

SURGERY NEWS

VOLUME 4, NO. 3
WINTER 2020

INSIDE THIS ISSUE

Message from the Chair	2
Department News	2
New Faculty and Fellows	3
Visiting Professor Series.....	4
Awards and Kudos.....	5
Resident & Student Initiatives ...	6
International Presence	7
Faculty Spotlight	8-9
Faculty Announcements	10
Save the Date	11
Presentations.....	12-13
Publications	14-19

CREDITS

Senior Editor
David Shibata, MD

Editorial Staff
Brynn Conapitski

Photography
Allen Gillespie

Please send comments,
suggestions, and future
content to:

Brynn Conapitski
bconapit@uthsc.edu

The University of Tennessee is an EEO/A/
Title VI/Title IX/Section 504/ADA/ADEA
institution in the provision of its education
and employment programs and services.

Dr. Foretia (second from right) with other UTHSC physicians (Drs. Austin Dalgo and Ken Busby) and leaders of the Levy Mwanawasa University Teaching Hospital in Lusaka, Zambia (August 2019) Photo by Dr. Denis Foretia/UTHSC).

MESSAGE FROM THE CHAIR

On behalf of the UTHSC Department of Surgery, we would like to wish you all a Happy New Year! I certainly hope that you all have had a great holiday season as we look forward to another prosperous and successful year for our Department.

Over the past few months, we have had the honor of hosting a number of nationally prominent lecturers including Dr.

Douglas Tyler, Chair of the Department of Surgery at University of Texas Medical Branch, Galveston, TX, Dr. Peter Allen, Chief of Surgical Oncology, Duke University, Durham, NC, Dr. Jonathan Strosberg, Head of Neuroendocrine Oncology, Moffitt Cancer Center, Tampa, FL and Dr. Heidi Yeh, Director of Pediatric Transplant, Massachusetts General Hospital, Boston, MA. Please read further into the newsletter to see the exciting lineup of visiting professors for the remainder of the 2019-2020 academic year.

This issue's Faculty Spotlight features Dr. Denis Foretia, assistant professor, Division of General Surgery and his extraordinary expertise and contributions to global health as part of the UTHSC Global Surgery Institute.

Finally, please join me in welcoming Dr. Thomas Ng as the new Chief of the Division of Thoracic Surgery. Please read on to find out more about Dr. Ng and his superb credentials.

As usual, thank you all for all that you do for the Department!

Sincerely,

A handwritten signature in blue ink, appearing to read "David Shibata".

David Shibata, MD,
Scheinberg Endowed Chair in Surgery
Professor and Chair
Deputy Director, UT West Cancer Center

DIVISION NEWS

THORACIC SURGERY

We are pleased to announce the recruitment of Dr. Thomas Ng as the Eastridge-Cole Professor of Thoracic Surgery and Chief of the Division of Thoracic Surgery. In 2001 Dr. Ng was hired as an academic thoracic surgeon at the Warren Alpert Medical School of Brown University and Rhode Island Hospital in Providence, RI and in 2007 was named the

Chief of Thoracic Surgery.

Dr. Ng received his bachelor's degree from the University of Toronto and his medical degree from Queen's University School of Medicine in Kingston, Canada. He completed his residency in general surgery at The Warren Alpert Medical School of Brown University, a fellowship in critical care medicine at the University of Toronto and a fellowship in thoracic surgery at the University of Ottawa. He has extensive expertise in minimally invasive and robotic thoracic surgery and is a strong clinical researcher with over 80 peer-reviewed publications.

He is highly committed to medical education and is a 4-time recipient of the Brown Medical School Department of Surgery -Outstanding Teaching Faculty Award and also a 4-time winner of the Dean's Excellence in Teaching Award.

FOLLOW US ON TWITTER!

GENERAL SURGERY

@SurgeryUTHSC

GLOBAL SURGERY

@UTHSCGlobalSurg

NEW FACULTY AND FELLOWS

NEW FACULTY

Carissa Webster-Lake, MD

Assistant Professor in the Division of Vascular and Endovascular Surgery. Dr. Webster-Lake received her medical degree from the Boston University School of Medicine. Dr. Webster-Lake completed both her general surgery

residency and vascular surgery fellowship at the University of Connecticut in Storrs, CT.

Anas Asad, MD

Fellow in Transplant Surgery. He received his medical degree from Jordan University of Science and Technology. He completed his general surgery residency at King Abdullah University Hospital in Jordan.

John M. Karamichalis, MD, FACS

Assistant Professor in the Division of Pediatric Cardiothoracic Surgery. Dr. Karamichalis received his medical degree from University of Oxford Medical School in Oxford, England. Dr. Karamichalis

completed his general surgery residency from the University of Nebraska and his cardiothoracic surgery residency from UTHSC. He completed a Congenital Cardiac Surgery ACGME Fellowship at the University of Colorado Children's Hospital and a Cardiac Surgery Clinical Research Fellowship at Boston Children's Hospital.

NEW FELLOWS

Makkalon Em, MD

Fellow in Transplant Surgery. He received his medical degree from St. George University Medical School in Grenada, West Indies. He completed his general surgery residency at SUNY Stony Brook in Stony Brook, NY.

VISITING PROFESSOR SERIES

DIVISION OF TRANSPLANT SURGERY

Heidi Yeh, MD, surgical director, Pediatric Transplant, Massachusetts General Hospital for Children, and associate professor of surgery, Harvard Medical School in Boston, MA. Dr. Yeh lectured on the topic, "Ex Vivo Liver Perfusion for Transplantation."

Dr. Yeh lectures at Grand Rounds.

DIVISION OF SURGICAL ONCOLOGY

Douglas Tyler, MD, John Woods Harris Distinguished chair in surgery, professor and chair, University of Texas Medical Branch (UTMB) in Galveston, TX. Dr. Tyler lectured on the topic, "The evolving role of surgery in the management of malignant melanoma."

Dr. Douglas Tyler joins faculty, fellows and residents at the customary visiting professor dinner.

Peter Allen, MD, (top) professor of surgery, chief, Division of Surgical Oncology, Duke University School of Medicine in Durham, NC and Jon Strosberg, MD, (bottom) associate professor, head of Neuroendocrine Oncology, Moffitt Cancer Center, Tampa, FL served as Distinguished Visiting Faculty.

They lectured on the multi-disciplinary management of gastrointestinal neuroendocrine tumors at the Division of Surgical Oncology annual cancer symposium in September 2019.

The 2019 UTHSC Division of Surgical Oncology Annual Cancer Symposium. From left: Dr. Paxton Dickson, Dr. Peter Allen, Dr. Jonathan Strosberg, and Dr. David Shibata.

AWARDS AND KUDOS

DR. EUNICE HUANG

Eunice Huang, MD, professor, Division of Pediatric Surgery, was named the 2020 Association of Women Surgeons (AWS) recipient of the American Surgical Association (ASA) Surgical Leaders Fellowship Grant. She will spend two weeks interacting with leadership at two different academic institutions.

AARON BAER

Aaron Baer, M2, was the winner of the inaugural Esther Tsai Sugg Award, formerly the SAAS ASC Abstract Award for the highest scoring abstract to the Academic Surgical Congress by a SAAS member who is the first or senior author. He authored the winning abstract, "Alterations in Muscle Mass during Neoadjuvant Chemoradiation and Operative Outcomes for Rectal Cancer." He was mentored by senior author and SAAS member David Shibata, MD, Scheinberg Endowed Chair in Surgery, professor.

DR. MICHAEL ROHRER

Michael J. Rohrer, MD, professor and chief, Division of Vascular and Endovascular Surgery was inducted into the Southern Surgical Association at the annual meeting in Hot Springs, VA, December 9, 2019.

DR. LOUIS MAGNOTTI

Louis Magnotti MD, associate professor, Division of Trauma/Surgical Critical Care, was the 2019 recipient of the Shipley award from the Southern Surgical Association, recognizing the top presentation by a new member.

Dr. Magnotti receiving the Shipley award

BLAST FROM THE PAST

Former Division of Pediatric Surgery and Le Bonheur Children's Hospital colleagues gathered at an event in Fall 2019.

Former Division of Trauma/Surgical Critical Care colleagues gathered at an event in Fall 2019.

Congratulations to PGY-5 Mock FES Winner

Dr. Whitney Guerrero

Dr. Whitney Guerrero achieved the highest score of all participating residents in the Department of Surgery's inaugural Fundamentals of Endoscopic Surgery mock preparatory examination.

RESIDENT AND STUDENT INITIATIVES

2020-2022 RESIDENT RESEARCH DESTINATIONS

Maria Knaus, PGY-2
Nationwide Children's Hospital. Clinical Outcomes Research

Mentors: Drs. Katherine Deans and Richard Wood

Nidhi Desai, PGY-2
UTHSC, Basic Science Research

Mentor: Dr. Evan Glazer

Michael Keirsey, PGY-2
St. Jude Children's Hospital, Basic Science Research

Mentor: Dr. Andrew Murphy

SURGICAL ONCOLOGY EDUCATION

From left: Miriam Tsao, Ben Deschner, Kasia Trebska and Justin Drake.

In November 2019, the Division of Surgical Oncology held its first Surgical Oncology Journal Club. They had dinner at Dr. Martin Fleming's home followed by a discussion of four major melanoma articles led by Dr. Miriam Tsao.

STUDENT INTEREST GROUP

In November 2019, the Global Surgery Institute held a Global Surgery interest group meeting led by Dr. Denis Foretia.

RESIDENT WELLNESS EVENTS

Group photo with residents and Drs. Alexander Feliz and Regan Williams.

In September 2019, the Department of Surgery residents attended a Memphis 901 FC game.

In November 2019, the Department of Surgery residents volunteered at a fundraiser race.

INTERNATIONAL PRESENCE

DR. FLEMING AND PGY-4 NATE MANLEY TRAVEL TO THE PHILIPPINES

Dr. Martin Fleming, chief, Division of Surgical Oncology and PGY-4 general surgery resident, Nate Manley, MD, MPH, MS, traveled to Victorias City, Negros Occidental, Philippines September 25-October 6, 2019. Every year, the UTHSC Global Surgery Institute awards a scholarship to a trainee to join a medical mission. Nate Manley was the 2019 recipient of the award.

Dr. Fleming's team performed 13 thyroidectomies, 8 inguinal hernia repairs, 1 umbilical hernia, 3 hemorrhoidectomies, 3 neck cyst excisions, and 4 other minor cases (laceration repair and abscess drainage).

Nate Manley said, "As a surgical resident, this was an invaluable experience for me. Not only was it refreshing to be immersed in another new culture and language, but the practical aspects of providing surgery in a low resource setting proved to be priceless for me."

DRS. JANCELEWICZ AND WEATHERALL TRAVEL TO PERU

Drs. Ying Weatherall and Tim Jancelewicz traveled to Pucallpa, Peru with a pediatric surgical team in early July 2019. This city is located at the headwaters of the Amazon river, adjacent to the Amazon jungle. They operated on 17 indigenous Amazonians, mostly children, who otherwise have no reliable access to surgical care. They are planning to return again in 2020 and build on the relationships they have established with the hospital and clinicians in the city.

DR. FORETIA TRAVELS TO ZAMBIA

Dr. Denis Foretia visited the Levy Mwanawasa Medical University (LMMU) and its teaching hospital in Zambia from September 3-13, 2019.

This trip was a follow up to his previous trip in 2018.

FORETIA HELPING TO EXTEND UTHSC'S GLOBAL FOOTPRINT

Peggy Reisser, Communications Manager

Surgeon Denis Foretia was born in Cameroon and has made it his mission to improve surgical care, research, and health outcomes in Africa. In doing so, this assistant professor in the Division of General Surgery at the University of Tennessee Health Science Center is extending the university's impact overseas and bringing knowledge and experience back to Memphis that stands to improve care at home.

Dr. Foretia came to UTHSC in 2017, drawn by the prospect of helping to build a newly established Global Surgery Institute (GSI) in the College of Medicine's Department of Surgery. The institute began primarily as overseas medical mission work and has grown in scope and impact in the few years since its birth.

"Right now, our view in global surgery is to seek ways of systematically improving surgical care in hospitals and universities (in other countries) that we affiliate with," he said. "The view is a long-term one that focuses on helping with the training of staff and the exchange of knowledge with students at UTHSC and our affiliated universities and programs." Affiliations are being established with institutions in Africa, East Asia, Latin America, and the Middle East. UTHSC faculty, as well as residents and medical students, are active in this work.

Dr. Foretia explains the current GSI philosophy as "transitioning from mission driven to long-term sustainable engagement."

To increase the university's presence in Africa, his focus is twofold – partnering with universities and hospitals there to instruct and exchange knowledge, and building relationships with surgeons through major surgical associations, in particular the West African College of Surgeons and the College of Surgeons of East, Central, and Southern Africa (COSECA).

"Bringing knowledge is the thing we have been trying to do," he said. "This is not a supply dump. We are working with in-country surgeons to help us identify the key things they need."

Dr. Foretia has traveled to Africa seven times in two years. Two trips to Zambia have helped establish a partnership with Levy Mwanawasa Hospital, a

Denis Foretia, MD.

university teaching hospital in Lusaka, the capital city. Through the partnership, he is working with Memphis suppliers to secure equipment to replace outdated machinery for skin grafting and send it directly to a surgeon who needs it. The partnership envisions long-term collaboration in clinical care and research with medical student and resident full involvement.

Dr. Foretia's next trip to Africa is scheduled for mid-February, this time to Nigeria with the West African College of Surgeons, further building relationships with surgeons in that region.

Changing Lives

Dr. Foretia came to the United States in 2001 for undergraduate studies at the University of Maryland Baltimore County (UMBC). He received a full scholarship to Vanderbilt for his medical studies, graduating in 2008.

He did his surgical residency at Emory University. Midway through surgery training, however, he went to Johns Hopkins University, where he completed a

GLOBAL FOOTPRINT CONTINUED

Master of Public Health degree, as well as a Master in Business Administration degree. "I told my wife I had to hurry up and finish and start earning a paycheck," he said. He returned to Emory to finish his surgical residency.

All of this education fueled his desire to improve conditions where needed. "Growing up in Cameroon, a place where the hospitals do not really have much at all, and then training at a place like Vanderbilt and working at Hopkins and Sinai, the discrepancy is huge regarding resources and what you can do and how the lack of resources affects the outcome and how it changes people's lives," he said.

Initially, he had thought he would be a cardiothoracic surgeon. His master's work in public health changed that. "I realized that I could not really be happy in life if I didn't take surgery abroad, outside the U.S., where we could strengthen assistance to be able to deliver surgical care at a higher level."

During his residency, Dr. Foretia and his wife, who is in investment banking, started the Denis and Lenora Foretia Foundation in Cameroon. The foundation has grown to 24 staff members since its founding in 2012 and helps develop health policy and research in Cameroon.

An opening at UTHSC for a general surgeon with dual responsibility in the Global Surgery Institute drew Dr. Foretia from Baltimore, where he was working, to Memphis. In addition to his busy acute care surgery practice primarily at Methodist Germantown Hospital and Methodist University Hospital, he is one of several key leaders of the growing GSI.

Looking to the Future

"My personal goal for the Global Surgery Institute is for us to have an internationally recognized institute that allows our residents to be able to take their knowledge internationally and help develop surgical care around the world," he said.

It is a gift that gives much in return.

"When we are there, we serve as consultants," he said. "We scrub in the operating room, we round on the wards, we see patients. It's extremely important and really beneficial for residents who get to see pathology we don't see any more in the West." For example, in many countries, patients seek treatment late in the disease process or must overcome

cultural and other barriers to access health care. This promotes sensitivity when physicians encounter similar situations at home.

"It has been shown that when folks go and train even two weeks abroad, especially at the residency level, it really fundamentally alters the way they deal with costs in a hospital." Having seen and performed surgeries in places with a fraction of what is available in the U.S., physicians are inclined to be more conscious of costs, waste, and impediments to care, he said.

Under the direction of UTHSC College of Medicine Executive Dean Scott Strome, MD, Dr. Foretia is helping to organize a Multicultural/Global Health Symposium for the campus in the coming months. It will bring all who work in multicultural settings together to acknowledge and share the university's global footprint.

"UTHSC is offering a lot to the world and transferring a lot back to the UTHSC family," he said. "Our endeavors around the world are providing real knowledge at the places we are going and also helping us become really good doctors, knowing how to better deal with our patients, especially in areas where they don't necessarily have access."

Dr. Foretia operating with Dr. Sagni at Soddo Christian Hospital, Soddo - Ethiopia in October 2016

FACULTY ANNOUNCEMENTS

Dr. Trey Eubanks

Professor, Chief, Division of Pediatric Surgery, was appointed as the TCAA liaison to the Pediatric Trauma Society and Children's Hospital Association.

Dr. Eunice Huang

Professor, Division of Pediatric Surgery, was appointed representative to the American College of Surgeons Clinical Congress Board of Governors.

Dr. Peter Fischer

Interim division chief, associate professor, Division of Trauma/Surgical Critical Care was named to serve as the Chair of the Emergency Medical Services Committee beginning March 2020.

Dr. Michael Rohrer

Professor, Chief, Division of Vascular and Endovascular Surgery, was named to the Program Committee and Ethics and Conflict of Interest Committee of the Society for Vascular Surgery.

Dr. Ankush Gosain

Associate Professor, Division of Pediatric Surgery, was elected Councilor for the Tennessee Chapter of the American College of Surgeons and Association for Academic Surgery. He was also named recorder for the Society of Asian Academic Surgeons.

SAVE THE DATES!

VISITING PROFESSOR SERIES: DIVISION OF TRAUMA/SURGICAL CRITICAL CARE | FEBRUARY 19

Sharmila Dissanaike, MD, professor, Peter C. Canizaro chair, Department of Surgery, Texas Tech University Health Science Center and assistant medical director, Timothy J. Harnar Burn Center.

VISITING PROFESSOR SERIES: WOMEN IN SURGERY | MARCH 4

Odette Harris, MD, MPH, professor, Department of Neurosurgery, vice chair of Diversity, Stanford University School of Medicine and director, Brain Injury, Palo Alto VA Health Care System.

VISITING PROFESSOR SERIES: GLOBAL SURGERY INSTITUTE | APRIL 8

Girma Tefera, MD, FACS, professor, Division of Vascular Surgery, University of Wisconsin School of Medicine and Public Health and medical director, Operation Giving Back, American College of Surgeons.

VISITING PROFESSOR SERIES: PEDIATRIC SURGERY | MAY 27

Steven Stylianios, MD, Rudolph N Schullinger professor of surgery and pediatrics, Department of Surgery, Columbia University, and chief, Division of Pediatric Surgery, Morgan Stanley Children's Hospital of NewYork-Presbyterian.

HARWELL WILSON SURGICAL SOCIETY VISITING PROFESSOR | JUNE 12

Monica Morrow, MD, FACS, chief, Breast Service, Department of Surgery, Anne Burnett Windfohr chair of Clinical Oncology, Memorial Sloan Kettering Cancer Center.

HARWELL WILSON SURGICAL SOCIETY | JUNE 12

The Annual Research Symposium will be during the day and the reception will be in the evening at the Peabody Hotel. More details to follow.

WELCOME TO THE UTHSC FAMILY

Proud parents Drs. Denise and Brian Wong announce the birth of their daughter Eliana Evelyn. Eliana was born on September 20, 2019. She was 19 inches long and 6 pounds, 9 ounces heavy at birth.

Proud parents Dr. Stefan and Mary Osborn announce the birth of their son John Konstantine "Kostas." He was born on September 2, 2019, and was 8 pounds, 10 ounces heavy at birth.

PRESENTATIONS AUGUST - PRESENT

Huang E. Have I Got a Job for You! Careers in Surgical Informatics and Quality (Meet-the-Expert Session). America College of Surgeons Clinical Congress, San Francisco, CA, October 2019.

El-Gohary Y, Mata MM, Harrell C, Abdelhafeez A, Fernandez-Pineda I, **Murphy AJ, Huang EY.** The Use of Computed Tomography Versus Clinical Acumen in Diagnosing Appendicitis in Children: A Two-Institution International Study. American College of Surgeons Clinical Congress, San Francisco, CA, October 2019.

Delaplain PT, Duong W, Nguyen DV, Ehwerhemuepha L, Di Nardo M, **Jancelewicz T**, et al. The development of multiorgan dysfunction in CDH-ECMO neonates is associated with the level of pre-ECMO support. Canadian Association of Pediatric Surgeons, Quebec City, QC, 2019.

Delaplain PT, Yu PT, Ehwerhemuepha L, Nguyen D, **Jancelewicz T**, et al. Predictors of Long ECMO Runs for Congenital Diaphragmatic Hernia. American Academy of Pediatrics - Section on Surgery National Conference, New Orleans, LA, 2019.

Langham MR. Three Lessons from NSQIP-Pediatric. 93rd meeting of The Halsted Society. Charleston, SC. September 14, 2019.

Langham M. AIMed: ICU-Surgery 2019: Seeking Clinically Important Insights in a Patient Population with Low Mortality and Morbidity: Is Artificial Intelligence the Answer? Miami Beach, Florida, October 8, 2019 (lecture).

Williams R. Gun Violence in the Pediatric Population, Vidant Health Trauma Symposium, Greenville, NC, October 2019 (lecture).

Williams R. Firearm Injuries in Children, West Tennessee EMS Directors Conference, Jackson, TN August 2019 (lecture).

Bright M, Mansfield S, Harmon K, Craner D, Hayes K, Paton E, **Gosain A.** Surgeon- & Anesthesiologist-Perceived Barriers to Initiating Enhanced Recovery After Surgery in Pediatric Colorectal Patients. Tennessee Chapter of the American College of Surgeons, August 2019.

Kuruvilla K, Pierre J, **Gosain A.** The Dysbiotic EdnrbNCC-/- Microbiota are Insufficient to Produce Hirschsprung-Associated Enterocolitis (HAEC) in Pseudo Germ-Free (PGF) Mice. Society of Asian Academic Surgeons, 4th Annual Meeting, Boston, MA, 2019. [Oral Presentation]

Knaus M, Berg G, Vogel AM, Prince J, Burd R, **Gosain A.** The Pediatric Trauma Society Annual Meeting: An Analysis Of Scholarly Output From The First Five Years. Pediatric Trauma Society 6th Annual Meeting, San Diego, CA, 2019. [Oral Presentation]

Mora MC, **Gosain A.** Pediatric Trauma Triage: A PTS Research Committee Systematic Review. Pediatric Trauma Society 6th Annual Meeting, San Diego, CA, 2019. [Oral Presentation, Plenary] (*Tepas Award Finalist)

PRESENTATIONS CONTINUED

Gosain A. "Panel: Resources." Speaker, Faculty, Association for Academic Surgery, 30th Annual Fundamentals of Surgical Research Course, San Francisco, CA, October 2019.

Gosain A. "Measuring the Impact of your Trauma Research Program." Speaker, Faculty, Research Methodology, Pediatric Trauma Society Annual Meeting, San Diego, CA, November 2019.

Gosain A. "Evolving Non-Operative Management of Blunt Splenic Injuries." Visiting Professor, 45th National Congress of Surgery, Colombian Surgical Association, Bogota, Columbia, August 2019.

Gosain A. "Surgical Treatment of Rare Solid Tumors in Childhood." Visiting Professor, 45th National Congress of Surgery, Colombian Surgical Association, Bogota, Columbia, August 2019.

Gosain A. "Managing Time and Expectations: Surgeon and Scientist." Speaker, Faculty, Association for Academic Surgery, 30th Annual Fundamentals of Surgical Research Course, San Francisco, CA, October 2019.

Eymard, C. "What's Hot in Liver Transplantation: Normothermic Ex Vivo Liver Perfusion." UTHSC Department of Surgery Grand Rounds, Memphis, TN, September 2019.

Molnar MZ. "Transplantation Of Kidneys From Hepatitis C Infected Donors To Hepatitis C Negative Recipients." Renal Grand Round, Division of Nephrology, Loyola University Medical Center, Chicago, IL, October 2019. Invited Speaker.

AAS MEDICAL STUDENT QUICKSHOT SESSION

M2 Aaron Baer's abstract will be presented during the AAS Medical Student QuickShot Session at the 15th annual Academic Surgical Congress which will be held on Tuesday, February 4, 2020 from 5:30 - 6:30 pm. His abstract is one of 10 abstracts eligible for the AAS Outstanding Medical Student Award. All 10 eligible abstracts will be presented in this prestigious session and compete for the AAS Outstanding Medical Student Award.

Additionally, Baer's abstract was selected for presentation in the general plenary or oral session. His abstract is titled, "Alterations in Muscle Mass during Neoadjuvant Chemoradiation and Operative Outcomes for Rectal Cancer."

FELLOW AND RESIDENT PRESENTATIONS

Staszak J. "MRCP Compared to ERCP in Children with Choledocholithiasis." American College of Surgeons Clinical Congress 2019. Moscone Convention Center, San Francisco, CA. October 28-30, 2019.

Alvarez M. "Chemoresistance in Pancreatic Carcinoma Induces PD-L1 and CD44 Expression." American College of Surgeons Clinical Congress 2019. Moscone Convention Center, San Francisco, CA. October 28-30, 2019.

Deschner B. "Evaluation of Lymph Nodes for Patients Undergoing Curative Intent Resection for Adrenocortical Adenocarcinoma: Therapeutic or Prognostic?" American College of Surgeons Clinical Congress 2019. Moscone Convention Center, San Francisco, CA. October 28-30, 2019.

Delozier O. "Conversion during Minimally Invasive Resection for Adrenocortical Carcinoma is Not the Same as Planned Open Resection: A Cautionary Tale." American College of Surgeons Clinical Congress 2019. Moscone Convention Center, San Francisco, CA. October 28-30, 2019.

Hendrick L. "Quantitative Assessment of Visceral Obesity and Postoperative Colon Cancer Outcomes in a Predominantly Minority Population." American College of Surgeons Clinical Congress 2019. Moscone Convention Center, San Francisco, CA. October 28-30, 2019.

Zambetti B. "Primary Malignant Cardiac Tumors: A Nationwide Analysis of Incidence, Treatment Factors, and Outcomes." American College of Surgeons Clinical Congress 2019. Moscone Convention Center, San Francisco, CA. October 28-30, 2019.

Dodd A. "Small Bowel Adenocarcinoma Primary Tumor Location Determines Outcome: A Nationwide Analysis." American College of Surgeons Clinical Congress 2019. Moscone Convention Center, San Francisco, CA. October 28-30, 2019.

Jessica Staszak, chief resident, presents at the American College of Surgeons Clinical Congress.

Vi Nguyen MS1 presents her research at the 11th annual LeBonheur Children's Hospital Pediatric Research Day.

PUBLICATIONS AUGUST-PRESENT

Cardiac Surgery

Targeting ticagrelor: a novel therapy for emergency reversal.

Cave B, Rawal A, Ardeshta D, Ibebuogu UN, **Sai-Sudhakar CB**, Khouzam RN. Ann Transl Med. 2019 Sep;7(17):410. doi: 10.21037/atm.2019.08.08. Review. PMID: 31660309 Free PMC Article.

Pediatric Cardiothoracic Surgery

Experience of a single institution with femoral vein homograft as right ventricle to pulmonary artery conduit in stage 1 Norwood operation.

Kumar TKS, Zurakowski D, Briceno-Medina M, Shah A, Sathanandam S, Allen J, Sandhu H, Joshi VM, **Boston U, Knott-Craig CJ**. J Thorac Cardiovasc Surg. 2019 Sep;158(3):853-862.e1. doi: 10.1016/j.jtcvs.2019.03.123. Epub 2019 May 11. PMID: 31204139

Ross-Konno Operation in an Infant With a Quadricuspid Pulmonary Valve and Anomalous Aortic Origin of the Right Coronary Artery. Bayle KM, **Boston U, Sainathan S**, Naik R, **Knott-Craig CJ**. Ann Thorac Surg. 2020 Jan;109(1):e41-e43. doi: 10.1016/j.athoracsur.2019.04.061. Epub 2019 Jun 7. PMID: 31181204

Pediatric Surgery

Poisson Probability of Failing to Meet Minimum Case Volumes in Pediatric Surgery Fellowships.

Lucas DJ, **Huang EY, Gosain A**. Ann Surg. 2019 Aug 13.

Prediction tools in congenital diaphragmatic hernia.

Jancelewicz T, Brindle ME. Semin Perinatol, November 2019.

Use of Laparoscopy in Pediatric Blunt and Spleen Injury: An Unexpectedly Common Procedure After Cessation of Bleeding. Parrado R, Notrica DM, Garcia NM, Alder AC, **Eubanks JW**, Maxson RT, Letton RW, Pinsky TA, St. Peter SD, Leys C, Bhatia A, Tuggle DW, Lawson KA, Ostlie DJ. J Laparoendosc Adv Surg. 2019 Aug.

Non-operative Management of Solid Organ Injuries in Children: An American Pediatric Surgical Association Outcomes and Evidence Based Practice Committee Systematic Review. Gates RL, Price M, Cameron DB, Somme S, Ricca R, Oyetunji TA, Guner YS, **Gosain A**, Baird R, Lal DR, **Jancelewicz T**, Shelton J, Diefenbach KA, Grabowski J, Kawaguchi A, Dasgupta R, Downard C, Goldin A, Petty JK, Stylianatos S, **Williams R**. J Pediatr Surg. 2019 Aug;54(8):1519-1526.

The Pediatric Surgeon-Scientist: Succeeding in Today's Academic Environment. Steen EH, Moles CM, Goldstein AM, Morowitz MJ, **Gosain A**, Mollen KP, Hackam D, Keswani SG. J Surg Res. 2019 Dec;244:502-508.

Management and Outcomes of Peripancreatic Fluid Collections and Pseudocysts following Non-operative Management of Pancreatic Injuries in Children. Rosenfeld EH, Vogel AM, Jafri M, Burd R, Russell R, Beaudin M,

Sandler A, Thakkar R, Falcone RA Jr, Wills H, Upperman J, Burke RV, Escobar MA Jr, Klinkner DB, Gaines BA, **Gosain A**, Campbell BT, Mooney D, Stallion A, Fenton SJ, Prince JM, Juang D, Kreykes N, Naik-Mathuria BJ. Pediatr Surg Int. 2019 Aug;35(8):861-867.

Correlation between Altmetric Score and Citations in Pediatric Surgery Core Journals. Chang J, Desai N, **Gosain A**. J Surg Res. 2019 Nov;243:52-58.

Guidelines for Synoptic Reporting of Surgery and Pathology in Hirschsprung Disease. Veras LV, Arnold M, Avansino JR, Bove K, Cowles RA, Durham MM, Goldstein AM, Krishnan C, Langer JC, Levitt M, Monforte-Munoz H, Rabah R, Reyes-Mugica M, Rollins MD 2nd, Kapur RP, **Gosain A**. American Pediatric Surgical Association Hirschsprung Disease Interest Group. J Pediatr Surg. 2019 Oct;54(10):2017-2023.

Telemedicine and telementoring in the Surgical Specialties: A Narrative Review. Huang EY, Knight S, Guetter CR, Davis CH, Moller M, Slama E, Crandall M. Am J Surg. 2019 Oct;218(4):760-766.

Surgical Oncology

Androgen Receptor Is a Non-canonical Inhibitor of Wild-Type and Mutant Estrogen Receptors in Hormone Receptor-Positive Breast Cancers. Ponnusamy S, Asemota S, Schwartzberg LS, Guestini F, McNamara KM,

PUBLICATIONS CONTINUED

Pierobon M, Font-Tello A, Qiu X, Xie Y, Rao PK, Thiagarajan T, Grimes B, Johnson DL, **Fleming MD, Pritchard FE**, Berry MP, Oswaks R, Fine RE, Brown M, Sasano H, Petricoin EF, Long HW, Narayanan R. *iScience*. 2019 Nov 22;21:341-358. doi: 10.1016/j.isci.2019.10.038. Epub 2019 Oct 23. PMID: 31698248 Free PMC Article

Restaging Patients with Rectal Cancer Following Neoadjuvant Chemoradiation: A Systematic Review. Hendrick LE, Levesque RL, **Hinkle NM, Monroe JJ, Glazer ES, Deneve JL, Yakoub D, Shibata D, Dickson PV**. *World J Surg*. 2019 Dec 1. doi: 10.1007/s00268-019-05309-z. [Epub ahead of print] Review. PMID: 31788724

ASO Author Reflections: Late-Term Toxicity After Cytoreductive Surgery/ Hyperthermic Intraperitoneal Chemotherapy for Desmoplastic Small Round Cell Tumor Underscores the Need for Novel Drug Development and Clinical Trial Design. **Deneve JL**. *Ann Surg Oncol*. 2019 Dec;26(Suppl 3):692-693. doi: 10.1245/s10434-019-07712-1. Epub 2019 Aug 12. No abstract available. PMID: 31407179

Resection and chemotherapy is the optimal treatment approach for patients with clinically node positive intrahepatic cholangiocarcinoma. Martin SP, Drake J, Wach MM, Ruff SM, Diggs LP, Wan JY, Good ML, Dominguez DA, Ayabe RI, **Glazer ES, Dickson PV**, Davis JL,

Deneve JL, Hernandez JM. *HPB (Oxford)*. 2019 Jul 17. pii: S1365-182X(19)30594-5. doi: 10.1016/j.hpb.2019.06.007. [Epub ahead of print] PMID: 31326265

Intellectual Equipoise and Challenges: Accruing Patients With Advanced Cancer to a Trial Randomizing to Surgical or Nonsurgical Management (SWOG S1316). Deutsch GB, **Deneve JL**, Al-Kasspools MF, Nfonsam VN, Gunderson CC, Secord AA, Rodgers P, Hendren S, Silberfein EJ, Grant M, Sloan J, Sun V, Arnold KB, Anderson GL, Krouse RS. *Am J Hosp Palliat Care*. 2020 Jan;37(1):12-18. doi: 10.1177/1049909119851471. Epub 2019 May 23. PMID: 31122027

Utility of Radiation After Neoadjuvant Chemotherapy for Surgically Resectable Esophageal Cancer. Macedo FI, Mesquita-Neto JW, Kelly KN, Azab B, **Yakoub D**, Merchant NB, Livingstone AS, Franceschi D. *Ann Surg Oncol*. 2019 Dec 1. doi: 10.1245/s10434-019-07788-9. [Epub ahead of print] PMID: 31788752

Cardiac physiology in post myocardial infarction patients: the effect of cardiac rehabilitation programs-a systematic review and update meta-analysis. Kirolos I, **Yakoub D**, Pendola F, Picado O, Kirolos A, Levine YC, Jha S, Kabra R, Cave B, Khouzam RN. *Ann Transl Med*. 2019 Sep;7(17):416. doi: 10.21037/atm.2019.08.64. Review. PMID: 31660315 Free PMC Article

Does Neoadjuvant Chemotherapy Change the Role of Regional Lymphadenectomy in Pancreatic Cancer Survival?

Macedo FI, Picado O, Hosein PJ, Dudeja V, Franceschi D, Mesquita-Neto JW, **Yakoub D**, Merchant NB. *Pancreas*. 2019 Jul;48(6):823-831. doi: 10.1097/MPA.0000000000001339. PMID: 31210664

Multiplatform Urinary Metabolomics Profiling to Discriminate Cachectic from Non-Cachectic Colorectal Cancer Patients: Pilot Results from the ColoCare Study. Ose J, Gigic B, Lin T, Liesenfeld DB, Böhm J, Nattenmüller J, Scherer D, Zielske L, Schrotz-King P, Habermann N, Ochs-Balcom HM, Peoples AR, Hardikar S, Li CI, **Shibata D**, Figueiredo J, Toriola AT, Siegel EM, Schmit S, Schneider M, Ulrich A, Kauczor HU, Ulrich CM. *Metabolites*. 2019 Sep 6;9(9). pii: E178. doi: 10.3390/metabo9090178. PMID: 31500101Free PMC Article

Small Bowel Adenocarcinoma, Version 1.2020, NCCN Clinical Practice Guidelines in Oncology. Benson AB, Venook AP, Al-Hawary MM, Arain MA, Chen YJ, Ciombor KK, Cohen SA, Cooper HS, Deming DA, Garrido-Laguna I, Grem JL, Hoffe SE, Hubbard J, Hunt S, Kamel A, Kirilcuk N, Krishnamurthi S, Messersmith WA, Meyerhardt J, Miller ED, Mulcahy MF, Nurkin S, Overman MJ, Parikh A, Patel H, Pedersen KS, Saltz LB, Schneider C, **Shibata D**, Skibber JM, Sofocleous CT, Stoffel EM, Stotsky-Himelfarb E, Willett CG,

PUBLICATIONS CONTINUED

Johnson-Chilla A, Gregory KM, Gurski LA. *J Natl Compr Canc Netw.* 2019 Sep 1;17(9):1109-1133. doi: 10.6004/jnccn.2019.0043. PMID: 31487687

Clinicopathologic and Racial/Ethnic Differences of Colorectal Cancer Among Adolescents and Young Adults. Holowatyj AN, Lewis MA, Pannier ST, Kirchhoff AC, Hardikar S, Figueiredo JC, Huang LC, **Shibata D**, Schmit SL, Ulrich CM. *Clin Transl Gastroenterol.* 2019 Jul;10(7):e00059. doi: 10.14309/ctg.0000000000000059. PMID: 31259751 Free PMC Article

Management of Tumors of the Anal Region. **Tsao M and Shibata D.** JL Cameron and AM Cameron, Current Surgical Therapy 13th Edition. Elsevier 2020.

Transplant Surgery

Cholecystitis and hemobilia, Journal of Surgical Case Reports. Jessica K Staszak, David Buechner, **Ryan A Helmick.** Volume 2019, Issue 12, December 2019.

History of posttraumatic stress disorder and outcomes after kidney transplantation. Siwakoti A, Potukuchi PK, Thomas F, Gaipov A, **Talwar M, Balaraman V**, Cseperek O, Yazawa M, Streja E, **Eason JD**, Kalantar-Zadeh K, Kovesdy CP, **Molnar MZ**. *Am J Transplant.* 2019 Aug;19(8):2294-2305. doi: 10.1111/ajt.15268. Epub 2019 Feb 15. PMID: 30672107

Association between longer hospitalization and development of de novo donor specific antibodies in simultaneous liver-kidney transplant recipients.

Yazawa M, Cseperek O, **Helmick RA, Talwar M, Balaraman V**, Podila PSB, Fossey S, Satapathy SK, **Eason JD, Molnar MZ**. *Ren Fail.* 2020 Nov;42(1):40-47. doi: 10.1080/0886022X.2019.1705338. PMID: 31875761

Association between post-transplant donor-specific antibodies and recipient outcomes in simultaneous liver-kidney transplant recipients: single-center, cohort study.

Yazawa M, Cseperek O, **Helmick RA, Talwar M, Balaraman V**, Podila PSB, **Agbim UA, Maliakkal B**, Fossey S, Satapathy SK, Sumida K, Kovesdy CP, **Nair S, Eason JD, Molnar MZ**. *Transplant Int.* 2019 Oct 24. doi: 10.1111/tri.13543. [Epub ahead of print] PMID: 31647143

Transplantation of kidneys from hepatitis C-infected donors to hepatitis C-negative recipients: Single center experience. **Molnar MZ, Nair S**, Cseperek O, Yazawa M, **Talwar M, Balaraman V**, Podila PSB, **Mas V, Maluf D, Helmick RA, Campos L, Nezakatgoo N, Eymard C, Horton P**, Verma R, Jenkins AH, Handley CR, Snyder HS, Cummings C, **Agbim UA, Maliakkal B**, Satapathy SK, **Eason JD**. *Am J Transplant.* 2019 Nov;19(11):3046-3057. doi: 10.1111/ajt.15530. Epub 2019 Aug 2. PMID: 31306549

Ex Situ Liver Machine Perfusion as an Emerging Graft Protective Strategy in Clinical Liver Transplantation: the Dawn of a New Era. Nickholgh A, Nikdad M, Shafie S, Abbasi Dezfouli S, Mehrabi A, **Eason JD, Mas VR, Maluf DG**. *Transplantation.* 2019 Oct;103(10):2003-2011. doi: 10.1097/TP.0000000000002772. PMID: 31022148

History of posttraumatic stress disorder and outcomes after kidney transplantation. Siwakoti A, Potukuchi PK, Thomas F, Gaipov A, **Talwar M, Balaraman V**, Cseperek O, Yazawa M, Streja E, **Eason JD**, Kalantar-Zadeh K, Kovesdy CP, **Molnar MZ**. *Am J Transplant.* 2019 Aug;19(8):2294-2305. doi: 10.1111/ajt.15268. Epub 2019 Feb 15. PMID: 30672107

Stricturing CMV enteritis in an adult liver transplant recipient. **Helmick RA, Agbim UA**. *J Surg Case Rep.* 2019 Dec 17;2019(12):rjz356. doi: 10.1093/jscr/rjz356. eCollection 2019 Dec. PMID: 31867097 Free PMC Article

What Is Hot and New in Basic and Translational Science in Liver Transplantation in 2019? Report of the Basic and Translational Research Committee of the International Liver Transplantation Society. Taner T, Martins PN, Ling Q, Ng KT, Huang KT, **Eymard C**, Bhat M, Bonaccorsi-Riani E, **Mas VR**, Selzner M, Ekser B. *Transplantation.* 2019 Nov 20. doi: 10.1097/

PUBLICATIONS CONTINUED

TP.00000000000003058. [Epub ahead of print] PMID: 31815901

Cholecystitis and hemobilia.

Staszak JK, Buechner D, **Helmick RA.** J Surg Case Rep. 2019 Dec 16;2019(12):rjz350. doi: 10.1093/jscr/rjz350. eCollection 2019 Dec. PMID: 31857891 Free PMC Article

Polycystic Liver Disease.

Kothadia JP, Kreitman K, Shah JM. StatPearls [Internet]. Treasure Island (FL): StatPearls Publishing; 2019 Jan-. 2019 Nov 3. PMID: 31751072

Ileal Adenocarcinoma with Liver Metastasis in Patient with Crohn's Disease: A 9-Year Survival. **Kothadia JP**, Nagaraju DH, Katz S, Bruckner H, Itzkowitz SH, Schwartz M. Case Rep Oncol Med. 2019 Aug 14;2019:8473829. doi: 10.1155/2019/8473829. eCollection 2019. PMID: 31485362 Free PMC Article

Autoimmune Hepatitis and Pregnancy. **Kothadia JP**, Shah JM. StatPearls [Internet]. Treasure Island (FL): StatPearls Publishing; 2019 Jan-. 2019 Sep 30. PMID: 31334990

Acute Hepatic Porphyria.

Kothadia JP, LaFreniere K, Shah JM. StatPearls [Internet]. Treasure Island (FL): StatPearls Publishing; 2019 Jan-. 2019 Sep 30. PMID: 30725863

Nutrition in Chronic Liver Disease. Reddy YK, **Maliakkal B, Agbim U.** Curr Treat Options Gastroenterol. 2019 Dec;17(4):602-618. doi: 10.1007/s11938-019-00252-3. Review. PMID: 31673924

Posttransplant Outcome of Lean Compared With Obese Nonalcoholic Steatohepatitis in the United States: The Obesity Paradox. Satapathy SK, Jiang Y, **Agbim U**, Wu C, Bernstein DE, Teperman LW, Kedia SK, Aithal GP, Bhamidimarri KR, Duseja A, Maiwall R, **Maliakkal B**, Jalal P, Patel K, Puri P, Ravinuthala R, Wong VW, Abdelmalek MF, Ahmed A, Thuluvath PJ, Singal AK; Global NAFLD Consortium. Liver Transpl. 2020 Jan;26(1):68-79. doi: 10.1002/lt.25672. PMID: 31665561 Free Article

Nosocomial Infections Are Frequent and Negatively Impact Outcomes in Hospitalized Patients With Cirrhosis. Bajaj JS, O'Leary JG, Tandon P, Wong F, Garcia-Tsao G, Kamath PS, Biggins SW, Lai JC, Vargas HE, **Maliakkal B**, Fallon MB, Thuluvath PJ, Subramanian RM, Thacker LR, Reddy KR. Am J Gastroenterol. 2019 Jul;114(7):1091-1100. doi: 10.14309/ajg.0000000000000280. PMID: 31180922

Living donor program crisis management plans: Current landscape and talking point recommendations. Henderson ML, Hays R, Van Pilsum Rasmussen SE, Mandelbrot DA, Lentine KL, **Maluf DG**, Waldram MM, Cooper M. Am J Transplant. 2019 Sep 25. doi: 10.1111/ajt.15618. [Epub ahead of print] PMID: 31552699

Machine Learning to Identify Dialysis Patients at High Death Risk. Akbilgic O, Obi Y, Potukuchi PK, Karabayir I, Nguyen DV, Soohoo M, Streja E, **Molnar**

MZ, Rhee CM, Kalantar-Zadeh K, Kovesdy CP. Kidney Int Rep. 2019 Jun 22;4(9):1219-1229. doi: 10.1016/j.ekir.2019.06.009. eCollection 2019 Sep. PMID: 31517141 Free PMC Article

National Trends in Utilization and 1-Year Outcomes with Transplantation of HCV-Viremic Kidneys. Potluri VS, Goldberg DS, Mohan S, Bloom RD, Sawinski D, Abt PL, Blumberg EA, Parikh CR, Sharpe J, Reddy KR, **Molnar MZ**, Sise M, Reese PP. J Am Soc Nephrol. 2019 Oct;30(10):1939-1951. doi: 10.1681/ASN.2019050462. Epub 2019 Sep 12. PMID: 31515244

Dyskalemia, its patterns, and prognosis among patients with incident heart failure: A nationwide study of US veterans. Matsushita K, Sang Y, Yang C, Ballew SH, Grams ME, Coresh J, Molnar MZ. PLoS One. 2019 Aug 8;14(8):e0219899. doi: 10.1371/journal.pone.0219899. eCollection 2019. PMID: 31393910 Free PMC Article

Perinatal maternal antibiotic exposure augments lung injury in offspring in experimental bronchopulmonary dysplasia. Willis KA, Siefker DT, Aziz MM, White CT, Mussarat N, Gomes CK, **Bajwa A**, Pierre JF, Cormier SA, Talati AJ. Am J Physiol Lung Cell Mol Physiol. 2019 Oct 23. doi: 10.1152/ajplung.00561.2018. [Epub ahead of print] PMID: 31644311

A practical guide to the clinical implementation of biomarkers for subclinical rejection following kidney

PUBLICATIONS CONTINUED

transplantation. Naesens M, Friedewald J, **Mas V**, Kaplan B, Abecassis MM. *Transplantation*. 2019 Nov 26. doi: 10.1097/TP.0000000000003064. [Epub ahead of print] PMID: 31815910

Differential gene expression analysis reveals novel genes and pathways in pediatric septic shock patients. Mohammed A, Cui Y, **Mas VR**, Kamaleswaran R. *Sci Rep*. 2019 Aug 2;9(1):11270. doi: 10.1038/s41598-019-47703-6. PMID: 31375728 Free PMC Article

Trauma/Surgical Critical Care

Location, location, location: Utilizing Needs-Based Assessment of Trauma Systems-2 in trauma system planning. Dooley JH, Ozdenerol E, Sharpe JP, **Magnotti LJ**, **Croce MA**, **Fischer PE**. *J Trauma Acute Care Surg*. 2020 Jan;88(1):94-100. doi: 10.1097/TA.0000000000002463. PMID: 31856019

Traumacare. **Croce MA**. *J Trauma Acute Care Surg*. 2020 Jan;88(1):1-9. doi: 10.1097/TA.0000000000002549. No abstract available. PMID: 31856018

Long Term Functional Outcomes After Traumatic Popliteal Artery Injury: A 20-Year Experience. **Magnotti LJ**, Sharpe JP, Tolley B, Thomas F, Lewis RH Jr, **Filiberto DM**, **Evans C**, Kokorev L, Fabian TC, **Croce MA**. *J Trauma Acute Care Surg*. 2019 Nov 27. doi: 10.1097/

TA.0000000000002548. [Epub ahead of print] PMID: 31804418

Hypercalcemia Without Hypervitaminosis D During Cholecalciferol Supplementation in Critically Ill Patients. Holmes WL, **Maish GO 3rd**, **Minard G**, **Croce MA**, Dickerson RN. *Nutr Clin Pract*. 2019 Oct 11. doi: 10.1002/ncp.10407. [Epub ahead of print] PMID: 31605425

Beta-adrenergic blockade for attenuation of catecholamine surge after traumatic brain injury: a randomized pilot trial. Schroepel TJ, Sharpe JP, Shahan CP, Clement LP, **Magnotti LJ**, Lee M, Muhlbauer M, Weinberg JA, Tolley EA, **Croce MA**, Fabian TC. *Trauma Surg Acute Care Open*. 2019 Aug 18;4(1):e000307. doi: 10.1136/tsaco-2019-000307. eCollection 2019. PMID: 31467982 Free PMC Article

Obesity attenuates serum 25-hydroxyvitamin D response to cholecalciferol therapy in critically ill patients. Dickerson RN, Holmes WL, **Maish GO 3rd**, **Croce MA**, **Minard G**. *Nutrition*. 2019 Jul - Aug;63-64:120-125. doi: 10.1016/j.nut.2019.01.018. Epub 2019 Jan 30. PMID: 30939386

The Injured Spleen. **Croce MA**, Fitzgerald M. JL Cameron and AM Cameron, *Current Surgical Therapy* 13th Edition. Elsevier 2020.

Penetrating Neck Trauma. **Evans CR**, Senter K, **Fabian T**. JL Cameron and AM Cameron, *Current Surgical Therapy* 13th

Edition. Elsevier 2020.

Vascular and Endovascular Surgery

Lower extremity dialysis access procedures are practical compromises in desperate circumstances. **Rohrer MJ**. *J Vasc Surg*. 2019 Dec;70(6):1919. doi: 10.1016/j.jvs.2019.05.008. No abstract available. PMID: 31761104

Endosuture aneurysm repair in patients treated with Endurant II/IIIs in conjunction with Heli-FX EndoAnchor implants for short-neck abdominal aortic aneurysm. Arko FR 3rd, Stanley GA, Pearce BJ, Henretta JP, Fugate MW, Mehta M, Torsello G, Panneton JM, **Garrett HE Jr**. *J Vasc Surg*. 2019 Sep;70(3):732-740. doi: 10.1016/j.jvs.2018.11.033. Epub 2019 Mar 6. PMID: 30850297 Free Article

HOLIDAY PARTY PHOTOS

The University of Tennessee is an EEO/AAP/Title VI/Title IX/Section 504/ADA/ADEA/V institution in the provision of its education and employment programs and services.

Follow us: @SurgeryUTHSC & @UTHSCGlobalSurg

For more information, please contact:

Department of Surgery | 910 Madison Ave. 2nd Floor | Memphis, TN 38163
t 901.448.5914 | f 901.448.7306

uthsc.edu/surgery

COLLEGE OF MEDICINE
GENERAL SURGERY