John Patrick Hunt, III, MD, MPH

[image: image1.png]0 LSUHealthNewOrleans

CURRICULUM VITAE

Name:

John Patrick Hunt III, MD, MPH

Title:
Pfizer/Hank McCrorie Endowed Professor

Of Trauma Surgery and Anesthesia

Departments of Surgery and Anesthesiology

Chief, Division of Trauma & Critical Care Surgery

Program Director

General Surgery Residency Program &

Critical Care Fellowship

Business Address:

Louisiana State University Health Sciences Center

School of Medicine

Department of Surgery

1542 Tulane Ave, #750

New Orleans, LA 70112

Interim LSU Public Hospital (University Hospital)

2021 Perdido

New Orleans, LA 70112
Business Telephone
 and Telefax:

Phone - (504)568-4750; FAX - (504) 568-4633
Business Email Address:
Jhunt2@lsuhsc.edu
Citizenship:

USA citizen
Education:

Undergraduate:
Bachelor of Science (BS) in Biology - Rensselaer Polytechnic Institute, Troy, New York, 8/81 to 06/85, accelerated 6-year biomedical program.

Graduate/Medical:
Medical Doctorate (MD) - Albany Medical College, Albany, New York, 8/83 to 5/88.

Internship:
Surgical Internship, Charity Hospital, L.S.U. Division, New Orleans, Louisiana, 7/88 to 6/89.

Residency:
Surgical Residency, Department of Surgery, L.S.U. School of Medicine, New Orleans, Louisiana, 7/89 to 6/93.

Post-Doctoral Fellowships:

NIH/NRAS Trauma training grant (5T32-GM08450), University of North Carolina, Chapel Hill, North Carolina, 7/95 to 7/97.

Robert Wood Johnson Clinical Scholars Core Curriculum, University of North Carolina, Chapel Hill, North Carolina, 7/95 to 7/96.

Clinical Fellowships:
Trauma & Surgical Critical Care, University of North Carolina, Chapel Hill, North Carolina, 7/94 to 6/95.

Other:

Master’s Public Health (MPH), Epidemiology, University of North Carolina School of Public Health, Chapel Hill, North Carolina, 7/96 to 8/98.

Certification:
Diplomate of the American Board of Surgery, General Surgery, December 12, 1995, Certificate #40805. Recertified-December 9, 2006. Expiration 7/1/2017.
Diplomate of the American Board of Surgery, Surgical Critical Care,

October 18, 1996, Certificate #1524. Recertified-November 3, 2006. Expiration 7/1/2017.
Licensure:

Louisiana State Board of Medical Examiners, License #020247

02/06/1989 - present
North Carolina State Board of Medical Examiners, License #55565, 07/94 (inactive)
Academic, Professional, and Research Appointments:

Academic Appointments:
Professor of Surgery, Louisiana State University Health Sciences Center, School of Medicine, New Orleans, Louisiana, 5/09 – Present
Clinical Professor of Anesthesiology, Louisiana State University School of Medicine, New Orleans, Louisiana, 5/09 – Present
Clinical Associate Professor of Clinical Surgery, Tulane University School of Medicine, New Orleans, Louisiana, 3/09 - Present
Clinical Associate Professor of Clinical Surgery, Louisiana State University School of Medicine, Shreveport, Louisiana. 3/06 - Present

Clinical Associate Professor of Anesthesiology, Louisiana State University School of Medicine, New Orleans, Louisiana, 5/05 – Present
Associate Professor of Surgery, Louisiana State University Health Sciences Center, School of Medicine, New Orleans, Louisiana, 7/03 - Present

Associate Faculty, Louisiana State University School of Public Health, New Orleans, Louisiana, 1999 – Present

Assistant Professor of Surgery, Louisiana State University Health Sciences Center, School of Medicine, New Orleans, Louisiana 10/97 – 7/03
Critical Care Instructor, University of North Carolina Medical School, Chapel Hill, N.C. 7/96 – 7/97

Surgical Instructor, University of North Carolina at Chapel Hill, Department of Surgery, 7/95-7/97

Physical Diagnosis Instructor, University of North Carolina at Chapel Hill Medical School, 1/95-1/96

Medical Problems Instructor, University of North Carolina at Chapel Hill Medical School, 7/95-7/96

Professional Appointments:
Associate Trauma Director, University Hospital Campus of Medical Center of Louisiana at New Orleans, 02/07 – Present.
Director of Surgical Intensive Care Unit (SICU), University Hospital Campus of Medical Center of Louisiana at New Orleans, 02/07 - Present.

Associate Trauma Director, Elmwood Campus of Medical Center of Louisiana at New Orleans, 04/06 – 02/07.
Director of Surgical Intensive Care Unit (SICU), Elmwood Campus of Medical Center of Louisiana at New Orleans, 04/06 – 02/07.

Associate Trauma Director, Charity Hospital Campus of Medical Center of Louisiana at New Orleans, Level I Trauma Center, 08/02 – 08/05.
Director of Surgical Intermediate Care Area (SICA), Charity Hospital Campus of Medical Center of Louisiana at New Orleans, Level I Trauma Center, 08/02 – 08/05.

Division Chief, Division of Trauma/Critical Care & General Surgery, Louisiana State University Health Sciences Center, Department of Surgery. 06/02-Present.

Co-Director Surgical Intensive Care Unit (SICU), Charity Hospital Campus of Medical Center of Louisiana at New Orleans, 03/02 – 08/05.
Surgery/Surgical Critical Care staff physician, Veterans Administration Medical Center at New Orleans, 01/02 – 1/07
Surgery & Trauma/Critical Care staff physician, Medical Center of Louisiana at New Orleans, 10/97 – Present

Surgery/Surgical Critical Care staff physician, North Carolina Memorial Hospital, Chapel Hill, North Carolina, 7/95-7/97

Locum Tenens General Surgeon, Johnston County Memorial Hospital, 7/95-7/97

Acting Clinical Director, Charity Hospital at New Orleans, 1/93-6/93

Emergency Room Physician, C & M Medical Services, 8/89-9/93

Research Appointments:
Charity Hospital Trauma Research Committee, Chairman, 5/98-6/00

Medical Center of Louisiana at New Orleans Research Review Committee, Chairman, 2/00-10/06
Membership in Professional Organizations:

Alpha Omega Alpha

03/08-Present

American Board of Surgery-Associate Examiner

12/07-Present

American College of Surgeons Committee on Trauma

03/06-Present

Louisiana State Medical Society Medical Society

06/03-Present
Orleans Parish Medical Society

06/03-Present
Surgical Association of Louisiana

06/02-Present
American Association for the Surgery of Trauma

03/02-Present
Eastern Association for the Surgery of Trauma

01/01-Present
Fellow of the American College of Surgeons

10/00-Present

Southern Society of Clinical Surgeons

07/00-03/07

New Orleans Surgical Society

02/98-Present

Louisiana Chapter of American College of Surgeons

01/98-Present

American Burn Association

11/97-03/07

Womack Society

07/97-Present
Shock Society

05/97-Present
Association of Academic Surgeons

03/97-Present
Society of Critical Care Medicine

07/96-Present
Southeastern Surgical Congress

10/95-Present
Rives Society

07/93-Present
Awards and Honors:

1) Rensselaer Polytechnic Institute Deans List: Six semesters
2) Albany Medical College: General Surgery Clerkship-Excellence with Honors
3) Louisiana State University-Department of Surgery: Highest Absite score 1991
4) Louisiana State University-Department of Surgery: Best Surgery resident 1992.
5) Louisiana State University-Department of Surgery: Administrative Chief Resident 1993.
6) North Carolina Committee on Trauma, Annual Residents Paper Competition, 1stPlace (clinical paper session), Raleigh 10/96.
7) Certified focused Abdominal Sonographic Assessment (FAST), Raleigh 12/96.
8) LSU Surgery Interest Group – Faculty Adviser, 8/98-Present.
9) UCSF-Stanford Evidence-based Practice Center, panelist on quality of care indicators in surgical patients for the Agency for Healthcare Research and Quality(AHRQ), nominated by the American College of Surgeons (ACS). 1/02.
10) Medical Center of Louisiana at New Orleans representative to the American Association of Medical Colleges (AAMC) Research in Medical Education section. 1/02-1/04.
11) Memorial Clinics, Excellence in teaching award/Surgery, 12/02.
12) American College of Surgeons: Young Surgeons Conference. Selected as one of two surgeons to represent the state of Louisiana. Washington DC, 6/03.
13) Selected to hood the LSU Graduating Medical School Class of 2004, 5/04.
14) Elected as a delegate to represent the Orleans Parish Medical Society at the Louisiana State Medical Society, House of Delegates, Baton Rouge, LA, 10/04.
15) Awarded LSU Phizer /Hank McCrorie Endowed Professor of Trauma Surgery, 2/05.
16) Nominated for Aesculapian Society Excellence in Teaching/Favorite Attending Physician award, 3/05.
17) Co-awarded the Barrett Brown award for best Plastic Surgery paper in the literature that year (2004), 4/05.
18) Awarded LSU Surgery Outstanding Faculty of the year by the LSU Surgery residents (2005), 6/05.
19) Awarded “Team recognition award” Louisiana State University Health Science Center-Shreveport, 12/05.
20) Selected to hood the LSU Graduating Medical School Class of 2007, 5/07.
21) Semi-Finalist for the Allen A. Copping Teaching Award (2007), 6/07.
22) Selected by Best Doctors in America 2007-2008 in the field of Surgery, 6/07.
23) Appointed Associate Board Examiner by The American Board of Surgery, 12/07.
24) Inducted by the LSU chapter into Alpha Omega Alpha, 03/08.
25) Featured in New Orleans magazine’s “Top Doctors, 08” in the field of Surgery, 8/08.
26) Featured in Louisiana Life magazine’s “Louisiana’s Top Doctors, 08” in the field of Surgery, 10/08.

27) Nominated by the Aesculapian Society for the Excellence in Teaching Award, 3/09

28) Selected to hood the LSU Graduating Medical School Class of 2009, 5/09.
29) Nominated for Aesculapian Society Excellence in Teaching award, 3/10.
30) Selected to hood the LSU Graduating Medical School Class of 2010, 5/10.
31) Awarded the Allen A. Copping Teaching Award – Clinical Medicine – 2010, 5/10.

32) Selected to hood the LSU Graduating Medical School Class of 2011, 5/11.
33) Nominated for panel on healthcare-associated infections (HAIs) in surgical care settings. Agency for Healthcare Research and Quality (AHRQ), 5/11.
34) Awarded LSU Surgery Outstanding Faculty of the year by the LSU Medical Students (2011), 6/11.

35) Nominated for Aesculapian Society Excellence in Teaching award, 3/13.
36) Selected to hood the LSU Graduating Medical School Class of 2013, 5/13.
Teaching Experience/Responsibilities
Course/Clerkship/Residency or Fellowship/CME Directorships:
Advanced Trauma Life Support (ATLS), Regional/Provincial Faculty, 03/06-Present. The person in this position is solely responsible for the running and organizing of all provider and instructor courses of the American College of Surgeons ATLS program, in the state of Louisiana. Other responsibilities include overseeing quality control of the courses in the state, reviewing all instructor and student performance for certification at the provider and instructor level, and being the state liaison to the American College of Surgeons and the national Committee on Trauma. There were 14 provider courses and 2 instructor courses in 2007.
Advanced Trauma Life Support (ATLS), State Faculty, 09/02-Present. One of seven people in Louisiana qualified to direct and teach the American College of Surgeons ATLS Instructor course. This is a one-day course designed to teach educational techniques and familiarize future ATLS instructors with the teaching scenarios and testing principles of the course.

Advanced Trauma Life Support (ATLS), Course Director, 06/02-Present. Responsible for organizing, and executing this 2-day long course, sponsored by The American College of Surgeons, which educates physicians in the initial care of the injured patient. Responsibilities include organizing and being able to give 20 lectures, running a live animal lab, overseeing and grading a written and practical exam.
LSU Trauma/Critical Care Fellowship, Founder, 07/04. This effort involved organizing the clinical trauma & critical care faculty, developing a curriculum and conference schedule in trauma & critical care geared toward educating a fellow in caring for the critically ill and injured surgery patient. Starting this program also included developing the relationships and agreements between the medical school and hospitals at which the fellows would gain their clinical exposure. Developing the Residency Review Committee (RRC) program information form (PIF) for a new program and running the Accreditation Council of Graduate Medical Education (ACGME) initial site visit, prior to accepting residents, and the site visit during the program’s first year of taking fellows were also duties commensurate with this position. The program received full accreditation for a five year cycle with two fellows/year.
LSU Trauma/Critical Care Fellowship, Program Director, 07/04-present. This position involves being the leader of the fellowship, which entails organizing and being an active part of the teaching faculty conducting the clinical education effort. Responsibilities also include organizing the conference schedule, maintaining attendance records, reviewing the performance of the fellows and the faculty, and making sure all ACGME/RRC requirements are met. Preparing for periodic ACGME site visits is also a large part of this position. Secondary to the disaster of August 2005, the program had an early site visit, in August 2006, and gained a three year full accreditation without citation.
LSU General Surgery Residency, Program Director, 04/06-present. This position involves being the leader of a surgical residency program, which entails organizing and being an active part of the teaching faculty conducting the clinical education effort. Responsibilities also include reviewing the performance of the residents and the faculty, evaluating individual rotations, and making sure all ACGME/RRC requirements are met. Preparing for periodic ACGME site visits is also a large part of this position. This involves preparation of the Program Information Form (PIF) and correction of any citations from the previous ACGME site visit. The ACGME conducted a site visit in August 2006. The previous 12 citations from the last site visit had been corrected and the program resident complement was raised from six categorical residents per year to seven categorical residents per year. The program was given full accreditation, without citation, for a three year period. The program has thirty-five categorical general surgery residents, seven non-designated preliminary surgery residents, and 11 designated preliminary residents.
Curriculum Development/Implementation:
General Surgery Residency Curriculum-As the program director and in conjunction with the Director of Surgical Education, the Teaching Chief Residents, and the Chairman, a two year rotating curriculum has been created for the education of the Surgery residents. This involves the coordination of a clinical conference, basic science conference, and extra teaching materials.
Trauma/Critical Care Fellowship Curriculum-The program director, in conjunction with the other faculty and fellows, coordinates basic science instruction and clinical exposure and didactic into an organized learning experience for the fellows.
Curriculum Oversight Committee-Member 9/98-present. This committee oversees the educational effort of the medical students and was responsible for evaluation and major change of the entire four year curriculum several years ago.
Creation of Enduring Teaching Materials:
Department of Surgery House Officer Manual-This publication is written by key departmental members and is the source reference for the residents on the day to day workings of the department. It includes the departmental policies/procedures, scheduling procedures, leave policies, resident responsibilities, goals and objectives and evaluation procedures.

Surgical Education and Self Assessment Program (SESAP) 11th edition – Audio Companion. O’Leary JP & Hunt JP. Category 14: Respiratory care, intensive care, and nutrition. Birmingham, AL: Oakstone Medical Publishing, 2002.
Hypothermia Interactive Trauma Poster. American College of Surgeons website, 1/2011.

Formal Course Responsibilities
Undergraduate, Graduate, Resident, Fellow, Post-doctoral Instruction:

Medical Ethics, Ethics Instructor, 8/99-5/02 and 8/07-Present. Along with another instructor, facilitate discussion among first year medical students about different aspects of ethical decision-making including self-determination, consent, futile care, and end-of-life-decision-making, among other topics.

Advanced Trauma Life Support (ATLS), Instructor, 11/98-Present. This is a two-day long course in the care of the injured patient designed for physicians. Instructors give an hour-long lecture and a three-hour practical station in acute trauma care. They also test students in the practical skills of caring for the injured

Trauma 101, Lecturer, 01/98-Present. This is a formal lecture to all third year medical students rotating on the Surgery service. It is given 6 times yearly and emphasizes the care of the injured patient in the acute setting at a rudimentary level.

Shock 101, Lecturer, 01/06-Present. This is a formal lecture to all third year medical students rotating on the Surgery service. It is given 6 times yearly and emphasizes the pathophysiology, diagnosis, and treatment of shock.

Departmental/Interdisciplinary Conferences:
Grand Rounds, Moderator, 10/97-Present. Approximately 10 times yearly facilitate a weekly discussion at a department level about a variety of topics in the realm of surgery. Otherwise, attend and contribute to this weekly conference.
Mortality & Morbidity Conference, Moderator, 10/97-Present. Approximately 15 times yearly moderate this department wide conference, which addresses unfavorable outcomes in surgical patients. Otherwise, attend and contribute to this weekly conference.
Journal Club, Moderator, 10/97-Present. Approximately 2 times yearly, run a monthly meeting which reviews recent clinical and scientific literature focusing on a topic in surgery. Usually asked to moderate and choose articles for the Trauma and Critical Care topics. Otherwise, attend and contribute to this monthly conference.

SICU Conference, Moderator, 7/04-Present. Approximately 15 times yearly facilitate a weekly discussion at a section level about a variety of topics in the realm of Trauma and Critical Care. Otherwise, attend and contribute to this weekly conference.

SICU Mortality & Morbidity, Moderator, 7/04-8/05. Approximately 15 times yearly facilitate a weekly discussion at a department level reviewing complications and quality of care issues in the Surgical ICU. Otherwise, attend and contribute to this weekly conference

Special Clinical Rounds:

Surgery Intensive Care Unit (SICU) Rounds, 1 week monthly. Conducting rounds in the SICU involves interacting with and instructing members of the nutrition staff, nurses and nursing students, pharmacists and pharmacy students, respiratory therapists and respiratory students, as well as medical students from LSU, Tulane, and foreign countries. Residents in Surgery, Emergency Medicine, Orthopedics, Neurosurgery, and Oral Maxillofacial Surgery from both LSU and Tulane are part of the SICU team.
Teaching Awards:

1) Certificate of Recognition, Facilitator – Teaching Residents to Teach Workshop, 11/98.
2) Invited to give the lecture “Trauma 101” in “Intern Survival School”, 1998-2008.
3) Nominated for “Excellence in Teaching Award” by Aesculapian Society, 2001.
4) Memorial Clinics, Excellence in teaching award/Surgery, 2002.
5) Nominated for Aesculapian Society Excellence in Teaching/Favorite Attending Physician award (2005), 3/05.
6) Awarded LSU Surgery Outstanding Faculty of the year by the LSU Surgery residents (2005), 6/05.
7) Semi-Finalist for the Copping Teaching Award (2007). 6/07.
8) Nominated by the Aesculapian Society for the Excellence in Teaching Award, 3/09.

9) Nominated for Aesculapian Society Excellence in Teaching award, 3/10.

10) Awarded the Allen A. Copping Teaching Award – Clinical Medicine – 2010, 5/10.

11) Awarded LSU Surgery Outstanding Faculty of the year by the LSU Medical Students (2011), 6/11.
Evaluations

Aesculapian Evaluations

1998-1999 – “Took an interest in us learning the basics of Surgery and incorporated us into rounds, Great teacher and really cares.”

2000-2001 – “Made efforts to teach which was appreciated, good teacher, makes rounds enjoyable, fair, reasonable, interested in teaching, awesome, excellent”

2001-2002 – “Wonderful, loves to teach, Excellent teacher and easy to get along with, Is a great teacher, very pleasant to be around and nice to patients”
2003-2004 – “Very student oriented, good small group lecturer.” “Easy to approach with questions and gave thorough answers when asked.” “One of the best staff I worked with all year.” “Very good at involving the students in patient care”.
2006-2007 - “Involved students and residents in all aspects of teaching” “Lectured any time anything interesting came up and incorporated other pertinent info (biostats)”.
Departmental Faculty evaluation by Students: 2007-2008 Academic year

Comments:
"Engaging and down to earth. You can tell he likes his job."

"Fantastic teacher and great to work; made students feel very comfortable and answered all questions."

"Exudes passion for work & job satisfaction. Encourages critical thinking from students. Good role model…do you think he'll want to be my mentor?"

"very approachable; shapes knowledge freely; always willing to learn new information/techniques; *makes great use of down time especially while on call. I appreciate how he quizzes students/residents in constructive manner; always respectful; very interested in patients and their care"

"It was great working w/ Dr. Hunt."

"Enjoyed being on your team, would have liked to participate more in the OR. Impressed with your ability to quickly manage pts and keep rounds entertaining and educational."

“Good teacher, accessible to students, approachable; taught relative material in a timely manner."

"I really appreciated how he taught us something every time we rounded and kept us involved in patient care. He had a good attitude and kept us entertained.”

"One of the best. He would take us medical students on ICU rounds (not actually our team's patients) when we had down time and teach us disease processes and management. Very nice! Always in a good mood! Felt lucky to have him as staff."

"Gave excellent lectures to the students. Encouraged outside reading with frequent pimping. Always fair and allowed students to function independently as part of the team."

Summative Evaluation

0=Unable to assess, 1=Major deficiency, 2=Minor deficiency, 3=expected level, 4=exceeds expected level
	
	Average

	Interested in teaching
	3.91

	Taught physical exam skills
	3.2

	Taught procedural skills
	3.4

	Taught presentation skills
	3.0

	Encouraged student input in patient management
	3.55

	Accessible to students
	3.55

	Provides direction and feedback effectively
	3.64

	Fair with students
	3.64

	Overall teaching effectiveness
	3.73

	Humanistic approach to patients
	3.6

	Medical knowledge
	3.91

	Works effectively with others as a member of the healthcare team
	4.0

	Professionalism
	3.91

Resident evaluations for 2006-2007 (out of 8)

Personal/Interpersonal

7.00

Knowledge

7.80

Teaching

7.83

Administrative

8.00

Overall rating

8.00

Comments

“Great staff in all aspects”

“Dr. Hunt is a great guy, and one of our best staff.”
Graduate Students Trained:
Past:
Mentored Michael LeBow MD during a ½ year basic science research effort studying hyperbaric oxygen therapy and its effect on the immune response to hemorrhagic shock, 07/02-12/02.

Mentored Herb Phelan MD, during a basic science research year on an Alcohol Research Center Fellowship, 07/99-07/00. In the lab of Patricia Molina MD, PhD, he did basic science research on the effects of alcohol intoxication on the immune response to hemorrhagic shock.

Mentored Laura Lazarus MD, Alex Wynn MD, Juan Duchesne MD, and Tomas Jacome in ½ year clinical research efforts involving clinical general surgery problems.

Mentored Jonathan Kaplan MD in conducting an injury prevention project for his Master’s thesis in Public Health/Epidemiology.

Mentored Sidney Brevard MD in conducting an injury prevention project for his Master’s thesis in Public Health/Epidemiology.

Advisees:

Laura Lazarus, James O’Toole, Donna Francis, Michael Hall, Whit Wise, Michael LeBow, Jean Fung, Lisa Rubenstein, Tomas Jacome, Juan Duchesne, Jason Cundiff, Patrick Greiffenstein, Jessica Wright, Mary Ezell, Sidney Brevard, Nathan Mowery, Georgia Wahl, Jeremy Timmer, Lance Stuke.
Thesis & Dissertation Committees:

Sulzer, JK. Alcohol and Shock: Special Needs and Targeted Resuscitation, PhD; Physiology, Louisiana State University Health Sciences Center, 5/11. Member of advisory and examination committee.
Post-Doctoral or Post-Residency Fellows Trained:

Our Trauma/Surgical Critical Care fellowship has been functioning with full Accreditation without citation since 07/04. I made the initial application and am currently the Program Director. We have successfully completed the fellowship training of numerous fellows and are currently training two more fellows. The fellows include:
Juan Duchesne MD-

Completed training, passed boards
Tomas Jacome MD -

Completed training, passed boards
Sidney Brevard MD, MPH -

Completed training, passed boards
Georgia Wahl MD -

Completed training, passed boards
Lance Stuke MD -

Completed training, passed boards

Jeremy Timmer MD -

Completed training, passed boards

Michael Fahr MD-

Completed training, passed boards
Sasha Sotirovic MD-

Completed training, passed boards
Vicki Chappel MD-

Completed training, passed boards
Katie Whitlock MD-

Completed training, passed boards
Patrick Grieffenstein MD

Completed training, boards pending
Kelly Willman MD

Completed training, passed boards
Rebecca Schroll MD

Currently training, boards pending

Jeffery Gruner MD

Currently training, boards pending
Grants & Contracts
Funded:

Closed:
National Library of Medicine
NLM 99-NGI/RMC

Tele-trauma and the Next Generation Internet (NGI)
10/98-10/99

Co-Principal investigator

$74,355.00

United States Department of Agriculture, Rural Utilities Service

AADLMLG-209

Teletrauma program of Southern Louisiana

1/99

Co-Principal Investigator

$350,000.00 (Awarded. Not completed secondary to administrative difficulties).

Xoma Corporation

BPTR335

Randomized, Double-blind, Placebo controlled trial to assess the safety and efficacy of Bacterial/Permeability-Inducing Protein (rBPI) with hemorrhage due to trauma.

3/98-11/99

Principal investigator

$104,498.00

Ortho-McNeil Pharmaceutical, Inc.

LOFBIV-PNOP-001

A multi-center, randomized, open-label study to compare the safety and efficacy of Levofloxicin with that of Imipenum/Cilastatin in the treatment of nosocomial pneumonia

12/00-07/01

Principal Investigator

$15,250.00
Transneuronix

Protocol 0-01

A clinical study to evaluate the safety and efficacy of the Transcend implantable gastric stimulation system for weight loss

06/00-05/03
Co-Investigator

$210,000.00

Bayer Corporation.

Bay-100272

A prospective, randomized, double-blind, multi-center trial assessing the safety and efficacy of sequential (IV/oral) BAY 12-8039 (moxifloxicin) 400mg every 24 hours compared to intravenous Piperacillin/Tazobactam 3.375 grams every 6 hours followed by oral amoxicillin/clavulanic acid suspension 800 mg every 12 hours for the treatment of patients with complicated intra-abdominal infections
2/01-05/03
Principal Investigator
$21,719.00

Merck Inc.

Protocol 034

A prospective, multicenter, double-blind with in-house blinding, randomized, comparative study to evaluate the efficacy, safety, and tolerability of Ertapenum versus Piperacillin/Tazobactam in the treatment of diabetic foot infections in adults
7/01-11/03
Principal Investigator
$13,090.00

AstraZeneca Inc.

3591IL/0079

A multi-center, randomized, double-blind, comparative trial of intravenous Merrem (Meropenum ICI194,660) versus Primaxin IV (Imipenum/Cilistatin) in the treatment of hospitalized subjects with complicated skin and skin structure infections
7/01-10/03
Principal Investigator
$69,995.00

Lilly Pharmaceuticals Inc.

J4A-MC-EZZI

A phase II study to determine the efficacy and safety of LY 315920 in patients with severe sepsis
01/02-06/02
Principal Investigator,

$1,000.00

Merck Inc.

A prospective, multi-center, double-blind with in-house blinding, randomized, comparative study to evaluate the efficacy and safety and tolerability of Ertapenum sodium versus Pipercillin/Tazobactam in the treatment of complicated intra-abdominal infections in hospitalized adults
04/03-07/04

Principal Investigator

$16,300.00

Sanofi-Synthelabo

Fundaparinux Sodium in association with intermittent pneumatic compression garments versus pneumatic compression garments in the prevention of post-operative deep venous thromboembolism.

07/03-09/04
Principal Investigator

$17,500.00
Theravance, Inc.

Phase 2, Randomized, Double-Blind, Multinational Trial of Intravenous ARBELIC versus Standard Therapy for Treatment of Complicated Gram-Positive Skin and Skin Structure Infections.Protocol No.: I6424-202a. (see 202b)
03/03-12/03

Co-Investigator.
Theravance, Inc.
FAST 2, Randomized, Double-Blind, Multinational Trial of Intravenous Telavancin versus Standard Therapy for Treatment of Complicated Gram-Positive Skin and Skin Structure Infections. .Protocol No.: I6424-202b. (w/202a)
04/04-08/04

Co-Investigator
$151,935.
Theravance, Inc.
 ATLAS II, A Phase 3, Randomized, Double-Blind, Multinational Trial of Intravenous Telavancin vs Vancomycin for Treatment of Complicated Gram-Positive Skin and Skin Structure Infections Due to Methicillin-Resistant Staphylococcus aureus. .Protocol 0018.
12/05-05/06

Co-Investigator
$475,000
Targanta Therapeutics Corp
Nuvocid™ (oritavancin) at Single or Infrequent Doses for the Treatment of Complicated Skin and Skin Structure Infections (SIMPLIFI). Protocol TAR-ORI-SD001.
11/07-05/08

Co-Investigator

Paratek Pharmaceuticals, Inc.
A Randomized, Evaluator-Blinded, Phase 3 Study to Compare the Safety and Efficacy of PTK 0796 with Linezolid in the Treatment of Adults with Complicated Skin and Skin Structure Infection. Protocol No.: PTK 0796-CSSI-0804.
Co-Investigator

Study Closed. No enrollment
$800.00

Open:
National Heart, Lung, & Blood Institute (NHBLI), National Institutes of Health (NIH)

NO1-HR-16150

Clinical Centers for the Clinical Network for the Treatment of the Adult Respiratory Distress Syndrome (ARDS)

11/00-Present

Co-Principal Investigator

$370,352.00 (current monies collected, applied for budget increase)
Merck Inc.

HRRC: 02-214

Microbiology of infections following severe trauma (Part I)
Co-Investigator

$30,670.00
Lifecell Corporation Inc.
A Multicenter, Prospective, Observational Evaluation of Repair of Infected or contaminated Hernias (RICH) using STRATTICE

Co-investigator

$ 18,900.00
The Medicines Company/PPD.

A Multicenter, Double-Blind, Randomized Study to Evaluate the Efficacy and Safety of Single-Dose IV Oritavancin versus IV Vancomycin for the Treatment of Patients with Acute Bacterial Skin and Skin Structure Infection Study (SOLO I) Protocol No.: TMC-ORI-10-01

Pending administrative approval:
Lilly Pharmaceuticals Inc.

Efficacy and Safety of Drotrecogin Alfa (Activated) in Adult Patients with Septic with Septic Shock (F1-MC-EVDP) and Addendum Lab Substudy (F1K-MC-EVDP(1)

Co-Investigator

$71,565.00
Pending funding:
Trauma Tissue Bank-Approved by IRB, funding pending
Principal Investigator
Wyeth Pharmaceuticals, Inc.
A Randomized, Double-Blind, Multicenter Study of the Safety and Efficacy of RX‑3341 Compared With Tigecycline for the Treatment of Complicated Skin and Skin Structure Infections
Principal Investigator

Lifecell Corporation Inc.
Incisional Hernia Repair in Multiply Morbid Patients (RaM2P): A Multicenter, Prospective, Randomized Study of Strattice® vs. mesh
Co-Investigator

Louisiana Cancer Research Consortium: Biospecimen Core Laboratory. Co-investigator. 1/07
Lifecell Corporation Inc.
A Prospective, Multi-Center, Randomized, Controlled, Third Party-Blinded Study of Strattice™ Fascial Onlay to Prevent Parastomal Hernia Formation in Patients Undergoing Surgery for Permanent Wall Ostomies (PriSm) ”; # LFC 2008.01.01

Co-Investigator

Non-funded applications (last 3 years):

None

Research Review Committee:
Medical Center of Louisiana at New Orleans Research Review Committee, Chairman, 2/00-10/06
Inventions & Patents: N/A
Papers Presented:

1. The impact of opening an intermediate care unit on the resource utilization in the surgical intensive care unit. Society of Critical Care Medicine-San Francisco, CA; 2/95.(Presenter)
2. Management and outcome of splenic injuries: Results of a five year population-based study. Southeastern Surgical Congress-New Orleans, LA; 2/95. (Presenter)
3. Management and outcome of splenic injuries: Results of a five year population-based study. The North Carolina Chapter of The American College of Surgeons-Asheville, NC; 8/95. (Presenter)
4. Thoracic aorta injuries: Treatment and outcome of 144 patients. American Association for the Surgery of Trauma-Halifax, Nova Scotia; 10/95. (Presenter)
5. An 11-state, population-based, five year, time-series analysis of the adoption of laparoscopic cholecystectomy and the overall rate of cholecystectomy: A study of 351,201 patients undergoing cholecystectomy. Accepted for presentation at North Carolina Chapter of the American College of Surgeons (Presenter) (Meeting cancelled).

6. Burn injury impairs viral-specific T-lymphocyte cytotoxicity as a function of burn size. American Association for the Surgery of Trauma-Houston, TX; 9/96. (Presenter)
7. Discharge databases lack the detail to assess therapy or quality of care in trauma: Thoracic aorta injuries as an example. The North Carolina Committee on Trauma-Raleigh, NC; 10/96. (Presenter)
8. Burn injury depresses the effector limb of allograft rejection. The American Burn Association-New York, NY; 3/97. (Presenter)
9. Alteration in Kupffer cell function after moderate hemorrhagic shock. The Shock Society- Indian Wells, CA; 6/97. (Presenter)
10. The effector component of the cytotoxic T-lymphocyte response has a biphasic pattern after burn injury. American Association for the Surgery of Trauma-Waikoloa, HA; 9/97. (Presenter)
11. Host priming, not target antigen type, determines second set rejection rate in mice primed with MHC II “knock-out” cultured keratinocytes. Association of Academic Surgeons-Dallas, TX; 11/97. (Presenter)
12. First-time juvenile offender program at Charity Hospital. National Association of Social Workers, Louisiana Chapter-Baton Rouge, LA; 3/98. (Presenter)
13. Occupation related burn injury. American Burn Association- Chicago, IL; 3/98. (Presenter)
14. The management of blunt splenic injuries: Conservative therapy outcomes and relationships to infectious complications. American Association for the Surgery of Trauma- Baltimore, MD 9/98. (Presenter)
15. Accuracy of administrative data in trauma. The Louisiana Chapter of the American College of Surgeons- New Orleans LA 1/99. (Presenter)
16. Accuracy of administrative data in trauma. Society of University Surgeons- New Orleans, LA 2/99. (Presenter)
17. Hypotension and outcome in severe head injury. Pan American Trauma Conference 7/99. (Author)
18. The accuracy of administrative data in trauma: Splenic injuries as an example. American Association for the Surgery of Trauma - Boston, MA 9/99. (Presenter)
19. The Use of Decoy Police Cars in Speed Reduction Efforts. American Association for the Surgery of Trauma - Boston, MA 9/99. (Senior Author).

20. Accuracy of administrative & Trauma Registry databases. Eastern Association for the Surgery of Trauma; Tarpon Springs, FL 01/01. (Senior Author).
21. Stoma Complications: A Multivariate Analysis. Southeastern Surgical Congress; Nashville, TN 2/02. (Senior author)
22. Surgery for Colorectal Cancer presenting under 40 years. Southeastern Surgical Congress; Nashville, TN 2/02. (Author)
23. Gamma-guided diagnostic peritoneal lavage (gamma-DPL) for the detection of small bowel perforation. Association of Academic Surgery; Boston, MA 02/03. (Senior author)
24. Effect of Prostacyclin in the treatment of pulmonary hypertension after trauma pneumonectomy. Louisiana Chapter of the American College of Surgeons (LA-ACS); New Orleans LA, 1/04. (Author)
25. Early versus delayed abdominal decompression after laparotomy for trauma: Does it make a difference? Louisiana Chapter of the American College of Surgeons (LA-ACS); New Orleans LA, 1/04. (Author)
26. Gamma-guided diagnostic peritoneal lavage (gamma-DPL) for the detection of small bowel perforation. Louisiana Chapter of the American College of Surgeons (LA-ACS); New Orleans LA, 1/04. (Senior author)
27. Resident attitudes toward Residency Unions: A web based survey. The Southeastern Surgical Congress, Atlanta, GA 2/04. (Senior author)
28. Treatment of portal vein thrombosis with direct thrombolytic infusion via an operatively placed mesenteric catheter. The Southeastern Surgical Congress, Atlanta, GA 2/04. (Author)
29. Predictors of cervical spine injury. The Eastern Association for the Surgery of Trauma, Fort Lauderdale FL 01/05. (Senior author)
30. Analysis Of Disaster Response Plans And The Aftermath Of Hurricane Katrina: Lessons Learned From A Level I Trauma Center. Western Trauma Association, Steamboat Springs, CO, 03/07. (Author).

31. Self-Reported Learning Preference Is Not Related to Gains in Self-Confidence Levels of Trainees Undergoing Basic Skills Training in Minimally Invasive Surgery When Compared to Teaching Method Employed. Society of American Gastrointestinal Endoscopic Surgeons. Las Vegas, NV, 04/07. (Author)

32. Self-Reported Video Game Experience is Associated with Increased Self-Confidence Levels of Trainees Prior to Beginning Basic Skills Training in Minimally Invasive Surgery. Society of American Gastrointestinal Endoscopic Surgeons. Las Vegas, NV, 04/07. (Author)
33. Recurrence of Skin Infections in Patients Treated with Telavancin vs. Vancomycin for Complicated Skin and Soft Tissue Infections. Mediterranean Emergency Medicine Conference, Sorrento, Italy. 09/07. (Author)
34. Hemostatic resuscitation during surgery improves survival in patients with traumatic induced coagulopathy. American Association for the Surgery of Trauma - Atlanta, GA 9/07. (Author).
35. The Changing Face of Trauma: New Orleans Before and After Hurricane Katrina. Southeastern Surgical Congress. Birmingham, AL, 02/08. (Author)

36. Ratio of 1:1:1 PRBC to FFP to Platelets does not convey a survival advantage when compared to 1:1 PRBC to FFP ratio alone during damage control resuscitation. American Association for the Surgery of Trauma - Atlanta, GA 9/08. (Author)(Accepted for Presentation).
37. Hospital based educational program, Sudden Impact, can help identify “High risk” students from a fatal crash. The Eastern Association for the Surgery of Trauma, Orlando FL 01/09. (Author)(Submitted).

38. Permissive hypotension: A century later. The Eastern Association for the Surgery of Trauma, Orlando FL 01/09. (Author)(Submitted).

39. Damage control resuscitation: Making sense of nonsense. The Eastern Association for the Surgery of Trauma, Orlando FL 01/09. (Author)(Submitted).

40. Dunbar, L, Sibley, D, et al. Recurrence of Skin Infections in Patients Treated withTelavancin versus Vancomycin for Complicated Skin and Soft Tissue Infections in a New Orleans Emergency Department, 42nd ASHP Midyear Clinical Meeting & Exhibition, Las Vegas, NV, December 3, 2007.

41. Dunbar, L, Sibley, D., et. al. Recurrence of skin infections in patients treated with telavancin versus vancomycin for complicated skin and soft tissue infections in a New Orleans emergency department, 28th International Symposium on Intensive Care and Emergency Medicine, Brussels, Belgium, March 19, 2008.

Seminars and Invited Presentations

Plenary lectureships at professional meetings/symposia: N/A

Visiting professorships or seminars:
1. Surgical Infections. Pender County Memorial Hospital. NC AHEC; 10/94.
2. Neuromuscular blockade in the ICU. North Carolina Critical Care Symposium. Chapel Hill, NC; 12/94.

3. Electrolyte Disturbances. High Point Tri-County Hospital. NC AHEC; 1/95.

4. Enough is enough: End of life decision-making. North Carolina Critical Care Symposium. Chapel Hill, NC; 12/95.

5. Surgical Infections. Colombus County Hospital. NC AHEC; 5/96.

6. Electrolyte Disturbances. Columbus County Hospital. NC AHEC; 10/96.

7. Have there been any true advances in ARDS? North Carolina Critical Care Symposium. Chapel Hill, NC; 12/96.

8. Basic Trauma Management. Fundemental Critical Care Support (FCCS) Provider Course. Chapel Hill, NC 4/97.

9. Treating hypothermia: All phases of care. May Day Trauma Conference. Chapel Hill, NC; 5/97.

10. The initial management of trauma. LSU Trauma Workshop. Santa Fe, NM; 11/97.

11. Timing of femur fixation in the poly-trauma patient: A general surgeons point of view. LSU Trauma Workshop-Santa Fe, NM; 11/97.

12. Pediatric splenic injuries. Louisiana State University Education and Research Foundation Pediatric Trauma Conference. New Orleans, LA 2/98.

13. Trauma Centers and Trauma Systems. Louisiana Orthopedic Association. New Orleans, LA 11/98.

14. The use and abuse of administrative databases for the evaluation of surgical outcomes. American College of Surgeons (ACS); Post-graduate course # 12 The impact of evidence based medicine. San Francisco, CA 10/99.

15. Illness severity scoring systems. LSU Dept of Surgery Grand Rounds. New Orleans, LA 02/00.

16. Solid organ injury in the pediatric patient. Charity Hospital Pediatric Trauma Conference. New Orleans, LA 02/00.

17. Oxygen delivery from start to finish and back again. LSU Dept of Surgery Grand Rounds. New Orleans, LA 02/01.

18. Solid organ injury in pediatric and geriatric patients. Charity Hospital Pediatric/Geriatric Trauma Conference. New Orleans, LA 02/01.

19. Comprehensive trauma care: The relationship between the level I Trauma center and the community hospital, Trauma centers and systems. American College of Surgeons (ACS). New Orleans, LA 10/01.

20. What are the moral responsibilities of physicians in times of disaster? Medical conundrums. New Orleans, LA 10/01.

21. Mass Casualty Incidents. Southern Society of Clinical Surgeons (SSCS); Charleston SC, 4/02.

22. Command & Control: A primer of Disasters & Mass Casualty Incidents. LSU Dept. of Surgery Grand Rounds; New Orleans LA 5/02.

23. Shock, sepsis, and multi-system organ failure. American Program Directors Society (APDS); New Orleans LA 9/02.

24. Something old, Something new. Nutrition in the critically ill & A cure for Multiple organ failure, The holy grail. LSU Department of Neurosurgery Grand Rounds; New Orleans LA 02/03

25. Pearls and Pitfalls in the care of Complex Lacerations. American Association of Emergency Medicine (AAEM); New Orleans LA 02/03.

26. Nemesis: Blunt hollow viscous injuries. LSU Department of Surgery Grand Rounds; New Orleans LA 4/03.

27. Blunt hollow viscous injuries. Southern Society of Clinical Surgeons (SSCS); New Orleans LA, 5/03.

28. Shock, sepsis, and Antibiotics. American Program Directors of Surgery (APDS); Baltimore MD 9/03.

29. Credentialing, Coding, Costs, & Charges: Administrative issues associated with percutaneous tracheostomy. Percutaneous tracheostomy workshop, Louisiana Chapter of the American College of Surgeons (LA-ACS); New Orleans LA, 1/04

30. Injury Epidemiology. University of New Orleans, Principles of Epidemiology; New Orleans, 5/04.

31. Surviving Sepsis. LSU Department of Neurosurgery Grand Rounds; New Orleans LA 4/05.

32. Interesting cases in Trauma management. Trauma & Critical Care - Point/Counterpoint; Williamsburg, VA 6/06.

33. In-Hospital Challenges During a Disaster-The New Orleans Hurricane Katrina Experience. Trauma & Critical Care - Point/Counterpoint; Williamsburg, VA 6/06.

34. Hemostatics. Trauma & Critical Care - Point/Counterpoint; Williamsburg, VA 6/06.

35. Hurricane Katrina-Lessons Learned; American College of Surgeons; Chicago, IL 10/06.
36. Disaster preparedness – Lessons from Hurricane Katrina. LSU Dept. Surgery Grand Rounds; New Orleans LA 8/06.

37. Operative repair of penetrating neck trauma. American College of Surgeons; New Orleans, 10/07.

38. Damage Control Surgery. LSU Department of Surgery Grand Rounds; New Orleans LA 2/08.

42. Injury Epidemiology. University of New Orleans, Principles of Epidemiology; New Orleans, 5/08.

43. Getting high: Oxygen delivery from start to finish. Changes at altitude as a model. Human Anatomy and Physiology Society. New Orleans, LA 05/08.

44. Damage Control Surgery. Tulane Department of Surgery Grand Rounds; New Orleans, LA 6/08.
45. Mass casualty Incidents-Command and Control. University of New Orleans, Principles of Epidemiology; New Orleans, LA 6/08.

46. Do trauma safety net hospitals deliver truly safe trauma care? A multi-level analysis of the National Trauma Data Bank. Vettukattil N, et al. Invited discussant Eastern Association for the Surgery of Trauma (EAST); Orlando FL, 1/09.
45. Damage Control Surgery. Our Lady of the Lake Trauma Symposium: Baton Rouge, LA. 5/09
46. New Ideas in Trauma Surgery. Grand Rounds, University of Arkansas, Department of Surgery; Little Rock AK 8/09.
47. New Ideas in Trauma Surgery. Grand Rounds, Louisiana State University at Shreveport, Department of Surgery; Shreveport LA 10/09.

48. Trauma Care in Louisiana: Workforce Issues. 1st Annual Trauma Symposium: Comprehensive Care of the Injured Patient. Advances & Challenges. Shreveport, LA. 9/10.

49. New Ideas in Trauma Surgery. Southern Surgeons Society; New Orleans, LA 05/11.

50. Trauma Care in Louisiana. Our Lady of the Lake Trauma Symposium: Baton Rouge, LA. 5/11.

51. When are you off the learning curve? Graduating residents and experienced surgeons doing new things. American College of Surgeons; San Francisco, CA 10/11.

52. Solutions at the National Level: Defining the role of Accredited Education Institutes in Continuing Professional Development. 5th Annual American College of Surgeons Accredited Education Institutes Post-Graduate Course, New Orleans, LA 9/12.

53. In the era of damage control resuscitation, When is the best time to close the abdomen? Words of wisdom. Eastern Association for the Surgery of Trauma (EAST). Twenty-sixth annual Scientific Assembly. Scottsdale, AR. 1/13
54. Pneumoperitoneum. Greater Gulf Coast Trauma and Acute Care Surgery Symposium, University of South Alabama School of Medicine, Mobile, AL, 3/13.

55. Trauma Care in Louisiana. East Jefferson Medical Center-Grand Rounds: Metairie, LA. 9/13.

56. Acute Respiratory Distress Syndrome (ARDS): The Slow Steady Push. Our Lady of the Lake Trauma Symposium: Baton Rouge, LA. 9/13.

57. Acute Respiratory Distress Syndrome (ARDS): The Slow Steady Push. Rapides Regional Medical Center: Alexandria, LA. 9/13.

58.
Maturation of Disaster Response, New Orleans. New Orleans/Israel Partnership on Emergency Response and Medicine. New Orleans, 12/13.

CME lectures:
1. Surgical Infections. Pender County Memorial Hospital. NC AHEC; 10/94.
2. Neuromuscular blockade in the ICU. North Carolina Critical Care Symposium. Chapel Hill, NC; 12/94.
3. Electrolyte Disturbances. High Point Tri-County Hospital. NC AHEC; 1/95.
4. Enough is enough: End of life decision-making. North Carolina Critical Care Symposium. Chapel Hill, NC; 12/95.
5. Surgical Infections. Columbus County Hospital. NC AHEC; 5/96.

6. Electrolyte Disturbances. Columbus County Hospital. NC AHEC; 10/96.
7. Have there been any true advances in ARDS? North Carolina Critical Care Symposium. Chapel Hill, NC; 12/96.
8. Basic Trauma Management. Fundamental Critical Care Support (FCCS) Provider Course. Chapel Hill, NC 4/97.
9. Treating hypothermia: All phases of care. May Day Trauma Conference. Chapel Hill, NC; 5/97.
10. The initial management of trauma. LSU Trauma Workshop. Santa Fe, NM; 11/97.
11. Timing of femur fixation in the poly-trauma patient: A general surgeon’s point of view. LSU Trauma Workshop-Santa Fe, NM; 11/97.
12. Pediatric splenic injuries. Louisiana State University Education and Research Foundation Pediatric Trauma Conference. New Orleans, LA 2/98.
13. Trauma Centers and Trauma Systems. Louisiana Orthopedic Association. New Orleans, LA 11/98.
14. The use and abuse of administrative databases for the evaluation of surgical outcomes. American College of Surgeons (ACS); Post-graduate course # 12: The impact of evidence based medicine. San Francisco, CA 10/99.
15. Illness severity scoring systems. LSU Dept of Surgery Grand Rounds. New Orleans, LA 02/00.
16. Solid organ injury in the pediatric patient. Charity Hospital Pediatric Trauma Conference. New Orleans, LA 02/00.
17. Oxygen delivery from start to finish and back again. LSU Dept of Surgery Grand Rounds. New Orleans, LA 02/01.
18. Solid organ injury in pediatric and geriatric patients. Charity Hospital Pediatric/Geriatric Trauma Conference. New Orleans, LA 02/01.
19. Comprehensive trauma care: The relationship between the level I Trauma center and the community hospital, Trauma centers and systems. American College of Surgeons (ACS). New Orleans, LA 10/01.
20. Mass Casualty Incidents. Southern Society of Clinical Surgeons (SSCS); Charleston SC, 4/02.
21. Command & Control: A primer of Disasters & Mass Casualty Incidents. LSU Dept. of Surgery Grand Rounds; New Orleans LA 5/02.
22. Something old, something new. Nutrition in the critically ill & A cure for Multiple organ failure, The holy grail. LSU Department of Neurosurgery Grand Rounds; New Orleans LA 02/03
23. Pearls and Pitfalls in the care of Complex Lacerations. American Association of Emergency Medicine (AAEM); New Orleans LA 02/03.
24. Nemesis: Blunt hollow viscous injuries. LSU Department of Surgery Grand Rounds; New Orleans LA 4/03.
25. Blunt hollow viscous injuries. Southern Society of Clinical Surgeons (SSCS); New Orleans LA, 5/03.
26. Credentialing, Coding, Costs, & Charges: Administrative issues associated with percutaneous tracheostomy. Percutaneous tracheostomy workshop, Louisiana Chapter of the American College of Surgeons (LA-ACS); New Orleans LA, 1/04.
27. Surviving Sepsis. LSU Department of Neurosurgery Grand Rounds; New Orleans LA 4/05.
28. Interesting cases in Trauma management. Trauma & Critical Care - Point/Counterpoint; Williamsburg, VA 6/06.
29. In-Hospital Challenges During a Disaster-The New Orleans Hurricane Katrina Experience. Trauma & Critical Care - Point/Counterpoint; Williamsburg, VA 6/06.
30. Hemostatics. Trauma & Critical Care - Point/Counterpoint; Williamsburg, VA 6/06.
31. Hurricane Katrina-Lessons Learned; American College of Surgeons; Chicago, IL 10/06.
32. Disaster preparedness – Lessons from Hurricane Katrina. LSU Dept. Surgery Grand Rounds; New Orleans LA 9/06.
33. Operative repair of penetrating neck trauma. American College of Surgeons; New Orleans, 10/07.
34. Damage Control Surgery. LSU Department of Surgery Grand Rounds; New Orleans LA 2/08.
35. Damage Control Surgery. Tulane Department of Surgery Grand Rounds; New Orleans LA 6/08.
Editorial Posts and Activities

Journal editorships or associate editorships: N/A

Reviewer status:

-Ad hoc reviewer for the Journal of the Louisiana State Medical Society 8/01-
04/09.
-Ad hoc reviewer for the Journal of Trauma 1/09 – present.

-Ad hoc reviewer for the Journal of the American College of Surgeons 3/09 –
present.
- Editorial Board, Member, Journal of the Louisiana State Medical Society 04/09-
Present.
University/Institutional Service

Departmental committees:
Resident Review Committee, Co-Chairman 04/06-present.
Resident Review Committee, Member 10/97-present.
Promotions Committee, Member 7/03-present.
School of Medicine Committees:
Louisiana State University School of Medicine Faculty Assembly, Alternate, 8/99-8/00.

Louisiana State University School of Medicine, Institutional Review Board (IRB), Member, 7/00 – 7/05.

Louisiana State University School of Medicine, Institutional Review Board (IRB) Tissue Banking Subcommittee, Member, 7/00 – 7/01.

Louisiana State University School of Medicine, Institutional Review Board (IRB), Veterans Administration Representative, 01/02 – 05/03.

Clinical Information Systems Committee (CISCom), Member, 12/03 – 05/04.

Louisiana State University School of Medicine, Institutional Review Board (IRB) #2, Primary member, 7/05 – Present.

Louisiana State University School of Medicine, Institutional Review Board (IRB) #1, Alternate member, 7/05 – Present.
Louisiana State University School of Medicine, Institutional Graduate Medical Education Committee (IGMEC), Member, 04/06 – Present.
Louisiana State University School of Medicine, Graduate Medical Education Advisory Committee, Member, 04/07 – Present.
Louisiana State University School of Medicine, Committee on Resident Education (CORE), Member, 04/07 – Present
Elected Louisiana State University School of Medicine Faculty Assembly, Member, 8/09-8/12.
Louisiana State University School of Medicine Clinical Practice Advisory Committee, Member, 1/10 – Present.

Elected Louisiana State University School of Medicine Faculty Assembly, Member, 8/12-present.

LSUHSC (campus) committees:
Louisiana State University School of Medicine Curriculum Oversight Committee, Member, 9/98 – present.

Anesthesia Chairman Search Committee, Member, 2/04-08/04.
LSUHSC Clinical Research Support Project: Focus Group leader for “Clinical research and the HCSD”, 11/04 – 03/05.

Gastroenterology Section Chief Search Committee, Member, 06/08 – Present.

Hospital committees:
1) Charity Hospital-Trauma Committee. Member 10/97 – present.
2) Charity Hospital-Airway Committee. Member 10/97 – 1/03.
3) Charity Hospital-Trauma Registry. Medical Director 12/97 – present.
4) Charity Hospital-Trauma Research Committee. Chairman 5/98 – 6/00.
5) Charity Hospital-Trauma Peer Review Committee. Member 5/98 – Present.
6) Charity Hospital-Nutrition Committee. Member 6/98 – 6/03.
7) Charity Hospital-Research Review Committee, Chairman 2/00 – 3/06.
8) Charity Hospital-Surgery Peer Review Committee, Member, 8/01-present.
9) Charity Hospital-Outpatient Clinic Services (L-Surgery), Director, 10/01 – 08/04.
10) Medical Center of Louisiana at New Orleans-Medical Executive Committee, Member, 10/02 – 10/11
11) Charity Hospital-Operating Room committee, Member, 8/03-10/10
12) Medical Center of Louisiana at New Orleans-Medical Executive Committee, Chairman, 10/06 – 10/11
13) Medical Center of Louisiana at New Orleans-Credentials Committee, Chairman, 10/06 – Present.
Professional society committees:
American College of Surgeons, Louisiana Chapter Committee on Trauma, Member, 08/02 – present.

American College of Surgeons, Louisiana Chapter Committee on Trauma, Chairman, 03/06 – 03/12. Responsibilities of this position include organizing the State Committee on Trauma resident trauma paper competition, organizing and running the annual state meeting, organizing lobbying efforts at the state level for trauma and injury-prevention related efforts, reporting the efforts of the committee at the national Committee on Trauma meetings.
American College of Surgeons-Committee on Trauma, Associate Member, 03/06-03/12 - Responsibilities in this national organization include attending bi-annual meetings in which national efforts at the injury prevention, organization of trauma care, planning of lobbying efforts, and trauma education programs are designed and implemented. This is one of the primary committees of the American College of Surgeons.
American College of Surgeons-Committee on Trauma, Full Member, 10/13-Present – Appointed by the American College of Surgeons Board of Regents - Responsibilities in this national organization include attending bi-annual meetings in which national efforts at the injury prevention, organization of trauma care, planning of lobbying efforts, and trauma education programs are designed and implemented. This is one of the primary committees of the American College of Surgeons.

American College of Surgeons-Committee on Trauma, Publications Committee, Associate Member, 06/06 – Present – This committee is tasked with designing and implementing trauma educational tools for the American College of Surgeons. These educational tools are available to the membership of the College and are showcased at the bi-annual meetings and are available on the College website.

American College of Surgeons-Committee on Trauma, Systems sub-committee, Associate Member, 06/06 – This committee is responsible for setting up the guidelines to develop a successful trauma system at the regional or state level. This committee has also written the reviewer and client manual for institutions interested in achieving verification by the American College of Surgeons as a “trauma system”. The committee members conduct the site visits and have written several other resources for developing a trauma system.
Southeastern Surgical Congress, Councilor for State of Louisiana, 02/07 – Present. Member of this surgical society representing the state of Louisiana. Tasks include participating in the yearly councilor’s meeting, trying to bolster membership within the state, gather scientific work within the state for presentation at the annual meeting, and participate in judging and reviewing at the annual scientific meeting.

Accreditation Council for Graduate Medical Education – Surgery Board of Appeals, Panel member - 10/10 to current. Member of committee responsible for reviewing and adjudicating adverse actions handed down by the Surgery Resident Review Committee which were appealed by the program to the Accreditation Council for Graduate Medical Education.
Special assignments:
Designed a computer program to facilitate billing for the section of Trauma/Critical Care & General Surgery. This was later the model for a web-based program designed by the administration to capture charges for other services at LSU. 11/97.
Designed a computer program which was used by the Trauma program at Charity Hospital to track performance improvement in the Trauma Center. 6/98.
Completed Hazardous Materials Decontamination Training-Medical Center of Louisiana Charity Hospital and University Hospital. 11/03.

Louisiana Emergency Response Network (LERN) Commission, Region I, Member, 3/06-3/09 – This regional committee is in the process of designing a viable system to promptly deliver patients with time sensitive illness in Orleans, Saint Bernard, Jefferson, and Plaquamines parishes to the appropriate facilities in the region. This board reports to the state LERN board.
Appointed to Accreditation Council of Graduate Medical Education National Appeals Board-Surgery section. 2010-2016.

Appointed by Louisiana Governor “Bobby” Jindal to the Statewide Louisiana Emergency Response Network(LERN). This statewide board under the executive branch is charged with organizing a system, at the state level, to care for patients with injury and time-sensitive illness. Responsibilities include running a state-wide call center, facilitating the formation of Trauma Centers within the state, organizing a statewide trauma registry, developing a system to care for patients with a time-sensitive illness, and organizing strategies for prevention and performance improvement of the system. The annual operating budget is $3,000,000. 10/11 – present.

Elected to the Executive Committee, position - Vice-Chair of the Louisiana Emergency Response Network(LERN). This committee is charged with running the day to day operation of LERN by working closely with the Executive Director of the organization. Planning and running the quarterly meetings is also part of the committee’s responsibilities. 01/12 – present.
Clinical Service
Inpatient Service Activities:

Attending Surgeon, Medical Center of Louisiana at New Orleans(MCLANO)- Charity Hospital, Rives General Surgery Service every other month, 10/97-08/05.
Attending Surgeon, MCLANO -University Hospital, General Surgery Service, two weeks every other month 10/97-08/05.
Attending Surgeon, LSU-Shreveport, Trauma Service two weeks every other month, 10/05-04/06
Attending Surgeon, MCLANO-Elmwood Campus, Trauma Service, 7-10 24 hour shifts every month, 04/06-04/07
Attending Surgeon, LSU Interim Hospital, Trauma/General Surgery Service, every other month 11/06-Present.

 Surgical Experience-

Calendar Year

Cases Performed

1998 518

1999 447

2000 421

2001 500
2002-2006 Data not available or incomplete secondary to hospital closures and reorganization after Hurricane Katrina

2007

473
Attending Intensivist, Surgical Intensive Care Unit (SICU) Charity Hospital 8 days every month, 10/97-08/05.
Attending Intensivist, Surgical Intensive Care Unit (SICU) Veterans Administration Hospital 11 days every month, 07/02-08/05.
Attending Intesivist, Trauma/Surgical Intensive Care Unit, LSU-Shreveport, two weeks every month, 10/05-04/06.
Inpatient Clinical Productivity (Surgery & Critical Care) – Fiscal Year 2008 charges - $967,163.00
Clinic coverage:

Attending Surgeon, MCLANO-Charity Hospital, Rives service General Surgery Clinic, every Monday, 10/97-08/05
Attending Surgeon, Rives service Endoscopy Clinic, every Thursday. This clinic is covered by another physician. I will substitute approximately 10 weeks/year. 10/97-08/05
Attending Surgeon, Lions Clinic, General Surgery Clinic. twice monthly. 10/97-

10/02.
Attending Surgeon, MCLANO-Elmwood Campus, Trauma Service Clinic, Weekly, 04/06-04/07.

Attending Surgeon, LSU Interim Hospital, Trauma/General Surgery Service weekly every other month 11/06-Present.
Call:

Trauma and General Surgery call, Charity Hospital – 5 times/month, 10/97- 08/05, (In house).

General Surgery call, University Hospital – 7 times/month, 10/97- 08/05, (Home call).

General Surgery call, Veterans Administration Hospital – 5 primary, 5 back-up/month, 06/02- 08/05, (Home call).

ICU call, Surgical Intensive Care Unit (SICU) Charity Hospital 8 days every month, 10/97-08/05, (Home call).

ICU call, Surgical Intensive Care Unit (SICU) Veterans Administration Hospital, 11 days every month, 07/02-08/05, (Home call).
Trauma/General Surgery call, LSU-Shreveport, 5-7 times every month, 10/05-04/06. (In-house)

Trauma call, MCLANO-Elmwood Campus, 7-10 times every month, 04/06-04/07. (In-house)

Trauma/General Surgery call, LSU Interim Hospital, 6-7 times every month 11/06-Present (In-house)

Administrative Responsibilities

Departmental:

Scribe and caretaker for Morbidity and Mortality conference & database for LSU Department of Surgery, 10/97 – 01/01
Program Director of the LSU Trauma/Critical Care Fellowship 07/04-present. This position involves organizing and being an active part of the teaching faculty for the fellowship, organizing the conference schedule, maintaining attendance records, reviewing the performance of the fellows and the faculty, and making sure all ACGME/RRC requirements are met. Preparing for periodic ACGME site visits is also a large part of this position. Secondary to the disaster of August 2005, the program had an early site visit, in August 2006, and gained a three year full accreditation without citation. The program has two fellows.
Program Director of the LSU General Surgery Residency 04/06-present. This position involves being part of the teaching faculty, reviewing the performance of the residents and the faculty, evaluating individual rotations, and making sure all ACGME/RRC requirements are met. Preparing for periodic ACGME site visits is also a large part of this position. This involves preparation of the PIF and correction of any citations from the previous ACGME site visit. The ACGME conducted a site visit in August 2006. The program was given full accreditation, without citation, for a three year period. The program has thirty-five categorical general surgery residents, seven non-designated preliminary surgery residents, and 11 designated preliminary residents.
School of Medicine:

Division Chief, Trauma, Critical Care, & General Surgery LSU Department of Surgery. Responsible for running day-to-day activities of section including coordinating surgical coverage for Medical Center of Louisiana - University Hospital Campus, preparing general surgery and trauma surgery staff schedules for University Hospital, preparing Surgical ICU attending schedule for University Hospital, and coordinating basic and clinical science research efforts. 06/02-Present.
LSUHSC:

Associate Trauma Director- Run the weekly Trauma Peer Review and Trauma Committee meetings in the absence of the Trauma Director, run day-to-day affairs of Trauma Center in the absence of the Trauma Director, assure compliance with American College of Surgeons standards for Level I Trauma Centers, coordinate multi-disciplinary effort (general surgery, orthopedics, neurosurgical, respiratory, blood bank, nursing, among many others) to bring optimal care to the injured patient. 08/02-Present.
Hospital:

Chairman of the Research Review Committee- Run monthly research committee meeting, review and approve research conducted at the Medical Center of Louisiana at New Orleans, Assure that the hospital stays within JCAHO guidelines concerning human research. 02/00-03/06.
Secretary/Treasurer of Medical Staff- Medical Center of Louisiana at New Orleans. Responsible for keeping track of finances of the medical staff and reporting status to Medical Executive committee monthly and the med staff quarterly. 10/02-10/04.

Vice President of Medical Staff- Medical Center of Louisiana at New Orleans. Responsible running the Medical Executive Committee and Credentials Committee in the absence of the President. 10/04-10/06.

President of Medical Staff- Medical Center of Louisiana at New Orleans. Responsible for Srunning the Medical Executive Committee and Credentials Committee. Reports state of the medical staff at quarterly medical staff meetings. 10/06-10/08.

Past-President of the Medical Staff - Medical Center of Louisiana at New Orleans. Member of the Medical Executive Committee and Credentials Committee. 10/08 – present.

Interdisciplinary/Other Program:

Director of the Surgical Intensive Care Unit (SICU)- Create and coordinate the physican’s schedule. Conducts the Monday morning working and performance improvement meeting for the SICU. All patients are reviewed and a multi-disciplinary approach utilizing nutrition, pharmacy, respiratory, physical therapy, nursing, physicians, social work, and case mangers is employed to solve clinical problems. This opportunity is also used to conduct performance improvement. 03/02-Present.
Community Service Activities:

Assistant soccer coach. Saint Pius 4-5 year old soccer league. Two hours/week, 10-11/01.
Volunteer, International School of Louisiana. Approximately 3 hours/month, 08/02-present.

Soccer coach. Saint Pius 4-5 year old soccer league. Two hours/week,
10-11/04.
“What it takes to be a Trauma Surgeon”. Invited to discuss this at the Arthur Ashe
Middle School Assembly.
Books: N/A
Book Chapters:
1. Phelan HA & Hunt JP. Shock and hypoperfusion states. In: O’Leary (ed) The Physiologic Basis of Surgery. 3rd edition. Baltimore, Maryland: Williams & Wilkens, 2002.

2. LeBow M & Hunt JP. Trauma. In: ICU Recall, Second edition, Lippincott Williams & Wilkens, 2003.

3. Hunt JP, Weintraub S, Wang, Y, Buechter KJ. Kinematics. In: Moore EE, Feliciano DV, Mattox KL (eds). Trauma 5th edition. New York, New York: McGraw-Hill. 2004.
4. Weintraub SL, Wang Y, O’Leary JP, Hunt JP. Principles of Preoperative and Operative Surgery. In: Townsend CM, Beauchamp RD, Evers BM, Mattox KL. Sabiston’s Textbook of Surgery, The biological basis of modern surgical practice 17th edition. Philadelphia, PA: Elsevier-Saunders, 2004.

5. Hunt JP, Weintraub SL, Marr AB. Kinematics. In: Feliciano DV, Mattox KL, Moore EE (eds). Trauma 6th edition. New York, New York: McGraw-Hill. 2008.
6.
Hunt JP, Marr AB, Stuke LE. Kinematics. In: Feliciano DV, Mattox KL, Moore EE (eds). Trauma 7th edition. New York, New York: McGraw-Hill. 2013.
Videos and Multimedia:

O’Leary JP & Hunt JP. Category 14: Respiratory care, intensive care, and nutrition. In: Surgical education and self assessment program (SESAP) 11th edition – Audio Companion. Birmingham, AL: Oakstone Medical Publishing, 2002.
American College of Surgeons - Committee on Trauma, Simon R & Hunt JP. Interactive poster on hypothermia. http://www.facs.org/trauma/publications/hypothermia.pdf.
Scientific Exhibits: N/A
Journal Publications

Refereed:
1. Panetta TF, Hunt JP, Buechter KJ, Pottmeyer A, Batti JS. Duplex Ultrasonography Versus Arteriography In The Diagnosis of Arterial Injury: An Experimental Study. J Trauma 1992;33(4):627-36.

2. Rutledge R, Hunt JP, Lentz CW, Fakhry SM, Meyer AA, Baker CC, Sheldon GF. A Statewide Population-Based Time-Series Analysis of the Increasing Frequency of Nonoperative Management of Abdominal Solid Organ Injury. Ann Surg 1995;222(3):311-26.

3. Hunt JP, Baker CC, Lentz CW, Rutledge RR, Oller DW, Flowe KM, Nayduch DA, Smith C, Clancy TV, Thomason MH, Meredith JW. Thoracic Aorta Injuries: Treatment and Outcome of 144 Patients. J Trauma 1996;40(4):547-556.

4. Rutledge R, Lentz CW, Fakhry SM, Hunt JP. Appropriate use of Glasgow Coma Scale in intubated patients: A linear regression prediction of Glasgow Coma Scale verbal score from the Glasgow Coma Scale eye and motor scores. J Trauma 1996;41(3):514-22.

5. Hunt JP, Lentz CW, Cairns BA, Ramadan FM, Smith DL, Rutledge RR, Meyer AA, Fakhry SM. Management and outcome of splenic injuries: Results of a five year population-based study. Am Surg 1996;62(11):911-6.

6. Hultman CS, Giannopoulos A, Hunt JP, Yamamoto H, Bracey LW, deSerres S, Frelinger JA, Meyer AA. Allogeneic Keratinocytes deficient in class II antigens fail to prime the host for accelerated second-set rejection or enhanced T lymphocyte cytotoxicity. Surg Forum 1996;47:432-4.

7. Hunt JP, Meyer AA. Predicting survival in the Intensive Care Unit. Current Problems in Surgery 1997;34(7):527-99.

8. Hultman CS, Hunt JP, Yamamoto H, Siltharm S, deSerres S, Frelinger JA, Meyer AA. The effect of burn injury and viral infection on weight loss, viral specific lymphocyte cytotoxicity, and serum tumor necrosis factor-(. Surg Forum 1997;48.720-3.

9. Hunt JP, Hunter CT, Brownstein M, Hultman CS, deSerres S, Bracey, LW, Frelinger JA, Meyer AA. Host priming, not target antigen type, determines second set rejection rate in mice primed with MHC II “knock-out” cultured keratinocytes. J Surg Res 1998;76(1):32-36.

10. Hultman CS, Hunt JP, Yamamoto H, Giannopoulos A, deSerres S, Frelinger JA, Meyer AA. Immunogenicity of cultured keratinocyte allografts deficient in major histocompatibility complex antigens. J Trauma 1998;45(1):25-34.

11. Hunt JP, Hunter CT, Brownstein M, Hultman CS, deSerres S, Bracey, LW, Frelinger JA, Meyer AA. The effector component of the cytotoxic T-lymphocyte response has a biphasic pattern after burn injury. J Surg Res. 1998;80(2):243-251.

12. Hunt JP, Baker CC, Fakhry SM, Rutledge RR, Meyer AA. Accuracy of administrative data in trauma. Surgery 1999:126(2);191-7.

13. Hunt JP, Buechter KJ, Fakhry SM. The role of Acinetobacter Calcoaceticus in the formation of pneumatoceles. J. Trauma 2000:48(5);964-70.

14. Kaplan JL, Wright MJ, Lazarus L, Congemi N, duTriel K, Arnold R, Mercante D, Diaz JH, Vrahas M, Hunt JP. The Use of Decoy Police Cars in Speed Reduction Efforts. J Trauma 2000:49(1);43-6.

15. Hunt JP, Calvert C, Peck MJ, Meyer AA. Occupation related burn injury. J Burn Care & Rehab 2000:21(4):327-32.

16. Hunt JP, Cherr GS, Hunter C, Wright MJ, Wang Y, Steeb G, Buechter KJ, Meyer AA, Baker CC. Accuracy of Administrative Data in Trauma: Splenic Injuries as an Example. J Trauma 2000:49(4);679-88.

17. Hunt JP, Hunter CT, Brownstein M, Currin, Lemasters JJ, Baker CC. Alteration in Kupffer cell function after moderate hemorrhagic shock. Shock 2001:15(5);403-7.

18. Phelan H, Hunt JP, Wang Y. Retrohepatic Vena Cava and juxtahepatic venous injuries. South Med J 2001:94(7);728-31.

19. Wynn A, Wise M, Wright MJ, Rafaat A, Wang Y, Steeb G, McSwain N, Beuchter KJ, Hunt JP. Accuracy of administrative & Trauma Registry databases. J Trauma 2001:51(3);464-8.

20. Jacome T, Hunt JP. Salvage surgery. South Med J 2001:94(9);933-5.

21. Phelan HA, Stahls PF, Hunt JP, Bagby GJ, Molina PE. Impact of alcohol intoxication on hemodynamic, metabolic and cytokine responses to hemorrhagic shock, J. Trauma 2002;52(4):675-82.

22. Madan AK, Raafat A, Hunt JP, Rentz D, Wahle MJ, Flint LM. Barrier precautions in trauma, Is education enough Barrier precautions in trauma: is knowledge enough? J Trauma. 2002;52(3):540-3.

23. Keswani SW, Boyle MJ, Maxwell JP, Mains BS, Wilks SM, Hunt JP, O’Leary JP. Surgery for colorectal cancer representing under 40 years. Am Surgeon 2002;68(10):871-6.

24. Duchesne JC, Wang YZ, Buechter KJ, Boyle M, Hunt JP. Stoma Complications: A Multivariate Analysis. Am Surgeon 2002;68(11):961-6.

25. Fakhry SM, Watts DD, Luchette FA for the EAST Multi-Institutional HVI Research Group (Hunt JP member). Current Diagnostic Approaches Lack Sensitivity in the Diagnosis of Perforated Blunt Small Bowel Injury: Analysis from 275,557 Trauma Admissions from the EAST Multi-Institutional HVI Trial. J Trauma 2003;54(2):295-306.
26. Fakhry SM, Watts DD, Michetti C, Hunt JP. The resident experience on trauma: Declining surgical opportunities and career incentives? Analysis of data from a large multi-institutional study J Trauma 2003;54(1):1-8

27. Wright MJ, Greenberg DE, Hunt JP, Madan AK, McSwain NE. Surgical cricothyroidotomy in trauma patients. South Med J 2003;96(5):465-7.

28. Gill PS, Hunt JP, Guerra AB, Dellacroce FJ, Sullivan SK, Boraski J, Metzinger SE, Dupin CL, Allen RJ. A 10 Year Retrospective Review of 758 DIEP Flaps for Breast Reconstruction. Plastic & Reconstructive Surgery 2004;113(4):1153-60.

29. Stockinger ZT, Holloway VL, McSwain NE, Thomas D, Fontenot C, Hunt JP, Mederos E, Hewitt RL. New Orleans Charity Hospital-Your Trauma Center at work.. J La State Med Soc. 2004;156(3):137-38.

30. Kaplan JL, Bronaugh H, Ortiz W, Gonzalez A, Lopera J, Hunt JP, Wang YZ, Weintraub SL. Treatment of Superior mesenteric and portal vein thrombosis with direct thrombolytic infusion via an operatively placed mesenteric catheter. Am Surg 2004;70(7):600-604

31. Gulec SA, Weintraub S, Wang Y, Cundiff J, Albarado R, Moulder P, O’Leary JP, Hunt JP. Gamma-guided diagnostic peritoneal lavage (-DPL) for detection of bowel perforation. Arch Surg 2004;139(10):1075-1078.

32. Riopelle JM, Ruiz DR, Hunt JP, Mitchell MR, Mena JC, Rigol JA, Jubelin BC, Riopelle AJ, Kozmenko VV, Miller MK. Circumferential Adjustment of Ultrasound Probe Position to Determine the Optimal Approach to the Internal Jugular Vein: A Noninvasive Geometric Study in Adults. Anesthesia & Analgesia 2005;100(2):527-33.

33. Duchesne J, Jacome T, Serou M, Tighe D, Gonzales A, Hunt JP, Marr AB, Weintraub SL. Ct-Angiography for the detection of a lower gastrointestinal bleeding source. Am Surg 2005;71(5):392-7

34. Scheeringa MS, Wright MJ, Hunt JP, Zeanah CH. Factors affecting the diagnosis and prediction of PTSD symptomatology in children and adolescents. Am J Pyschiatry 2006;163(4):644-51.

35. The National Heart, Lung, and Blood Institute Acute Respiratory Distress Syndrome (ARDS) Clinical Trials Network (Includes Hunt JP). Pulmonary artery versus central venous catheter to guide treatment of acute lung injury. New Eng J Med. 2006;354(21):2213-24.

36. The National Heart, Lung, and Blood Institute Acute Respiratory Distress Syndrome (ARDS) Clinical Trials Network (Includes Hunt JP). Comparison of Two Fluid-Management Strategies in Acute Lung Injury. New Eng J Med. 2006;354(24):2564-75.

37. Hunt JP. What’s new in Trauma & Critical Care? Hemostatics. Pan Am J of Trauma. 2007;14(1):52-9.

38. Kaplan JL, Hoell RC, Marr AB, Weintraub SL, O'Leary JP, Hunt JP.

Results from a Survey of Medical Residents' Attitudes about Unions. Labor Studies Journal. 2007;32:411-429.

39. Brevard S, Weintraub SL, Bronaugh H, Hunt JP, Marr AB. Effects of Epoprostenol on Pulmonary Hypertension After Pneumonectomy for Trauma.

J Trauma. 2008;64(2):496–499.

40. Duchesne JC, Hunt JP, Wahl G, Marr AB, Wang Y, Weintraub SL, Wright MJ, McSwain NE. Review of current blood transfusion strategies in a mature level I Trauma Center: Were we wrong for the last 60 years? J Trauma 2008;65:272-8.
41. Brevard SB, Weintraub SL, Aiken JB, Halton EB, Duchesne JC, McSwain NE, Hunt JP, Marr AB. Analysis of disaster response plans and the aftermath of Hurricane Katrina: Lessons learned from a level I Trauma Center. J Trauma 2008;65:1126-32.
42. Khan AR, Morris LM, Keswani SG, Khan IR, Le L, Lee CW, Hunt JP. Tuberculous Peritonitis: A surgical dilemma. South Med J. 2009;102(1):94-5
43.
Wahl GM, Marr AB, Brevard SB, Weintraub SL, Hunt JP, Duchesne JC, McSwain NE, Baker CC. The Changing Face of Trauma: New Orleans Before and After Hurricane Katrina. Am Surg 2009;75:284-6.
44.
Stewart RM, Park PK, Hunt JP, McIntyre RC, McCarthy J, Zarzabal LA, Michalek JE. Less Is More: Improved Outcomes In Surgical Patients with Conservative Fluid Administration and Central Venous Catheter Monitoring J Am Coll Surg 2009;208:725-737.

45. Jones MB, Hunt JP, Glancy DL, Dominguez MJ, Helmcke FR, Rochon BJ, Chaudry AE. Ventricular Septal Defect from a Gunshot Wound to the Buttock. J La State Med Soc 2009;161:148-51.

46. Duchesne JC, Islam TM, Stuke L, Timmer J, Barbeau JM, Marr AB, Hunt JP, Dellavolpe JD, Wahl G, Grieffenstein P, Steeb GE, McGinness C, Baker CC, McSwain NE. Hemostatic Resuscitation during Surgery Improves Survival in Patients with Traumatic-Induced Coagulopathy. J Trauma 2009;67:33-9.

47. Wahl GM, Islam T, Gardner B, Marr AB, Hunt JP, McSwain NE, Baker CC, Duchesne JC. Red Light Camaras: Do They Change Driver Behavior and Reduce Accidents? J Trauma 2010;68(3):515-518.
48. Duchesne JC, Kimonis K, Marr AB, Rennie KV, Wahl G, Wells JE, Islam TM, Meade P, Stuke L, Barbeau JM, Hunt JP, Baker CC, McSwain NE. Damage control resuscitation in combination with damage control laparotomy: A survival advantage. J Trauma 2010;69:46-52.
49. Duchesne JC, McSwain NE, Cotton BA , Hunt JP , Dellavolpe J, Lafaro K, Marr AB, Gonzalez EA, Phelan HA, Bilski T, Greiffenstein P, Barbeau JM, Rennie KV, Baker CC, Brohi K, Jenkins DH, Rotondo M. Damage Control Resuscitation: The New Face of Damage Control. J Trauma 2010;69(4):976-990.
50. Rice TW, Wheeler AP, Thompson BT, deBoisblanc BP, Steingrub J, Rock P; The National Heart, Lung, and Blood Institute Acute Respiratory Distress Syndrome (ARDS) Clinical Trials Network (Includes Hunt JP). Enteral Omega-3 fatty acid, gamma linolenic acid, and anti-oxidant supplementation in acute lung injury. JAMA. 2011;306(14):1574-81.
51. Clayton JL, Men-muir B, Harris M, Weintraub SL, Marr AB, Wright MJ, Rafaat A, McSwain NE, Long S, Burger E, Hunt JP. Predictors of cervical spine injury. Injury 2012;43(4):431-5.
52. The National Heart, Lung, and Blood Institute Acute Respiratory Distress Syndrome (ARDS) Clinical Trials Network (Includes Hunt JP). Initial Trophic vs Full Enteral Feeding in Patients With Acute Lung Injury The EDEN Randomized Trial. JAMA 2012;307(8):795-802.
53. Duke MD, Guidry C, Guice J, Stuke L, Marr AB, Hunt JP, Meade P, McSwain NE Jr, Duchesne JC. Restrictive fluid resuscitation in combination with damage control resuscitation: Time for adaptation. J Trauma. 2012 Sept;73(3):674-8.
54. Stuke LE, Duchesne JC, Greiffenstein P, Mooney JL, Marr AB, Meade PC, McSwain NE, and Hunt JP. Not all mechanisms are created equal: A single-center experience with the national guidelines for field triage of injured patients. J Trauma Acute Care Surg. 2013;75:140-145.
55. Melvan JN, Mooney J, Bagby GJ, Hunt JP, Batson R, Greiffenstein P. Drug and alcohol use complicate traumatic peripheral vascular injury. J Trauma Acute Care Surg 2013;75:1-8.

56. Stuke LE, Duchesne JC, Hunt JP, Meade PC, Marr AB, McSwain NE. Mechanism of Injury is not a predictor of trauma center admission. Am Surg 2013;79(11):1149-53.
57. Blackwell LM, Clayton JL, Marr AB, Hunt JP, Weintraub SL. The impact of obesity on the associated injury and outcome in a blunt chest trauma cohort. (Submitted for Publication J Trauma).

Non-refereed: N/A

Abstracts:
(* Denotes Presenting or Senior Author)
1. Panetta TF, Hunt JP, Buechter KJ, Pottmeyer A. Duplex Ultrasonography Versus Arteriography In The Diagnosis of Arterial Injury: An Experimental Study. Proceedings of the 50th Meeting of American Association for the Surgery of Trauma, 1990.
2. Rutledge R, Hunt JP, Lentz CW, Fakhry SM, Meyer AA, Baker CC, Sheldon GF. A Statewide Population-Based Time-Series Analysis of the Increasing Frequency of Nonoperative Management of Abdominal Solid Organ Injury. Proceedings of the 115th Meeting of American Surgical Association, 1995.

3. Hunt JP*, Baker CC, Lentz CW, Rutledge RR, Oller DW, Flowe KM, Nayduch DA, Smith C, Clancy TV, Thomason MH, Meredith JW. Thoracic Aorta Injuries: Treatment and Outcome of 144 Patients. Proceedings of the 55th Meeting of American Association for the Surgery of Trauma, 1995.

4. Lentz CW, Fakhry SM, Hunt JP, Rutledge RR. Appropriate use of the Glasgow Coma Scale in the intensive care unit: Verbal scores in intubated patients. Crit Care Med 1995;23 (Supp):A228.

5. Yingling BB, Welton J, Hunt JP, Lentz CW, Murrey B, Fakhry SM. An update on the relationship of nurses and physicians in critical care. Crit Care Med 1995;23 (Supp):A47.

6. Lentz CW, Baker CC, Fakhry SM, Hunt JP, Rutledge RR. The impact of opening an intermediate care unit on the resource utilization in the surgical intensive care unit. Crit Care Med 1995;23 (Supp):A24.

7. Hunt JP*, Lentz CW, Cairns BA, Ramadan FM, Smith DL, Rutledge RR, Meyer AA, Fakhry SM. Management and outcome of splenic injuries: Results of a five year population-based study. South Eastern Surgical Congress Program Book, 1995.

8. Hultman CS, Giannopoulos A, Hunt JP, Yamamoto H, Bracey LW, deSerres S, Frelinger JA, Meyer AA. Allogeneic Keratinocytes deficient in class II antigens fail to prime the host for accelerated second-set rejection or enhanced T lymphocyte cytotoxicity. Surg Forum 1996;47:432-4.

9. Hultman CS, Hunt JP, Yamamoto H, Siltharm S, deSerres S, Frelinger JA, Meyer AA. The effect of burn injury and viral infection on weight loss, viral specific lymphocyte cytotoxicity, and serum tumor necrosis factor-(. Surg Forum 1997;48.720-3.

10. Hunt JP*, Hunter CT, Brownstein M, Hultman CS, deSerres S, Bracey, LW, Frelinger JA, Meyer AA. Host priming, not target antigen type, determines second set rejection rate in mice primed with MHC II “knock-out” cultured keratinocytes. The Association for Academic Surgery, 31st Annual Meeting Program Book, Pg. 168.

11. Hultman CS, Hunt JP, Yamamoto H, Giannopoulos A, deSerres S, Frelinger JA, Meyer AA. Immunogenicity of cultured keratinocyte allografts deficient in major histocompatibility complex antigens. Proceedings of the 57th Meeting of American Association for the Surgery of Trauma, 1997, Pg. 162.

12. Hunt JP*, Hunter CT, Brownstein M, Currin, Lemasters JJ, Baker CC. Alteration in Kupffer cell function after moderate hemorrhagic shock. Proceedings of the 20th Annual Meeting of the Shock Society, 1997.
13. Hunt JP*, Hunter CT, Brownstein M, Hultman CS, deSerres S, Bracey, LW, Frelinger JA, Meyer AA. The effector component of the cytotoxic T-lymphocyte response has a biphasic pattern after burn injury. Proceedings of the 57th Meeting of American Association for the Surgery of Trauma, 1997, Pg. 309.
14. Hunt JP*, Cherr GS, Hunter CT, Brownstein M, Meredith JW, Baker CC, Thomason M, Rutledge RR, Meyer AA, Fakhry SM. The management of blunt splenic injuries: Conservative therapy outcomes and relationships to infectious complications. Proceedings of the 58th Meeting of American Association for the Surgery of Trauma, 1998, Pg. 187.
15. Ku J, Roberts ML, Hunter CT, Hunt JP, Lemasters JJ, Baker CC. DHEA alters Kupffer cell function after hemorrhagic shock. ACS COT program book, 8/98.
16. Hunt JP*, Calvert C, Peck MJ, Meyer AA. Occupation related burn injury. Proceedings of the 13th Annual Meeting of the American Burn Association 1998 .
17. Hunt JP*, Baker CC, Fakhry SM, Rutledge RR, Meyer AA. Accuracy of administrative data in trauma. Proceedings of the 60th Meeting of the Society of University Surgeons, 1999.

18. Kaplan JL, Wright MJ, Lazarus L, Congemi N, duTriel K, Arnold R, Mercante D, Diaz JH, Vrahas M, Hunt JP*. The Effectiveness of Decoy Police Cars in Reducung Speed. Proceedings of the 59th Meeting of American Association for the Surgery of Trauma, 1999, Pg. 309.
19. Hunt JP*, Cherr GS, Hunter C, Wright MJ, Wang Y, Steeb G, Buechter KJ, Meyer AA, Baker CC. Accuracy of Administrative Data in Trauma: Splenic Injuries as an Example. Proceedings of the 59th Meeting of American Association for the Surgery of Trauma, 1999, Pg. Pg. 40.
20. Ku J, Hunter CT, Hunt JP, Roberts ML, Baker CC, Lemasters JJ. Effect of dehydroepiandrosterone on functional changes in Kupffer cells induced by hemorrhagic shock. Shock, 11(supplement 1), 71-72, 1999.

21. Moore R, Hunt JP, Buechter KJ. Hypotension and outcome in severe head injury. Program Book of the Pan American Trauma Conference 7/99.

22. Wynn A, Wise M, Wright MJ, Rafaat A, Wang Y, Steeb G, McSwain N, Buechter KJ, Hunt JP*. Accuracy of administrative & Trauma Registry databases. Proceedings of the 14th Annual Meeting of the Eastern Association for the Surgery of Trauma, 2001.

23. Phelan HA, Stahls PF, Hunt JP, Bagby GJ, Molina PE. Impact of alcohol intoxication on hemodynamic, metabolic and cytokine responses to hemorrhagic shock, Proceedings of FASEB, 2001.

24. Duchesne JC, Wang YZ, Buechter KJ, Boyle M, Hunt JP*. Stoma Complications: A Multivariate Analysis. Proceedings of the South Eastern Surgical Congress, Annual Meeting 2002, Pg 52.
25. Keswani SW, Boyle MJ, Maxwell JP, Mains BS, Wilks SM, Hunt JP, O’Leary JP. Surgery for colorectal cancer representing under 40 years. Proceedings of the South Eastern Surgical Congress, Annual Meeting 2002.
26. Gulec SA, Weintraub SL, Cundiff J, Albarado R, Moulder PV, O’Leary JP, Hunt JP*. Gamma-guided diagnostic peritoneal lavage (gamma-DPL) for the detection of small bowel perforation. J Surg Research 107: 274, 2002.

27. Gulec SA, Weintraub SL, Moulder PV, Hunt JP*. 99mTc-Sulfur colloid intestinal perforation study using a gamma probe. Proceedings of The Society of Nuclear Medicine 50th Annual Meeting, 2003;44:95P.
28. Kaplan JL, Hunt JP, O’Leary JP, Hoell R. Resident attitudes toward Residency Unions: A web based survey. Program of the annual Meeting of The Southeastern Surgical Congress, 2004, Pg 93.

29. Kaplan JL, Bronaugh H, Ortiz W, Gonzalez A, Lopera J, Hunt JP, Wang Y, Weintraub SL. Treatment of portal vein thrombosis with direct thrombolyticinfusion via an operatively placed mesenteric catheter. Program of the annual Meeting of The Southeastern Surgical Congress, 2004, Pg 92.

30. Clayton JL, Men-muir B , Harris M, Weintraub SL, Marr AB, Wright MJ, Rafaat A, McSwain NE, Long S, Burger E, Hunt JP *. Predictors of cervical spine injury. Program of the Eastern Association for the Surgery of Trauma
31. Blackwell LM, Clayton JL, Marr AB, Hunt JP, Weintraub SL. The impact of obesity on the associated injury and outcome in a blunt chest trauma cohort. Program of the Eastern Association for the Surgery of Trauma. J Trauma 2004;57(6):1386
32. Duchesne J, Jacome T, Serou M, Tighe D, Gonzales A, Hunt JP, Marr AB, Weintraub SL. Ct-Angiography for the detection of a lower gastrointestinal bleeding source. Program of the Annual Scientific Meeting of The Southeastern Surgical Congress, 2005, Pg 91.
33. Madan AK, Frantzides CT, Hunt JP, Raafat A, Godellas CV. Quality of life scores and the in-training examination scores of surgical residents. Program of the Annual Scientific Meeting of The Southeastern Surgical Congress, 2005, Pg 95.
34. Smith LM, Marr AB, Hunt JP, Weintraub SL, Perry LS, Robinson M, Venable J, Singh S, Gordon DM, Simpkins CO. Stress leukocytosis and lymphocytosis in the trauma patient with sickle cell disease. Program of the Annual Scientific Meeting of The Southeastern Surgical Congress, 2005, Pg 98.

35. Paige J, Yang T, Tang Y, Hoxsey R, Marr A, Weintraub S, Hunt JP, Chauvin S. Teaching Basic Skills in Minimally Invasive Surgery: Impact of Mode of Instruction on Trainee Self-Reported Confidence Levels. Program of Generalists in Medical Education Annual Conference, Seattle, WA, 2006.
36. Brevard SB, Aiken JB, Haughton EB, Weintraub SL, Hunt JP, Marr AB. Analysis Of Disaster Response Plans And The Aftermath Of Hurricane Katrina Lessons Learned From A Level I Trauma Center. Program of the Thirty-seventh Annual Meeting of the Western Trauma Association. 3/2/07.
37. Paige J, Yang T, Tang Y, Hoxsey R, Marr AB, Weintraub SL, Hunt JP, Chauvin S. Self-Reported Learning Preference Is Not Related to Gains in Self-Confidence Levels of Trainees Undergoing Basic Skills Training in Minimally Invasive Surgery When Compared to Teaching Method Employed. Program of the Society of American Gastrointestinal Endoscopic Surgeons. Las Vegas, NV. 04/07.
38. Paige J, Yang T, Tang Y, Hoxsey R, Marr AB, Weintraub SL, Hunt JP, Chauvin S. Self-Reported Video Game Experience is Associated with Increased Self-Confidence Levels of Trainees Prior to Beginning Basic Skills Training in Minimally Invasive Surgery. Program of the Society of American Gastrointestinal Endoscopic Surgeons. Las Vegas, NV, 04/07.
39. Duchesne JC, Holloway VL, Weintraub SL, Brevard SB, Marr AB, Wang Y, Wright MJ, Hunt JP, McSwain NE. Review of current blood transfusion strategies in a mature level I Trauma Center: Were we wrong for the last 60 years? J Trauma 2007;63(2):481.
40. Dunbar L, Sibley D, Hunt JP, Weintraub SL, Marr AB, Ramirez J, Shateri-Mirabadi A, Thompson H, Caballero R, Barriere S, Kitt M. Recurrence of Skin Infections in Patients Treated with Telavancin vs. Vancomycin for Complicated Skin and Soft Tissue Infections. Proceedings of the Mediterranean Emergency Medicine Conference. Sorrento, Italy. September 16-19, 2007.
41. Dunbar, L, Sibley, D, et al. Recurrence of Skin Infections in Patients Treated withTelavancin versus Vancomycin for Complicated Skin and Soft Tissue Infections in a New Orleans Emergency Department, 42nd ASHP Midyear Clinical Meeting & Exhibition, Las Vegas, NV, December 3, 2007.
42. Wahl GM, Marr AB, Brevard SB, Weintraub SL, Hunt JP, Duchesne JC, McSwain NE. The Changing Face of Trauma: New Orleans Before and After Hurricane Katrina. Proceedings of the Southeastern Surgical Congress. Birmingham, AL, February 10-12, 2008.
43. Duchesne JC, Hunt JP, Islam TM, Dellavolpe JD, Wahl G, Barbeau JM, Kao Y, Torrance BS, Greiffenstein P, Marr AB, Steeb GE, McGinness C, Baker CC, McSwain NE. Hemostatic resuscitation during surgery improves survival in patients with traumatic induced coagulopathy. J Trauma (Accepted for Publication/Presentation).
44. Duchesne JC, Hunt JP, Islam TM, Wahl G, Dellavolpe JD, Barbeau JM, Kao Y, Greiffenstein P, Marr AB, Wright J, Steeb GE, McGinness C, Baker CC, McSwain NE. Ratio of 1:1:1 PRBC to FFP to Platelets does not convey a survival advantage when compared to 1:1 PRBC to FFP ratio alone during damage control resuscitation. J Trauma (Accepted for Publication/Presentation).
45. Stewart RM, Park PK, Hunt JP, McIntyre RC, Zarzabal LA, Michalek JE for the NIH/NHLBI ARDS Clinical Trials Network. Less Is More: Improved Outcomes with Conservative Fluid Administration and Central Venous Catheter Monitoring In Surgical Patients. Program One Hundred Twentieth Annual Session of the Southern Surgical Association, Pg 18.
46. Dunbar, L, Sibley, D., et. al. Recurrence of skin infections in patients treated with telavancin versus vancomycin for complicated skin and soft tissue infections in a New Orleans emergency department, 28th International Symposium on Intensive Care and Emergency Medicine, Brussels, Belgium, March 19, 2008.
PAGE

