	Principal Investigator/Program Director (Last, First, Middle):
	

	BIOGRAPHICAL SKETCH

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

	

	NAME

Boudreaux, Edwin, PhD
	POSITION TITLE

Professor

University of Massachusetts Medical School

	eRA COMMONS USER NAME

BOUDREAUX
	

	EDUCATION/TRAINING (Begin with baccalaureate or other initial professional education, such as nursing, and include postdoctoral training.)

	INSTITUTION AND LOCATION
	DEGREE

(if applicable)
	YEAR(s)
	FIELD OF STUDY

	University of Louisiana, Lafayette
	BS
	8/88-5/92
	Psychology

	Louisiana State University
	PhD
	8/92-8/97
	Clinical Psychology

	Medical University of South Carolina, Psyc Internship
	Intern
	8/96-9/97
	Clinical Psychology

	NIH Institute on Randomized Clinical Trials

 Involving Behavioral Interventions
	Fellow
	7/04
	Randomized clinical trials

A. Personal Statement

Edwin Boudreaux, PhD, is a health psychologist who has been working in medical settings since he began graduate school in 1992. He is Professor of Emergency Medicine, Psychiatry, and Quantitative Health Sciences at the University of Massachusetts Medical School. He has extensive experience with behavioral health issues across a variety of medical illnesses, including asthma, cardiac illness, and diabetes. He has experience directly relevant to the current application, including designing tobacco interventions for use in medical settings (e.g., K23DA16698; R21DA020771), and a need for the consultation and collaboration surrounding translation research that the Center would provide. Currently, he is PI on an R01 which is testing an innovative dynamic health behavior model with cardiac patients called the Sentinel Events Model. The Model is predicated on the observation that an attempt to change one’s health behaviors is often preceded by the experience of a negative consequence of such behavior, such as a health problem subsequent to tobacco use or non-adherence to a medical regimen (R01DA023170). The model examines both cognitive and affective factors associated with illness and explores how these factors influence behavior change, and how behavior change, in turn, subsequently influences health. Specifically, the results from this theoretical work have informed intervention development and enhancement for tobacco cessation within medical settings for cardiac patients. Collaboration with the Center will promote rapid and effective translation of Dr. Boudreaux’s theory-based tobacco cessation interventions to diabetics who smoke.
B. Positions and Honors

Employment and Faculty Positions

8/97 - 6/02 Assistant Professor, LSU School of Medicine, Department of Emergency Medicine

6/02 - 6/08
Assistant Professor, UMDNJ-RWJMS, Departments of Emergency Medicine and Psychiatry

6/08 - 6/09
Associate Professor, UMDNJ-RWJMS, Departments of Emergency Medicine and Psychiatry

6/04 -

Behavioral Health Researcher, Polaris Health Directions, Inc.

7/09 -

Professor, University of Massachusetts Medical School,

Departments of Emergency Medicine, Psychiatry, and Quantitative Health Sciences
National Committees, Consensus Panels, and Review Sections
5/01 - 5/05
National Advisory Committee, RWJF/AAAAI Pediatric Asthma ED Demonstration Grant

5/01

Asthma Emergency Department Education Consensus Panel (AHRQ)

5/01 - 7/08
Emergency Medicine Network/Multicenter Airway Research Collaboration, Steering Committee

8/02 -

Psychiatric Emergency Research Collaboration (PERC), Chair

5/04 -

Scientific Review Group for UMDNJ-Foundation Grant Program

7/05

NIH Scientific Review Group, Project EXPORT Health Disparities Center Grant

2/05

National Emergency Department Smoking Cessation Task Force (RWJF)

3/06 -

NIH Scientific Review Group, Loan Repayment Grant, Health Disparities

6/07

Institute for Behavioral Healthcare Improvement (IBHI), Expert Consensus Panel

12/08

NIH’s Roundtable on Advancing Research on Neurological and Psychiatric Emergencies

3/09

NIH Scientific Review Group, Risk, Prevention, and Intervention for Additions (RPIA)

5/09

NIH Special Emphasis Panel, Improving Effectiveness of Smoking Cessation Interventions

and Programs in Low Income Adult Populations
5/09

NIH Special Emphasis Panel, Methodology and Measurement in the Behavioral and Social
Sciences
6/09

NIH Special Emphasis Panel, Challenge Grant/ARRA Stimulus Funding
4/10

NIDA SBIR Contract solicitation review panel

4/10, 5/10
NIH Scientific Review Group, Behavioral and Social Consequences of HIV
C. Peer-reviewed Publications (15 selected from 70)
1. Boudreaux ED, Francis J, Carmack-Taylor C, Scarinci IC, Brantley PJ. Changing multiple health behaviors: Exercise and smoking. Preventive Medicine, 2003;36:471-478.

2. O’Hea EL, Boudreaux ED, Jeffries SK, Carmack CL, Scarinci IC, Brantley PJ. Stage of change movement across three health behaviors: The role of self efficacy. The American Journal of Health Promotion, 2004; 19(2): 32-40.
3. O’Hea EL, Wood KB, Bodenlos JA, Boudreaux ED, Brantley PJ. Predicting medical regimen adherence: The interaction of chance and internal health control beliefs. The Journal of Health Psychology, 2005; 10(5): 705-717.

4. Boudreaux ED, Cruz BL, Baumann BM, O’hea E. The use of performance improvement methods to enhance emergency department patient satisfaction in the United States: A critical review of the literature and suggestions for future research. Academic Emergency Medicine, 2006;13(7):795-802.
 5. Boudreaux ED, Hunter GC, Bos K, Clark S, Camargo CA. Predicting smoking stage of change among emergency department patients and visitors. Academic Emergency Medicine, 2006;13(1):39-47.

 6. Bernstein SL, Boudreaux ED, Cydulka RK, Rhodes KV, Lettman NA, Almeida SL, McCullough L, Mizouni S, Kellerman AL, for the ACEP Task Force on Smoking Cessation. Tobacco control interventions in the emergency department: A joint statement of emergency medicine organizations. Jointly published in Annals of Emergency Medicine, 2006;4:417-426 and Journal of Emergency Nursing, 2006;32:370-381.
7. Baren JM, Boudreaux ED, Brenner BE, Cydulka RK, Rowe BH, Clark S, Camargo CA Jr. Randomized controlled trial of emergency department interventions to improve primary care follow-up for patients with acute asthma. Chest, 2006;129:257-265.

8. Boudreaux ED, Baumann BM, Camargo CA, Jr, O’Hea EL, Ziedonis DM. Changes in smoking associated with an acute health event: Theoretical and practical implications. Annals of Behavioral Medicine, 2007;33:189-199.
9. Bernstein SL, Bernstein E, Boudreaux ED, Irvin C, Mello MJ, Kapur AT, Becker BM, Sattin R, Cohen V, D’Onofrio G. Public health considerations in knowledge translation in the ED. Academic Emergency Medicine, 2007;14:1036-1041.
10. Boudreaux ED, Baumann BM, Perry J, Marks D, Francies S, Camargo CA, Jr., Ziedonis DM. Emergency Department Initiated Treatments for Tobacco (EDITT): A pilot study. Annals of Behavioral Medicine, 2009;36:314-325.

11. O’Hea EL, Moon S, Grothe K, Boudreaux ED, Bodenlos J, Wallston K, Brantley PJ. The interaction of locus of control, self-efficacy, and outcome expectancy in predicting HbA1c in medically underserved individuals with Type 2 diabetes. Journal of Behavioral Medicine, 2009 Feb; 32 (1): 106-117.
12. Bernstein SL, Boudreaux ED, Cabral L, Cydulka RK, Schwegman D, Larkin GL, Adams AL, McCullough LB, Rhodes KV. Nicotine dependence, motivation to quit, and diagnosis among adult emergency department patients who smoke: A national survey. Nicotine and Tobacco Research, 2008: 10 (8): 1277-1282.

13. Bernstein SL, Boudreaux ED, Cabral L, Cydulka RK, Schwegman D, Larkin GL, Adams AL, McCullough LB, Rhodes KV. Efficacy of a brief intervention to improve emergency physicians' smoking cessation counseling skills, knowledge, and attitudes. Substance Abuse, 2009, 30: 158–181.
14. Boudreaux ED, Cydulka R, Bock B, Borrelli B, Bernstein, S. Conceptual models of health behavior: Research in the emergency care setting. Academic Emergency Medicine, 2009, 16:1120–1123.

15. Boudreaux ED, Moon M, Baumann BM, Camargo CA, Jr, O’Hea EL, Ziedonis DM. Intentions to quit smoking: Causal attribution, perceived illness severity, and event-related fear during an acute health event. Annals of Behavioral Medicine, in press.

D. Research Support
Ongoing Research Support

NIDA (R01 DA023170-01)
Boudreaux (PI)

04/01/08-03/31/13

The Sentinel Events Model: A dynamic model of substance use cessation.

This project develops and validates the Sentinel Events Model, a new dynamic model which is predicated on the observation that an attempt to quit using an addictive substance is often preceded by the experience of a negative consequence of use, such as a health problem. We seek to better delineate the cognitive and affective mechanisms of action that mediate between a sentinel health event and behavior change milestones. Smokers experiencing medical symptoms prompting a cardiac evaluation will be enrolled and followed for six months. For the first three months, subjects will complete cellular telephone-based ecological momentary assessments (EMA) to provide detailed data about antecedents to lapse and relapse.

Role : PI

NIH/National Cancer Institute (1R01CA141479) Bernstein (PI) 4/16/10-1/31/15

Initiating tobacco treatment for low-income smokers in the hospital emergency department.

The major goal of this project is to test the efficacy of a multi-component intervention to help adult smokers in the hospital emergency department quit.

Role: Consultant

NIH/NIDA (HHSN271201000026C)
Grissom (PI)

10/01/10-09/30/12
Substance Treatment Referral System (STaRS).
This Phase 2 STTR contract is developing an automated tobacco, alcohol, and drug abuse treatment referral system that is provider-driven and designed to be integrated into electronic health records.

Role: Consultant

NIH/NIMH (U01MH088278)
Boudreaux (PI)

09/30/09-05/31/13

Emergency Department Patient Safety and Follow-up Evaluation (EDSAFE).

This research program will develop and test a standardized approach to screening emergency department (ED) patients for suicide risk; refine and test an ED-initiated intervention to reduce suicidal behavior and associated morbidity and mortality among people who self-identify or screen positive for suicidal ideation; and, complete a comparative economic analysis of treatment as usual, screening, and the intervention.

NIH/NIMH (R42 MH078432)
Boudreaux (PI)

04/01/09-03/31/12

Mental Health Assessment and Dynamic Referral for Oncology (MHADRO) Phase 2.

This Phase 2 STTR builds upon the Phase 1 MHADRO. It uses a randomized controlled trial design with a mixed cancer patient sample to assess the MHADRO’s effectiveness at identifying psychological distress, facilitating mental health treatment initiation, and reducing psychological distress.

NIDA (R42 DA021455-01)
Boudreaux (PI)

08/01/08-01/30/11

Dynamic Assessment and Referral System for Substance Abuse (DARSSA) – Phase 2.

This Phase 2 STTR builds upon the Phase 1 study. The DARSSA integrates an automated, empirically-based substance abuse assessment with a multimedia intervention in a manner that can be used across a variety of settings. This study will evaluate its efficacy across several outcomes, including substance abuse identification, counseling, treatment engagement, and substance use.

Completed Support (selected)

Ortho-McNeil (Investigator Initiated)
Boudreaux (PI)

06/01/08-05/31/09

A survey of academic emergency departments: Innovative models for identifying and reducing recidivism.
NIDA (R21 DA020771-02)
Boudreaux (PI)

06/01/07-05/30/09

Multicenter pilot studies for ED tobacco interventions.

NIDA (R41 DA019718-01)
Boudreaux (PI)

12/01/06-09/30/08
The Computer Assisted Brief Intervention for Tobacco (CABIT) – Phase 1.
NIDA (K23 DA16698)

Boudreaux (PI)

8/01/03-7/30/08

Tobacco treatment initiated in the emergency department.

Robert Wood Johnson Foundation

Bernstein (PI)

2/01/06-2/01/07

A multicenter pilot study of an educational and clinical tobacco control intervention for emergency physicians.

Role: Co-I
PHS 398/2590 (Rev. 09/04)
Page
Biographical Sketch Format Page

