Department of Surgery

Presentations
1997 - Present

Garza DR, Palma J, Foster, P
Single Incision Laparscopic Surgery (SILS) for the Resection of a Liver Tumor
Submitted to Society of Laproendoscopic Surgeons (to be presented Sept 2010)

Agullo FJ
Improving upper pole fullness in breast contouring procedures. (electronic)
International Society of Aesthetic Plastic Surgery. San Francisco, CA. (to be presented August, 2010)

Agullo FJ
Safety protocol for multiple combined body contouring procedures.
International Society of Aesthetic Plastic Surgery. San Francisco, CA. (to be presented August, 2010)

Agullo FJ
Refinements in extended abdominoplasty: Review of 150 consecutive cases. (electronic)
International Society of Aesthetic Plastic Surgery. San Francisco, CA. (to be presented August, 2010)

Agullo FJ
Pedicled fat flap to increase lateral fullness in upper blepharoplasty. (electronic)
International Society of Aesthetic Plastic Surgery. San Francisco, CA. (to be presented August, 2010)

McLean SF; Palladino H
Wittman patch abdominal closure. (poster)
Abdominal Wall Reconstruction Conference. Washingon, DC. June, 2010

McLean SF; Tyroch AH (1st place award / faculty oral presentation)
The bridges of El Paso County: Injury severity and an injury dyad.
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Banerji S
Operative management of splenic injury decreases the incidence of thromboembolic events in trauma patients: Analysis of the National Trauma Data Bank.
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Phuoc V; Agullo FJ; Palladino H; Sozer SO
Alternative Technique to Manage Breast Implant Pocket Distortion and Capsule Contracture. (poster)
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Ahmeti M; Agullo FJ; Palladino H; Sozer SO; (2nd place award / resident poster presentation)
Refinements in autologous buttock augmentation: Review of 150 cases. (poster)
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Dupré DA; Ramos-Duran L; Hanbali F (1st place award / medical student poster presentation)
A case of unexpected longevity with glioblastoma multiforme and leptomeningeal and cerebellar gilomatosis. (poster)
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Matlock K; Agullo FJ; Palladino H; Sozer SO
Refinements in Extended Abdominoplasty: Review of 50 Consecutive Cases. (poster)
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Castro-Garcia J
Safety Protocol for Multiple Combined Body Contouring Procedures.
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Kronfol Z; Agullo FJ; Palladino H; Sozer SO (3rd place award / resident poster presentation)
Extended thigh lift after bariatric surgery. (poster)
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Banerji S; Agullo FJ; Palladino H; Sozer SO (1st place award / resident poster presentation)
Flaps in breast contouring procedures. (poster)
4th Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2010

Palladino H
Refinements in autologous buttock augmentation: Review of 150 cases (buttock augmentastion)
The American Society for Aesthetic Plastic Surgery. Washington, DC. April, 2010

Wilson DN, Saltzstein EC, Schabacker GW, Rodriguez FA, Herrada J
BRCA-negative male reast cáncer: Importance of the family history. (poster)
American Society of Brest Disease. New York, NY. April, 2010.

Agullo FJ, Palladino H, Sozer SO
Alternative technique to manage breast implant pocket ditoriton and capsule contracture (breast implant pocket) (poster)
The American Society for Aesthetic Plastic Surgery. Washington, DC. April, 2010

Sozer SO
Refinements in extended abdominoplasty: Review of 50 consecutive cases.
The American Society for Aesthetic Plastic Surgery. Washington, DC. April, 2010

Garza DR
Operative management of splenic injury decreases the incidence of thromboembolic events in trauma patients: An analysis of the national trauma data bank.
ACS- South Texas Chapter February, 2010.

Tyroch AH, Brown C, Stewart R, Davis M, Gonzalez E
Challenging trauma cases: Expert panel.
ACS- South Texas Chapter February, 2010.

Dieker, De Las Casas LE, Davis BR
Retroperitoneal metastatic germ cell tumor presenting as a psoas abscess: A diagnostic pitfall. (poster)
Southeastern Surgical Congress. Savannah, Georgia. February, 2010

Garza DR, Justiano C, Tyroch AH
Small bowel termal injury resulting from vaginal epitelial cryotherapy. (poster) Southeastern Surgical Congress. Savannah, Georgia. February, 2010

Davis B, Castro J, Pirela-Cruz MA
Bilateral gluteal compartment syndrome: An uncommon but potentially morbid entity. (poster).
Southeastern Surgical Congress. Savannah, Georgia. February, 2010

Johnson CB, Ahmeti M, Tyroch AH, Zuckerman MJ, Hakim MN
Gastric mucormyosis as a cause of life-threatening upper gatrointestinal bleeding in a trauma patient: Case Report Review of the Literature. (poster).
Southeastern Surgical Congress. Savannah, Georgia. February, 2010

Olivas VJ, Garza DR, De Las Casas LE, Palladino H, Davis BR
Cecal Diverticulitis following laparocopic resention of appendiceal diverticulitis with perforation. (poster)
Southeastern Surgical Congress. Savannah, Georgia. February, 2010

Meier D
Hardships are inevitable; misery is optional: Pediatric surgery in underserved areas. CIMA Lectures on World Health, Texas Tech University Health Sciences Center, Techlinked. El Paso, Texas. January, 2010.

Garza DR
Operative management of splenic injury decreases the incidence of thromboembolic events in trauma patients: An analysis of the national trauma data bank.
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2009.

Filler T
Child and adolescent maillofacial trauma.
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2009.

Vasquez L
Spinal cord injury without radiological abnormality past and present.
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2009.

Lacerte D
Intracranial pressure monitoring for traumatic brain injury.
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2009.

Kromah F
Thoracotomy vs. Endovascular repair of thoracic aortic injuries.
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2009.

Tyroch AH
Blast injury: Mechanisms and pathophysicology.
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2009.

Vasquez L
Atlanto occipital dislocation, case presentation and reiew of literatura.
Multidisciplinary conference, University Medical Center of El Paso. El Paso, Texas. November, 2009

Hanbali F
Diffuse cerebral swelling after severe traumatic head injury.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. October, 2009

Meier DE
(2 presentations)
Peritoneal drainage for newborn intestinal perforation – primary treatment or unnecessary delay?
Opportunities and imporvisations: Tips for successful pediatric surgical volunteer work in underserved areas.
World Congress of Surgery at the International Society of Surgery. Adelaide, Australia. September, 2009.

Tyroch AH
Comparative sensitivity testing of Escherichia coli and Pseudomonas aeruginosa isolates from El Paso, Texas and Ciudad Juarez, Mexico (poster). 2009 ACCP Annual Meeting
Anaheim, California. September 2009.

Rivera JO (selected as a finalist in the best paper competition)
Comparative sensitivity testing of Escherichia coli and Pseudomonas aeruginosa isolates from El Paso, Texas ad Ciudad Juarez, Mexico. American College of Clinical Pharmacy. Anaheim, California. November, 2009

Morales AM
Completion proctectomy after laparoscopic vs open subtaotal colectomy for ulcerative colitis: is there a difference?
18th SLS Annual Meeting. Boston, Massachusetts. Septiembre, 2009

Agullo FJ
Combining mulitple body contouring proceudres.
Texas Society of Plastic Surgeons, Annual Meeting. Dallas, Texas. September, 2009

Tyroch AH
El Paso Trauma System and Issue That Limit Access to Care.
South Texas Committee on Trauma, Regional Trauma System Day. El Paso, Texas. July, 2009

McLean SF, Palladino H, Tyroch AH
Saving biologic closure with irrigating wound V.A.C. and skin grafting. (poster)
Abdominal Wall Reconstruction Conference, Georgetown University Hospital. Washington, DC. June, 2009

Tyroch AH
Mexico’s Drug War (our experience).
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. June, 2009

Payne PE (1st place award)
Catastrophic deterioration after frontal lobe contusions. Another “Talk and Die” scenario.
3rd Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2009

Dowdy J, Hanbali
Demographics of traumatic brain injury on the borderland of El Paso. (poster)
3rd Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2009

Agullo FJ
Pedicled fat flap to increase lateral fullness in upper blepharoplasty. Aesthetic Meeting. Las Vegas, Nevada. May, 2009

Tyroch AH
Mexico’s drug war: A border trauma center’s experience.
Texas Surgical Society. Houston, Texas. April, 2009

Hanbali F
Penetrating head injuries.
Texas Tech University HSC, Trauma Grand Rounds El Paso, Texas. April, 2009

Payne PE
Combined abdominal wound VAC and Wittmann patch in the management of massive bowel edema and evisceration after blunt abdominal trauma.
Southwestern Surgical Congress. San Diego, California. March, 2009

Hanbali F, Dowdy J
Demographics of traumatic brain injury on the borderland of El Paso, Texas.
American College of Surgeons, Annual South Texas Chapter. Houston, Texas. February, 2009

Payne PE
(2 presentations)
Catastrophic deterioration after frontal lobe contusions. Another “Talk and Die” scenario.
Use of splenic artery angioembolization in the management of massive ascites secondary to splenic vein thrombosis.
American College of Surgeons, Annual South Texas Chapter. Houston, Texas. February, 2009

Tyroch AH
Perimortem cesarean delivery.
Baylor College of Medicine. Houston, Texas. February, 2009

Davis BR
Endoscopic retrograde pancreatography (ERP) and histopathology correlation for chronic pancreatitis. Southeastern Surgical Congress. Atlanta, Georgia. February, 2009.

Tyroch AH
Geriatric trauma.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. February, 2009.

Agullo FJ
Delayed skin grafting utilizing autologous anked tissue.
Plastic Surgery Senior Residents Conference. Austin, Texas. January, 2009.

Payne PE
Fever in critical care: Why treat it?
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2008.

Tyroch AH
Management of the concussed pediatric patient.
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2008.

Spurbeck W
Management of solid organ injury (liver and spleen).
Rio Grande Trauma Conference & Pediatric Trauma Update IX. El Paso, Texas. December, 2008.

Tyroch AH
(2 presentations)
The evolution of trauma care in America. (keynote address)
Geriatric trauma.
Region II EMS conference. Las Cruces, New Mexico. November, 2008.

Lacerte D
Recent surgical advances in the treatment of brain tumors.
Texas Tech University HSC, Office of the Founding Dean. El Paso, Texas. November, 2008.

Palladino H, Agullo FJ, Payne PE, Sozer SO
Novel technique to address unfavorable abdominoplasty scars. (poster)
AMA Resident Fellow Section Research Poster Symposium. Orlando, Florida. November, 2008.

Payne PE, Palladino H, Ahmeti M, Le H, McLean SF, Tyroch AH
Combined abdominal wound VAC and Wittmann patch in the management of massive bowel edema and evisceration after blunt abdominal trauma. (poster) Southwest Association of Hispanic American Physicians. El Paso, Texas. November, 2008.

Kromah F, Tyroch AH, McLean SF, Hughes H, Habicht NE
Adrenal insufficiency in the ICU setting: Debunking the classical myth. (poster)
67th Annual Meeting, American Association for the Surgery of Trauma. Maui, Hawaii. September, 2008.

Tyroch AH
Pediatric blast injuries.
Binational Forum on Trauma & Disaster. El Paso, Texas. August, 2008.

Ortiz JA, Palladino H, Foster PF, Bingaman A, Membreno FE, Ostrawer V, Wright FH
Campath 1-H induction and steroid-free maintenance immunosuppression in hepatitis C positive kidney recipients. (poster)
2008 Joint International Congress of ILTS, ELITA & LICAGE. Paris, France. July, 2008.

Meier D
Prognostic factors among children with hepatoblastoma.
55th Annual International Congress, British Association of Pediatric Surgeons. Salamanca, Spain. July, 2008.

Tyroch AH
Trauma triage.
Far West Texas & Southern New Mexico Regional Advisory Council for Trauma
EMS Committee. El Paso, Texas. June, 2008.

Kromah F (2nd place award)
Adrenal insufficiency in the ICU setting: Debunking the classical myth.
2nd Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2008.

Hanbali F, Khan MA, Afzal KI, Cuetter AC
Fourth ventricle blockade and syringohydromyelia: Dreadful complications of intraventricular neurocysticercosis. (Poster)
2nd Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2008.

Garza DR
Reading of abdominal computed tomography by surgery residents for the diagnosis of acute appendicitis: Preliminary results.
2nd Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2008.

Meier D
Hardships are inevitable; Misery is optional: General and pediatric surgery in developing countries.
Texas Tech University HSC, Office of the Founding Dean. El Paso, Texas. May, 2008.

Rivera JO
Evaluation of methicillin-resistant staphylococcus aureus (MRSA) isolates in El Paso, Texas and Ciudad Juarez, Mexico: Implications for healthcare providers along the border.
2nd Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2008.

McLean SF, Tyroch AH, Montoya R
High frequency oscillatory ventilation is useful to improve oxygenation in trauma patients with ARDS. (poster)
2nd Annual Research Colloquium, Texas Tech University HSC-El Paso & University of Texas at El Paso. El Paso, Texas. May, 2008.

McLean SF
Mechanism of injury after trauma.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. May, 2008.
Rivera JO
Evaluation of methicillin-resistant staphyloccus aureus isolates in El Paso, Texas and Ciudad Juarez, Mexico: Implications for healthcare providers along the border.
United States – Mexico Border Health Conference. Hermosillo, Mexico. May, 2008.

Tyroch AH
Perimortem cesarean delivery.
Texas Surgical Society. Lubbock, Texas. April, 2008.

Meier D
The general, general surgeon in the developing world.
Nashville Surgical Society Annual Banquet. Nashville, Tenesse. April, 2008.

Rivera JO
Herbs and Mexican drugs-effects on Mother, fetus and neonate.
3rd Annual Obstetrics and Gynecology Symposium. El Paso, Texas. April, 2008.

Meir D
Quality pediatric surgery in difficult circumstances.
Grand Rounds, Vanderbilt University Children’s Hospital.
Nashville, Tenesse. April, 2008.

Dougherty SH
Laparoscopic bile duct injuries and the intra-operative cholangiogram.
Texas Tech University HSC, Perioperative Grand Rounds. El Paso, Texas. March, 2008.

Morales A, Dougherty SH
Recurrent liver abscesses secondary to the use of pledgets after penetrating liver trauma. (poster)
American Hepato-Pancreato-Biliary Association. Maitland, Florida. March, 2008.

McLean SF, Tyroch AH, Montoya R
High frequency oscillatory ventilation is useful to improve oxygenation in trauma patients with ARDS. (poster)
Southwestern Surgical Congress. Acapulco, Mexico. March, 2008.

Rivera JO
Clinical implications of herbal product use: 2008 update.
Paul L. Foster School of Medicine Grand Rounds. El Paso, Texas. February, 2008.

Tyroch AH
Care of the injured child.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. February, 2008.

Kromah F
Scope of trauma radiology at Thomason Hospital.
[bookmark: OLE_LINK21][bookmark: OLE_LINK22]AGFA and Rio Grande Imaging Society. El Paso, Texas. November, 2007.

Tyroch AH
Jehovah's Witnesses as trauma patients.
Rio Grande Trauma Conference & Pediatric Trauma Update VIII. El Paso, Texas. November, 2007.

Lacerte D
Post-traumatic epilepsy.
Rio Grande Trauma Conference & Pediatric Trauma Update VIII. El Paso, Texas. November, 2007.

Hanbali F
Decommpressive craniectomy in children.
Rio Grande Trauma Conference & Pediatric Trauma Update VIII. El Paso, Texas. November, 2007.

Ombaba J
Traumatic arterial venous fistula.
Rio Grande Trauma Conference & Pediatric Trauma Update VIII. El Paso, Texas. November, 2007.

McLean SF
Use of factor VIIa for trauma patients.
Rio Grande Trauma Conference & Pediatric Trauma Update VIII. El Paso, Texas. November, 2007.

Morales A
The value of clinical pharmacy from a United States physician's standpoint.
Forum for the improvement of hospital pharmacy services in North America: Mexico Chapter. Pachuca, Mexico. October, 2007.
Clapp B, Morales A
Laparoscopic management of a small bowel intussception in a 16-year-old with Peutz-Jeghers syndrome. (poster)
16th SLS Annual Meeting and Endo Expo.San Francisco, California. September, 2007.

Carrick MM, Morrison CA, Barreda R, Tyroch AH
Cerebral computerized tomography scan findings predict development of coagulopathy following moderate and severe head injury. (poster)
The American Association for the Surgery of Trauma. Las Vegas, Nevada. September, 2007.

Tyroch AH, McLean SF, Rivas AR, Todd SR, Agle S, Gonzalez E, Carrick MM, Kaups K, Davis J, Griswold J, Lorenzo M, Lunn J, Sandor P, Barat L, McGuire EL
Thrombocytopenia and coagulopathy after craniocerebral gunshot wound: Factors affecting survival. (poster)
The American Association for the Surgery of Trauma. Las Vegas, Nevada. September, 2007.

Tyroch AH
Thromboembolism: DVT & PE.
Texas Tech University HSC, Perioperative Grand Rounds. El Paso, Texas. July, 2007.

Rivera JO, Domínguez DC, Tyroch AH
Prevalence of MRSA on the largest US/Mexico border population: a pilot study. (poster)
107th American Society for Microbiology General Meeting. Toronto, Ontario Canada. May, 2007.

Tyroch AH
Thrombocytopenia and coagulopathy after craniocerebral gunshot wounds: factors affecting survival.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]1st Annual Research Colloquium, Texas Tech University HSC. El Paso, Texas. April, 2007.

Mokhtee D (2nd place resident competition winner).
Low dose FK-506 enhances neural regeneration and regulates muscle recovery in rat undergoing repair alter sciatic nerve injury.
1st Annual Research Colloquium, Texas Tech University HSC. El Paso, Texas. April, 2007.

Agullo FJ, Palladino H, Santillan AA, Miller WT
Malignancy in chronic wounds. (poster)
Wound Healing Society, 17th Annual Meeting and Exhibition. Tampa, Florida. April, 2007.

Agullo FJ, Sozer SO, Palladino H, Santillan AA
Obese and overweight patients: benefits and complications of abdominal contour surgery. (poster)
The Aesthetic ASAPS Annual Meeting. New York, April, 2007.

Palladino H, Agullo FJ, Sozer SO
Autologous augmentation gluteoplasty using a dermal fat flap (poster).
1st Annual Research Colloquium, Texas Tech University HSC. El Paso, Texas. April, 2007.

McLean SF, Horn K, Tyroch AH
Case based learning improves clinical knowledge.
1st Annual Research Colloquium, Texas Tech University HSC. El Paso, Texas. April, 2007.

Gomez-Rivera F, Santillan AA, Fooshee D, Gallagher K, Zhao M, Sung A, Gu M, Jasser S, Myers JN
AZD2171 in combination with paclitaxel is an effective therapy for oral cavity squamous cell carcinoma in a murine othotopic model.
60th Annual Cancer Symposium, Society of Surgical Oncology. Washington, DC. March, 2007.

Agullo FJ, Palladino H, Santillan AA, Tyroch AH
Giant mesenterio cyst in an underdeveloped pediatric patient presenting as acute abdomen.
59th Annual Southwestern Surgical Congress. Palm Springs, California. March, 2007.

McLean SF, Kromah F
Mucinous cystadenoma of appendix mimicking obstructing left colon cancer.
Southwest Surgical Congress. March, 2007.

Palladino H, Agullo FJ, Payne PE, Santillan AA, McLean SM, Tyroch AH, Singh HK
Traumatic facial arteriovenous shunt: diagnosis and management of a rare entity. (poster)
Southwestern Surgical Congress. Palm Springs, California. March, 2007.

McLean SF, Tyroch AH
High frequency oscillatory ventilation for chest wall trauma.
Society of Critical Care Medicine, 36th Critical Care Congress. Orlando, Florida. February, 2007.

Mokhtee D, Payne E
Percutaneous tracheostomy: Pros and cons.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. February, 2007.

Meier D
Non-operative management of solid organ injuries in the pediatric population
Rio Grande Trauma Conference & Pediatric Trauma Update VII. El Paso, Texas. December, 2006.

Tyroch AH
Perimortem cesarean delivery.
Rio Grande Trauma Conference & Pediatric Trauma Update VII. El Paso, Texas. December, 2006.

Hanbali F
Cerebral salt wasting.
Rio Grande Trauma Conference & Pediatric Trauma Update VII. El Paso, Texas. December, 2006.

Lacerte D
Secondary brain insults in the pediatric trauma patient.
Rio Grande Trauma Conference & Pediatric Trauma Update VII. El Paso, Texas. December, 2006.

Agullo FJ, Palladino H, Santillan AA, Miller WT
Identifying malignancy in chronic skin ulcers (poster).
American Medical Association Resident & Fellow Section. Las Vegas, Nevada. November, 2006.

Palladino H, Agullo FJ, Santillan AA, Ombaba JM
Giant branchial cleft cyst. (poster)
American Medical Association Resident and Fellow Section. Las Vegas, Nevada. November, 2006.

Palladino H, Agullo FJ, Santillan AA, Meier D
Diverticulitis in the pediatric population. (poster)
American Medical Association Resident and Fellow Section. Las Vegas, Nevada. November, 2006.

Santillan AA, Palladino H, Agullo FJ
Cancer health disparities experienced by Hispanics: cultural influences of access to care? A challenge for healthcare providers.
27th Annual Meeting, Southwest Association of Hispanic American Physicians. El Paso, Texas. November, 2006.

Palladino H, Agullo FJ, Santillan AA
Paraduodenal Hernia.
27th Annual Meeting, Southwest Association of Hispanic American Physicians. El Paso, Texas. November, 2006.

Ahmeti M, Meier D, Justiniano C
Extralobar pulmonary sequestration. A diagnosing challenge at a regional hospital.
27th Annual Meeting, Southwest Association of Hispanic American Physicians. El Paso, Texas. November, 2006.

Agullo FJ, Santillan AA, Palladino H, Miller WT
Wounds and malignancy. (poster)
Southwest Association of Hispanic American Physicians, 27th Annual Meeting. El Paso, Texas. November, 2006.

Rivera JO
Herbal-induced bleeding in a surgical patient.
North America Congress of Clinical Toxicology. San Francisco, California. October, 2006.

Tyroch AH
Thrombocytopenia and coagulopathy after craniocerebral gunshot wounds: Factors affecting survival
Texas Surgical Society. Waco, Texas. October, 2006.

Kupferman ME, Mishra A, Santillan AA, Roberts D, Clayman GL, Weber RS
Clinical and pathological predictors of cervical node metastases to level V in patients with differentiated thyroid carcinoma.
American Head and Neck Society. Chicago, Illinois. October, 2006.

Gomez-Rivera F, Santillan AA, McMurphy AB, Paraskevopoulos G, Roberts DB, Prieto VG, Myers JN
Recurrence and survival of patients with melanoma of the head and neck whose treatment included sentinel node biopsy.
American Head and Neck Society. Chicago, Illinois. October, 2006.

Gomez-Rivera F, Santillan AA, Kim S, Gu M, Younes M, Zhao M, Wang Z, Jasser S, Myers JN
The TKI, AZD2171, inhibits VEGFR signaling and growth of anaplastic thyroid cancer in an orthotopic nude mouse model.
American Head and Neck Society. Chicago, IL. October, 2006.

Rivera JO
Pharmacokinetics.
Texas Tech University HSC. El Paso, Texas. September, 2006.

Tyroch AH
Code arrest: Who’s in charge?
Panel discussant.
Thomason Hospital, Ethics Grand Rounds. El Paso, Texas. September, 2006.

Tyroch AH
Trauma systems/trauma centers.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. August, 2006.

Sozer SO, Agullo FJ
Decision making in abdominoplasty.
18th Congress of the International Society of Aesthetic Plastic Surgery. Rio de Janeiro, Brazil. August, 2006.

Sozer SO, Agullo FJ (received Sherrell J. Aston Award for the Best Presentation by a Resident)
Auto-prosthesis buttock contouring for lower body lift and its other uses.
18th Congress of the International Society of Aesthetic Plastic Surgery. Rio de Janeiro, Brazil. August, 2006.

Tyroch AH
Common pediatric emergencies.
El Paso Physician / Local PBS Affiliate Television Show / EP County Medical Society.
El Paso, Texas. July, 2006.

McLean SF
Shock.
University of New Mexico, Fundamental Critical Care Course. Albuquerque, New Mexico. June, 2006.

McLean SF
Motor vehicle crashes.
El Paso Physician / Local PBS Affiliate Television Show / EP County Medical Society.
El Paso, Texas. May, 2006.

Tyroch AH
Blood transfusion and the Jehovah’s Witness.
Texas Tech University HSC, Trauma M&M Conference. El Paso, Texas. May, 2006

Morales A, McLean SF, Santillan AA
GI tuberculosis masquerading as colon cancer.
Southwestern Surgical Congress. Kauai, Hawaii. April, 2006.

Agullo FJ, Santillan AA, Landeros MM
Targeted cancer therapy for primary high-risk cecal GIST.
58th Annual Meeting, Southwestern Surgical Congress. Kauai, Hawaii. April, 2006.

McLean SF, Tyroch AH, Horn K
Case based learning improves clinical knowledge scores. (poster)
58th Annual Meeting, Southwestern Surgical Congress. Kauai, Hawaii. April, 2006.

Morales A, Santillan AA, McLean SF
Tuberculosis masquerading as colon cancer.
58th Annual Meeting, Southwestern Surgical Congress. Kauai, Hawaii. April, 2006.

Lacerte D
Management of traumatic CSF leak.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. April, 2006.

Lacerte D
Epilepsy surgery; new concepts and new techniques.
Texas Tech University HSC, Internal Medicine Grand Rounds. El Paso, Texas. March, 2006.

Morales A, Tyroch AH
Wandering gallbladder: Case report and review of literature. (poster)
The American Hepato-Pancreato-Biliary Association. Miami, Florida. March, 2006.

Tyroch AH
Radiology in trauma.
Rio Grande Radiology Technologists Organization. El Paso, Texas. March, 2006.

McLean SF
Sepsis – early pathophysiology.
Texas Tech University HSC, Trauma Ground Rounds. El Paso, Texas. March, 2006.

Morales A
Pitfalls in diagnostic laparoscopy for trauma.
American College of Surgeons, Annual South Texas Chapter. Houston, Texas. February, 2006.

Tyroch AH
Abdominal trauma.
Region II EMS conference. Las Cruces, New Mexico. November, 2005.

Ghosh S, Payne E
Pneumatosis intestinalis in three separate age groups. (poster)
26th Annual Meeting, Southwest Association of Hispanic American Physicians.
El Paso, Texas. November, 2005.

Santillan AA, Agullo FJ, Landeros MA
Cytoreductive surgery technique for advanced stage metastatic carcinoid tumor. (poster)
26th Annual Meeting, Southwest Association of Hispanic American Physicians.
El Paso, Texas. November, 2005.

Agullo FJ, Santillan AA, Miller W
Microtia. (poster)
26th Annual Meeting, Southwest Association of Hispanic American Physicians.
El Paso, Texas. November, 2005.

Sozer SO, Agullo FJ, Santillan AA
Decision making in abdominoplasty.
Texas Society of Plastic Surgeons Meeting, San Antonio, Texas, October, 2005.

Lacerte D
Surgical versus medical treatment of acute cranial epidural hematomas.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. October, 2005.

Tyroch AH
Ending the physician patient relationship.
Thomason Hospital, Ethics Grand Rounds. El Paso, Texas. June, 2005.

Hashimoto LA
(3 presentations)
Diagnostic methods in trauma.
Diagnosis of acute appendicitis.
Diagnosis of the acute abdomen.
Intercontinental Meeting on Trauma & Shock and South American Meeting on Minimally Invasive Surgery. Caracas, Venezuela. June, 2005.

Sozer SO, Agullo FJ
Autoprosthesis buttock augmentation.
The Aesthetic Meeting. New Orleans, Louisiana. May, 2005.

Sozer SO, Agullo FJ
Autoprosthesis buttock augmentation.
El Paso Society of Plastic Surgeons Meeting. El Paso, Texas, April, 2005.

Morales A, Hashimoto LA, Mockhtee D
Leukemoid reaction after right colectomy in a patient with alcoholic hepatitis (poster).
American Hepato-Pancreato-Biliary Association Annual Meeting. Fort Lauderdale, Florida. April, 2005.

Tyroch AH
Subsequent development of thrombocytopenia and coagulopathy in moderate and severe head injury: Support for serial examination.
Texas Surgical Society. San Antonio, Texas. April, 2005.

McLean SF, Tyroch AH, Hashimoto LA, Dougherty SH
Pancreas injury: Factors affecting morbidity. (poster)
Southwestern Surgical Congress. San Antonio, Texas. March, 2005.

Miller D
Treatment options: Surgical and conservative options.
Faculty and demonstrator at AO ASIF fundamentals of spine surgery for residents and fellows. Las Vegas, Nevada. March, 2005.

Hashimoto LA
(5 presentations)
Traumatic rectal injuries.
CT in the diagnosis of acute appendicitis.
CT in the diagnosis of blunt abdominal trauma.
Segment III hepaticojejunostomy.
Diagnosis of the acute abdomen.
Peruvian Society of General Surgeons Annual Congress. Lima, Peru. February, 2005.

Hashimoto LA
CT in the diagnosis of blunt abdominal trauma.
Peruvian Society of General Surgeons Annual Congress. Lima, Peru. February, 2005.

McLean SF
Colloid or crystalloid. Does it make a difference?
Rio Grande Trauma Conference and Pediatric Trauma Update VI. El Paso, Texas. January, 2005.

Carrillo YM
Analysis of risk factors for adverse outcomes and malpractice in a trauma population. Rio Grande Trauma Conference & Pediatric Trauma Update VI. El Paso, Texas. January, 2005.

McLean SF
(5 presentations)
Near drowning.
Trauma: the team approach.
Domestic violence statistics & screens.
Swan Ganz catheter controversies.
Hypothermia; causes and treatment.
International Trauma & Critical Care Society. Aruba. December, 2004.

Agullo F, Santillan AA, Tyroch AH
Systemic inflammatory response syndrome and posterior ischemic optic neuropathy after blunt trauma. (poster)
Pan-American Trauma Society, 17th Congress. Miami, Florida. November, 2004.

Agullo FJ, Santillan AA
Replantation: A major advance in reconstructive surgery. (poster)
Southwest Association of Hispanic American Physicians. El Paso, Texas. November, 2004.

Santillan AA, Agullo FJ
Sentinel lymph node biopsy. A major advance in breast surgery. (poster)
Southwest Association of Hispanic American Physicians. El Paso, Texas. November, 2004.

Dougherty SH
Pancreatic trauma.
Texas Tech University HSC. El Paso, Texas. October, 2004.

Miller D
Treatment strategies in traumatic severe closed head injury and medical management failure: New diagnostic and medical/surgical treatment options are incorporated into a novel comprehensive treatment protocol at a level I trauma center.
Congress of Neurological Surgeons, Annual Meeting. San Francisco, California. October, 2004.

Carrick MM
Subsequent development of thrombocytopenia and coagulopathy in moderate and severe head injury: Support for serial laboratory examination.
American Association for the Surgery of Trauma, 63rd Annual Meeting. Maui, Hawaii. September, 2004.

Raley L, Miller D, Tyroch AH, Calamia S, Sherzadi A, Camp S
Treatment strategies in traumatic severe closed head injury and medical management failure: New diagnostic and medical/surgical treatment options are incorporated into a novel comprehensive treatment protocol at a level I trauma center. (poster)
American Association for the Surgery of Trauma, 63rd Annual Meeting. Maui, Hawaii. September, 2004.

Tyroch AH
Genitourinary trauma.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. September, 2004.

Ibarra-Mejia G, Duate-Gardea M, Saltzstein EC (1st place award)
A prospective study of Mexican-American women attending a breast care clinic in El Paso, Texas.
Desert Southwest Society of Environmental Toxicology and Chemistry (SETAC) Regional Meeting. El Paso, Texas. June, 2004.

Rivera JO
Kinetics in critical care.
Texas Tech University HSC. El Paso, Texas. June, 2004.

Tyroch AH
Pediatric trauma - Advanced Pediatric Life Support Course.
Providence Hospital. El Paso, Texas. June, 2004.

Miller D
Surgical approaches to the spine.
AO ASIF operating room personnel spine course, faculty and demonstrator. Mystic, Connecticut. June, 2004.

Tyroch AH
Pediatric trauma.
Texas Society of Medical Assistants. Texas State Convention. El Paso, Texas. April, 2004.

Tyroch AH
Trauma systems & trauma centers.
Association of Surgical Technologists, Texas State Assembly. El Paso, Texas. April, 2004.

Duarte-Gardea M, Ibarra-Mejia G, Saltzstein EC, Ortiz
A prospective study of dietary practices of Mexican-American women with and without breast cancer. (poster)
Clinical and Translational Cancer Research at the 95th American Association for Cancer Research. Orlando, Florida, March, 2004.

Tyroch AH
Trauma center verification.
Texas Tech University HSC. El Paso, Texas. February, 2004.

Tyroch AH
Far West Texas & Southern New Mexico Trauma System.
Providence Hospital, Emergency Department Physicians. El Paso, Texas. February, 2004.

Santillan AA, Saltzstein EC
(2 presentations)
Prevalence of steroid receptors and HER 2/neu in breast cancer among Mexican-American women.
Body mass index and prognostic factors among Mexican-American women with breast cancer.
	San Antonio Breast Cancer Symposium. San Antonio, Texas. December, 2003

Tyroch AH
Neuro trauma.
Texas Tech University HSC. El Paso, Texas. November, 2003.

Tyroch AH
Pediatric trauma.
Southern Rio Grande EMS Symposium. Las Cruces, New Mexico. October, 2003.

Tyroch AH
Pediatric trauma.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. October, 2003.

Dougherty SH
Prophylactic antibiotics in open fractures.
Rio Grande Trauma Conference & Pediatric Trauma Update V. El Paso, Texas. September, 2003.

McLean SF
Trauma around the world.
4th Bi-National Trauma Conference. El Paso, Texas. August, 2003.

Tyroch AH
Transfusion therapy.
El Paso Physician / Local PBS Affiliate Television Show / EP County Medical Society.
El Paso, Texas. May, 2003.

Dougherty SH
Duodenal injuries.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. May, 2003.

Tyroch AH
The prognostic significance of Chance fractures and intra-abdominal injury: A multi-center review.
Texas Surgical Society. Dallas, Texas. April, 2003.

McLean SF, Tyroch AH
Post-operative duodenocolic fistula: A rare occurrence after blunt trauma. (poster)
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Southwestern Surgical Congress. Tucson, Arizona. April, 2003.

Freemyer R
Cardiopulmonary bypass and bronchoscopy for removal of large gravel in bronchial tree.
Southwestern Surgical Congress. Tucson, Arizona. April, 2003.

Acosta J, McLean SF, Tyroch AH
Epidemiology, injury and outcomes after all terrain vehicle crashes: A continuing hazard for teens. (poster)
Southwestern Surgical Congress. Tucson, Arizona. April, 2003.
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]
Miller D
Decompressive craniectomy as therapy in trauma in severe closed head injury & intracranial hypertension.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. April, 2003.

McLean SF, Tyroch AH, Rocha N, Nelson B
Ventilator mode changes in trauma patients. (poster)
Society of Critical Care Medicine. San Antonio, Texas. January, 2003.

Tyroch AH
Trauma centers/trauma systems.
KELP AM 16 Radio Station Radio Talk Show. El Paso, Texas. January, 2003.

McLean SF
Near drowning.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas January, 2003.

Hashimoto LA
Traumatic inferior vena cava injuries: Prognosis and treatment.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. November, 2002.

Tyroch AH
Trauma in pregnancy.
Region II EMS conference. Las Cruces, New Mexico. October, 2002.

McLean SF et el
Ventilator variables in trauma patients. (poster)
University of Texas at Houston, Research Day. Houston, Texas. October, 2002.

Tyroch AH
Trauma in pregnancy.
Saint Francis Hospital & Medical Center, 1st Annual Trauma Conference. Hartford, Connecticut. October, 2002.

McGuire EL
Role of ED thoracotomy.
Rio Grande Trauma Conference & Pediatric Trauma Update IV. El Paso, Texas. October, 2002.

Sundrani S
Cervical spine injuries.
Rio Grande Trauma Conference & Pediatric Trauma Update IV. El Paso, Texas. October, 2002.

Miller D
Successful treatment of terminal traumatic uncontrollable intracranial hypertension by decompressive craniectomy without durotomy.
Congress of Neurological Surgeons, Annual Meeting. Philadelphia, Pennsylvania. September, 2002.

Tyroch AH, McLean SF, McGuire EL et al.
The prognostic significance of Chance fractures & intra-abdominal injuries revisited: A multi-center review. (poster)
American Association of the Surgery of Trauma, 61st Annual Meeting. Orlando, Florida. September, 2002.

Tyroch AH
Pediatric trauma.
3rd Annual Bi-national Trauma Conference. El Paso, Texas. August, 2002.

McLean SF
Domestic violence: Statistics and screens
3rd Annual Bi-national Trauma Conference. El Paso, Texas. August, 2002.

Tyroch AH
Surgical nutrition & metabolism.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. June, 2002.

Tyroch AH
Trauma system development.
Covenant Hospital. Carlsbad, New Mexico. June, 2002.

Chaudhuri K, Valentin ML, Rivera JO, McGuire EL
Prevalence of alternative medicine use in Hispanic patients undergoing ambulatory surgery. (poster)
17th Annual Meeting, Society for Ambulatory Anesthesia. Orlando, Florida. May, 2002.

Tyroch AH
Thromboembolism in the surgical patient.
Texas Tech University HSC, Perioperative Grand Rounds. El Paso, Texas. May, 2002.

McLean SF, Tyroch AH, Laimjammer R
Injury severity after intentional falls from bridges is not affected by intoxicant use. (poster)
Southwestern Surgical Congress. Coronado, California. April, 2002.
Tyroch AH
Bronchoscopy and chest radiograph are not required with percutaneous dilatational tracheostomy using the Ciaglia “Blue Rhino”.
American College of Surgeons, South Texas Chapter. San Antonio, Texas. March, 2002.

Hashimoto LA
Traumatic injuries of the inferior vena cava.
33rd Peruvian and International Congress of Surgery and 4th Regional Congress of the Latin-American Federation of Surgery (FELAC). Lima, Peru. March, 2002.

Hashimoto LA
(5 presentations)
Laparoscopic cholecystectomy during pregnancy.
Surgical treatment of hepatomas in cirrhosis.
Traumatic injuries of the inferior vena cava.
Mucinous ductal ectasia of the pancreas.
Surgical treatment of insulinomas.
4th Regional Congress of the Latin-American Federation of Surgery (FELAC) &
33 Peruvian and International Congress of Surgery. Lima, Peru. March, 2002.

McLean SF
(2 presentations)
Medical aspects of domestic violence.
Domestic violence for the health professional.
EmergencyNnursesAassociation of El Paso. El Paso, Texas. February, 2002.

Lorenzo M, Tyroch AH, et el
The effect of early surgery on pulmonary contusions in trauma patients.
American College of Surgeons – Puerto Rico Chapter. San Juan, Puerto Rico. February, 2002.
[bookmark: OLE_LINK23][bookmark: OLE_LINK24]
Shanker S
Vascular injuries of the head and neck region.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. February, 2002.

McLean SF
Domestic violence for the health professional.
Emergency Nurses Association of El Paso. El Paso, Texas. February, 2002.

McLean SF
Emergency surgical procedures for the trauma patient- lecture/skills lab.
2nd Annual Bi-national Trauma Conference. Juarez, Mexico. November, 2001.

Tyroch AH
Trauma in pregnancy.
Rio Grande Trauma Conference & Pediatric Trauma Update III. El Paso, Texas. November, 2001.

McLean SF
The multi-system pediatric trauma patient with head injury.
Rio Grande Trauma Conference & Pediatric Trauma Update III. El Paso, Texas. November, 2001.

Wacker M
Pediatric head injury.
Rio Grande Trauma Conference & Pediatric Trauma Update III. El Paso, Texas. November, 2001.

McLean SF
Medical aspects of domestic violence.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. November, 2001.

Tyroch AH
Intermittent pneumatic compression devices: A false sense of security?
Texas Surgical Society. Fort Worth, Texas. October, 2001.

McLean SF
Medical aspects of domestic violence: Statistics and screens.
El Paso Center on Family Violence, 10th Annual Conference on Domestic Violence. El Paso, Texas. October, 2001.

Tyroch AH
Radiology in trauma.
Rio Grande Radiology Technologists Organization. El Paso, Texas. July, 2001.

McGuire EL
Trauma ultrasound for surgeons.
International Society of Surgeons. Orlando, Florida. July, 2001.

Tyroch AH
Trauma system development.
Providence/Sierra Hospital Grand Rounds. El Paso, Texas. June, 2001.

Hashimoto LA
Hepatocellular carcinoma resection in cirrhotic patients during the 90’s.
Annual Meeting of Hepato-Pancreato-Biliary of Japan. Sendai, Japan. June, 2001 .

Tyroch AH
Thromboembolism.
South Texas Trauma, 4th Annual Symposium. South Padre, Texas. May, 2001.

Tyroch AH
Acute respiratory distress syndrome.
Southwest Texas Respiratory Society. El Paso, Texas. May, 2001.

McGuire EL
Intra abdominal sepsis management and treatment.
El Paso, Texas. May, 2001.

McLean SF
Sports injuries to the thorax and abdomen.
Sun City Athletic Trainers Association of El Paso, Sports Medicine Symposium 2001. El Paso, Texas. May, 2001.

McLean SF
Trauma research.
Texas Tech University HSC, Trauma Grand Rounds. El Paso, Texas. May, 2001.

Zakhireh A, Riedner C, Zaloznik A, Nelson B, Saltzstein EC
Demographics of breast cancer in border Hispanic women.
Southwestern Surgical Congress. El Paso, Texas. May, 2001.

Reynolds D, Grieshop NA
Total versus subtotal cholecystectomy for cholecystitis. (poster)
Southwestern Surgical Congress. Cancun, Mexico. April, 2001.

McLean SF
Injury severity after intentional falls from bridges is not affected by intoxicant use.
American College of Surgeons, South Texas Chapter. San Antonio, Texas. March, 2001.

McLean SF
Injury patterns from bridge jumping in El Paso County.
ACS- South Texas Chapter. San Antonio, Texas. March, 2001.

Hashimoto LA
Coexistence of mirizzi type II syndrome with a parapapillary choledochoduodenal fistula. A case report.
4th Biennial Americas Hepato-Pancreato-Biliary Congress. Miami Beach, Florida. February, 2001.

Hashimoto LA
Hepatocellular carcinoma resection in cirrhotic patients during the 90’s.
4th Biennial Americas Hepato-Pancreato-Biliary Congress. Miami Beach, Florida. February, 2001.

Tyroch AH
(invited speaker for 3 presentations).
Pediatric trauma.
Thromboembolism.
Management of abdominal trauma.
South Texas Trauma Symposium. Brownsville, Texas. February, 2001.

McGuire EL, Tyroch AH, McLean, SF, Dougherty SH
Bronchoscopy and CXR are not required with percutaneous dilatational tracheostomy using the ciaglia “Blue Rhino”. (poster)
Society of Critical Care Medicine, 31st Critical Care Congress. San Diego, California. February, 2001.

Kanlic EM, Piasecki WA, Tyroch AH
Evaluation for occult fractures using bone scans in unresponsive patients. (poster)
Society of Military Orthopaedic Surgeons, 42nd Annual Meeting. San Antonio, Texas. December, 2000.

Tyroch AH
Blood use in trauma.
El Paso Physician / Local PBS Affiliate Television Show / EP County Medical Society. November, 2000.

Gonzalez E, Tyroch AH
Child seat misuse in automobiles. (poster)
American Association for the Surgery of Trauma. San Antonio, Texas. October, 2000.

Tyroch AH, Kaups KL, Lorenzo M, Schreiber M, Solis D
Routine chest radiographs are not indicated after open tracheostomy: A multicenter perspective. (poster)
American Association for the Surgery of Trauma. San Antonio, Texas. October, 2000.

Andrews RJ
5th International Conference on Neuroprotective Agents. Lake Tahoe, California. September, 2000.

McGuire EL
Trauma ultrasound for surgeons.
Texas Tech University HSC. El Paso, Texas. September, 2000.

[bookmark: OLE_LINK9][bookmark: OLE_LINK10]
Tyroch AH
Management of head injuries in football players.
El Paso Citywide Conference. El Paso, Texas. August, 2000.

McGuire EL
Abdominal ultrasound for trauma.
Marshall University. Huntington, West Virginia. August, 2000.

McGuire EL
Abdominal ultrasound for trauma.
International Society of Surgeons. Cambridge, Massachusetts. July, 2000.

McGuire EL
Hepatic trauma.
Texas Tech University HSC, Ground Rounds. El Paso, Texas. May, 2000.

McGuire EL
Intra-abdominal sepsis management.
El Paso, Texas. May, 2000.

Tyroch AH
Trauma medicine.
El Paso Physician / Local PBS Affiliate Television Show / EP County Medical Society.
El Paso, Texas. April, 2000.

Reynolds D, Grieshop NA
Preoperative indications for ERCP in patients with cholecystitis. (poster)
52nd Annual Meeting, Southwestern Surgical Congress. Colorado Springs, Colorado. April, 2000.

Todd SR, Tyroch AH, Macatangay CM, Juen L
Pneumatic compression devices in trauma patients: A false sense of security? (poster)
Southwestern Surgical Congress, 52nd Annual Meeting. Colorado Springs, Colorado. April, 2000.

Tyroch AH
(2 presentations)
Nutrition and metabolism.
Thromboembolism.
American Association of Critical-Care Nurses, El Paso Del Norte Chapter. El Paso, Texas. March, 2000.

Hardaway R
Treatment of severe acute respiratory distress syndrome.
5th World Congress on trauma, shock, inflammation and sepsis. Munich, Germany. February, 2000.

Tyroch AH
The validity of weaning parameters in trauma patients.
American College of Surgeons, South Texas Chapter. San Antonio, Texas. February, 2000.

Tyroch AH
Blunt abdominal trauma.
Bi-National Trauma Symposium. El Paso, Texas. February, 2000.

Tyroch AH
Prehospital advanced trauma life support course.
Deming, New Mexico. February, 2000.

Andrews RJ
Neurotrauma for the new millennium.
Texas Neurological Society Annual Winter Conference. Austin, Texas. February, 2000.

McGuire EL, Kisner J, Falcone R, Cook C, Praba A, Martin L
Driving under the influence (DUI): What is the incidence of citation for trauma patients? (poster)
Eastern Association for the Surgery of Trauma. Sannibal, Florida. January, 2000.

DeBeer P, Praba AC, McGuire EL, Cook CH
Utility of transthoracic echo versus transesophageal echocardiogram in ICU patients. (poster)
Society of Critical Care Medicine. San Francisco, California. January, 2000.

Tyroch AH
Management of head injuries in football players.
El Paso Citywide Conference. El Paso, Texas. January, 2000.

Cook CH, Praba AC, McGuire EL
Physiologic triage of trauma patients improves resource utilization without compromising outcomes. (poster)
Eastern Association for the Surgery of Trauma. Sannibal, Florida. January, 2000.

Martin L, Cook C, Armen S, Praba A, Bergess S, McGuire EL
Improvement of cervical spine clearance in blunt trauma patients following implementation of clinical guidelines. (poster)
Eastern Association for the Surgery of Trauma. Sannibel, Florida. January, 2000.

Tyroch AH
Nutrition and metabolism.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Texas Tech University HSC, Internal Medicine Grand Rounds. El Paso, Texas. 2000.

Tyroch AH
Thromboembolic disease.
Texas Tech University HSC, Department of Obstetrics/Gynecology Grand Rounds. El Paso, Texas. 2000.

Grieshop NA
The use of relaxing incisions & mesh in ventral herniorrhaphies.
Texas Surgical Society. San Antonio, Texas. 2000.

Tyroch AH
Trauma systems.
Providence Hospital Grand Rounds. El Paso, Texas. December, 1999.

Andrews R, Dehghani K, Robledo L
Mannitol: Effects on blood viscosity, hematocrit, sodium, potasium, and cerebral blood flow of two dose schedules. (poster)
International Conference on Recent Advances in Neurotraumatology. Taipei, Taiwan. November, 1999.

Andrews R, Robledo L
Decompressive craniectomy: an effective and practical early treatment for traumatic brain injury. (poster)
International Conference on Recent Advances in Neurotraumatology. Taipei, Taiwan. November, 1999.

Asensio JA, Chahwan S, Macdersie R, Wall M, Lake J, Minard G, Kirton O, Nagy K, Karmy Jones R, Hoyt D, Winchell B, Kralovich K, Falcone F, McGuire EL, Ivatury R
Penetrating Esophageal Injury: Multicenter Study of “The American Association for the Surgery of Trauma. (poster)
The American Association for the Surgery of Trauma. Boston, Massachussets. September, 1999.

Andrews RJ
Neurotrauma care.
121st General Hospital US Army, Medical Grand Rounds. Seoul. June, 1999.

Tyroch AH
Maxillofacial injuries.
El Paso Physician / Local PBS Affiliate Television Show / EP County Medical Society.
El Paso, Texas. May, 1999.

Todd SR
Pneumatic compression devices in trauma patients: A false sense of security?
American College of Surgeons, South Texas Chapter. San Antonio, Texas. February, 1999.

Tyroch AH
Pregnant women and car restraints: Beliefs and practices.
American Association for the Surgery of Trauma, 58th Annual Meeting. Baltimore, Maryland. September, 1998.

Tyroch AH
Injury patterns associated with child restraints in children.
Western Trauma Association. Lake Louise, Canada. February, 1998.

Tyroch AH
The effects of hypoxia and decreased cerebral perfusion pressure outweigh those of fluid administration in severely head injured patients.
American College of Surgeons, South Texas Chapter. San Antonio, Texas. February, 1998.

Gomez L, Tyroch AH
Angiographic embolization in the management of renal trauma.
American College of Surgeons, South Texas Chapter. San Antonio, Texas. February, 1998.

Tyroch AH, Kaups KL, Morris CL, Stewart KL
The effects of hypoxia and decreased cerebral perfusion pressure outweigh those of fluid administration in severely head injured patients. (poster)
The Society of Critical Care Medicine. San Antonio, Texas. February, 1998.

Cunningham MA, Tyroch AH, Kaups KL et al.
Does free fluid on abdominal CT scan after blunt trauma require laparotomy?
American Association for the Surgery of Trauma. Hawaii. September, 1997.

International and National Visiting Professorship

Meir D
Black Lion Hospital, Addis Ababa University.
Addis Ababa, Ethiopia. May, 2009.

Meir D
Quality pediatric surgery in difficult circumstances.
Grand Rounds, Vanderbilt University Children’s Hospital.
Nashville, Tenesse. April 9, 2008.

Meir D
Black Lion Hospital, Addis Ababa University.
Addis Ababa, Ethiopia. February 8-22, 2008.

Meir D
Maternal Child Hospital, University of Ulaanbatar.
Ulaanbatar, Mongolia. April 13-27, 2007.

Meir D
Black Lion Hospital, Addis Ababa University.
Addis Ababa, Ethiopia. November 4-16, 2006.

09 JUN 2010	Presentations 	Page 32 of 32
