Michigan State University – College of Human Medicine

Lansing Graduate Medical Education Office

ANNUAL REPORT

2009-2010

MSU-CHM Lansing GME Office

Annual Report 2009-2010

The Graduate Medical Education programs of MSU-CHM in Lansing have completed an exciting academic year. On an administrative level, the GME office underwent an Institutional Review in August by the Accreditation Council for Graduate Medical Education. Although the results of the review included a greater number of citations than anticipated, we always view the Institutional Review process as an important external barometer of our excellence in supporting each of our residency and fellowship programs. We will be working diligently over the next two years to address each of the concerns expressed in the report, and anticipate all of the citations being corrected by the next Institutional Review in 2012.

A number of our programs also underwent review by the ACGME over the past year. Again, the citations received are being viewed by our program directors as opportunities for improvement. Of note, the MSU Surgery Residency, which has recently been on probation, received a full 5-year accreditation without citations! In addition, the new MSU Surgical Critical Care Fellowship received a four-year accreditation. Congratulations to Dr. Michael McLeod and to Dr. Chet Morrison, their respective program directors, as well as all the faculty, residents and fellows of those programs, for their excellent work.

Over the next several pages, each of our programs has summarized their past year, with particular emphasis on academic and research output. Each program has distinguished itself in clinical, academic and scholarly effort, and deserves high praise.

Thanks to all of our partners who make our work possible. Through your support, we continue to produce highly-qualified physicians for our community, as well as graduates who continue their education in prestigious fellowship programs across the country. If you have any questions regarding the annual report (or any of our programs), please feel free to contact me.

Respectfully submitted,

[image: image1.emf]
Randolph L. Pearson, MD

Assistant Dean for Graduate Medical Education

MSU-CHM

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2009 - 2010

Program: Cardiology Fellowship
Director: George Abela, MD, MSc, MBA

Graduating residents and destinations:

1.
Fadi Shamoun, MD will be faculty at Mayo Clinic in Phoenix, Arizona

2.
Mohamed Hassan Pervaiz , MD will be fourth year fellow in interventional cardiology at Beth Israel/Deaconess, Harvard Medical School, Boston, MA

3.
Elias Skaf, MD will be at Borgess Hospital, Kalamazoo, MI for a fourth year in interventional cardiology at the MSU program.

Incoming residents and medical schools attended:
1.
Girish Mood, M.D.

Bangalore Medical College

Residency: Case Western Reserve, St. Vincent Charity Hospital

Vascular Medicine Fellowship: Cleveland Clinic

2.
Nandu Gourineni, M.D.

Ghandi Medical College, Hyderabad

Residency: MSU Internal Medicine

Chief Resident in Medicine at MSU: 2008

Heart Failure Fellowship at Allegany General, Pittsburg, PA: 2009

3.
Umesh Tamhane, M.D.

Lokmanya Tilak Municipal Medical College

Residency: Case Western Reserve, St. Vincent Charity Hospital

Geriatric Fellowship: William Beaumont Hospital

Major accomplishments over previous year:

1.
Completed ACGME review.

2.
Landmark publications including one publication in Nature.

3.
All graduated fellows passed the general Cardiology Board; Echo Board and Nuclear Board.
4.
We started a pulmonary hypertension clinic.
Research publications/presentations (resident and faculty):

Publications:

Vedre A, Pathak DR, Crimp M, Lum C, Koochesfahani M, Abela GS. Physical Factors that Trigger Cholesterol Crystallization Leading to Plaque Rupture. Atherosclerosis 203;89-96, 2009.

Abela GS, Aziz K, Vedre A, Pathak D, Talbott JD, DeJong J. Effect of Cholesterol Crystals on Plaques and Intima in Arteries of Patients with Acute Coronary and Cerebrovascular Syndromes. Am J Card 103:959–968, 2009.
Dhoble A, Patel M, Abdelmoneim SS, Puttarajappa C, Abela GS, Thakur RK. Porphyria and Atrial Fibrillation Study. Am J Card 104:373-376,2009.

Dhoble A, Patel M, Shah I, Thakur RK, Abela GS. Cor-triatriatum Sinister with Bicuspid Aortic Valve – A rare association. Clin Card 32,11, E88 2009 (DOI:10.1002/clc.20368).

Rubinstein J, Aloka F, Abela GS. Statin Therapy Decreases Myocardial Function as Evaluated via Strain Rate Imaging. Clin Card 32:684-689, 2009.
Rubinstein J, Pelosi A, Vedre A, Kotaru P, Abela GS. Hypercholesterolemia and Myocardial Function Evaluated Via Tissue Doppler Imaging. Cardiovascular Ultrasound 7:1-7, 2009.
Duewell P, Kono H, Rayner KJ, Sirois CM, Vladimer G, Bauernfeind F, Abela GS, Franchi L, Nunez G, Schnurr M, Espevik T, Lien G, Fitzgerald KA, Rock KL, Moore KJ, Wright SD, Hornung V, Latz E. NLRP3 Inflamasomes are required for atherogenesis and activated by cholesterol crystals that form early in disease. Nature 464:1357-1262, 2010.

Absracts:

Shamoun F, Tamhane U, Vedre A, Abela GS. Cholesterol Crystals Disrupt Atherosclerotic Plaques in Several Arterial Beds. Vascular Med 14:172; 2009.
Patel R, Vedre A, Rubinstein J, Shamoun F, Tamhane U, Abela GS. Cholesterol Lowering Inhibits Crystal Formation with Associated Plaque Disruption, Thrombosis and Inflammation. Atherosclerosis. 2009;10:(suppl 2): P156.

Abela GS. The role of Cholesterol Crystals in Acute Cardiovascular Events: Identifying the Cause for Gender Differences in Clinical Presentation. 21st Annual International Conference on Magnetic Resonance Angiography. Sept 29, 2009 East Lansing, MI.

Abela GS, Shamoun F, Farooq MU, Berger K, Pathak D, Kassab M. A Novel Method of Identifying Unstable Plaque by Simultaneous Carotid Ultrasound and Trans-Cranial Doppler. J Am Coll Card 55; Suppl A, 161,2010.
Abela GS, Shamoun F, Vedre A, Pathak DR, Shah I, Dhar G, Leffler D. Extent of Cholesterol Crystals in Coronary Artery Aspirates During Acute Myocardial Infarction. J Am Coll Card 55;Suppl A, 109,2010.

Tamhane U, Vedre A, Huang R, Narisetty K, DeJong J, Abela GS. The Potential Role of Cholesterol Crystals in the Mechanical Injury of Heart Valves. J Am Coll Card 55;Suppl A,149,2010.

Pervaiz MH, Huang R, Narisetty K, Vedre A, Berger K, Abela GS. Effects of Showering of Cholesterol Crystals on Muscle Injury. Ather Thromb Vasc Biol San Francisco April 2010.
Reviews:

Dhoble A, Punnam SR, Abela GS. Likelihood of Ventricular Arrhythmias Due to Myocardial Fibrosis in Hypertrophic Cardiomyopathy as Detected by Cardiac Magnetic Resonance Imaging. J Am Coll Card 52:969, 2008 (Letter to Editor).

Dhoble A, Vedre A, Abdelmoneim SS, Sudini SR, Ghose A, Abela GS, Karve M. Prophylaxis to Prevent Infective Endocarditis: To Use or Not to Use? Clin Cardio 32:429-433, 2009.
Mukerji S, Aloka F, Farooq MU, Kassab MY, Abela GS. Cardiovascular Complications of Guillian-Barré. Am J Cardio 104:1452-1455, 2009.

Dhoble A, Abela GS, Thakur RK. Porphyria and Cardiac Arrhythmias. Asia-Pacific Journal of Cardiology joc210021, 2009.
AbouRjaili G, Shtaynber N, Wetz R, Costantino T, Abela GS. Current Concepts in Triglyceride Metabolism, Pathophysiology and Treatment. Metabolism Clinical and Experimental doi:10.1016/j.metabol.2009.11.014.
Punnam SR, Goyal SK, Kotaru VP, Pachika AR, Abela GS, Thakur RK. Amiodarone - A 'Broad Spectrum' Antiarrhythmic Drug. 1871-529X (Electronic), 2009.
Abela GS. The Role of Cholesterol Crystals in Myocardial Infarction and Stroke: A Review. Clinical Lipidology 5:57-69, 2010.
Abela GS. Cholesterol Crystals Piercing the Arterial Plaque and Intima Triggers Local and Systemic Inflammation J Clin Lipidology 4:156-164, 2010.
Honors (resident and faculty):

1.
Jack Rubinstein: First Prize (2009) South American Cardiology Meeting in Puerto Rico.

2. Fadi Shamoun, MD received second prize for oral presentation at the GMEI Research day.

3. M. Hassan Pervaiz, MD received first prize for posters at the GMEI Research day.

4.
Ameeth Vedre: Second Prize for both oral and poster (2009) at ACC-Michigan.

5.
Dr. Abela has been elected as Fellow, National Lipid Association and member of the NLA Mid-Western Board of Directors

Member American Chemical Society

Cambridge Who’s Who

America’s Top Cardiologists by Consumer’s Research Council of America Award
Best Doctors in America

The Leading Physicians of the World, International Association of Cardiologists.
Challenges/opportunities for upcoming year:

1. Hire additional faculty

2. Obtain funds for research

3. Secure funding for fellows to attend both nuclear and Cardiology board reviews.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care
Includes supervised direct patient care as well as didactic lectures, small group discussions and assigned readings. Inpatient and outpatient care is provided under the direct supervision of a faculty member. Our faculty is comprised of both University and community physicians who provide us with a diverse socio-economic and pathologic patient mix. Sub-specialty residents are supervised in a one-on-one fashion and may in turn supervise more junior members of the educational team (residents, students). In addition, each individual rotation contains specific curriculum guidelines

Medical Knowledge

Required inpatient clinical experiences include rotations on clinical service, non-invasive testing, cardiac catheterization laboratory, cardiac critical care unit, peripheral vascular disease, electrophysiology, nuclear cardiology, transesophogeal echocardiography and heart failure/transplant. While required outpatient experiences are provided by the weekly continuity clinic as well as non-invasive testing and electrophysiology outpatient clinic.

Small Group Discussions consist of the following:

· Sub Specialty Residents Meeting: Monthly event, first Friday of the month at 3:30 p.m. until 4:30-5:00 p.m. Held at the Clinical Center Conference room in Cardiology. This meeting is mandatory to all Sub Specialty Residents. Topics discussed are the newest and latest updates from ACGME. Sub Specialty Residents discuss areas of concern, new ideas for the program and rotations.
· Electrophysiology Graphics: Weekly event at noon on Tuesday.
· EKG Conference: Weekly event at noon on Friday at Sparrow Hospital Cafe.

Practice-based learning and improvement

Didactic sessions, Journal Club and other small group discussion opportunities allow the sub-specialty resident an opportunity to both participate in academic discussions and facilitate them. . Small groups allow the sub-specialty resident to work in concert with a faculty moderator who is able to facilitate communication skills Conference attendance and participation is mandatory and sub-specialty residents are expected to present at these sessions. This may include a case presentation which must include a problem focused history and physical, physical examination, diagnostic testing results, management decisions, cost effectiveness and ethical issues in a clear, logical fashion. Literature review is required for these didactic and discussion groups and sub-specialty residents must exhibit an understanding in the assimilation and incorporation of this information into patient care scenarios.

Interpersonal and communications skills

During all portions of clinical training the sub-specialty residents are provided with direct supervision allowing them to observe attending faculty members and other health care personnel. This opportunity allows the sub-specialty resident to observe effective (and sometimes ineffective) communication and interpersonal skills which may be adopted by them. The most common of these experiences include bedside rounding, outpatient clinic visits, patient family conferences or during procedures

Professionalism

A critical portion of teaching professionalism lies in the mentoring of residents by faculty members. This involves supervised observation of professional competencies during continuity clinics, regular rotations and conferences. Rotational and semi-annual reviews also provide a venue for the discussion of professional development and performance. During the semi-annual review the program director provides insight from all completed rotations as well as the core competencies review (completed semi-annually as well). Should there be a grave concern regarding a sub-specialty resident’s performance the Training and Education Committee would be involved in assessing and improving this deficiency. Additional training occurs as a part of the junior/senior resident mentoring relationships and annual fraud and HIPPA training

Systems-based practice

Sub-specialty residents are requested (and on some occasions elected) to serve on a variety of medical education boards. These include the MSU Graduate Medical Education Committee, Code Committee, Training and Evaluation Committee and Program Directors Committee. In addition some residents have volunteered to participate at the state or national level as representatives to the American Heart Association or American College Of Cardiology.
College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year: 2009-2010

Program: Child and Adolescent Psychiatry Residency

Director: Madhvi P Richards, MD

Graduating residents and destinations:

1. Jilian Moneypenny, DO – CMH, Midland, MI

2. Furhut Mansour, DO – Genesys, Flint, MI

3. Emily Brown, DO – graduation pending due to maternity leave

Incoming residents and medical schools attended:

1. Cassie Stanton, COM, MSU

2. David Guffey, Wayne State Medical School.

Major accomplishments over previous year:

1. ACGME site visit – May 2009 – 5 years accreditation.

2. “Innovations in Underserved Mental health Care: The Primary Care Collaboration” – Conference arranged and supported by Dept of Psychiatry, MSU. August 2010 in Traverse City, MI

Research publications/presentations (resident and faculty):

1. Jed Magen, DO, MS, Madhvi Richards, MD and Alyse Ley, DO – Workshop on GME funding at AADPRT, March 2010

2. Madhvi Richards, MD: Poster presentation at AADPRT 2010, “Continuous program Improvement and Evaluation”

3. Madhvi Richards, MD, Jed Magen, DO - “Continuous program Improvement and Evaluation” published in the Journal of Academic Psychiatry, March – April 2010

4. Jed Magen, DO, Madhvi Richards, MD – “Graduate Medical Education Financing”, accepted for publication to Journal of Academic Psychiatry, Jan 2011

5. Margaret Semrud-Clikeman, PhD – fMRI study on children with Autism and ADHD

6. Michael Boivin – Cerebral Malaria Study in collaboration with Malawi

7. Brian Smith, MD - Fall 2009, Association for Academic Psychiatry Annual Meeting, Washington D.C. (Cultural Competence Clinic: Working Effectively with the Arab American Muslim Patient)

8. Brian Smith, MD -Spring 2010, Inaugural Scholarship of Teaching and Learning (SoTL) Symposium, Michigan State University (Cultural Competence Clinic: Effectively Working with Arab American Muslim Patients)

9. Brian Smith, MD - Fall 2009, Careers in Medicine: Psychiatry (AMA series)

10. Brian Smith, MD - Summer 2010, Adolescent Self-Injury (Podcast for Consultant for Pediatricians)

11. Smith BD. Cultural Competence Clinic: An Online, Interactive, Simulation for Working Effectively with the Arab American Muslim Patient – currently in press with Academic Psychiatry
Honors (resident and faculty)

1. Brian Smith, MD - Summer 2009, COM Systems Meeting (Lessons from the Lilly Year)

2. Jilian Moneypenny, DO – Resident selected to be a facilitator at “Innovations in Underserved Mental health Care: The primary Care Collaboration”

Challenges/opportunities for upcoming year:

Recruiting for upcoming years

Participation in Lansing Community Research day

Expanding the Child and adolescent Psychiatry Program to the Flint area

Expanding Telepsychiatry services and incorporating this into resident training

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

 Chart reviews

 Review of patient outcomes on inpatient unit

 Rating form

 Faculty evaluation on all rotations

Medical Knowledge

 Child PRITE Exam

 Diagnostic assessments (Mock boards)

 Review of charts and records

 Faculty evaluation

 Resident presentations

Practice-based learning and improvement

 Resident seminar presentations

 Required written case presentations

 Seminar discussions

 Journal clubs

Interpersonal and communications skills

 Staff feedback

 Survey of patient satisfaction

 Direct observation

 Faculty evaluations

Professionalism

 Faculty evaluations

 Direct observation

 Attendance sheets

 Patient satisfaction survey

Systems-based practice

 Faculty evaluation

 Resident Q/A project in outpatient clinic

(AOA Competency) Osteopathic Manipulative Medicine

Approximately 10 hours of seminar in collaboration with Henry Ford Department of Psychiatry Residency Program

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year: 2009-2010
Program Name: Endocrinology Fellowship
Director: Ved Gossain, MD
Graduating resident and destination:

Saadia Mian, MD our PGY 2 fellow who was expected to complete the program in June 2010 is on medical leave as of January 1, 2010 therefore, we did not have a graduating resident this year.

Incoming resident and medical school attended:

Bhavani Bhavsar, MD - Smt. N.H.L. Municipal Medical College, India

Graduated 3/2001

Graduate Tulane University School of Public Health, New Orleans, LA

Epidemiology, May 2003 (Masters in Public Health)

Residency in Internal Medicine, St. Barnabas Hospital, Bronx, NY

June 2006

Board Certified ABIM

Major accomplishments over previous year:

1. Have added additional faculty - Dr. Aldasouqi joined us in January 2010.

2. Dr. Hebdon obtained his board certification by the ABIM in Endocrinology

3. Prepared documents and participated in ACGME site visit in July 2010.

Research publications/presentations (resident and faculty):

Ved Gossain, MD

· Nelson P, Gossain VV. Hypoglycemia, A Diagnostic Challenge - eMedicine. December 2009. http://cme.medscape.com/viewarticle/713851
· Gossain V, Rosenman K, Gardiner J, Thawani H, Tang X. Evaluation of Control of Diabetes Mellitus in a Subspecialty Clinic. Endocrine Practice 2010; 16(2): 178-186.

· Nelson P, Gossain V. Prolonged Treatment with Antithyroid Drugs: How Long to Treat Safely...Months, Years, or a Lifetime? The Endocrinologist (accepted for publication) 2010.

· Corser W, Lein C, Holmes-Rovner M, Gossain V. Contemporary Adult Diabetes Mellitus Management Perceptions. The Patient: Patient-Centered Outcomes Research 2010;3(2):101-111.

· Watson RA, Karnchanasorn R, Gossain VV. Hypertension in Asian/Pacific Island Americans. Journal of Clinical Hypertension 2009; 11:148-152.
· Gossain VV, Aldasouqi SA. The Challenge of Undiagnosed Pre-Diabetes, Diabetes and Associated Cardiovascular Disease. IJDM (Elsevier); 2010; 2:43-46.

Saleh Aldasouqi, MD – Key Faculty

Publications:

Gossain VV, Aldasouqi SA. The Challenge of Undiagnosed Pre-Diabetes, Diabetes and Associated Cardiovascular Disease. IJDM (Elsevier); 2010; 2:43-46.

Johnson JL, Duick DS, Chui MA, Aldasouqi SA. Identifying prediabetes utilizing fasting insulin quartiles. Endocrine Practice 2009; 16(1): 47-52.

Book Chapter:
· Aldasouqi S and Gossain V: Hyperprolactinemia. In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essential Evidence. 1st ed. Hoboken, NJ: John Wiley and Sons. (In press).
· Aldasouqi S and Myneni A: Pheochromoctyoma In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essentia. Accepted for publication 2010.

Anjana Myneni, MD – Fellow (Graduated 2008)

Book Chapter:

· Aldasouqi S and Myneni A: Pheochromoctyoma In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essentia. Accepted for publication 2010.

Peggy Nelson, MD – (Graduated 2009)

Publications:

· Nelson P, Gossain VV. Hypoglycemia, A Diagnostic Challenge - eMedicine. December 2009. http://cme.medscape.com/viewarticle/713851
· Nelson P, Gossain V. Prolonged Treatment with Antithyroid Drugs: How Long to Treat Safely...Months, Years, or a Lifetime? The Endocrinologist (accepted for publication) 2010.

Book Chapter:

Nelson P, Gossain V. Cushing’s Syndrome. In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R. eds. Essential Evidence. John Wiley & Sons: Hoboken, NJ 2009.

Web Resource:

Nelson P, Gossain VV, Cushing’s Syndrome. AACE fellow corner. This is a module for the education of Endocrine Fellows. It was peer reviewed by the members of the academic committee of AACE and now is placed in the Fellows Corner on the AACE Website.

Abstract:

Nelson P, Narrisetty K, Gossain V, Goldman J. Thyroid Storm: Management Beyond Thionamides. Poster presentation at the American Association of Clinical Endocrinologists (AACE) Conference 2009.

Saadia Mian, MD – PGY 5 – on medical leave

Abstracts:

Gossain V, Mian S. Evaluation of Fatty Acid Profiles in Type 2 Diabetes. Accepted as poster presentation at ENDO 2010, 92nd Annual Meeting and Exp., June 19-22, San Diego, CA 2010.

SR Mian, J Goldman. 'Subclinical Hyperthyroidism Precipitating Addisonian Crisis', Poster, Endocrine Society Conference, 2009.

SR Mian, VV Gossain, HT Chang. 'Hypothyroidism Presenting as Pituitary Tumor', Poster, Endocrine Society Conference, 2009.

SR Mian, VV Gossain. 'Allergy to Insulin Detemir: Case Report and Review of the Literature', Poster, AACE, 2009

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Endocrinology Site Visit – Competency Worksheet

· Medical Knowledge

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty
	Monthly evaluations from attendings

Semi annual reviews with PD

	Required conferences (includes research conferences, journal club)
	In training exam

· Patient Care

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty. Includes thyroid biopsies with Dr Aldasouqi and Dr. Carella
	Monthly evaluations from attendings

Procedure logs

Review of notes – informal

Semi annual reviews with PD

	Clinical conferences
	Quality of participation - informal

· Interpersonal and Communication Skills

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty, patients/family.
	Patient satisfaction surveys

Multisource evals (nurses, clinic managers)

Monthly evaluations from attendings

Review of documentation – informal

Semi annual reviews with PD

	Team function: diabetes clinic with NP, dieticians etc.; MSU clinic with MAs, nurse manager etc
	Nurse evals

Monthly evaluations from attendings

Semi annual reviews with PD

	Consultative role: in clinic and with hospital consults
	Monthly evaluations from attendings

Review of documentation - informal

	Medical records
	Review of documentation – informal

Semi annual reviews with PD

· Professionalism

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty.

HIPPA compliance tutorial

IRB tutorial for research
	Patient satisfaction surveys

Monthly evaluations from attendings

Multisource evaluations

Informally track documentation completion

Certification in HIPPA compliance,

IRB tutorial for research certification

Compliance with admin requirements

Semi annual reviews with PD

	
	

· Practice Based Learning and Improvement

	How Taught
	How Assessed

	Self assessment; directed learning; incorporation of feedback into daily practice: Performed and modeled during patient care
	Monthly evaluations from attendings

Semi annual reviews with PD

	Practice improvement: Conferences, PI project(s)
	Practice improvement modules and self-directed projects

	Evidence based medicine: 1:1 discussion with attendings in conferences and during patient care
	Informal – journal club and application during patient care

	Information technology: during patient care (EMR, hospital information systems); use of electronic library resources in patient care, conference
	Use of EMR – informal

Use of electronic library sources in patient care, conference – part of monthly evaluation

	Education of others: talks during endo conferences, talks with residents (including during rotation or conference series)
	Informal feedback from faculty

Teaching evaluations from residents (IM)

· Systems Based Practice

	How Taught
	How Assessed

	Work effectively in various settings: clinical experience at MSU, Sparrow, and MMP offices
	Monthly evaluations from attendings

Semi annual reviews with PD

Nurse evals

	Coordinate patient care: communication with referring physicians, ordering tests etc across settings, communicating with patients
	Monthly evaluations from attendings

Semi annual reviews with PD

Nurse evals

	Cost awareness, risk-benefit analysis: in context of patient care, conferences
	Monthly evaluations from attendings

Semi annual reviews with PD

	Advocate for system improvements
	

	Work in interprofessional teams: ie clinic, diabetes clinic; role modeling and interactions
	Monthly evaluations from attendings

Semi annual reviews with PD

Nurse evals

	Identify and help fix system errors: Discuss during clinical conferences (ie in context of specific patient); problems getting lab results on patients for follow up visits – work on coordinating with nurses in clinic
	Monthly evaluations from attendings

Semi annual reviews with PD

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year: 2009-2010

Program: General Adult Psychiatry Residency

Director: Jed Magen, DO, MS
Associate Director: Alyse Ley, DO

Graduating residents and destinations:
1. Erin Ulano, DO; Northern Montana Hospital, Havre Montana

2. Jennifer Hailey, DO; Rogers Memorial Hospital, Oconomowoc WI

3. Suma Cherukuri, DO; CMH of Central Michigan, Midland Michigan

4. Farha Abbasi, MD; Olin Health Center, MSU

5. Vida Parsa, MD (finishes 8/26); returning to California

6. Nora Feldpausch, MD; Olin Health Center, MSU

Incoming residents and medical schools attended:
1. Rebecca Brown, DO - Lake Erie College of Osteopathic Medicine

2. Carmen Ionescu, MD - Carol Davila, Romania

3. Joel Sanchez, MD - MSU CHM

4. Sara Steinacker, DO - MSU COM

Major accomplishments over previous year:
1. ACGME and AOA Internal Site Review

2. Innovations in Underserved Mental Health Care: The Primary Care Collaboration workshops and subsequent projects as outgrowth of workshop. Residents involved as group facilitators

3. Expansion of telepsychiatry services throughout the state to underserved areas and incorporation of the residents into the telepsychiatry program
Research publications/presentations (resident and faculty):
1. Magen J., Ley, A., Scheinthal Steve “Life Phases and Health.” Foundations of Osteopathic Medicine.

2. Magen, J. and Ley, A.,“Supporting Voluntary Faculty Members in Departments of Psychiatry.” Accepted, Academic Psychiatry

3. Magen, J. and Richards, M. “Supporting the Educational Mission”, Accepted, Academic Psychiatry Feb 10

4. Jed Magen, DO, MS, Madhvi Richards, MD and Alyse Ley, DO – Workshop on GME funding at AADPRT, March 2010
5. Brian Smith, MD and Madhvi Richards, MD – Psychiatric emergencies chapter published in Clinical Psychiatry Essentials textbook, June 2009

6. Margaret Semrud-Clikeman, PhD – fMRI study on children with Autism and ADHD

7. Michael Boivin – Cerebral Malaria Study in collaboration with Malawi, Lead author on 3 peer reviewed publications in high impacted journals and co-authored on six referred journal articles. Lead author on one published book chapter. Lead author on six abstracts-presentations at international/international meetings and co-authored on 14 abstracts/presentations.

8. Dianne Singleton PhD-presentation on Intimate Relationships-6/1/10; Sponsored by MSU Women’s Resource Center
9. Al Aniskiewicz PhD-workshop on Caregiver Opportunities and Challenges, Southfield MI, National Multiple Sclerosis Society

10. Al Aniskiewicz PhD-Invited lecturer, Warsaw Poland. University of Warsaw, Psychotherapy in Multiple Sclerosis

11. Magen, Ley, Scheid, D’Mello, Smith, Quinlan, Harris, Wagenaar-Center for Rural Health at Michigan State University-Broadcast throughout state to multiple sights - topics including Psychopharmocology, Post-partum Depression, Psychotropic Medications in Pregnancy and Lactation, Psychosis, Elderly and Depression, Childhood/Adolescent Bipolar Disorder, Dual Diagnosis

12. Anu Challa MD-Evaluating Metabolic Syndrome in Patients who Participated in Topiramate Clinical Trial

13. Dale D’Mello MD-Multicenter Randomized Double Blind Placebo Controlled study of Cannibinoid Receptor-1 Antagonist (AVE1625) In Cognitive Disturbance of Schizophrenia

14. Dale D’Mello MD-Department Editor Of the Year 2009-Current Psychiatry
15. Dale D’Mello MD- Depression and Coronary Artery Disease; Psychiatry 2009 (6) June 2009
16. Senior Research presentations June 24, 2010

17. Joel Sanchez MD-Poster Presentation –Lansing Community Research Day

18. Brain Smith MD- Cultural Competence Clinic; Working Effectively with Arab American Patients-Washington D.C. Association for Academic Psychiatry Annual Meeting Fall 2009.

19. Brian Smith MD-Inaugural Scholarship of Teaching and Learning Symposium: MSU-Spring 2010

20. Brian Smith MD-COM Systems Meeting : Lessons from the Lilly Fellowship Year Summer 2009

21. Brain Smith MD -MSU Ethics Brown Bag Meeting- Cultural Competence Clinic-Fall 2009

22. Brian Smith MD-Journal reviewer Academic Psychiatry 2009-present

23. Brian Smith MD-Therapeutic Response to Psychiatric Emergencies Clinical Psychiatry Essentials (Lippincott, Williams Wilkins-2009)

24. Brian Smith MD-Cultural Competence Clinic: an online, Interactive, Simulation for working effective with the Arab American Muslim Patient-Currently in press Academic Psychiatry
25. Semrud-Clikeman, M. (in press). The Role of Inattention on Academic, Fluid Reasoning, and Visual-Spatial Functioning in Two Subtypes of ADHD. Archives of Clinical Neuropsychology.

26. Bledsoe, J., Semrud-Clikeman, M., & Pliszka, S. (in press). Response inhibition and academic abilities in typically developing children with Attention-Deficit-Hyperactivity-Disorder-Combined subtype. Archives of Clinical Neuropsychology.

27. Semrud-Clikeman, M., & Glass, K. (in press). The Relation of Humor and Child Development: Social, Adaptive, and Emotional Aspects. Journal of Child Neurology.
28. Semrud-Clikeman, M., Walkowiak, J., Wilkinson, A., & Butcher, B. (in press). Differences on direct and indirect executive function measures among children with Asperger’s Syndrome, ADHD:combined type, ADHD:predominately inattentive type, and Controls. Journal of Autism and Developmental Disorders.
29. Semrud-Clikeman-The Relation Between Executive Functions and Written Expression in College Students with ADHD. Journal of Attention Disorders.

30. Semrud-Clikeman- (in press). Behavior and social perception in children with Asperger’s Disorder, Nonverbal Learning Disability, or ADHD. Journal of Abnormal Child Psychology.

31. Semrud-Clikeman- (in press). Neuropsychological differences among children with Asperger’s Syndrome, Nonverbal Learning Disabilities, Attention Deficit Disorder, and Controls. Developmental Neuropsychology.
32. Semrud-Clikeman, M. (in press). Rehabilitation and school re-entry in traumatic brain injury. Applied Neuropsychology.

33. Semrud-Clikeman- (in press). Critical Issues in Response-To-Intervention, comprehensive evaluation, and specific learning disabilities identification and intervention: An expert white paper consensus. Learning Disability Quarterly.

34. Semrud-Clikeman- (in press). Corpus callosa area in treated and untreated children with ADHD:combined type. Journal of Attention Disorders.
35. Semrud-Clikeman, M. (2010). Evidence for specificity of ERP abnormalities during response inhibition in ADHD children: A comparison with Reading Disorder children without ADHD. Brain and Cognition, 72, 228-237.
36. Semrud-Clikeman, M. (2009). An MRI study of the cerebellar vermis in chronically-treated and treatment-naïve children with ADHD-Combined type. Biological Psychiatry, 65, 620-624.

37. Fine, J., Semrud-Clikeman, M. (2009). Gender differences in brain activation to photos and videos using fMRI. Behavioural Brain Research, 201, 137-146.

Honors (resident and faculty):

1. Jose Herrera, MD - APA/Substance Abuse and Mental Health Services Award Fellowship

2. Joseph Rieman, DO - MPS Resident Representative
3. Joseph Rieman, DO - AACAP Educational Outreach Program for General Psychiatry Residents

4. Suma Cherukuri, DO - CHM Resident Teaching

5. Joe Rieman, DO - MPS Resident Representative for MSU

6. Farha Abbasi, MD - MSP Resident Section President

7. Suma Cherukuri, DO - FM research award "Best Family Medicine Presentation (Behavioral) by a Resident/Fellow at the Michigan Family Medicine Research Day XXXIII on May 20, 2010”

8. Furhut Mansour - Lansing Community Research Day

9. Dale D’Mello, MD - CHM teacher award

10. Jack Baker, MD - CHM teacher award

11. Harry Lenhart, MD - CHM teacher award

12. Jed Magen, DO - Elected Membership in the American College of Psychiatrists

Challenges/opportunities for upcoming year:
1. Possible expansion of child psychiatry fellowship to Flint community in cooperation with Mott Children’s Health Center

2. Discussions to expand general residency to Pine Rest Christian Hospital
3. Participation in Lansing Community Research day

4. Recruiting for upcoming years:
Given our unusual funding mechanisms and the fact that we participate in both the DO and MD match, we vary the numbers of first year residents we take each year and generally have 4-5 PGY-1’s in any given year. We have flexibility to take a second year resident if we have a qualified applicant. We also do not have resident driven services, so that we have maximum flexibility in terms of resident numbers.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

 Chart reviews

 Review of patient outcomes on inpatient unit

 Rating form

 Faculty evaluation on all rotations

Medical Knowledge

 PRITE Exam

Board Review Series

Required seminars and didactics
Practice-based learning and improvement

 Resident seminar presentations

 Required written case presentations

 Seminar discussions

 Journal clubs
Interpersonal and communications skills

 Staff feedback

 Survey of patient satisfaction

 Direct observation
 Faculty evaluations

Professionalism

 Faculty evaluations

 Direct observation

 Attendance sheets

 Patient satisfaction survey

Systems-based practice

 Faculty evaluation

 Resident Q/A project in outpatient clinic

(AOA Competency) Osteopathic Manipulative Medicine

Approximately 10 hours of seminar in collaboration with Henry Ford Department of Psychiatry Residency Program

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2009-2010

Program Name: General Surgery Residency
Director: Michael K. McLeod, MD

Graduating residents and destinations:
Graduating Chiefs

1. Arrangoiz, Rodrigo, MD – 7/1/10 began 2 year Surgical Oncology Fellowship at Fox Chase Cancer Center in Philadelphia, Pennsylvania.
2. Kang, Edward MD – 7/1/10 began 2 year Vascular Fellowship at the University of Minnesota at Minneapolis, Minnesota.
3. Littman, Travis MD – 7/1/10 began private practice at Northwest Surgical Specialists in Springfield, Oregon.
Transferring Categorical Resident
4. Liniewska, Grace MD – 6/30/10 completed categorical PGY1-2 years; 7/1/10 began PGY3 year residency at Loyola Medical Center, Chicago, Illinois.
Preliminary Residents
5. Murtaza, Ghulam MD – 6/30/10 completed PGY2 preliminary year; began 7/1/10 Cardio-Thoracic Residency at Medical College of Wisconsin in Milwaukee, Wisconsin.
6. Reddy, Subhash MD – 6/30/10 completed PGY1 preliminary year; began 7/1/10 Critical Care Fellowship at Henry Ford Hospital in Detroit, Michigan.
Incoming residents and medical schools attended:
Categorical

1. Ito, Kaori MD – Tokyo Jikei University

2. Kim, David MD – Michigan State University CHM

3. Opreanu, C. Razvan MD – Universitatea Ovidius – Romania

4. Perttu, Darren MD - Michigan State University CHM

5. Sobinsky, Justin MD – Rush Medical College
Preliminary

6. Gallardo-Velasquez, Gabriel MD - Escuela Latinoamericana de Medicina – Cuba

7. Martin, Mersadies MD – St. George’s University

Major accomplishments over previous year:
1. Received 5 year accreditation, with no citations, with commendation, from the ACGME/RRC-S.

2. Surgical Bioskills Curriculum with lab experience year round.

3. SCORE curriculum incorporated into weekly didactic schedule.

4. Education Committee established (with subcommittee Didactic Committee mainly composed of Resident members to recommend on yearly didactic curriculum).

Research publications/presentations (resident and faculty):

See attachment.

Honors (resident and faculty):
Michael Eigenberg, MD, Erick Rivas, MD and Anthony Nigliazzo, MD received Outstanding Resident Teaching Award-Lansing Campus Michigan State University CHM Class of 2010 for Excellence in Teaching of Medical Students.

Challenges/opportunities for upcoming year:
1. Retain accreditation by following ACGME recommendations and upholding and improving current practices.

2. Updating the residency website to be a more effective recruitment tool.

3. Make all interactions positive to enhance residency perception in the medical community.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:
Patient care

Objective structured clinical examination evaluated by Allied Health Professional, Chief Resident, Faculty Member, Nurse, Patient, Program Director and Self.

Medical Knowledge

In-training examination (ABSITE) administered yearly and evaluated by Faculty Member, Faculty Supervisor and Program Director;

Weekly didactics with quizzes;

Weekly Morbidities and Mortalities;

Weekly Grand Rounds.
Practice-based learning and improvement

One learning activity in which the resident engages to develop the skills needed to use information technology to locate, appraise and assimilate evidence from scientific studies and apply it to their patients' health problems is in completing a journal club assignment in which the resident is directed to review assigned articles and prepare a presentation based on a format that by answering the questions assigned with the assistance of the faculty moderator, how to evaluate peer-reviewed and or consensus-developed published evidence and assess its applicability to a clinical or patient-based question. For example, one journal club session addressed the question of whether routine preoperative assessment of vocal cord function should be performed on all patients preoperatively prior to thyroidectomy. This view was held by some faculty but not by others. Papers were selected by the residents and assigned faculty moderator to address both sides of the issue. The quality and soundness of the papers were presented and discussed. The limitations of the available literature were identified and the sense that a clinical algorithm utilizing clinical findings and a specific question set in the review of systems of the patient might be superior to mandatory preoperative laryngoscopy in every patient prior to thyroidectomy. The process was illuminating even if the conclusion was not shared by all faculty present. The residents were required to locate supporting information from the available published literature (beyond the articles assigned) by using information technology, they had to appraise the information obtained and available for discussion, they participated in the discussion to assimilate the evidence available and came to a conclusion on how they might apply the information obtained to present and future patient care.
Interpersonal and communications skills

Residents learn effective team work habits during their rotations on the Academic Surgical Services in general surgery. The general surgery services consist of several attending surgeons, three to four residents of varying seniority, and several medical students. The attending surgeons oversee the care of their individual patients, review, and approve the residents’ treatment plans as developed and proposed by the chief or most senior resident acting as chief. The chief resident develops or endorses patient management plans, directs the care as discussed with the respective attending surgeon, assigns more junior residents to execute the care plan for each patient, as well as their operative cases for the day and other ward duties. The chief or senior resident is responsible for other administrative duties such as generating the call schedules for all residents bearing in mind established work hour limits. Junior residents perform assigned patient care and ward duties, see consultations, evaluate tests and present their considerations to the chief resident and respective attending surgeon to further refine patient care management. In the course of providing patient care the residents invariably must interact with, and as needed direct various aspects of the patient care plan with and through nursing, ancillary care services as well as hospital administration (all members in an effective health care team focusing on the patient's well-being). All residents participate in the education of medical students.

Communication occurs at all levels and is primarily by direct conversation. Conversations take place both on a scheduled basis (morning rounds, evening (sign-out) rounds and “hand offs”) and on an ad hoc basis many times during each day. Also, residents use a secure, password-protected electronic database containing all MSU Surgery service patients that is on a secured website and available via the internet from computers located throughout both major hospitals. This allows residents to update relevant patient-specific information for others on the team in a secured HIPAA compliant setting.
Professionalism

One of our faculty (James Harkema, MD) is the principal investigator for MSU Department of Surgery's participation in the National Board of Medical Examiners' (NBME) 2009-11 pilot project for the Assessment of Professional Behavior. This program for residency and fellowship programs has involved all residents, the faculty and some medical students as well as other health care providers (for example, nursing). In this program all of the residents, faculty, selected medical students, nurses and ancillary staff are required to undergo web-based online rater training by completing instructional modules and video exercises. Feedback provider training by faculty mentors includes training feedback videos. The rater training is designed to familiarize raters with how to observe, detect and rate professional behaviors accurately as well as how to write effective feedback comments. As a result of the participation in this project during which the residents evaluate themselves, peers and faculty, faculty offer evaluation of residents on approximately 25 behavioral items (for example, discussed patients respectfully, show initiative for own learning, solicits input from nurses and other health care professionals, uses clear verbal communication, etc.)

Resident participants receive formative assessments by selected/appointed faculty mentors to help them gain insight into their strengths and development needs.
Systems-based practice

Assignment to the trauma service provides a rich experience in systems-based practice. This service is characterized by the need to recognize, appreciate and integrate the efforts of many members and components of the health care system. These include residents on the service, the attending trauma surgeon, other physicians and their service representatives, pharmacists, occupational and physical therapists, respiratory therapists, social workers, clergy, dietitians, and discharge planners.

We have established a monthly meeting with faculty and resident representatives from the department of emergency medicine to discuss issues of mutual interest or common problem. These include the roles of and responsibilities of physicians who request and those who provide consultations in the emergency department.

At the M&M conference discussion often revolves around the integration of the surgical service into the larger system of medical care, for example in requesting and analyzing tests from the clinical laboratory and radiology department.

and deemed to be appropriate for and in need of such an in-depth analysis.
Discussion also commonly involves plans for integrating post-discharge follow-up by the surgical and other services.

Finally, residents are assigned to root-cause analysis of department cases that are reviewed by the department's performance improvement committee and deemed to be appropriate for and in need of such an in-depth analysis.

[image: image2.jpg]At hrwict fov Cisiarcb-puchlications &
XVI. RESIDENT PUBLICATIONS Rred ‘/“‘L“Zﬁi:z resiliich o fecult 9 E
i ¥
Include a list of resident scholarly activity below. The fallowing types of resident activity may be
included: abstracts/publications; presentations (local, regional, national); grand rounds; basic science;
multidisciplinary institutional educational conferences; dedicated research experience (protected time)
teaching awards; teaching skills lab sessions; formal medical student teaching (i.e. anatomy courses,
scientific and/or clinical lectures). The specific data should be entered indicating the resident's name in
bold. Include data for each active and/or graduated resident listed in the Common PIF.

Example:

Fondran JC, Porter JA, Slezak, FA. Inflammatory polyps: a cause of late bleeding in staple
hemorrhoidectomy. Dis. Colon Rectum. 2006 Dec; 49 (12): 1910-3.

Type Citation/Listing

AlSamkari R. Thyroid cancer. Michigan State University Department of Surgery
Grand Rounds, Lansing, MI, Aug 10, 2006.

AlSamkari R. Thyroid cancer. Michigan State University Department of Surgery
Grand Rounds, Lansing, MI, Aug 18, 2005.

AlSamkari R. Surgical management of Crohn’s disease. Michigan State University
Department of Surgery Grand Rounds, Lansing, MI, Oct 28, 2004.

AlSamkari R. Endoscopic flexor tendon retrieval for zone Il flexor tendon injuries.
Presentation 23" Annual Michigan State University Department of Surgery Research Forum,
Lansing, MI, Mar 29, 2007.

AlSamkari R. Failure of orthosphere interpositional arthroplasty of the
Presentation trapeziometacarpal (TM) joint. 22™ Annual Michigan State University Department
of Surgery Research Forum, Lansing, M, Apr 13, 2006.

AlSamkari R. Correlation of thymidylate synthetase (TS) and Sentinel lymph node
Presentation (SLN) status in colorectal cancer (CRca). 21 Annual Michigan State University
Department of Surgery Research Forum, Lansing, Ml, Apr 21, 2005.

AlSamkari R. Middle colic artery thrombosis as a result of retained intraperitoneal
Presentation gallstone after laparoscopic cholecystectomy. 20™ Annual Michigan State
University Department of Surgery Research Forum, Lansing, MI, Mar 25, 2004.
AlSamkari R, Hassan M. Middle colic artery thrombosis as a result of retained
Publication intraperitoneal gallstone after laparoscopic cholecystectomy. Surg Laparosc
Endosc Percutan Tech. 2004 Apr;14(2):85-6.

Arrangoiz R. Melanoma. Michigan State University Department of Surgery Grand
Rounds, Lansing, MI, Jun 19, 2008.

Nigliazzo A, Arrangoiz R, Hutchison R, Saxe A. Surgical knot strength in
Presentation continuous abdominal wall closures. 5™ Annual Academic Surgical Congress,
2010.

Arrangoiz R, Kepros J. Reduction in radiation dose in pediatric brain computed
tomography is not associated with missed injuries or delayed diagnosis. Eastern
Presentation Association of Surgery in Trauma Conference, Orlando, FL, 2008 (abstract);
Annual Meeting of the Michigan Chapter of the American College of Surgeons,
2009.

Teh YC, Belkind N, Arrangoiz R, Apelgren K. Port site local anesthetic injection
does not decrease postoperative pain level or narcotic use: a randomized blinded

Grand Rounds

Grand Rounds

Grand Rounds

Grand Rounds

Presentation study. Annual Meeting of the Society of American Gastrointestinal and Endoscopic
Surgeons, Phoenix, AZ, Apr 22-25, 2009.
Opreanu RC, Arrangoiz R, Stevens P, Mosher BD, Morrison CA, Kepros JP.
Preseniation Hematocrit, systolic blood pressure and heart rate are not accurate predictors for

surgery to control hemorrhage in injured patients. 4" Annual Lansing Community
Research Day, E. Lansing, M, Apr 2009.

General Surgery Continued Accreditation PIF 33

[image: image3.jpg]Belkind N. Misdiagnosis of appendicitis as a urachal cyst. 23" Annual Michigan

Presentation State University Department of Surgery Research Forum, Lansing, MI, Mar 29,
2007.
Belkind N. Pancreatic carcinoma: a rare case of mixed invasive ductal
Presentation adenocarcinoma and neuroendocrine tumor. 23 Annual Michigan State University

Department of Surgery Research Forum, Lansing, MI, Mar 29, 2007.

Abstract under
editorial review

Teh YC, Belkind N, Arrangoiz R, Apelgren K. Port site local anesthetic injection
does not decrease postoperative pain level or narcotic use: a randomized blinded
study. Submitted to Surg Endo.

Grand Rounds

Brown J. Neoplasms of the liver. Michigan State University Department of Surgery
Grand Rounds, Lansing, MI, Apr 16, 2009.

Presentation

Brown J. Is a post-operative chest x-ray necessary after fluoroscopic-guided
venous access device placement? 23 Annual Michigan State University
Department of Surgery Research Forum, Lansing, MI, Mar 29, 2007.

Teaching Award

Brown J. Outstanding Resident Educator Award for Flint Campus, awarded by the
Michigan State University College of Human Medicine Class of 2008 for Excellence
in Teaching of Medical Students, Mar 2008.

Presentation

Butvidas L, Apelgren K, Saxe A. Technical skill: the necessary seventh
competency for procedural specialties. 4" Annual Lansing Area Research Day,
E. Lansing, MI, Apr 16, 2009.

Research experience
(protected time)

Butvidas L, Basson, M, Anderson C. Chlamydia study. Feb 2010, in progress.

Research experience
(protected time)

Butvidas L, Nelson C, Anderson C, Kepros J, Mosher B. Time of day and adverse
events, part Il. Jan 2010, in progress.

Research experience
(protected time)

Butvidas L, Basson M, Anderson C. Pathogenesis of abdominal aortic aneurysms.
Feb 2010, in progress.

Grand Rounds

Cavaness K. History of the Michigan State University Department of Surgery.
Michigan State University Department of Surgery Grand Rounds, Lansing, MI,
Apr 17, 2008.

Presentation

Cavaness KM, Yenumula P, Lanigan E, Mosher B, Teh Y, Kang E. The
extraperitoneal laparoscopic TRAM flap delay procedure: an alternative approach.
Annual Meeting of the Society of American Gastrointestinal and Endoscopic
Surgeons (SAGES), Philadelphia, PA, Apr 9-12, 2008.

Presentation

Cavaness K. What is Calot's triangle? 22™ Annual Michigan State University
Department of Surgery Research Forum, Lansing, MI, Apr 13, 2006.

Presentation

Cavaness K. Comparative analysis of nodal status for T3 and T4 colon cancer
between Sentinel lymph node mapping vs. conventional surgery. 21 Annual
Michigan State University Department of Surgery Research Forum, Lansing, MI,
Apr 21, 2005.

Teaching Award

Cavaness K. Outstanding Resident Educator Award for Lansing Campus, awarded
by the Michigan State University College of Human Medicine Class of 2006 for
Excellence in Teaching of Medical Students, Mar 2006.

Grand Rounds

Chalk J. Updates in abdominal aortic aneurysms. Michigan State University
Department of Surgery Grand Rounds, Lansing, MI, Mar 20, 2008.

Grand Rounds

Chalk J. Prevention and management of post-thrombotic syndrome. Michigan
State University Department of Surgery Grand Rounds, Lansing, MI, Aug 30, 2007.

Grand Rounds

Chalk J. Fistula first dialysis. Michigan State University Department of Surgery
Grand Rounds, Lansing, MI, Dec 28, 2006.

Grand Rounds

Chalk J. Intensive insulin therapy for critical care patients. Michigan State
University Department of Surgery Grand Rounds, Lansing, MI, Oct 21, 2004.

Presentation

Chalk J. Hemorrhagic adrenal pseudocyst. 23™ Annual Michigan State University
Department of Surgery Research Forum, Lansing, MI, Mar 29, 2007.

Presentation

Chalk J. Prospective assessment of galectin-3 expression in fine needle aspiration
samples to distinguish benign and malignant thyroid disease. 22™ Annual Michigan
State University Department of Surgery Research Forum, Lansing, MI, Apr 13,
2006.

General Surgery Continued Accreditation PIF 36

[image: image4.jpg]Presentation

Kravetz A, Yenumula P. Outcomes following early re-operation in laparoscopic
gastric bypass: a case series. 26" Annual Meeting of the American Society for
Metabolic and Bariatric Surgery (ASMBS), Grapevine, TX, Jun 21-26, 2009.

Presentation

Kravetz A, Gauvin J, Basson M, and Anderson, C. Patient misunderstanding of
the academic medical hierarchy is both prevalent and predicted by demographics.
5™ Annual Academic Surgical Congress (ACS) Meeting, San Antonio, TX, Feb 5,
2010. Manuscript in progress.

Presentation

Kravetz A. Titles of surgical medical personnel: how much do our patient know and
does it matter? 23™ Annual Michigan State University Department of Surgery
Research Forum, Lansing, MI, Mar 29, 2007.

Publication

Kravetz A, Iddings D, Basson MD, Kia MA. The learning curve with single-port
cholecystectomy. JSLS. 2009 Jul-Sep;13(3):332-6.

Research experience
(protected time)

Kravetz A, Gauvin J, Anderson C. Patient knowledge of titles, part |. Sep 2009, in
progress.

Research experience
(protected time)

Kravetz A, Anderson C, Shaw D. Patient knowledge of titles, part Il. Feb 2010, in
progress.

Grand Rounds

Littman T. Initial assessment in resuscitation. Michigan State University
Department of Surgery Grand Rounds, Lansing, MI, Aug 21, 2008.

Grand Rounds

Littman T. Transfusions. Michigan State University Department of Surgery Grand
Rounds, Lansing, MI, Apr 10, 2008.

Grand Rounds

Littman T. Invasive monitoring in the ICU: when? Michigan State University
Department of Surgery Grand Rounds, Lansing, MI, Apr 5, 2007.

Presentation

Arrangoiz R, Garand S, Carol S, Littman T, Osuch J. What is the diagnostic
accuracy of a hypocellular fine needle aspiration in the context of a negative
otherwise Triple Screen? 8" Annual Meeting of the American Society of Breast
Surgeons, Phoenix, AZ, May 2-6, 2007.

Presentation

Littman T. Patient outcomes after open abdomen. 23 Annual Michigan State
University Department of Surgery Research Forum, Lansing, MI, Mar 29, 2007.

Presentation and
Award

Garand S, Littman T. What is the diagnostic accuracy of hypocellular fine needle
aspiration of the breast (FNAB) in the context of an otherwise negative triple
diagnosis? 22™ Annual Michigan State University Department of Surgery Research
Forum, Lansing, MI, Apr 13, 2006. First place award.

Presentation

Littman T. Can a didactic session on alcohol screening increase resident
screening of trauma patients admitted to a university trauma center. 22" Annual
Michigan State University Department of Surgery Research Forum, Lansing, M,
Apr 13, 2006.

Presentation

Littman T. Isolated plexiform neurofibroma: a case report. 21% Annual Michigan
State University Department of Surgery Research Forum, Lansing, Ml, Apr 21,
2005.

Publication

Arrangoiz R, Garand S, Slomski C, Littman T, Osuch JR. What is the diagnostic
accuracy of hypocellular fine needle aspiration of the breast in the context of an
otherwise negative triple screen? Internet J Onc. 2009; 6(1).

Publication

Reed DN Jr, Littman TA, Anderson Cl, Dirani GR, Gauvin JM, Apelgren KN,
Slomski CA. What is an hour-lecture worth? Am J Surg. 2008 Mar;195(3):379-81;
discussion 381.

Teaching Award

Littman T. Outstanding Resident Educator Award for Lansing Campus, awarded
by the Michigan State University College of Human Medicine Class of 2007 for
Excellence in Teaching of Medical Students, Mar 2007.

Presentation

Iddings D, Roos J, Marr B, Paimer M, Kia MA. Gynecologic oncology: the first
application of single-port laparoscopy. American College of Surgery, Oct 2009.
Also presented at Single-Port Laparoscopy, NOTES, and Endoluminal Surgery. “A
Multidisciplinary and Collaborative Summit”. Cleveland, OH, May 28-30, 2009.

Presentation

Mamrr B. Metastatic VIPoma presenting with obstructive jaundice: a case study.
23" Annual Michigan State University Department of Surgery Research Forum,

Lansing, MI, Mar 29, 2007.

General Surgery Continued Accreditation PIF 40

[image: image5.jpg]Presentation and
Award

Marr B, Arrangoiz R, Gauvin J. Nonfunctional pancreatic neuroendocrine tumor
presenting as obstructive jaundice. 22™ Annual Michigan State University
Department of Surgery Research Forum, Lansing, MI, Apr 13, 2006. Second place
award.

Grand Rounds

Meireles O. Gastrointestinal stromal tumors. Michigan State University Department
of Surgery Grand Rounds, Lansing, MI, Nov 13, 2008.

Grand Rounds

Meireles O. NOTES: the next step. Michigan State University Department of
Surgery Grand Rounds, Lansing, MI, Jun 5, 2008.

Grand Rounds

Meireles O. Surgical aspects of portal hypertension. Michigan State University
Department of Surgery Grand Rounds, Lansing, MI, Apr 14, 2005.

Presentation

Meireles O. Assessment and comparison of digital image quality for
peritoneoscopy using the flexible endoscope and the rigid laparoscope for NOTES
procedures. 3" International Conference on NOTES, San Francisco, CA, Jul 10-12,
2008.

Presentation

Meireles OR, Stanley BJ, Julien LA, Gauvin JM, Reed DN, Apelgren KN.
Transabdominal lesser sac flexible peritoneoscopy: a novel approach for
pancreatic biopsy. Annual Meeting of the Society of American Gastrointestinal and
Endoscopic Surgeons (SAGES), Las Vegas, NV, Apr 18-22, 2007.

Presentation

Meireles O. Effects of visual feedback delay on surgical task performance during
telerobotic surgery. 23" Annual Michigan State University Department of Surgery
Research Forum, Lansing, MI, Mar 29, 2007.

Presentation

Meireles O. Traumatic lesions of the esophagus. 20" Annual Michigan State
University Department of Surgery Research Forum, Lansing, MI, Mar 25, 2004.

Publication

Meireles OR, Kantsevoy SV, Assumpcao LR, Magno P, Dray X, Giday SA, Kalloo
AN, Hanly EJ, Marohn MR. Reliable gastric closure after natural orifice transluminal
endoscopic surgery (NOTES) using a novel automated flexible stapling device.
Surg Endosc. 2008 Jul;22(7):1609-13. Epub 2008 Apr 10.

Publication

Shih SP, Kantsevoy SV, Kalloo AN, Magno P, Giday SA, Ko CW, Isakovich NV,
Meireles O, Hanly EJ, Marohn MR. Hybrid minimally invasive surgery--a bridge
between laparoscopic and transluminal surgery. Surg Endosc. 2007
Aug;21(8):1450-3. Epub 2007 Jun 26.

Publication

Meireles O, Kantsevoy SV, Kalloo AN, Jagannath SB, Giday SA, Magno P, Shih
SP, Hanly EJ, Ko CW, Beitler DM, Marohn MR. Comparison of intraabdominal
pressures using the gastroscope and laparoscope for transgastric surgery. Surg
Endosc. 2007 Jun;21(6):998-1001. Epub 2007 Apr 3.

Presentation

Moore M. Radiofrequency ablation of recurrent lung cancer after contralateral
pneumonectomy for stage Illa non-small-cell lung cancer. 23 Annual Michigan
State University Department of Surgery Research Forum, Lansing, MI, Mar 29,
2007.

Grand Rounds

Mutafyan G. Peptic ulcer operations. Michigan State University Department of
Surgery Grand Rounds, Lansing, MI, Jan 12, 2006.

 Teaching Award

Mutafyan J. Outstanding Resident Educator Award for Flint Campus, awarded by
the Michigan State University College of Human Medicine Class of 2006 for
Excellence in Teaching of Medical Students, Mar 2006.

Murtaza G. Laparoscopic omental interpossition for repair of recurrent urethra-

Presentation vaginal fistula. Video-based presentation at the 95™ Annual Clinical Congress of
the American College of Surgeons, Chicago, IL, Oct 13, 2009.
Nelson C. Product lifecycle management as a tool for surgical career planning.
Presentation 23™ Annual Michigan State University Department of Surgery Research Forum,

Lansing, MI, Mar 29, 2007.

Research experience
(protected time)

Nelson C. The significance of non-technical root causes in Morbidity and Mortality
conference: the delivery of surgical care as a science. Participants: Nelson C,
Mosher B, Kepros J, and Anderson CA. Status: abstract submitted to JACS,
manuscript in progress.

Research experience
(protected time)

Butvidas L, Nelson C, Anderson C, Kepros J, Mosher B. Time of day and adverse

events, part |. November 2009. In progress.

General Surgery Continued Accreditation PIF 41

[image: image6.jpg]Research experience
(protected time)

Butvidas L, Nelson C, Anderson C, Kepros J, Mosher B. Time of day and adverse
events, part Il. January 2010. In progress.

Research experience
(protected time)

Nelson C. The significance of non-technical root causes in Morbidity and Mortality
conference: the delivery of surgical care as a science, Part 2 S/P Night Float.
Participants: Nelson C, Mosher B, Kepros J, Anderson CA, and Butvidas L. Status:
in progress.

Teaching Award

Nelson C. Outstanding Resident Educator Award for Lansing Campus, awarded by
the Michigan State University College of Human Medicine Class of 2008 for
Excellence in Teaching of Medical Students, Mar 2008.

Grant

Nigliazzo A. Surgical knot strength in continuous abdominal wall closures.
Graduate Medical Education Inc. mini-grant (< $500), E. Lansing, MI, 2008.

Presentation

Nigliazzo A, Arrangoiz R, Hutchison R, Saxe A. Surgical knot strength in
continuous abdominal wall closures. 5" Annual Academic Surgical Congress, San
/Antonio, TX, Feb 3-5, 2010.

Presentation

Nigliazzo A, Molnar R, Kang E, Drago J, Inskeep A, Buckle B, Wilson D, Becker R,
Dallolmo C. Results of a community screening program reveal the prevalence of
undiagnosed peripheral arterial disease. Flint Area Medical Education, Flint, MI,
2009.

Presentation

Nigliazzo A. Advances in simulation training. EW Sparrow Hospital Trauma Grand
Rounds, Lansing, MI, 2009.

Presentation

Nigliazzo A. Wounding potential: a brief study of terminal ballistics in trauma. EW
Sparrow Hospital Trauma Grand Rounds, Lansing, MI, 2007.

Publication

Nigliazzo A, Khoo S, Saxe A. Calciphylaxis. Am Surg. 2009 Jun;75(6):516-8.

Publication

Arrangoiz R, Nigliazzo A, Mosher B, Kareti R. Incidental finding of a left persistent
subclavian vein during routine insertion of an indwelling venous catheter. Int J
Surg. 2009; 20(1).

Publication

Arrangoiz R, Nigliazzo A, Opreanu, R, Mosher B, Stevens P, Morrison C, Kepros
J. Incidental finding of a Type IV hiatal hernia following trauma work-up. Internet J
Surg. 2009; 21(1).

Publication

Arrangoiz R, Nigliazzo A, Kareti R, Mosher B. Incidental finding of a left persistent
superior Vena Cava during routine insertion of a Bard port. Internet J Surg. 2009;
20(1).

Publication

Denson K, Morgan D, Cunningham R, Nigliazzo A, Brackett D, Lane M, Smith B,
Albrecht R. Incidence of venous thromboembolism in patients with traumatic brain
injury. Am J Surg. 2007 Mar;193(3):380-3; discussion 383-4.

Publication
(accepted)

Nigliazzo A, Arrangoiz R, Hutchison R, Saxe A. Surgical knot strength in
continuous abdominal wall closures. Accepted for publication in the American
Surgeon.

Abstract under
editorial review

Arrangoiz R, Nigliazzo A, Apelgren K, Saxe A. Primary squamous cell carcinoma
of the breast: a case report and literature review. Submitted to Internet J Onc.

Abstract under
editorial review

Nigliazzo A, Arrangoiz R, Hutchison R, Saxe A. Surgical knot strength in
continuous abdominal wall closures. Submitted to Surgery, 2010.

Abstract under
editorial review

Arrangoiz R, Nigliazzo A, Apelgren K, Kingsley M. Squamous cell carcinoma of the|
breast: a case report and literature review. Submitted to Int J Surg, 2010.

Research experience
(protected time)

Nigliazzo A. The incidence of carotid stent fracture. Faculty advisor Molnar R. In
progress.

Research experience
(protected time)

Nigliazzo A, Harkema J, Anderson CA. Professionalism in surgical residency.
Started 2009, in progress.

Presentation and
Award

Opreanu RC, Arrangoiz R, Stevens P, Mosher BD, Morrison CA, Kepros JP.
Hematocrit, systolic blood pressure and heart rate are not accurate predictors for
surgery to control hemorrhage in injured patients. Lansing Community Research
Day, E. Lansing, MI, Apr 2009. Second place oral presenter.

General Surgery Continued Accreditation PIF 42

[image: image7.jpg]Presentation

Opreanu RC, Arrangoiz R, Mosher BD, Morrison CA, Stevens P, Briningstool T,
Kepros JP. Reduction of radiation dose in pediatric brain computed tomography is
not associated with missed injuries or delayed diagnosis. 68" Annual Meeting of
the American Association for the Surgery of Trauma (AAST), Pittsburgh, PA, Oct 1-
3, 2009 (poster).

Presentation

Opreanu RC, Arrangoiz R, Stevens P, Mosher BD, Morrison CA, Kepros JP.
Hematocrit, systolic blood pressure and heart rate are not accurate predictors for
surgery to control hemorrhage in injured patients. Lansing Community Research
Day, E. Lansing, MI, Apr 2009.

Presentation

Opreanu RC, Arrangoiz R, Mosher BD, Morrison CA, Melvin JR, Smith CL,
Stevens P, Kepros JP. Prothrombin complex concentrate more rapidly reverses
warfarin related coagulopathy than fresh frozen plasma in injured patients. 22'
Annual Scientific Assembly of the Eastern Association for the Surgery of Trauma
(EAST), Orlando, FL, Jan 13-17, 2009.

Presentation

Opreanu RC, Katranji K, Michelle B, Katranji A. A no-drill abductor pollicis longus
tendon interposition for the thumb carpalmetacarpal arthritis. 63 Annual Meeting
of the American Society for Surgery of the Hand (ASSH), Chicago, IL, Oct 18-20,
2008.

Publication

Opreanu RC, Kepros JP. Patient and surgeon radiation exposure: comparison of
standard and mini-C-arm fluoroscopy. J Bone Joint Surg Am. 2009
Aug;91(8):2044-5; author reply 2045.

Publication

Arrangoiz R, Nigliazzo A, Opreanu RC, Mosher B, Stevens P, Morrison C, Kepros
JP. Incidental finding of a type IV hiatal hernia following trauma work-up. Internet J
Surg 2009, 21(1).

Publication

Opreanu RC, Kepros JP. Patient and surgeon radiation exposure: comparison of
standard and mini-C-arm fluoroscopy. J Bone Joint Surg Am. 2009
Aug;91(8):2044-5.

Publication

Opreanu RC, Kuhn D, Basson MD. The influence of alcohol on mortality in
traumatic brain injury. J Am Coll Surg, in press.

Publication

Opreanu RC, Arrangoiz R, Stevens P, Mosher B, Morrison C, Kepros JP.
Hematocrit, systolic blood pressure and heart rate are not accurate predictors for
surgery to control hemorrhage in injured patients. Am Surg, in press.

Publication

Opreanu RC, Wechter J, Tabbaa H, Kepros JP, Baulch M, Xie Y, Lackey W,
Katranji A. Anatomic variations of the first extensor compartment and abductor
pollicis longus tendon in trapeziometacarpal arthritis. Hand (NLY). 2009 Oct 16
[Epub ahead of print].

Publication

Opreanu RC, Kepros JP. Radiation doses associated with cardiac computed
tomography angiography. JAMA. 2009, 301(22):2324-2325.

Publication

Opreanu RC, Baulch M, Katranji A. Reduction and maintenance of scapholunate
dissociation using the TwinFix screw. Eplasty. 2009, 9:e7.

Publication

Opreanu RC, Samaraweera R, Kepros JP. Effective dose to dose-length product
coefficients for calculation of CT effective dose. Radiology. 2009 Jul;252(1):315.

Publication

Opreanu RC, Kepros JP. A new model for health care delivery. BMC Health Serv
Res. 2009 Apr 1;9:57.

Publication
(accepted)

Opreanu R, Arrangoiz R, Stevens P, Kepros J, Morrison C, Mosher B. Hematocrit,
systolic blood pressure, and heart rate are not accurate predictors for surgery to
control hemorrhage in injured patients. Accepted for publication in the American
Surgeon.

Abstract under
editorial review

Arrangoiz R, Opreanu R, Stevens P, Kepros J, Morrison C, Mosher B. Prothrombin
complex concentrate more rapidly reverses warfarin related coagulopathy than
fresh frozen plasma in injured patients. Submitted to Biomed Central Surgery
(second revision).

Presentation
(accepted)

Yenumula P, Kravetz A, Reddy S. Retrospective case control study of early
complications in gastric bypass by endostitch versus stapler of GJ anastomosis.

Accepted for SAGES presentation, Jun 2010.

General Surgery Continued Accreditation PIF 43

[image: image8.jpg]Publication

Reddy S, Carr J. Disproportionate acidosis after traumatic bladder rupture: a case-
control study. European Journal of Trauma And Emergency Surgery. Accepted on
Oct 30, 2009. EJT ID 9133. (Awaiting Print).

Research experience
(protected time)

Reddy S, Kravetz A, Satgunam S. Remnant gastrectomy for upper gastrointestinal
bleed in post-Roux-en-Y gastric bypass patient: case series. In preparation for
presentation.

Research experience
(protected time)

Basson M, Yenumula P, Ahmad |, Reddy S. Impact of H2 blockers vs. PPl on
lactase deficiency in bariatric patients by duodenal biopsy. Literature search and
discussion.

Presentation

Rivas E, Yenumula P. Laparoscopic drainage of intra-abdominal and pelvic
abscess following laparoscopic appendectomy: a viable option. 4™ Annual Lansing
Area Research Day, E. Lansing, MI, Apr 16, 2009.

Teaching Award

Rivas E. Outstanding Resident Educator Award for Lansing Campus, awarded by
the Michigan State University College of Human Medicine Class of 2009 for
Excellence in Teaching of Medical Students, Mar 2009.

Research experience
(protected time)

Shaw D, Basson M, Anderson C. Calcium solution for wound washing. Feb 2010,
in progress.

Research experience
(protected time)

Kravetz A, Anderson C, Shaw D. Patient knowledge of titles, part Il. Feb 2010, in
progress.

Grand Rounds

Shoaps J. Esophageal cancer. Michigan State University Department of Surgery
Grand Rounds, Lansing, MI, Apr 24, 2008.

Grand Rounds

Shoaps J. Evidence based medicine and intestinal obstruction. Michigan State
University Department of Surgery Grand Rounds, Lansing, MI, Feb 22, 2007.

Grand Rounds

Shoaps J. Critical care. Michigan State University Department of Surgery Grand
Rounds, Lansing, MI, Aug 9, 2007.

Grand Rounds

Shoaps J. Compartment syndrome. Michigan State University Department of
Surgery Grand Rounds, Lansing, MI, Mar 9, 2006.

Grand Rounds

Shoaps J. Breast cancer: mastectomy. Michigan State University Department of
Surgery Grand Rounds, Lansing, MI, Dec 15, 2005.

Presentation

Shoaps J. Current practice patterns of chest tubes for the treatment of
pneumothorax. 23 Annual Michigan State University Department of Surgery
Research Forum, Lansing, MI, Mar 29, 2007.

Presentation

Shoaps J. Appendiceal CT is not superior to standard CT in a community hospital.
22" Annual Michigan State University Department of Surgery Research Forum,
Lansing, MI, Apr 13, 2006.

Presentation

Shoaps J. Reliability of CT for acute appendicitis in a community hospital.
21* Annual Michigan State University Department of Surgery Research Forum,
Lansing, MI, Apr 21, 2005.

Teaching Award

Shoaps J. Outstanding Resident Educator Award for Flint Campus, awarded by
the Michigan State University College of Human Medicine Class of 2006 for
Excellence in Teaching of Medical Students, Mar 2006.

Teaching Award

Shoaps J. Outstanding Resident Educator Award for Flint Campus, awarded by
the Michigan State University College of Human Medicine Class of 2005 for
Excellence in Teaching of Medical Students, Mar 2005.

Grand Rounds

Smith A. Soft tissue sarcoma. Michigan State University Department of Surgery
Grand Rounds, Lansing, MI, Sep 4, 2008.

Grand Rounds

Smith A. Choice of sutures/needles. Michigan State University Department of
Surgery Grand Rounds, Lansing, MI, Nov 29, 2007.

Grand Rounds

Smith A. Ballistic principles for surgeons. Michigan State University Department of
Surgery Grand Rounds, Lansing, MI, May 24, 2007.

Presentation

Smith A. Effects of smoking of morbidity and mortality in the elective surgical
patient. 23 Annual Michigan State University Department of Surgery Research
Forum, Lansing, MI, Mar 29, 2007.

Presentation

Smith A. Complications of smoking in the perioperative period. 22™ Annual
Michigan State University Department of Surgery Research Forum, Lansing, MI,
Apr 13, 2006.

General Surgery Continued Accreditation PIF 44

[image: image9.jpg]Faculty Name

Project Name

Funded

Not Funded

Anderson, Cheryl RN

BOLD - Bariatric Outcomes and
Longitudinal Database

Anderson C, Yenumula P.
Principal Investigator: Panduranga
Yenumula

(In progress)

X

Anderson, Cheryl RN

Keystone Surgery
Anderson C, Kepros J.
Principal Investigator: John Kepros

(In progress)

Anderson, Cheryl RN

The Pathogenesis of Abdominal Aortic
Aneurysms

Basson M, Anderson C, Butvidas L.
Principal Investigator: Marc Basson
(IRB review: Feb 2010)

Anderson, Cheryl RN

Calcium Solution for Wound Washing
Basson M, Anderson C, Shaw D.
Principal Investigator: Marc Basson
(In IRB: Feb 2010)

Anderson, Cheryl RN

Covance Oritavancin Phase 3 Trial
Basson M, Anderson C.

Principal Investigator: Marc Basson
(In development for IRB: Jan 2010)

Anderson, Cheryl RN

Forced Expiratory Time

Basson M, Anderson C.

Principal Investigator: Marc Basson
(In IRB: Dec 2009)

Basson, Marc MD

VA MERIT 2001-2004

Effect of strain on intestinal epithelial
proliferation and phenotype

Total direct costs: $346,400

Primary Investigator — 20% effort

Basson, Marc MD

NIH RO1 DK060771 2001-2005
Effect of pressure on colon cancer cell
adhesion

Total direct costs: $760,000

Primary Investigator — 15% effort

Basson, Marc MD

NIH T32 GM008420 2004-2005
Academic Training in Trauma and
Burns

Total direct costs: $164,472
Primary Investigator — 10% effort

Basson, Marc MD

VA MREP Award to Dr. Angela
Vouyouka 2006

(terminated early because Dr.
Vouyouka left WSU for Cornell)
Pressure-induced changes of EC/SMC
interaction in a coculture model
Originally awarded total direct costs:
$225,000

Basson, Marc MD

NIH supplement 3R01DK060771
2007-2008

General Surgery Continued Accreditation PIF 46

[image: image10.jpg]Diversity Supplement Application
(mentorship for Dr. Njwen Anyangwe)
Total direct costs: $92,000

Primary Investigator — 1% effort

Basson, Marc MD

VA MREP Award to Dr. Ho Sheng Lin
2004-2007

Proteomic approach for diagnostic
applications in head and neck cancer
Total direct costs: $225,000

Basson mentor — 5% effort

Basson, Marc MD

NIH RO1 DK067257 2005-2010
Regulation of FAK protein in mucosal
healing

Total direct costs: $990,000

Primary Investigator — 20% effort

X

Basson, Marc MD

NIH RO1 DK060771 2005-2010
Effect of pressure on colon cancer cell
adhesion

Total direct costs: $1,175,000

Primary Investigator — 20% effort

Basson, Marc MD

NIH 2 T32 GM008420-14 2005-2010
Academic Training in Trauma Burns
Total direct costs: $867,678

Primary Investigator — 10% effort

X

Basson, Marc MD

VA MERIT 2004-2008

Effect of strain on intestinal epithelial
motility

Total direct costs: $369,000

Primary Investigator — 20% effort

Basson, Marc MD

VA MERIT 2008-2012

Effect of strain on intestinal epithelial
wound healing

Total direct costs: $650,000

Primary Investigator — 20% effort

Basson, Marc MD

Forced Expiratory Time

Basson M, Anderson C.

Principal Investigator: Marc Basson
(In IRB: Dec 2009)

Basson, Marc MD

The Pathogenesis of Abdominal Aortic
Aneurysms

Basson M, Anderson C, Butvidas L.
Principal Investigator: M Basson

(IRB review: Feb 2010)

Basson, Marc MD

Calcium Solution for Wound Washing
Basson M, Anderson C, Shaw D.
Principal Investigator: Marc Basson
(In IRB: Feb 2010)

Kepros, John MD

Keystone Surgery

Anderson C, Kepros J.

Principal Investigator: John Kepros
(In progress)

Kepros, John MD

XEUS observational study
June 2003 — Marc 2004

General Surgery Continued Accreditation PIF 47

[image: image11.jpg]Xigris Evaluation United States
Principal Investigator

Kepros, John MD

A Phase 3, Multicenter, Randomized,
Double-blind, Comparative Study of the
Efficacy and Safety of Tigecycline vs.
Imipenem/Cilastatin for the Treatment
of Subjects with Nosocomial
Pneumonia

June 2003 — March 2004

Kepros, John MD

Industry sponsored grant

A Randomized, Double-blind, Placebo-
controlled Trial of Prophylactic Heparin
in Patients with Severe Sepsis and
Higher Disease Severity Who are
Undergoing Treatment with
Drotrecogin Alpha (activated)
November 2002 — date

Swedish Medical Center

Principal Investigator - $25,000

Kepros, John MD

ADDRESS Trial

Industry sponsored grand
Administration of Drotrecogin Alpha
(activated) in Early Stage Severe
Sepsis

August 2002 - date

Eli Lilly / Swedish Medical Center
Principal Investigator - $50,000

Kepros, John MD

Industry sponsored grant
STRIVE Trial

Sivelestat Trial in ALI Patients on
Ventilator

June 2001 — July 2002

Eli Lilly / Swedish Medical Center
Principal Investigator - $75,000

McLeod, Michael MD

American Cancer Society

7/1/90 - 6/30/91

Plasma mitogenic factor(s) in patients
with multiple endocrine neoplasia,
type |

$7,500.99 total cost

Molnar, Robert MD

HERCULES Trial

A prospective, non-randomized,
multicenter, single arm clinical trial to
assess the safety and efficacy of the
RX Herculink ® Elite™ Renal Stent
System for the treatment of suboptimal
post-procedural percutaneous
transluminal angioplasty (PTA) in
atherosclerosis de novo or restenotic
renal stenosis in patients with
uncontrolled hypertension.

6/24/09 - present

Principal Investigator

Sponsor: Abbott Vascular

General Surgery Continued Accreditation PIF 48

[image: image12.jpg]Molnar, Robert MD

CHOICE Study

CAROTTID Stenting for High Surgical-
Risk Patients; Evaluating Outcomes
through the Collection of Clinical
Evidence 6/2009 — present
Principal Investigator

Sponsor: Abbott Vascular

Molnar, Robert MD

SAPPHIRE WW Trial

Stenting and Angioplasty with
Protection in Patients at High-Risk for
Endarterectomy at Hurley Medical
Center 3/2009 — present
Principal Investigator

Sponsor: Cordis Corporation, a
Johnson & Johnson Company

Molnar, Robert MD

CABANA Study

A Carotid Stenting Boston Scientific
Surveillance Program

3/2009 - present

Principal Investigator

Sponsor: Boston Scientific

Molnar, Robert MD

Mosaic Study

A Phase 4, multicenter, open-label,
observational study Assessing the
Impact of Exposure to THROMBIN-JMI
(Thrombin, Topical U.S.P. {Bovine
Origin]) on Coagulation Parameters
12/19/08 — present

Sub-Investigator

Sponsor: King Pharmaceuticals

Molnar, Robert MD

NIH U01 HL071556

CORAL Study

Cardiovascular Outcomes in Renal
Atherosclerotic Lesions

Principal Investigator

Sponsor: National Heart, Lung & Blood
Institute 12/3/08 — present
Contributing Companies: Cordis Corp,
AstraZeneca, Pfizer, Inc.

Molnar, Robert MD

ACTIVE Study

The ACTIVE (Use of the Assurant®
Cobalt lliac Stent System in the
Treatment of lliac Vessel Disease)
Study 9/19/08 — present
Principal Investigator

Sponsor: Medtronic, Inc.

Molnar, Robert MD

VASCUTEK Study

Evaluation of Vascutek Rapidax in
comparison to Vascutek MAXIFLO
wrap for Haemodialysis Applications at
McLaren Regional Medical Center
7/2008 — present

Principal Investigator

Sponsor: Vascutek Terumo

General Surgery Continued Accreditation PIF 49

[image: image13.jpg]Molnar, Robert MD

RETRIEVE Study

Crux Biomedical evaluation of the Crux
Inferior Vena Cava Filter System
3/2008 — present

Sub-Investigator

Sponsor: Crux Biomedical, Inc.

Molnar, Robert MD

CONTROL Study

Evaluation of an absorbable surgical
hemostatic agent. Thrombigel versus
Gelfoam Thrombin.

3/2008 — present

Sub-Investigator

Sponsor: Vascular Solutions, Inc.

Molnar, Robert MD

PYTHAGORAS Study

Prospective aneurysm trial: High angle
Aorfix bifurcated stent graft.
2/2008-present

Principal Investigator

Sponsor: Lombard Medical
Technologies

Molnar, Robert MD

SONIC | Study

Study of the OmniWave™
Endovascular System in Subjects with
Lower and Upper Extremity Deep Vein
Thrombosis

1/2008 — present

Principal Investigator

Sponsor: OmniSonics Medical
Technologies, Inc.

Molnar, Robert MD

STRIDE 1 Study

A Post-Market Surveillance Study:
Does Early Safe Thrombus Removal in
DVT have an Effect on Patient
Outcomes? 1/2008 - 7/2008
Sub-Investigator

Sponsor: Bacchus Vascular, Inc

Molnar, Robert MD

VASCUTEK Trial

Evaluation of Vascutek Rapidax in
comparison to Vascutek MAXIFLO
wrap for Haemodialysis Applications at
The Surgery Center

10/2007 - present

Principal Investigator

Sponsor: Vascutek Terumo

Molnar, Robert MD

COMPLETE SE Study
lliac Stent Registry
10/2007-present
Principal Investigator
Sponsor: Medtronic, Inc.

Molnar, Robert MD

ZILVER PTX Phase Il Trial

Zilver PTX Drug Eluting Stent Study
“Evaluation of the Zilver® PTX™
Vascular Stent in the Above-the-Knee

Femoropopliteal Artery” at Michigan

General Surgery Continued Accreditation PIF 50

[image: image14.jpg]Vascular access Center
8/2007-present
Principal Investigator
Sponsor: Cook, Inc.

Molnar, Robert MD

ABRAXIS

A Phase Il Trial of ABI-007 (Placlitaxel
Albumin-bound Particles) for the
Prevention of Restenosis following
Revascularization of the Superficial
Femoral Artery (SFA)

8/2007 - present

Principal Investigator

Sponsor: Abraxis, Inc.

Molnar, Robert MD

PROTECT Trial

Protected Carotid Artery Stenting in
Subjects at High Risk for Carotid
Endarterectomy (CEA) at McLaren
Regional Medical Center

7/2007 — present

Sub-Investigator

Sponsor: Abbott Vascular

Molnar, Robert MD

PROTECT Trial

Protected Carotid Artery Stenting in
Subjects at High Risk for Carotid
Endarterectomy (CEA) at Genesys
Regional Medical Center

5/2007 — present

Principal Investigator

Sponsor: Abbott Vascular

Molnar, Robert MD

GREATE PAS Trial

Carotid Revascularization with ev3
Arterial Technology Evolution Post
Approval Study

5/2007-present

Principal Investigator

Sponsor: ev3 Endovascular

Molnar, Robert MD

VASCULAR WRAP- Angiotech® Trial
A randomized, single blind trial to
assess the effectiveness of maintaining
patency and safety of the vascular
wrap™ Paclitaxel-eluting mesh after
surgical implantation with the
Lifespan® ePTFE vascular graft in the
upper extremity for hemodialysis
vascular access.

5/2007 — present

Principal Investigator

Sponsor: Angiotech®

Molnar, Robert MD

AASTROM “Restore” Trial

Use of TRC Autologous Bone Marrow
cells in Patients with Peripheral Arterial
Disease to Treat Critical Limb Ischemia
3/2007-present

Sub-Investigator

General Surgery Continued Accreditation PIF 51

[image: image15.jpg]Sponsor: Aastrom Biosciences, Inc.

Molnar, Robert MD

SAPPHIRE WW Trial

Stenting and Angioplasty with
Protection in Patients at High-Risk for
Endarterectomy at Genesys Regional
Medical Center 2/2007 - present
Principal Investigator

Sponsor: Cordis Corporation, a
Johnson & Johnson Company

Molnar, Robert MD

PACE PAD-001

A Phase 2, Multicenter, Multinational,
Randomized, Double-blind, Placebo-
controlled, Parallel Study of the Effects
of 6R-BH4 on Symptomatic Peripheral
Arterial Disease

12/2006 - 8/2007

Sub-Investigator

Sponsor: Michigan Vascular Research,
Center

Molnar, Robert MD

NAPA-3 Trial

A Phase 3, Multicenter, Multinational,
Randomized, Double-blind, Placebo-
controlled study to evaluate the
efficacy and safety of Alfimeprase in
subjects with acute peripheral arterial
occlusion. 12/2006 - 8/2007
Sub-Investigator

Sponsor: Nuvelo, Inc.

Molnar, Robert MD

CARDIOMEMS Study

Long Term follow-up Data on
Endovascular Sensor for Abdominal
Aortic Aneurysm Use
8/2006-present

Sub-Investigator

Sponsor: CardioMEMS

Molnar, Robert MD

CAPTURE 2 Trial

Post-Approval study of the Guidant
Carotid Stent System and Embolic
Protection System (Carotid RX
Acculink/Acculink) Post-Approval Trial
to Uncover Unanticipated or Rare
Events 6/2006 — present
Principal Investigator

Sponsor: Guidant Corporation

Molnar, Robert MD

VIVA Trial
Vivexx™ Carotid Revascularization
Trial (VIVA) 5/2006 — present

Principal Investigator
Sponsor: Bard Peripheral Vascular

Molnar, Robert MD

Omnisonics Study

Evaluation of Excised Carotid Plaque
in the Presence of Transverse
Ultrasonic Energy

12/2005 - 12/2006

General Surgery Continued Accreditation PIF 52

[image: image16.jpg]Sub-Investigator
Sponsor: Omni Sonics

Molnar, Robert MD

ZILVER PTX Phase |l Trial

Zilver PTX Drug Eluting Stent Study
“Evaluation of the Zilver® PTX™
Vascular Stent in the Above-the-Knee
Femoropopliteal Artery” at Michigan
Vascular Access Center
8/2005-present

Principal Investigator

Sponsor: Cook, Inc.

Molnar, Robert MD

PIVOTAL Study

Phase | Study: Positive Impact of
Endovascular Options for Treating
Aneurysms Early 6/2005 — present
Sub-Investigator

Sponsor: Medtronic and Cleveland
Clinic

Molnar, Robert MD

BIOVANCE Study
Evaluation of BIOVANCE® Wound
Covering 5/2005 — 1/2006

Sub-Investigator
Sponsor: Celgene Cellular
Therapeutics

Molnar, Robert MD

VALENTIS Trial

A Phase Il, Multicenter, Randomized,
Double-blind, Placebo-controlled trial of|
VLTS-934 in Subject with Intermittent
Claudication Secondary to Peripheral
Arterial Disease 5/2005 — 3/2006
Sub-Investigator

Sponsor: Valentis, Inc.

Molnar, Robert MD

COSMIC Study

Covered Stents to exclude
Pseudoaneurysm of Hemodialysis
Access 4/2005 — present
Sub-Investigator

Sponsor: Michigan Vascular Research,
Center

Molnar, Robert MD

CREST Trial

Carotid Revascularization
Endarterectomy vs. Stent Trial
12/2004 — present

Principal Investigator

Sponsor: NINDS (National Institute of
Neurological Disorders & Stroke) and
NIH (National Institute of Health) with
UMDNJ-NJMS (University of Medicine
& Dentistry of New Jersey-New Jersey
Medical School

Molnar, Robert MD

CASES Trial
Carotid Artery Stenting with Emboli
Protection Surveillance — Post

Marketing Study

General Surgery Continued Accreditation PIF 53

[image: image17.jpg]10/2004 - 9/2006

Principal Investigator

Sponsor: Cordis Corporation, a
Johnson & Johnson Company

Molnar, Robert MD

CAPTURE Trial

Post-Approval study of the Guidant
Carotid Stent System and Embolic
Protection System (Carotid RX
Acculink/Acculink) Post-Approval Trial
to Uncover Unanticipated or Rare
Events 10/2004 - 5/2006
Principal Investigator

Sponsor: Guidant Corporation

Molnar, Robert MD

MAVERIC Il Trial

Phase Il Clinical Trial: Evaluation of
the Medtronic AVE Self-Expanding
Carotid Stent System with Distal
Protection in the Treatment of Carotid
Stenosis 10/2004 — present
Principal Investigator

Sponsor: Medtronic AVE

Molnar, Robert MD

EPICS I

Evaluation of Abdominal Aortic
Aneurysms, Carotid Stenosis and PAD
(In patients found to have at least one
diseased coronary vessel 2 50% on
coronary angiography).

8/2004 — present

Sub-Investigator

Sponsor: Michigan Vascular Research

Molnar, Robert MD

ARCHER RX & LTFU Trial
Evaluation of the RX ACCULINK™
Carotid Stent System and RX
ACCUNET™ Embolic Protection
System in the Treatment of Carotid
Stenosis

8/2004 — 12/2006

Principal Investigator

Sponsor: Guidant Corporation

Molnar, Robert MD

EPICS |

Evaluation of Possible Abdominal
Aortic Aneurysms (In patients who
have undergone previous CABG
7/2004 — 7/2005

Sub-Investigator

Collaborative: Medtronic, Inc.

Molnar, Robert MD

MAVERIC Il Trial

Phase Il Clinical Trial: Evaluation of the
Medtronic AVE Self-Expanding Carotid
Stent System with Distal Protection in
the Treatment of Carotid Stenosis
3/2003 - 7/2008

Principal Investigator

Sponsor: Medtronic AVE

General Surgery Continued Accreditation PIF 54

[image: image18.jpg]Molnar, Robert MD

MAVERIC | Trial

Phase | Clinical Trial: Evaluation of the
Medtronic AVE Self-Expanding Carotid
Stent System with Distal Protection in
the Treatment of Carotid Stenosis
9/2002 - 7/2008

Principal Investigator

Sponsor: Medtronic AVE

Osuch, Janet MD

Organocholorines and Gene
Expression of Sex Steroids Metabolism
in a Multigenerational Cohort
2007-2012

Agency for Toxic Substances and
Disease Registry

Principal Investigator: $999,879 (15%
of salary)

Osuch, Janet MD

Organochlorines and Sex Steroids in
Two Michigan Cohorts

2005-2007

Agency for Toxic Substances and
Disease Registry

Principal Investigator: Wilfried Karmaus
$665,308. Assumed role of Principal
Investigator as of August 2005 (15% of
salary).

X

Osuch, Janet MD

The Michigan State University
Department of Surgery Breast Biopsy
Database

2001-2002

Principal Investigator

Ingham Regional Healthcare
Foundation $44,000 and Michigan
State University-CHM $20,000

Osuch, Janet MD

Improved Follow-up of Breast
Abnormalities through Comprehensive
Breast Care in Women 40-70 Years of
Age

1999-2002

US Army Medical Research and
Material Command

Principal Investigator: Dorothy Pathak,
PhD, MS. $903,195 (10% of salary
1999; 25% of salary 2000-2001; 15%
of salary Sept 2001-March 2002).

Osuch, Janet MD

Expansion of the Clinical Research
Potential in Breast Cancer at Michigan
State University through Training in
Epidemiology: Use of BREAST AID2
as a Prototype.

1897-1998

US Army Medical Research and
Material Command

Funded Sabbatical leave. $100,000

Osuch, Janet MD

BREAST AID

General Surgery Continued Accreditation PIF 55

[image: image19.jpg]Oncology Group (ACOS-0OG)
Protocol Z0010: A prognostic study of
sentinel node and bone marrow micro
metastases in women with clinical T1
or T2 NO MO breast cancer.

Principal Investigator at McLaren
Regional Medical Center

Saha, Sukamal MD

American College of Surgeons
Oncology Group (ACOS-0OG)

Protocol Z0011: A randomized trial of
axillary node dissection in women with
T1 or T2 NO MO breast cancer who
have a positive sentinel node.
Principal Investigator at McLaren
Regional Medical Center

Saha, Sukamal MD

International Trial being set-up for
validation of SLN mapping in colorectal
cancer and adjuvant treatment for RT-
PCR positive patients.

Principal Investigator at McLaren
Regional Medical Center

Saha, Sukamal MD

National Cancer Institute Grant for
Molecular Analysis of Sentinel Lymph
Node Mapping in Colorectal Cancer
Awarded to John Wayne Cancer
Institute and Michigan State University
Principal Investigator for Michigan
State University at McLaren Regional
Medical Center campus

X

Yenumula, Panduranga MD

BOLD - Bariatric Outcomes and
Longitudinal Database
Anderson C, Yenumula P.
Principal Investigator

(In progress)

Yenumula, Panduranga MD

Assessment of Caloric Restriction and
Gastric Bypass Surgery on
Neuroendocrine and Immune Factors
in Obese Patients

Yenumula P, Fraker P, PhD

(In progress)

Educational Research (includes development of teaching materials)

Faculty Name

Project Name

Funded

Not Funded

Anderson, Cheryl RN

Survey of Residents’ and Surgeons’
Experiences in the Operating Room
Anderson C, Basson M, Butvidas L.
Principal Investigator

(In progress: Feb 2010)

X

Anderson, Cheryl RN

End of Life and Bioethics
Anderson C, Jorgenson, S.
Principal Investigator

(In IRB: Feb 2010)

General Surgery Continued Accreditation PIF 57

[image: image20.jpg]Anderson, Cheryl RN

Patient Knowledge of Titles-part Il
Anderson C, Kravetz M, Shaw D.
Principal Investigator

(In IRB: Feb 2010)

[Anderson, Cheryl RN

Surgery Resident Case Logs Review:
How has Training Changed?
Anderson C, Steinberger J.
Principal Investigator

(In progress: Jan 2010)

Anderson, Cheryl RN

Time of Day and Adverse Events —
part Il

Anderson C, Kepros J, Mosher B,
Nelson, C, Butvidas L.

Principal Investigator

(In progress: Jan 2010)

Anderson, Cheryl RN

Resident Work Hours and Neurofatigue|
Mosher B, Kepros J, Morrison C,
Anderson C.

Principal Investigator: Ben Mosher

(In IRB: Jan 2010_

Anderson, Cheryl RN

Intolerance of short arm cast wear by
patients with claustrophobia

Lanigan E, Thomas C, Anderson C,
Burke R.

Principal Investigator: E. Lanigan
(Manuscript being written; 2" phase
IRB: July 2009)

/Anderson, Cheryl RN

Breast Care for Underserved Women
Basson M, Smania M, Anderson C.
Principal Investigator: Marc Basson
(In progress: Sept 2009)

Anderson, Cheryl RN

Patient Knowledge of Titles-part |
Gauvin J, Anderson C, Kravetz M.
Principal Investigator: Jeff Gauvin
(In manuscript: Sept 2009)

/Anderson, Cheryl RN

APB Professionalism

Anderson C, Harkema J, Nigliazzo A.
Principal Investigator: J. Harkema
(Abstract being written: Sept 2009)

(Anderson, Cheryl RN

Time of Day and Adverse Events—part |
Anderson C, Kepros J, Mosher B,
Nelson, C.

Principal Investigator

(In manuscript phase: Nov 2009)

Anderson, Cheryl RN

Towards a “call” competency: the
implementation and assessment of a
surgical call focused curriculum
Morrison C, Anderson C.

Principal Investigator: C. Morrison
(In manuscript phase: July 2008)

Basson, Marc MD

Survey of Residents’ and Surgeons’
Experiences in the Operating Room
Anderson C, Basson M, Butvidas L.

General Surgery Continued Accreditation PIF 58

[image: image21.jpg](In progress: Feb 2010)

Basson, Marc MD

Breast Care for Underserved Women
Basson M, Smania M, Anderson C.
Principal Investigator

(In progress: Sept 2009)

Harkema, James MD

APB Professionalism

Anderson C, Harkema J, Nigliazzo A.
Principal Investigator: J. Harkema
(Abstracts being written: Sept 2009)

Kepros, John MD

Time of Day and Adverse Events—part |
Anderson C, Kepros J, Mosher B,
Nelson, C.

(In manuscript phase: Nov 2009)

Kepros, John MD

Time of Day and Adverse Events —
part Il

Anderson C, Kepros J, Mosher B,
Nelson, C, Butvidas L.

(In progress: Jan 2010)

Kepros, John MD

Resident Work Hours and Neurofatigue
Mosher B, Kepros J, Morrison C,
Anderson C.

Principal Investigator: Ben Mosher

(In IRB: Jan 2010_

Kepros, John MD

Alcohol Screening and Brief
Intervention in Trauma Patients by
Medical Students

23" Annual Michigan State University
2007 Dept of Surgery Research Forum
Rivas E, Littman T, Reed D, Kepros J,
Missavage A, Morrison C, Saxe A,
Wolf B, Davis A, Parra-Cardona J.R.

Lanigan, Edward MD

Intolerance of short arm cast wear by
patients with claustrophobia

Lanigan E, Thomas C, Anderson C,
Burke R.

Principal Investigator

(Manuscript being written; 2" phase
IRB: July 2009)

McLeod, Michael MD

Health Career Opportunity Program
9/1/93 — 8/31/96
Division of Disadvantages Assistance

X

Morrison, Chet MD

Resident Work Hours and Neurofatigue|
Mosher B, Kepros J, Morrison C,
Anderson C.

Principal Investigator: Ben Mosher

(In IRB: Jan 2010_

Morrison, Chet MD

Towards a “call” competency: the
implementation and assessment of a
surgical call focused curriculum
Morrison C, Anderson C.

Principal Investigator: C. Morrison
(In manuscript phase: July 2008)

Morrison, Chet MD

Alcohol Screening and Brief

General Surgery Continued Accreditation PIF 59

[image: image22.jpg]Intervention in Trauma Patients by
Medical Students

23" Annual Michigan State University
2007 Dept of Surgery Research Forum
Rivas E, Littman T, Reed D, Kepros J,
Missavage A, Morrison C, Saxe A,
Wolf B, Davis A, Parra-Cardona J.R

Mosher, Benjamin MD

Resident Work Hours and Neurofatigue|
Mosher B, Kepros J, Morrison C,
Anderson C.

Principal Investigator

(In IRB: Jan 2010_

Mosher, Benjamin MD

Time of Day and Adverse Events —
part Il

Anderson C, Kepros J, Mosher B,
Nelson, C, Butvidas L.

(In progress: Jan 2010)

Mosher, Benjamin MD

Time of Day and Adverse Events—part |
Anderson C, Kepros J, Mosher B,
Nelson, C.

(In manuscript phase: Nov 2009)

Osuch, Janet MD

Breast Cancer Disease and Treatment:
Modeling the Relationships Among
Spiritual and Emotional Well-Being,
Neuropsychological Function, and
Immunological Resilience

2006-2009

Templeton Foundation

Co-Principal Investigator: $999,981
(15% of salary)

X

Osuch, Janet MD

Breast Center and the Environment
Research Center. Investigator.
2003-2010

National Institute for Environmental
and Health Sciences/National Cancer
Institute

Principal Investigator: Sandra Haslam,
PhD, $5.1 million (5% of salary)

Osuch, Janet MD

ACTIVATED PATIENT PROJECT:
Teaching Patient-Physician
Relationships to Medicaid Patients
2005-2007

Collaborator: Michigan Dept. of
Community Health

Principal Investigator: Brian Mavis,
$156,000 (12% time 2005-2006)

Osuch, Janet MD

Medicaid Administrative Match
Agreement 2002-2003

A project to increase medical student
awareness of emotional, cultural and
medical issues of Medicaid patients.
2002-2003

Collaborator: Michigan Dept. of

Community Health

General Surgery Continued Accreditation PIF 60

[image: image23.jpg]$934,491; $380,073 matching funds
from Michigan State University (15% of
salary).

Osuch, Janet MD

Improving the Quality of Breast Cancer
Screening: Education for Nurse
Practitioners

2000-2001

Michigan Dept of Community Health
Principal Investigator: Barbara Given,
PhD $161,272 (15% of salary)

Osuch, Janet MD

Project Leader for Breast Portion of
Centers for Disease Control/American
Medical Women'’s Association Grant:
Breast and Cervical Cancer Education
Project for Primary Care Physicians.
1993-1996

Cooperative Agreement
#U50/CCU308871 - $450,000

X

Osuch, Janet MD

Susan G. Komen Educational Grant to
American Medical Women’s
Association to fund issue of JAMWA
dedicated to breast cancer.

1992

$26,500

X

Osuch, Janet MD

The Evaluation of Clinical Competence
Using NBME Computer-Based Test in
Surgery

1990-1991

All University Research Initiation Grant
(AURIG)

Principal Investigator: $8,000

Osuch, Janet MD

Family Homecare for Cancer-A
Community Based Model.

Listed Collaborator.

1988-1991

Principal Investigator: Barbara Given,
PhD. HHS/NCI RFA NO 87-CA-06
10% of base salary funded through
project participation.

Osuch, Janet MD

Education Project: The Screening,
Diagnosis and Treatment of Breast
Cancer for Primary Care Providers.
1997-1998

Department of Defense/American
Medical Women'’s Association
Cooperative Agreement

Project Co-Leader

$1,000,000

Saha, Sukamal MD

Proposal by American College of
Surgeons Oncology Group (ACOS-
OG) for Dr. Saha to develop video
program instructing other participants
around the country for credentialing in
the process of sentinel lymph node

General Surgery Continued Accreditation PIF 61

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year: 2009-2010

Program: Hematology/Oncology Fellowship
Director: Barbara A. Conley MD (term ended in June 2010; succeeded by Dr. Anas Al-Janadi)
Graduating residents and destinations:

1. Sreenivasa R. Chandana, MD, PhD. Kalamazoo Cancer Center

2. Shalini Chitneni, MD. Fort Wayne (IN) Oncology Group

Incoming residents and medical schools attended:

1. Zion Oshikanlu, MD

Medical School: Univ of Ilorin, Nigeria

Residency: Harlem Hospital, New York, NY (3 years plus Chief Resident Year)

2. Subramony Iyer, MD

Medical School: Medical College Thiruvananthapuram, India

Residency: MSU Hurley, Flint

Major accomplishments over previous year:

· Presentations at the American Association for Cancer Research

· Presentations at the American Society of Clinical Oncology

· 1st prize, MSU Lansing Research Day (Dr. Chandana)

· Dr. Chandana (3rd year fellow) served on the American Society of Clinical Oncology University Fellows Council
· Dr. Chandana was also chosen to attend the National Cancer Institute Imaging Camp held in St. Louis in June.

· Implemented in-service exams for hematology (ASH) and medical oncology (ASCO)

Research publications/presentations (resident and faculty):

Please see summary at end of report
Honors (resident and faculty):

· Dr. Conley will serve on the membership committee for the American Society of Clinical Oncology

· Dr. Tamkus was chosen as the recipient of the first Dimitrov Scholar Career Development Award

Challenges/opportunities for upcoming year:

Recruitment of a new Chief of Division and new faculty

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care;
Fellows have their own continuity clinics 1-2 days per week, and also see patients in IRMC and Sparrow, both in consultation and as primary admitting doctors; they also spend time at the oncology practice in Flint

Medical Knowledge

Journal club twice a month, weekly core conference, weekly tumor boards, clinical case discussion monthly

Practice-based learning and improvement

Seeing patients in the clinic, following their progress and setbacks; monthly clinic practice meetings; participation in QOPI, the Quality Oncology Practice Initiative, with the American Society of Clinical Oncology

Interpersonal and communications skills

Weekly meetings on 2 Southeast for patient care planning; weekly tumor boards, periodic Schwartz rounds (monthly), which address issues of the caregivers of critically or terminally ill patients; interdisciplinary tumor boards and clinics.

Professionalism

Fellows are expected to discuss plans of care with an interdisciplinary team, consisting of nurses, other clinicians and social workers; they are expected to complete notes accurately and timely; They attend multidisciplinary tumor boards for breast and thoracic cancer; they attend periodically multidisciplinary breast cancer clinic.

Systems-based practice

Exposure to this competency occurs in the weekly inpatient patient care rounds, as well as in clinic, with patients needing home care and other help to obtain their care. They are assisted by our oncology pharmacist, social workers, nurses and the faculty in this endeavor.
MSU Hematology/Oncology Summary of Publications – presented to Liaison Committee June 2010

Fellow Publications

Philomena Colucci, DO

Peer reviewed publications

Dimitrov NV, Colucci P, Nagpal S. Some Aspects of the Endocrine and Management of Hormone Dependent Male Breast Cancer. The Oncologist 2008; 12:798-807.

Bhutani M, Colucci PM, Laird-Fick H, Conley BA. Management of paclitaxel-induced neurotoxicity. Accepted to Oncol Reviews April 14, 2010; DOI 10.007/s12156-010-0048-x
Dexter Estrada, MD

Chapters

Estrada D, Moni J, Van Waes C and Conley B. Head and Neck Cancer: 2008; submitted for Abraham J, Allegra C, eds, Bethesda Handbook of Clinical Oncology. Lippincott, Williams and Wilkins, Baltimore; anticipated publication 2008.

Abstracts

Estrada DT, Davis J, Schwartz KA. Radiometric Quantitation of PAIGG Stratified Treatment Response in ITP Patients. Central Society for Clinical Research, April 15, 2004 Meeting, Chicago, IL.

Nagpal S, Faber EA, Puttarajappa C, Cziffer A, Schwartz D, Estrada D, Schwartz KA. Hypercoagulation in Malignancy: Localized by Thromboelastography (TEG) to the Humoral Phase of Coagulation. Central Society for Clinical Research, April 2009 (selected for oral presentation).
Ganapathy Krishnan, MD

Peer reviewed publications

Krishnan GC, Chaudhary V, Al-Janadi A, Ramanarayanan J, D'Silva, K. BCNU Toxicity Presenting with a Large Pericardial and Pleural Effusion. Ann Transplant 2008; 13(1):44-47.

Krishnan GS, D'Silva K, Al-Janadi A. Cetuximab Induced Tumor Lysis Syndrome in a Patient with Metastatic Colon Carcinoma. Case Report, Journal of Clinical Oncology May 10, 2008: 26(14) pp. 2406-8.

Tamkus D, Al-Janadi A, Fink G, Krishnan G, Dimitrov NV. Endothelins as a Potential Target for Anti-Cancer Therapy. Journal of Cancer Molecules. Accepted for publication December 2008.

Abstracts

Siebert JE, DeLano MD, Latourette MT, Schwartz KE, Krishnan GS, Siddique MK. R2 Quantitation Reveals that Serum Ferritin is an Unreliable surrogate for Tissue Iron Concentration in Myocardium and Liver. Abstract ISMRM meeting Berlin, May 19-25, 2007.

Krishnan GS. Efficacy and Safety of Retuximab in Post Transplant Lymphoproliferative Disorders (PTLD): Pooled Analysis and Review of the Literature. Abstract ASH Meeting, Atlanta, GA, December 11, 2007.

Sunil Nagpal, MD

Peer reviewed publications

Dimitrov NV, Colucci P, Nagpal S. Some Aspects of the Endocrine and Management of Hormone Dependent Male Breast Cancer. The Oncologist 2007; 12:298-807.

Nagpal S, Arora M. Schwartz K; Submucosal gastrointestinal stromal tumor of the duodenum successfully treated with Imatinib alone - A case report. Poster presentation, ACP/ASIM Michigan Chapter, 2007.

Dimitrov NV, Nagpal S, Chitneni S; Management of male breast cancer. Oncology Reviews, Vol. 2 (1). April 1, 2008, pp. 44-52.

Patel KJ, Nagpal S, Berger KL, Conley BA. A Clustering of Breast, Lung, and Fallopian Tube Cancers. Community Oncology 2009; 6:176-78.

Abstracts

Gourineni N, Nagpal S, Schwartz K; Recurrent Thrombotic Thrombocytopenic Purpura complicated by Heparin induced thrombocytopenia successfully treated using Rituximab. Poster presentation, ACP/ASIM Michigan Chapter, 2007.

Nagpal S, Faber EA, Puttarajappa C, Cziffer A, Schwartz D, Estrada E, Schwartz KA. Hypercoagulation in Malignancy: Localized by Thromboelastography (TEG) to the Humoral Phase of Coagulation. Central Society for Clinical Research, April 2009 (selected for oral presentation).

Muhammad K. Siddique, MD

Chapters

Siddique M, Messmann R. Oncological Emergencies and Paraneoplastic Syndromes. Bethesda Handbook of Clinical Oncology. J Abraham and C. Allege Eds., Lippincott, Williams & Wilkins, pp. 209-210, 2006.

Abstracts

Siddique M, Delano MC, Schwartz KA. Serum Ferritin May not be a Reliable Predictor of Tissue Iron Concentrations. Abstract Central Society for clinical Research, Chicago 2006. Winner of research award.

Siebert JE, DeLano MD, Latourette MT, Schwartz K, Krishnan GS and Siddique MK. R2 Quantitation Reveals that Serum Ferritin is an Unreliable Surrogate for Tissue Iron Concentration in Myocardium and Liver. Abstract ISMRM meeting Berlin, May 19-25, 2007.

Karl D’Silva, MD

Peer reviewed publications

D’Silva KJ, Karia VR, Worrell RV, Arora ML. Rhabdomyomas. Review article on E-Medicine 2007.

Krishnan GS, D'Silva K, Al-Janadi A. Cetuximab Induced Tumor Lysis Syndrome in a Patient with Metastatic Colon Carcinoma. Case Report, Journal of Clinical Oncology May 10, 2008: 26(14) pp. 2406-8.

Krishnan GC, Chaudhary V, Al-Janadi A, Ramanarayanan J, D'Silva K. BCNU Toxicity Presenting with a Large Pericardial and Pleural Effusion. Ann Transplant 2008; 13(1):44-47.

Aung TT, Chandana S, D'Silva K, Dimitrov N. Review Article: Vitamin D and Breast Cancer, Oncology Review 2009; 3:18-24.

Abstracts

Aung TT, Chandana S, D'Silva K, Dimitrov N. 2008 Abstract, Awareness of Vitamin D Status in Health, Among Health Care Workers. American Institute of Cancer Research (AICR), Conference on Food Nutrition, Physical Activity and Cancer.

Aung TT, Chandana S, D'Silva K, Dimitrov N. 2008 Abstract, Awareness of Vitamin D Status in Health, Among Health Care Workers. American Institute of Cancer Research (AICR), Conference on Food Nutrition, Physical Activity and Cancer.

D’Silva K, Zamora M, Gerlach J, Schwartz KA. PTPT Mutation is Present in an Increased Proportion of ITP Patients. American Society of Hematology Annual Meeting, San Francisco, CA, December 2008.

Edward Faber, MD

Abstracts

Faber EA. Positive Axillary Lymph Node and BRCA Gene Mutation in a Patient with DCIS. Abstract ACP Michigan Chapter. Traverse City, September 7, 2007.

Nagpal S, Faber EA, Puttarajappa C, Cziffer A, Schwartz D, Estrada D, Schwartz KA. Hypercoagulation in Malignancy: Localized by Thromboelastography (TEG) to the Humoral Phase of Coagulation. Central Society for Clinical Research, April 2009 (selected for oral presentation).

Sreenivasa Chandana, MD, PhD

Peer reviewed publications

Kakarala RR, Chandana SR, Harris SS, Kocharla LP, Dvorin E. Prevalence of vitamin D deficiency in uninsured women. J Gen Intern Med. 2007 Aug; 22(8):1180-3.
	Al-Janadi A, Chandana SR, and Conley BA. Histone Deacetylation in Epigenetics: An attractive Target for Cancer Therapy? Drugs R D. 2008; 9(6):369-83.

	Chandana SR, Movva S, Arora M, Singh T. Primary brain tumors in adults. American Family Physician. 2008 May 15; 77(10): 1423-1430.

	Chandana SR, Conley BA. Salivary gland cancers: current treatments, molecular characteristics and new therapies. Expert Rev Anticancer Ther. 2008 Apr;8(4):645-52.

	 Chandana SR, and Conley BA. Neoadjuvant Chemotherapy for Locally Advanced Squamous Cancers of the Head and Neck: Current status and future prospects. Curr Opin Oncol. 2009;(3):218-23.

	Chandana SR, Mahadevan D. Translational Advances and Novel Therapies for Pancreatic Ductal Adenocarcinoma: Hope or Hype? Expert Rev Mol Med. 2009 Nov 17;11:e34.

Aung TT, Chandana SR, D’silva K, Nikolay D. Role of vitamin D in breast cancer. Oncology Reviews. 2009; (3):19–25

Chandana S, Leung H, Trpkov K. Staging of Prostate Cancer Using Automatic Feature Selection, Sampling and Dempster-Shafer Fusion. Cancer Inform. 2009; 7:45-73. Epub 2009 Feb. 3

Chandana SR, Leece CM, Gallo KA, Burra M, Conley BA. Inhibition of MLK3 decreases proliferation and increases antiproliferative activity of epidermal growth factor (EGFR) inhibitor in pancreatic cancer cell lines. Cancer Growth and Metastasis; 2010, 3: 1-9.

Abstracts

	Chandana SR, Movva S, Arora M, Singh T. Utility of PET Imaging in Predicting the Aggressiveness of Lymphoma. J Clin Oncol, 2007 ASCO Annual Meeting Proceedings Part I. Vol 25, No. 18S, 2007: 8085, Chicago, IL June 2007.

	Chandana SR, Kocharla L, Jaffar A, Smith SJ. Prevalence and Predictors of Musculoskeletal Complaints in Resident Physicians at a Community Based Internal Medicine Residency Program. Poster, ACP Michigan Meeting, Lansing, MI May 2007.

Chandana SR, Leece C, Gallo KA, Madhukar B, Conley BA. Inhibition of MLK3 decreases proliferation and increases antiproliferative activity of epidermal growth factor receptor (EGFR) inhibitor in pancreatic cancer cell lines. Presented at the 2008 American Association for Cancer Research meeting, San Diego, CA

	Chandana SR, Berger K, Krishnan G. Utility of FDG-PET imaging in predicting the aggressiveness and histopathology of lymphoma. J Clin Oncol 26: 2008 (May 20 suppl; abstr 19507), Chicago, IL June 2008.

Aung TT, Chandana S, D'Silva K, Dimitrov N. 2008 Abstract, Awareness of Vitamin D Status in Health, Among Health Care Workers. American Institute of Cancer Research (AICR), Conference on Food Nutrition, Physical Activity and Cancer, San Diego.

D. Tamkus, S. Chandana, K. Berger, T. Aung. Circulating tumor cells (CTC), [18F] fluorodeoxyglucose positron emission tomography, and computed tomography (PET/CT) for treatment monitoring in patients with metastatic breast cancer (MBC). ASCO meeting 2009, abstract
Chandana SR, Leece C, Gallo KA, Madhukar B, Conley BA. Simultaneous inhibition of EGFR and MLK3 in pancreatic cancer cell lines. Poster, ACP Michigan Annual Scientific Meeting, Dearborn, MI September 2008.
Chandana SR, Leece C, Conley BA. Simultaneous targeting of the epidermal growth factor receptor (EGFR) and HSP90 in pancreatic cancer. Presented at 2009 American Association for Cancer Research Meeting, Denver, CO
Conley BA, Leece CL, Chandana S, Dowlashati S. Role of Mixed Lineage Kinase 3 in Response of Head and Neck Squamous Cancer Cell Lines to EGFR Inhibition. Presented at 2009 American Society of Clinical Oncology Meeting, Orlando, FL

Chandana SR, Leece CM, Bhutani M, Conley BA. HSP90 inhibition down regulates EGFR and its effector signaling proteins in pancreatic cancer cell lines. Amer Assoc for Cancer Res meeting 2010

Harb WA, Conley BA, LoRusso P, Sausville EA, Chandana SR, Hamm M, Casetta L, Carter J, Perez WJ, Messmann RA. A Phase I study of the folate targeted conjugate EC4089 in patients with refractory or metastatic cancer. Amer Soc Clin Oncol 2010

Chandana SR, Leece CM, Bhutani M, Conley BA. HSP90 inhibition down regulates EGFR and its effector signaling proteins in pancreatic cancer cell lines. GMEI Lansing Research Day; best oral presentation by a fellow.

Shalini Chitneni, MD

Peer reviewed publications

Dimitrov NV, Nagpal S, Chitneni S; Management of male breast cancer. Oncology Reviews, Vol. 2 (1). April 1, 2008, pp. 44-52.
Abstracts

Peddi P, Chitneni S and Schwartz K. Physician Behavior in Addressing Patients Presenting with Weight Loss. Abstract ASCO June 2010.

Vijay Chaudhary, MD

Peer reviewed publications

Krishnan GC, Chaudhary V, Al-Janadi A, Ramanarayanan J, D'Silva, K. BCNU Toxicity Presenting with a Large Pericardial and Pleural Effusion. Ann Transplant 2008; 13(1):44-47.

Faculty Publications

Barbara A. Conley, M.D.

Peer reviewed publications

Sargent D., Conley BA, Allegra C, Collette L. Clinical Trial Designs for Predictive Marker Validation in Cancer Treatment Trials. J Clin Oncol, 2005; 23(9): 2020-2027.

Dobbin KK, Beer DG, Meyerson M, Yeatman TJ, Gerald WL, Jacobson JW, Conley B, Buetow KH, Heiskanen M, Simon RM, Minna JD, Girard L, Misek DE, Taylor JMG, Hanash S, Naoki K, Hayes DN, Ladd-Acosta C, Enkemann SA, Viale A, Giordano TJ. Inter-Laboratory Comparability Study of Cancer Gene Expression Analysis Using Oligonucleotide Microarrays. Clin Cancer Res, 2005: 11: 565-572.
VanWaes C, Chang A, Lebowitz PF, Druzgal CH, Chen Z, Elsayed YA, Sunwoo JB, Rudy SF, Morris JC, Mitchell JB, Camphausen K, Gius D, Adams J, Sausville EA, Conley BA. Inhibition of nuclear factor-kappaB and Target Genes During Combined Therapy with Proteasome Inhibitor Bortezomib and Re-irradiation in Patients with Recurrent Head-and-Neck Squamous Cell Carcinoma. Int J Radiat Oncol Biol Phys 2005 Dec 1;63(5):1400-12. Jul 7. epub ahead of print.
Acharya MR. Sparreboom A, Sauseville EA, Conley BA, Doroshow JH, Venitz J, , Figg WD. Interspecies Differences in Plasma Protein Binding of MS-275, A Novel Histone Deacetylase Inhibitor. Cancer Chemotherapy and Pharmacology 2006 Feb;57(3):275-81. Jul 19: epub ahead of print

Conley BA, Kummar S, Wright J. Targeting epigenetic abnormalities with histone deacetylase inhibitors. Cancer. 2006 Aug 15; 107(4):83 2-40.
Kuebler JP, Wieand HS, O’Connell MJ, Smith RE, Colangelo LH, Yothers G, Petrelli NJ, Findlay MP, Seay TE, Atkins JN, Zapas JL, Goodwin JW, Fehrenbacher L, Ramanathan RK, Conley BA, Flynn PJ, Soori G, Colman LK, Levine EA, Lanier KS, Wolmark N. Oxaliplatin combined with weekly bolus 5-fluorouracil and leucovorin as surgical adjuvant chemotherapy for stage II and III colon cancer: results from NSABP C-07. J Clin Oncol, 2007 Jul 1 25(16) 2198-204.
Kummar S, Gutierrez M, Gardner ER, Donovan E, Hwang K, Chung EJ, Lee MJ, Maynard K, Kalnitskiy M, Chen A, Melillo G, Ryan QC, Conley B, Figg WD, Trepel JB, Zwiebel J, Doroshow JH. Phase I trial of MS-275, a histone deacetylase inhibitor, administered weekly in refractory solid tumors and lymphoid malignancies. Clin Cancer Res. 2007 Sep 15;13(18 Pt 1):5411-7.
Chandana S and Conley BA. Salivary Gland Cancers: Current Treatments, Molecular Characteristics and Promising New Therapies. Expert Review of Anticancer Therapy, 2008, 8(4)645-52.

Shedden K, Taylor JMG, Enkemann SA, Tsao M-S, Yeatman TJ, Gerald WJ, Eschrich S, Jurisica I, Giordano TJ, Misek DE, Chang AC, Zhu CQ, Strumpf D, Hanash S, Shepherd FA, Ding K, Seymour L, Naoki K, Pennell N, Weir B, Verhaak R, Ladd-Acosta C, Golub T, Gruidl M, Sharma A, Szoke J, Zakowski M, Rusch V, Kris M, Viale A, Motoi N, Travis W, Conley B et al. Gene Expression-Based Survival Prediction in Lung Adenocarcinoma: A Multi-Site, BLinded Validation Study. Nature Med 2008; 14(8): 822-27.

Al-Janadi A, Chandana SR, Conley BA. Histone Deacetylation: An Attractive Target for Cancer Therapy. Drugs RD. 2008; 9(6): 369-83.
Lefebvre J-L, Aug KK and Laryn Consensus Panel (Dr. Conley is member of Consensus Panel). Larynx Preservation Clinical Trial Design: Key issues and recommendations – a Consensus Panel Summary. Head and Neck 2009; published online DOI: 10.1002/hed.21081: 429-441.

Chandana S, Conley BA. Neoadjuvant Chemotherapy for Locally Advanced Squamous Cancers of the Head and Neck: Current status and future prospects. Current Opinion in Oncology 2009: 21:218-223.

Patel KJ, Nagpal S, Berger KL, Conley BA. A Clustering of Breast, Lung, and Fallopian Tube Cancers. Community Oncology 2009; 6:176-78.

Kummar S, Gutierrez ME, Gardner ER, Chen X, Figg, WD, Zajac-Kaye M, Steinberg SM, Muir CM, Yancey MA, Horneffer YR, Juwara L, Melillo G, Ivy SP, Merino M, Neckers L, Steeg PS, Conley BA, Giaccone G, Doroshow JH, Murgo AJ. Phase I trial of 17-dimethylaminoethylamino-17-demethoxygeldanamycin (17-DMAG), a heat-shock protein inhibitor, administered twice weekly in patients with advanced malignancies. European J Cancer 2010 Jan;46(2):340-7. Epub 2009 Nov 27.

Kummar S, Gutierrez ME, Gardner ER, Figg W, Melillo G, Dancey J, Sausville EA, Conley BA, Murgo AJ, Doroshow JH, Uhlenbrauck, G. A phase I trial of UCN-01 and prednisone in patients with refractory solid tumors and lymphomas. Cancer Chemotherapy and Pharmacology; 2010 Jan;65(2):383-9. Epub 2009 Nov 6

Chandana SR, Leece CM, Gallo KA, Burra M, Conley BA. Inhibition of MLK3 decreases proliferation and increases antiproiferative activity of epidermal growth factor (EGFR) inhibitor in pancreatic cancer cell lines. Cancer Growth and Metastasis; 2010, 3: 1-9.

Bhutani M, Colucci PM, Laird-Fick H, Conley BA. Management of paclitaxel-induced neurotoxicity. Accepted to Oncol Reviews April 14, 2010; DOI 10.007/s12156-010-0048-x
Chapters

Conley BA, Forastiere AA, Gius D, VanWaes C. 2005. Head and Neck Cancer: 2005 Abraham J, Allegra C, eds; Bethesda Handbook of Clinical Oncology. Lippincott, Williams and Wilkins, Baltimore.
Donovan, E and Conley BA. Cancers of the Head and Neck: 2006 Chemotherapy Sourcebook. Eds Boyazdis, Lebowitz, Frame, Fojo; McGraw-Hill

Estrada D, Moni J, Van Waes C and Conley B. Head and Neck Cancer: 2008; submitted for Abraham J, Allegra C, eds, Bethesda Handbook of Clinical Oncology. Lippincott, Williams and Wilkins, Baltimore; anticipated publication 2009.

Abstracts

Conley BA, Donovan E, Muir C, Morris J, Colevas AD, Gius D, Trehu E, Sausville E, Wright J, VanWaes C. Proteasome inhibitor bortezomib & reirradiation (rRT) eith scheduled treatment break in patients (pts) with head/neck squamous carcinoma (HNSCC). Proc Amer Soc Clin Oncol, 2005

Donovan EA, Ryan Q, Acharya M, Chung E, Trepel J, Maynard K, Sausville E, Murgo A, Melillo G, Conley B. Phase I and pharmacokinetic-pharmacodynamic trial of weekly MS-275, an oral histone deacetylase inhibitor. Proc Amer Soc Clin Oncol. 2005

Acharya MR, Sparreboom A, Sausville EA, Conley BA, Zwiebel J, Doroshow JH, Venitz J, Figg WD. Interspecies differences in plasma protein binding of MS-275, a novel histone deacetylase inhibitor. Proc Amer Assoc Cancer Res; 46: 983, 2005
Dobbin KK, Beer DG, Meyerson M, Yeatman TJ, Gerald WL, Jacobson JW, Conley B, et al. Inter-laboratory comparability study of cancer gene expression analysis using oligonucleotide arrays. Proc Amer Assoc Cancer Res; 46: 385, 2005.

Cartwright E, Kummar S, Muir C, Ivy P, Scripture C, Figg W, Murgo A, Doroshow J, Gutierrez M, Conley B. Interim analysis of phase I trial of 17-DMAG. American Soc. Clin Oncol meeting 2006.

Amato RJ, Messmann R, Hernandez-McClain J, Conley B, et al. A phase Ib study of FolateImmune (EC90 with GP1-0100 adjuvant followed by EC17) with low dose cytokines interleukin-2 (IL-2) and interferon-a (IFN-a) in patients with refractory or metastatic cancer. Proc ASCO 2007

Chandana S. Leece C, Gallo K, Madhukar B, Conley B. Inhibition of MLK3 decreases proliferation and increases activity of epidermal growth factor inhibitors in pancreatic cell lines. Proc American Association for Cancer Research meeting, April 14, 2008.

Chandana SR, Leece C, Conley BA. Simultaneous targeting of the epidermal growth factor receptor (EGFR) and HSP90 in pancreatic cancer. Presented at 2009 American Association for Cancer Research Meeting, Denver, CO

Conley BA, Leece CL, Chandana S, Dowlashati S. Role of Mixed Lineage Kinase 3 in Response of Head and Neck Squamous Cancer Cell Lines to EGFR Inhibition. Proc 2009 American Society of Clinical Oncology Meeting, Orlando, FL

Harb W, Sauseville E, Boccia R, Pal SE, Kraut M, Conley BA, Garon E, Simon G, Govinda R, Bonomi P, Messmann R. EC-FV-03: A phase II Study of EC145 (folate-receptor targeted therapy) in Patients with Advanced Lung Cancer, presented as an Electronic Poster (e-poster) and highlighted in a Poster Discussion Session at the 13th World Conference on Lung Cancer, San Francisco, USA from 31 July to 4 August 2009.

Chandana SR, Leece CM, Conley BA. HSP90 inhibition down regulates EGFR and its effector signaling proteins in pancreatic cancer cell lines Amer Assoc for Cancer Res meeting 2010

Harb WA, Conley BA, LoRusso P, Sausville EA, Chandana SR, Hamm M, Casetta L, Carter J, Perez WJ, Messmann RA. A Phase I study of the folate targeted conjugate EC4089 in patients with refractory or metastatic cancer. Amer Soc Clin Oncol 2010.

J. C. Morris, D. E. Citrin, L. Nottingham, S. F. Rudy, N. Harold, T. Cooley-Zgela, D. Goldstein, J. J. Wright, B. A. Conley, C. Van Waes; Phase Ι study of proteasome inhibitor bortezomib (B) concurrent with re-irradiation therapy (re-RT) for recurrent squamous cell carcinoma of the head and neck (SCCHN). Amer Soc Clin Oncol 2010.

Research Support

National Cancer Institute 5U 10 CA 028837-26 (revised) Principal Investigator: Barbara A. Conley, M.D. Percent effort: 5% Total direct funding: $49,225 Period of Support: 02/01/2005 – 01/31/2006 Project Title: NSABP Member, Michigan State University
National Cancer Institute: 3U10 CA028837-26S1 (minority supplement) Principal Investigator: Barbara A. Conley, M.D., Karen Williams, Ph.D. Percent effort: 5% Total direct funding: $42,732 Period of Support: 02/01/2005 – 01/31/2006 Project Title: NSABP Member, Michigan State University

Source of Support: NCI, NIH: R01 CA30724 Principal investigator: William Given, PhD Percent effort: 10% Total direct funding: $2,877,096 Period of support: 5/1/07-4/30/08.
NCRR, NIH 1 P01 RR 023492-01 Principal Investigator: Barbara A. Conley, M.D. Percent effort: 10% Total direct funding: $150,000 Period of support: 9/30/2006 – 9/29/2008 Project Title: Planning for Clinical Translational Science Award
NSABP Principal Investigator: Barbara A. Conley, M.D. Percent effort: 2% Total funding: $200,000 Period of support: 1/1/2006 – present Project title: NSABP member
Kenneth A. Schwartz, MD

Peer reviewed publications

Hopkins LM, Davis JM, Buchli R, Vangunday RS, Schwartz KA, Gerlach JA. MCH Class I - Associated Peptides Identified from Normal Platelets and from Individuals with Idiopathic Thrombocytopenic Purpura. Human Immunol 66(8):874-83, August 2005

Schwartz KA, Reeves MJ, Barber K, DeFranco A. Compliance: A Critical Consideration in Patients who Appear to be Resistant to Aspirin. AJC 95(8);973-975, 2005.

Kaiser L, Davis J, Patterson J, Boyd R, Olivier, Bohart, Schwartz K. Iron Does Not Cause Arrhythmias in the Guinea Pig Model of Transfusional Iron Overload? Comparative Medicine 57(4), August 2007, pp. 383-389.

Schwartz KA, Schwartz D, Barber K, Reeves M, DeFranco A. Non Compliance is the Predominant Cause of Aspirin Resistance in Coronary Arterial Disease Patients. Journal of Translational Medicine 6:46, pp 1-7, August 29, 2008.

Kaiser L, Davis JM, Patterson J, Johnson AL, Bohart G, Olivier NB, Schwartz K. Iron Sufficient to Cause Hepatic Fibrosis and Ascites does not Cause Cardiac Arrhythmias in Gerbil, Translational Research 2009 Oct. 154(4):202-13.

 Chapter
Schwartz, Kenneth A.: Aspirin Resistance: A Review of Diagnostic Methodology, Mechanisms and Clinical Utility, Advances in Clinical Chemistry, August 2005.

Abstracts

Schwartz KA, Schwartz DE, Barber K, Reeves M, De Franco AC. Minimal Frequency of Aspirin Resistance after Observed Aspirin Ingestion. Oral presentation at the December 2005 American Society of Hematology Annual Meeting, Atlanta, GA.

Siddique M, Delano MC, Schwartz KA. Serrum Ferritin May not be a Reliable Predictor of Tissue Iron Concentrations. Abstract presented to the Central Society for Clinical Research, Chicago, 2006. Midwestern Region of the American Federation for Medical Research Award for Best Poster.

Schwartz KA, Schwartz D, Barber K, Reeves M, DeFranco A. Low Prevalence of Minimal Platelet Inhibition in Aspirin Complaint Patents, Mid-West Platelet Conference, Chicago, IL 2006.

Siebert JE, DeLano MD, Latourette MT, Schwartz KS, Krishnan GS and Siddique MK. R2 Quantitation Reveals that Serum Ferritin is an Unreliable Surrogate for Tissue Iron Concentration in Myocardium and Liver. ISMRM meeting Berlin, May 19-25, 2007.

Schwartz KA, Schwartz D, Barber K, Reeves M, DeFranco A. Non-Compliance is the Predominant Cause of Aspirin Resistance. Abstract, Oral Presentation at the American Society of Hematology Annual Meeting, Atlanta, GA, December 2007.

Kaiser L, Davis JM, Patterson J, Johnson AL, Bohart G, Schwartz KA. Iron Sufficient to Cause Hepatic Fibrosis and Ascites Does Not Cause Cardiac Arrhythmias in the Gerbil. American Society of Hematology Annual Meeting, San Francisco, CA, December 2008.

D’Silva K, Zamora M, Gerlach J, Schwartz KA. PTPT Mutation is Present in an Increased Proportion of ITP Patients. American Society of Hematology Annual Meeting, San Francisco, CA, December 2008. (selected for oral presentation)

Nagpal S, Faber EA, Puttarajappa C, Cziffer A, Schwartz D, Estrada D, Schwartz KA. Hypercoagulation in Malignancy: Localized by Thromboelastography (TEG) to the Humoral Phase of Coagulation. Central Society for Clinical Research, April 2009 (selected for oral presentation).

Research Support

Does Iron Overload Cause Cardiac Arrhythmias. Co-Investigator. $75,000, Basic Science Research Grant, Michigan State University January 2004 to June 2005.

Transfusional Iron Overload and Cardiac Arrhythmias. National Blood Foundation. Co-Investigator, $64,826, July 1, 2006 to June 30, 2007.

Hemostasis and Thrombosis Centers Patient Registry. Center for Disease Control-PHS. Principal Investigator, $103,000, September 20, 2006 to September 29, 2007.

Anas Al-Janadi, MD

Peer reviewed publications

Krishnan GS, Chaudhary V, Ramanarayanan J, D'Silva K, Al-Janadi A. BCNU Toxicity Presenting with a Large Pericardial and Pleural Effusion. Ann Transplant 2008; 13(1): 44-47.

Krishnan GS, D'Silva K, Al-Janadi A. Title: Cetuximab Induced Tumor Lysis Syndrome in a Patient with Metastatic Colon Carcinoma. Journal of Clinical Oncology, May 10, 2008; 26(14), pp. 2406-8.

Al-Janadi A, Chandana SR, Conley BA. Histone Deacetylation: An Attractive Target for Cancer Therapy. Drugs RD. 2008; 9(6): 369-83.

Tamkus D, Al-Janadi A, Fink G, Krishnan G, Dimitrov NV. Endothelins as a potential target for anticancer therapy. Journal of Cancer Molecules. 2009 4(6) 163-167

Abstract

Anas Al-Janadi, Karng S. Log, Prashanth Peddi and Brian Olsen. IgM Myeloma: Report of Two Cases of a Rare Entity with Unusual Immunophenotype. Blood (ASH Annual Meeting Abstracts), Nov. 2009; 114:4901.

Deimante Tamkus, MD
Peer reviewed publications

Tamkus D, Jajeh A, Osafo D, Hadad L, Bhanot B, Yogore MG. Thrombotic Microangiopathy Syndrome as an Aids-Defining Illness: The Experience of J. Stroger Hospital of Cook County. Alin Adv. Hematol Oncol. 2006 Feb;4(2):145-9.

Rastogi P, Anderson SJ, Bear HD, Geyer CE, Kahlengerg MS, Robidoux A, Margolese RG, Hoehn JL, Vogel VG, Dakhil SR, Tamkus D, et al. Preoperative Chemotherapy: Updates of the National Surgical Adjuvant Breast and Bowel Project Protocols B-18 and B-27. J Clin Onc 2008 Feb 10:26(5):778-85.

Given CW, Sikorskii A, Tamkus D, Given B, You M, McCorkle R, Champion V, Decker D.

J Clin Oncol. 2008 Dec 20;26(36):5855-62. Epub Nov. 24, 2008

Tamkus D, Al-Janadi A, Fink G, Krishnan G, Dimitrov NV. Endothelins as a potential target for anticancer therapy. Journal of Cancer Molecules. 2009 4(6) 163-167

Makol A, Losuri K, Tamkus D, de M Calaca W, Chang HT. Lymphomatoid granulomatosis masquerading as interstitial pneumonia in a 66-year-old man: a case report and review of literature. J Haemtaol Oncol. 2009, September 4, 2:39.

Sikorskii A, Wyatt G, Sidiqi A, Tamkus D. Recruitment and Early Retention of Women with Advanced Breast Cancer in a Complementary and Alternative Medicine (CAM) trial. Evidence-based Complementary and Alternative Medicine, 2009, July 20.

Abstracts

A. Jajeh, D. Osafo, D. Tamkus, B. Yim. Changing trend in multiple myeloma therapy. ASCO 2005, abstract.

D. Tamkus, A. Jajeh, E.Berko, D. Osafo, D. Griza, P. Kovarik, R. Catchatourian. Adult Acute Lymphoblastic Leukemia and Cytogenetics Abnormalities in Different Racial and Ethnic subgroups. ASH 2005, abstract

A. Jajeh, R. Catchatourian, D. Osafo, D. Tamkus, G. Zalzaleh, A. Bamrolia. Pegylated Liposomal Doxorubicin (PLD), Vincristine and Reduced-Dose Dexamethasone (DVd) in the Treatment of a Predominantly African American Population with Multiple Myeloma. ASH 2005, poster presentation.
D. Tamkus, J. Samuel, M. Sekosan. Anemia and dysphagia in a 26 year-old female as the initial presentation of an extensively metastatic esophageal squamous cell carcinoma. International Society of Gastrointestinal Oncology Conference 2005, abstract.

D. Tamkus, S. Chandana, K. Berger, T. Aung. Circulating tumor cells (CTC), [18F] fluorodeoxyglucose positron emission tomography, and computed tomography (PET/CT) for treatment monitoring in patients with metastatic breast cancer (MBC). ASCO meeting 2009, abstract
Research Support

Source of Support: NCI, NIH: R01 CA30724 Principal Investigator: William Given, PhD.

Percent effort: 15% Total direct funding: $2,877,096 Period of support: 5/1/07-4/30/08.

Susan Komen grant for breast cancer survivorship clinic; 2009

Clinical Cancer Research Center Grant on Endothelin expression in breast cancer; 2010
TuTu Aung, MD

Peer reviewed publications

Aung TT, Chandana SR, D’Silva, KJ, Dimitrov NV. The role of Vitamin D in breast cancer. Oncol Rev:3:189-194 (2009).

Abstracts

Aung TT, Chandana S, D'Silva K, Dimitrov N. 2008 Abstract, Awareness of Vitamin D Status in Health, Among Health Care Workers. American Institute of Cancer Research (AICR), Conference on Food Nutrition, Physical Activity and Cancer.

Borys Hrinczenko, MD PhD

Abstracts

Rogers, H.J., Cleveland, R.P., Hrinczenko,B.W., Kass, L., "Altered Immunophenotypes of Monocytes in Acute Painful Crisis of Sickle Cell Disease," Am J Clin Pathol, 2008, 130, p. 660, abstr 38.

Rogers, H.J., Cleveland, R.P., Hrinczenko, B.W., Kass, L., "Altered Immunophenotypes of Monocytes in Sickle Cell Disease," Int J Lab Hematology, 2008, 70 (Supp 1), p.44, abstr 53.

Hrinczenko, B., Restoring Oxygen Carrying Capacity of Sickle Erythrocytes with Nitric Oxide Donors", Blood, 2007 ,110 (No. I 1, Suppl 2), 13b.
Madan Arora, MD

Peer reviewed publications

Chandana SR, Movva S, Arora M, Singh T. Primary Brain Tumors in Adults. Am Fam Physician, May 15, 2008; 77(10):1423-30.
Abstracts

Nagpal S, Arora M. Schwartz K; Submucosal gastrointestinal stromal tumor of the duodenum successfully treated with Imatinib alone - A case report. Poster presentation, ACP/ASIM Michigan Chapter, 2007.

Sunil Nagpal, MD

Peer reviewed publications since fellowship

Patel KJ, Nagpal S, Berger KL, Conley BA. A Clustering of Breast, Lung, and Fallopian Tube Cancers. Community Oncology 2009; 6:176-78.

Abstracts

Nagpal S, Faber EA, Puttarajappa C, Cziffer A, Schwartz D, Estrada E, Schwartz KA. Hypercoagulation in Malignancy: Localized by Thromboelastography (TEG) to the Humoral Phase of Coagulation. Central Society for Clinical Research, April 2009 (selected for oral presentation).

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2009-2010

Program Name: Infectious Disease Fellowship
Program Director: Daniel Havlichek, MD
Graduating resident and destination:

Suresha (Rajaguru) Bandara, MD – private practice in Detroit area

Incoming resident and medical school atteded:

Grace Kulhanek, MD

St. George’s University – Medical School June 2006

Michigan State University – Internal Medicine Residency – graduate June 2010

Major accomplishments over previous year:

1. Division rated as “Best” elective program by Core Internal Medicine Program with 83% of residents rating the rotation as excellent.

2. All graduating fellows have completed research projects that were presented at national meetings and/or were published in peer-reviewed journals.

Research publications/presentations (resident and faculty):

Daniel Havlichek, MD - Program Director

Nocardia cyriacigeorgica: Disseminated Nocardiosis in a patient with Cushing’s. S. Rajaguru, D. Havlichek, A. Kalra, M. Tran, W. Khalife, Lansing Research Day, May 2009
El Mortada, M, Stein, G, Smith, C, Dybas, L, Prince, R, Wang, W, Havlichek, D. Anidulafungin Fungicidal Activity in Serum from Patients Does not Correspond to its Susceptible Breakpoint Against Candida species. 2009, Infectious Diseases Society of America Annual Meeting, Philadelphia, PA

Fungicidal activity of anidulofungin in serum from patients does not correlate to its susceptible breakpoint against Candida spp. Stein, El-Mortada, Smith, Dybas, Prince, and Havlichek. Journal of Antimicrobial Chemotherapy 2009; doi: 10.1093/jac/dkp436, December 2009

Gary Stein, PharmD – Research Director, Key Faculty

El Mortada, M, Stein, G, Smith, C, Dybas, L, Prince, R, Wang, W, Havlichek, D. Anidulafungin Fungicidal Activity in Serum from Patients Does not Correspond to its Susceptible Breakpoint Against Candida species. 2009, Infectious Diseases Society of America Annual Meeting, Philadelphia, PA

Stein GE, Smith C, Kepros J, et al. Tigecycline skin penetration and activity against MRSA. 49th Annual ICAAC. San Francisco, CA. Sept 12-15, 2009.

Fungicidal activity of anidulofungin in serum from patients does not correlate to its susceptible breakpoint against Candida spp. Stein, El-Mortada, Smith, Dybas, Prince, and Havlichek. Journal of Antimicrobial Chemotherapy 2009; doi: 10.1093/jac/dkp436, December 2009

Goldstein ECJ, Stein GE. Choosing antimicrobials for anaerobic infections. J Ped Infect Dis. 4:53-65, 2009.

Saravolatz LD, Stein GE, Johnson LB. Telavancin: A Novel Lipoglycopeptide. Clin Infect Dis. 49:1908, 2009.
Mary Ann Tran, MD – Key Clinical Faculty

Apoorv Kalra, MD – Key Clinical Faculty

High throughput identification and Quantification of Candida species using high resolution derivative melt analysis of panfungal amplicons. Mandviwala, Shinde, Kalra, Sobel, Akins. Journal of Molecular Diagnostics, January 2010, 12;91-101. DOI: 10.2353/jmoldx.2010.090085
Kalra A, Nettleman M. Onchocerciasis. EMedicine.com 2009.
Mary Nettleman, MD
Nettleman M, Brewer J, Ayoola A. Reasons Why Adult Women Risk Unintended Pregnancy.

Am J Family Practice; April, 2009 (in press).

Nettleman M, Brewer J, Ayoola A Self-Testing for Pregnancy Among Women at Risk: A Randomized Controlled Trial. Am J Prev Med 2009;36:150–153.

Nettleman M, Young C. Current Treatment for Hepatitis B. MedicineNet.com (2009).
Nettleman M, Rajaguru S. Hepatitis C. MedicineNet.com (2009).
El Mortada M, Nettleman M. Hepatitis B. MedicineNet.com (2009).
Nettleman M. Vaccinations for Hepatitis. MedicineNet.com (2009).
Kalra A, Nettleman M. Onchocerciasis. EMedicine.com 2009.
Mohamad El Mortada, MD – Fellow 2006-2008

El Mortada, M, Stein, G, Smith, C, Dybas, L, Prince, R, Wang, W, Havlichek, D. Anidulafungin Fungicidal Activity in Serum from Patients Does not Correspond to its Susceptible Breakpoint Against Candida species. 2009, Infectious Diseases Society of America Annual Meeting, Philadelphia, PA

El Mortada M, Nettleman M. Hepatitis B. MedicineNet.com (2009).
Suresha Bandra, MD (Ragaguru) – Fellow 2008-2010

Nettleman M, Rajaguru S. Hepatitis C. MedicineNet.com (2009).
Honors (resident and faculty):

1. Honored for Best Internal Medicine Resident Rotation by GMEI Core Program.
2. Dr. Bandara (Rajaguru) was selected by the GMEI residents as “Best Fellow” for 2008-09.
Challenges/opportunities for upcoming year:

1. Balancing the issues of service vs. education in the fellowship program.

2. Maintaining research momentum

3. Improving our distance learning program

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

 Patient Care
Fellows are exposed to a large variety of inpatient and outpatient problems through the local hospitals and clinics. They participate in specialized HIV/Virology outpatient clinics. Fellows receive training in Infections in Bone Marrow Transplant patients and Solid Organ Transplant patients at Wayne State University and Henry Ford Hospital. Fellows are evaluated by attendings after each rotation.

Medical Knowledge

Fellows receive at least 4.5 hours of teaching weekly. They interact with faculty, support personnel in the Microbiology Lab, and attend required conferences (weekly core conference, clinical conference) and monthly journal club and research conference. Additionally, they have regular didactic sessions prior to their HIV/Virology clinic. Fellows have access to library resources and computer based resources (including Dyna-Med) through MSU and Sparrow.

Practice-based learning and improvement

Fellows participate in practice improvement projects in the MSU clinic. Last year this involved checking VDRL results of patients with HIV. This was through review of patient care activity by the fellows using the EMR. Fellows are also part of some of the ongoing practice improvement initiatives of the Hospital Infection Prevention Department.

Interpersonal and communications skills

Infectious disease fellows have at least 6 records per year reviewed by the PD and written feedback concerning written communication skills is provided. Additionally, the PD or designee will do at least 2 observed patient encounters with each fellow per year and provide written feedback to the fellow about this. Clinic staff also evaluate fellows on interpersonal and communication skills.

Professionalism

Fellows are required to be punctual, complete their medical records in a timely fashion and to display proper conduct when communicating with faculty, colleagues, patients and health care staff. This is evaluated by students, residents, staff and faculty as part of the evaluative process of the ID rotation and specifically fellow evaluations by support staff.

Systems-based practice

When communicating with referring physicians and ordering tests, fellows are cognizant of cost and risk-benefit analysis. Fellows were part of the 2009 Influenza Preparedness Task Force and experienced some of the complexities of preparing a large organization for the Influenza epidemic of 2009.
College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2009-10

Program Name: Internal Medicine Residency

Program Director: Heather Laird-Fick, MD, MPH, FACP
Graduating residents and destinations:

1. Abdelrahman, Nadir - Geriatrics Fellowship, Grand Rapids, Michigan

2. Beri, Abhimanyu - Cardiology Fellowship, Loma Linda University, California

3. Houghton, Dana - Emergency Medicine Residency, Sparrow Hospital, Lansing, Michigan

4. Kim, Grace - Infectious Disease Fellowship, Michigan State University, Michigan

5. Makol, Ashima - Rheumatology Fellowship, Mayo Clinic, Minnesota

6. Puttarajappa, Chethan - Nephrology Fellowship, University of Pittsburgh, Pennsylvania

7. Ribeiro, Rubens - Hospitalist, Henry Ford Health System, Michigan

8. Sarzynski, Erin - Geriatrics Fellowship, Michigan State University, Michigan

9. Sural, Neethi - Hospitalist, Kaiser Permanente, California

Incoming residents and medical schools attended:

1. Gorukanti, Pavan - Osmania Medical College, India

2. Ismail, Nazish - Khyber Medical College, Pakistan

3. *Mangan, Michael - Michigan State University College of Osteopathic Medicine

4. Rao, Deepthi - Kakatiya Medical College, India

5. Reddy, Leela - Andhra Medical College, India

6. Sayeed, Abrar - Deccan College of Medical Sciences, India

7. Schneider, Brian - Michigan State University College of Osteopathic Medicine

8. Sudini, Srikar - Deccan College of Medical Sciences, India

9. *Sabouri, Lily - Michigan State University College of Osteopathic Medicine

10. Sunio, Lily Kristine - University of the Philippines, Philippines

11. Vodnala, Deepthi - Siddhartha Medical College, India

*Transferred out of program before end of academic year. M Mangan transferred to Sparrow Family Medicine and L Sabouri to the osteopathic family medicine program in Bay City.

Major accomplishments over previous year:

1. Created an Introduction to Inpatient Medicine experience for first year residents. We added a third Firm team in Blocks 1 and 2 so that all 12 R1s could have a general medicine inpatient rotation within the first two blocks. During this time we had enhanced expectations for assessment and feedback regarding oral presentations, documentation, and clinical care. The majority of residents and faculty anecdotally felt this was a helpful addition, both educationally and clinically.

2. Prepared for site visit by the ACGME (for July 2010).

3. Dissemination of grant-funded medical education research project. The results from our Picker Institute-ACGME Challenge Grant, “Teaching Residents to Provide Patient-Centered Care on a Medical Ward” were presented at national meetings (International Academy for Communication in Healthcare, Association for Program Directors in Internal Medicine) and accepted for publication.

4. Altered structure and function of the cardiology rotation to enhance education. With a rise in volume, the TCI-based cardiology rotation (elective for R1 and R3, required for R2s) had seen a degradation in the level of face to face interactions with attendings and education. Working closely with TCI and the MSU cardiology fellowship, we were able to reinstitute structured rounds and offload some patient care activities to PAs by the end of the academic year.
5. Facilities upgrade: call rooms, conference room. Adequacy of the call rooms and lounge has been a repeated concern on our annual ACGME Resident Surveys. Early in 2010 we were able to add laptop computers to the Firm call rooms and ICU junior call room. (The senior ICU call room already has a computer.) We also added a printer/scanner to the senior call room for resident use. We explored ways to dampen the noise from the door to the 3rd floor quarters, but were unable to solve that problem. Because of concerns about the shared resident lounge, we were also able to upgrade the 8South Conference Room with a big screen TV (also able to be connected to the computer for presentations, etc), a medium-sized refrigerator, and a microwave. The latter two features allow our residents, many of whom have special dietary restrictions, to store food while on hospital duty.
Research publications/presentations (resident and faculty):

Please see summary at end of report

Honors (resident and faculty):

Residents

 University and Hospital Awards

Outstanding Resident Teacher from MSU CHM Class of 2010: Tahmeed Contractor

Thrombosis Resident of the Year: Rubens Ribiero

Cardiology Resident of the Year: Keerthy Narisetty

Outstanding Senior Resident (MSU): Erin Sarzynski

Outstanding Junior Resident (MSU): Deepthi Rao

Outstanding Senior Resident (Sparrow): Erin Sarzynski

Outstanding Junior Resident (Sparrow): Abrar Sayeed

Smookler Award: Chethan Puttarajappa

Endocrinology Resident of the Year: Erin Sarzynski

Heme/Onc Resident of the Year: Rubens Ribiero

Infectious Diseases Resident of the Year: Grace Kim

8S Nursing Resident of the Year: Abrar Sayeed

Resident Researcher of the Year: Abhimanyu Beri
 National Awards

Alpha Omega Alpha induction: Ashima Makol

American Heart Association Young Investigator Award: Abhimanyu Beri

 External Grant Funding

Blue Cross and Blue Shield of Michigan Foundation research grant: Francesca Dwamena, Abhimanyu Beri, and Tahmeed Contractor
Faculty

 University and Hospital Awards
Excellence in Teaching – Community Faculty: Corey O’Brien, DO

Excellence in Teaching – Community Faculty: Heather Laird-Fick, MD

Research Teacher of the Year: Francesca Dwamena
 National and International Recognition

Inclusion in Best Doctors in America: Francesca Dwamena, Heather Laird-Fick

Invited Speaker, World Health Organization international meeting: Francesca Dwamena

Appointed Member, Curriculum Task Force, Association for Program Directors in Internal Medicine: Heather Laird-Fick
Challenges/opportunities for upcoming year:

1. Creating core experiences in general internal medicine – inpatient and ambulatory settings – and intensive care unit. The residents function in three core clinical arenas – general medicine hospital wards, critical care units, and MSU HealthTeam practices. Each of these settings has its own norms, mores, protocols, and documentation expectations. To help ensure that residents can gain competence in pertinent systems issues associated with each setting, we have planned to do the following:

a. Gen Med: All R1s will complete a Firm rotation in Block 1 OR 2. (This expectations excludes individuals beginning off cycle.) Additional expectations as described in the Orientation to Inpatient Medicine will continue.

b. ICU: All R1s will complete an ICU rotation in one of the following blocks: 1, 2, 3, or 4. Additional lectures on core topics (acid base, sepsis, pharmacology, ventilator management) will be scheduled.

c. Women’s Health. All R1s will complete a womens’ health/ambulatory rotation within the first four blocks of the academic year. Residents will work in the Dept of Medicine clinic at the Clinical Center and the Ingham County STI Clinic. In addition to patient care and EMR utilization, they will also complete academic assignments (chart reviews for 5 patients with hypertension; ambulatory clinical scenarios for common conditions with open ended answers; review of patient safety modules.)

2. High patient volumes and balance between service and education. Core clinical services – Firm, ICU, and cardiology most notably – have experiences significant increases (10-50%) in clinical volume over the academic year. None of the experiences had mechanisms in place for non-residents to assume patient care responsibilities once resident caps had been met. Cardiology has already implemented changes, including use of PAs. For the university Firm service, we have discussed adding a third Firm team or creating a non teaching service. The availability of attendings for a third team remains problematic and will require additional faculty recruitment for 2010-11 and/or 2011-12. Similarly, there is inadequate physician supply to create a nonteaching service in the ICU. The residency has been working closely with hospital administration and the ICU director to hire PAs as a short term solution, and create an intensivist staffing plan for the long term. We have also been in talks with the emergency medicine program director regarding the number of blocks they will staff, with an expectation for that to increase beyond the current four blocks.

3. Coordination of the Psychosocial/Behavioral Medicine Curricula with Family Medicine. The internal medicine and family medicine residencies have offered similar biosychosocial training experiences for many years. The leaders for these experiences have worked closely to combine the rotations, so that faculty and residents will be shared for up to 4 blocks an academic year. This offers us broader opportunities for academic and clinical exposure. Dr Robert Smith is also primary investigator on a HRSA grant submission that would build from this shared curriculum.

4. Expansion in complement. We have submitted a proposal to the JACE for an increase in complement size from 12 per year to 14 per year. We expect to hear in September. We were able to recruit 14 for this year’s class because of available funding through the Sparrow GME office, but await final approval (first from the JACE, then from the RRC) to make the expansion permanent.

5. Changes in duty hour requirements. Proposed changes to the ACGME duty hours requirements will be a challenge for our program – particularly the 16 hour continuous duty limit for R1s. We anticipate devisiong a strategy that is in compliance with ACGME requirements, enhances patient care, and meets the educational needs for our residents.

6. RRC Site Visit Report. With a site visit in early July, we should receive our accreditation report in January 2011. Items from the Resident Survey that may be reflected as citations include call rooms, lounge facilities, and issues around service versus education.
Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

Each resident is required to complete 5 American Board of Internal Medicine mini-CEXes every 6 months (ie, 10 per academic year). These may occur in any clinical educational setting. Please see attached form.

Medical Knowledge

Each resident is required to take the annual In Training Exam available from the American College of Physicians. This validated medical knowledge assessment provides assessment of each core are of internal medicine.

Practice-based learning and improvement

First year residents were required to present as part of Interesting Case Conference. They identified a patient who posed an interesting clinical question, performed a supervised PICO literature search, and then presented their results to their peers. Dr. Dwamena evaluated the PICO lit search using a standardized form that is included in their performance file.

Interpersonal and communications skills

Residents participate in a required Psychosocial Rotation (once during the three years of training) and Biopsychosocial Morning Report (every 2 weeks while on Firm or SH-Med rotations). They participate I n directly observed patient-centered interviews and receive immediate verbal feedback from preceptors and peers. On the Psychosocial Rotation, they also review audiotapes of patient interviews with their colleagues and preceptor(s).

Professionalism

We track administrative professionalism through medical record completion. The program director and chief medical resident receive emails when residents have delinquent medical records. Repeated delinquencies are brought to the attention of the program director and included in semi annual evaluations. Suspension of medical privileges from overdue records are also tracked, and may trigger an appearance before the Training and Evaluation Committee.

Systems-based practice

Residents rotating on the Firm (university general medicine inpatient service) work closely with our academic case manager. She provides a dynamic curriculum in systems based practice, and completes electronic end of rotation evaluations for the residents. These are included in residents’ portfolios.
Michigan State University Internal Medicine Residency at Sparrow Hospital

Scholarly Activity for Internal Medicine Residents and Faculty

Academic Year 2009-10

Note: Bolded names are residents; bold and underlines names are core faculty and subspecialty education coordinators.

1. Zivadinov R, Weinstock-Guttman B, Hashmi K, Abdelrahman N, Stosic M, Dwyer M, Hussein S, Durfee J, Ramanathan M. Smoking is associated with increased lesion volumes and brain atrophy in multiple sclerosis. Neurology. 2009 Aug 18;73(7):504-10.

2. Ramasamy DP, Benedict RH, Cox JL, Fritz D, Abdelrahman N, Hussein S, Minagar A, Dwyer MG, Zivadinov R. Extent of cerebellum, subcortical and cortical atrophy in patients with MS: a case-control study. J Neurol Sci 2009 Jul 15; 282(1-2): 47-54 Epub 2009 Feb 6

3. Banga A, Reilly MJ, Rosenman K. A study of characteristics of Michigan welders with breathing problems reported as work related asthma. Chest (In Press)

4. Banga A, Reilly MJ, Rosenman K. Prevalence of Respiratory and Eye Symptoms Among Welders And Association With Different Welding Techniques. Am. J Respir Crit Care Med 2010; 181: A4702

5. Banga A, Khilnani GC. Use of noninvasive ventilation in a pregnant woman with acute respiratory distress syndrome due to pneumonia. Indian J Chest Dis Allied Sci 2009;51:115-7

6. Banga A, Reilly MJ, Rosenman K. Prevalence Of Respiratory And Eye Symptoms Among Welders And Association With Different Welding Techniques (poster presentation) at the 106th Annual International Conference of American Thoracic Society held at New Orleans, Louisiana, USA, May, 2010

7. Banga A, Young D. Osmolar gap as a prognostic marker for patients with exacerbation of COPD requiring ICU admission (poster presentation) at the 39th Annual Meeting of Society of Critical Care Medicine at Miami, FL, USA, January 2010

8. Banga A, Young D. Osmolar gap as a prognostic marker for patients with exacerbation of COPD requiring ICU admission (poster presentation) presented at the Lansing Research Day in April 2010

9. Banga A. Paracetamol Use Is Associated With Atopic Disorders In Children (oral presentation) presented at the 2009 Annual meeting of the Michigan chapter of the American College of Physicians held at Traverse City, MI in September 2009

10. Banga A. Paracetamol Use Is Associated With Atopic Disorders In Children (oral presentation) presented at the Lansing Research Day in April 2010

11. Sharma SK, Kadhiravan T, Banga A. A clinical prediction rule to identify patients with tuberculosis at high risk for HIV co-infection. Indian J Med Res 2009;130:51-7

12. Banga A, Young D. Osmolar gap as a prognostic marker for patients with exacerbation of COPD requiring ICU admission. Crit Care Med 2009; 37 A298

13. Khilnani GC, Saikia N, Banga A, Sharma SK. Non-invasive ventilation for acute exacerbation of COPD with very high PaCO 2 : A randomized controlled trial. Lung India 2010; 27:125-30

14. Patel KJ, Banga A, Latif SU. Essential thrombocythemia, unremarkable cause of atypical chest pain with simple yet effective treatment: a case report. Cases J 2009;2:7011

15. Sharma SK, Gupta V, Kadhiravan T, Banga A, Seith A, Kumar A, Saxena R, Thabah MM, Gulati V, Bhatia I, Kavimandan AA. A prospective study of risk factor profile & incidence of deep venous thrombosis among medically-ill hospitalized patients at a tertiary care hospital in northern India. Indian J Med Res. 2009;130:726-30

16. Banga A, Khilnani GC. Post-hypercapnic alkalosis is associated with ventilator dependence and increased ICU stay. COPD 2009;6:437-40

17. Bhutani M, Colucci PM, Laird-Fick H, Conley B A. Management of paclitaxel-induced neurotoxicity. Oncol Rev 2010; 4 (2): 107-115

18. Pathak AK, Bhutani M, Saintigny P, and Mao L: Heterotransplant mouse model cohorts of human malignancies: a novel platform for systematic preclinical efficacy evaluation of drugs (SPEED). Am J Transl Res 1(1):4-18; 2009

19. Bhutani M, Pathak AK, Ren H, Mao Li. Loss of DNMT3B catalytic domain is a common event in development of non-small cell lung cancer. In: Proceedings of the 100th Annual Meeting of the American Association for Cancer Research; 2009 Apr 18-22; Denver CO. Philadelphia (PA): AACR; 2009. Abstract {1320}

20. Mohan A, Bhutani M, Budania S, Naik S, Guleria R. Small cell lung cancer: clinical presentation and diagnostic modalities In: Maldonado JG et al, Eds. New York: Nova Science Publishers, New York, 2009: 1-18

21. Chandana SR, Leece C, Bhutani M, Conley BA. HSP90 inhibition down regulates EGFR and its effector signaling proteins in pancreatic cancer cell lines. In: Proceedings of the 101st Annual Meeting of the American Association for Cancer Research; 2010 Apr 17-21; Washington, DC. Philadelphia (PA): AACR; 2010. Abstract{1657}

22. Moore RA, Adel NG, Bhutani M, Tabbara NE, Landau H, Nimer SD, Feldman DR, Hassoun H. Cisplatin-based chemotherapy is associated with an unacceptably high incidence of thromboembolic events: a large retrospective analysis. Blood (ASH Annual Meeting Abstracts), Nov 2009; 114: 456

23. Hassoun H, Landau H, Surti C, Adel NG, Jia X, Riedel ER, Bhutani M, Comenzo R, Lesokhin A, Chung DJ, Climiniello J, McCullagh E, Nimer D. Outcome of patients with multiple myeloma treated with autologous stem cell transplantation in the era of novel therapies. Blood (ASH Annual Meeting Abstracts), Nov 2009; 114: 1865.

24. Bhutani M, KleinMJ, Glezerman I, Hassoun H. An unusual cause of bone fracture in multiple myeloma. American College of Physicians Internal Medicine 2010 Toronto, Canada. (Poster finalist)

25. Vodnala D, Bhutani M, Narayanan S, Laird-Fick H. Atypical chronic lymphocytic leukemia with initial presentation as atrial mass. American College of Physicians Internal Medicine 2010 Toronto, Canada. (Poster finalist)

26. Moore RA, Adel NG, Bhutani M, Tabbara NE, Landau H, Nimer SD, Feldman DR, Hassoun H. (2009, December). Cisplatin-based chemotherapy is associated with an unacceptably high incidence of thromboembolic events: a large retrospective analysis. Oral Presentation presented at: 51st American Society of Hematology Annual Meeting; New Orleans, LA.

27. Hassoun H, Landau H, Surti C, Adel NG, Jia X, Riedel ER, Bhutani M, Comenzo R, Lesokhin A, Chung DJ, Climiniello J, McCullagh E, Nimer D. (2009, December). Outcome of patients with multiple myeloma treated with autologous stem cell transplantation in the era of novel therapies. Poster presented at: 51st American Society of Hematology Annual Meeting; New Orleans, LA.

28. Contractor T. A fateful night and a life. Indian J Med Ethics.2009;6(4):209-10

29. Rayamajhi S, Contractor T, Wang DH. The potential of TRPV1 agonists for treating ischemia/reperfusion-induced renal injuries. Curr Opin Investig Drugs. 2009;10(9):963-70

30. Contractor T, Sural N, Beri A. Hormone Replacement Therapy-Induced Giant Aortic Thrombus. American Journal of the Medical Sciences. 2010 Mar 10.

31. Beri A, Contractor T, Khasnis A, Thakur RK. Statins and the reduction of Sudden Cardiac Death: An Anti-ischemic or Antiarrhythmic Effect? American Journal of Cardiovascular Drugs. 2010 May 20.

32. Beri A, Contractor T, Gardiner JC, Ardhanari S, Thakur R. Reduction in the Intensity Rate of Appropriate Shocks for Ventricular Arrhythmias with Statin Therapy. J Cardiovasc Pharmacol. 2010 May 25.

33. Contractor T, Mannem SR, Punnam SR. Isolated Anomalous Left Anterior Descending Artery Originating From the Right Sinus of Valsalva: A Rare Anomaly. Accepted by Acta Cardiologica
34. Sunio L, Contractor T, Chacon G. Uvular Necrosis as an Unusual Complication of Bronchoscopy via the Nasal Route. Accepted by Respiratory Care.
35. Patel MB, Contractor T, Sharma S. Transseptal Catheterization and Interventions. Cardiotext Publishing. ISBN-10: 097901641X. Chapter 12: Transseptal Left Heart Interventions.
36. Contractor T, Michowitz Y, Lellouche N, Bourke T, Shivkumar K. Should Defibrillation Threshold be Tested in Patients With Cardiac Resynchronization Therapy Defibrillator Implantation? Accepted at the American College of Cardiology 2010 Annual Scientific Sessions ’10, Atlanta, GA.
37. Contractor T, Panicker GK, Lokhandwala YY (2010, June) ‘Assessing Reduction in Ventricular Activation Time Using a Novel Left-Lateral Accessory Pathway’. Accepted at Cardiostim 2010:17th World Congress in Cardiac Electrophysiology & Cardiac Techniques to be held in Nice, France
38. Contractor T, Beri A, Gardiner JC, Sivakumar A, Thakur RK (2010, June) ‘Reduction in the Intensity of Appropriate Shocks with Statin Therapy’. Accepted at Cardiostim 2010:17th World Congress in Cardiac Electrophysiology & Cardiac Techniques to be held in Nice, France
39. Contractor T, Beri A. (2010, May) ‘A New ‘Hump’ on Chest X-Ray in Pulmonary Embolism’. Presented at the International Conference from the American Thoracic Society held in New Orleans, LA
40. Contractor T, Beri A. (2009, September) Reduction in SCD by Statins: An Anti-ischemic or Primary Antiarrhythmic Effect? Presented at the California Heart Rhythm Symposium 2009 in San Francisco, CA.
41. Contractor T, Beri A, Gardiner JC, Ardhanari S, Thakur RK. (2009, September) Reduction in Appropriate ICD Shock Therapy for VT/VF with Statins. Presented at the California Heart Rhythm Symposium 2009 in San Francisco, CA.
42. Contractor T, Ismail N, Mohmand A. (2010, February) Symptomatic Supine Hypertension-Orthostatic Hypotension- the Peculiar Case of a Young Postpartum Woman. Accepted at the First International Congress on Cardiac Problems in Pregnancy to be held in Valencia, Spain.
43. Contractor T, Rayamajhi S, Punnam SR, Punnam A, Cohn JM. (September 2009) Spontaneous Isolated Superior Mesenteric Artery Dissection: A Case for Anticoagulation in Conservative Management. Presented at: American College of Physicians meeting (Michigan Chapter), Traverse City, MI.

44. Efeovbokhan N, Mughal M, Abela GS. An Uncommon cause of Chest Pain in a Young Woman. ACP National Meeting, Toronto Canada, 2010
45. Efeovbokhan N, Ghanem F, Pridjan A, Abela GS. The Course of an Anomalous Vessel Sandwiched Between the Great Arteries. Lansing Research Day, Lansing, MI, 2010
46. Efeovbokhan N, Bouknight R. Are Physicians’ adhering to the Recommended Guidelines for Patients with Valvular Heart Diseases? Lansing Research Day, Lansing, MI, 2010
47. Rao D, Efeovbokhan N. Acute Renal Infarction from Cardiac Source – Vegetaion or Thrombus or a Synergistic Effect? Lansing Research Day, Lansing, Mich. 2010.

48. Efeovbokhan N, Makol A, Chadana S, Conley B, Kotaru VP. Obstructive Jaundice in a Patient with Pancreatic Head Mass- Think Beyond Cancer. ACP Associates Day, Pontiac MI 2010. *POSTER WINNER*

49. Efeovbokhan N, Dwamena FC. Coma in a Young Lady- a differential not to be forgotten. ACP Associates Day Pontiac MI, 2010.

50. Efeovbokhan N, Bouknight R, Laird-Fick H. Are Physicians’ adhering to the Recommended Guidelines for Patients with Valvular Heart Diseases? ACP Associates Day Pontiac MI, 2010. Oral Presentation.

51. Zaroukian M, Chacon G, Efeovbokhan N. Lymphadenopathy.The Patient History: Evidence-Based Approach. McGraw-Hill,2010.
52. Narayanan.S, Grace.K, Ferenchick.G. (2009, September). First Case of Bupropion associated Serotonin syndrome. Oral Presentation presented at: American College of Physicians; Traverse City, MI.

53. Narayanan.S, Grace.K, Ferenchick.G. (2010, Spring). First Case of Bupropion associated Serotonin syndrome. Oral Presentation presented at: American College of Physicians National Meeting; Toronto, Canada.

54. Rayamajhi S, Narisetty K, Contractor T, Armstrong J. “Interesting Case of Cryptogenic Organizing Pneumonia” ACP Michigan Chapter Associate Meeting, Sept 2009
55. Sarikonda KV, Ribeiro RS, Herrick JL, Hoyer JD. Hemoglobin lansing: A novel hemoglobin variant causing falsely decreased oxygen saturation by pulse oximetry. Am J Hematol. 2009 Aug;84(8):541

56. Beri A, Sural N, Mahajan SB. Non-Atheroprotective Effects of Statins: A Systematic Review. Am J Cardiovasc Drugs. 2009;9(6):361-70
57. Narayanan S, Kim G. First Case of Bupropion Associated Serotonin Syndrome. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI

58. Narayanan S, Gaurav K. Scrotal Pain: Complaints with Many Masqueraders…Vigilance is the Key. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI

59. Vodnala D, Narayanan S, Bhutani M, Laird-Fick H. Atypical Chronic Lymphocytic Leukemia (CLL) with Initial Presentation as Atrial Mass. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI

60. Reddy L, Sayeed A, Contractor T, Abdelrahman N. Agranulocytosis and Cocaine Use - First Case Report in Michigan. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI.

61. Contractor T, Beri A. A New ‘Hump’ on Chest X-Ray in Pulmonary Embolism. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI

62. Contractor T. Should Defibrillation Threshold Be Tested in Patients With Cardiac Resynchronization Therapy-Defribrillator Implantation? 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI.

63. Reddy L, Makol A, Nettleman M. Staphylococcus Lugdunensis: An Unusual Cause of Native Joint Septic Arthritis and Recurrent Bursitis in an Immunocompetent Host. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI.

64. Reddy L, Makol A, Nettleman M. Staphylococcus Lugdunensis: An Unusual Cause of Native Joint Septic Arthritis and Recurrent Bursitis in an Immunocompetent Host. American College of Physician National Meeting, Spring 2010, Toronto, Canada.

65. Gaurav K. A Rash That Is Not Skin Deep. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI.

66. Kim G, Chung W, Stein G. First Step Flouroquinolone Mutations in Strep Pneumoniae. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI.

67. Rayamajhi S, Reddy L. An Ominous Cause of Back Pain in a Teenager. 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI

68. Narisetty K, Abela G. Effect of Cholesterol Crystals on Thrombolysis with Tissue Plasminogen Activator . 5th Annual Lansing Community Research Day, April 29, 2010, East Lansing, MI

69. Peddi P, Vodnala D, Kalavakunta JK, Thakur RK. Acute chest pain: Acute coronary syndrome versus lead perforation: A case report. Int Arch Med. 2010 Jul 6;3:13.

70. Sunio LK, Contractor T, Chacon G. An Unusual Cause of Sore Throat. ACP Michigan Chapter, May 14, 2010, Pontiac, MI

71. Sunio LK. Vancomycin Induced Acute Tubulointerstitial Nephritis. ACP Michigan Chapter, May 14, 2010, Pontiac, MI.

72. Laird-Fick HS. “Vertebral Compression Fractures.” In Ebell M. ed. Essential Evidence. Wiley. In Press.

73. RC Smith, HS Laird-Fick, F. Dwamena. “Training Residents and Nurses as a Patient-Centered Care Team.” Association for Program Directors in Internal Medicine national meeting, 10/09

74. Dwamena FC, Lyles JS, Frankel RM, Smith RC. In Their Own words: Qualitative Study of Primary Care Patients with Medically Unexplained Symptoms BMC Family Practice 2009, 10:67

75. Patel KJ, Dwamena FC Comment on: The Impact of Collaborative Care Management of Depression among Patients with Cancer. Letter to the editor. J Clin Oncol 2009, 27(10):1730

76. Beri A, Dwamena FC, Dwamena B. Association between Statin Therapy and Tendon Rupture: A Case Control Study. J Cardiovascc Pharmacol 2009, 53(5):410 – 404

77. Beri A, Dwamena FC. A Case of Emphysematous Cystitis in Cystic Fibrosis. South Med J 2009; 102(1):89 – 90

78. Dosh K, Dhoble A, Evonich R, Gupta A, Shah I, Gardiner J, Dwamena F (senior author). Analysis of Limited Resuscitations in Patients Suffering In-Hospital Cardiac Arrest. Resuscitation 2009; 80(9):985-9

79. SMITH RC, GARDINER JC, LUO Z, SCHOOLEY S, LAMERATO L, ROST K: Primary care physicians treat somatization. J Gen Intern Med, 2009; 24: 829-832.

80. SMITH RC, FRANK C, GARDINER JC, LAMERATO L, ROST KM: Pilot Study of a Preliminary Criterion Standard for Prescription Opioid Misuse. American Journal on Addictions, 2010; in press.

81. Laird-Fick HS, Solomon D, Jodoin C, Dwamena FC, Alexander K, Rawsthorne L, Banker T, Gourineni N, Aloka F, Frankel RM, Smith RC. “Training residents and nurses to work as a patient-centered care team on a medical ward.” Patient Education and Counseling. 2010 June 14

82. Rubinstein J, Aloka F, Abela GS. Statin Therapy Decreases Myocardial Function as Evaluated via Strain Imaging. Clin Cardiol. 2009 Dec;32(12):684-9.

83. Mukerji S, Aloka F, Farooq MU, Kassab MY, Abela GS. Cardiovascular Complications of the Guillain-Barre Syndrome Am J Cardiol. 2009 Nov 15;104(10):1452-5. Epub 2009 Sep 26. Review.
84. Dhoble A, Vedre A, Abdelmoneim SS, Sudini SR, Ghose A, Abela GS, Karve M. Prophylaxis to prevent infective endocarditis: to use or not to use? Clinical Cardiology. 2009; 32(8): 429-33.

85. Rayamajhi S, Narisetty K, Contractor T, Armstrong J. Cryptogenic Organizing Pneumonia: An atypical presentation and a rare spontaneous resolution. American College of Physicians, Traverse City, Michigan. Poster. Sept. 2009.

86. Rayamajhi S et al. Iron repletion decreased platelet count in non-hemodialysis CKD patients. American Society of Nephrology, Chicago IL March 2010.

87. Rayamajhi S et al. Iron repletion decreased platelet count in non-hemodialysis CKD patients. National Kidney Foundation Annual Conference, Orlando, Florida. April 2010.

88. Patel K, Chandana SR, Al-Janadi A, Conley BA. Rare and Unusual Presentation of a Large Cell Poorly Differentiated Neuroendocrine Carcinoma – A Case Report and Review of Literature. Journal of Clinical Oncology – In Press.

89. Puttarajappa C, Patel K, Al-Janadi A, Conley BA. Hypercalcemia and Leucocytosis in Esophageal Cancer. Journal of Medical Case Reports – In Press.

90. Patel KJ, Rice RD, Hawke R, Abboud M, Heller G, Scaradavou A, Young JW, Barker JN. Pre-Engraftment Syndrome after Cord Blood Transplantation” a Distinct Syndrome not Associated with Acute Graft-Versus-Host Disease or Transplant-Related Mortality. Biology of Blood and Marrow Transplantation. 2010; 16(3):435-40.

91. Patel KJ, Banga A, Latif SU. Essential Thrombocythemia: Unremarkable Cause of Attypical Chest Pain with Simple Yet Effective Treatment. Cases Journal. 2009; 2:7011.Patel KJ. The Role of Lymphocyte Phenotypic Analysis in Immune Thrombocytopenic Purpura. Cytopenas and Hemostasis in 2009 Forum, Orlando, Florida. Oral presentation. Sept 2009

92. Makol A. Pancreatitis in Systemic Lupus Erythematosus: Frequency and Associated Factors – A Review of the Hopkins Lupus Cohort. American College of Rheumatology National Meeting, Philadelphia PA October 2009.

93. Makol A. Prevalence and Clinical Predictors of Osteonecrosis in Systemic Lupus Erythematosus” American College of Rheumatology National Meeting, Philadelphia PA October 2009.

94. Makol A, Grover M, Guggenheim C, Hassouna H. Etanercept and Venous Thromboembolism: A case series. J Medical Case Reports. 2010 Jan; 4:12

95. Makol A, Petri M. Pancreatitis in Systemic Lupus Erythematosus: Frequency and Associated Factors – A Review of the Hopkins Lupus Cohort. Journal of Rheumatology. 2010 Feb; 37(2): 341-5.

96. Beri A, Printz M, Hassan A, Babb J. Fibrinolysis vs Primary Percutaneous Intervention in ST-Elevation Myocardial Infarction with Long Distance Inter-Hospital Transfers. Oral presentation at the American Heart Association Resuscitation Science Symposium 2009, Orlando, Florida.

97. Beri A, Printz M, Mills S, Gerardo J, Brahmbhatt T, Babb JD. Utility of data audits to validate database information in STEMI patients. SCAI Annual Scientific Session 2009, Las Vegas NV.

98. Beri A, Hassan A, Printz M, Babb JD. Fibrinolysis vs Primary Percutaneous Intervention in ST-Elevation Myocardial Infarction with Long Distance Inter-Hospital Transfers. Clinical Cardiology. 2010; 33(3): 162-7.

99. Sarikonda KV, Beri A. Bubble-wrapped. American Journal of Medicine. 2009; 122(10): 916-8.

100. Narisetty K, Tamhane U, Huang R, Abela GS. Effect of Cholesterol Crystals on Thrombolysis with Tissue Plasminogen Activator.” Central Society of Clinical Research, Chicago, April 2010. (poster)

101. Pervaiz H, Narisetty K, Huang R, Abela GS. Showering of Cholesterol Crystals Induces Muscle Injury and Inflammation. Atherosclerosis, Thrombosis and Vascular Biology. 2010 Scientific Sessions San Francisco

102. Tamhane U, Narisetty K, Vedre A, Abela GS. The potential role fo cholesterol cruystals in the mechanical injury of heart valves. 59th Annual Scientific Sessio, The American Cardiology Conference, March 2010. (poster presentation)

103. Stein GE, Smith C, Kim G, Dybas L, Chung W, Nicolau D. Evaluation of Serum Bacterial Kill of Moxifloxacin and Levoflaxacin against S pneumonia isolates with First-Step Mutations. National Foundation for Infectious Diseases 2010 Annual Conference on Antimicrobial Resistance.

104. Kim G. Contact Isolation Precautions: More is Not Necessarily Better. 5th Decennial International Conference on Healthcare-Associated Infections, March 2010

105. Watson RE, Pereira CN, Gaurav K, Mohmand A, Fink GD. Plasma Levels of IL-6 and TNF-Alpha in African-American and White Hypertensives and Normotensives. American Society of Hypertension national meeting, May 2010 (poster)

106. Watson RE, Pereira CN, Gaurav K, Mohmand A, Watts S, Fink GD. Plasma Levels of Pancreatitis-Associated Protein in African-American and White Hypertensives and Normotensives. American Society of Hypertension national meeting, May 2010 (poster)

107. Peddi P, Chiteneni S, Noel M, Schwartz K. Weight Loss: An important but often overlooked clue to the diagnosis of cancer. Published as abstract at ASCO 2010.

108. Al-Janadi A, Peddi P, Olsen B. IgM Myeloma: Case series. Published as abstract at ASH August 2009.
109. Vodnala D, Peddi P, Yasin F. Diagnostic Dilemma: Neuroleptic Malignant Syndrome Presenting as Fever of Unknown Origin in Huntington’s Chorea. American College of Physicians Associates Meeting, Pontiac Michigan 2010. (oral)

 College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2009-2010

Program Name: Interventional Cardiology Fellowship
Program Director: Tim A. Fischell, M.D.
Graduating fellows and destinations:

1. Basil M. Paulus, MD - Stern Cardiovascular Center, Germantown, TN

2. Sujeeth Punnam, MD - Delta Heart and Medical Clinic, Stockton, CA

3. Rajesh Lall, MD - Cardiology Associates of Polk County, Lakeland, FL

Incoming fellows and medical schools attended:

1. Elias Skaf, MD - University of Damascus, Syrian Arab Republic

2. Peter T. Burke, MD - American University of the Caribbean, Netherlands Antilles

3. Ravi S. Mehta, MD - Armed Forces Medical College, Pune, Maharashtra, India

Major accomplishments over previous year:

1. We have had a very successful academic year in 2009/2010. We have just graduated three outstanding interventional cardiology fellows from the program. The fellows have showed tremendous improvement and excellent skill sets at the end of their training year. We expect all three fellows to sit for the interventional cardiology (ABIM) exams in the coming year, and to pass the board exam without difficulty, as per our prior experience with our fellows. All three of the fellows have obtained excellent positions in their respective locations, as above.

2. In addition to continuing our high volume interventional cardiology training program during the last year we have begun to form an alliance for rotations in peripheral vascular intervention in Grand Rapids, at Metro Hospital, with Dr. Jihad Mustapha. This rotation was first begun at the end of the 2010 academic year and will be offered to enhance peripheral vascular interventional training in the coming year. In addition we are delighted to welcome to our faculty Dr. Frank Saltiel, who is well know to me as one of my cardiology fellow trainees while I was on the faculty at Stanford University. Dr. Saltiel is a highly accomplished and innovative cardiologist with patents, publications and teaching experience who is joining the Heart Center for Excellence and will also be an associate director of the interventional cardiology fellowship training and interventional cardiology research program. Dr. Saltiel also has expertise and interest in peripheral vascular interventions, as well as coronary and structural heart disease.

3. Finally, we have continued our strong tradition of academic work with quite a few publications during the past academic and several additional publications in press or pending publication. These papers and presentation are denoted in the section below. We have also had an eventful year with regard to preparation and a successful ACGME site visit in May 2010. Despite an illness for our program coordinator, we believe that the site visit went well. We await the final program review from the site reviewer. We expect to have some minor issues to deal but expect full reaccreditation with a minimum of three and up to five-year review.

4. We also had a very successful year in obtaining fellowship training grants from both Abbott Vascular and The Society for Cardiovascular Angiography and Interventions. These are competitive and highly sought after training grants. We were successful in receiving funding from both of these prestigious awards.

5. In summary, we have had a very successful year in fellowship training and continued success of our prior fellows. We have added two new faculty members (Drs. Mustapha and Saltiel) as well as a successful navigation thru our ACGME review. We have a talented group of interventional cardiology fellows that started July 1, 2010, and look forward to our ongoing affiliation with Michigan State University.

Research publications/presentations (resident and faculty):

July 18, 2009: “Clinical results using the first continuous intracardiac ST monitor for the early detection of ruptured plaques.” VIII.Freiburger Herz-Kreislauf-Tage, Freiburg, Germany.

September 3, 2009: “Advances in Cardiovascular Devices.” Gull Lake Rotary Club, Richland, MI.

September 16, 2009: “New Developments in Medical Devices.” Grand Rounds MSU/KCMS, Kalamazoo, MI.

September 22, 2009: “Panel Discussant-Oral Abstracts: Multivessel Disease,” and Interventional Innovation: Novel Therapies and the “Best” Device concepts for 2009. TCT, San Francisco, CA.

September 23, 2009: “ Discussant-STEMI I. Optimizing Primary PCI Outcomes.” TCT, San Francisco, CA.

September 24, 2009: “Lecturer-Microcirculatory Protection and Thrombectomy Devices in the Coronary and Peripheral Circulations.” TCT, San Francisco, CA.

September 24, 2009: “Discussant-Microcirculatory Protection and Thrombectomy Devices in the Coronary and Peripheral Circulations.” TCT, San Francisco, CA.

September 24, 2009: Live Case Discussant-Coronary theater II, Live cases: Saphenous Vein Graft Disease.” TCT, San Francisco, CA.

February 23, 2010: Live Case Panelist/Moderator-Complex Coronary Interventions. CRT, Washington, D.C.

February 23, 2010: Lecturer-“Ostial Pro for Ostial Stent Placement.” CRT, Washington, D.C.

February 23, 2010: Lecturer-“A MiocroStent on a Fixed Wire Delivery System.” CRT, Washington, D.C.

February 23, 2010: Lecturer-“Permanent Implantable Ischemia Monitor for Early Detection of Vulnerable Plaque Rupture.” CRT, Washington, D.C.
Fischell TA, Turk M, Gupta V. Evaluation of balloon withdrawal forces with bare metal stents, compared with Taxus® and Cypher™ drug-eluting coronary stents ballon: stent and polymer interactions. J Invasive Cardiol., 2010;22:113-116.
Paulus BM, Fischell, TA. Retrieval device and techniques for extrication of intravascular of foreign bodies in the coronary arteries. J Interv Cardiol 2010 June;23(3):271-276.

Fischell TA, Fischell DR, Avezum Alvaro, Sasha JM, Holmes D, Foster Malcolm, Kovach R, Medeiros P, Piegas L, Guimaraes H, Gibson M. Initial clinical results using intracardiac electrogram monitoring to detect and alert patients during coronary plaque rupture and ischemia. J Am Coll Card. 2010 in press.

Fischell TA, Fischell, DR, Fischell RE. The “Ostial Pro™ stent positioning device, a tool for precise aorto- ostial stent placement. EuroPCR 2009 In press.

Fischell, DR, Avezum A, Piegas L, Medieros P, Foster M, Kovach R, Kabell G, Gibson CM, Holmes D, Fischell TA. First clinical studies of an implantable device to detect ST-segment shifts and alert patients to cardiac ischemia. EuroPCR 2009 In press.

Fischell, DR Fischell TA, Fischell RE. “Stent-on-a-wire,” a fixed guidewire stent delivery system, rationale, design, and development. EuroPCR 2009 In press.

Fischell, DR, Avezum A, Piegas L, Medieros P, Foster M, Kovach R, Kabell G, Gibson CM, Holmes D, Fischell TA. First clinical studies of an implantable device to detect ST-segment shifts and alert patients to cardiac ischemia. EuroPCR 2009 In press.

Fischell, DR Fischell TA, Fischell RE. “Stent-on-a-wire,” a fixed guidewire stent delivery system, rationale, design, and development. EuroPCR 2009 In press.
Gupta invited lecture:
2010 April
KCMS 28th Annual Kalamazoo Community Medical Health and Sciences Research Day. Every Chestpain is not Myocardial Infarction: A Case Report of Absent Right Coronary Artery.

2009 Oct
ACC Michigan Chapter, Best Case and Worst Complications.

2009
Allegan General Hospital, Grand Rounds

Published Abstracts:

1. Kalavakunta J, Khaghany MM, Gupta V. Destructive abiotrophia defective endocarditis. Michigan ACC 2009.

2. Kalavakunta J, Kodenchery M, Khaghany M, Gupta V. Needle in the heart. Michigan ACC 2009.
Poster Presentation:

1. Jagadeesh Kalavahunta, Preston Shumway, William Nichols, Vishal Gupta. Pulmonary Vein Endocarditis: A Rare Occurance with Unique Etiology. KCMS Medical Health and Sciences Research Day. 2010

2.
Christopher Latanich, Jessica Liao, Nadia Bassil, Vishal Gupta. At the Heart of the Matter: Do Phosphodiesterase-5 Inhibitors Have a Cardioprotective Effect? KCMS Medical Health and Sciences Research Day. 2010

3.
Yen-Hui Soong, Jessie K. Trieu, Uyen P. Nguyen, Wilson Chang, Vishal Gupta. Comparison of Mild Consumption Between patients with Normal coronary Arteries and Athereosclerotic Coronary arteries. KCMSMedical Health and Sciences Research Day. KCMS Medical Health and Sciences Research Day. 2010

Honors (resident and faculty):

1. Abbott Vascular, educational fellowship grant

2. The Society for Cardiovascular Angiography and Interventions, educational fellowship grant.

3. Dr. Fischell, Best Doctor in America 2009/2010

Challenges/opportunities for upcoming year:

We are having some challenges with regard to clinical volumes for training purposes. Although we clearly have significantly greater volume than the minimum requirements for training three interventional cardiology fellows, it is clear that the recession and/or other factors have contributed to a nationwide decline that has also been experienced at Borgess Medical Center in the area of interventional cardiology procedures. For this reason we are also continuing to expand the clinical experiences for the fellows including our continued collaboration with Dr. Malcolm Foster in Knoxville, TN and with Dr. Mustapha in Grand Rapids, MI. We are hoping to continue to expand our faculty base to also address volume and diversity of training for our fellows. The addition of Dr. Frank Saltiel to the Heart Center practice will be helpful. We also hope that Dr. Gary Gustafson will join the faculty in the coming year.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

We have continued to evolve and refine our patient care responsibilities during our fellowship. We have improved our continuity of care initiatives by rotating and assigning each fellow to a different faculty member’s outpatient clinic so that they may see patients preprocedural, during the procedure and for post procedural follow-up. This program has been amended such that each of the fellows rotates with each of three different faculty for four month rotations. We believe that this will enhance their patient care learning experience.

Medical Knowledge

We believe that our journal club provides one of our best teaching opportunities. These are held for approximately two hours on a monthly basis. At least two, and as many as four current interventional cardiology scientific papers are reviewed and discussed in depth with regard there content, scientific validity, statistics, etc. We believe that this detailed and critical review of scientific literature on an ongoing basis will help enhance the ability of our fellows to critique scientific literature as they move forward in their career.

Practice-based learning and improvement

The fellows will have chart review by the program director in the next several months as part of an ABIM initiative with regard to board certification. This chart review and interview and feedback process will “close the loop” for each of the fellow’s practice-based learning.

Interpersonal and communications skills

Each of the fellows is reviewed on at least a quarterly basis with regard to their communication skilsl and their interpersonal skills and communications skills with staff, patients and faculty. The fellows also are engaged in public speaking in their role as case presenters at both the weekly clinical (cath, angio, surgical) conferences every Friday, as well as the morbidity mortality conferences.

Professionalism

As above, the fellows are monitored and evaluated on a regular basis with regard to their professionalism. There is a clear cut chain of command and reporting process in the event of any disruption and deviation from professional behavior in the clinic, cath lab or in the research area.

Systems-based practice

The interventional cardiology fellows are integrated every year into at least one significant systems-based practice evaluation program. In the past year the fellows were actively involved in the BMC2 data based monitoring for success rates in the treatment of aorto-ostial lesions. This has resulted in a manuscript that is in the process of submission. In addition, the fellows were involved in the review of access site complications in the Borgess cardiac catheterization laboratory. This has given a further awareness and appreciation and active participation in a systems-based practice initiative.
MICHIGAN STATE UNIVERSITY

DIVISION OF NEONATOLOGY

ANNUAL REPORT

2009-2010

OVERVIEW and BACKGROUND:
The Division of Neonatology at Michigan State University has, for many years, been an advocate for high standards in the clinical care of sick neonates, the research mission of an academic enterprise, and the training of neonatal fellows. Although economic and philosophical roadblocks have sometimes made our goals difficult to completely achieve, we have never lost sight of our multiple missions. We are proud of our accomplishments and look forward to continued success.

Our efforts were recently recognized by the successful re-accreditation of our Fellowship Training Program by the ACGME for the next 3 years.

For the past 3 years we have had 4 Neonatology Fellows, of whom 3 will be graduating in July 2010. Recruitment is currently ongoing for July 2011, and we anticipate having or 4 fellows in July. Our goal over the next few years is to expand to 5 fellows. We remain very proud of the success of our fellows, especially in the research sphere and he increasing record of publication and presentation at regional and national research conferences in the past few years. For the first time in recent memory, our fellows are beginning to gravitate to careers in academic neonatology, and 2 recent graduates are Assistant Professors at their new respective institutions. We hope to expand to 5 fellows in the next few years, although funding for additional fellows remains a contentious issue that needs to be resolved.

In the clinical sphere, the NICU continued on an even keel, with admissions in calendar 2009 up fractionally from 2008 (Figure 1). Patient-days, however, declined fractionally in 2009 (Figure 2). The arrival of our pediatric surgeon has generally been a positive step, although full-time coverage has still not been attained. Thus while the total number of NICU admissions has remained relatively constant over the past decade, the need to transfer patients for surgery continues to drain our average daily census and patient-days, with at least 200 lost patient-days last year.

Neonatal survival statistics in 2009 remain very good, indeed, and are generally consistent or better than mortality rates reported in the Vermont-Oxford Network (VON).

Some important quality improvement initiatives have begun to bear fruit—notably, nosocomial infections have decreased, hand-washing compliance has increased, and survival in the lower birth weight categories is exemplary. New quality improvement initiatives involving neonatal resuscitation (the “Golden Hour”) and oxygen management are underway under the guidance of Dr. Karna.

Neonatal Nurse Practitioner/Physician Assistant staffing for both daytime and nighttime coverage remains a major issue, with a pressing need for the immediate hiring of more NNP/PAs. With the increasingly onerous duty-hour regulations, the need for additional residents in the NICU also needs to be addressed.

The number of deliveries in 2009 has decreased slightly from the very high totals of 2008, in keeping with the national trend of the past few years. The loss of the infertility program is unfortunate and could impact the NICU admissions. As ever, there continues to be a need for more Perinatal specialists.

Research remains a primary focus of the Division. Two industry-funded clinical trials began in late 2009. One of our fellows recently completed a two-year NICHD-funded Pediatric Scientist Development Award. Fellows have also been the recipients of research support from Sparrow Hospital. Active grants within the Division during the period January 2009-July 2010 include an Intramural Research Grant from MSU to study the role of 5-hydroxytryptamine in intestinal epithelial cell migration (Dr. Kadrofske), an Intramural Technology Support Grant to develop a non-invasive means for detecting GERD (Dr. Gewolb), an NIAID-MSU Enterics Research Investigational Network Cooperative Research Center Grant to study the roles of pathogen genetics, host responses and the GI microbiome in the development of bacterial diarrheas (Dr. Kadrofske), and clinical trials with Biosynexus to study an anti-staphylococcal vaccine in newborns (Dr. Karna) and from Johnson & Johnson to study (Phase I) a new anti-GERD medication in neonates (Dr. Gewolb). The NICU continues to participate in the follow-up portion of the NIH sponsored ELGAN multicenter trial (Dr. Karna). Dr. Gewolb is a paid co-investigator on an NIH-funded international trial of probiotic therapy in India. The “Divisional CV” (accomplishments of the individual faculty and fellows) is presented later in this document.

The Neonatology program consists of 6 full-time MSU faculty, 2 adjunct scientific advisors, 4 neonatology fellows, 2 nurse study coordinators, 1 research associate, 1 administrative assistant and 2 database managers. Our Faculty has been unchanged for the past 3 years, providing notable stability to the program.

Besides their clinical role in the hospital as the only Neonatology group in the Greater Lansing region, the Division is responsible for the Neonatology training program, provision of readings for apnea monitor recordings, the Developmental Assessment Clinic, a varied and rich research program, supervision of ongoing clinical trials, provision of active teaching and supervision for nurse practitioners and physician assistants, nurses, and residents, teaching of medical students in a variety of preclinical and clinical modes, provision of intense supervision for pediatric (and other specialty) residents, and guidance to other physicians in the hospital and community (i.e., Well Baby Teaching Service, Ob-Gyn department, referring pediatricians, etc.). Finally, the faculty regularly advises referring physicians during transports of sick neonates.

Nevertheless, the specter of a shift of the medical school’s energy and focus to the Grand Rapids campus is already evident and is worrisome to the Lansing academic medical community.

It is important to begin planning now for a renovation and expansion of the NICU to 40-45 beds, since the current NICU is about 10 years old, and to focus on hiring more sub-specialists in pediatrics. The planned addition of new medical schools in the State could erode the patient referrals to Sparrow NICU, unless a comprehensive plan for the future is in place.

The Developmental Assessment Clinic activity has declined dramatically over the past few years, accelerating in 2009. Some of this may be accounted for by the decrease in tiny babies delivered in Sparrow, as well as an effort to tighten the criteria for follow-up of NICU graduates. The Ingham County school system cut back on its support of our school psychologist (who does the Bayley Developmental exams in the Clinic). Dr. Judy Brady of the MSU Department of Pediatrics Clinic stepped up to fill the gaps in coverage. Attendings and fellows have also been doing more of the initial developmental screening in the Clinic. It ius important to keep the Clinic strong, both to serve of fragile patients as well as to support the fellowship requirement of a solid developmental assessment experience.

The faculty members of the Division are recognized nationally and internationally as leaders in their field. Dr. Gewolb was a featured speaker at the annual meeting of the American Thoracic Society, at the Mead-Johnson-Midwest Perinatal Research Meeting, and at the Michigan Society of Neonatologists. Dr. Karna is leading the VON effort for data sharing in the State of Michigan. Dr. Omar was also a featured speaker at the 2009 Michigan Society of Neonatologists. Dr. Awonuga was elected a Fellow of the Royal College of Pediatrics & Child Health (United Kingdom).

Members of the Division also serve on numerous editorial boards, research committees, and the boards of medical associations, including the March of Dimes, the Midwestern Pediatric Research Society Council, the Obstetric-Anesthesia Digest Editorial Board, the Chinese Journal of Contemporary Pediatrics Editorial Board, the Michigan Department of Community Health (in re Neonatal levels of care), and the VON-MI Quality Collaborative for Society of Michigan Neonatologists. They are valued members of numerous committees in the hospital and the university/medical school. Finally, the faculty spends an enormous amount of time teaching fellows, residents, nurse practitioners, nurses, and medical students both formally and at the bedside.

Dr. Gewolb is Professor & Chief of the Division and Director of the Fellowship Training Program.

FACULTY:
-Modupe Awonuga, M.D., M.P.H.- Assistant Professor

-Ira H. Gewolb, M.D.- Professor & Division Chief, Director Fellowship Program

-Mark Kadrofske, M.D., Ph.D.- Assistant Professor

-Padmani Karma, M.D.- Professor

-I. Nicholas Olomu, M.D., M.P.H.- Associate Professor, Co-Director Fellowship Program

-Said A. Omar, M.D.- Professor & Clinical Director RNICU

ADJUNCT FACULTY:
-Burra V. Madhukar, Ph.D.- Associate Professor

-Nigel Paneth, M.D., M.P.H.- Professor

RESEARCH ASSOCIATE

-Frank L. Vice, M.A.

STUDY CENTER COORDINATORS:
-Claudia Beyea, R.N.

-Patricia Pavona, R.N.

FELLOWS:

-Ayo Ajibola, M.D., 2007-2011

-Vadim Ivanov, M.D., 2006-2009 (graduated)

-Babatunde Sobowale, M.D., 2008-2011

-Pramod Mallipadi, M.D., 2008-2011

-Ahmed Rezk, M.D., 2009-2012

CLINICAL PROGRAM:

The Division of Neonatology at MSU provides leadership and supervision of the clinical efforts at the NICU at the Sparrow Health System. For the past decade, NICU admissions have ranged from 550 to 600 infants. There were 593 admissions (and readmissions) in calendar 2009. The were fewer babies weighing <1500 gm (63) than in any year since 2001 (see Fig. 1).

[image: image24.wmf]MSU-Sparrow NICU

Total NICU Admissions 2001-2009

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

0

100

200

300

400

500

600

<1000 gm

1001-1500 gm

>1500 gm

Re-admits

 Figure 1

Total patient days have varied within a small range over the past few years, with 2009 showing a small decline compared to the previous 2 years (Figure 2). Many hundreds of patient days continue to be lost because of the lack of surgical subspecialties (pediatric general surgery, orthopedics, neurosurgery, pathology, etc.); although the arrival of Dr. Juda Jona in August 2009 was most welcome, the lack of consistent 24/7 coverage still necessitates multiple outgoing transfers.

[image: image25.wmf]MSU-Sparrow NICU

 Patient Days

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

Patient Days

0

2000

4000

6000

8000

10000

12000

14000

 Figure 2

From the point of view of in-house deliveries, the Sparrow delivery service appears to be healthy, with the number of deliveries fluctuating within a small range over the past decade (Fig. 3).

[image: image26.wmf]ANNUAL DELIVERIES-SPARROW HOSPITAL

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

0

1000

2000

3000

4000

5000

 Figure 3

Figure 4 gives survival statistics for infants <1000 for the years 2001-2009. For all infants <1500 grams our survival rate in 2009 was 88%, our best survival rate ever. Survival in the tiniest weight groups (<1000 gm, <700 gm) was also exemplary, although in these categories the numbers are small (data not shown). In general, our data are comparable or better than VON benchmarks and have been for many years.

[image: image27.wmf]MSU-Sparrow NICU

Survival <1000 gm

2001

2002

2003

2004

2005

2006

2007

2008

2009

%

0

20

40

60

80

100

 Figure 4

Dr. Juda Jona, our new Pediatric Surgeon arrived in August 2009. This has helped solidify the program and allowed us to keep some babies that might otherwise have needed to be transferred, as well as bolstering the teaching program. However, there is still a need for additional coverage and outreach to recapture our former referring hospitals. The availability of key pediatric subspecialists continues to hinder the quality and growth of our neonatal program. Among the most pressing needs are Pediatric radiology, pathology, dermatology, developmental peditrics, and various surgical subspecialties. The loss of some of our Nurse Practitioners/Physician Assistants has also had a negative impact on morale in the Unit.

The recent QI initiatives to reduce nosocomial infections in the NICU, led by Dr. Karna, have resulted in dramatically lower infection rates in the NICU. In Figure 5, the time line of the QI initiative can be followed from January of 2008 to the end of 2009. It can be seen that the initiative resulted in a significant reduction in nosocomial infections, with an especially gratifying period of 5 months where there were no infections at all. The red line indicates the infection rate and the green arrows the various interventions. The area highlighted in yellow is the 5 month period where no line associated BSIs occurred. (The decreased number of the smallest babies in 2009 may have also contributed to the decline.) Through the NIS-5 system and the VON database we also compare our outcomes with other institutions. Figure 6 shows the overall trend in nosocomial infections in the NICU in 2009, compared to previous years and to VON data (Sparrow Hospital data is in crosshatched blue and VON in yellow). As can be seen a dramatic improvement occurred, but we still have work to do to achieve the even lower levels seen in the early part of the decade. Handwashing compliance also showed a gratifying improvement in 2009.

LINE ASSOCIATED BSI 1/2008-12/2009

[image: image28.png]Line associated BSI — 1/08-12/09

Figure 5

VLBW INFANTS WITH ANY LATE NOSOCOMIAL INFECTION

[image: image29.png]VLBW Infants with Any Late NI

VLEWI(NFS5 79 11164 85 6010134 85 2 95 61

Figure 6

2008 and 2009 saw an increase in both chronic lung disease, which had decreased dramatically in previous years. This has led to the current efforts to decrease BPD rates over the past few years through a “Golden Hour” protocol for use in delivery room resuscitation and through a review and revision of our oxygen utilization in the NICU.

Some new and useful pieces of equipment were purchased for the NICU over the past year, including breast milk warmers, a “glidescope” for intubations, recliners for parents, and the availability of digital X-rays. The NIS5 system is now fully operational as our electronic medical record.

The Nursing staff is involved in community outreach in the form of the “STABLE Course” to teach outlying hospitals stabilization techniques in sick neonates prior to transport. Five such courses were given this past year. A nursing poster was also presented at a recent Magnet Conference. Ms. Bunnie Rainsberger was named Nurse of the Year at Sparrow Hospital. Members of the nursing staff presented posters at the Lansing community research day and at a recent Magnet Nusing Conference. Carolyn Herrington, a former NNP at Sparrow, received a grant from Sigma Theta Tau to study pain in neonates. Kathy Marble received her Masters in nursing from MSU and presented a poster at the Battle Creek Nursing conference. Our infant massage volunteers were given a national award from the AHA.

And finally, our first “Premie Party” in a number of years occurred in October, 2009, and was an unqualified success. Another is planned for spring 2011.

Dr. Said Omar is Clinical Director of the Sparrow NICU.

DEVELOPMENTAL ASSESSMENT CLINIC:
The Developmental Assessment Clinic (DAC) provides follow-up evaluation of former patients at-risk for neurodevelopmental delays. A full-day session every Monday by a team of neonatologists and neonatal fellows, a psychologist, an audiologist, a part-time physical therapist, and a nurse coordinator is dedicated to infant follow-up. Lack of a Pediatric Developmental Pediatrician is a continuing concern.

The number of patients seen in the DAC dropped again last year (Fig. 7), perhaps in part due to a smaller number of tiny babies of <1000 gm in 2009. Currently about 6-7 patients are seen each Clinic day.

[image: image30.wmf]DAC VISITS

'98

'99

'00

'01

'02

'03

'04

'05

'06

'07

'08

'09

'10 (est.)

0

100

200

300

400

Figure 7

RESEARCH PROGRAM:
Research efforts in the Division involve various aspects of developmental gastroenterology and nutrition, including specific interests in neonatal enterocolitis, mechanisms of gut injury, probiotics/prebiotics, and the gastrointestinal microbial milieu. The physiology of rhythmic suckle feeding has been under long-term investigation. Non-invasive diagnosis of gastroesophageal reflux is being actively pursued. Projects involving environmental toxicology, the pathophysiology of neonatal lung injury and neonatal neurological injury, innovative treatments for meconium aspiration syndrome, and antecedent factors in the development of pediatric cancers are also underway.

Multicenter clinical trials in which the Division participated in 2009-2010 include follow-up of the ELGAN cohort, a study of immunotherapy to prevent staphylococcal disease in neonates, and a study of a new proton pump inhibitor in the treatment of neonatal gastroesophageal reflux.

Dr. Ajibola recently completed a 2-year fellowship in the NICHD Pediatric Scientist Development Program to study the genetic mechanisms involved in cerebellar development. In early 2009, Dr. Ivanov was selected as a winner of best poster-abstract in the Michigan State-Wayne State Pediatric Research Day. Other fellow projects include a study of biomarkers of necrotizing enterocolitis, the influence of oxygen on stem cell differentiation, and the development of a feeding scoring system to predict long term neurodevelopmental outcome.

The following sections list grants, publications, abstracts and scientific presentations by members of the Division in the last 18 or so months.

Grants active in the period 2009-present:

Dr. Ajibola:
Principal Investigator

NICHD- Pediatric Scientist Training Program

2008-2010

Dr. Gewolb:
Principal Investigator

Targeted Support Grant for Technology Development-MSU

“Non-Invasive Acoustic Device for Diagnosis of Acid- and Non-Acid Gastroesophageal Reflux”

$50,403 (1/10-12/10)

Co-Investigator (P.Panigrahi, P.I.)

NIH- 2% salary support

“Use of probiotics for the prevention of sepsis in Indian children in a rural setting”

(3/1/08-2/28/12)

Principal Investigator (Michigan site)

Quintiles

“Use of a new anti-reflux medication in preterm infants: Phase I study”

$40,000 (6/09-5/11)

Dr. Kadrofske: Principal Investigator

Intramural Research Grant Program (IRGP) Award, MSU

“The Role of 5-Hydroxytryptamine in Intestinal Epithelial Cell

Migration”

$39,000 (12/07-6/09)

Principal Investigator

National Institute of Allergy and Infectious Diseases-MSU Enterics Investigational Network Cooperative Research Center Grant (U19)

"The Roles of Pathogen Genetics, Host Responses and the GI Microbiome in Development of Bacterial Diarrheas."

Total award TBD

Dr. Karna:
Principal Investigator (Michigan site)

NIH

“ELGAN Multicenter study”

10% Salary support

Dr. Omar:
Co-PI

NIH-RO-3

“Oxygen exposure and phototherapy as risk factors for the development of Acute Lymphoplastic Leukemia in Children”

$100,000 (2007-2010)

Principal Investigator

BCBS Foundation of Michigan.

Oxygen exposure and phototherapy as risk factors for the development of Acute Lymphoplastic Leukemia in Children.

$148,750 (2007-2010)

PUBLICATIONS 2009-present:

Papers:

Ajibola AJ, Omar SA, Friderici KH.: Genetic mutation in pontocerebellar hypoplasia. Clin Genet 77(2):197-9, 2010.
Ajibola AJ, Netzloff M, Samaraweera R, Omar SA. Two cases of pontocerebellar hypoplasia: ethical and prenatal diagnostic dilemma. Am J Perinatol. 27(2):181-7, 2010

Bose C, Van Marter LJ, Laughon M, O’Shea MT, Allred EN, Karna P, Ehrenkranz RA, Boggess K, Leviton A for ELGAN Study Investigators. Fetal Growth restriction is followed by an increased risk of chronic lung disease among infants born before the 28th week of gestation. Pediatrics 124:e450-458, 2009
Ivanov, V.A., Gewolb, I.H., and Uhal B.D.: A new look at the pathogenesis of the meconium aspiration syndrome: The role of fetal pancreatic proteolytic enzymes. Pediatr. Res. 67:221-224, 2010.

Kuban KCK, Allred EN, O'Shea TM, Paneth N, Pagano M, Dammann O, Leviton A, Du Plessis A, Westra SJ, Miller CR, Bassan H, Krishnamoorthy K, Junewick J, Olomu N, Romano E, Seibert J, Engelke S, Karna P, Batton D, O'Connor SE, Keller CE. Cranial ultrasound lesions in the NICU predict cerebral palsy at age 2 years in children born at extremely low gestational age. J Child Neurol 2009; 24 63-72
Lacbawan F, Solomon BD, Roessler E, El-Jaick K, Domené S, Vélez JI, Zhou N, Hadley D, Balog J, Long R, Fryer A, Smith W, Omar S, McLean SD, Clarkson K, Lichty A, Clegg N, Delgado M, Levey E, Stashinko E, Potocki L, VanAllen M, Clayton-Smith J, Donnai D, Bianchi D, Juliusson P, Njølstad PR, Brunner HG, Carey JC, Hehr U, Müsebeck J, Wieacker PF, Hennekam RCM, van den Boogaard M-JH, van Haeringen A, Paulussen A, Herbergs J, Schrander-Stumpel CTRM, Janecke A, Chitayat D, Hahn J, McDonald-McGinn DM, Zackai EH, Dobyns WB, Muenke M. Clinical Spectrum of SIX3​-Associated Mutations in Holoprosencephaly: Correlation between Genotype, Phenotype, and Function. J Med Genet. 46(6):389-98, 2009
Nair GV, Omar SA.:Blood pressure support in extremely low birth weight babies is affect by different courses of antenatal steroids. Acta Paediatr. 98(9):1437-43, 2009
Olomu IN; Hecht JL, Onderdonk AB, Allred, EN and Leviton A MD, for the ELGAN Study Investigators. Perinatal correlates of Ureaplasma Urealyticum (Uu) in placenta parenchyma of singleton pregnancies that end before 28 weeks of gestation. Pediatrics 123:1329-1336, 2009

Omar SA, Wooliever D, Herrington C, Lorenz MJ, Rawas F, Huard T. Expression of Naive and Memory T-cells in Newborn Infants with Early-onset Sepsis. J Pediatr Infect Dis. 2009; 4: 233-239.
Reynolds, E.W., Vice, F.L. and Gewolb, I.H.: Variability of swallow-associated sounds in adults and infants. Dysphagia: 24:13-19, 2009

Turcu R, Patterson M, Omar S. Influence of High Sodium Intake on Amphotericin B-Induced Nephrotoxicity in Extremely Low Birth Weight (ELBW) Infants. Pediatric Nephrology. Pediatr Nephrol. 2009 Mar;24(3):497-505
Papers as Participant in multicenter studies:

Laughton M, Bose C, Moya F, Aschner J, Donn SM, Morabito C, Cummings JJ, Segal R, Guardia C, Liu G for the Surfaxin Study Group. A pilot randomized, controlled trial of later treatment with a peptide-containing synthetic surfactant for the prevention of bronchopulmonary dysplasia. Pediatrics 123:89-96, 2009.

Manuscripts Submitted:

Abdelwahab, A, Gewolb, I.H., Uhal, B.D. Angiotensin II synthesis is increased by bleomycin treatment in a murine lung explant model of neonatal lung injury. Submitted.
Deb P, Artaman, A, Omar S, Paneth N. The prophylactic Role of Maternal supplemental Oxygen during Delivery. Submitted
Holler B, Karna P: Comparison of ventilation derived N-CPAP with underwater seal- derived N-CPAP. (Submitted)

Kadrofske MM, Super DM and Mhanna MJ. The PRISM-III score as a predictor of the hospital length of stay in patients with developmental disabilities and pre-existing morbidities admitted to the pediatric intensive care unit. Submitted.

Nair G, Karna P; Comparison of Vapotherm with Bubble CPAP on respiratory distress in infants. (Submitted)

Olomu IN, Hong T and Paneth N. Enlargement of the cerebral ventricles in low birth weight infants without prior intraventricular hemorrhage

Olomu IN, Omar SA, Hong T, Chamyan G and Kulkarni R. Placental pathology and perinatal cerebral infarction in term newborn infants admitted to a neonatal intensive care unit. Submitted.

Omar SA, Wooliever D, Lorenz J, Huard T. Lymphocyte Subpopulations in newborn Infants with Early-Onset Sepsis. Submitted.
Omar SA, Lorenz J, Huard T. Increased expression of Memory T-cells in premature infants with Late-Onset Sepsis. Submitted.
Omar S. Role of Neutrophils in the Respiratory Outcome of Extremely Premature Infants. Submitted.
Omar S, Hsiao R, Awonuga M, Karna P. A phase I/II clinical trial of inhaled prostacyclin for premature infants with hypoxic respirator failure. Submitted.
Omar S, Awonuga M, Karna P. Inhaled prostacyclin for a premature infant with bronchopulmonar Dysplasia. with hypoxic respirator failure. Submitted.
Ota, C., Ivanov, V.A., Gewolb, I.H., and Uhal B.D.: Protease inhibitors protect epithelial barrier function against meconium aspiration in vitro and in vivo. Submitted.

Pawar S, Beno C. Omar S. Clinical Significance of Eosinophilia in Very Low Birth Weight (VLBW) Infants. Submitted.
Treadwell MC, Herta N., Omar S, Chames, M. Pattern of Prenatal Brain Measurements in a Pregnancy affected with Pontocerebellar Hypoplasia Type III. Submitted.

Turcu R, Omar S, March T, Patterson M. Effect of antibiotics on postnatal intestinal colonization in term neonates. Submitted.

Wheeler, D.T., Dobson, V., Chiang, M.F., Gearinger, M.D., Bremer, D.L., Gewolb, I.H., Phelps, D.L., Hardy, R.J., Good, W.V., Fellows, R., Tung, B.P. and Palmer, E.A.: Retinopathy of prematurity in infants weighing less than 500 grams at birth enrolled in the Early Treatment for Retinopathy of Prematurity (ETROP) study. Submitted.
Zhao H, Sovadinova I, Swope VM, Swain GM, Kadrofske MM, and Bian X. Postnatal development of the serotonin signaling system in the guinea pig ileum. Submitted.

Abstracts:

Ajibola A. Omar S, Friderici K. Genetic Mutation of Pontocerebellar Hypoplasia. (Presented (poster), Society for Pediatric Research National meeting, Baltimore, MD, 2009, May 2009)

Artaman A, Omar S, Rahbar MH, Paneth N. Perinatal Factors and Acute Lymphoctic Leukemia in Michigan. (Presented (poster), Society for Pediatric Research National meeting, Baltimore, MD, 2009, May 2009)

Bian, X and Kadrofske MM.* Postnatal neurogenesis in myenteric plexus of the guinea pig ileum. Joint International Meeting in Neurogastroenterology and Motility, Boston, MA, August 2010.

Chandel, D.S., Chaudhry, R., Johnson, J.A., Gewolb, I.H, and Panigrahi, P.: Bacterial translocation from the gut: A major cause of sepsis in the newborn. (presented (poster), Society for Pediatric Research National meeting, Baltimore, MD, May 2009)

Gewolb, I..H. and Vice, F.L.: A new, non-invasive accelerometric method for diagnosing acid and non-acid gastroesophageal reflux (GER). (presented (poster), Society for Pediatric Research National meeting, Baltimore, MD, May 2009)

Gewolb, I.H. and Vice, F.L.: Quantitation of neonatal gastroesophageal reflux using a new accelerometric technique. Presented (poster) at the Society for Pediatric Research national meeting, Vancouver, Canada, May 2010

Kulkarni M, Omar S, Karna P. Outcome of spontaneous pneumothorax in outborn full tern neonates. Presented (poster) at the Society for Pediatric Research national meeting, Vancouver, Canada, May 2010)
Lockwood L, Spohn S, Becker R, and Kadrofske MM. Role of connexin-43 in intestinal epithelial cell migration. Presented at the Annual American Gastroenterological Association Annual Meetings as part of Digestive Disease Week, June 2009, Chicago, IL.

Lockwood L, Sovadinova I, Spohn S, and Kadrofske MM. 5-Hydroxytryptamine stimulates in vitro intestinal epithelial cell migration. Annual American Gastroenterological Association Annual Meetings as part of Digestive Disease Week, May 3, 2010, New Orleans, LA.

Olomu, IN, Madhukar, BV: Enhanced proliferation of JEG-3 cells in response to benzo[a]pyrene: Implications for intrauterine growth restriction. Presented (poster) Perinatal Section of the American Academy of Pediatrics, San Francisco, CA, Oct, 2010.

Olomu, IN, Madhukar, BV: Enhanced proliferation of JEG-3 cells in response to benzo[a]pyrene: Implications for intrauterine growth restriction. Presented (poster) at the Annual Meeting of the International Federation of Placenta Associations. Santiago, Chile, Oct. 2010.

Omar, S. Hsaio R., Awonuga, M, Karna, P.: A phase I/II clinical trial of inhaled aerosolized prostaclyclin (IPGI2) for premature infants with hypoxic respiratory failure. Presented (poster) at the Society for Pediatric Research national meeting, Vancouver, Canada, May 2010)
Ota, C., Ivanov, V.A., Gewolb, I.H., and Uhal B.D.: Protease inhibitors protect epithelial barrier function against meconium aspiration in vitro and in vivo.). Presented (poster), Society for Pediatric Research National meeting, Baltimore, MD, 2009, May 2009

Patterson M, Marsh T, Turcu R., Khalife W, Omar S. Early administration of antibiotics alters assembly of the gut microbial community in human full term neonates. Presented (poster) at the Society for Pediatric Research national meeting, Vancouver, Canada, May 2010)
Commentaries/Reviews:

Gewolb,I.H.: Comment. Obstet. Anesth. Dig. 29: 37-38, 2009.

Gewolb,I.H.: Comment. Obstet. Anesth. Dig. 29: 215, 2009.

Patent Submitted:

I.H. Gewolb and F.L. Vice: “Non-Invasive Diagnosis of Gastroesophageal Reflux Using Very Low-Frequency Accelerometric Detection”

Presentations at Regional, National, International Scientific Meetings

Dr. Ajibola:

Society for Pediatric Research National Meeting (poster): Baltimore, MD, May 2009.

Dr. Gewolb:

Society for Pediatric Research National Meeting (poster): Baltimore, MD, May 2009: A new, non-invasive accelerometric method for diagnosing acid and non-acid gastroesophageal reflux (GER).

Society for Pediatric Research National Meeting (poster): San Diego, CA, May 2010

Quantitation of neonatal gastroesophageal reflux using a new accelerometric technique.

Dr. Ivanov:

Society for Pediatric Research National Meeting: (poster) DNA in meconium – a promising therapeutic target in meconium aspiration syndrome. Baltimore, Maryland May, 2009.

8th Annual Michigan State/Wayne State Pediatric Research Day (poster), “DNA in meconium – a promising therapeutic target in meconium aspiration syndrome.” Detroit, MI, March, 2009. Winner of Poster Award.

Dr. Kadrofske:

Annual American Gastroenterological Association Annual Meetings: Role of connexin-43 in intestinal epithelial cell migration. June 2009, Chicago, IL.

Annual American Gastroenterological Association Annual Meetings:5-Hydroxytryptamine stimulates in vitro intestinal epithelial cell migration. May, 2010, New Orleans, LA.

Dr. Omar:

Society for Pediatric Research National Meeting (poster): Perinatal Factors and Acute Lymphoctic Leukemia in Michigan. Baltimore, MD, 2009, May 2009

Society for Pediatric Research National Meeting (poster): A phase I/II clinical trial of inhaled aerosolized prostaclyclin (IPGI2) for premature infants with hypoxic respiratory failure. Vancouver, Canada, May 2010)
Society for Pediatric Research National Meeting (poster): Early administration of antibiotics alters assembly of the gut microbial community in human full term neonates. Vancouver, Canada, May 2010)

Drs. Abdelwahab, Ajibola, and Ivanov have also presented their research findings at either or both the MSU Pediatric Research Day or the East Lansing Research Day forums. Dr. Ajibola and Ivanov have also presented at the Mead-Johnson Bi-Annual Perinatal Research Symposium in Aspen, CO, or Marco Island, FL.

Dr. Olomu participated in the Summer Institute Program to Increase Diversity in Biomedical Research

Invited Presentations:
Dr. Awonuga:

Hurley Hospital, Pediatric Grand Rounds “Congenital Adrenal Hyperplasia” Flint, MI, February '09

Hurley Hospital, Pediatric Grand Rounds “Metabolic bone disease in preterm infants” Flint, MI, March ‘10

Dr. Gewolb:

Invited Speaker, American Thoracic Society:“Ontogeny of rhythmic suck and swallow”- San Diego, CA, 5/09

Keynote Speaker, Michigan Society of Neonatologists: “GE Reflux”- Brighton Woods, MI- Sept. 2009

Mead-Johnson Midwest Perinatal Research Meeting- Invited Speaker: “Rhythmic Suck-Swallow-Respiration in Preterm Infants”- Hueston Woods, OH- Sept. 2009

Kalamazoo Center for Medical Studies-Pediatric Grand Rounds

“Red, Hot, Scaly, and Sick”- a dermatological neonatal CPC”-Oct., 2009
Dr. Kadrofske:

Gut Electrophysiology Interest Group:

“Gap Junction Communication may not be critical for IEC-6 cell migration” 2-10-09

Sparrow Hospital Obstetric Grand Rounds: "Effects of SSRIs on the Neonate" 3-31-09

Dr. Karna:

Michigan quality collaborative. VON meeting; March 2009.

Dr. Omar:

March of Dimes Chapter. Michigan State University. “Prenatal care, Past Present and Future.” East Lansing, Michigan. Nov. 2009.

Central Michigan Community Hospital.: “Umbilical vacular catheterization, indications, contraindication and insertion techniques.” Mount Pleasant, Michigan, Nov. 2009

Sparrow Health System. “Sodium Intake and prevention of Amphotercin B-induced Nephrotoxicity” Lansing, Michigan, June, 2009.

Hurley Medical Center: “Sodium Intake and prevention of AmphotercinB-induced Nephrotoxicity” Flint, Michigan, Feb. 2009.

Drs. Olomu, Karna, Gewolb, Kadrofske, Awunuga and Omar each give annual OB-GYN Grand Rounds at Sparrow Hospital.

EDUCATION PROGRAM:

Conferences offered by the Division of Neonatology:

Tuesdays (Bi-Monthly): Neonatology Physiology Review Course

Tuesdays (in rotation): Divisional Meetings: M & M, Case Conferences, Research Protocols

Tuesdays (Monthly): Division of Neonatology Research Seminars

Wednesdays (Bi-Monthly): Joint Obstetrics-Neonatology M&M Conference Thursdays (Monthly): JPQI:

Summer (Bi-Annually): Statistics Course

Teaching:

Members of the Division of Neonatology provide an immense amount of teaching, instruction, and supervision to residents, fellows, NNP/PAs, and medical students at Sparrow and MSU. For the purposes of this biannual review, specific courses and informal bedside teaching and lectures are not listed.

Teaching activities include, but are certainly not limited to:

· Daily supervision to residents, fellows, medical students, and nurse practitioners on NICU rounds

· Coordination of the Neonatology Fellowship training program including

-supervision and monitoring of research endeavors

-lectures on basic physiology

-clinical training

· Supervision of fellows and staff during DAC clinic

· Coordination of Neonatal M & M for Sparrow Pediatric Grand Rounds

· Dr Omar gives a Research Design course for residents

· Dr. Gewolb teaches a 20-hr Statistics Course for fellows and faculty

· Faculty serve as members on formal Research Committees for the Neonatal-Perinatal Fellows

· Dr. Gewolb coordinates and teaches the clinical module for T-32 Epidemiology students

· Outreach educational Grand Rounds at the Kalamazoo and Flint facilities

· Formal teaching at MSU for 1st and 2nd year medical students including PBL modules, IPPR, and clinical training sessions.

Selected Societies/Boards/Committees:

· Dr. Awonuga:

· International/National/Regional:

·
Royal College of Paediatrics and Child Health, Member

·
British Society for Paediatric Endocrinology and Diabetes, Member

·
American Academy of Pediatrics

· MSU/Sparrow:

·
Member, Breastfeeding Committee

Chair, NICU Equipment Committee

Member, Reappointment, Promotions and Tenure Committee, MSU

· Dr. Gewolb:

· International/National/Regional:

· American Pediatric Society
· American Academy of Pediatrics

· Society for Pediatric Research

· Eastern Society for Pediatric Research, Past President

· American Academy of Pediatrics, Subsection of Neonatal-Perinatal Medicine

· Mid-West Society for Pediatric Research- Council

· Mid-Michigan March of Dimes, Board of Directors

· International Dysphagia Research Society

· Consulting Editor, Obstetric-Anesthesia Digest
· Editorial Committee, The Chinese Journal of Contemporary Pediatrics

· Health Disparities Task Force, Mid-Michigan
· MSU/Sparrow:

· Associate Chair for Research, Department of Pediatrics & Human Development, MSU

· Chief, Division of Neonatology, MSU

· Director, Neonatology Fellowship Training Program,
MSU

· Pediatric Research Day Committee, Department of Pediatrics and Human Development

· Pediatric Executive Committee, MSU

· Pediatric Executive Committee, Sparrow Hospital

· Reappointment, Promotion, Tenure Committee, Dept. of Pediatrics, MSU

· Pediatric Transport Committee, Sparrow Hospital

· Dr Kadrofske:

· National/Regional:

· The American Academy of Pediatrics; Neonatal-Perinatal Section Member

· The American Medical Association

· Michigan State Medical Society

· Michigan Society of Neonatologists

· The American Gastroenterological Association

· American Neurogastroenterology and Motility Society

· MSU/Sparrow:

· Member, MD-PhD Admissions Advisory Committee, College of Human Medicine

· Chair, Pediatric Research Day Committee, Department of Pediatrics and Human Development

· Member, Advisory Committee to the Chair, Department of Pediatrics and Human Development

· Member, ad hoc Faculty Candidate Selection Committee for Pediatric Cardiology

· Dr. Karna:

· International/National/Regional:

· Board Member, India Council, Michigan State University

· Board Member, Society of Michigan Neonatologists

· Member of task force for Neonatal Screening at MDPH

· Alpha Omega Alpha Honor Medical Society

· Midwest Society for Pediatric Research

· American Academy of Pediatrics

· Co-chair of committee for MI specific Neonatal levels of care at Bureau of Family, MDCH
· Leader for VON-MI Quality Collaborative for Society of Michigan Neonatologist
· MSU/Sparrow:

· Pediatric Executive Committee member, MSU, Department of Pediatrics and Human Development

· Member: Search committee for Pediatric primary care faculty.

· MSU - Grievance and Complaint-hearing panel member

· Dr. Olomu:

· International/National/Regional:

· Nigerian Medical Association

· Pediatric Association of Nigeria

· American Academy of Pediatrics

· Fellow, American Academy of Pediatrics, Perinatal Section.

· Member, Society of Michigan Neonatologists (SOMN)

· Member, Society for Pediatric Research

· Member of the Executive Board, Society of Michigan Neonatologists
· Board member, Maternal & Fetal Health Committee, Michigan State Medical Society
· Workshop Reviewer, Society for Pediatric Research meeting
· MSU/Sparrow:

· Associate Member, Committee on Graduate Medical Education, MSU & Sparrow Health Systems.

· Committee on Reappointment, Promotion & Tenure, Dept. of Pediatrics & Hum. Devel., MSU

· Member, Annual Review Committee, Department of Pediatrics and Human Development, MSU

· Associate Director, Neonatal-Perinatal Medicine Fellowship Program, MSU & Sparrow

· Coordinator, Neonatology Division Educational Program, Sparrow Health Systems
· Member, Department of Pediatrics & Human Development Executive Committee
· Michigan State University Appeals Board
· Dr. Omar:
· National/Regional:
· Society for Pediatric Research
· Michigan State Medical Society

· Midwest Society for Pediatric Research (MSPR)

· American Academy of Pediatrics, Perinatal Section

· Michigan Association of Neonatologists

· MSU/Sparrow:

· Clinical Director, Sparrow NICU

· Chair, JPQI, Sparrow Hospital

· Curriculum Committee, Pediatric Residency Program,
Dept. of Pediatrics & Human Development, MSU

· Member, Pediatric Transport Service Committee, Sparrow Hospital

· Member, Perinatal Safety Committee, Sparrow Hospital

· Member, Advisory Committee, Dept. of Pediatrics & Human Development, MSU
· Member, MSU Health Negotiation Team for Neonatology Contracts with Sparrow Health System for RNICU and Development Assessment Clinic.
· Member, Negotiation Team for Psychology Contract for the Development Assessment Clinic, Sparrow Health System, Ingham Intermediate School District, Division of Neonatology, MSU Health Team. MSU
· Member, Pediatric Executive Committee, Sparrow Hospital, Lansing, Michigan

DIVISIONAL HIGHLIGHTS, AWARDS, ETC.
Dr. Ajibola completed the NICHD Pediatric Scientist Development Training, 2008-2010

Dr. Awonuga was elected a Fellow of the Royal College of Pediatrics and Child Health, United Kingdom

Dr. Awonuga completed a course in Meta-Analysis, 2010

Dr. Gewolb was awarded a Targeted Support Grant for Technology Development-MSU

Dr. Ivanov won Best Poster Award at 8th Annual MSU Pediatric Research Day, 2009

Dr. Kadrofske was awarded a grant through the National Institute of Allergy and Infectious Diseases funded MSU Enterics Research Investigational Network Cooperative Research Center

Drs. Kadrofske, Mallipadi, Rezk, and Sobowale became proud fathers!

Dr. Olomu became a grandfather (!)

Dr. Olomu was elected to the Gamma Chapter of Alpha Omega Alpha

Dr. Omar was promoted to Professor of Pediatrics

Dr. Omar was named a “Star Doctor of the Year” in celebration of Doctor’s day, Sparrow Hospital, 2009

Respectfully submitted,

[image: image31.png]JREXN

Ira H. Gewolb, M.D.

Professor & Chief, Division of Neonatology

August, 2010

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2009-2010
Program Name: Pediatric Residency Program
Program Director: Yakov Sigal, M.D.

Graduating residents and destinations:

1. Ailing Chen, M.D. - Outpatient Ambulatory Practice, Findlay, OH

2. Neha Batra, M.D. - Genetics Fellowship, Nationwide Children’s Hospital, Ohio State University

3. Dima Alta’any, M.D. - Neonatology Fellowship, Detroit Children’s Hospital

4. Melissa Wylie, D.O. - Outpatient Ambulatory Practice, Canton, MI

5. Maimoona Qamar, M.D. - Outpatient Ambulatory Practice, Boston, MA

6. Madhulika Kulkarni, M.D - Michigan State University Dept of Pediatrics and Human Development , Neonatology Fellowship (2011)

Incoming residents and medical schools attended:

1. Jessica Gengler, D.O. - Kansas City University of Medicine and Biosciences

2. Erica Still, D.O. - Michigan State Univ. College of Osteopathic Medicine

3. Smija Jayaprakash, M.D. - T.D. Medical College, Alleppey, India

4. Suad Khalil, M.D. - Jordan University of Science & Technology, Jordan

5. Dhiren Patel, M.D. - B.J. Medical College, Ahmedabad, India

6. Odoma Achor, M.D. - Ahmadu Bello University, Nigeria

7. Bhagya Myusore Venkatesh, M.D. - Adichunchanagiri Institute of Medical Sciences, India

8. Anas Taqatqa, M.D. -
Jordan University of Science & Technology, Jordan

9. Anil Chhabra, M.D. - Pt Bhagwai Dayal Sharma Post-Grad Institute of Medical. Sciences, India
PL-2 transfer from Kansas City

Major accomplishments over previous year:

1. 6 out of 7 first-time takers of the Pediatric Boards in October 2009; this represents a 89% passing rate above the national average

2. Annual Pediatric Board Reviews were sponsored and organized by Department of Pediatrics and Human Development, College of Human Medicine in 2009 and 2010. The 2010 course ran 4 days covering topics related to General Pediatrics and Pediatric Subspecialties. Resident feedback about the content and quality of the course was universally positive.

3. Medical Home curriculum was introduced throughout last academic year. The curriculum will run through the three years of residency training. ACGME core competencies including Patient Care, Communication and Interpersonal Skills and Systems-Based Practice are reflected in the curriculum.

4. In 2009-2010 we completed a CATCH grant funded through the American Academic of Pediatrics. The targeted improvement in the quality of care provided children with behavioral and mental health problems. Goals of the grant included improvement in the knowledge of Pediatric residents and Pediatric providers about behavioral problems and mental health issues. As a result of collaborative work throughout this grant, relationships have been strengthened with local schools and community partners. A child and adolescent psychiatrist provides weekly consultation services to the resident clinic. A senior resident assembled a computer-based curriculum covering a variety of topics on child’s development, behavior and mental health that will continue to be available to future residents.

Research publications/presentations (resident and faculty):

1. Two residents presented their research projects at national conferences as a poster or podium presentations.

2. Pediatric Faculty have had more than 20 publication in various peer reviewed journals as first authors or co-authors, published 6 chapters in Pediatric books and participated in 7 workshops on various topics of General Pediatrics and Pediatric subspecialties

Honors (resident and faculty):

1. Dr. Madhulika Kulkarni, a 3rd year resident, received an Honorable Mention in the Resident Category at the Pediatric Academic Societies Conference in Vancouver for her abstract submission entitled “Symptomatic spontaneous pneumothorax in inborn versus outborn term neonates: Is the profile and management similar?”

2. Dr. Satheesh Chonat was chosen to make a podium presentation at a national conference on 'Sickle cell disease and Chiari malformation: A report of long term follow-up of three cases' at 5th Annual National Sickle Cell Disease Scientific Meeting, held in February 2010 at Hollywood, Florida.
3. Dr. Said Omar, Professor in the Department of Pediatrics and Human Development was awarded an NIH grant to study oxygen exposure and phototherapy as a risk factors for development of Acute Lymphoblastic leukemia in children.

Challenges/opportunities for upcoming year:

1. Addressing citations received as a result of the 2009 RRC accreditation review

2. Creating and implementing a simulation curriculum

3. Preparing for a successful Internal review in 2011 and an accreditation site visit from the RRC in April 2012.

4. Incorporating new ACGME policies on duty hours, patient safety, transition of care, supervision and professional behavior.

Maintaining a balance between compliance with ACGME requirements and providing high quality of education and patient care is an ongoing challenge which we all will need to address.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient Care:

In the 2009-2010 academic year H&PE direct observation forms were successfully introduced. These forms have improved the evaluation process providing residents with immediate feedback on their H&PE skills.

Medical Knowledge:
In 2009 we introduced a “Mock Board” for the third year residents. The Board consisted of 100 questions and resembled an actual Board exam. Results of this test correlated well with results of graduate performance on the actual Board exam in October 2009. This test will continue to be used annually for residents soon to complete their training.

Practice-based learning and improvement:
The Research Curriculum was revised. This curriculum addresses knowledge and skill in areas of EBM, medical biostatistics and epidemiology as well as in conducting clinical research.

Interpersonal and communications skills:
Throughout 2009-2010 academic year we had a series of interactive discussions on cultural diversity and competence. These discussions were organized in collaboration with Sparrow Health Systems Human Resources. As a part of 2009 retreat our residents shared information about their own backgrounds and traditions. This allowed residents to better understand and appreciate both their colleagues’ and others’ cultural backgrounds.

Professionalism:

A Mini CEX focused on interpersonal skills and professional behavior was introduced and used as an evaluation tool for direct observation of the residents.
Through the Medical Home curriculum and the ILP (Individual Learning plans) we have increased emphasis on self reflection and self assessment.

Systems-based practice:
We have been working specifically to strengthen the focus on System Based practice in the context of curricula on Advocacy, Medical Home and Community Pediatrics. Each of these curricula are implemented across the three year course of residency study.

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year: 2009 -2010

Program Name: Physical Medicine and Rehabilitation
Program Director: Michael Andary, MD
Graduating residents and destinations:

1. Lata Kumaraswamy - Clinical fellowship in Pain Management. in Arizona. Not accredited

2. Tracy Riddle - Clinical fellowship in Pain Management in Lansing MI affiliated with MSU. Not accredited.

3. John Bete - Clinical fellowship in Pain Management in Flint MI affiliated with MSU. Not accredited
Incoming residents and medical schools attended:

1. Kevin Silver - West Virginia School of Osteopathic Medicine 2008 graduate. He started 1/1/2010.

2. Nathan Clyde - Condie Midwestern University 2009.

3. Katie Elizabeth Hawkins - Michigan State University COM 2009.

4. Suyin Lee - Philadelphia College of Osteopathic Medicine 2009
Major accomplishments over previous year:
1. Maintenance of residency at Sparrow
2. Reinstitution of funding of two slots at IRMC.

Research publications/presentations (resident and faculty):
· Horner, M., Chamberlain, C., Sylvain, J, & Andary, M Establishment of Normal Latency Values for the Median and Ulnar Nerves.

· Accepted Muscle and Nerve Abstract for AANEM 2010.

· GMEI Poster April 29, 2010
· Kumaraswamy, L Andary MT, Bernaiche MR, O’Connor RC Effect of Hand Temperature on Electrodiagnostic Study of Carpal Tunnel Syndrome Muscle and Nerve October 2009 40:4 719. Abstract and poster presentation.

· Austin EA, Manzi S, Andary MT. Poster: The Breathing Arm: A Case Study of Respiratory Synkinesis. GMEI Poster April 29, 2010
· Keith MW, Masear V, Chung KC, Maupin K, Andary M, Amadio PC, Watters WC 3rd, Goldberg MJ, Haralson RH 3rd, Turkelson CM, Wies JL, McGowan R. American Academy of Orthopaedic Surgeons Clinical Practice Guideline on diagnosis of carpal tunnel syndrome. J Bone Joint Surg Am. 2009 Oct;91(10):2478-9.

· Keith MW, Masear V, Amadio PC, Andary M, Barth RW, Graham B, Chung K, Maupin K, Watters WC 3rd, Haralson RH 3rd, Turkelson CM, Wies JL, McGowan R. Treatment of carpal tunnel syndrome. J Am Acad Orthop Surg. 2009 Jun;17(6):397-405.

· Keith MW, Masear V, Chung K, Maupin K, Andary M, Amadio PC, Barth RW, Watters WC 3rd, Goldberg MJ, Haralson RH 3rd, Turkelson CM, Wies JL. Diagnosis of carpal tunnel syndrome. J Am Acad Orthop Surg. 2009 Jun;17(6):389-96.
· Keith MW, Masear V, Chung KC, Amadio PC, Andary M, Barth RW, Maupin K, Graham B, Watters WC 3rd, Turkelson CM, Haralson RH 3rd, Wies JL, McGowan R; American Academy of Orthopaedic Surgeons. American Academy of Orthopaedic Surgeons clinical practice guideline on the treatment of carpal tunnel syndrome. J Bone Joint Surg Am. 2010 Jan;92(1):218-9.
Honors (resident and faculty):
1. Kumaraswamy, L received two awards.
a. Young Researcher Award
b. Presidents award at the 2009 AANEM meeting. Repeated from last year.
2. Best poster at the recent GMEI Resident Research Day Horner, M., Chamberlain, C., Sylvain, J, & Andary, M Establishment of Normal Latency Values for the Median and Ulnar Nerves.

3. Michael Andary received Clinical Scientist Teacher of the Year Award MSU COM class of 2010.

Challenges/opportunities for upcoming year:
1. Better implementation of Mini CEX.
2. Inspire/challenge resident to get research done and published.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

Progressive responsibility is developed and achieved by several mechanisms including:

· Gradually increased responsibility with inpatient rehabilitation service, team conference management, and decision making on the inpatient ward and outpatient clinics.

· Supervision of junior residents and medical students during the senior rotation on the inpatient rehabilitation ward

· Gradually increased responsibility in residency continuity clinic

· Increasing responsibility in EMG consultations and testing (initially doing histories and physicals, then nerve conduction studies on the arm, then nerve conduction studies on the leg, then needle EMG

· Senior residents and Chief Residents are responsible for and participate in scheduling of didactics, rotations and leave times.

· Faculty encourage and allow increasing responsibility on consults and outpatient services as they have acquired the knowledge and skills for that practice area

Medical Knowledge

· Multiple lectures and two SAE.

Practice-based learning and improvement

· The attendings will identify a patient care problem that the resident and or attending do not understand completely. The attending will then challenge the resident to locate information by computer, i.e. Pubmed or other search engine and to read as much of the abstracts as necessary. They can then pull the full article(s) from the Michigan State University online library or obtain a PDF file or paper copy.

· They are then expecgted to assimilate and bring together the multiple studies and frequently this will alter treatments or diagnostic strategies towards the patient. This is frequently done as a formal project in grand rounds and the information is presented to the other residents with the patient bedside on the rehabilitation floor.

· This is PBL for both the resident and attending. We also have a requirement within the portfolio to put some articles and patient care strategies as part of the resident portfolio.

Interpersonal and communications skills

· Residents and attendings jointly attend, coordinate and document team and family conferences.

· Initially residents observe and provide medical and functional information. As their experience increases, they move towards leading team and family conferences.

· Goals and objectives for the conferences, with feedback about team dynamics, including communication skills, are reviewed with the attending physician on a regular basis.

· Residents initially primarily observe, then as abilities warrant, participate and eventually lead outpatient team or family conferences.

· Residents receive counseling, role modeling, and feedback from other team members including social work, nursing, and other therapies.
· The outpatient team conferences are attended and directed by attending physicians and primarily observed by residents.
Professionalism

· This should be done on a regular and daily basis.

· Residents talk to each other about issues of coverage, patient transfers, and patient care. The ancillary staff in the clinics are encouraged and required to give the Program Directors formal written (email) feedback on resident professionalism and communication skills.

· This competency is reviewed in the monthly evaluations and in the semi-annual reviews with the Program Director(s).

Systems-based practice

· The process of recent our move and change in hospitals, there were several “opportunities” for residents to improve patient care and systems of evaluation within our residency. One example was the process of deciding how to improve the inpatient consults, and evaluation process for inpatient rehabilitation at Sparrow hospital. The problem was clear to attendings, residents and rehab admission coordinators. The goal to improve it was agreed upon.

· During that time we had resident/attending admission coordinators, nursing staff and therapists meet together to review the process. There was considerable input from all team members into this. Residents had considerable input into developing and changing the consult forms and the information gathered at the consult. There were changes to the forms and considerable changes to the process on when the patient was seen by the resident, when they were seen by the nurse practitioner, and when they were required to be seen by attending physicians.

· This process is not over yet. There continue to be changes in this process and monthly meetings with residents, nursing staff, attendings and other providers are required for the residents to attend, and their input clearly influences the process.

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year: 2009-2010

Program Name: Surgical Critical Care Fellowship
Program Director: Chet Morrison, M.D., FACS
Graduating resident and destination:

Paul Schneider, M.D, New Faculty, MSU Dept of Surgery/Sparrow Health System

Incoming resident and medical school attended:

Adrien Kant, M.D. Albany Medical College, New York 8/96 - 5/00

Major accomplishments over previous year:

Accredited for four year timeframe with no significant deficiencies on ACGME review. Added full time faculty member Dr Benjamin Mosher, himself a recent fellowship graduate.
Research publications/presentations (resident and faculty):

2009
Hematocrit, Systolic Blood Pressure, and Heart Rate are Not

Accurate Predictors for Surgery to Control Hemorrhage in Injured Patients. R. Opreanu, R. Arrangoiz, B. Mosher, P. Stevens, C. Morrison, J. Kepros. Fourth Annual Lansing Community Research Day, Oral Presentation.

2009
Prothrombin Complex Concentrate More Rapidly Reverses Warfarin

Related Coagulopathy Than Fresh Frozen Plasma in Injured Patients. R.

Opreanu, R. Arrangoiz, P. Stevens, J. Kepros, C. Morrison, B. Mosher.

Fourth Annual Lansing Community Research Day, Poster Presentation.

2009
Reduction of Radiation Dose in Pediatric Brain Computed

Tomography is Not Associated with Missed Injuries or Delayed Diagnosis.

R. Opreanu, R. Arrangoiz, P. Stevens, B. Mosher, A. Briningstool, C.

Morrison, R. Samaraweera, J. Kepros. The American Association for the Surgery of Trauma 2009 Annual Meeting, Poster and Oral Presentation, Pittsburgh, PA.

2009
Incidental Finding of a Type IV Hiatal Hernia Following Trauma

Work-up. R. Arrangoiz, A. Nigliazzo, R. Opreanu, B. Mosher, P. Stevens, C. Morrison, J. Kepros. Internet Journal of Surgery, 21(1).

http://www.ispub.com/jounal/the_internet_journal_of_surgery/volume_21_number_1_1/article/incidental-finding-of-a-type-iv-hiatal-hernia_following_trauma_workup.html
2010
A Disciplined Approach to Implementation of Evidence-Based

Practices Decreases ICU and Hospital Length of Stay in Traumatically Injured Patients. J. Johnson, B. Mosher, P. Schneider, C. Morrison, P.

Stevens, J. Kepros. Academic Surgical Congress Quick-Shot Oral Presentation, 2010 Annual Meeting, San Antonio, TX.

2010
A Modern Analysis of a Historical Pediatric Disaster: The 1927

Bath School Bombing. D. Kim, J. Kepros, B. Mosher, C. Morrison, C.

Parker Lee, R. Opreanu, P. Stevens, S. Moore, K Piper. Academic Surgical Congress Quick-Shot Oral Presentation, 2010 Annual Meeting, San Antonio, TX.

2010
Hematocrit, Systolic Blood Pressure, and Heart Rate are Not

Accurate Predictors for Surgery to Control Hemorrhage in Injured Patients. R. Opreanu, R. Arrangoiz, P. Stevens, C. Morrison, B. Mosher, J. Kepros. The American Surgeon, 76, 1-6.

2010
A Strategy of Preemptive Low Tidal Volume Ventilation is

Effective in Improving Compliance with a Lung Protective Ventilation Protocol. P. Schneider, B. Mosher, C. Morrison, P. Stevens, J. Kepros.

Oral and Poster Presentation, 2010 Society of Critical Care Medicine, Miami, FL.

2010
Parental Recognition of Post-Concussive Symptoms in Children.

P. Stevens, B. Penprase, J. Dunneback, J. Kepros. Poster Presentation, First Place Award Winner, Society of Trauma Nurses 13th Annual Conference, Orlando, FL.

2010
Parental Recognition of Post-Concussive Symptoms in Children.

P. Stevens, B. Penprase, J. Dunneback, J. Kepros. Accepted for publication. Journal of Trauma Nursing.

Eigenberg M, Arrangoiz R, Nigliazzo A, Morrison C, Mosher B, Kepros J Nonoperative management of an esophageal perforation following Combitube placement J Surg Radiol. 2010 Jul 1;1 (1).

Johnson JE, Mosher BD, Morrison CA, Schneider PD, Stevens P, Kepros JP A Disciplined Approach to Implementation of Evidence-based practices decreases ICU and hospital length of stay in traumatically injured patients J Surg Res. (Accepted for publication)

Kim D, Mosher BD, Morrison CA, Parker-Lee C, Opreanu R, Stevens P, Moore S, Kepros JP A modern analysis of a historical pediatric disaster: The 1927 Bath school bombing.

J Surg Res. 2010 Mar 19.

Opreanu RC, Katranji, Kepros JP

Anatomic variations of the first extensor compartment and abductor pollicis longus tendon in trapeziometacarpal arthritis Hand (N Y). 2009 Oct 16

Opreanu RC, Samaraweera R, Kepros JP

Effective dose to dose-length product coefficients for calculation of CT effective dose Radiology. 2009 Jul; 252(1): 315

Opreanu RC, Kepros JP, Radiation doses associated with cardiac computed tomography angiography JAMA 2009 Jun10; 301(22): 2324-5

Kepros JP, Opreanu RC, A new model for health care delivery BMC HealthServ Res. 2009 Apr 1; 9(1) 57 Opreanu RC, Kepros JP, Is Intra-operative Fluoroscopy Harmful?

Journal of Bone and Joint Surgery
Honors (resident and faculty):

Promotion of Dr John Kepros, faculty member to Associate Professor
Challenges/opportunities for upcoming year:

Recruitment of fellow for 2011-2012
Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

11 months is spent in critical care rotations taking care of the surgical critical care patient; the medical critical care patient, and the pediatric critical care patient
Medical Knowledge

Weekly didactic sessions and reading assignments; Board review materials supplied; opportunity of fellow to attend critical care congress

Practice-based learning and improvement

Opportunity to participate in department QI; opportunity to take yearly medical critical care knowledge assessment exam; participates in surgery department monthly journal club

Interpersonal and communications skills

Interpersonal skills incorporated into weekly curriculum, fellow evaluated by attendings and residents; fellow takes the lead in counseling of family members of critically ill patients

Professionalism

Professionalism is incorporated into our curriculum; fellow participates in surgery department professionalism training and evaluation

Systems-based practice

Fellow attends keystone meetings, critical care working meetings and participates in NSQIP project with MSU surgery department

PAGE
2

- -

_1344944225.unknown

_1344949298.unknown

_1345020255

_1345020049

_1344947419.unknown

_1344947295.unknown

_1344940518.unknown

_1301744783.pdf

