CURRICULUM VITAE
 
John Matthew Whitley MD, Ph.D., FACS
5 Rivers Run Blvd
Oak Ridge, Tennessee 37830
Tel: (865) 803-3571
 
WORK
Neurosurgery and Spine Institute of East Tennessee
10330 Hardin Valley Road
Knoxville, Tennessee 37932
 
PERSONAL INFORMATION
Birthplace: Charlotte, North Carolina
Birthdate: October 23, 1956
Citizenship: USA
Marital Status: Widowed
Children: One; Alyson Whitley Hodgkin
Hobbies: Motor boating, Scuba Diving, Flying, Helicopters, Bison Farming, Health Care Solutions Radio Show Host (WNOX 100.3)
 
EMPLOYMENT HISTORY
Research Associate, Dept. of Anesthesia, Section of Critical Care
   Wake Forest University, August 75-June 90
Neurosurgical Associates of Northeast Louisiana, Monroe, Louisiana
  August 96-March 99
Carolina Neurosurgical Associates, Winston-Salem, North Carolina
  May 99-February 00
Neurology, Neurosurgery and Spine Clinic of South Georgia, Valdosta, Georgia
  May 00-June 04
Oak Ridge Neurosurgery and Spine Center, Oak Ridge, Tennessee
  August 04-December 09
Neurosurgery and Spine Institute of East Tennessee, Knoxville, Tennessee
  January 10-present
 
HOSPITAL AFFILIATIONS
Parkwest Ambulatory Center, Knoxville, Tennessee
Methodist Medical Center, Oak Ridge, Tennessee
 
STATE LICENSURE
Tennessee                38261  
North Carolina    94-01091
Georgia                  048742
Louisiana               11726R
 
BOARD CERTIFICATION
American Board of Neurological Surgery
 
EDUCATION
BS Biology; University of North Carolina at Charlotte
  August 75-May 78
MS Neuroscience/Anatomy; Wake Forest University
  August 78-May 82
Ph.D. Neuroscience/Anatomy; Wake Forest University
  August 82-June 84
MD Medicine; Bowman Gray School of Medicine, Wake Forest University
  August 86-May 90
MBA; University of Tennessee , Physician Executive Program                                                                                                                                          Completion date December 12, 2010
Physician Leadership College Graduate, January-December 2008                                                                                 
 
 
POST-DOCTORAL TRAINING
Fellowship, The George Washington School of Medicine, Dept. of Anatomy
  August 84-February 86
General Surgery Internship, Medical College of Georgia, Augusta, Georgia
  July 90-June 91
Neurological Surgery Residency, Medical College of Georgia, Augusta, Georgia
  July 91-June 95
Chief Resident, Neurological Surgery Residency, Medical College of Georgia, Augusta, Georgia
  July 95-June 96
 
ASSOCIATIONS
American College of Surgeons, Fellow
American Association of Physician and Surgeons
American Association of Neurological Surgeons
Tennessee Medical Association
American Medical Association
Anderson-Roane County Medical Society, Secretary
 
SCIENTIFIC PRESENTATION, EXHIBITS, SPEECHES, LECTURES
Absence of the superior vena cava, American Assoc. of Anatomists                                                    Omaha, Nebraska, April 1980
Some descending connections of the nucleus of the brachium of the inferior colliculus.  American Assoc. of Anatomists, New Orleans, Louisiana, April 1980
Some lateral tegmental projections to reticulo-spinal and reticulo-facial paths: A possible route for auditory motor interactions.  American Assoc. of Anatomists, Indianapolis, Indiana, April 1982
Neuroanatomical tracing methods, Dept. of Biology, Univ. of North Carolina at Charlotte,  Charlotte, North Carolina, April 1983
A sub-collicular projection to the medical geniculate nucleus from the ventral nucleus of the lateral lemniscus: A HRP and fluorescent dye study.  Society for Neurosciences, Cincinnati, Ohio, October 1983
Intracranial pressure following resuscitation from hemorrhagic shock.  Society of Critical Care Medicine, 16th Annual Educational and Scientific Symposium, Anaheim, California, May 1987
Hypertonic/hyperoncotic fluid resuscitation following hemorrhagic shock: Comparison of fluids.  1987 Symposium on Hypertonic Resuscitation, Monterrey, California, June 1987
Effect of fluid resuscitation from hemorrhagic shock on cerebral hemodynamics in the presence of an intracranial mass.  1987 Symposium on Hypertonic Resuscitation, Monterrey, California, June 1987
Shock plus an intracranial mass in dogs: Cerebrovascular effects of resuscitation fluid choices.  62nd Congress, International Anesthesia Research Society, San Diego, California, March 1988 and at 1988 National Student Research Forum, Galveston, Texas, April 1988
Resuscitation from hemorrhagic shock in association with an intracranial mass: Effects of a clinically modeled protocol on ICP.  Society of Critical Care Medicine, Orlando, Florida, June 1988
A clinically derived fluid resuscitation protocol progressively increases ICP in dogs with hemorrhagic shock and an intracranial mass.  7th International Symposium on Intracranial Pressure and Brain Injury, Ann Arbor, Michigan, June 1988
Small volume resuscitation from hemorrhagic shock in dogs with hypertonic saline-hydroxyethyl starch solutions.  American Society of Critical Care Anesthesiologists, San Francisco, California, October 1988
Regional cerebral blood flow following resuscitation from hemorrhagic shock in dogs with a subdural mass.  American Society of Critical Care Anesthesiologists, San Francisco, California, October 1988
Small volume resuscitation from hemorrhagic shock in dogs with hypertonic saline-hydroxyethyl starch solutions.  American Society of Anesthesiologists, San Francisco, California, October 1988
Regional cerebral blood flow following resuscitation from hemorrhagic shock in dogs with a subdural mass.  American Society of Anesthesiologists, San Francisco, California, October 1988
Regional cerebral blood flow (rCBF) following resuscitation from hemorrhagic shock with increased intracranial pressure (ICP).  73rd Annual Meeting of the Federation of American Societies for Experimental Biology, New Orleans, Louisiana, March 1989
rCBF following fluid resuscitation from hemorrhagic shock with isotonic or 7.2% NaCl with and without a subdural mass.  12th Annual Conference on Shock, Marco Island, Florida, June 1989; and at Georgia Neurosurgical Society, Atlanta, Georgia, November 1990; and at Neurosurgery-Neurology Grand Rounds, Medical College of Georgia, August 1990
Operative approaches for the correction of craniosynostoses.  Neurosurgery-Neurology Grand Rounds, Medical College of Georgia, August 1992
Pineal tumors: Diagnosis and Management.  Neurosurgery-Neurology Grand Rounds, Medical College of Georgia, March 1993
Nutritional assessment in brain injured patients.  Neurosurgery-Neurology Grand Rounds, Medical College of Georgia, March 1994
Hypothermia and circulatory arrest in the treatment of giant complex aneurysms of the cerebral circulation.  Hypothermic Medicine Symposium, Allegheny General Hospital, Pittsburgh, Pennsylvania, September 1994
Decompression of C1-C5 neurofibromas in Von Recklinghausen disease using the transcervical approach.  Spine Science and Management Seminar, New Orleans, Louisiana, November 1994
Transcervical decompression of C1 to C5 neurofibromas in Von Recklinghausen Disease.  Georgia Neurosurgical Society, Atlanta, Georgia, November 1994
Functional hemispherectomy for drug resistant seizures.  American Association of Neurological Surgeons, Section on Pediatric Neurosurgical Winter Meeting, St. Louis, Missouri, December 1994
Decompression of C1-C5 neurofibroma in Von Recklinghausen disease using the transcervical approach.  11th Annual Meeting of the Joint Section on Disorders of Spine and Peripheral Nerve, Phoenix, Arizona, February 1995
 
BIBLIOGRAPHY
Diversified Health Occupations 1988, Delmar Publishers, Inc., Albany, New York
 
BOOK CHAPTERS
Cerebral vascular complications in critical care. Prough DS, Whitley JM, Grice SC. In: Complications in Critical Care Medicine. Chicago, 1987
 
 
JOURNAL ARTICLES
Whitley JM, Henkel CK.  Topographical organization of the inferior collicular projections and other connections of the ventral nucleus of the lateral lemniscus in the cat. J. Comp. Neurology 229:257-270, 1984
Grice SC, Chappel ET, Prough DS, Whitley JM, Su M, Watkins WD.  Ibuprofen improves cerebral blood flow after global cerebral ischemia in dogs.  Stroke 18:787-791, 1987
Olympio MA, Whitley JM, Prough DS.  Thromboxane A2 receptor antagonist SQ 29548 does not improve post-ischemic cerebral hypoperfusion.  J. Neurosurgical Anes. 1:56-62, 1989
Zaloga GP, Hill TR, Strickland RA, Kennedy D, Visser N, Ford K, Whitley JM.  Bedside blood gas and electrolyte monitoring in critically ill patients.  Critical Care Med 17:920-925, 1989
Whitley JM, Prough DS, Taylor CL, Deal DD, DeWitt DS.  Cerebral hemodynamic effects of fluid resuscitation in the presence of an experimental intracranial mass.  Surgery 110:514-522, 1991
Kong DL, Prough DS, Whitley JM, Taylor CL, Vines SL, Deal DD, DeWitt DS.  Hemorrhage and intracranial hypertension in combination increases cerebral production of thromboxane A2.  Critical Care Med 19:532-538, 1991
Whitley JM, Prough DS, Taylor CL, Vines S, DeWitt DS.  Cerebrovascular effects of small volume resuscitation from hemorrhagic shock: Comparison of hypertonic saline and concentrated hydroxyethyl starch in dogs.  J. Neurosurgical Anes 3:47-55, 1991
Prough DS, Whitley JM, Taylor CL, Deal DD, DeWitt DS.  Regional cerebral blood flow following resuscitation from hemorrhagic shock with hypertonic saline: Influences of a subdural mass.  Anesthesiology 75:319-327, 1991
Prough DS, Whitley JM, Olympio MA, Taylor CL, DeWitt DS.  Hypertonic/hyperoncotic fluid resuscitation following hemorrhagic shock in dogs.  Anes and Analg 73:738-744, 1991
DeWitt DS, Prough DS, Taylor CL, Whitley JM.  Reduced cerebral blood flow, oxygen delivery and electroencephalographic activity after traumatic brain injury and mild hemorrhage in cats.  J Neurosurgery 76:812-821, 1992
Prough DS, Whitley JM, Taylor CL, Deal DD, DeWitt DS.  Small volume resuscitation from hemorrhagic shock in dogs: Effects on systemic hemodynamics and systemic blood flow.  Critical Care Med 19:364-372, 1991
Whitley JM, Prough DS, Brockschmidt JK, Vines S, DeWitt DS. Cerebral hemodynamic effects of fluid resuscitation in the presence of an experimental intracranial mass.  Surgery 110:514-522, 1991
Whitley JM, McDonnell DE.  Carpal tunnel syndrome: Diagnosis and management. Postgrad Med 97:110-115, 1994
Whitley JM, Flannery AM, Bertrand L.  Lymphangiolipoma of the thoracic spine in a pediatric patient with Proteus Syndrome.   Child Nerv System 78:78-81, 1994
 
ABSTRACTS
 
Somers P, Whitley JM. Absence of the superior vena cava.  Anat Rec 196:178A, 1980
Henkel CL, Whitley JM. Some descending connections of the nucleus of the brachium of the inferior colliculus.  Anat Rec 199:110A, 1981
Henkel CL, Whitley JM. Some lateral tegmental projections to reticulo-spinal and reticulo-facial paths: A possible route for auditory motor interaction.  Anat Rec 202:79A, 1982
Whitley JM, Henkel CL. Some lateral tegmental projections that parallel inferior collicular connections: Possible alternative auditory pathways.  Anat Rec 202:203A, 1982
Whitley JM, Henkel CL.  A sub-collicular projection to the medial geniculate nucleus from the ventral nucleus of the lateral lemniscus: A HRP and fluorescent dye study.   Anat Rec 214:234A, 1983
Grice SC, Chappel ET, Prough DS, Whitley JM, Watkins WD.  Ibuprofen improves cerebral blood flow after global ischemia in dogs.  Anes Rev 13:24, 1986
Olympia MA, Whitley JM, Prough DS, Petrozza PH, Watkins WD. Cerebral venous release of thromboxane B2 following hemorrhagic shock.  Anes Rev 13:55, 1986
Olympia MA, Whitley JM, Prough DS, Petrozza PH. Thromboxane A2 receptor antagonism does not affect post-ischemic brain hypoperfusion in dogs. Anes Rev 14:64-65, 1987
Petrozza PH, Prough DS, Olympio MA, Whitley JM, Haddon WS.  Effects of U-50,488 on canine cerebral blood flow and intracranial pressure.  Critical Care Med 15:370, 1987
Whitley JM, Prough DS, Olympio MA, Petrozza PH.  Intracranial pressure following resuscitation from hemorrhagic shock.  Critical Care Med 15:433, 1987
Whitley JM, Prough DS, Deal DD, Lamb AK.  A clinically derived fluid resuscitation protocol progressively increases ICP in dogs with hemorrhagic shock and an intracranial mass. Springer-Verlag, Fed Rep of Germany, 1988
Whitley JM, Prough DS, Deal DD, Lamb AK.  Resuscitation from hemorrhagic shock in association with an intracranial mass:  Effects of a clinically modeled protocol on intracranial pressure.  Critical Care Med 16:384, 1988
Kong DL, Whitley JM, Prough DS, DeWitt DS.  Shock plus intracranial hypertension increases cerebral thromboxane release.  Critical Care Med: 16:383, 1988
Whitley JM, Prough DS, Deal DD, Lamb, AK, DeWitt DS.  Regional cerebral blood flow following resuscitation from hemorrhagic shock in dogs with a subdural mass.  Anesthesiology (suppl) 69:539A, 1988
Whitley JM, Prough DS, Deal DD, Lamb AK, DeWitt DS.  Small volume resuscitation from hemorrhagic shock in dogs with hypertonic saline-hydroxyethyl starch solutions.  Anesthesiology (suppl) 69:847A, 1989
Bowton DL, Stump DA, Whitley JM, Prough DS.  Renal blood flow measurement by 133-Xenon clearance.  Critical Care Med:17:566, 1989
DeWitt DS, Prough DS, Whitley JM, Deal DD, Vines S.  Cerebral hypoperfusion after fluid resuscitation from hemorrhage in head injured cats.  Critical Care Med:17:148S, 1989
Whitley JM, Prough DS, Deal DD, Lamb AK.  Regional cerebral blood flow (rCBF) following resuscitation from hemorrhagic shock with increased intracranial pressure (ICP). Proced Fed Assoc Soc of Exp Biology, 1989
Whitley JM, Prough DS, Deal DD, Vines S, Taylor CL.  rCBF following fluid resuscitation from hemorrhagic shock with 0.9% or 7.2% NaCl with and without a subdural mass.  Shock 12:24, 1989
Bowton DL, Prough DS, Deal DD, Stump DA, Whitley JM.  Noninvasive determination of renal blood flow during shock and resuscitation.  Chest 96:293S, 1989
DeWitt DS, Prough DS, Whitley JM, Deal DD, Vines S,  Cerebral hypoperfusion after fluid resuscitation from hemorrhage in head injured cats.  Critical Care Med:17:148, 1989
DeWitt DS, Whitley JM, Deal DD, Vines S, Prough DS, Taylor CL. rCBF following fluid resuscitation from hemorrhagic shock with isotonic or 7.2% saline with and without a subdural mass. Circ Shock 27:172, 1989
DeWitt DS, Whitley JM, Deal DD, Vines S, Prough DS,  Moderate brain trauma and shock decrease cerebral blood flow and cerebral oxygen delivery.  J Neurosurgical Anes 1:127, 1989
DeWitt DS, Whitley JM, Deal DD, Vines S, Prough DS, Taylor CL.  Reduction of hypoperfusion and prevention of EEG changes in trauma plus hemorrhagic shock using a kappa opiate antagonist.  Anesthesiology 73:698A, 1990
DeWitt DS, Whitley JM, Deal DD, Vines S, Prough DS.  Traumatic brain injury impairs global and regional pressure autoregulation in isoflurane anesthetized cats. J Neurosug Anes 3:231, 1991
DeWitt DS, Prough DS, Deal DD, Vines S, Whitley JM.  21-aminosteroid and thyrotropin releasing hormone analog: effects on cerebral O2 delivery and EEG activity after trauma and hypotension in cats. J Neurosurg Anes 3:211, 1991
Prough DS, Whitley JM, Taylor CL, Deal DD, DeWitt DS.  Rebound intracranial hypertension in dogs after resuscitation with hypertonic solutions from hemorrhagic shock accompanied by an intracranial mass lesion.  J Neurosurg Anes 4:156, 1992
 
THESIS
The afferent and efferent axonal connections of the ventral nucleus of the lateral lemniscus in the cat.   Ph.D Thesis
 
The cytoarchitecture and efferent connections of the nucleus of the brachium of the inferior colliculus in the cat.  MS Thesis
 
 
 
