

UNC SURGERY

SUMMER 2020

TABLE OF CONTENTS

MESSAGE FROM THE CHAIR News		5
ECMO PROGRAM WINS GOLD News		6
NINE MINUTES OF SILENCE News		6
LIVING BREATHING PROOF News		7
GERBER AWARDED MEDAL News		7
UNC CHILDREN'S HEART CENTER News		8
STORIES WITH CONNECTION Education		9
HIGHLIGHTS & AWARDS People		10
NEW & RETIRING AT UNC SURGERY People		12
PUBLICATIONS Research		14
GRANT OPPORTUNITIES & RESOURCES Research		20
GRAND ROUNDS & COMMUNICATIONS Communications		22

SUMMER NEWSLETTER DATES: May, June,
and July of 2020

UNC DEPARTMENT OF SURGERY

Chair

Melina Kibbe, MD

Vice Chairs

David A. Gerber, MD
Timothy M. Farrell, MD
Jin Ra, MD
Jen Jen Yeh, MD
Hong Jin Kim, MD

*Clinical Affairs
Education
Quality and Safety
Research
Strategy & Outreach*

Division Chiefs

David A. Gerber, MD
Booker T. King, MD
John S. Ikonomidis, MD, PhD
Jose G. Guillem, MD, MPH, MBA
Anthony G. Charles, MD, MPH
Andrea Hayes-Jordan, MD
Lynn A. Damitz, MD
Hong Jin Kim, MD
Mark Farber, MD

*Abdominal Transplant Surgery
NC Jaycee Burn Center Surgery
Cardiothoracic Surgery
Gastrointestinal Surgery
General & Acute Care Surgery
Pediatric Surgery
Plastic & Reconstructive Surgery
Surgical Oncology
Vascular Surgery*

Directors

Luigi Pascarella, MD
David W. Ollila, MD

*Medical Student Clerkship
Mentorship Program*

Residency Program Directors

Benjamin E. Haithcock, MD
Michael O. Meyers, MD
Jeyhan S. Wood, MD
Ezequiel Parodi, MD

*Cardiothoracic Surgery
General Surgery
Plastic Surgery
Vascular Surgery*

Fellowship Program Directors

David A. Gerber, MD
Timothy M. Farrell, MD

Felicia Williams, MD
Jin Ra, MD
David W. Ollila, MD
Ezequiel Parodi, MD

*Abdominal Transplant Surgery
Adv. Minimally Invasive
and Bariatric Surgery
Burn Surgery
Critical Care Surgery
Complex General Surgical Oncology
Vascular Surgery*

Associate Chair for Administration

Joellen Buckio, MHA

Public Communications Specialist

Sheerah Coe

On the cover: George Floyd nine minutes of silence June 9th event.
Photo by Sheerah Coe.

Copyright © 2020 UNC Surgery. All Rights Reserved.

"Healthcare Hero," by the Denver-based artist Austin Zucchini-Fowler. Photo credit Austin Zucchini-Fowler

by the numbers

**Research + Publication data from July 1, 2019 to June 30, 2020*

75

FACULTY

53

ADVANCED PRACTICE PROVIDERS

89

TRAINEES

224

PUBLICATIONS

78

STAFF

\$801,924

CLINICAL TRIAL DOLLARS

\$4,177,445

FEDERAL GRANT DOLLARS

50

RESEARCHERS

72

GRANT SUBMISSIONS

\$4,938,977

TOTAL RESEARCH GRANT DOLLARS

MESSAGE FROM THE CHAIR

On October 7, it will be my honor to give the annual State of the Department Address. This tradition is a yearly benchmark and celebration of our collective success, a review that will help keep us on track toward our ultimate goal of becoming the nation's leading public Department of Surgery. Yet even as I prepare for this address, knowing the scope of our many achievements, what cannot escape me is how drastically the pandemic has altered our surgical services, research, and education initiatives. What gives me pause is the realization that the context of the landscape has changed our paradigm and so we, too, must change the way we engage in the world – a daunting but exciting proposition.

Clinically, our surgeons have risen to the challenge to provide the highest quality care to the citizens of North Carolina and beyond. Surgical activity has been critical to supporting the UNC Medical Center during the time of COVID. Even though our caseload is back to pre-pandemic levels, we are still dealing with the direct impact this crisis has had on our healthcare system. We have increased our outreach efforts to reassure patients about workplace safety and are changing how we connect, conducting virtual visits whenever possible. Our workforce is adapting to rotating schedules and remote meetings to expand capacity, and everyone is learning new skills to cover the gaps. New protocols are evolving alongside our clinical practices to accommodate new guidelines. Despite all of this flux and uncertainty, we continue to provide outstanding service, as evidenced by our recent Gold Excellence in Life Support (ELSO) Award for our Extracorporeal Membrane Oxygenation (ECMO) program.

Unfortunately, research has slowed in our labs. New social distancing rules have limited access to human participants and animal subjects, delaying some studies, suspending others. Clinical trials also face participation challenges. Data collection has been slow and challenging if personnel are not readily available. Given the rush of resources to develop a vaccine worldwide, less funding is available for other projects. Still, our department continues to boast success in innovative and groundbreaking research such as Dr. Tom Egan's new NIH R21 award to explore novel ultrasound approaches for localizing pulmonary nodules during thoracic surgery. Ironically, with the travel ban, I have noticed an uptick in manuscript submissions and long-distance collaborations for many of our faculty, fellows, and residents. However, for those who have children, the task of homeschooling and childcare has created challenges never before encountered. We are grateful for the efforts of Dr. Shannelle Campbell, who is leading a task force to provide critical resources to members of the Department of

Surgery on how to manage these childcare needs.

As the pandemic has taken many of our regular in-person activities off the schedule, we continue to learn creative ways to provide quality education, slowly mastering the art of distance learning and understanding the importance of lighting and clean backgrounds, as well as establishing a charismatic camera presence. Recently, we hosted communication experts to build up our relational and team skills virtually, hosting sessions such as "Telling Stories for Greater Connection" with Jeffrey Polish, PhD, consultant and executive director of The Monti, and "It's All in the Delivery" with Anthony Orsini, DO, physician and president of The Orsini Way. These speakers have provided valuable tools and tips to increase our effectiveness as educators and surgeons, as well as train the next generation of surgical health care professionals and scientists. Our trainees are pioneers in this new way of learning and I am extremely proud of the way they are navigating this new world.

I am also very pleased to welcome two new faculty members to the department: Dr. Shrunjay Patel, Assistant Professor of Vascular Surgery and Dr. Randal Zhou, Assistant Professor of Gastrointestinal Surgery. Dr. Patel brings advanced foot and ankle care with a focus in diabetes research. Dr. Zhou will specialize in bariatric and hernia surgery with a focus on robotic surgery; his research interests include quality improvement and health outcomes. We are delighted to have these excellent surgeons join our team.

Lastly, we are excited to report that our state-of-the-art educational conference and meeting center on the 4th floor of Burnett-Womack is nearly complete! This final phase of renovation will integrate us with the future Surgical Tower and maximize our learning opportunities by providing plenty of teaching space and advanced technology. In the spirit of the times, please be sure to schedule a virtual tour when it opens!

Sincerely,

Melina R. Kibbe, MD, FACS, FAHA

Colin G. Thomas Jr. Distinguished Professor and Chair

Department of Surgery
Professor, Department of Biomedical Engineering
The University of North Carolina at Chapel Hill

ECMO PROGRAM WINS GOLD

Congratulations to the Extracorporeal Membrane Oxygenation (ECMO) program at UNC Medical Center. It has received the Gold level Award for Excellence in Life Support from the Extracorporeal Life Support Organization.

The ELSO Excellence in Life Support Award recognizes those centers worldwide that distinguish themselves by having processes, procedures, and systems in place that promote excellence and exceptional care.

ELSO's goal is to recognize and honor programs that reach the highest level of performance, innovation, and quality. The

ECMO program at UNC Medical Center achieved this honor by demonstrating excellence in patient care by using the highest quality measures, evidence-based processes, training, education, collaboration, and communication that contribute to a healing environment for families, patients, and staff.

The ELSO Award signifies to patients and families a commitment to exceptional patient care. It also demonstrates to the health care community an assurance of high-quality standards, specialized equipment and supplies, defined patient protocols, and advanced education of all staff members.

"The UNC ECMO Program is a team of physicians, surgeons, respiratory therapists, registered nurses, and perfusionists dedicated to providing ECMO support for infants, children, and adults experiencing acute cardiorespiratory failure. ECMO allows time for the patient's lungs or heart to heal over a period of time by using a heart-lung machine to oxygenate the blood outside the body."
-Anne Anderson, BSN, RN, Pediatric ECMO Coordinator

"We are honored to be the recipient of such a prestigious award regarding the critical care services and life support equipment and training provided to our patients," said Anthony Charles, MD, MPH, Director of the UNC ECMO Program. "The Gold Excellence in Life Support Award recognizes those centers that demonstrate an exceptional commitment to evidence-based processes and quality measures, staff training, and continuing education, patient satisfaction and ongoing clinical care. The ECMO Center accomplishments reflect the dedication to advancing health care that we continuously strive to achieve at UNC."

NINE MINUTES OF SILENCE

On May 25th, 2020, George Floyd was killed in Minneapolis, Minnesota, during an arrest. The video footage shows arresting officers kneeling on his neck, effectively cutting off his airways. His death has sparked the current Black Lives Matter movement, setting into motion protests and calls for equality.

taking a moment from the chaos around them to join together. They knelt outside the front of UNC-Chapel Hill hospital, a line of health care workers, all masked due to COVID-19, all gathered together to show their support. The silence spoke, we hear you, and we kneel beside one another in this fight against racism.

On June 9th UNC Surgery held a memorial, nine minutes of silence in honor of George Floyd. The event was organized by Ivy Haskins, MD, a former minimally invasive GI fellow. The department felt that it was vital that we join in the display of solidarity seen on health care campuses across the country. Doctors, nurses, residents, fellows, and staff bowed their heads in silence,

LIVING BREATHING PROOF

A cadre of older patients with cystic fibrosis have defied the life expectancy associated with their illness. They're inspiring and educating others about surviving with the disease long-term.

On July 29, 2020, [nature.com](https://www.nature.com) published a story written by Roxanne Khamisi about Howell Graham, who received a lung transplant at UNC Hospitals, and is now the longest-surviving lung transplant patient in the United States.

Today, at age 58, Howell Graham works as a real-estate appraiser and has been married to his wife for nearly 30 years. Graham is one of a group of individuals with cystic fibrosis who have defied the predictions of doctors and survived for decades with the disease.

In 1990, Howell Graham was the first cystic fibrosis patient to receive a lung transplant at UNC Hospitals. At that time, Graham was 28. His cystic fibrosis had progressed to the point that it was difficult to walk across a room. He knew

he couldn't go on living that way.

His surgeon, Thomas Egan, MD, MSc, is a Professor of Surgery in the UNC Division of Cardiothoracic Surgery. He is a world-renowned surgeon and lung transplantation researcher.

At the time of Graham's surgery, cystic fibrosis patients were not considered good candidates for lung transplant. But a new technique for performing a double lung transplant had been developed. Egan determined that Graham was a good candidate.

All these years later, Graham, of Wilmington, still vividly remembers the moment he heard that a set of donor lungs might be available.

"Dr. Egan told me he was flying out to look at some lungs and I had all of these questions for him like 'What if your plane is delayed?' or 'What if there's a traffic jam?'"

"He looked at me and said 'Howell, it's like Greyhound, leave the driving to us.'"

Not a day goes by that Graham isn't thankful for the gift he received in 1990. And he's made it his mission to spread the word about the importance of organ donation. He knows he likely wouldn't be here without it.

"This portion of my life has been the best by far," he said. You can read more about [Graham's personal journey](#) or watch his video, [Grateful for every breath](#).

[You can read the full nature.com article.](#)

GERBER AWARDED MEDAL

David A. Gerber, MD, George F. Sheldon, MD Distinguished Professor of Surgery and Chief of Abdominal Transplant Surgery at UNC Surgery was awarded the **Defense Meritorious Service Medal by the United States Secretary of Defense**. Congratulations to Dr. Gerber on this well-deserved honor.

"I am deeply moved and somewhat speechless to receive this tremendous honor," says Dr. Gerber. "I have had the fortune of serving in the U.S. Air Force for almost 30 years and the last decade has been incredibly rewarding as I was assigned

to the Uniformed Services University and Walter Reed National Medical Center. In this position, I was able to work closely with leadership in their Department of Surgery and provide a perspective that they have felt was valuable to their mission. Receiving the Defense Meritorious Service Medal has led me to a moment of introspection and reflection and leaves me humbled by those with whom I have worked."

David Gerber served as Colonel in the United States Air Force and has distinguished himself by meritorious service as General and Transplant Surgeon, Department of Surgery, Uniformed Services University (USU), from March 2009 to April 2020.

His letter of recommendation for the award details Dr. Gerber's extensive support and assistance to the USU and to Department of Defense (DoD) members. This includes providing critical Renal Transplant Surgery to members of the DoD as well as contributing directly to the success and growth of

the Walter Reed Army Medical Center Transplant Program.

As an invaluable member of the Department of Surgery, Colonel Gerber taught multiple Advanced Trauma Life Support courses to matriculating military medical students, advanced degree nursing students, and other military medical professionals which prepared them with the skills needed to save lives on the battlefield. To say he made an impact in the lives of others would be an understatement.

The distinctive accomplishments of Colonel Gerber culminated a distinguished career in the service of his country and reflect great credit upon himself, the United States Air Force Reserves, and the Department of Defense.

[Read the full article](#) detailing Dr. Gerber's dedication as Colonel in the United States Air Force Reserve, as a transplant surgeon, and as an educator.

UNC CHILDREN'S HEART CENTER

Summer 2020 update on how far our program has come and how we continue to improve our service to the children and families of North Carolina.

Clinical Excellence

The resurgence of the congenital heart program has been fostered by the multidisciplinary team members who are the pillars of UNC Children's Heart Center. The program is rapidly becoming one of the premier pediatric cardiac surgery programs in the region. Since June of 2018, outcomes for all tiers of surgical complexity including STAT 5 cases (most complex) have been the best in our program's history with an overall mortality of 2.4%. As we benchmark our results against the aggregate data of the Society for Thoracic Surgeon's Congenital Heart Surgery Database, our outcomes are better than the national average.* Since January 2020, our survival rate has continued to improve with over 98% of children surviving to hospital discharge despite taking on high risk lesions such as hypoplastic left heart syndrome, pulmonary atresia with multiple aortopulmonary collaterals (MAPCAs), and neonatal surgery in premature and low birth-weight babies.

[UNC data from 2018-2020 as compared to STS Congenital Heart Surgery Data Summary Spring 2019 Harvest.](#)

Our heart failure program continues to thrive. In the last year, we have supported several children with a ventricular assist device or "artificial heart" as they awaited heart transplantation. This is the first time since the inception of the Heart Failure Program at UNC that children have been able to wait for an organ while in the comfort of their homes. We are on pace to have the highest number of pediatric heart transplants in our recent past having performed six orthotopic cardiac transplants during this time which is more transplants than over the preceding five-year period. Despite this uptick, we maintain a 100% survival rate and graft survival at 1-year as compared to our expected survival of 85% and the United Network for Organ Sharing (UNOS) national survival rate of 93%.

Team Expansion

A highly interdependent team is critical to the success of our mission. As such, we have expanded our faculty and staff within the Heart Center including an additional board-certified congenital heart surgeon, Dr. Sandeep Sainathan. Dr. Sainathan joined us in May 2020 from LeBonheur Children's Hospital in Memphis, TN, a recognized center of excellence for congenital cardiac care. In addition, we have onboarded two advanced practice providers for the program. Jessica Floriano, MSN, RN, CPNP AC/PC, FNP-C joined in this summer from Rainbow Babies & Children's Hospital in Cleveland, OH to serve as our cardiothoracic surgery advanced nurse practitioner. Lunise Benjamin, DNP, NP-C, joined us from UNC Cardiology as our doctoral-level advanced

practice provider in charge of spearheading our newly formed UNC Adult Congenital Heart Center. We are currently in the process of moving toward being one of a select number of centers accredited for Adult Congenital Heart Disease. Our pediatric ECMO team continues to expand. In 2018, we established a dedicated group of pediatric specialists including Anne Anderson, BSN, RN the first Clinical Lead ECMO Specialist at UNC and four practitioners including Wesley Searcy, RN BSN, (UNC), Chris Schisler, RCP, RRT-NPS, (UNC), Joy Cole-Sperry, RN, (The University of Texas-Houston/Memorial Hermann Children's Hospital), and Jennifer Scott, RN, (Emory University-Children's Hospital of Atlanta). In addition, we have established a new Section of Pediatric Cardiovascular Perfusion and hired UNC's first Chief of Pediatric Perfusion, Monica C. Olsen MHA/ED, CCP, FPP. Monica comes to us from The Children's Hospital of Philadelphia-The University of Pennsylvania School of Medicine to work alongside our excellent perfusion team.

Surgical Outreach

Our team has been "traveling the state" virtually and establishing new relationships with providers around North Carolina and the southeast. UNC is quickly becoming a regional referral center for complex cardiac surgery including procedures such as the pulmonary autograft or "[Ross procedure](#)." Read about [Bill Wild's Story](#).

Left to right: JP DaSilva, MD and Mahesh Sharma, MD.

In August, we were thrilled to host Professor Jose Pedro DaSilva, as a Visiting Surgeon. Dr. DaSilva, originally from São Paulo, Brazil, pioneered a procedure to treat [Ebstein's Anomaly of the tricuspid valve](#). Professor DaSilva delivered a lecture

Image used with permission: JP DaSilva, MD.

at UNC entitled "Ebstein's Anomaly: The Clinical Impact of the Cone Technique." Additionally, Dr. Sharma, assisted by Dr. DaSilva, performed UNC's first "Cone Procedure" for Ebstein's anomaly of the tricuspid valve.

This summer, UNC Health signed an agreement with [Novant Health](#) and New Hanover Regional Medical Center to expand the existing medical education and pediatric specialty services in Southeastern North Carolina.

Our Heart Center team continues to expand its footprint to provide quaternary care for the children around the state.

Research

In order to maintain our tripartite mission

as academic surgeons, we are in early stages of the establishment of a Pediatric Cardiothoracic Surgical Laboratory at UNC. In collaboration with faculty from NC State School of Biomedical Engineering, we are testing the use of robotic fabric for cavopulmonary assistance in the Fontan circulation of single ventricle physiology.

Our clinical research efforts are directed at pediatric mechanical circulatory support options and using large databases such as KIDS HCUP to investigate questions such as the optimal timing of the superior cavopulmonary shunt (SCVPA) (Bidirectional Glenn operation/ Hemi-Fontan) particularly after a stage 1 single ventricle palliation (Norwood procedure).

STORIES WITH CONNECTION

In his Grand Rounds session on August 8, 2020 Jeffrey Polish, PhD, discussed the topic of ["Telling Stories for Greater Connection \(...and better research talks\)."](#)

Jeffrey is the founder and CEO of The Monti, an organization that helps people learn how to tell stories, specifically how to tell their personal stories. He teaches Story Telling and Health at Duke University and his national business clients include Boeing, Microsoft, and Juniper Networks.

He began his talk by asking "What do you want to achieve by giving your talk?" Answers he received included: 1. Clearly and concisely present my work; 2. Come off as competent and professional; 3. Impress the Division Chief; 4. Turn people on to my research. He points out that three of the four answers have nothing to do with the audience, with the listener, with the relationship between speaker and listener. He believes that #4 is actually the most important answer, "When we are giving a talk we need to think about who we are talking to and how we are engaging with them."

"Your research talk is an opportunity to **engage** your listener from the very first minute, to make your work **relatable** in a way that a paper never could, and be **impactful**. When we stand and deliver our story we have an opportunity to inspire people by our human presence. The best research presentations I've ever seen answered

the question of 'why you've dedicated your life to studying xyz.'" He explains that the story provides context for the listener/reader to feel the significance of the work. We are emotional creatures who want to connect and we are intellectual, meaning we can learn from the talks and presentations but we need to be turned on by them, pulled in, and inspired.

In any story you need to use a three-act story structure. You create a narrative arc with a beginning, which is the why, that provides context, conflict, establishes what's at stake, and motivation. This is where the listener finds themselves.

In the middle, the what, is where the action or info of the story lies. It culminates in the one great finding, the climax, and is typically the longest part of the story.

The final part of the story is of course the ending, the meaning, where change is measured. "We have taken the field of research to a new place." We are finding the meaning of the story; moment of reflection occurs here as well as future directions.

A great communicator is a person who is engaging, relatable and impactful, who thinks about their audience before they get up on a stage to give their talk. Someone who cares about their audience, interacts with them in some way, lets us know what motivates him or her, makes us care and is authentic. Have you ever given a talk that connects with your audience as Jeff suggests?

HIGHLIGHTS & HONORS FACULTY

Thomas Egan, MD

Professor of Surgery, Division of Cardiothoracic Surgery, Member, NIH Study Section ZHL1 CSR-R (01) NHLBI Outstanding Investigator Award (OIA), July 28-29, 2020

David Gerber, MD

Distinguished Professor of Surgery, Division of Abdominal Transplant, awarded Defense Meritorious Service Medal by the United States Secretary of Defense

José Guillem, MD

Chief and Professor, Division of Gastrointestinal Surgery, along with Garrett Friedman, MD from Mike O'Callaghan Federal Medical Center in Las Vegas, NV, published "Management of Hereditary Colorectal Cancer. A Multidisciplinary Approach"

Andrea Hayes-Jordan, MD

Professor and Chief, Division of Pediatric Surgery, was elected to American Pediatric Surgical Association Board of Directors

Philip Spanheimer, MD

Assistant Professor, Division of Surgical Oncology, won Junior Faculty Award from the Society of University Surgeons

FACULTY PROMOTIONS

Jeyhan Wood, MD

Division of Plastic and Reconstructive Surgery was promoted to Associate Professor

GRANTS & AWARDS FACULTY

Robert Maile, PhD

Associate Professor of Surgery, Division of Burn Surgery, and Co-Director of The DELTA Translational Recharge Center has received \$500,000 of funding, through the N.C. Policy Collaboratory at UNC-Chapel Hill, to reinforce its COVID-19 research support and analysis infrastructure.

This initiative is currently supporting multiple COVID-19 studies, and comprises: 1) participant enrolment and clinical specimen collection via the Clinical Research Unit space in the Adams School of Dentistry, 2) BSL2+-housed clinical specimen processing for multiple IRB approved COVID-19 research studies, 3) using SOPs approved by EHS/IBC for processing of blood, saliva, lung fluids, nasal fluid, urine, stool, 4) analysis of inactivated samples for immunological, proteomic and metabolomic outcomes, and 5) biobanking of excess COVID-19 clinical specimen materials.

Born from a collaboration between the Adams Schools of Dentistry and the School of Medicine, the focus of the DELTA Translational Recharge Center is on kickstarting clinically-relevant research projects, aiding investigators in Discovery and Elucidation, Logistics, Translation and Application. [Read the full press release.](#)

HIGHLIGHTS & HONORS RESIDENTS, FELLOWS, & RESEARCHERS

Arya Akhavan, MD

Resident, Plastic Surgery PGY5, elected Vice President of Quality Improvement in the House Staff Council for 2020 - 2021

Xavier Baldwin, MD

Research Resident, General Surgery, was accepted onto the Duke-UNC Immunotherapy T32, with Dr. Stephanie Downs-Canner acting as his mentor

Stephanie Gray, MD

Resident, General Surgery PGY5, recipient of The Class of 2000 Kaiser Permanente Excellence in Teaching Award. This award honors the residents deemed by the third year class to be the most outstanding in each of the seven core clerkships

Audrey Khoury, MD

Resident, Cardiothoracic Surgery, PGY2, recipient of the The Class of 2000 Kaiser Permanente Excellence in Teaching Award. This award honors the residents deemed by the third year class to be the most outstanding in each of the seven core clerkships

Ian Kratzke, MD

Resident, General Surgery PGY4, elected Vice President of Well-Being in the House Staff Council for 2020 - 2021

Resident Scavenger Hunt June 2020

NEW FACULTY

Shrunjay Patel, DPM
Assistant Professor
Vascular Surgery
Started 7/6/2020

Dr. Patel received his undergraduate degree from Toronto's York University in 2011 before earning his medical degree at Rosalind Franklin University in 2015. He completed

his Reconstructive Foot and Ankle Surgery residency training at St. Vincent Hospital in Indianapolis, where he was Chief Resident. He then pursued a fellowship in Reconstructive, Trauma and Limb Salvage Foot and Ankle Surgery at the University of Texas, graduating in 2019. Since that time he has been employed by Carolina Foot and Ankle in Mooresville, North Carolina.

Dr. Patel has presented nationally and internationally on topics related to his specialty, and has published in podiatry journals. He maintains membership in his professional organizations and continues to hone his skills through specialized coursework. He is fluent in Hindi and Gujarati, and proficient in Medical Spanish, Punjabi and Urdu. Read more about Dr. Patel in his [interview](#).

Randal Zhou, MD
Assistant Professor
Gastrointestinal Surgery
Started 8/24/2020

Dr. Zhou graduated from the University of Illinois with a Bachelor of Science in Integrative Biology and a minor in Chemistry in 2010. He received his medical degree from

Rush Medical College in 2014. He remained at Rush for his general surgery residency training, which he completed in 2019. He then matriculated to Yale-New Haven Hospital for a fellowship in Minimally Invasive and Bariatric Surgery.

Dr. Zhou joins our department in the Division of GI Surgery as a bariatrics and hernia surgeon, with particular experience in robotic surgery. Dr. Zhou comes to UNC with experience in clinical outcomes research. He has presented his work at national and regional conferences, and has published in specialty journals. He maintains membership in his professional organizations and is part of a Bariatric Collaboration Society. He will be working closely with Drs. Farrell and Perez, along with all the faculty in the GI Division. Read more about Dr. Zhou in his [interview](#).

Dr. HJ Kim, Ted. B. Seagroves Jr. Distinguished Professor of Surgery, Chief of the Division of Surgical Oncology and Endocrine Surgery, performing surgery alongside Stephen Mahoney, former General Surgery Resident.

RETIRING STAFF

Lynn Farber
Nurse Practitioner
Pediatric Surgery

Division of Pediatric Surgery held a socially distanced celebration honoring the hard work Lynne gave to the Division of Pediatric Surgery and the Department of Surgery in the care of children. [Check out her retirement video.](#) Lynne worked as a nurse for 39 years, spending 26 years in the Department of Surgery at UNC, and 22 years in the Division of Pediatric Surgery. She is a national leader in pediatric surgical nursing, and her work in nursing education was recognized by her peers. She was the past president of American Pediatric Surgical Nursing Association, an editorial member of their associated journal, and on their executive board multiple times. She will truly be missed!

Cynthia Newkirk
Administrative Specialist
Burn Surgery

"Cynthia worked closely with many of the clinical professionals in the Jaycee Burn Center and supported the Division Chief. She diligently coordinated various programs such as the AMIT/Medics, Advisory Board and was a liaison for the hospital employees. We appreciate her dedication and professionalism to her work." - Orna Manison, Administrative Support Supervisor

Carleta Long
Administrative Specialist
Abdominal Transplant Surgery

"Carleta was an integral part of the abdominal transplant program. For a number of years we didn't have a dedicated clinical support professional for our non-transplant patients. Carleta became the de facto liaison for all of our patients and their families. She did such a good job and provided such empathy that many of the patients would ask to see her when they came to the hospital." - David Gerber, Chief of Abdominal Transplant

Courtney Ruble
Administrative Specialist
Surgical Oncology

When a 2-year promise becomes 31: Courtney Shaw was a new graduate of UNC Wilmington and looking for her first "real" job when she applied to the Department of Surgery. She worked here during the summers and her mother was the right hand of Chairman George F. Sheldon. Dr. Anthony Meyer, then Chief of General Surgery (now 5 divisions) wanted her to join his team as his secretary. She was honored but told him she would only be here for two years and did not want him to have to train someone again so soon. Courtney Ruble retired September 1st with 31 years of service at UNC, all in the Department of Surgery! She worked her way up and through the department as a trusted, intelligent, and dedicated employee. She served as Division Manager of Vascular Surgery and Surgical Oncology, managed staff, and fellowships - all with professionalism and grace. We as a department are better for having had Courtney as part of the Surgery family for these 31 years and wish her the best in this new chapter of her life.

I can't imagine the Division of Surgical Oncology without Courtney - I think that she starting working with us after graduating from kindergarten. She has been an invaluable resource, a constant force of stability, and she will be sorely missed."

- HJ Kim, Chief of Surgical Oncology and Endocrine Surgery

NEW HEALTHCARE STAFF

Ashley Stout
Physicians Assistant
Burn Surgery ICU

Ashley received her undergraduate degree from Clemson University, a Bachelor of Sciences in 2016 before earning her Master of Science in Physician Assistant Studies from South University in Savannah Georgia in 2020. Most recently she came to us from Novant Health System - Northern Virginia Surgical Specialties where she did a clinical rotation with the General Surgery Services. Ashley also has clinical rotation experience in Obstetrics and Gynecology, Emergency Medicine and Pediatrics.

PUBLICATIONS | ABDOMINAL TRANSPLANT

Pei X, Shao W, Xing A, Askew C, Chen X, Cui C, Abajas YL, **Gerber DA**, Merricks EP, Nichols TC, Li W, Samulski RJ, Li C. Development of AAV Variants with Human Hepatocyte Tropism and Neutralizing Antibody Escape Capacity. *Mol Ther Methods Clin Dev*. 2020 Jun 3;18:259-268. PMID: 32637455.

Fesmire CC, Petrella RA, Fogle CA, **Gerber DA**, Xing L, Sano MB. Temperature Dependence of High Frequency Irreversible Electroporation Evaluated in a 3D Tumor Model. *Ann Biomed Eng*. 2020 Aug;48(8):2233-2246. Epub 2020 May 14. PMID: 32409902.

PUBLICATIONS | BURN

Williams FN, Nizamani R, Chrisco L, King BT. Increased Burn Center Admissions During COVID-19 Pandemic. *J Burn Care Res*. 2020 Jul 1;iraa112. Epub ahead of print. PMID: 32609342.

Nurczyk K, Chrisco LP, Di Corpo M, Nizamani R, Sljivic S, Calvert CT, Jones SW, Cairns BA, Williams FN. Work-Related Burn Injuries in a Tertiary Care Burn Center, 2013 - 2018. *J Burn Care Res*. 2020 Jun 29;iraa105. Epub ahead of print. PMID: 32598473.

Nizamani R, Heisler S, Chrisco L, Campbell H, **Jones SW, Williams FN**. Osteomyelitis Increases the Rate of Amputation in Patients with Type 2 Diabetes and Lower Extremity Burns. *J Burn Care Res*. 2020 Jun 29;iraa106. Epub ahead of print. PMID: 32597956.

Campbell H, **Nizamani R, Jones SW, Williams FN**. Death Due to Fractal Wood Burning: An Emerging Public Health Problem. *J Burn Care Res*. 2020 Jul 3;41(4):788-790. PMID: 32353877.

PUBLICATIONS | CARDIOTHORACIC

Solt SA, Hoffman TM, **Sharma MS**, Westreich KD, Kihlstrom M, Schwartz SP. Orthotopic Heart Transplantation in a Patient With Gitelman Syndrome and Dilated Cardiomyopathy. *World J Pediatr Congenit Heart Surg*. 2020 Jul;11(4):520-521. PMID: 32645769.

Egan TM, Requard JJ 3rd. Afterlife for lungs: A way to increase donor lungs for transplant. *Am J Transplant*. 2020 Jun 24. Epub ahead of print. PMID: 32579288.

Piechura LM, Coppolino A, **Mody GN**, Rinewalt DE, Keshk M, Ogawa M, Seethala R, Bohula EA, Morrow DA, Singh SK, Mallidi HR, Keller SP. Left ventricle unloading strategies in ECMO: A single-center experience. *J Card Surg*. 2020 Jul;35(7):1514-1524. Epub 2020 Jun 2. PMID: 32485030.

Basch E, **Mody GN**, Dueck AC. Electronic Patient-Reported Outcomes as Digital Therapeutics to Improve Cancer Outcomes. *JCO Oncol Pract*. 2020 Jun 2;OP2000264. Epub ahead of print. PMID: 32484724.

Ikonomidis JS, Boden N, Atluri P. The Society of Thoracic Surgeons Thoracic Surgery Practice and Access Task Force-2019 Workforce Report. *Ann Thorac Surg*. 2020 May 10:S0003-4975(20)30561-0. Epub ahead of print. PMID: 32418630.

Herb JN, Dunham LN, **Mody G, Long JM, Stitzenberg KB**. Lung Cancer Surgical Regionalization Disproportionately Worsens Travel Distance for Rural Patients. *J Rural Health*. 2020 May 1. Epub ahead of print. PMID: 32356939.

PUBLICATIONS | GASTROINTESTINAL

Patti MG, Lobo E, Fisichella PM. Letter to the Editor: What It Means to Be an Academic Physician Today: Considerations at the End of the Tunnel. *J Laparoendosc Adv Surg Tech A*. 2020 Jul 28. Epub ahead of print. PMID: 32735502.

Cercek A, Dos Santos Fernandes G, Roxburgh CS, Ganesh K, Ng S, Sanchez-Vega F, Yaeger R, Segal NH, Reidy-Lagunes DL, Varghese AM, Markowitz A, Wu C, Szeglin B, Sauv CG, Salo-Mullen E, Tran C, Patel Z, Krishnan A, Tkachuk K, Nash GM, **Guillem J**, Paty PB, Shia J, Schultz N, Garcia-Aguilar J, Diaz LA, Goodman K, Saltz LB, Weiser MR, Smith JJ, Stadler ZK. Mismatch Repair-Deficient Rectal Cancer and Resistance to Neoadjuvant Chemotherapy. *Clin Cancer Res*. 2020 Jul 1;26(13):3271-3279. Epub 2020 Mar 6. PMID: 32144135.

Quezada-Diaz FF, Smith JJ, Jimenez-Rodriguez RM, Wasserman

I, Pappou EP, Patil S, Wei IH, Nash GM, **Guillem JG**, Weiser MR, Paty PB, Garcia-Aguilar J. Patient-Reported Bowel Function in Patients With Rectal Cancer Managed by a Watch-and-Wait Strategy After Neoadjuvant Therapy: A Case-Control Study. *Dis Colon Rectum*. 2020 Jul;63(7):897-902. PMID: 32217857.

Guillem JG, Cutait R, Remzi F. Turnbull-Cutait Pull-Through-An Old Procedure With a New Indication? *JAMA Surg*. 2020 Jun 3:e201756. Epub ahead of print. PMID: 32492140.

Nurczyk K, Patti MG. Surgical management of achalasia. *Ann Gastroenterol Surg*. 2020 May 25;4(4):343-351. PMID: 32724877.

Newcomb AB, Duval M, Bachman SL, Mohess D, Dort J, **Kapadia MR**. Building Rapport and Earning the Surgical

PUBLICATIONS | GASTROINTESTINAL CONTINUED

Patient's Trust in the Era of Social Distancing: Teaching Patient-Centered Communication During Video Conference Encounters to Medical Students. *J Surg Educ.* 2020 Jul 21:S1931-7204(20)30211-7. Epub ahead of print. PMID: 32709566.

Kapadia MR, Veenstra CM, Davis RE, Hawley ST, Morris AM. Unmet Emotional Support Needs Among Diverse Patients with Colorectal Cancer. *Am Surg.* 2020 Jun;86(6):695-702. PMID: 32683961.

Haskins IN, Vaziri K, Huang LC, Phillips SE, **Farrell TM**, **Perez AJ**. Appropriate patient selection facilitates safe discharge from the PACU after laparoscopic ventral hernia repair: an analysis of the AHSQC database. *Surg Endosc.* 2020 Jul 1. Epub ahead of print. PMID: 32613304.

Toyonaga T, Steinbach EC, Keith BP, Barrow JB, Schaner MR, Wolber EA, Beasley C, Huling J, Wang Y, Allbritton NL, **Chaumont N**, **Sadiq TS**, **Koruda MJ**, Jain A, Long MD, Barnes EL, Herfarth HH, Isaacs KL, Hansen JJ, Shanahan MT, Rahbar R, Furey TS, Sethupathy P, Sheikh SZ. Decreased Colonic Activin Receptor- Like Kinase 1 Disrupts Epithelial Barrier Integrity in Patients With Crohn's Disease. *Cell Mol Gastroenterol Hepatol.* 2020 Jun 16:S2352-345X(20)30094-1. Epub ahead of print. PMID: 32561494.

Kapadia MR, White AV, Peters L, Kreiter C, Koch KE, Rosenbaum ME. Teaching Patient-Related Communication to Surgical Residents in Brief Training Sessions. *J Surg Educ.* 2020 Jun 10:S1931-7204(20)30141-0. Epub ahead of print. PMID: 32534941.

Shahir NM, Wang JR, Wolber EA, Schaner MS, Frank DN, Ir D, Robertson CE, **Chaumont N**, **Sadiq TS**, **Koruda MJ**, Rahbar R, Nix BD, Newberry RD, Sartor RB, Sheikh SZ, Furey TS. Crohn's Disease Differentially Affects Region-Specific Composition and Aerotolerance Profiles of Mucosally Adherent Bacteria. *Inflamm Bowel Dis.* 2020 May 29:iza103. Epub ahead of print. PMID: 32469069.

Schlottmann F, Dreifuss NH, **Patti MG**. Obesity and esophageal cancer: GERD, Barrett's esophagus, and molecular carcinogenic pathways. *Expert Rev Gastroenterol Hepatol.* 2020 Jun;14(6):425-433. Epub 2020 May 22. PMID: 32441160.

Sanchez-Casalongue ME, **Farrell TM**. Laparoscopic Posterior Partial Fundoplication for Gastroesophageal Reflux Disease. *J Laparoendosc Adv Surg Tech A.* 2020 Jun;30(6):642-648. Epub 2020 May 7. PMID: 32384246.

PUBLICATIONS | GENERAL & ACUTE CARE

Torres MB, Kendall HA, Kerwin A, Awad Z, Tepas J, Crandall M, **Ra J**. Venous thromboembolism prevention compliance: A multidisciplinary educational approach utilizing NSQIP best practice guidelines. *Am J Surg.* 2020 Jul 8:S0002-9610(20)30414-1. Epub ahead of print. PMID: 32709409.

Gallaher JR, Banda W, Robinson B, **Purcell LN**, **Charles A**. Access to Operative Intervention Reduces Mortality in Adult Burn Patients in a Resource-Limited Setting in Sub-Saharan Africa. *World J Surg.* 2020 Jul 14. Epub ahead of print. PMID: 32666267.

Gallaher JR, **Purcell LN**, Banda W, **Charles A**. The effect of traditional healer intervention prior to allopathic care on pediatric burn mortality in Malawi. *Burns.* 2020 Jun 21:S0305-4179(20)30431-9. Epub ahead of print. PMID: 32631652.

Raff LA, Schinnerer EA, Maine RG, Jansen J, Noorbakhsh MR, Spiegel Z, Campion E, Coleman J, Saquib S, Carroll JT, Jacobson LE, Williams J, Young AJ, Pascual J, Burruss S, Gordon D, Robinson BRH, Nahmias J, Kutcher ME, Bugaev N,

Jeyamurugan K, Bosarge P. Contemporary Management of Traumatic Cervical and Thoracic Esophageal Perforation: The Results of an Eastern Association for the Surgery of Trauma (EAST) Multi-institutional Study. *J Trauma Acute Care Surg.* 2020 Jun 24. Epub ahead of print. PMID: 32590561.

Johnson HM, Irish W, **Strassle PD**, **Mahoney ST**, Schroen AT, Josef AP, Freischlag JA, Tuttle JE, Brownstein MR. Associations Between Career Satisfaction, Personal Life Factors, and Work-Life Integration Practices Among US Surgeons by Gender. *JAMA Surg.* 2020 Jun 24:e201332. Epub ahead of print. PMID: 32579211.

Gallaher JR, Dixon A, Cockcroft A, Grey M, Dewey E, Goodman A, Schreiber M. Large volume transfusion with whole blood is safe compared with component therapy. *J Trauma Acute Care Surg.* 2020 Jul;89(1):238-245. PMID: 32574485.

Purcell LN, Prin M, Sincavage J, Kadyaudzu C, **Phillips MR**, **Charles A**. Outcomes Following Intensive Care Unit Admission in a Pediatric Cohort in Malawi. *J Trop Pediatr.* 2020 May 15:fmaa025. Epub ahead of print. PMID: 32417909.

PUBLICATIONS | PEDIATRIC

Weiss AR, Chen YL, Scharschmidt TJ, Chi YY, Tian J, Black JO, Davis JL, Fanburg-Smith JC, Zambrano E, Anderson J, Arens R, Binitie O, Choy E, Davis JW, **Hayes-Jordan A**, Kao SC, Kayton ML, Kessel S, Lim R, Meyer WH, Million L, Okuno SH, Ostrenga A, Parisi MT, Pryma DA, Randall RL, Rosen MA, Schlapkohl M, Shulkin BL, Smith EA, Sorger JI, Terezakis S, Hawkins DS, Spunt SL, Wang D. Pathological response in children and adults with large unresected intermediate-grade or high-grade soft tissue sarcoma receiving preoperative chemoradiotherapy with or without pazopanib (ARST1321): a multicentre, randomised, open-label, phase 2 trial. *Lancet Oncol*. 2020 Aug;21(8):1110-1122. Epub 2020 Jul 20. PMID: 32702309.

Mangat S, Hance L, Ricketts KJ, **Phillips MR**, **McLean SE**. The impact of an enhanced recovery perioperative pathway for pediatric pectus deformity repair. *Pediatr Surg Int*. 2020 Sep;36(9):1035-1045. Epub 2020 Jul 21. PMID: 32696123.

Nakayama DK. The Death of Henry Ochsner, Intern at Johns Hopkins Hospital. *Am Surg*. 2020 May;86(5):397-398. PMID: 32684014.

PUBLICATIONS | SURGICAL ONCOLOGY

Lilly AJ, Johnson M, Kuzmiak CM, **Ollila DW**, O'Connor SM, Hertel JD, Calhoun BC. MRI-guided core needle biopsy of the breast: Radiology-pathology correlation and impact on clinical management. *Ann Diagn Pathol*. 2020 Jul 3;48:151563. Epub ahead of print. PMID: 32738557.

Gallagher KK, **Lopez M**, **Iles K**, **Kugar M**. Surgical Approach to Lymphedema Reduction. *Curr Oncol Rep*. 2020 Jul 28;22(10):97. PMID: 32720071.

Krell RW, **Spanheimer PM**. Primary Site Surgery and Survival Impact in Metastatic HER2-Amplified Breast Cancer: Responsible use of Cohort Data. *Ann Surg Oncol*. 2020 Jul 22. Epub ahead of print. PMID: 32699931.

Aubry S, **Strassle PD**, **Maduekwe U**, **Downs-Canner S**. Disparities of Management of the Axilla in Women With Clinically Node Negative Breast Cancer. *J Surg Res*. 2020 Jul 14;256:13-22. Epub ahead of print. PMID: 32679224.

PelvEx Collaborative, **Stitzenberg K**. Predicting outcomes of pelvic exenteration using machine learning. *Colorectal Dis*. 2020 Jul 5. Online ahead of print. PMID: 32627312

LeCompte MT, Robbins KJ, Williams GA, Sanford DE, Hammill CW, Fields RC, Hawkins WG, Strasberg SM. Less is more in the difficult gallbladder: recent evolution of subtotal cholecystectomy in a single HPB unit. *Surg Endosc*. 2020 Jun 29. Epub ahead of print. PMID: 32601763.

Bryant MK, Ward C, Gaber CE, **Strassle PD**, **Ollila DW**, Laks S. Decreased survival and increased recurrence in Merkel cell carcinoma significantly linked with immunosuppression. *J Surg Oncol*. 2020 Jun 20. Epub ahead of print. PMID: 32562583.

Maduekwe UN, **Charles A**. An invited commentary on "Anatomic

Nakayama DK. Surgical Masks During the Influenza Pandemic of 1918-1920. *Am Surg*. 2020 Jun;86(6):557-559. PMID: 32683953.

Bryant MK, **Marulanda K**, **Phillips MR**. Laparoscopic Double Cholecystectomy in a Pediatric Patient for Gallbladder Duplication : An Unusual Case of Biliary Anatomy. *Am Surg*. 2020 Jul 1:3134820933600. Epub ahead of print. PMID: 32683934.

Phillips MR. The Electronic Health Record Will Be What We Make It. *Ann Surg*. 2020 Aug;272(2):229-230. PMID: 32675487.

Knutsen RH, Gober LM, Sukinik JR, Donahue DR, Kronquist EK, Levin MD, **McLean SE**, Kozel BA. Vascular Casting of Adult and Early Postnatal Mouse Lungs for Micro-CT Imaging. *J Vis Exp*. 2020 Jun 20;(160). PMID: 32628170.

Nakayama DK. Why Halsted Went into Medicine. *Am Surg*. 2020 Apr 1;86(4):281-283. PMID: 32391750.

versus non-anatomic resection for hepatocellular carcinoma, do we have an answer? A meta-analysis" [Int. J. Surg. (2020) Epub ahead of print]: Does liver anatomy matter? *Int J Surg*. 2020 Jul;79:326. Epub 2020 Jun 11. PMID: 32535258.

N'Guessan KF, Davis HW, Chu Z, Vallabhapurapu SD, Lewis CS, Franco RS, Olowokure O, Ahmad SA, **Yeh JJ**, Bogdanov VY, Qi X. Enhanced Efficacy of Combination of Gemcitabine and Phosphatidylserine-Targeted Nanovesicles against Pancreatic Cancer. *Mol Ther*. 2020 Aug 5;28(8):1876-1886. Epub 2020 Jun 8. PMID: 32516572.

Rosenberger LH, Thomas SM, Nimbkar SN, Hieken TJ, Ludwig KK, Jacobs LK, Miller ME, **Gallagher KK**, Wong J, Neuman HB, Tseng J, Hassinger TE, Jakub JW. Germline Genetic Mutations in a Multi-center Contemporary Cohort of 550 Phyllodes Tumors: An Opportunity for Expanded Multi-gene Panel Testing. *Ann Surg Oncol*. 2020 Jun 5. Epub ahead of print. PMID: 32504368.

Bartlett EK, Lee AY, **Spanheimer PM**, Bello DM, Brady MS, Ariyan CE, Coit DG. Nodal and systemic recurrence following observation of a positive sentinel lymph node in melanoma. *Br J Surg*. 2020 Jun 2. Epub ahead of print. PMID: 32484242.

Herb JN, **Stitzenberg K**. Regionalization of Pancreatectomy for Pancreatic Cancer. *JAMA Surg*. 2020 May 27. Online ahead of print. PMID: 32459288 No abstract available.

Lumpkin ST, Mihos P, **Baldwin X**, Adams U, Carey T, **Stitzenberg K**. Surgical patient values frame and modify the impact of risk factors for non-routine postdischarge care: A mixed-methods study. *Am J Surg*. 2020 May 16:S0002-9610(20)30273-7. Online ahead of print. PMID: 32723490

Portelli Tremont JN, **Downs-Canner S**, **Maduekwe U**. Delving

PUBLICATIONS | SURGICAL ONCOLOGY

deeper into disparity: The impact of health literacy on the surgical care of breast cancer patients. *Am J Surg*. 2020 May 12:S0002-9610(20)30266-X. Epub ahead of print. PMID: 32444064.

Myers SP, Dasari M, Brown JB, **Lumpkin ST**, Neal MD, Abebe KZ, **Chaumont N**, **Downs-Canner SM**, Flanagan MR, Lee KK, Rosengart MR. Effects of Gender Bias and Stereotypes in Surgical Training: A Randomized Clinical Trial. *JAMA Surg*. 2020 May 20;155(7):552-60. Epub ahead of print. PMID: 32432669; PMCID: PMC7240638.

Louie RJ, Wang K, Royce TJ, Beaty BT, Esther RJ, Tepper JE, **Kim HJ**. Does Timing Matter? Surgical Outcomes in High-grade

PUBLICATIONS | VASCULAR

Mercel AI, **Gillis DC**, **Sun K**, **Dandurand BR**, **Weiss JM**, **Tsihlis ND**, **Maile R**, **Kibbe MR**. A Comparative Study of a Pre-Clinical Survival Model of Smoke Inhalation Injury in Mice and Rats. *Am J Physiol Lung Cell Mol Physiol*. 2020 Jul 22. Epub ahead of print. PMID: 32697601.

Witcher A, Axley J, Novak Z, Laygo-Prickett M, Guthrie M, Xhaja A, Chu DI, Brokus SD, Spangler EL, Passman MA, **McGinigle KL**, Pearce BJ, Schlitz R, Short RT 3rd, Simmons JW, Cross RC, McFarland GE, Beck AW. Implementation of an Enhanced Recovery Program for Lower Extremity Bypass. *J Vasc Surg*. 2020 Jul 15:S0741-5214(20)31581-0. Epub ahead of print. PMID: 32682069.

DeHeer PA, Bains R, Grebenyuk FR, **Patel S**, Nguyen T. Effects of 4% Ethanol Sclerosing Injection on Morton's Neuroma: A histological study. *J Am Podiatr Med Assoc*. 2020 Jul 15. Epub ahead of print. PMID: 32667994.

Smithson S, Beck Dallaghan G, **Crowner J**, Derry LT, Vijayakumar AA, Storrie M, Daaleman TP. Peak Performance: A Communications-Based Leadership and Teamwork Simulation for Fourth-Year Medical Students. *J Med Educ Curric Dev*. 2020 Jun 25;7:2382120520929990. PMID: 32637637.

Portelli Tremont JN, **Kratzke IM**, Williford ML, **Pascarella L**. Enhancing Medical Student Education and Combating Mistreatment During a Surgery Clerkship With a Novel Educational Tool: A Pilot Study. *J Surg Educ*. 2020 Jun 26:S1931-7204(20)30202-6. Epub ahead of print. PMID: 32600892.

Kibbe MR, **Patti MG**, **Kapadia MR**. We Need to Support More Women in Choosing Careers in Procedural Specialties. *J Vasc Interv Radiol*. 2020 Jul;31(7):1166-1167. PMID: 32564894.

Schlottmann F, Tolleson-Rinehart S, **Kibbe MR**, **Patti MG**. Status of Simulation-Based Training in Departments of Surgery in the United States. *J Surg Res*. 2020 Jun 17;255:158-163. Epub ahead of print. PMID: 32563007.

Derickson M, McClellan JM, Mansukhani NA, **Kibbe MR**, Martin MJ. Variations in Courtesy Authorship Perceptions and

Sarcomas after Neoadjuvant Radiation Therapy. *J Surg Res*. 2020 May 15;254:118-124. Epub ahead of print. PMID: 32428729.

Meyers MO. Innovations in Surgical Technique and Translation to Broad Clinical Practice. *J Clin Oncol*. 2020 Jul 1;38(19):2119-2121. Epub 2020 May 18. PMID: 32421441.

Nayyar A, **Strassle PD**, Schlottmann F, Jadi J, Moses CG, Black JA, **Gallagher KK**, McGuire KP. Disparities in the Use of Sentinel Lymph Node Dissection for Early Stage Breast Cancer. *J Surg Res*. 2020 May 11;254:31-40. Epub ahead of print. PMID: 32408028.

Practices Among Modern Surgical Journals: The Generation Gap. *J Surg Res*. 2020 May 29;254:242-246. Epub ahead of print. PMID: 32480067.

Motta F, **Parodi FE**, Knowles M, **Crowner JR**, **Pascarella L**, **McGinigle KL**, **Marston WA**, **Kibbe MR**, Ohana E, **Farber MA**. Performance of Viabahn Balloon Expandable Stent (VBX) Compared to Self-Expandable Covered (SES) Stents for Branched Endovascular Aortic Repair. *J Vasc Surg*. 2020 May 27:S0741-5214(20)31283-0. Epub ahead of print. PMID: 32473341.

Klein MK, **Kassam HA**, Lee RH, Bergmeier W, **Peters EB**, **Gillis DC**, **Dandurand BR**, **Rouan JR**, Karver MR, Struble MD, Clemons TD, Palmer LC, Gavitt B, Pritts TA, **Tsihlis ND**, Stupp SI, **Kibbe MR**. Development of Optimized Tissue-Factor-Targeted Peptide Amphiphile Nanofibers to Slow Noncompressible Torso Hemorrhage. *ACS Nano*. 2020 Jun 23;14(6):6649-6662. Epub 2020 Jun 3. PMID: 32469498.

Kibbe MR, **Gerber DA**. Bariatric Surgeons Should Operate on Patients With Obesity Who Are Receiving Dialysis. *JAMA Surg*. 2020 May 27. Epub ahead of print. PMID: 32459346.

Marston WA, Kirsner RS, Tallis A, Hanft JR, Walters J, **Farber A**; ACTitouch Investigators. Economic benefit of a novel dual-mode ambulatory compression device for treatment of chronic venous leg ulcers in a randomized clinical trial. *J Vasc Surg Venous Lymphat Disord*. 2020 May 22:S2213-333X(20)30184-0. Epub ahead of print. PMID: 32451241.

Patel K, Polonsky TS, **Kibbe MR**, Guralnik JM, Tian L, Ferrucci L, Criqui MH, Sufit R, Leeuwenburgh C, Zhang D, Zhao L, McDermott MM. Clinical Characteristics and Response to Supervised Exercise Therapy in People with Lower Extremity Peripheral Artery Disease. *J Vasc Surg*. 2020 May 13:S0741-5214(20)31111-3. Epub ahead of print. PMID: 32416309.

Aboul Hosn M, Goffredo P, Man J, Nicholson R, Kresowik T, Sharafuddin M, Sharp WJ, **Pascarella L**. Supraclavicular Versus Transaxillary First Rib Resection for Thoracic Outlet Syndrome. *J Laparoendosc Adv Surg Tech A*. 2020 Jul;30(7):737-741. Epub 2020 May 15. PMID: 32412829.

PUBLICATIONS | VASCULAR continued

Kosmac K, Gonzalez-Freire M, McDermott MM, White SH, Walton RG, Sufit RL, Tian L, Li L, **Kibbe MR**, Criqui MH, Guralnik JM, S Polonsky T, Leeuwenburgh C, Ferrucci L, Peterson CA. Correlations of Calf Muscle Macrophage Content With Muscle Properties and Walking Performance in Peripheral Artery Disease. *J Am Heart Assoc*. 2020 May 18;9(10):e015929. Epub 2020 May 9. PMID: 32390569.

Marston WA, Lantis JC 2nd, Wu SC, Nouvong A, Clements JR, Lee TD, McCoy ND, Slade HB, Tseng SC. One-year safety, healing and amputation rates of Wagner 3-4 diabetic foot ulcers treated with cryopreserved umbilical cord (TTAX01). *Wound Repair Regen*. 2020 Jul;28(4):526-531. Epub 2020 May 9. PMID: 32386343.

Marston WA. Misalignment between reimbursement and clinical guidelines for dialysis access intervention is unlikely to improve quality or efficiency of patient care. *J Vasc Surg*. 2020 May;71(5):1662-1663. PMID: 32334729.

Yu L, He W, Peters EB, Ledford BT, Tsihlis ND, Kibbe MR. Development of poly(1,8-octanediol-co-citrate-co-ascorbate) elastomer with enhanced ascorbate performance for use as a graft coating to prevent neointimal hyperplasia. *ACS Applied Bio Materials*. 2020, 3(4):2150-2159 doi: 10.1021/acsabm.0c00019.

IN THE LOOP

EDUCATION

Unfortunately, our August Faculty Retreat has been postponed due to COVID-19 restrictions. We will reschedule the event in Summer 2021.

The PGY4 and PGY5 General Surgery residents had Mock Orals on March 16, 2020. Thank you to all the members of the faculty who served as examiners. The next Mock Orals will be on September 13, 2020 using a virtual platform. Faculty examiners are still needed. Those interested please RSVP to Crystal Boney.

Amy Shaheen, MD

Our educational Grand Rounds series continues. Dr. Amy Shaheen gave a wonderful Grand Rounds on June 3, 2020 ("Getting Learners Involved in Quality Improvement"). Dr. Neva Howard spoke on September 2, 2020 ("Adaptive Learning").

Neva Howard, MD

Dr. Roy Phitayakorn from Harvard will be our virtual professor for Resident as Teachers conference ("Adult Learning Theories") on 9/29/20. He will also give virtual Grand Rounds ("Emotional Intelligence and Teamwork in Surgery") on 9/30/20.

Roy Phitayakorn, MD

Our upcoming Career Corner talks are scheduled, as below.

Dr. Jonathan Oberlander - "Impact of the elections on the ACA" (9/9/20)

Dr. Melina Kibbe - "Writing a manuscript" (1/6/21)

Dr. John Ikonomidis - "Time management" (3/20/21)

Dr. Annamarie Connolly - "One-minute preceptor" (6/2/21)
Finally, congratulations to our Academy of Educators award winners:

Application/Individualization Phase Clinical Preceptor Excellence in Teaching Award
Stephanie Downs-Canner, MD

Educational Mentor/Advisor Award
Jason Long, MD, MPH

Craver Professor Award
Luigi Pascarella, MD

Sincerely,

Timothy Farrell, MD

Vice Chair of Education

Muneera Kapadia, MD

Associate Vice Chair of Education

RESEARCH

RESEARCH RESOURCES

[Carolina Data Warehouse for Health \(CDW-H\)](#) is a central data repository containing clinical, research, and administrative data sourced from the UNC Health Care System.

In response to the COVID-19 situation, they will be following the university's lead and adjusting their event scheduling as needed. They have suspended all on-site office hours until further notice. CDW staff are still available to answer research questions: just [request a consult](#) and they will be in touch. Please visit UNC-Chapel Hill's dedicated [coronavirus updates webpage](#) for Carolina's most recent announcements regarding COVID-19.

[SPIN Plus](#) is a comprehensive funding opportunities database that gives UNC researchers access to over 40,000 funding opportunities from more than 10,000 federal and non-federal sponsors. Additional information about SPIN is available here: <https://research.unc.edu/research-development/finding-funding/spin-plus-funding-database/>

RESEARCH TRAININGS AND EVENTS

Research Electronic Data Capture (REDCap) Training

REDCap is a secure web application that can be used to build and manage case report forms, surveys and other data capture mechanisms for clinical research. NC TraCS offers training classes to assist researchers in getting started with building REDCap data collection forms for their research projects. For more information about REDCap or to sign-up for future trainings, please visit the <https://tracs.unc.edu/index.php/services/biomedical-informatics/redcap>.

Introduction to EMERSE

EMERSE (Electronic Medical Record Search Engine) allows users to search free text (unstructured) clinical notes from the electronic health record. This training will cover what EMERSE is, how it works, and how to use it appropriately. For more information about EMERSE or to sign-up for future trainings, please visit the <https://tracs.unc.edu/index.php/services/biomedical-informatics/emerse>.

RESEARCH SUPPORT

PROPOSAL DEVELOPMENT

Grace Chen, BA, our Research Administrator, and **Annie Skilton, MSLS, CRA**, our Research Program Coordinator, provide support for all areas of proposal development including clinical trials and will be your main contacts (see below for group assignments) for all things relating to pre-award research. They will help you with developing your budget, compiling the appropriate documentation for your proposal, routing your grant for submission and coordinating with the Office of Clinical Trials, the sponsor, and administration. Please notify Grace or Annie as early as possible, but at least 6 weeks before the due date, as external grants must be routed and submitted to the university 7 days before the due date!

Groups assigned to Grace	
Burn	Vascular
Pediatric Surgery	Plastics and Reconstructive
Gastrointestinal Surgery	Chair

Groups assigned to Annie	
Abdominal Transplant	Cardiothoracic
General and Acute Care	Surgical Oncology
Resident Trainees	

To request grant submission assistance or clinical trial contract submission, please complete the [online service request form](#) found under *Research* on the UNC Surgery website. To request clinical trial contract submission, please complete the [online service request form](#).

BIOSTATISTICS

The Department of Surgery is collaborating with the **North Carolina Translational and Clinical Sciences Institute (NC TraCS)** to provide biostatistical consultations and support to our faculty members

and residents. Biostatistics support can be requested through the [NC TraCS website](#). If you are using a database, creating a database or have questions as to whether you need a biostatistician, please continue to contact Paula Strassle and Charley Gaber through the [online service request form](#) found under *Research* on the UNC Surgery website.

DATABASE MANAGEMENT

Paula Strassle, PhD, MSPH, Assistant Professor, is our Database Manager. Her team will provide assistance for data collection, database set-up, and chart reviews. They will help you organize and think about your data so that you will be able to analyze it when you are ready. Still have questions? Check out the [FAQs](#). They are in charge of the NIS, NSQIP, and SEER [databases](#) and can also point you to other databases that may be of assistance. Please contact them BEFORE you start any project involving data. To request their assistance, please complete the [online service request form](#) found under *Research* on the UNC Surgery website.

EVIDENCE BASED PRACTICE AND RESEARCH

A clinical librarian and liaison from the Health Sciences Library provides support for evidence-based practice and research, including:

- Focused or comprehensive literature searching
- Critically appraising evidence
- Collaborating on systematic reviews
- Advice on presenting/publishing results
- Education on research tools and resources, including searching PubMed and other literature databases, SPIN for finding funding sources, Covidence for systematic reviews, and citation management software.

To request systematic review assistance, please complete the [online request form](#). For any other requests, contact Rebecca at carlson@unc.edu.

ABSTRACT DEADLINES

American Surgical Association Annual Meeting (ASA) 2021

Meeting Date: April 15-17, 2021

Location: Seattle, WA

Abstract Deadline: November 16, 2020

More information [available here](#)

2021 Southeastern Surgical Congress (SESC)

Meeting Date: August 21-24, 2021

Location: Atlanta, GA

Abstract Deadline: Friday, February 19, 2021

More information [available here](#)

American Academy of Pediatrics (AAP) 2021

Meeting Date: May 20-23, 2021

Location: Phoenix, AZ

Abstract Deadline: October 13, 2020

More information [available here](#)

American Society of Breast Surgeons 2021

Meeting Date: April 28-May 2, 2021

Location: Orlando, FL

Abstract Deadline: November 4, 2020

More information [available here](#)

American Society of Colon & Rectal Surgeons 2021

Meeting Date: April 24-28, 2021

Location: Las Vegas, NV

Abstract Deadline: September 25, 2020

More information [available here](#)

American Burn Association 2021

Meeting Date: April 6-9, 2021

Location: Chicago, IL

Abstract Deadline: October 1, 2020

More information [available here](#)

International Society for Burn Injuries 2021

Meeting Date: June 14-17, 2021

Location: Birmingham, UK

Abstract Deadline: Open in November

More information [available here](#)

Association for Surgical Education

Meeting Date: April 27-May 1, 2021

Location: Boston, MA

Abstract Deadline: November 6, 2020

More information [available here](#)

GRANT OPPORTUNITIES

FACULTY

Americas Hepato-Pancreato-Biliary Association (AHPBA)

2021 Research Development Grant

Application Deadline: November 2, 2020

- The purpose of this award is to provide the opportunity for Junior faculty (less than 7 years from fellowship training graduation) to perform research during the 2021-2022 academic year.
- The research can be clinical, outcomes, translational, or basic science, but must focus on the liver, pancreas, or biliary system.

For more information: <https://www.ahpba.org/awards-grants/research-grant/>

NC TraCS Pilot Awards for Translational Research

Application Deadline: September 22, 2020 and March 2021

the next deadlines for three NC TraCS Pilot award programs:

- [\\$5-50K Translational Research Matched Pilot Grants](#)
- [FastTraCS Funding: Special emphasis on drugs, devices and diagnostics development](#)
- [Translational Science Methods and Process Awards \(TSMFA\)](#)

For more information about these pilot grant mechanisms please contact [Paul Kerr](#) or nctracs@unc.edu.

FACULTY & RESIDENTS

NC TraCS \$2K Grant Awards

Application Deadline 2020: September 15, 2020

Award Amount: \$2,000

More information available [here](#).

GRAND ROUNDS

Wednesdays 7:15 am - 8:15 am at the 4th floor Clinic Auditorium

9/23/2020

Byah Thomason Doxey Sanford Doxey
Visiting Professor **Jessica Kandel, MD**,
Mary Campau Ryerson Professor of Surgery
Surgeon-in-Chief, The University of Chicago
Medicine Comer Children's Hospital Chief,
Section of Pediatric Surgery

UNC School of Medicine; William B. Aycock
Distinguished Professor of Family Medicine

10/28/2020

Chief Resident Presentations: Charles
Schafer and Peter Marcinkowski, UNC
General Surgery Residents

11/25/2020

NO GRAND ROUNDS
HAPPY THANKSGIVING

12/2/2020

Faculty Meeting

9/30/2019

Visiting Professor
Roy Phitayakorn, MD, Associate Professor
of Surgery, Harvard Medical School

11/4/2020

SHELDON RESEARCH SYMPOSIUM -
Organized by Staci Aubry, UNC General
Surgery Chief Resident

12/9/2020

TBD

10/07/2020

STATE OF THE DEPARTMENT

11/11/2020

George Johnson Jr. Distinguished Visiting
Professor **Gilbert Upchurch** Chair of
the Department of Surgery, University of
Florida, Gainesville, Florida

12/16/2020

George F. Sheldon Distinguished Visiting
Professor **Jayme E. Locke, MD, MPH**,
FACS, FAST, Associate Professor of Surgery,
Chief, Division of Transplantation, Mark H.
Deierhoi, MD Endowed Professor

10/14/2020

Research - American College of Surgeons
Presentations

11/18/2020

Interdisciplinary (Anesthesiology) M & M,
please be aware of the time change for
this meeting.

12/23/2020

NO GRAND ROUNDS

10/21/2020

Faculty Meeting with the Executive
Cristy Page, MD, MPH Executive Dean,

12/30/2020

NO GRAND ROUNDS

GENERAL SURGERY RESIDENCY PROGRAM

UNC

SCHOOL OF MEDICINE
Surgery

VIRTUAL OPEN HOUSE

Join us to learn more about our program from the
Program Directors, faculty, and residents.

Michael O. Meyers, MD
Residency Program Director

SEPTEMBER 16 5:30PM (EST)

Register at <https://bit.ly/2F4AhVb>

OCTOBER 5 7PM (EST)

Register at <https://bit.ly/2QR6imu>

Trista Reid, MD
Associate Program Director

Questions? Email kathie_patterson@med.unc.edu

COMMUNICATIONS

TOP 6 FACULTY PROFILE VIDEOS (May - July 2020)

Adeyemi Ogunleye, MD (No Higher Calling Than Treating Sick Patients)
Views: 128 Avg view duration: 2:03

Melina Kibbe, MD (Committed to Patient Centered Care)
Views: 103 Avg view duration: 1:55

Benjamin Haithcock, MD, (Serving the Great Folks of North Carolina)
Views: 98 Avg view duration: 2:41

Mark A. Farber, MD (On the Forefront of Advancing Medicine)
Views: 98 Avg view duration: 2:30

Andrea Hayes-Jordan, MD (Saving Generations of Children)
Views: 98 Avg view duration: 1:50

Lawrence Kim, MD (Altering the Course of a Disease)
Views: 92 Avg view duration: 2:29

PATIENT STORY

"Something Truly Special": The Roney Family Story

SOCIAL

George Floyd
moment of silence

13.5k
Impressions
3k
Engagements

FACEBOOK
f

Xavier Baldwin, MD
Fellowship Winner

5.6k
Impressions
495
Engagements

TWITTER
t

Day of Surgery
Pediatric Video

527
Watch Time
(hours)
14.5k
Views

YOUTUBE
v

@UNCSurgery doctors, nurses, residents, fellows, and staff knelt in silence yesterday for 9 min, taking a moment from the chaos around them to join together. The silence spoke, we hear you, we kneel beside one another in this fight against racism. @UNC_Health_Care | @kibbemr

9:33 AM · Jun 10, 2020 · Twitter Web App

|| View Tweet activity

7 Retweets 21 Likes

SCHOOL OF MEDICINE
Surgery

Department of Surgery
Burnett-Womack Bldg CB7050
Chapel Hill, NC 27599

MAKE A GIFT

Philanthropy inspires innovation and paves the way for healthier futures for our patients. Gifts to the Department of Surgery advance surgical care in the operating room and the clinic, enable us to pursue bold ideas in the research arena, and provide a rigorous training experience for tomorrow's surgical leaders.

For information about ways to support the UNC Department of Surgery or to make a gift, please contact Mary Margaret Carroll, Senior Executive Director of Development at the Medical Foundation of NC, at mary_carroll@med.unc.edu, (919) 843-8443 or visit go.unc.edu/uncsurgery.

MISSION

The Department of Surgery's mission is to provide the highest quality patient care to all people through innovation, world-class research, and training the next generation of surgical health care professionals and scientists.

VISION

To be the nation's leading public academic Department of Surgery.

MED.UNC.EDU/SURGERY

[@UNCSURGERY](https://www.facebook.com/UNCSURGERY)

[@UNCSURGERY](https://twitter.com/UNCSURGERY)

(919) 966-4320