

Stanford Allen Owen, MD

3300 15th Street ~ Gulfport, MS 39501
228-864-9669 (office) ~ 228-868-4201 (fax) ~ drowenmd@chmresearch.com (email)
www.chmresearch.com (website)

Personal Information

Date of Birth: September 8, 1951
Place of Birth: Opelousas, LA
Marital Status: Married, Christine Chauvin Owen (wife of 35 years)
Children: Bob and Jonathan
Grandchildren: Tommy and Catherine

Education

Undergraduate: Louisiana State University
Baton Rouge, LA
1969 – 1972

Graduate: Louisiana State University
New Orleans, LA
MD Degree, 1972 – 1976

Residency: Louisiana State University Charity Hospital
Lafayette, LA
1976 – 1979

Medical Licensure

- Louisiana 1976 #013830
- Mississippi 1979 #08597
- Florida 1989 #ME0055878 (inactive)

Board Certification

- American Board of Internal Medicine, 1979
- American Board of Physical Nutrition Specialists (ABPNS), 2001
- Certification, NEI Master of Psychopharmacology 2004

Professional Positions and Appointments

Private Practice:

The Center for Health Management
CHM Research
3300 15th Street
Gulfport, MS 39501
1989 – present

105 Medical Center Drive, Suite 102
Slidell, LA 70461
1979 – 2005 (closed after Hurricane Katrina)

Professional Memberships

- Obesity Society (Fellow)
- American Medical Association
- Mississippi State Medical Association
- Louisiana State Medical Society (former executive committee member)
- American College of Physicians
- American Society of Clinical Psychopharmacology
- International Society of Atherosclerosis Imaging
- National Advisory Board, Glaxo/SmithKline Pharmaceuticals
Primary Care Section (18 members)
National Speaker for GSK

Professional Honors

- **President** – Crosby Memorial Hospital Staff, 1997, 1991, 1985, 1981
- **Charter Vice-Chairman of the Board** – Northshore Regional Medical Center, 1985 – 1990
- **Member of Executive Committee** – Louisiana State Medical Society, 1984 – 1988
- **President** – St. Tammany Parish Medical Society, 1984 and 1985
- **Director** – Intensive Care, Slidell Memorial Hospital, Slidell, LA, 1983 – 1985
- **Associate Clinical Professor of Community Medicine** – Tulane University Medical School, New Orleans, LA, 1980 – 1995
- **Founder and First President** of a 20-physician Emergency Medicine Group – Acadiana Emergency Medical Associates, 1977 – 1979

Professional Publications

- *The Weighting Game*, 1993 (revised 1997)
- "IgA Deficiency with Pleural Effusions," *Journal of Respiratory Disease*, 1982
- Ask Dr. Owen, www.drdiet.com
- *The Best Sex of Your Life: Diet and Medical Therapy*, 2004; Magnolia Press, Gulfport, MS; 222 pages
- *The Prescript Fit Medical Nutrition Therapy Plan and "Companion" Cookbook*, 2004; Magnolia Press, Gulfport, MS; 204 pages

- Effects of Sibutramine in Obese Adolescents: A Randomized Trial; Bercowitz, Owen, Southern, et al; Annals of Internal Medicine, 2006; 145: 85-91.
- Metabolic Effects of Carvedolol vs. Metoprolol in Type 2 Diabetes Mellitus with Hypertension; JAMA November 2004; 2227-2235.
- Pizza and Amino Acids in the Treatment of Uncontrolled Type 2 Diabetes; Poster Presentation, October 2006, NAASO, Boston, MA.
- Obesity and Nutrition Therapy in Primary Care; Physician's Money Digest, Guest Editorial, April, 2001.

Civic Experience

- **Founder** – Sports Spa and Clinic at San Destin, FL, 1989
- **Councilman** – St. Tammany Parish, LA, 1984 – 1988
- **Co-Chairman** – Health and Welfare Committee, Louisiana Police Jury Association, 1984 – 1988
- **Member** – Metropolitan Task Force of Greater New Orleans, 1984 – 1988

Special Events:

- Cholesterol Screening and Study of all St. Tammany Parish and Pearl River County High Schools, 1984 (10,000 students)
- Wrote and sponsored law creating the Mississippi Obesity Council; adopted and signed into law 2001. Council serves under Mississippi Department of Health, Delegate representing AAORTA (African-American Obesity Research and Treatment Association)
- Formed the AAORTA (African American Obesity Research and Treatment Association) 2000;
- Gained endorsement of National and Mississippi NAACP.
- Current medical advisor to the Lower Pearl River Authority to develop health risk and obesity intervention curricula for Pearl River County School Systems.

News and Journalism Experience -- Television

- The Doctor *diet*TM Show hosted by Dr. Owen (Nielsen rating of #1 show in its time slot in South Mississippi, South Alabama, and panhandle of Florida), WLOX Channel 13, Biloxi, MS, 1998
- "Holiday Eating," call-in show with Dave Elliot, WLOX Channel 13, Biloxi, MS, 1996
- "Eating Disorders," call-in show with Karen Abernathy, WLOX Channel 13, Biloxi, MS, 1996
- "Diet Therapy," call-in show with Dave Elliot, WLOX Channel 13, Biloxi, MS, 1996
- "Fitness," interview with Barbara Salloum, WLOX Channel 13, Biloxi, MS, 1996
- "Osteoporosis," interview with Karen Abernathy, WLOX Channel 13, Biloxi, MS, 1995
- "Diet Therapy," interview with Barbara Salloum, WLOX Channel 13, Biloxi, MS, 1993
- "The Weekend Athlete," interview about the Sports Spa & Clinic at San Destin, ESPN, 1992
- "Sports Spa & Clinic at San Destin," CNN, 1991
- "The Red Holland Show," interview about the Sports Spa & Clinic at San Destin, CBS, Dothan, AL, 1991
- "Channel 10 Call-In" Talk Show, interview about Sports Spa & Clinic at San Destin, Ft. Walton, FL, 1991

- "Zoning in St. Tammany Parish," interview with Garland Robinette, WWL Channel 4, New Orleans, LA, 1986
- "Fast Foods and Your Children's Health," interview with Garland Robinette, WWL Channel 4, New Orleans, LA, 1985
- "Cholesterol and Your Child = St. Tammany Parish Schools," WWL Channel 4, New Orleans, LA, 1984

Magazine Interviews and Articles

- Shape, feature article about the Sports Spa & Clinic at San Destin, 1993
- Longevity, summary feature about the Sports Spa & Clinic at San Destin, 1993
- Golf, feature article about the Sports Spa & Clinic at San Destin, 1992
- Tallahassee, feature article about the Sports Spa & Clinic at San Destin, 1992
- Self, summary feature about the Sports Spa & Clinic at San Destin, 1992
- Vogue, summary feature about the Sports Spa & Clinic at San Destin, 1992
- Weight Watchers, feature article about the Sports Spa & Clinic at San Destin, 1992
- Southern Living, feature article about the Sports Spa & Clinic at San Destin, 1991

Newspaper Articles and Interviews

- Washington Post, interview about the Sports Spa & Clinic at San Destin, 1991
- Milwaukee Tribune, interview about the Sports Spa & Clinic at San Destin, 1991
- Chicago Sun, interview about the Sports Spa & Clinic at San Destin, 1991
- Atlanta Constitution, interview about the Sports Spa & Clinic at San Destin, 1991
- Nashville Gazette, interview about the Sports Spa & Clinic at San Destin, 1991
- New Orleans Times Picayune, interview about the Sports Spa & Clinic at San Destin, 1991
- Providence (Rhode Island) News, interview about the Sports Spa & Clinic at San Destin, 1991

Research

- A Multi-Center, Double-Blind, Randomized, Placebo-Controlled, Parallel Group Study to Examine the Long-Term Efficacy and Safety of Test Article in Obese Patients (August 1998) (Highest enrolling site with 57 subjects and highest rate of subject retention [89.5%]. Developed source documents used by the majority of other study sites.) Abbot Pharmaceuticals
- Randomized Multi-Center, Double-Blind, Placebo-Controlled, Parallel-Group, Multi-Dose Study of the Safety and Efficacy of Test Article in Patients with Mild Thyroid Failure (February 2000; 35 patients screened) Knoll Pharmaceuticals
- A 12-Month Study to Assess the Safety and Efficacy of Test Article 10 and 15 mg in Obese Adolescents (June 2000) (69 subjects screened; 28 subjects randomized) Abbot Pharmaceuticals
- Test Article Cardiovascular Treatment Assessment versus Test Article (December 2000) (10 subjects screened; 9 subjects randomized) Pfizer

- A Multicenter, Randomized, Double-Blind Clinical Trial Evaluating the Safety and Efficacy of Test Article #1 versus Test Article #2 and Test Article #3 Monotherapies in Pediatric Patients with Type 2 Diabetes Mellitus" (April 2002) BristolMeyersSquibb
- A Comparative Efficacy and Safety Study of Test Article #1 Delayed-Release Capsules versus Test Article #2 for the Healing of NSAID-associated Gastric Ulcers When Daily NSAID Use is Continued (June 2002) Astra Zereca
- A Randomized, Double-Blind, Multicenter Study Comparing the Effects of Test Article #1 and Test Article #2 on Glycemic Control in Hypertensive Patients with Diabetes Mellitus (July 2001) BristolMeyersSquibb
- A Comparative Efficacy and Safety Study of NEXIUM (esomeprazole magnesium) Delayed Release Capsules (40 mg qd and 20 mg qd) Versus Ranitidine (150 mg bid) for the Healing of NSAID-associated Gastric Ulcers When Daily NSAID Use is Continued AstraZereca
- Multicenter, Randomized, Double-Blind, Double-Dummy, Parallel-Group Comparison of the Remission Rates for Once Daily Treatment with Esomeprazole 20 mg and Lansoprazole 15 mg for 6 Months in Patients Whose EE Has Been Healed
- A Multicenter, Randomized, Double-Blind, Double-Dummy, Parallel-Group Efficacy Study Comparing 8 Weeks of Treatment with Esomeprazole Magnesium (40 mg qd) to Lansoprazole (30 mg qd) for the Healing of Erosive Esophagitis in Patients with Moderate or Severe Erosive Esophagitis
- A Phase III, multi-center, randomized, double-blind, placebo-controlled, parallel group factorial study of *metoprolol succinate extended-release tablets (Toprol-XL)*, hydrochlorothiazide and their combination in patients with essential hypertension. AstraZeneca
- A Phase 2, Randomized, Triple-Blind, Placebo-Controlled, Short Term, Dose-Response Study to Examine the Effect on Glucose Control and Safety and Tolerability of AC2993 Given Two Times a Day in Subjects With Type 2 Diabetes Mellitus. Amylin
- An Open-Label Study to Examine the Long-Term Effect on Glucose Control (HbA1c) and Safety and Tolerability of AC2993 Given Two Times a Day to Subjects With Type 2 Diabetes Mellitus Amylin
- A Multicenter, Randomized, Double-Blind, Parallel-Group, Placebo-Control, Clinical Evaluation of Insulin Plus Rosiglitazone (2mg and 4 mg) Compared to Insulin Plus Placebo for 24 Weeks in Subjects with Type 2 Diabetes Mellitus Who Are Inadequately Controlled On Insulin GlaxoSmithKline
- A Randomized, Double-Blind, Multicenter Study Comparing the Effects of Carvedilol and Metoprolol on Glycemic Control in Hypertensive Patients with Type II Diabetes Mellitus GlaxoSmithKline
- A Phase 3, Randomized, Double-blind, Placebo Controlled, Multicenter Trial to Evaluate the Safety and Efficacy of BMS-298585 as Monotherapy in Subjects with Type 2 Diabetes Who Have Inadequate Glycemic Control BristolMeyersSquibb
- Clinical Utility of Amlodipine/Atorvastatin to Improve Concomitant Cardiovascular Risk Factors of Hypertension and Dyslipidemia Pfizer
- Glycemia Optimization Treatment. To assess the safety of glucose control as measured by the frequency of severe hypoglycemia events using dosing algorithms based on different fasting blood glucose goals with Lantus® (insulin glargine (rDNA origin) in adult individuals with type 2 diabetes who have not achieved the target A1c Goal of <7% with oral hypoglycemia agents: A randomized, open-label, parallel-design trial. Aventis

- A Four-Arm Study Comparing the Analgesic Efficacy and Safety of Tramadol HCl Once a Day 100, 200 and 300 mg Versus Placebo for the Treatment of Pain due to Osteoarthritis of the Knee. OrthoMcNeil
- Justification for the Use of Statins in Primary Prevention: An Intervention Trial Evaluating Rosuvastatin. Astra-Zeneca. (In progress)
- Tolerability and Safety of Multiple Dose Regimens of TRX4 Anti-CD3 Monoclonal Antibody in Type 1 Diabetes Mellitus; Phase 1 Trial, TolerRX 002DM; 2006
- TRX4 Therapeutic Evaluation of Different Multi-Dose Regimens (TTEDD); Phase 2 Study # TRX4_DM_005_NA_06; 2006 (in progress)
- RAPSODI; Rimonabant in the prevention of Type 2 Diabetes Mellitus; #SR141715; Sanofi-Aventis; 2006 (enrolling October 2006). Phase 3, 3 year study
- Pizza and Branched Chain Amino Acid Treatment in Uncontrolled Type 2 Diabetics; Unblinded; 12 week; CHM Research, 2005.

References:

Donna Ryan, MD
 Medical Director
 Pennington Biomedical Research Center
 300 Perkins Road
 Baton Rouge, LA 70808
 225-763-2514
 Former Chancellor of LSU Medical Center

James Anderson, MD
 Chief, Department of Endocrinology
 University of Kentucky Medical School
 Medical Director, Health Management Resources
 Medical Director, Prevention Magazine
 Chandler Medical Center
 Lexington, KY 40536-0297
 859-281-4954

Daniel "Stormy" Johnson MD
 Past President, American Medical Association
 3100 Clearview Parkway
 Metairie, La 70006
 504-885-4225
stormyj@aol.com

Lawrence J. Stiffler, PhD
 CEO, Health Management Resources
 59 Temple Place
 Boston, MA 02111
 617-357-9876

Micheal O'Bryan M.D.
 CEO, Northshore Regional Medical Center
 100 Medical Center Drive
 Slidell, La. 70461
 985-646-5000

Additional References On Request