make me an excellent candidate to work on the NCORP program.

B. Positions and Honors

Positions and Employment

- 1994 – 1996 Staff Nurse/Charge Nurse, West Jefferson Medical Center, Marrero, LA
- 1996 – 2000 Outpatient Chemotherapy Nurse, Hematology and Oncology Services, Inc., Marrero, LA
- 2000 – 2001 Bone Marrow Transplant Coordinator, Memorial Medical Center, New Orleans, LA
- 2001 – 2002 Bone Marrow Transplant Coordinator, Tulane University Hospital and Clinic, New Orleans, LA
- 2002 – 2010 Clinical Research Associate, Louisiana State University Health Sciences Center/Stanley S. Scott Cancer Center, New Orleans, LA
- 2010 – 2011 Interim Program Manager of the Louisiana State University MB-CCOP, Louisiana State University Health Sciences Center/Stanley S. Scott Cancer Center, New Orleans, LA
- 2011 - 2013 Clinical Research Associate/Clinical Research Manager, Ochsner Medical Center, New Orleans, LA
- 2013 - Clinical Research Nurse, Mary Bird Perkins Cancer Center at St. Tammany Parish Hospital, Covington, LA

C. Selected Peer-reviewed Publications

None

D. Research Support

ECOG E3F05: Veith (PI) 05/2013 -

Phase III Study of Radiation Therapy with or without Temozolomide for Symptomatic or Progressive Low-Grade Gliomas

PFIZER; B1271004: Braly (PI) 05/2013 -

A Randomized Phase 2 Non-Comparative Study Of the Efficacy of PF-04691502 and PF-05212384 in Patients with Recurrent Endometrial Cancer

Quest Pharma Tech: QPT-ORF-002 Braly (PI) 05/2013 -

A Randomized Controlled Study on the Effectiveness of First-Line Chemotherapy (Carboplatin & Paclitaxel) Vs Chemo-Immunotherapy (Carboplatin-Paclitaxel-Orogovomab) in Patients with Advanced Epithelial Ovarian, Adnexal or Peritoneal Carcinoma

AEZS-108-050: Braly (PI) 05/2013 -

Randomized controlled study comparing AEZS-108 with doxorubicin as second line therapy for locally advanced, recurrent or metastatic endometrial Cancer

JANSSEN J&J; ET743-OVC-3006: Braly (PI) 05/2013 -

A Randomized, Open-Label Study Comparing the Combination of YONDELIS and DOXIL/CAELYX with DOXIL/CAELYX Monotherapy for the Treatment of Advanced-Relapsed Epithelial Ovarian, Primary Peritoneal, or Fallopian Tube Cancer

INCYTE: INCB024360 Braly (PI) 05/2013 -

A Randomized Open-Label Phase II Study Of The IDO Inhibitor INCB 024360 versus Tamoxifen for Subjects with Biochemical-Recurrent-Only Epithelial Ovarian Cancer, Primary Peritoneal Carcinoma, or Fallopian Tube Cancer Following Complete Remission with First-Line Chemotherapy

BMS: CA184-201 Braly (PI) 05/2013 -

A Phase II Safety and Efficacy Study of Ipilimumab Monotherapy Following Completion of Chemotherapy in Recurrent Platinum Sensitive Ovarian Cancer Subjects

Astex Pharmaceuticals, INC: SGI-110-02 Braly (PI) 05/2013 -

A Randomized, Controlled, Open-Label, Phase II Trial of SGI-110 and Carboplatin in Subjects with Platinum-Resistant Recurrent Ovarian Cancer

Endocyte, INC: EC-FV-06 Braly (PI) 05/2013 -

A Randomized, Double-Blind Phase 3 Trial Comparing Vintafolide (EC145) and Pegylated Liposomal Doxorubicin (PLD/DOXIL/CAELYX) in Combination versus PLD in participants Platinum-Resistant Ovarian Cancer

Amgen Inc.: 20101129/ENGOT0ov2/GOG-3001 Braly (PI) 05/2013 -

A Phase III Randomized, Double-Blind, Placebo-controlled, Multicenter Study of AMG 386 With Paclitaxel and Carboplatin as First-line Treatments of Subjects with FIGO Stage III-IV Epithelial Ovarian, Primary Peritoneal or Fallopian Tube Cancers

Amgen AMG (Trebananib) 20110108 Braly (PI) 05/2013 -
Tumor Tissue Sample Acquisition Study From Subjects with Clinical Stage III or Stage IV Epithelial Ovarian, Primary Peritoneal or Fallopian Tube Cancer

SWOG S0931 Veith (PI) 05/2013 -
EVEREST: EVErolimus for Renal Cancer Ensuing Surgical Therapy, a Phase III Study

RTOG 0924: Veith (PI) 05/2013 -

Androgen Deprivation Therapy and High Dose Radiotherapy With or Without Whole-Pelvic Radiotherapy In Unfavorable Intermediate or Favorable High Risk Prostate Cancer: A Phase III Randomized Trial

RTOG 0534: Veith (PI) 05/2013 -

A Phase III Randomized Trial of Short Term Androgen Deprivation with Pelvic Lymph Node or Prostate Bed Only Radiotherapy (SPPORT) in Prostate Cancer Patients with a Rising PSA after Radical Prostatectomy

CCCWFU 98110: Veith (PI) 05/2013 -

A Randomized Phase II Dose Finding Study of ArginMax for Its Effect Erectile Function and Quality of Life in Survivors of Prostate Cancer Previously Treated with Radiotherapy

CALGB 70807: Veith (PI) 05/2013 -

The Men's Eating and Living (MEAL) Study: A Randomized Trial of Diet to Alter Disease Progression in Prostate Cancer Patients on Active Surveillance

MERCK: Braly (PI) 05/2013 -
V212-011

A Phase III Randomized, Placebo-controlled, Clinical Trial to Study the Safety and Efficacy of V212 in Adult Patients with Solid Tumor or Hematologic Malignancy

ASPREE: Veith (PI) 05/2013

Aspirin in Reducing Events in the Elderly

Purpose: to assess whether daily active treatment of 100 mg enteric-coated aspirin will extend the duration of disability-free life in healthy participants aged 65 years and above.