

2016-2017

ANNUAL REPORT

*of Programs
and Activities*

ACG Institute Mission Statement

The mission of the American College of Gastroenterology Institute for Clinical Research and Education is to promote digestive health through education of the clinician, the patient and the public, to support clinical research and innovation in gastroenterology and hepatology, and to raise public awareness about prevention of digestive disease.

Contents

Institute Leadership	2
Letter from the ACG Institute Director.....	3
RESEARCH	
Report: ACG Clinical Research Grants	6
Supporting Investigative Science: ACG Clinical Research Awards.....	8
Spotlight: ACG Clinical Research Awardees	9
Investing in Future Leaders: ACG Junior Development Awards.....	10
Perspective: New Class of Junior Faculty Awardees.....	11
ACG Scholars: Powerhouse of GI Talent Meets in Las Vegas.....	12
ACG Scholars: Past Junior Faculty Awardees.....	14
ACG Scholars: Contributions to the WCOG at ACG2017 Annual Scientific Meeting.....	18
ACG Research Committee	18
EDUCATION	
ACG's New Hepatology School	22
ACG's New IBD School	24
New Monograph: ACG Evidence-Based Systematic Review on Management of Irritable Bowel Syndrome	25
ACG Edgar Achkar Visiting Professorship Program	26
G.U.T. Fund for Clinical Research and Education: Donor Recognition	41
About the ACG Institute	

ACG Institute LEADERSHIP

ACG INSTITUTE DIRECTOR

Nicholas J. Shaheen, MD, MPH, FACC

ACG PRESIDENT 2016–2017

Carol A. Burke, MD, FACC

ACG INSTITUTE BOARD OF DIRECTORS

Jean-Paul Achkar, MD, FACC
Chair, ACG Research Committee
(2015–present)

Seth A. Gross, MD, FACC
Chair, ACG Educational Affairs Committee
(2016–present)

David A. Johnson, MD, MACG
(2016–present)

Sunanda V. Kane, MD, MSPH, FACC
ACG Vice President (2016–2017);
Board Member (2011–2015)

W. Elwyn Lyles, MD, FACC
(2016–present)

Eamonn M.M. Quigley, MD, MACG
(2011–present)

David T. Rubin, MD, FACC
(2013–present)

Harry E. Sarles, Jr., MD, FACC
(2015–present)

Zobair M. Younossi, MD, MPH, FACC
(2013–present)

Bradley C. Stillman, Esq.
ACG Executive Director

The Institute recognizes, with thanks, the contributions of FORMER BOARD MEMBERS:

Edgar Achkar, MD, MACG
ACG Institute Director Emeritus
(2005–2014)

William D. Chey, MD, FACC
(2015–2016)

David Y. Graham, MD, MACG
(2005–2011)

Frank Hamilton, MD, MPH, MACG
(2010–2016)

Seymour Katz, MD, MACG
(2005–2009)

Bret A. Lashner, MD, FACC
Chair, ACG Research Committee
(2010–2012)

Jonathan A. Leighton, MD, FACC
Chair, ACG Educational Affairs Committee
(2011–2013)

Linda Rabeneck, MD, MPH, MACG
(2005–2010)

John R. Saltzman, MD, FACC
Chair, ACG Educational Affairs Committee
(2013–2015)

Lawrence R. Schiller, MD, FACC
(2006–2009)

Mitchell L. Shiffman, MD, FACC
(2005–2013)

Brennan M.R. Spiegel, MD, MSHS, FACC
Board Member (2010–2013);
Chair, ACG Research Committee (2013–2015)

Christina M. Surawicz, MD, MACG
(2005–2011)

LETTER from the ACG Institute Director

DEAR COLLEAGUES,

THE PAST YEAR HAS BEEN ONE OF GREAT SUCCESS AND INNOVATION

for the ACG Institute for Clinical Research and Education. Building on past successes, this 2016–2017 Annual Report illustrates how much the Institute has grown to meet the needs of clinical gastroenterologists and researchers since our inception in 1994. Over the last year, our focus has been on increasing the profile of the Institute, raising awareness among ACG members about our work, and seeking new partnerships and contributors in anticipation of our 2017 Annual Meeting: World Congress of Gastroenterology at ACG2017. It has been more than two decades since the World Congress has been convened in the United States and this partnership with the ACG provides new opportunities to engage our colleagues from all over the world in the important work of the Institute.

In the spring of 2016, the ACG Institute Board met to develop new strategies and identify new opportunities. One identified need was to create a culture of philanthropy among ACG members and those interested in the work of the Institute. The last major fundraising campaign was successfully completed over a decade ago, raising more than \$17 million. This successful campaign has enabled us to greatly expand the funds committed to ACG Clinical Research Awards and our ACG Junior Faculty Development Awards. Additionally, these resources having been invested for the long term, securing the funding of research and faculty development programs in perpetuity.

With more than 14,000 members of the ACG and solid relationships with our industry partners, we now seek to make philanthropy and charitable support of the ACG Institute a much more visible part of the College and Institute culture. The G.U.T. Fund for Clinical Research and Education has been created as the place for all stakeholders to make philanthropic contributions that advance the goals of the ACG Institute. As part of the new *ACG MAGAZINE*, donor profiles have been added, to explain why so many of our colleagues have chosen to

◀ Nicholas J. Shaheen, MD, MPH, FACC,
ACG Institute Director

2017 ACG Institute GRANTS AND AWARDS

Junior Faculty
Development Awards

\$900,000

Clinical Research Awards

\$295,299

Clinical Research Pilot Awards

\$89,670

Smaller Program
Clinical Research Awards

\$35,000

Totaling more than

\$1.3 MILLION

make a gift to the G.U.T. Fund. We are also developing opportunities for ACG members and grateful patients to not only make gifts today, but to also consider bequests and planned gifts. You will be hearing more about these exciting opportunities in the coming year.

In 2017, the ACG Institute awarded more than \$1.3 million in clinical research. This increase from last year shows the commitment of the ACG Institute Board, Research Committee, and the ACG Board of Trustees to guarantee the highest quality research that will be most useful in our field. The core areas of focus continue to be support of evidence-based medicine, impactful, pragmatic clinical research, and work on quality of care. This year, as always, we have invested in the future by having a large portion of the Institute's research dollars go to promising young investigators. ▶

LETTER from the ACG Institute Director (cont.)

But, the research grant program is only one of the many ways that the Institute enriches the professional lives of gastroenterologists. Please take the opportunity to attend an ACG Edgar Achkar Visiting Professor lecture in your hometown. Go to Hepatology School or the newly created IBD School as part of a regional postgraduate course near you. Read the focused monographs supported by the Institute. And, know that we are always looking for other ways to provide tangible benefits to you, the members of the College.

As exciting as the slate of current Institute programs are, the future looks even better. Stay tuned for new initiatives, including the ACG GI Physician Leadership Program, designed to teach advocacy skills and provide professional development to young GIs. Also, expect programs to engage learners at the medical student and resident levels in our wonderful profession.

We should all take pride in the accomplishments of the Institute. I can assure you that the leadership will continue to innovate programs, and to expand the current programs that are best serving our membership. As clinical gastroenterologists, we work in a constantly changing world, and in a healthcare landscape that is rapidly being transformed. The ACG Institute is ready to assist in meeting the challenges that face us all, and in advancing our ability to deliver the highest quality patient care.

Warmest Regards,

A handwritten signature in black ink, appearing to read 'N. Shaheen', with a long horizontal flourish extending to the right.

Nicholas J. Shaheen, MD, MPH, FACG
Director, ACG Institute

RESEARCH

REPORT: ACG Clinical Research Grants

Supporting Clinical Research: Fulfilling the Core Mission of the ACG Institute

SINCE THE FOUNDING OF THE ACG INSTITUTE IN 1994, funding has been provided to 612 investigators, totaling more than \$18.8 million for research directly relating to the practice of clinical gastroenterology. Looking ahead, the ACG Institute's continued investment in career development awards and funding for GI fellows-in-training will foster clinical innovations in gastroenterology and hepatology that will improve patient care and strengthen the capabilities of practitioners. The College is proud of the achievements of its funded investigators and plans to invest more fully in their leadership and success.

Increase in Award Amounts for 2017

The ACG Institute Board met in May 2016 for a Strategic Planning meeting where it recommended increasing the amounts of research awards for the following categories: Clinical Research Awards, Pilot Awards and Smaller Programs Clinical Research Awards.

Historically, these awards were capped at \$35,000 for Clinical Research Awards, \$10,000 for Pilot Awards and \$25,000 for the Smaller Programs Awards. Based on the new recommendations, the ACG Institute raised the funding for each award to: \$50,000 for the Clinical Research Award, \$15,000 for Pilot Award and \$35,000 for the Smaller Programs Award.

The aim is to fund research at a rate more in line with current research costs, as well as to raise the funding level for awards that have remained the same for many years. While this is the first year of this change, the ACG Institute hopes it will encourage more applications. Furthermore, the ACG Institute hopes to continue funding more innovative research in the years to come, whether through this funding category or additional requests for applications.

Funding for 2017 Clinical Research

For 2017, the ACG Institute for Clinical Research and Education will award \$1,319,969 in support of outstanding clinical research in gastroenterology. The ACG Institute will support three Junior Faculty Development Grants at an overall level of \$900,000, an investment in career development that recognizes and supports promising clinical researchers. From among numerous submissions for the 2017 Clinical Research Award, the Research Committee recommended funding for 13 investigators for a total of \$419,969, of which 6 are pilot awards at the \$15,000 level.

ACG Institute Advances GI Career Development

The ACG Institute considers the Junior Faculty Development grant the "jewel in the crown" of the College's research initiatives. This grant provides three years of support and has reached a level of \$100,000 annually for a \$300,000 total investment in GI clinical investigation. At this level of funding, the Institute is able to attract the best qualified candidates and provide them with the protected research time when funding is increasingly scarce.

Smaller Programs Clinical Research Award

For 2017, the ACG Institute will support one award in the category of the ACG Clinical Research Award, targeted to investigators at "smaller" GI programs. In evaluating this category of awards, the Institute Board has found that it fosters growth and publication for the selected applicants.

For the purposes of this award, "smaller" GI programs are defined as programs with 15 or fewer full-time faculty across the program's sites. The Smaller Programs Clinical Research Award includes a requirement for a clearly defined mentoring plan, including e-mentoring, if necessary. The Institute finds it worthwhile to continue investing in excellent clinical research from a more varied group of institutions and to make this support meaningful and productive by specifically investing in mentoring.

2017 Clinical Research Awards

13 Investigators Funded
TOTALING \$419,969

Clinical Research Award

Funding Increased
\$35,000 TO \$50,000

Smaller Programs Award

Funding Increased
\$25,000 TO \$35,000

Pilot Award

Funding Increased
\$10,000 TO \$15,000

Rigorous Review of Clinical Research Applicants by ACG Research Committee

In January 2017, The ACG Research Committee, under the leadership of Jean-Paul Achkar, MD, FACP, Chair, convened in Washington, DC to review the submissions for the ACG 2017 Research Awards. The hard-working committee members encompass a wide range of research expertise in gastroenterology and hepatology. Each year, over 100 grant applications for grant funding are reviewed, spread among the categories of Junior Faculty Development Awards, Clinical Research Awards, Pilot Programs, and Smaller Programs.

The Research Committee members thoroughly review each grant application, with three reviewers assigned to score each grant, utilizing a scoring scale modeled on the NIH scoring system. At the committee's in-person review in January, applications are discussed in detail with a presentation by each of the three assigned reviewers, followed by an open discussion by the Research Committee and final scoring by all committee members. Once the review process is completed, a recommendation regarding which grants should be funded is made to the ACG Institute's Director, Nicholas J. Shaheen, MD, MPH, FACP, who then presents those funding decisions to the ACG Board of Trustees for final approval.

Overall, the review process is very labor intensive, but the Research Committee members dedicate their time to ensure that the process is fair and the best science is selected for funding. In order to assist applicants in their grantsmanship and future applications, all grant applicants also receive written critiques from the grant reviewers.

Three Junior Faculty Development Grants

\$300,000 Per Recipient **\$100,000** Annually **\$900,000** Total Funding

ACG Institute will award

\$1,319,969

to support outstanding clinical research in gastroenterology.

1994–2017 ACG Institute Funded
612 INVESTIGATORS

totaling more than
\$18.8 MILLION

SUPPORTING INVESTIGATIVE SCIENCE: ACG Clinical Research Awards

Each year, the College offers Clinical Research Awards for original clinical research. The mission of this awards program is to fund innovative research that is patient-care oriented. For 2017, the amount of these awards was increased to up to \$50,000. The Committee also considers proposals for pilot awards of up to \$15,000 within this category.

2017 ACG Clinical Research Awards

Gobind S. Anand, MD
University of California, San Diego
Natural History of Asymptomatic Pancreatic Cysts and Determination of Risk Factors for Development of Pancreatic Cancer Utilizing a Large National Historical Cohort

Somashekar G. Krishna, MD, MPH
The Ohio State University Wexner Medical Center
Confocal Laser Endomicroscopy as an Imaging Biomarker (CLIMB Study) for the Diagnosis of Pancreatic Cystic Lesions

Heiko Pohl, MD
VA Medical Center White River Junction
Adenoma Recurrence After Endoscopic Mucosal Resection of Large Colorectal Polyps

Amit D. Joshi, MBBS, MS, PhD
Massachusetts General Hospital
Metabolomic Determinants of Cholecystectomy Outcomes

Udayakumar Navaneethan, MD, FACG
Center for Interventional Endoscopy, Florida Hospital
Evaluation of Lipidomics, Proteomics and Volatile Organic Compounds in Plasma and Bile for Diagnosis of Biliary Strictures

Ju Dong Yang, MD, MSc
Mayo Clinic Rochester
Discovery and Validation of Novel DNA Methylation Markers for the Detection of Perihilar Cholangiocarcinoma

2017 ACG Clinical Research Awards Pilot Projects

Freddy Caldera, DO
University of Wisconsin School of Medicine and Public Health
Identifying Young Immunosuppressed Inflammatory Bowel Disease Patients at Risk for Herpes Zoster

Gautam N. Mankaney, MD
Cleveland Clinic
Evaluating the Role of Virtual and Dye Based Chromoendoscopy to Identify High Risk Gastric Lesions in Familial Adenomatous Polyposis

Gengqing Song, MD, PhD
Cleveland Clinic
Anti-inflammatory Effects of Self-Administered Needleless Transcutaneous Electroacupuncture for Treatment of Active Ulcerative Colitis: A Randomized, Double Blind, Crossover Clinical Trial

Amelia Johnson, MPH, PhD-C
Uniformed Services University of the Health Sciences
Development of Functional Gastrointestinal Disorders Related to Systemic Host Responses and Travel Exposures

Anish A. Patel, DO, FACG
Brooke Army Medical Center
A Patient Toolkit for the Transition of Care of Active Duty Patients with IBD to the Veterans Administration Healthcare System

Kali Zhou, MD
University of California, San Francisco
Advanced MR Elastography Techniques to Evaluate Liver Fibrosis and Necroinflammation in Patients with Indeterminate Chronic Hepatitis B Infection

2017 ACG "Smaller Programs" Clinical Research Award

Amol Sharma, MD
Medical College of Georgia, Augusta University
Home Versus Office Biofeedback Therapy for Fecal Incontinence

DR. HARMINDER SINGH, ASSOCIATE PROFESSOR AT UNIVERSITY OF MANITOBA RADY FACULTY OF HEALTH SCIENCES, is an ACG Scholar, awarded a Junior Faculty Development Award in 2010 for his project *Detection and Prevention of Colorectal Cancer*. In 2015, Dr. Harminder Singh, received an ACG Clinical Research Award: *Epidemiology and Outcomes of Clostridium Difficile Infection in IBD; A Population-Based Study*.

His research has resulted in an abstract at the WCOG at ACG2017: *Clostridium difficile Infections Among Hospitalized Individuals With IBD*. Furthermore, his research was also selected at DDW 2017: *Studies Using Hospital Discharge Databases may Underestimate Occurrence of Clostridium Difficile Infections Among Hospitalized Individuals with Inflammatory Bowel Disease*.

SPOTLIGHT:ACG Clinical Research Awardees

ACG-Funded Grantees Yield Insight and Publications

The ACG Institute is proud of the scientific contributions from the Clinical Research Award recipients. One metric of success for the ACG Clinical Research Awards is whether they result in an abstract at the ACG Annual Scientific Meeting.

For the World Congress of Gastroenterology at ACG2017, two recent ACG Clinical Research Awardees were selected for their abstracts on *C. difficile among IBD patients* and *cholangiocarcinoma*.

DR. JU DONG YANG, OF MAYO CLINIC ROCHESTER, received an ACG Clinical Research Award in 2016 for *Detection of Actionable or Predictive Tumor DNA Mutations in Peripheral Blood (Liquid Biopsy) from Patients with Cholangiocarcinoma (CCA)*, and was recently awarded a 2017 ACG Clinical Research Award for *Discovery and Validation of Novel DNA Methylation Markers for the Detection of Perihilar Cholangiocarcinoma*.

His research has resulted in an abstract at the WCOG at ACG2017; *Incidence Rates of Hepatocellular Carcinoma Continue to Rise Rapidly in Individuals Aged Between 60 and 69 in the United States*, as well as an abstract at DDW entitled, *Detection of Cholangiocarcinoma by Assay of Methylated DNA Markers in Plasma*.

INVESTING IN FUTURE LEADERS: ACG Junior Faculty Development Awards

2017

Alina M. Allen, MD
Mayo Clinic Rochester
Noninvasive Diagnosis of NASH by Magnetic Resonance Elastogram (MRE)

2017

Renumathy Dhanasekaran, MD
Stanford University
Plasma Glycoproteomic Biomarkers for Invasive Human Hepatocellular Carcinoma (HCC)

2016

Jessica R. Allegretti, MD, MPH
Brigham and Women's Hospital
Altered Bile Salt Composition Secondary to Intestinal Dysbiosis: Mechanisms Underlying Recurrent Clostridium difficile Infections

2016

Siddharth Singh, MD, MS
University of California San Diego
Impact of Obesity on Disease Course and Treatment Response in Inflammatory Bowel Diseases

2017

Reena Khanna, MD
University of Western Ontario
Efficient Early Drug Development in Inflammatory Bowel Disease

2015

Christopher V. Almario, MD, MSHPM
Cedars-Sinai Medical Center
Automated Evaluation of Gastrointestinal Symptoms (AEGIS): A Pragmatic Clinical Trial Evaluating the Impact of AEGIS on Clinical Outcomes

2015

Cynthia A. Moylan, MD, MHS
Duke University Medical Center
Epigenetics and the Development of Nonalcoholic Fatty Liver Disease

2015

Jennifer C. Price, MD, PhD
University of California San Francisco
The Influence of HIV Infection on the Natural History of Nonalcoholic Fatty Liver Disease

PERSPECTIVE: New Class of Junior Faculty Awardees

ACG's 2017 Junior Faculty Development Awardees Research and Career Focus

The three recipients share their thoughts on their career interests and the directions of their research.

Alina M. Allen, MD
Mayo Clinic Rochester
Noninvasive Diagnosis of NASH by Magnetic Resonance Elastogram (MRE)

The focus of my research is to determine and validate the role of magnetic resonance elastography (MRE), an established noninvasive imaging biomarker of liver fibrosis, in the diagnosis and monitoring of NASH. I believe that this innovative application of an imaging biomarker will provide novel diagnostic options that will circumvent the invasiveness of liver biopsy and have a major impact in the clinical care and therapeutic trials of NASH, thereby advancing the science and practice of hepatology.

I am in my second year as gastroenterology and hepatology faculty, and my long-term goal is to establish myself as an authority in patient-oriented and translational research in liver disease. I have decided to focus on nonalcoholic fatty liver disease (NAFLD) because it is the most common form of chronic liver disease in developed countries and is a major public health problem affecting approximately 80 million adults in the United States. To that end, my near-term goal is to improve the means to diagnose and monitor NASH, which will enable identification of those at risk of disease progression, timely prevention and treatment. The ACG Junior Faculty Development Award is critical in assisting me to achieve this goal.

Renumathy Dhanasekaran, MD
Stanford University
Plasma Glycoproteomic Biomarkers for Invasive Human Hepatocellular Carcinoma (HCC)

Hepatocellular carcinoma (HCC) is a lethal malignancy with an incidence that is on the rise. Vascular invasion is a key event during cancer progression, which is associated with recurrence, hematogenous dissemination, metastases and poor survival. Currently, there are no accurate prognostic plasma biomarkers that can detect invasive HCC and thus, stratify clinical outcomes and guide treatment selection. My study proposes to use a translational mouse-to-human approach for proteomic biomarker discovery for human HCC. The central hypothesis is that specific plasma proteomic and glycoproteomic signatures are associated with invasive HCC.

I am a physician-scientist currently working as an Instructor at Stanford University and pursuing basic and translational research in the field of hepatobiliary malignancies. The overall goal of my research is to identify biologically relevant prognostic biomarkers and molecular targets for drug therapy and consequently improve the clinical outcome of patients with hepatocellular carcinoma (HCC). As an early career physician-scientist committed to pursuing a career in academic medicine, I believe that the ACG Junior Faculty Development Award will provide me with the critical funding needed to undertake focused, intensive, supervised basic science research training that will provide the skills and experience necessary to launch a successful career as an independent investigator. My long-term career goal is to build an independent translational research program to identify biomarkers for HCC.

Reena Khanna, MD
University of Western Ontario
Efficient Early Drug Development in Inflammatory Bowel Disease

The U.S. has a high prevalence of inflammatory bowel disease (IBD), with 1.7 million people affected in 2014. These chronic debilitating diseases generate a societal cost of approximately \$11 billion-\$28 billion annually. Since current therapies are sub-optimal, development of new treatments is a research priority. My research seeks to find ways to improve the efficiency of early drug development given that current trial endpoints have not been fully validated and are statistically inefficient.

I am a physician-scientist and Assistant Professor at the Schulich School of Medicine and Dentistry, The University of Western Ontario, Canada. I have completed training in gastroenterology, inflammatory bowel diseases (IBD), clinical trials research, and outcome measure development. I have also completed a master's degree in clinical epidemiology. Since my appointment at the University of Western Ontario in July 2013, I have been engaged in IBD clinical trials with a focus on outcome measure validation to increase the efficiency of trials. I chose a career in IBD because it enables long-term relationships with patients, and is an area that requires additional discovery that will change within my career. ACG has enabled me to contribute to the exciting advancements in the area. This ACG grant will provide the necessary resources to advance my research program and to establish my career as a clinician-researcher. It is my hope that these projects will advance the field, instill the skills to advance as a researcher, and benefit patients.

ACG SCHOLARS: Powerhouse of GI Talent Meets in Las Vegas

THE ACG SCHOLARS, A COHORT OF 55 CURRENT AND FORMER RECIPIENTS OF THE ACG JUNIOR FACULTY DEVELOPMENT GRANT, have received more than \$9 million dollars in support. The designation ACG Scholars was chosen to convey the level of achievement and accomplishments of this group of talented investigators. They represent the highest level of achievement, and develop relationships amongst their peers, that propel new research and innovation.

Established in 1997, this enduring community of highly motivated clinical researchers convene at the ACG Annual Meeting to network and learn about current research by their colleagues.

The program aims to further engage the ACG Scholars in the scientific life of the College on an ongoing basis in a myriad of ways: as mentors, presenters at the ACG Annual Meeting, and by showcasing their research contributions among their colleagues.

ACG SCHOLARS EVENT LAS VEGAS 2016
In October 2016, at the ACG Annual Scientific Meeting in Las Vegas, Nevada, the ACG Scholars continued what has become, an annual tradition of gathering to network and share their experiences. Joining the ACG Scholars were members of the ACG Research Committee and the ACG Institute Board of Directors.

ACG Institute Director, Dr. Nicholas Shaheen, welcomed everyone and encouraged them to participate in the research presentations by current awardees, as well as networking opportunities at the event. Four ACG Junior Faculty Development Award recipients—2014 recipient Linda Cummings, MD, MS, and 2015 recipients Christopher V. Almario, MD, MSHPM, Cynthia A. Moylan, MD, MHS, and Jennifer C. Price, MD, PhD—provided insights on their research.

▲ ACG Scholars Event Las Vegas 2016 (L to R Jennifer C. Price, MD, PhD, Jason K. Hou, MD, MS, FACG, Evan S. Dellon, MD, MPH, FACG, Linda C. Cummings, MD, MS, Jean-Paul Achkar, MD, FACG, Chair, ACG Research Committee, Cynthia A. Moylan, MD, MHS, Nicholas J. Shaheen, MD, MPH, FACG, Director, ACG Institute, Yuri A. Saito-Loftus, MD, MPH, FACG, Christopher V. Almario, MD, MSHPM, Manish Gala, MD, Siddharth Singh, MD, MS).

LINDA C. CUMMINGS, MD, MS, presented first on her project, “Medication and Perioperative Effects on Esophageal Cancer Outcomes.” Dr. Cummings has developed a new algorithm for detection of recurrence in esophagectomy patients, utilizing the SEER Medicare database. Preliminary results suggest that statin use may be associated with improved survival among patients not on metformin. At Digestive Disease Week (DDW) 2016, Dr. Cummings presented results on recurrence and survival rates. Furthermore, the grant has allowed Dr. Cummings to publish related research to strengthen future research funding in gastrointestinal endoscopy, as well as cancer prevention research.

CHRISTOPHER V. ALMARIO, MD, MSHPM, described his project, “Automated Evaluation of GI Symptoms (AEGIS): A Pragmatic Clinical Trial Evaluating the Impact of AEGIS on Clinical Outcomes.” The findings from the evaluation of patient satisfaction with the AEGIS, a computer algorithm, were similar between the AEGIS and control arms, and were published in *The American Journal of Gastroenterology*. Going forward, Dr. Almario and his mentor, Dr. Brennan M.R. Spiegel, will shift the focus of the project to provider-centered outcomes, with the hypothesis that AEGIS will reduce charting and documentation time. The protected research time provided by the ACG grant has allowed Dr. Almario to focus on additional AEGIS-focused projects that resulted in seven abstracts at DDW 2016. As part of his career development plan under the grant, Dr. Almario completed a 10-week grant writing workshop that generated two submissions. He planned to sit for the Board certification exam in Clinical Informatics in October 2016.

CYNTHIA A. MOYLAN, MD, MHS, described her project, “Epigenetics and the Development of Nonalcoholic Fatty Liver Disease.” Dr. Moylan’s project examines whether NAFLD progression is predetermined in part by early-life epigenetic programming of genes involved in tissue repair, and whether this is evident in methylation profiles of established target genes. Currently, adult serum and liver samples from patients with a spectrum of NAFLD fibrosis severities and normal controls are paired and submitted for DNA methylation. Analysis of this data will begin this fall. For Dr. Moylan’s second aim, patient enrollment has commenced to determine if *in utero* metabolic stress establishes early-life DNA methylation profiles that predict the subsequent development of NAFLD. As part of her career development plan, she will attend the Epigenetic, Obesity and Metabolism conference in Cambridge, UK. Also, two publications related to Dr. Moylan’s ACG-funded project were presented at the AASLD Liver Meeting in 2015.

JENNIFER C. PRICE, MD, PHD, presented on her project “The Influence of HIV on the Natural History of Fatty Liver Disease.” Dr. Price has recruited an initial 49 patients and is planning to expand recruitment of NAFLD patients from the initial two cohorts: the Women’s Interagency HIV Study and the Study of Visceral Adiposity, HIV, and HCV: Biologic Mediators of Hepatic Steatosis, to include those seen at UCSF and San Francisco VA Liver Clinics. She has collected liver, serum, plasma, peripheral blood mononuclear cells, and stool samples from all patients in order to study her central hypothesis that HIV and its chronic inflammatory milieu increase the risk of NASH and fibrosis. Additionally, she is using NASH-HIV as a platform to launch other projects, and anticipates receiving funding from the National Institute of Allergy and Infectious Diseases for endometrial and intestinal biopsies on female NASH-HIV participants.

1997

Carlo Di Lorenzo, MD
Robert F. and Edgar T. Wolfe Foundation, Endowed Chair in Pediatric Gastroenterology; Chief, Gastroenterology, Hepatology, and Nutrition, Nationwide Children's Hospital

1997

G. Richard Locke, III, MD, FACP
Professor of Medicine, Mayo Clinic Rochester

1998

Sapna Syngal, MD, MPH, FACP
Director of Research, Center for Cancer Genetics and Prevention; Director, Gastrointestinal Cancer Genetics and Prevention Clinics; Director, Gastroenterology, Brigham and Women's Hospital, Dana-Farber Cancer Institute; Professor of Medicine, Harvard Medical School

1998

Zobair M. Younossi, MD, MPH, FACP
Executive Vice President for Research, Inova Health System; Chairman, Department of Medicine, Inova Fairfax Hospital; Professor of Medicine, Virginia Commonwealth University; Professor of Biomedical Sciences, George Mason University; Co-Director, Center for the Study of Genomics in Liver Disease

1999

Naga P. Chalasani, MD, FACP
David W. Crabb Professor of Medicine and Director; Chief, Division of Gastroenterology and Hepatology; Director, IUHP Digestive and Liver Disorders; Professor of Cellular and Integrative Physiology, Indiana University School of Medicine

1999

Nicholas J. Shaheen, MD, MPH, FACP
Bozymski-Heizer Distinguished Professor of Medicine; Chief, Division of Gastroenterology and Hepatology, University of North Carolina School of Medicine at Chapel Hill

2000

Yvonne Romero, MD, FACP
Assistant Professor of Medicine, Mayo Clinic Rochester

2000

John M. Inadomi, MD, FACP
Cyrus E. Rubin Professor of Medicine; Head, Division of Gastroenterology, University of Washington

2000

Chinyu Su, MD
Senior Director, Global Medicines Development, Pfizer Inc.

2002

Deborah A. Fisher, MD, MHS, FACP
Associate Professor of Medicine, Duke University; Associate Director of GI Research, Duke Clinical Research Institute

2002

Kirti Shetty, MD
Director of Hepatology, Sibley Memorial Hospital; Associate Professor of Medicine, Johns Hopkins Medicine

2003

Bo Shen, MD, FACP
The Ed and Joey Story Endowed Chair; Professor of Medicine, Cleveland Clinic

2003

Yuri A. Saito-Loftus, MD, MPH, FACP
Assistant Professor of Medicine,
Mayo Clinic Rochester, Clinical
Enteric Neuroscience Translational
and Epidemiological Research
(C.E.N.T.E.R.)

2004

Elena M. Stoffel, MD
Assistant Professor of Medicine,
University of Michigan, Ann Arbor

2007

Brian W. Behm, MD
Associate Professor of Medicine,
University of Virginia School of
Medicine

2003

Yehuda Ringel, MD, FACP
Associate Professor of Medicine;
Associate Director, UNC
Center for Functional GI and
Motility Disorders, Division of
Gastroenterology and Hepatology,
University of North Carolina at
Chapel Hill; Chief, Division of
Gastroenterology, Rabin Medical
Center, Beilinson Hospital, Israel

2005

Shahnaz Sultan, MD, MHSc
Assistant Professor, University
of Minnesota; Core Investigator,
Center for Chronic Disease
Outcomes Research, Minneapolis
Veterans Affairs Health Care System

2007

Marcelo F. Vela, MD, MSCR, FACP
Professor of Medicine, Mayo
Clinic Scottsdale

2003

George N. Ioannou, MD, MS
Associate Professor of Medicine,
University of Washington;
Director, Hepatology, Veterans
Affairs Puget Sound Health Care
System

2006

Alben D. Halpert, MD
Assistant Professor of Medicine,
Boston University School of
Medicine

2008

Jasmohan S. Bajaj, MD, MSc, FACP
Associate Professor of Medicine,
McGuire VA Medical Center
and Virginia Commonwealth
University

2004

Thomas A. Ullman, MD, FACP
Professor of Medicine,
Gastroenterology; Senior Associate
Dean for Clinical Affairs, Mt. Sinai
School of Medicine

2006

Claudia O. Zein, MD, MSc
Case Western Cleveland VA
Medical Center

2008

Alphonso Brown, MD
Assistant Professor of Medicine,
Harvard Medical School, Beth
Israel Deaconess Medical Center

ACCG SCHOLARS

2008

Evan S. Dellon, MD, MPH, FACP
Associate Professor of Medicine and Epidemiology, University of North Carolina at Chapel Hill

2009

Bechien U. Wu, MD, MPH
Director, Pancreatic Disorders; GI Fellowship Program Director, Kaiser Permanente, Los Angeles Medical Center

2010

Harminder Singh, MD, MPH, FACP
Associate Professor, University of Manitoba Rady Faculty of Health Sciences

2009

Curtis K. Argo, MD, MS
Associate Professor of Medicine, University of Virginia Health System

2010

Katherine S. Garman, MD
Assistant Professor of Medicine, Duke University School of Medicine

2011

Eric I. Benchimol, MD, PhD
Director and Scientist, Health Information Technology Program, Children's Hospital of Eastern Ontario; Associate Professor of Pediatrics, University of Ottawa

2009

Ajay Bansal, MD
Associate Professor of Medicine, University of Kansas Medical Center

2010

David G. Koch, MD, MSCR
Associate Professor, Medical University of South Carolina

2011

Jason K. Hou, MD, MS, FACP
Assistant Professor of Medicine, Baylor College of Medicine

2009

Prasad G. Iyer, MD, MS, FACP
Professor of Medicine; Consultant, Division of Gastroenterology and Hepatology; Co-Director, Advanced Esophageal Fellowship; Director, Post-Doctoral Programs, Mayo Clinic Center for Clinical and Translational Science, Mayo Clinic Rochester

2010

Alberto Rubio-Tapia, MD
Assistant Professor of Medicine, Mayo Clinic Rochester

2011

Ponni V. Perumalswami, MD
Associate Professor of Medicine, Mt. Sinai School of Medicine

2011

Amit Singal, MD, MS
Associate Professor of Medicine,
University of Texas Southwestern

2012

Jennifer C. Lai, MD, MBA
Assistant Professor of Medicine,
University of California San
Francisco School of Medicine

2014

Linda C. Cummings, MD, MS
Assistant Professor of Medicine,
Case Western Reserve University

2011

Tyler Stevens, MD, MS, FACP
Associate Staff Physician,
Director of the Pancreas Clinic,
Cleveland Clinic

2013

Naim Alkhouri, MD
Staff Physician, Digestive
Disease and Surgery Institute,
Cleveland Clinic

2014

Manish K. Gala, MD
Instructor in Medicine, Harvard
Medical School; Massachusetts
General Hospital

2012

Seth D. Crockett, MD, MPH
Assistant Professor of Medicine,
University of North Carolina at
Chapel Hill

2013

Walter G. Park, MD, MS
Assistant Professor of Medicine;
Medical Director, Pancreas
Clinic, Stanford Hospital &
Clinics, The Stanford University
Medical Center

2014

Ashwani K. Singal, MD, MS, FACP
Associate Professor; Co-Director
of the UAB Porphyria Center,
University of Alabama at
Birmingham

2012

Tamas A. Gonda, MD
Assistant Professor of Medicine,
New York-Presbyterian/Columbia
University Medical Center

2013

N. Jewel Samadder, MD, MSc
Senior Associate Consultant;
Medical Lead- High Risk Cancer
Clinics, Mayo Clinic Scottsdale

ACG SCHOLARS

ACG SCHOLARS: Contributions to the World Congress of Gastroenterology at ACG2017 Annual Scientific Meeting

A MAINSTAY OF THE ANNUAL SCIENTIFIC MEETING is the stimulating research submitted by Junior Faculty Developments Grantees, which dominates the oral plenary sessions. This year, at the World Congress of Gastroenterology at ACG2017 Annual Scientific Meeting, the Junior Faculty Development Grantees have again submitted high-quality research. As part of their award requirements, grantees are encouraged to submit an abstract to the ACG Annual Scientific Meeting. Submissions are rigorously reviewed and evaluated by the ACG Educational Affairs Committee, which selects fewer than 70 papers for oral presentation from the almost 3,000 abstracts submitted.

The consistently high percentage of oral papers presented by the ACG Scholars at the ACG Annual Scientific Meeting is a testament to the talents of this dynamic group of clinical researchers. Their work is frequently featured as part of the distinguished President's Plenary Session, a forum to showcase the best abstract in each organ system category.

PLENARY SESSIONS: WCOG AT ACG2017

ZOBAIR M. YOUNOSSI, MD, MPH, FACC
 Inova Fairfax
Signature of Circulating microRNA (miR) Detected by NextSeq Differentiates Non-alcoholic Fatty Liver Disease (NAFLD) Patients With Higher Percentage Hepatic Collagen: A Potential Role for a Prognostic Biomarker (President's Plenary Session)

ACG 2016-2017 RESEARCH COMMITTEE

Chair, Jean-Paul Achkar, MD, FACC
 Cleveland Clinic

Olga C. Aroniadis, MD, MSc
 Montefiore Medical Center

Evan S. Dellon, MD, MPH, FACC
 University of North Carolina at Chapel Hill

Manal F. Abdelmalek, MD, MPH, FACC
 Duke University

Jasmohan S. Bajaj, MD, MSc, FACC
 McGuire VA Medical Center;
 Virginia Commonwealth University

Timothy B. Gardner, MD, MS, FACC
 Dartmouth-Hitchcock Medical Center

Bincy P. Abraham, MD, MS, FACC
 Houston Methodist

Edgar C. Boedeker, MD, FACC
 University of New Mexico School of Medicine

David P. Hudesman, MD
 NYU Langone Medical Center

Julian A. Abrams, MD
 Columbia University Medical Center

Carmen Cuffari, MD, FACC
 Johns Hopkins Hospital

Binu V. John, MD, MPH
 Virginia Commonwealth University

Luis F. Lara, MD
The Ohio State University

Jonathan E. Markowitz, MD, MSCE
Greenville Children's Hospital

Joel R. Pekow, MD
University of Chicago

Sameer D. Saini, MD
University of Michigan

Harminder Singh, MD, FACC
University of Manitoba

Tram T. Tran, MD, FACC
Cedars-Sinai Medical Center

Millie D. Long, MD, MPH, FACC
University of North Carolina at Chapel Hill

V. Raman Muthusamy, MD, FACC
University of California, Los Angeles

Mark Pimentel, MD, FACC
Cedars-Sinai Medical Center

Pratima Sharma, MD
University of Michigan

Lisa L. Strate, MD, MPH, FACC
Harborview Medical Center

Fernando S. Velayos, MD, MPH
University of California San Francisco

Bruce A. Luxon, MD, PhD, FACC
Georgetown University Medical Center

Georgios I. Papachristou, MD, FACC
University of Pittsburgh Medical Center

Mark S. Riddle, MD, DrPH
Naval Medical Research Center

Aasma Shaukat, MD, MPH, FACC
VAMC Minneapolis

Jill M. Tinmouth, MD, PhD
Sunnybrook Health Sciences Centre

Sachin B. Wani, MD
University of Colorado School of Medicine

RESEARCH COMMITTEE

ACG Institute's Education Mission

The ACG Institute works to develop comprehensive education for GI clinicians based on the best science, as well as to serve as a resource for patient education and raise public awareness of various GI disorders.

EDUCATION

ACG's Hepatology School

Building on the success of ACG's Hepatitis School in 2013–2016, and recognizing the need for a more comprehensive course, the ACG Institute has expanded this popular program into ACG's new Hepatology School. With the diagnosis and treatment of liver disease undergoing dramatic change, new therapies have created the need for comprehensive educational opportunities. The Hepatology School program encompasses the treatment of frequently diagnosed liver disease states.

The College leadership has approved a comprehensive hepatology curriculum, developed by national experts in hepatology who serve as the course co-chairs. The content is tailored to meet the needs of clinical practitioners and advanced practice providers, with a deep dive into the material and in a smaller, more intimate educational experience that brings the quality clinical education of ACG's Annual Scientific Meeting and Postgraduate Course closer to where ACG member physicians live and practice.

Topics will continue to evolve, with the first Hepatology School encompassing management, treatment and screening for hepatitis B and hepatitis C, treatment post-cure of HCV, evaluation and treatment of NAFLD, evaluation and treatment of primary biliary cholangitis, hepatic encephalopathy, other complications of cirrhosis and hepatocellular carcinoma.

The ACG Hepatology School is designed to better enable clinical gastroenterologists and primary care physicians to triage, treat, and refer patients more efficiently. With a flexible curriculum designed to meet current trends, the first Hepatology School program took place in March, 2017, with over 100 participants.

2017 HEPATOLOGY SCHOOL COURSE

March 10, 2017, Las Vegas, NV

Faculty for this course included David E. Bernstein, MD, FACC, Mitchell L. Shiffman, MD, FACC, Paul Y. Kwo, MD, FACC, Joseph K. Lim, MD, FACC, April G. Morris, FNP, Mark W. Russo, MD, MPH, FACC, and Tram T. Tran, MD, FACC. This program was offered in conjunction with the Western Regional Postgraduate Course, with promotional support provided by Gilead Sciences.

2017 HEPATOLOGY SCHOOL FACULTY

David E. Bernstein, MD, FACC
Hofstra Northwell School of
Medicine

April G. Morris, FNP
Liver Institute of Virginia

Mitchell L. Shiffman, MD, FACC
Liver Institute of Virginia
Bon Secours Health System

Paul Y. Kwo, MD, FACC
Stanford University

Mark W. Russo, MD, MPH, FACC
Carolinas Medical Center

Tram T. Tran, MD, FACC
Geffen UCLA School of Medicine
Cedars-Sinai Medical Center

Joseph K. Lim, MD, FACC
Yale University School of
Medicine

ACG's IBD School

WITH THE SUCCESS OF ACG'S ONE-DAY HEPATITIS SCHOOL, the ACG Institute developed a new program specifically focused on IBD: ACG's IBD School. The concept of a specialized course for inflammatory bowel disease gained importance for ACG Institute leadership in light of recent significant changes related to IBD. These changes include new FDA-approved agents, new diagnostic tests, and serum drug levels. The IBD School Course Directors, with the help of IBD experts from around the country, felt the need to make the ACG membership aware of these developments so that they could be better prepared to provide the most up-to-date, evidence-based care to their IBD patients.

The inaugural session of IBD School was held on April 7, 2017, in Washington, DC in conjunction with the Eastern Regional Postgraduate Course. The initial program had a record turnout, and the course content was well received. The curriculum included presentations on epidemiology, diagnostic testing, medications, therapeutic drug monitoring, and the role of surgery and management of special populations, including hospitalized patients and pregnant patients. With feedback from the first course and continued evolution of new science and research, the content will continue to be updated for future sessions.

IBD School is already planned for St. Louis in August, 2017, Nashville in December, 2017, and Las Vegas in January, 2018. The faculty is comprised of experts in the field who are not only well-respected researchers, but also busy clinicians who can discuss real-life issues about their patients and bring their expertise to the panel discussions in the form of cases and during the question and answer session. The Institute recognizes with thanks the support of both Pfizer, Inc. and UCB, Inc. for the 2017 IBD School program.

2017-2018 IBD SCHOOL COURSES:

- April 7, 2017, in Washington, DC
- August 25, 2017, in St. Louis, MO
- December 1, 2017, in Nashville, TN
- January 26, 2018, in Las Vegas, NV

2017 IBD SCHOOL FACULTY

Jean-Paul Achkar, MD, FACG
Cleveland Clinic

Russell D. Cohen, MD, FACG
University of Chicago

Ashley A. Bochenek, APN, FNP-BC
University of Chicago Medicine

Stephen B. Hanauer, MD, FACG
Northwestern University Feinberg School of Medicine

Matthew A. Ciorba, MD
Washington University in St. Louis

Sunanda V. Kane, MD, MSPH, FACG
Mayo Clinic Rochester

Gary R. Lichtenstein, MD, FACC
Hospital of the University
of Pennsylvania

Dana J. Lukin, MD, PhD
Montefiore Medical Center

Samir A. Shah, MD, FACC
Alpert Medical School of Brown
University; The Miriam Hospital;
Gastroenterology Associates, Inc.

Edward V. Loftus, Jr., MD, FACC
Mayo Clinic Rochester

Mark C. Mattar, MD, FACC
MedStar Georgetown
University Hospital

Laura H. Yun, MD
Northwestern University

Millie D. Long, MD, MPH, FACC
University of North Carolina at
Chapel Hill

David T. Rubin, MD, FACC
University of Chicago Medicine

Douglas C. Wolf, MD, FACC
Atlanta Gastroenterology
Associates

IBS MONOGRAPH: ACG Evidence-Based Systematic Review on Management of Irritable Bowel Syndrome

ON MAY 10, 2017, THE FUNCTIONAL BOWEL DISEASE TASK FORCE MET IN CHICAGO to review the meta-analysis of new RCT research and evaluate the analysis utilizing the GRADE system of evaluation. This criteria, which is a best practice means of evaluating data, was utilized in the previous version of this monograph, and now the task force is working to update recommendations for 2018.

Caption for photo: L to R: Brian E. Lacy, MD, PhD, FACC, Lucinda A. Harris, MD, FACC, Paul Moayyedi, MB ChB, PhD, MPH, FACC, Yuri Saito-Loftus, MD, MPH, FACC, Eamonn M.M. Quigley, MD, MACG, and William D. Chey, MD, FACC

ACG Edgar Achkar Visiting Professorship Program

THE ACG INSTITUTE'S EDGAR ACHKAR VISITING PROFESSORSHIP PROGRAM represents the exemplary educational offerings of the ACG Institute and the ongoing mission to provide quality educational opportunities for members. As fewer resources are available for visiting speakers, the ACG Institute continues to create opportunities for speakers to serve as faculty for medical grand rounds presentations and to enhance the educational experience for GI fellows-in-training while providing objective, timely and clinically relevant presentations to ACG member physicians in the community.

The purpose of these visits is to reach a diverse number of programs while aiming to maximize the impact of each visit by targeting GI training programs, which could also leverage an additional community event with local ACG member physicians, sometimes in conjunction with a local gut club. The programs offer expertise for a specific area of need at each institution.

2017 marks the fourth year of the ACG Edgar Achkar Visiting Professorship program's offerings, with 11 visits for GI fellows-in-training and faculty.

THIS PROGRAM BEARS THE NAME OF EDGAR ACHKAR, MD, MACG, ACG Institute Director Emeritus, honoring him for his dedication to the ACG Institute and its aim to provide high quality educational programs to the members of the College.

The ACG Edgar Achkar Visiting Professorship Program has conducted more than 35 visits since the program's inception in 2014. These visits have occurred in 21 U.S. states, Washington DC, and one Canadian province.

VISITING PROFESSORS

LIN CHANG, MD, FACG

traveled to Rush University Medical Center in Chicago to share her expertise on functional bowel disease on September 8, 2016. At the invitation of Michael D. Brown, MD, FACG, the Director of GI Fellowship at Rush University Medical Center, she presented "Diagnosis and Management of Irritable Bowel Syndrome" at grand rounds, then participated in a round-table session with the Rush GI fellows.

Functional GI Disorders: Disorders of Gut-Brain Interaction

- A group of disorders classified by GI symptoms related to any combination of:
 - Motility disturbance
 - Visceral hypersensitivity
 - Altered mucosal and immune function
 - Altered gut microbiota
 - Altered central nervous system (CNS) processing
- This definition is most consistent with our evolving understanding of multiple pathophysiologic processes and is more positive

Chaussain DA. Rome IV book. Chapter 1. 2016

MITCHELL L. SHIFFMAN, MD, FACG

visited Walter Reed National Military Medical Center in Bethesda, Maryland on September 19–20, 2016. The program began with an educational dinner program on "Treatment of Chronic Hepatitis C: Case Discussions of Complex Patient Types." The next morning, Dr. Shiffman met with fellows for case presentations, followed by individual mentoring meetings.

Dr. Shiffman commented that both the GI division and general medical audience were extremely attentive and interested, and seemed to genuinely appreciate his ability to answer questions from a different perspective of practice outside of military medicine. A highlight of Dr. Shiffman's visit was an engaging question and answer session with trainees.

**Walter Reed
National Military
Medical Center**

DOUGLAS A. DROSSMAN, MD, MACG

presented at MedStar Georgetown, in Washington DC, on September 8, 2016. He was invited by Kathy Bull-Henry, MD, FACP, GI Program Director at MedStar Georgetown, and ACG Governor for Washington, DC. Dr. Drossman shared his expertise on functional GI disorders. The visit began with a presentation on “Understanding and Managing Patients with Chronic and Refractory GI Pain,” at medical grand rounds. This well-received presentation focused on the pathophysiological basis of chronic abdominal pain and covered the use of neuromodulators to treat pain (antidepressants and other psychotropics).

After grand rounds, Dr. Drossman provided two workshops on communication skills. The first, with gastroenterology fellows, discussed how to understand and manage “difficult” patients through self-awareness, active listening and learning a few simple skills. The second presentation was attended by more than 100 house staff, and focused on using communication skills to improve the physician–patient relationship. Dr. Drossman employed videos and teaching presentations as well as role play to illustrate optimal clinical communication skills.

Following lunch with the faculty and fellows, Dr. Drossman presented on difficult cases. The visit allowed opportunities for individual career advice, a planned visit to observe Dr. Drossman’s practice, referrals, and sharing of additional communication skills resources.

MedStar Georgetown
University Hospital

SUNANDA V. KANE, MD, MSPH, FACG

presented at Howard University in Washington, DC on September 19–20, 2016. Howard, which runs the only GI fellowship program at a historically black college or university, requested Dr. Kane for her IBD expertise. Howard alums congregated with faculty and fellows at an informal dinner, which included Charles Howell, MD, Chair of the Department of Medicine, Victor Scott, MD, GI Training Director, Adeyinka Laiyemo, MD, MPH, Kenneth Brown, MD, FACG, Chief of Gastroenterology at Providence Hospital in DC, and Kathy Bull-Henry, MD, FACG, ACG Governor for DC.

Dr. Kane counted this visit as one of the most fulfilling of her career. She was touched by the expressions of gratitude from Howard: a thank you card and a special, hand-carved ladle from Africa.

**NICHOLAS J. SHAHEEN, MD, MPH, FAGC,
DIRECTOR, ACG INSTITUTE**

traveled to Penn State Milton S. Hershey Medical Center to serve as a Visiting Professor on November 2, 2016. Dr. Shaheen was requested for his expertise on esophageal disorders, and was welcomed by Kofi Clarke, MD, Division Chief, Karen Krok, MD, and Thomas McGarrity, MD, FAGC.

The fellows were engaged, inquisitive and quick to grab concepts, Dr. Shaheen said. There was also a great vibe—one of the nicest relationships Dr. Shaheen can remember seeing—between local practitioners and an academic institution.

SATISH S.C. RAO, MD, PHD, FAGC

visited the University of Miami Miller School of Medicine on September 26–27, 2016. Over the course of his visit, Dr. Rao interacted with community gastroenterologists, faculty, fellows, nurses, and techs. His lecture was attended by colorectal surgeons, medical students, research coordinators, residents, fellows and many faculty members. Dr. Rao described his interactions with the fellows as robust and fun, and the overall opportunity as an inspirational learning experience.

UNIVERSITY OF MIAMI
MILLER SCHOOL
of MEDICINE

CHARLES N. BERNSTEIN, MD, FAGC

visited the University of Pittsburgh School of Medicine on November 2–3, 2016, at the request of Robert (Rocky) E. Schoen, MD, MPH. Throughout the course of Dr. Bernstein's visit, IBD research, cases, and lessons from global variations were discussed. Dr. Bernstein discussed career development and engaged with fellows and faculty in one-on-one meetings.

"Dr. Bernstein's visit was educational, enlightening and inspirational," said Benjamin Click, MD, a second-year GI fellow. "He offered sage career, clinical and research wisdom and advice to the fellows. We are extremely grateful for his visit."

Dr. Bernstein participated in IBD LIVE, held at UPMC Presbyterian and moderated by Miguel D. Regueiro, MD, FAGC. This is an accredited, interactive, IBD case-based, weekly video conference held among more than 14 East Coast medical centers.

“I have to say, of all my years doing visiting professorships and lectures, **this Edgar Achkar invited professorship** through the ACG at MetroHealth in Cleveland was about **the most enjoyable.**” —Dr. Martin Freeman

MARTIN L. FREEMAN, MD, FACG

visited MetroHealth Medical Center in Cleveland, OH on January 18–19, 2017. Dr. Freeman was requested by GI Fellowship Program Director Alok K. Jain, MD, for his expertise in pancreatobiliary diseases and interventional endoscopy. The visit began with an evening talk on the evidence-based management of necrotizing pancreatitis, and was attended by fellows and staff, including one of Dr. Freeman’s former fellows. The next day, grand rounds had the largest audience of the academic year for the presentation “Acute Pancreatitis—Evolving Management and Interventions 2017,” with attendees from internal medicine, family medicine and surgery. Highlights of the visit were the one-on-one time with the fellows to discuss cases and individual meetings with faculty.

“We learned so much about *Clostridium difficile* infections, role of fecal transplant and chronic diarrhea management. Plus, many of our junior and senior faculty got to meet and talk with Dr. Surawicz, which has already been invaluable in establishing what I am sure will be long lasting relationships.”

—Dr. Christine Hachem

CHRISTINA M. SURAWICZ, MD, MACG

traveled to Saint Louis University on February 2–3, 2017, at the request of Christine Y. Hachem, MD, FACP and Charlene Prather, MD, MPH. The fellows presented *C. difficile* infection cases, demonstrating appropriate management of challenging cases, and excellent presentation skills. The case presentations were attended by the infectious disease specialist and included probing questions by the fellows.

Dr. Surawicz presented “FMT: Use and Misuse” at the GI Grand Rounds, followed by an evening community round-table dinner on chronic diarrhea challenging cases, with the GI fellows and private practice docs. A talk for the internal medical grand rounds on difficult *C. difficile* cases was attended by faculty, including the head of transplant, residents, and fellows.

One of the visit highlights was interacting with senior, mid-career and junior faculty (in this case all-women faculty) at breakfast and individual meetings. Saint Louis also learned of Dr. Surawicz’s involvement with the ACG, and hopes to continue this tradition of engagement in the life of the College.

SAINT LOUIS UNIVERSITY
SCHOOL OF MEDICINE

CAROL A. BURKE, MD, FACG, ACG PRESIDENT

visited Houston Methodist Hospital on April 20–21, 2017. Invited for her expertise on hereditary colon cancer by Dr. Bincy Abraham and Dr. Eamonn Quigley, Dr. Burke’s visit included a well-attended dinner conference with the Texas Gulf Coast Gastroenterology Society, where she presented “Enhancing the Effectiveness of Colonoscopy.” The presentation was attended by two ACG past presidents, Dr. David Graham and Dr. Eamonn Quigley, and was beneficial for both GI fellows as well as seasoned gastroenterologists.

The GI fellows benefited from Dr. Burke’s mentorship, career advice, and general work-balance insight, and from learning more about how to participate in ACG committees and get involved in the life of the College. Furthermore, the fellows obtained direct feedback on issues facing the practice of medicine and what the College is doing to help support gastroenterologists.

The visit included a multi-disciplinary clinical case conference attended by gastroenterologists, GI fellows, surgeons, pathologists, radiologists, and oncologists, as well as residents and medical students. The conference included a great discussion of some hereditary cancer syndrome cases presented by the GI fellows. Houston Methodist received expert advice on the management of these patients based on Dr. Burke’s analysis of polyps, and pathology readings.

HOUSTON
Methodist[®]
UNDERWOOD CENTER
FOR DIGESTIVE DISORDERS

BRIAN E. LACY, MD, PHD, FACG

visited the University of Oklahoma on April 25–26, 2017. Invited by Dr. William Tierney, he presented “Clinical Dilemma in Functional Bowel Disease,” an interactive dinner program to over 40 physicians at the Oklahoma City Golf and Country Club.

The program included many individual meetings with faculty to discuss research, mentoring, faculty development, fellowship training, and changes in GI, both locally and nationally. Dr. Lacy presented “Functional Dyspepsia and Gastroparesis: One Disease or Two?” at GI grand rounds, and spent time at lunch with the fellows.

The fellows and faculty were impressed with the wonderful program. The University of Oklahoma found Dr. Lacy to be an inspirational educator, and one of the best speakers they have had, and he was particularly skilled in reaching both faculty and the fellows.

FC: Functional constipation
 FDr: Functional diarrhea
 IBS-C: Irritable bowel syndrome with predominant constipation
 IBS-D: Irritable bowel syndrome with predominant diarrhea
 IBS-M: Irritable bowel syndrome with mixed bowel habits (D and C)

Lacy BE, Meenan FC, et al. *Gastroenterology* 2016; 150: 1393-1407

LAUREN B. GERSON, MD, MSc, FACC

presented at Advocate Lutheran Hospital in Chicago on April 26, 2017. Invited by Dr. Alan Shapiro and Dr. Baseer Qazi, Dr. Gerson's visit began with a dinner with faculty discussing small bowel pathology. At the morning GI pathophysiology conference, Dr. Gerson presented "Evaluation of small Bowel Bleeding," followed by case-based presentations. For the fellows, the chance to ask an expert questions, in a small group format, was one of the most valuable parts of the visit.

At medical grand rounds, Dr. Gerson covered "Updates in GERD and Barrett's Esophagus," followed by lunch with the fellows, during which they shared research ideas and thoughts on clinical scenarios, including small bowel bleeding. Dr. Gerson valued the fantastic experience of interacting with the fellows and providing feedback on patient management.

 Advocate Lutheran General Hospital

IN MEMORIAM

Lauren Battat Gerson, MD, MSc, FACC (1964-2017)

The ACG Institute mourns the passing of ACG Trustee, Dr. Lauren B. Gerson. Dr. Gerson passed away on July 21, 2017 after battling metastatic melanoma. She was a practicing gastroenterologist at Sutter Health California Pacific Medical Center in San Francisco, CA, was elected to the ACG Board of Trustees in 2015, and was an active and passionate advocate on behalf of clinical research and education in gastroenterology.

As her many ACG friends carry on her legacy of clinical excellence and dedication to the GI profession, we will continue to be inspired not only by her professional accomplishments but also by her joy in her family and her graceful courage while facing adversity.

PRATEEK SHARMA, MD, FACC

presented at North Shore University Health System, in Evanston, Illinois on May 18–19, 2017. Invited by Dr. Jay Goldstein, Division Head, for his esophageal expertise, Dr. Sharma's evening presentation included a large audience with key esophagology leaders in Chicago, as well as community GI physicians. His medical grand rounds talk was extremely well received by internal medicine and residents.

Dr. Sharma enjoyed his ACG EA Visiting Professorship, in particular the one-on-one time discussing research, clinical practice, and potential changes impacting the field of GI, and meetings with faculty.

Maria T. Abreu, MD

visited Augusta University Medical College of Georgia on May 22–23, 2017. Dr. Abreu was invited by Dr. Rao for her expertise on IBD, and was honored to participate in the program. She enjoyed meeting the fellows, hearing

about their research and providing thoughts on career development and life. Also, it was a privilege for Dr. Abreu to see the cutting edge design of the Digestive Disease Center at Augusta.

“In today’s academic climate, we have very limited time to interact with fellows in an informal way. My favorite part of the visit is the chance to meet my future colleagues.”

THE OHIO STATE UNIVERSITY

WEXNER MEDICAL CENTER

DAVID T. RUBIN, MD, FACC

visited The Ohio State University Wexner Medical School July 16-17, 2017. Invited by Dr. Marty Meyer for his IBD expertise, Dr. Rubin presented a noon lecture on “Refractory IBD: When Standards of Care Fail” to an audience of fellows, staff physicians, advanced practicing nurses, faculty and registered nurses. The visit included one-on-one meetings with faculty to discuss research, and time spent with the fellows for case presentations.

The evening presentation on “Colorectal Cancer Prevention in IBD” drew an audience of community GI physicians, OSU faculty, staff, fellows and advanced practitioners. OSU was appreciative of the amazing opportunity and for the time Dr. Rubin spent with fellows, faculty and community providers. The audience continued to rave about his lectures in the days following the visit.

ACG EDGAR ACHKAR VISITING PROFESSOR PROGRAMS 2016-2017

JOHN E. PANDOLFINO, MD, MSCI, FACG,

at Baylor College of Medicine, in Houston, Texas, May 4-5, 2016, presented on esophageal motility and esophageal disorders

JORGE L. HERRERA, MD, MACG,

at Louisiana State University Health Sciences Center in New Orleans, Louisiana, May 26-27, 2016, presented on hepatology

PRASAD G. IYER, MD, MS, FACG,

at Loma Linda University, in Loma Linda, California, August 18-19, 2016, presented on diseases of the esophagus

DOUGLAS A. DROSSMAN, MD, MACG,

at MedStar Georgetown University Hospital in Washington, DC, September 7-8, 2016, presented on management of IBS

LIN CHANG, MD, FACG,

at Rush University Medical Center, in Chicago, Illinois, September 8, 2016, presented on GI functional disorders

MITCHELL L. SHIFFMAN, MD, FACG,

at Walter Reed National Military Medical Center, in Bethesda, Maryland, September 8-9, 2016, presented on hepatology

SUNANDA V. KANE, MD, MSPH, FACG,

at Howard University, in Washington, DC, September 19-20, 2016, presented on IBD

SATISH S. C. RAO, MD, PhD, FACG,

at University of Miami Miller School of Medicine in Miami, Florida, September 26-27, 2016, presented on motility

NICHOLAS J. SHAHEEN, MD, MPH, FACG,

at Penn State Milton S. Hershey Medical Center, in Hershey, Pennsylvania, November 2, 2016, presented on Barrett's esophagus

CHARLES N. BERNSTEIN, MD, FACG,

at University of Pittsburgh School of Medicine, in Pennsylvania, November 2-3, 2016, presented on IBD

MARTIN L. FREEMAN, MD, FACG*,

at MetroHealth Medical Center in Cleveland, Ohio, January 18-19, 2017, presented on pancreatobiliary and interventional endoscopy

CHRISTINA M. SURAWICZ, MD, MACG,

at Saint Louis University in Missouri, February 2-3, 2017, presented on *C. difficile*

CAROL A. BURKE, MD, FACG,

at Houston Methodist Hospital, April 20-21, 2017, presented on colon cancer screening, genetics of colon cancer, and hereditary polyp syndromes

BRIAN E. LACY, MD, PhD, FACG,

at University of Oklahoma, presented on IBS and Motility on April 25-26, 2017

LAUREN B. GERSON, MD, MSc, FACG,

at Advocate Lutheran General Hospital, in Park Ridge, Illinois, April 26, 2017, presented on diverticular disease, colonoscopy quality, GI bleeding, and refractory GERD

PRATEEK SHARMA, MD, FACG*,

at North Shore University Health System, in Evanston, Illinois, May 18-19, 2017, presented on esophageal disease

MARIA T. ABREU, MD,

at Augusta University Medical College of Georgia, May 22-23, 2017, presented on IBD

DAVID T. RUBIN, MD, FACG,

at The Ohio State University Wexner Medical Center, July 18, 2017, presented on IBD

STEPHEN B. HANAUER, MD, FACG,

at University of Virginia, in Charlottesville, Virginia, August 15-16, 2017, presented on IBD

AASMA SHAUKAT, MD, MPH, FACG,

at Northwestern University, in Chicago, Illinois, August 30-31, 2017, presenting on colon cancer

ANDREW Y. WANG, MD, FACG,

at University of Michigan, September 11-13, 2017, presenting on endoscopic submucosal dissection

NICHOLAS J. SHAHEEN, MD, MPH, FACG,

at California Pacific Medical Center, September 13-14, 2017, presenting on refractory GERD and complicated GERD patients (ablation)

MIGUEL D. REGUEIRO, MD, FACG,

at UT Southwestern Medical Center, in Dallas, Texas, December 5-6, 2017, presenting on IBD

*Received funding in 2016, visit scheduled in 2017

2016 VISITS

THE G.U.T. Fund for Clinical Research and Education: Donor Recognition

The ACG Institute gratefully acknowledges contributions from ACG Members and the community, who have chosen to support the work of the ACG Institute through charitable gifts over the last year (2016). Charitable gifts from ACG members and the community to support clinical GI research and education are made to the G.U.T. Fund, the sustaining campaign of the ACG Institute.

Robert M. Aaronson, MD, FACG
 Naeem Abbas, MD
 Abdillahi M. Abdinoor, MD
 Hamza M. Abdulla, MD
 Jeffrey R. Abergel, MD
 Olufemi J. Abiodun, MD
 Chaim S. Abittan, MD
 Biju Abraham, DO
 Meira Abramowitz, MD
 Christopher D. Abrasley, MD
 Yamilka Abreu-Delgado, MD
 Stephen G. Abshire, MD, FACG
 Sabas F. Abuabara, MD, FACG
 Ahmad Abu-Rashed, MD, FACG
 Edgar Achkar, MD, MACG
 Melville J. Ackerman, MD
 Linas J. Adams, MD, FACG
 Kenneth W. Adams, DO, FACG
 Akeem O. Adebogun, MD
 Samuel A. Adedeji, MD
 Ademola O. Aderoju, MD
 Philip N. Adjei, MD
 Daniel J. Adler, MD
 Shahab Aftahi, MD
 Thomas Aguirre, MD

Ron D. Ah Loy, MD
 Sarfraz Ahmad, MD
 Amir R. Ahmed, MD
 John H. Ahn, DO
 Ravi S. Ainapudi, MD
 Peter S. Airel, MD
 Shuji Akagi, MD, FACG
 Aderonke F. Akingbola, MD
 Eyad Akrad, MD
 Hyder Alam, MD
 Yasser A. Al-Antably, MD, PhD, FACG
 Musaad E. Al-Asfoor, MD, FACG
 Anthony F. Albright, MD
 Abdulrahim S. Ali, MD
 Muhammad Z. Ali, MD, PhD
 Mary Alizadeh, MD
 Taha A. Alkarboly, MD
 Firas H. Al-Kawas, MD, FACG
 Basem Alkurdji, MD
 John I. Allen, MD, MBA, FACG
 Larissa M. Allen, MD
 Hector D. Allende, MD, FACG
 Murali M. Alloju, MD
 Hilton R. Almond, MD
 Khalid M. Alnaamani, MD

Mazen Alsatie, MD
 Mohammad M. Alsolaiman, MD, FACG
 Alan R. Altman, MD, FACG
 William Alvarez, MD
 Tracy L. Amadio, NP
 Phillip B. Amidon, MD, FACG
 Sara E. Ancello, DO
 Jeremy R. Anclam, DO
 Joseph C. Anderson, MD, FACG
 Mark M. Anderson, MD
 William R. Anderson, MD, FACG
 Joseph J. Andrews, MD
 Eugenius S.B.C. Ang, MD, FACG
 Blossom M. Anglin-Brown, MD, FACG
 Carlos E. Angueira, MD, FACG
 Arthur S. Antler, MD
 Michael A. Antonelle, MD, FACG
 Chike C. Anusionwu, MD
 Miguel R. Arguedas, MD
 Pedro M. Arguello, MD, FACG
 Freda L. Arlow, MD, FACG
 Olga C. Aroniadis, MD, MSc
 Satish K. Arora, MD, FACG
 Leopoldo R. Arosemena, MD
 Razvan I. Arsenescu, MD

James N. Arterburn, MD
 Ahmad Ascha, MD
 Hazem A. Ashhab, MD
 David A. Atefi, MD, FACG
 Mark D. Atin, MD
 Basher M. Atiquzzaman, MD
 Maurice N. Atiyeh, MD, FACG
 Purna Chandra Prasad Atluri, MD
 Dileep K. Atluri, MD
 Kofi Atta-Mensah, MD
 Arthur H. Aufses, MD, MACG
 Sabino A. Augello, MD
 Anthony G. Auteri, MD, FACG
 Andrew Axelrad, MD
 Julio C. Ayala, MD
 Asif Azeem, MD
 Jemilat O. Badamas, MD
 Matthew E. Bagamery, MD
 Eyad Y. Baghal, MD
 Sandeep Bahadur, MD
 Allan H. Bailey, MD, FACG
 John Baillie, MB, ChB, FACG
 Peter J. Baiocco, MD
 Adrian W. Bak, MD
 John H. Baker, MD

Robert W. Baker, MD, FACG
 Bikram S. Bal, MD, FACG
 Abdo Balickioglu, MD
 Darren Ballard, MD
 Laura G. Balmain, MD
 Aaron C. Baltz, MD
 Arthur R. Baluyut, MD
 Nicholas Bambino, MD
 Alan R. Bank, MD
 Peter A. Banks, MD, MACG
 Ajay Bansal, MD
 Robin Baradarian, MD
 Anthony V. Baratta, MD
 Edmund M. Barbour, MD, FACG
 Andrew H. Barenberg, MD
 Stuart S. Barish, MD, FACG
 John D. Barker, MD, FACG
 Cody B. Barnett, MD, FACG
 Eduardo Barriga, MD
 Brandon Bartels, NP
 James S. Barthel, MD, FACG
 Ashutosh J. Barve, MD, PhD
 Showkat Bashir, MD
 Fadi N. Bashour, MD
 William E. Basri, MD, FACG

We gratefully acknowledge the following donors who have made major leadership contributions to the G.U.T. Fund:

Edgar Achkar, MD, MACG
 Carol A. Burke, MD, FACG
 Naga P. Chalasani, MD, FACG
 William D. Chey, MD, FACG
 Delbert L. Chumley, MD, FACG
 Kenneth R. DeVault, MD, FACG
 Endoscopy Center at Bainbridge, LLC
 • Rami Abbass, MD
 • Robert B. Cameron, MD, FACG
 • Michael K Koehler, MD, FACG

• Raymond W. Rozman, Jr., MD
 • Eric J.B. Shapiro, MD
 • Nadia Mansour, MD
 • Jason de Roulet, MD
 • Physicians Endoscopy
 • University Hospitals of Cleveland
 Francis A. Farraye, MD, MSc, FACG
 Lauren B. Gerson, MD, MSc, FACG
 David Greenwald, MD, FACG
 Seth A. Gross, MD, FACG

Frank Hamilton, MD, MPH, MACG
 Stephen B. Hanauer, MD, FACG
 Immanuel K.H. Ho, MD, FACG
 David A. Johnson, MD, MACG
 Costas Kefalas, MD, MMM, FACG
 Sunanda V. Kane, MD, MSPH, FACG
 Caroll D. Koscheski, MD, FACG
 Jonathan A. Leighton, MD, FACG
 W. Elwyn Lyles, MD, FACG
 Paul Moayyedi, MB, ChB, PhD, MPH, FACG

Anne-Louise Oliphant
 Daniel J. Pambianco, MD, FACG
 Irving M. Pike, MD, FACG
 Mark B. Pochapin, MD, FACG
 Eamonn M.M. Quigley, MD, M ACG
 David T. Rubin, MD, FACG
 John R. Saltzman, MD, FACG
 Harry E. Sarles, Jr, MD, FACG
 Lawrence R. Schiller, MD, FACG
 Samir A. Shah, MD, FACG

Nicholas J. Shaheen, MD, MPH, FACG
 Brennan M.R. Spiegel, MD, MSHS, FACG
 Bradley C. Stillman
 Scott M. Tenner, MD, MPH, FACG
 Ronald J. Vender, MD, FACG
 Zobair Younossi, MD, FACG

THE G.U.T. FUND

THE G.U.T. FUND FOR CLINICAL RESEARCH AND EDUCATION: Donor Recognition

David R. Bass, MD, FACC
 Katrina M. Bassel, MD
 Patrick Basu, MD
 Steven Batash, MD
 William M. Bauer, MD, FACC
 Charles Baum, MD, FACC
 Howard B. Baum, MD
 Dipti Bavishi, MD
 David A. Beary, MD
 Karl T. Bednarek, MD
 Joanne G. Beer, PA
 Brian W. Behm, MD
 Michele F. Belding, MD
 Peter C. Belitsos, MD
 Jonathan D. Bell, MD
 Somashekhar V. Bellary, MD
 Natalya Belova, MD
 George Benes, MD
 Robert V. Benish, MD, FACC
 Emily Benson, NP
 H. Leonard Bentch, MD, FACC
 Ali Benzaglam, MD
 Sheldon C. Berger, DO
 David A. Berkman, MD
 Irina Berlin, MD
 Paul Bermanski, MD, FACC
 Mitchell B. Bernsen, MD
 Jeffrey Bernstein, MD, FACC
 Marc L. Bernstein, MD
 Gregory R. Bernstein, MD
 Stephen M. Berque, MD, FACC
 Michael A. Berry, MD
 David R. Beswick, MD, FACC
 Ahsan M. Bhatti, MD
 Eldad S. Bialecki, MD
 Melanie M. Bienvenu, MD
 Daniel L. Biery, DO, FACC
 Ioana A. Bina, MD, PhD, FACC
 Philip C. Bird, MD, FACC
 Shrinivas Bishu, MD
 Arnab Biswas, DO
 Kara N. Black, PA
 Jack L. Blackshear, MD, FACC
 Edmond W. Blades, MD
 James M. Blake, MD
 Richard L. Blansky, MD
 Robert H. Bleicher, MD
 Gregory P. Blitz, MD

Peter E. Bloom, MD
 Seth M. Bloom, MD, PhD
 Carl S. Boagni, MD
 Lonnie R. Boaz, MD
 Gary S. Bochna, MD, FACC
 William L. Boddie, MD
 James J. Boehmke, DO
 Terry D. Bolin, MD
 Preetam Bollampally, MD
 Janardhan Bollu, MD, FACC
 John H. Bond, MD, FACC
 Gail Bongiovanni, MD, FACC
 Larry A. Bookman, MD
 Somprak Boonpongmanee, MD
 David S. Borislow, MD
 Ellen J. Borland, MNP
 James L. Borland, MD, FACC
 Thomas R. Borthwick, MD, FACC
 Cristiana Bortuzzo, MD
 Mark E. Boschert, MD
 John J. Bosco, MD
 Charles R. Bosshardt, MD
 Lazaro Bouza, MD
 Keith T. Bovell, MD, FACC
 Mark H. Bowles, MD, FACC
 George B. Boyar, MD
 Geoffrey L. Braden, MD, FACC
 Carolyn D. Bradley, FRN
 Howard W. Bradnock, MD
 Daniel E. Brady, MD
 Jack P. Braha, DO
 Parag A. Brahmabhatt, MD
 Kambiz Bral, MD
 Lawrence J. Brandt, MD, MACG
 Margaret E. Bridges, MD
 Yvonne R. Bright, MD
 Gregg D. Brodsky, MD
 David H. Brody, MD
 Matthew Q. Bromer, DO
 Elizabeth K. Broussard, MD
 Michael Brown, MD, FACC
 Steven Brozinsky, MD, FACC
 David H. Bruining, MD
 Ronald J. Brzana, MD
 Aaron Brzezinski, MD, FACC
 Kenneth N. Buchi, MD, FACC
 Michelle L. Buffington, NP
 Kathy P. Bull-Henry, MD, FACC

Melvin D. Bullock, MD
 Borys Buniak, MD
 Vladislava Buntic, MD
 Wilmot C. Burch, MD, FACC
 Paula G. Burkard, MD, PhD
 Carol A. Burke, MD, FACC
 Jerome M. Burke, MD, FACC
 Aaron J. Burrows, MD
 Zahid W. Butt, MD, FACC
 K. Leo Buxbaum, MD, FACC
 Floyd C. Byfield, MD
 Kevin G. Byrne, MD
 Cathleen N. Cabansag, MD
 William J. Caccese, MD, FACC
 William J. Caddick, MD
 Kathlynn Caguia, MD
 Michael T. Caire, MD
 R. Bruce Cameron, MD, FACC
 Constance M. Campanella, FRN
 Cristino Canga, III, MD
 Michael D. Canty, MD
 Daniel B. Caplan, MD, FACC
 Anthony Capobianco, PA
 Joel M. Carlson, MD
 Matthew R. Carns, MD
 Marc S. Carp, MD
 David A. Carron, MD
 Ethelred E. Carter, MD
 Richard F. Caruso, MD
 Michael D. Cashman, MD, FACC
 Philip R. Cassar, MD
 Timothy D. Cassidy, DO, FACC
 Adalberto R. Castellanos, MD
 Eduardo Castillo, MD
 Eddy A. Castillo, MD
 Wilson R. Catapani, MD, FACC
 Stephanie M. Cauble, MD
 Barbara Cencora, MD
 Neetu H. Chahil, MD
 Naga P. Chalasani, MD, FACC
 Shekhar K. Challa, MD
 Tawfik N. Chami, MD
 Sing Chan, MD, FACC
 Cesar A. Chan, MD
 Dennis Y. Chan, MD
 Nisha Chand, MD
 John Chang, MD, FACC
 Jimmy Chu-Ming Chang, MD

Alan W. Chang, MD
 Mohan S. Charan, MD
 Michel-Jose Charles, MD
 Amanda W. Charlton, MD
 Adam I. Chen, MD, FACC
 Victor Kai-Ping Chen, MD, MSPH, FACC
 Alice G. Cheng, MD, PhD
 Bonnie K. Cheng, MD
 Andrew R. Chernick, MD
 Richard M. Cherpak, MD
 William D. Chey, MD, FACC
 Aditi Chhada, MD
 Richa Chibbar, MD
 Sridhar S. Chilimuri, MD
 Kelly Chin, MD
 Matthew A. Chin, MD
 George Suey Lim Chin, MD
 Carlos E. China, MD
 Michael V. Chiorean, MD
 Rodolfo A. Chirinos, MD, FACC
 Vikas N. Chitnavis, MD
 Ravi S. Chittajallu, MD
 Hester H. Choi, MD
 Christina Chou, MD
 Sohail A. Choudhri, MD, FACC
 Alroy A. Chow, MD, FACC
 Tabassum A. Chowdhury, MD
 Roland B. Christian, MD
 Emily M. Christman, MD
 Deborah L. Chua, MD
 Priyanka Chugh, MD
 Carlene L. Chun, MD
 Kwok-Leung Chung, MD, FACC
 Phillip Y. Chung, MD
 Jackie J.H. Chuong, MD
 Ram Chuttani, MD
 Dan R. Cimponeriu, MD
 Raymond Cintron, MD
 Matthew T. Clark, MD
 Steven B. Clayton, MD
 Peter J. Cleavinger, MD
 John B. Clemmons, Jr., MD
 John D. Cluley, MD
 Allyson E. Cochet, MD
 Charles F.M. Cohan, DO, FACC
 Jonathan Cohen, MD, FACC
 David Cohen, MD
 Seth A. Cohen, MD

David A. Cohen, MD
 Murray H. Cohen, DO, FACC
 Stanley M. Cohen, MD, FACC
 Erica R. Cohen, MD
 Michelle S. Cohen, MD
 H. Matthew Cohn, MD
 Ramon E. Colina, MD, FACC
 Jason M. Colizzo, MD
 Kevin P. Collier, MD
 Clyde A. Collins, MD
 Judith F. Collins, MD
 Jason M. Collins, MD
 David N. Collins, MD, FACC
 Filiberto Colon, MD, FACC
 Fabio Cominelli, MD, FACC
 Andrew R. Conn, MD, FACC
 Chris N. Conteas, MD, FACC
 Fernando A. Contreras, MD, FACC
 Darwin L. Conwell, MD, MS
 Gregory S. Cooper, MD, FACC
 Helio Copelman, MD, FACC
 Andrew P. Copland, MD
 Timothy J. Cornnell, MD
 Florian M. Cortese, MD, FACC
 John M. Costable, Jr., MD, FACC
 Peter B. Cotton, MD, FACC
 Amanda B. Couch, NP
 Michael E. Cox, MD, FACC
 Alan J. Cox, MD
 James T. Cox, MD
 James P. Cranley, MD, FACC
 Israel Crespo, MD
 Mauricio E. Cromeyer, MD
 Gelsimo A. Cruz, MD, FACC
 Byron L. Cryer, MD, FACC
 Judith E. Csanky, MD
 Kent N. Cunningham, MD
 Bradley Currier, MD
 Gary L. Cushing, MD
 Raul Cutait, MD, FACC
 Edson Jurado da Silva, MD, FACC
 Shad Dabaghi, MD, FACC
 Isam Daboul, MD, FACC
 Thomas H. Daignault, PA
 Esam Z. Dajani, MD, FACC
 Robert E. Dale, MD, FACC
 John M. Dalena, MD
 Paul R. Dambow, MD

Long Phi Dang, MD
Samuel J. Daniel, MD, FACC
Mark F. Daniels, MD, FACC
Todd E. Dantzler, MD
Jeffrey B. Danzig, MD
Seema A. Dar, MD, FACC
Manuchehr Darani, MD, FACC
Steven David, MD
James M. David, MD, FACC
Tammy F. Davidson, NP
Robert E. Davis, MD, FACC
Thomas V. Davis, DO
Lukejohn W. Day, MD
Octavio A. De La Pena, MD
Gilberto J. De La Torre, MD
Cara K. Debley, MD
Daniel R. Debo, DO
Robert E. DeCoux, Jr., MD, FACC
Fadi Deeb, MD, FACC
Erika E. DeGayner, DO
Harry G. DeMeo, MD
Mark T. DeMeo, MD, FACC
Michael F. Demyen, MD
Donald J. Denby, Jr., MD
Teresa L. D'errico, ANP
Dilip M. Desai, MD, FACC
Carl R. Dettwiler, MD
Kenneth DeVault, MD, FACC
Zoltan J. Devenyi, MD
Surinder S. Devgun, MD
Thomas N. Dewar, MD
Linda K. Dewitt, NP
Ashok K. Dhaduvai, MD
Ujagger S. Dhillon, MD, FACC
Carlo Di Lorenzo, MD
Gaston I.S. Diallo, MD
Amber L. Diaz, PA
Danilo V. Diaz, MD
Amy J. DiChiara, MD
William S. DiGiacomo, MD, FACC
Anthony M. DiGiovanni, DO
Steven C. Dilauro, MD
Pooi Huat Ding, MD
Dennis E. DiSantis, MD, FACC
Anthony DiTomaso, MD
Son T. Do, MD
Mark P. Dobish, MD
Geetha Dodda, MD

Milan Dodig, MD
Kazufumi Dohmen, MD
Siva Doma, MD
Jeffery J. Dorociak, MD
Ernst R. Dorsch, MD, FACC
Mark R. Dosch, MD, FACC
Michelle M. Douvier, PA
Kendra K. Dove, PA
Matthew J. Downey, MD
David W. Dozer, MD, FACC
Michael T. Draelos, MD, FACC
Jennifer L. Drake, PA
Fred M. Drennan, MD
David J. Drewitz, MD, FACC
Andrew M. Dries, MD
Richard B. Drude, MD, FACC
Peter A. D'Sa, MD, FACC
Veronica T. Dugan, MD
Peter R. Dumas, MD
Richard A. Dumois, MD, FACC
David R. Dyke, MD
Ivana Dzeletovic, MD
Ervin Y. Eaker, MD, FACC
Dayna S. Early, MD, FACC
David L. Earnest, MD, FACC
Guy T. Easterling, DO
Mark D. Edge, MD
Rebecca Ann Ehlers, MD
Murray N. Ehrinpreis, MD, FACC
Amir T. Ekanej, MD
Robert T. Elliott, MD
Jonathan C. Ellis, MD
Steven B. Ellison, MD, FACC
Richard S. Elloway, MD, FACC
Michael F. Elmore, MD, FACC
Esmail M. Elwazir, MD
Richard B. Emanuel, MD
William F. Emlich, MD
Pear M. Enam, MD, FACC
Rebecca J. Ensley, DO
Michael N. Eppel, MD, FACC
Roger M. Epstein, MD
Nora A. Erhart, MD
Sandra I. Escalera, MD
David S. Eskreis, MD, FACC
William Essilfie, MD
James Philip G. Esteban, MD
Margaret D. Eugenio, MD

Robert B. Evans, MD
Tanya H. Evans, MD
Jillian Evarts, PA
Peter A. Eweje, MD, FACC
Mark T. Ewing, MD
James C. Ezi-Ashi, MD
Sherif A. Farag, MD
Michael A. Farber, MD
Ashkan Farhadi, MD, MS, FACC
Touraj Farid, MD, FACC
Frank W. Faris, MD
Mohammad Farivar, MD, FACC
Richard M. Farleigh, MD, FACC
William M. Farmer, DO
Francis A. Farraye, MD, MSc, FACC
Richard K. Farris, MD, FACC
Shaban Faruqui, MD, FACC
Richard M. Fazio, MD
Kirby M. Fazio, F.BC
Arthur E. Feinerman, MD, FACC
Brian D. Feiock, MD
David L. Feit, MD
Mark S. Feldman, MD
David M. Felig, MD
Robin L. Ferguson, MD
James P. Ferguson, MD
Roberto Fernandez, MD, FACC
Neil Ferrara, MD
Lance J. Ferrin, MD, PhD
Michael J. Fidanzato, MD
Geoffrey A. Fillmore, DO
Claus J. Fimmel, MD
Jeffrey S. Fine, MD
Warren Finkelstein, MD, MACG
Jessica M. Fisher, MD
Michael R. Fisher, DO
Angela Fishman, DO
J.D. Fitterer, MD
Joseph F. Fitzgerald, MD, MACG
Bridget B. Fitzgibbon, NP
Edwin B. Flanagan, DO, FACC
Ira L. Flax, MD, MACG
Jennifer A. Flemming, MD
Martin H. Floch, MD, MACG
Sarah W. Flores, MD
Nadine L. Floyd, MD
Steven E. Fochios, MD, FACC
Mark R. Fortson, MD

Raetta B. Fountain, MD
Stanley A. Fox, MD, FACC
Charles A. Fox, MD
Jeffrey M. Fox, MD
Robert L. Frachtman, MD, FACC
Andrew P. Francella, MD
Peter S. Francisco, DO
Robert A. Frankel, MD
Desha A. Frankel, MD
Harold D. Frankl, MD, FACC
Hal J. Freiman, MD, FACC
Frederick J. Fricke, MD, FACC
Gerald Friedman, MD, PhD, MACG
Ivan A. Friedrich, MD
Florian Froehlich, MD, FACC
Stephen S. Frost, MD, FACC
Casey S. Fu, MD
Sam R. Fulp, MD
Wye Poh Fung, MD, FACC
Christopher Furlong, MD
Kimberly A. Furman, PA
Koichi Furukawa, MD
James A. Fuson, MD, FACC
Scott L. Gabbard, MD
Barry N. Gach, MD
Srinivas Gaddam, MD, MPH
Kristin A. Gaffney, DO
Veronika Gagovic, MD
Zoi Gamagaris, MD
Gregory R. Gambla, DO
Ramesh K. Gandhi, MD, FACC
Shiban K. Ganju, MD
David A. Garcia, MD
Jeffrey H. Garelick, MD
Garth J. Garramone, MD
Benedict L. Garrett, MD
Mario Garretto, MD
Andrei C. Gasic, MD
Sarita Gayle, MD
Milton Gedallovich, MD
Randy J. Geldmacher, MD
Eugene A. Gelzayd, MD, FACC
Bradford C. Gelzayd, MD, FACC
Lewis Genuth, MD
Alister A. George, MD
Donald E. George, MD
Hans Gerdes, MD
Michael S. Gerdis, MD

Lauren B. Gerson, MD, MSc FACC
Gary L. Gerstner, MD
Carl E. Gessner, MD, FACC
Rajaratn B. Ghanti, MD, FACC
Robert R. Gialanella, MD, FACC
Wood B. Gibbs, MD
Jerald Giller, MD, FACC
Steven D. Gillon, DO
Philip B. Gilman, MD
Alan R. Gingold, MD
Gino L. Giorgini, Jr., MD, FACC
Brooke Glessing, MD
Jonathan N. Glickman, MD, PhD, FACC
Jonathan D. Godfrey, MD
Reynaldo Godines, MD, FACC
David H. Goetz, MD, FACC
Chintamani B. Gokhale, MD
Michael S. Goldberg, MD
Richard C. Golding, MD
Robert H. Goldklang, MD
Jeffrey H. Goldman, MD, FACC
Lawrence N. Goldman, MD
Jeffrey A. Goldstein, MD, FACC
Andrea E. Goldstein, MD
Phillip J. Goldstein, MD
Melvin J. Goldstein, MD, FACC
Javier Gomez, MD
Chad M. Gonzales, MD
Angel Gonzalez, MD
Rosendo Gonzalez-Gomis, MD
Robert H. Goo, MD, FACC
Michael W. Goodman, MD, FACC
Eric B. Goosenberg, MD
Kavitha Gopal, MD
Vikram D. Gopal, MD
Inna H. Gordin, MD
Fredric D. Gordon, MD
Martin E. Gordon, MD, FACC
Craig S. Gordon, MD, FACC
Richard M. Gore, MD, FACC
Shivan Gosine, MD, FACC
John L. Gosserand, MD
Elaine R. Gossman, MD
Kiyotoshi Gotoh, MD, PhD
Paranjyothi R. Gowdar, MD, FACC
Anoop K. Goyal, MD
Andrew J. Grade, MD
Geoffrey G. Graham, DO

THE G.U.T. FUND FOR CLINICAL RESEARCH AND EDUCATION: Donor Recognition

Wayne D. Green, MD	Frank Hamilton, MD, FACC	Derek K. Holcombe, MD	Masanobu Iwata, MD	Sunanda V. Kane, MD, MSPH, FACC
Jon D. Green, MD, FACC	Riyadh S. Hammoud, MD, FACC	Rod R. Holland, MD	Christian S. Jackson, MD, FACC	Hyon S. Kang, DO
Peter H. R. Green, MD, FACC	Steven W. Hammond, MD	Joseph W. Holland, MD	Lucien R. Jacobs, MD	Robert J. Kania, MD, FACC
Ronald S. Green, MD, FACC	Howard Hampel, MD	David I. Hollander, MD	Sanjay B. Jagannath, MD	Rangasamy Kannan, MD
Bruce D. Greenberg, MD	Stephen B. Hanauer, MD., FACC	Joseph D. Hollier, MD, FACC	Frank H. Jahns, MD	Richard Kaplan, MD
Ronald E. Greenberg, MD	Joseph E. Hancock, MD, JD, FACC	Gerald J. Holtmann, MD	Michael W. James, MD	Ahmad A. Karadaghy, MD
David A. Greenwald, MD, FACC	Rashid Hanif, MD, FACC	Charles R. Honaker, MD, FACC	Gerardus L. Jameson, MD	Jacob Karr, MD
Kara S. Greer, PA	Nicole C. Hanley-Williams, MD	Dana Hong, MD	Reem H. Jarbou, DO	Franklin Kasmin, MD
Federico J. Gregory, MD	Phillip C. Harper, MD	Stefany B. Honigbaum, MD	Suresh G. Jayatilaka, MD	Neil M. Kassman, MD
Ronald Griffin, MD	John N. Harrington, MD, FACC	John R. Hood, MD, FACC	Brentley D. Jeffries, MD	Martin P. Kaszubowski, MD
Daniel E. Griffin, MD, FACC	Shirley A. Harris, MD	Wayne C. Hoover, MD	Alma F. Jenkins, MD	Hiromi Kataoka, MD, PhD
Diane M. Griffin, PA	Clark A. Harrison, MD	Mohammad I. Hoque, MD	Whitney Jennings, MD	Eiichi Kato, MD
James L. Griffith, MD	William A. Hartman, MD, FACC	Frances Briones Horenstein, MD	Dennis M. Jensen, MD, FACC	Joshua A. Katz, MD
Nicole M. Grigg, MD	Choudhury S. Hasan, MD	Kenneth S. Horth, MD, FACC	Jawad A. Jilani, DO	Jeffry A. Katz, MD
Leah R. Griggs, MD	Tarek I. Hassanein, MD, FACC	Jesse P. Houghton, MD	Jose C. Jimenez, MD	Henry J. Katz, MD
Nicole M. Griglione, MD	John W. Heaton, MD, FACC	Douglas A. Howell, MD, FACC	Stephen N. Joffe, MD, FACC	Jennifer A. Kaufman, NP
Stephen D. Grill, MD, FACC	Lonny M. Hecker, MD	Thomas P. Hsia, MD	R. Bruce Johnson, MD, FACC	Stephen E. Kaufman, MD, FACC
Scott W. Grisolano, MD	Ross A. Heil, DO	Lin Huang, MD, PhD	David A. Johnson, MD, MACG	Leon Kavalier, MD
Seth A. Gross, MD, FACC	David Heiman, MD	Galen C. Huang, MD, FACC	Thomas D. Johnson, MD	Marsha H. Kay, MD, FACC
Craig G. Gross, MD	Kyle A. Helwig, MD	Conway C. Huang, MD, PhD	Christopher M. Johnson, MD, PhD	Francis X. Keeley, MD, FACC
Matthew A. Grossman, MD	Heidi Hemak, PA	Scott M. Huber, MD	Stephen P. Johnson, DO	Ross S. Keener, MD
April B.M. Grudell, MD	Glen H. Henbest, DO	Timothy L. Huggins, MD	Mark Y. Johnson, MD	Varujan A. Keledjian, MD
Nalini M. Guda, MD	Joseph B. Henderson, MD	Thomas P. Hughes, MD, FACC	Bruce A. Jones, MD	James A. Kemp, MD
Moises B. Guelrud, MD	Sidney E. Henderson, MD	Wai Mo Hui, MD, FACC	Blake A. Jones, MD	Marc V. Kennedy, MD
Benjamin A. Guider, Jr., MD, FACC	Cynthia T. Henderson, MD	Kenneth I. Hunt, MD, FACC	Michael B. Jones, MD, FACC	Richard J. Kenney, DO
Michael J. Guirl, MD, FACC	Shane E. Hendon, DO	James B. Hunter, MD	Lisa M. Jones, MD	Eugene M. Kern, MD, FACC
Tannaz Guivatchian, MD	Judith A. Henry, MD, FACC	Nisreen S. Husain, MD	Dan M. Jones, MD, FACC	Bruce A. Kerner, MD
Vishal Gupta, MD	Nikole H. Henthorn, NP	Hamid Hussain, MD	David P. Jones, DO, FACC	Evelyn R. Kessel, MD
Puneet Gupta, MD	David Herbstman, MD, FACC	Keith P. Hussey, MD, FACC	Paula Y. Jones, NP	Azeem Khan, MD, FACC
Ashutosh Gupta, MD	Margot L. Herman, MD	Stephen A. Hutto, MD	Lucy M. Joo, DO	Mansur A. Khan, MD, FACC
Pradeep K. Gupta, MD	Jeremy R. Herman, MD	Shakir A. Hyder, MD, FACC	Raymond E. Joseph, MD, FACC	Tariq J. Khan, MD, FACC
Naveen K. Gupta, MD	Richard E. Hernandez, MD, FACC	Chris B. Hyun, MD	Philip M. Joson, MD	Jaffer J. Khan, MD
Louellen B. Gurley, MD	Yasmin G. Hernandez, MD	Fernando Ibarra, MD, FACC	Grishma Joy, MD	Harshit S. Khara, MD
Alexander P. Gurrola, MD	Alfredo J. Hernandez, MD, FACC	Khaled M. Ibrahim, MD, FACC	Stephanie R. Justin, NP	Sanjiv Khetarpal, MD
Sidney Gutstein, MD, FACC	Alfred J. Hernandez, MD, FACC	Koh Ikeda, MD	Sitaraman Jyotheeswaran, MD, FACC	Muhammad F. Khokhar, MD, FACC
Jeremy M. Gutwein, MD	Linda M. Herrick, MD	Madalina Ilie, PhD	Costas Kafalas, MD, MMM, FACC	Kiranpreet K. Khosa, MD
Laurie S. Haas, MD	Ludwig T. Heuss, MD, FACC	Christopher D. Illick, MD	Devendra S. Kahlon, MD	Rekha Khurana, MD
Saad F. Habba, MD	David G. Hewett, MD	Hirotsugu Imaeda, MD	Steven C. Kaiser, MD, FACC	Angesom Kibreab, MD
Nadim G. Haddad, MD	Toshifumi Hibi, MD, PhD, FACC	John J. Imbesi, MD	Behzad Kalaghchi, MD, FACC	James W. Kikendall, MD, FACC
Maurice S. Haddad, MD, FACC	Eric D. High, MD, FACC	Steven B. Ingle, MD	Ishaan S. Kalha, MD	Kaoru Kikuchi, MD, FACC
Gerard D. Haggstrom, MD, FACC	Nadia M. Hijaz, MD	Homayon Iraninezhad, MD	Anthony N. Kalloo, MD, FACC	Katherine Kim, MD
T. Lanier Hagood, MD, FACC	Raouf E. Hilal, MD, FACC	Ahmad Irfan, MD, FACC	Bruce T. Kalmin, MD	David J. Kim, MD
Nasser Hajar, MD	Harry S. Himal, MD, FACC	Sameer Islam, MD	Amita Kalra, MD	Peter S. Kim, MD
Fawaz Z. Hakki, MD	John P. Hinds, MD	Abul F. Islam, MD	Michael Kam, MD	Adam S. Kim, MD
William H. Hall, MD, FACC	Tetsuya Hirano, MD, FACC	Farhad Ismail-Beigi, MD, FACC	Jayaprakash K. Kamath, MD	Theodore Y. Kim, MD, FACC
Ryan D. Hamby, DO	Immanuel K.H. Ho, MD, FACC	Yuriy Israel, MD	Eugene H. Kamemoto, MD	Yoshikazu Kinoshita, MD, FACC
Mostafa A. Hamdy, MD	Steven E. Hodes, MD	Khaled Issa, MD	Nandhakuma Kanagarajan, MD	Joseph L. Kinzie, MD
John K. Hamilton, MD	David S. Hodges, MD, FACC	Makoto Iwahara, MD	Satish B. Kanakamedala, MD	John A. Kirkikis, MD

Michele Kissous-Hunt, PA
George L. Kistler, MD
Yuko Kitagawa, MD, FACC
Masaki Kitajima, MD, FACC
Steven D. Klein, MD
Mariusz Klin, MD
Michael M. Kline, MD
Donald E. Knapp, MD, FACC
Whitfield L. Knapple, MD, FACC
John L. Kniaz, DO
Laurie A. Knippen, NP
Robert L. Knox, MD
Cynthia Ko, MD
Venu G. Koduri, MD
Junichi Koeda, MD, FACC
Gerald J. Kohn, MD
Moin Hisamuddin Kola, MD
Venkateswara R. Kolli, MD
Raúl A. Komazona, MD
Ashok V. Kondru, MD
Frank J. Konicek, MD, FACC
Laura L. Koon, F.C
Julia C. Korenman, MD
Karen K. Kormis, MD, FACC
Nabeel S. Koro, MD
Caroll D. Koscheski, MD, FACC
Donald P. Kotler, MD, FACC
Vikram S. Kotwal, MD, FACC
Lorete M. Kotze, MD, FACC
Kenya Kozawa, MD
Orest J. Kozicky, MD
Kenneth R. Kranz, MD
Robert E. Kravetz, MD, MACG
Joseph M. Kretschmar, MD, FACC
Mahesh K. Krishnaiah, MD
Nathaniel R. Krogel, DO
Charles L. Krone, MD, FACC
Michael P. Krumholz, MD, FACC
Jackson H. Kuan, MD
Craig M. Kubik, DO, FACC
Stephen T. Kucera, MD
Muhammad M. Kudaimi, MD, FACC
Arbind Kumar, MD, FACC
Kirtida G. Kumar, MD
Thomas L. Kun, MD
Douglas A. Kuperman, MD
Ravinder R. Kurella, MD
George Kurian, MD

Jacob Kurowski, MD
James T. Kwiat, MD
Paul Y. Kwo, MD, FACC
Annette Y. Kwon, MD
Charles L. Lackey, MD, FACC
Jeffrey T. Laczek, MD
Dennis R. Laffer, MD, FACC
Melissa M. Lafferty, PA
Maria A. Lagarde, MD
Joseph A. Lagattuta, MD
Sean C. Lai, MD, FACC
Jennifer C. Lai, MD
Aran W. Laing, MD
Andrew N. Lake, MD
Subodh K. Lal, MD
Sing Lam, MD
Shiu-Kum Lam, MD, MACG
Patrick Lam, DO
Thomas S. Lam, MD
Jennifer V. Lamb, M.NP
Frank Lancellotti, MD
David W. Landau, MD, FACC
Brian K. Landsverk, MD, FACC
Daniel A. Langer, MD
Frank L. Lanza, MD, FACC
Henry S. Lao, MD
Deborah A. Larson, NP
Joel M. Lattin, DO
Richard F. Latuska, MD
Jose A. Lavergne, MD
Marvin E. Lawrence, MD, FACC
Richard M. Lawson, MD
Barbara S. Lawson, NP
T. Jack Lee, MD
David D. Lee, MD
Darrell J. Lee, MD
Ann J. Lee, MD
Stanley W. Lee, MD
Jonathan A. Leighton, MD, FACC
Louis P. Leite, DO, FACC
Mark R. Lena, MD, FACC
Maurice D. Leonard, MD
Solomon L. Lerer, MD, FACC
John Leung, MD
Wai-Keung Leung, MD, FACC
Eric L. Lever, MD, FACC
Joel A. Levien, MD, FACC
Sheila G. Levin, MD

Robert A. Levinson, MD, FACC
Gavin N. Levinthal, MD
Victor Levy, MD, FACC
Robert B. Levy, DO
Scot M. Lewey, DO, FACC
Jennifer M. Lewis, MD
Spencer Li, MD
Marilyn M. Li, MD
Dennis NF Lim, MD
Kian Peng Lim, MD, FACC
Zheng Lin, MD
Terry C. Lin, DO
Hua L. Lin, MD, FACC
Richard J. Link, MD
Frank V. Linn, MD
William H. Lipshutz, MD, FACC
John M. Litchfield, DO
Leonard Little, Jr., MD, FACC
Timothy E. Little, MD
Katherine H. Little, MD
Neven Ljubivic, MD, PhD, As, FACC
Neil E. Lobo, MD
Silviu A. Locovei, MD
Michael J. Loebenberg, MD
Edward V. Loftus, MD, FACC
George F. Longstreth, MD, FACC
Maria Lonshteyn, MD
Luis J. Lopez, MD
Armando Lopez De Victoria, MD
Thomas M. Loughney, MD, FACC
Craig H. Lubin, MD
Lori J. Lucas, MD
Lisa R. Luckey, DO
Maria Lufrano, DO
Kathleen Lukaszewski, MD
Donald F. Lum, MD, FACC
Mihai Z. Lupovici, MD
Ramesh Luther, MD, FACC
Ralph T. Lyerly, MD, FACC
W. Elwyn Lyles, MD, FACC
Thomas E. Lyles, MD
W. Elwyn Lyles, MD, FACC
Shaina M. Lynch, DO
Gustavo A. Machicado, MD, FACC
Bradley P. Mackler, MD
Jaya H. Maddur, MD, FACC
Kishore Maganty, MD
John P. Magulick, MD

Mahendra Mahatma, MD
Peter D. Maher, MD
Khalid Mahmood, MD
Stephen J. Mahoney, MD
Richard J. Mailloux, MD
Zenowij Majuk, MD, FACC
Zahoor A. Makhdoom, MD, FACC
Michael A. Malamisura, MD
Ahmad Malas, MD
Martin E. Maldonado, MD, FACC
Dordaneh Maleki, MD
Vikram R. Malladi, MD
J. Shawn Mallery, MD, FACC
Chaithanya Mallikarjun, MD
William G. Manax, MD, FACC
Alif M. Manejwala, MD
Flavio D. Manela, MD
Antonino Mannone, MD
Philip A. Mantia, MD, FACC
Siva Maran, MD, FACC
Stefan P. Marcuard, MD, FACC
Michael L. Margolin, MD, FACC
Rui T. Marinho, MD
Jonathan E. Markowitz, MD, MSCE
Raul Marquez, MD
Jon K. Marsh, DO
Barry J. Marshall, MD, FACC
Fabrizio Martella, MD
David F. Martin, MD, FACC
Patrick A. Masters, MD, FACC
Abraham Mathew, MD
Roy M. Matsuyama, MD
Chester J. Maxson, MD, FACC
Vanessa B. Maxwell, F.ARN
Thadadaeus D. May, MD
Ira E. Mayer, MD, FACC
Gary P. Mayeux, MD
Marlyn J. Mayo, MD, FACC
Tiffany N. Mazur, PA
Bonita A. Mazzei, F.RN
Marshall E. McCabe, MD, FACC
Denis M. McCarthy, MD
Timothy McClellan, MD
Catherine H. McCrann, MD
William H. McCray, MD, FACC
R. Wade McCullough, DO
W. Michael McCune, MD
Patrick J. MDvitt, DO

Thomas R. McGinn, MD
W. Richard McGowan, Jr., MD, FACC
Daniel E. McGuire, MD, FACC
Stacey McKelvey, MD
Jason D. McKinney, DO
Alfred E. McNair, MD
Peter R. McNally, DO, MACG
Kathryn F. McParlane, F.CRN
Jeffrey R. Medoff, MD, FACC
Jeet R. Mehta, MD, FACC
Carmen B. Meier, MD
Carl D. Mele, MD
Nery O. Mencos, MD
Robert A. Mendelsohn, MD
Leonardo Mendez, MD, FACC
Richard A. Menin, MD
Timothy J. Menz, MD
Frank V. Meriano, MD
Jay G. Merker, MD
Nancy B. Merrell, MD, FACC
Sikandar A. Mesiya, MD
Divo A. Messori, MD, FACC
Stacy A. Meuth, F.ANP
George W. Meyer, MD, MACG
William F. Meyers, MD
Kevin P. Meyers, MD
Hazar Michael, MD
Pina Michieletti, MD
Juliana Miller, MD
Robert M. Miller, MD
Matthew S. Miller, MD
John P. Milliken, MD
Lawrence Mills, MD, FACC
Gordon A. Millspaugh, MD
Max C. Miranda, MD
Nader Mirhoseni, MD
Vinod Mishra, MD, FACC
Vijay Laxmi Misra, MD
William J. Mitchell, MD, FACC
Carlos Mitrani, MD
Manoj K. Mittal, MD
Alka Mittal Hudson, MD
Roger D. Mitty, MD
Clyde T. Miyaki, MD, FACC
David S. Mize, MD
Ibraheem M. Mizyed, MD
Paul Moayyedi, MB, ChB, PhD, MPH, FACC
Prassad V. Modcoicar, MD

THE G.U.T. FUND FOR CLINICAL RESEARCH AND EDUCATION: Donor Recognition

Dana C. Moffatt, MD	Akash Nabh, MD	Luis H. Ocampo, MD	Anik M. Patel, MD	Anjaneya R. Puppala, MD, FACG
Babak Mohajer, MD	James M. Nachiondo, MD	Elizabeth A. Odstrcil, MD, FACG	Kandarp R. Patel, DO	Peter F. Purcell, MD, FACG
Imtiaz Mohamed, MD	Muhammad Naeem, MD	Suwebatu T. Odunsi-Shiyabade, MD	Paolo Pazzi, MD, FACG	Amandeep S. Purewal, MD
F. Martin Moix, Jr., MD	Vinaychandran Nair, MD, FACG	Robert D. Odze, MD	David E. Peach, MD	David B. Purow, MD
Adedayo O. Mokuolu, MD	Naomi L. Nakao, MD, FACC	Pilsoo Oh, MD	Ralph P. Pearce, MD	John W. Pyne, MD
Phani K. Molakatalla, MD	Imad M. Nakshabendi, MD, FACC	Takayuki Okada, MD, FACC	Kenneth I. Pearlman, MD	Joseph J. Quagliata, MD, FACC
Michael D. Molinari, MD, FACC	Jae W. Nam, MD	Ayotokunbo O. Olosunde, MD	Peder J. Pedersen, MD	Gang Quan, MD
Neal A. Moller, MD	Nick B. Namihias, MD	Harvey W. Olsen, MD	George Pelican, MD, FACC	Eamonn M. M. Quigley, MD, MACG
Robert M. Molloy, MD	Yoshinobu Namihira, MD, FACC	Thomas A. O'Malley, MD, FACC	Andrew T. Pellecchia, MD	Patrick G. Quinn, MD
Jeffrey W. Molloy, MD, FACC	Fadel E. Nammour, MD, FACC	Thomas F. O'Meara, MD, FACC	Thomas P. Peller, MD	Zeeshan A. Qureshi, MD
Brian F. Moloney, MD	Santa Nandi, MD	M. Louay Omran, MD	Daniel Pelot, MD, MACG	Rogelio R. Rabanera, MD, FACC
Mark A. Molos, MD	Iftikhar H. Naqvi, MD	Caterina M. Oneto, MD	Mark M Pence, DO	James S. Radke, MD, FACC
F. Stephen Moore, MD, FACC	Tarun K. Narang, MD	Michael Oravec, MD, PhD	Joshua D. Penfield, MD	Laura E. Raffals, MD, FACC
John D. Moore, MD	Amrit P.S. Narula, MD, FACC	Sarah Ordway, MD	Deane A. Penn, MD, FACC	Unnithan V. Raghuraman, MD, FACC
Charles H. Moore, MD	Luis S. Nasiff, MD, FACC	Luis A. Orozco, MD	Fernando A. Pereira, MD	Paramvir S. Rahal, MD
Mario Felipe Moquete, MD	Kristin P. Naso, MD	Martin Ortiz, MD	Omar J. Perez-Jimenez, MD	Tariq Rahim, MD
Maria L. Moreira, MD, FACC	Bassam H. Nasr, MD	Arthur H. Ostrov, MD, FACC	Joseph L. Perrotto, MD, FACC	Jay M. Raja, MD, FACC
Donald Morere, Jr., MD	Samir K. Nath, MD	Richard L. Otero, MD, FACC	Mohan Persaud, MD	Anil K. Ram, MD
George E. Morgan, MD	Ranga S. Nathan, MD, FACC	Charles C. Owen, Jr., MD	David J. Peters, DO, FACC	Francisco C. Ramirez, MD, FACC
Jeffrey G. Morgan, MD	Ramasamy S. Nathan, MD, FACC	Gregory R. Owens, MD	L. Henry Pham, MD	Rafael C. Ramos, MD
Ricardo Morgenstern, MD, FACC	Muhammed G. Nathani, MD, FACC	Paulo A. Pacheco, MD	Joseph P. Phillips, MD	William H. Ramsey, MD, FACC
John C. Morgenstern, MD	Scott M. Naum, DO	Wilfredo Pagani, MD, FACC	Joaquin H. Piedra, MD, FACC	Richard C. Ranard, MD
Susan J. Morley, NP	Christina N. Naumovich, MD	Lori A. Paiva, MD	Willard C. Pierson, Jr., MD, FACC	Udipi P. Rao, MD, FACC
David W. Morris, DO	Husam M. Nazer, MD, FACC	Shivakumar Palanisamy, MD	Irving M. Pike, MD, FACC	Lynn M. Rapsilber, NP
Stanley A. Morrison, MD	Darlene Negbenebor, MD	Lena B. Palmer, MD, MSCR	James A. Pilla, MD	Sushil Rattan, MD
Maury K. Morrison, MD	Peter E. Nelson, MD	Daniel J. Pambianco, MD, FACC	Mark Pimentel, MD, FACC	Anupama Ravi, MD
Richard S. Morse, MD, FACC	Nina P. Nelson-Garrett, MD	Calvin Q. Pan, MD, FACC	Anne M. Pinto, NP	Monica Ray, MD
William J. Morton, MD, FACC	Norman R. Neslin, MD	Panagiotis H. Panagiotakis, MD	Suresh S. Pitchumoni, MD	Abbas Raza, MD
Radman Mostaghim, MD	Daniel A. Neumann, MD	Frank S. Pancotto, MD, FACC	Richard I. Plotzker, MD, FACC	Lakshminpathi R. Reddi, MD, FACC
Andrew D. Mowery, DO	Jay H. Newkirk, MD, FACC	John E. Pandolfino, MD, MSCI, FACC	Mark B. Pochapin, MD, FACC	Madhavi Reddy, MD, FACC
Cynthia A. Moylan, MD	Anthony J. Ng, MD	Sudhakar N. Pangulur, MD, FACC	Jiri J. Podany, MD, FACC	Jyothi Ahalya Reddy, MD, FACC
Juergen Mueller, MD	BaoLong Nguyen, MD	Richard J. Panicco, DO, FACC	Clinton D. Pollhamus, MD, FACC	Naveen G. Reddy, MD
Stefan A. Mueller-Lissner, MD, FACC	Lanchinh H. Nguyen, MD	John P. Papp, Jr., MD, MACG	Douglas A. Politoske, MD	Sudhir K. Reddy, MD
Lewis J. Mufson, MD	Son V. Nguyen, MD	Sunhee Park, MD	Eric A. Pollack, MD	Gautam M. Reddy, MD
Ghulam Mujtaba, MD	Taiwo N. Ngwa, MD	Harrison W. Parker, MD, FACC	Roberto Ponce, MD	Dena K. Reese, FNP-C
Christopher J. Mulder, MD	Donald M. Nicolardi, MD, FACC	Henry P. Parkman, MD, FACC	Nakechand Pooran, MD, FACC	Patrick T. Regan, MD, FACC
Gerard E. Mullin, MD, FACC	Fred Nicolas, MD, FACC	Sunil P. Pasricha, MD	Catherine D. Popkin, MD, FACC	Amy M. Reighard, RN, MSN, CGRN
Rushda Mumtaz, MD	Tomasz J. Niewiarowski, MD	Luis F. Passarelli, MD	Dorothy Porter, PA	Marie-Pierre Renaud, MD
Harold A. Munnings, MD, MBBS, FACC	Matthew A. Nikoloff, MD	Bennett J. Pastika, DO	Rachana Potru, MD	Renee M. Rennick, PA
Carol S. Murakami, MD	Kathy M. Nilles, MD	Sophia A. Patel, MD	Mark B. Potter, DO	Henri Renom de la Baume, MD
Rangan Murali, MD	Jay A. Noble, MD, FACC	Trushar B. Patel, MD	Ronald S. Powell, MD	Maxwell Rent, MD, FACC
Robert A. Murphy, MD, FACC	James M. Noel, MD	Govind B. Patel, MD	Charlene Prather, MD, MPH	Rungsun Rerknimitr, MD
Sanjay Murthy, MD	Borko Nojkov, MD	Mrunal C. Patel, MD	Daniel S. Pratt, MD	James C. Reynolds, MD, FACC
Andria M. Mushahwar, MD, FACC	Charles S. Nordell, MD	Viral D. Patel, MD	Amanda B. Pressman, MD, FACC	David D. Reynolds, MD
Brian J. Muska, MD	Dan R. Northey, MD	Ashwinkumar D. Patel, MD	Neil M. Price, MD, FACC	Matthew C. Rice, MD
Karuppan Chetty Muthiah, MD	Michael J. Nosler, MD	Sudhanshu H. Patel, MD, FACC	Mark D. Prince, MD	Joel E. Richter, MD, MACG
Scott E. Myers, MD	Barbara L. O'Brien, MD	Sharad K. Patel, MD, FACC	Theodore W. Ptak, MD	Mary-Margaret L. Richter, ANP
Jacek Mysior, MD	Kelly J. O'Callahan, MD	Vinaychandra M. Patel, MD	Thomas J. Pulliam, MD, FACC	Phillip M. Ricks, MD

David R. Riedel, MD, FACC
Jonathan L. Riegler, MD, FACC
Scott E. Rinesmith, MD
Felix M. Rivera, MD
Jose E. Rivera-Acosta, MD
Suzette Rivera-MacMurray, MD
David H. Robbins, MD, FACC
Richard S. Robbins, MD
David N. Roberts, MD
James G. Robilotti, Jr., MD, FACC
Michael W. Robles, DO
Jacqueline S. Rock, NP
John D. Roddenberry, MD
Joseph F. Rodemann, MD
Vance D. Rodgers, MD, FACC
Nicholas Rooditis, MD
Wilmer Rodriguez, MD, FACC
Miguel deJesus Rodriguez, MD
Ricardo E. Rodriguez, MD, FACC
Rafael E. Rodriguez-Lopez, MD
Federico Rodriguez-Perez, MD
Jason N. Rogart, MD
Arvey I. Rogers, MD, MACG
Thomas J. Romano, MD
Walter W. Romatowski, MD, FACC
Ricardo V. Romero, MD
Arnaldo I. Rosa-Torrens, MD
David M. Roseman, MD
Dale J. Rosenberg, MD
Allan J. Rosenberg, MD, FACC
David M. Rosenheck, MD
Andrew H. Rosenstein, MD
Bennett E. Roth, MD, FACC
Robin A. Rougeau, MD
James F. Roy, MD, FACC
Moshe Rubin, MD, FACC
Steven D. Rubin, MD, FACC
David T. Rubin, MD, FACC
Maria Rubino, MD
Paul J. Ruh, MD
Edward D. Ruszkiewicz, MD, FACC
Frederick W. Ruymann, MD, FACC
John S. Sabel, MD, FACC
Neeraj K. Sachdeva, MD
Mehdi M. Saeedi, MD
Roque Sáenz, MD, FACC
Henry L. Safier, MD, FACC
Michael A. Sagatelian, MD, FACC

Geronimo Sahagun, MD
Ara Sahakian, MD
Said H. Saie, MD
Sailaja Sakam, MD
Meir Salama, MD
Ali M. Saleh, MD, FACC
Jean W. Saleh, MD, FACC
David J. Sales, MD, PhD, FACC
Rabbi M. Salimi, MD, FACC
John R. Saltzman, MD, FACC
Ivan R. Salvador, MD
Richard M. Salvino, MD
Gregory L. Salzman, MD
George A. Samuel, DO
Shelby K. Samuel, MD
Barry Sanders, MD
Michael K. Sanders, MD
Sukhwinder S. Sandhu, MD, FACC
Kuldip S. Sandhu, MD, FACC
Moushumi B. Sanghavi, MD
Mohamad R. Sankari, MD
Jennifer L. Sankovich, PA
Waldo Santiago, MD
Amarilys Santiago-Rolon, MD
Manuel A. Santini, MD
Charles I. Saperstein, MD
Bishnu Sapkota, MD
Tamer N. Sargios, MD, FACC
Harry E. Sarles, Jr., MD, FACC
Victor E. Sartor, MD
Sunil Sarvaria, MD, FACC
Suriya V. Sastri, MD, FACC
Takahiro Sato, MD
Mariam S. Sauer, MD
Monica Saumoy, MD
Robert L. Sawyer, Jr., MD
Roger S. Sayegh, MD
Howard Schachter, MD, FACC
Liviu Schapira, MD, FACC
Howard S. Schechter, MD
Charles J. Scheurich, MD
Lawrence R. Schiller, MD, FACC
William Schindler, DO, FACC
Michael J. Schmalz, MD, FACC
Michael H. Schmidt, MD
Steven Schneiderman, MD
Thomas G. Schnell, MD, FACC
Robert E. Schoen, MD, MPH

Daniel L. Schoenborn, DO
Scott W. Schorr, MD
Robert W. Schuman, MD
Robert G. Schwartz, MD, FACC
Richard P. Schwartz, MD
Ronald P. Schwarz, MD, FACC
Darrell Schwertner, MD
Jeff D. Scott, MD
Stephen R. Sears, MD
Victor W. Sears, Jr., MD
Srinivasan Selvaraj, MD, FACC
Eric A. Semlacher, MD
Joham Senior, MD, FACC
Darren N. Seril, MD
Ashwani K. Sethi, MD
Eddy Setijoso, MD, FACC
Daniel Sette-Camara, MD, FACC
Diane M. Settles, MD
Joel Sewchand, MD, FACC
Anthony P. Sgouros, MD, FACC
Mohammad A. Shafi, MD
Mehnaz A. Shafi, MD, FACC
Apeksha Shah, MD
Samir A. Shah, MD, FACC
Gaurang N. Shah, MD
Ashok N. Shah, MD, MACG
Gunjan Prabodh Shah, MD
Rajiv S. Shah, MD
Tilak U. Shah, MD
Nicholas J. Shaheen, MD, MPH, FACC
Shabana Shahid, MD
Haroon A. Shaikh, MD, FACC
Joseph G. Shami, MD
Vanessa M. Shami, MD, FACC
Bradley D. Shapiro, MD
Eric J.B. Shapiro, MD
Ravi Sharaf, MD
Kuldip Sharma, MD
Neil R. Sharma, MD
Malery H. Shashidhara, MD, FACC
Robert D. Shaw, MD, FACC
Christopher T. Shaw, MD
Christopher R. Sheasgreen, MD
John J. Sheehan, Jr., MD, FACC
Rafiq A. Sheikh, MD, FACC
Harold T. Shelby, MD
Joseph H. Shelton, MD
Daniel J. Sher, MD

Morris Sherman, MB, ChB, PhD, FACC
William W. Shields, DO, FACC
Mitchell L. Shiffman, MD, FACC
Alan F. Shikoh, MD
Moshe Shiller, MD
Lauren E. Shkolnik, DO
Robert J. Shmuts, DO
Daniel E. Shufler, MD, FACC
Oleg Shulik, MD
Yahuza Siba, MD
Narendra Siddaiah, MD
Tahir Siddique, MD
Roger L. Siddoway, MD, FACC
Sylvain Sidi, MD, FACC
Jerome H. Siegel, MD, MACG
Bruce A. Silverman, MD
Mark J. Silversmith, MD
Robert Z. Simek, MD
Vlado Simko, MD, FACC
Norman M. Simon, MD, FACC
Jonathan T. Simon, MD
William G. Simpson, MD
Maximo Singer, MD, FACC
Edward L. Singer, MD
Mandeep Singh, MD
Harpriya Singh, MD
Anil K. Singh, MD, FACC
Edward S. Singh, MD
Rohit Singhania, MD, FACC
Larry K. Siu, MD
Brett C. Sklaw, MD
Frederick L. Slone, MD
Stephen O. Slusser, MD
Martha A. Smith, NP
Mark A. Smith, MD
Matthew B. Smith, MD, FACC
Amy C. Smith, FNP
Burton H. Smith, MD, FACC
Benjamin N. Smith, MD
Ronald Sobczak, MD, FACC
Javier Sobrado, MD
Edy Soffer, MD, FACC
Mohammad R. Soleimanpour, MD, FACC
Norma I. Solis, NP
Xiaosong Song, MD
Woo K. Song, MD
Darius Sorbi, MD
Jeffrey J. Sorokin, MD

Toomas M. Sorra, MD, FACC
Jack Soterakis, MD, FACC
Bob T. Souder, MD
Joshua P. Spaete, MD
Marybeth Spanarkel, MD, FACC
Denise L. Speich, NP
David N. Speranza, MD, FACC
Brennan M.R. Spiegel, MD, MSHS, FACC
Subbaramiah Sridhar, MD, FACC
Nandakumar Srinivasan, MD
John A. Stancher, MD
Eddie C. Starnes, MD, FACC
Jillian L. Stauffer, PA
Andreas M. Stefan, MD, FACC
Joshua C. Steichen, MD
Bernard Stein, MD, FACC
Stanley H. Stein, MD
Peter H. Stein, MD
Ellen M. Stein, MD
William M. Steinberg, MD, FACC
Pamela S. Stenborg, NP
James W. Stockwell, MD, FACC
Calin Stoicov, MD, PhD
W. Perry Stokes, Jr., MD, FACC
John R. Stroehlein, MD, FACC
Stephen S. Stroehlein, MD, FACC
Richard M. Strong, MD, FACC
William Stuppy, MD, FACC
Thomas M. Sturgis, MD
Marc A. Subik, MD, FACC
Srinivasan Subramanian, MD
Robert H. Sudduth, MD
Mahomed Suliman, MD
Patricia K. Sun, MD
George C. Surla, MD
Prabhakar P. Swaroop, MD
Abdalla A. Tahiri, MD, FACC
Nelson A. Tajong, MD
Shin'ichi Takahashi, MD, FACC
Jay A. Takata, MD
Manish Tandon, MD
Marc K. Taormina, MD, FACC
Elliott B. Tapper, MD
Stephan R. Targan, MD, FACC
Laura Targownik, MD
Michael S. Taxier, MD, FACC
Ghiath Tayeb, MD
Steven Taylor, MD

THE G.U.T. FUND FOR CLINICAL RESEARCH AND EDUCATION: Donor Recognition

Juan S. Tejada, MD
 Jennifer J. Telford, MD, FACC
 Scott M. Tenner, MD, MS, MPH, JD, FACC
 Harold G. Tepler, MD
 Jonathan P. Terdiman, MD, FACC
 Brent A. Tetri, MD, FACC
 Rizwana R. Thanawala, MD
 Krishan D. Thanik, MD, FACC
 Nguyen D. Thieu, MD, FACC
 Gary W. Thompson, MD
 James J. Thornton, MD, FACC
 Melik T. Tiba, MD
 Eric E. Tibesar, MD
 Howard L. Tice, MD
 James J. Tiede, MD
 Rafael A. Tirado-Montijo, MD
 Sadha Tivakaran, MD, FACC
 Dennis N. Todoruk, MD
 Christina J. Tofani, MD
 Aaron Z. Tokayer, MD, FACC
 Kengo Tokunaga, MD, FACC
 Christopher Tomaino, MD
 Claudio R. Tombazzi, MD, FACC
 Eric R. Tompkins, MD
 Julius DeWayne Tooson, MD, FACC
 Peter R. Torelli, MD
 Erin L. Toto, MD
 Jennifer A. Totten, MD
 Nabil A. Toubia, MD
 Clara Y. Tow, MD
 T. Carter Towne, MD
 Debra J. Townsend, MD
 Farah N. Toyserkani, MD
 Douglas M. Trate, MD
 Priyam V. Tripathi, MD
 Apurva N. Trivedi, MD
 Joseph L. Tromba, MD, FACC
 Leslie E. Tucker, MD, FACC
 Zsolt Tulassay, MD, FACC

Steven G. Turnamian, MD
 Auguste P. Turnier, MD
 John C. Turse, MD
 Penny S. Turtel, MD, FACC
 Demetrios Tzimas, MD
 Sonia H. Uchman, MD
 Eghierhua A. Ugheoke, MD, FACC
 Nadeem Ullah, MD
 Maria Sandra A. Umali, MD
 Alberto Unzueta, MD
 Yoshihisa Urita, MD, FACC
 George Vagujhelyi, MD
 Enrique A. Valdivia, MD
 Thomas M. Vallone, DO
 Jacques Van Dam, MD, PhD, FACC
 Brian J. Van der Linden, MD
 Rosalind U. Van Stolk, MD, FACC
 Sander J. van Zanten, MD, FACC
 Eric J. Vargas, MD
 John J. Vargo, MD, MPH, FACC
 David N. Varon, MD
 Srinivasa Rao G. Vasa, MD
 Srinivas S. Vasireddi, MD
 Ekie E. Vazquez, MD
 Annamalai Veerappan, MD
 Gopal Veerarahgavan, MD
 Alexander Veloso, MD
 Narasimharao Vemula, MD, FACC
 Syam Vemulapalli, MD
 Rahul Verma, MD
 Kurt G. Vernon, MD, FACC
 Jonathan J. Verrecchio, MD
 Steven L. Vest, MD, FACC
 Mary S. Vetter, NP
 Hugo A. Villarreal, MD
 Daniel J. Virnig, MD
 Vernu Visvalingam, MD
 Francisco J. Vizcarrondo-Terron, MD
 John A. Vizuete, MD

Neha Vohra, DO
 Fritz H. Volmar, MD
 Timothy R. Wacker, MD
 Keith A. Waddle, DO
 Shahid Wahid, MD
 Albert M. Waitman, MD, FACC
 Renata Wajsman, MD
 Arthur G. Walczyk, MD, FACC
 John A. Walker, MD, FACC
 KellyAyn Wallace, PA
 Michael M.J. Wang, MD
 Matthew G. Warndorf, MD
 Wahid Y. Wassef, MD, FACC
 Morris Wasylenki, MD, FACC
 Makoto Watanabe, MD, PhD, FACC
 Housein M. Wazaz, MD, FACC
 Robert G. Weatherstone, MD
 Howard A. Weaver, MD, FACC
 Robert M. Webman, MD, FACC
 Paul D. Webster, MD, FACC
 Howard J. Weiner, MD
 Zelman G. Weingarten, MD, FACC
 Elizabeth H. Weinschel, MD, FACC
 Michael L. Weinstein, MD
 Jeffrey S. Weinstein, MD
 Gerald S. Weinstein, MD, FACC
 Leonard B. Weinstock, MD, FACC
 Ronald J. Weisenberger, MD
 Michael H. Weiss, MD, FACC
 Douglas M. Weissman, MD
 Gil Weitzman, MD
 Ralph F. Wells, MD, FACC
 Jeffrey J. Weprin, MD
 Arthur N. West, MD
 David M. Weston, MD, FACC
 Allan P. Weston, MD, FACC
 David E. Wexler, MD, FACC
 W. Penn White, MD
 Loren B. White, MD

Pascale M. White, MD
 David C. Whitehead, MD
 William E. Whitehead, MD, MACG
 Joshua D. Whorton, MD
 Prasanna C. Wickremesinghe, MD, FACC
 Keith A. Wied, DO
 Jon B. Wiggins, MD
 Ashley K. Wiginton, PA
 Charles M. Wilcox, MD, FACC
 Jason M. Wilkes, MD, FACC
 Mark N. Wilkinson, MD
 George Willeford, III, MD, FACC
 Jeffrey M. Williams, MD
 Nadia P. Williams, MD, FACC
 Alan T. Williams, MD
 Larry V. Williams, MD
 Field F. Willingham, MD, MPH
 Louis J. Wilson, MD, FACC
 Jaime J. Wilson-Chiru, MD
 Sidney J. Winawer, MD, MACG
 Neal J. Winzelberg, MD
 Samuel K. Wirtschafter, MD, FACC
 Marc D. Wishingrad, MD
 Kathryn M. Wisser, DO
 John T. Witte, MD, FACC
 Leon Wolf, MD
 Douglas C. Wolf, MD, FACC
 M. Michael Wolfe, MD, FACC
 Laura C. Wolfe, MD
 Marc R. Wolfman, MD
 Charles F. Wolter, F., MD, FACC
 Zhiqin Wong, MD
 Carlson B. Wong, MD, FACC
 Robert F. Wong, MD
 Roy K. Wong, MD, MACG
 Chun T. Wong, MD
 Michele C. Woodley, MD
 Amy R. Woods, MD, FACC
 Dennis V. Worthington, MD

Douglas E. Wright, MD
 Zuoliang Xiao, MD
 Peiying Xiao, MD
 Bingru Xie, MD
 Tsuyoshi Yabana, MD
 Victor W. Yang, MD
 Alan C. Yao, MD, FACC
 Garland W. Yarborough, MD, FACC
 Tareq Yasin, MD
 Catherine M. Yaussy, MD
 Kambiz Yazdanpanah, MD
 Amoah Yeboah-Korang, MD
 Yuen San Yee, MD, FACC
 Robert Yin, MD, FACC
 J. Thomas Ylvisaker, MD
 Nancy U. Yokois, MD
 Sung J. Yoo, MD
 Young Kul Yoo, MD
 Christopher A. Young, MD
 Thomas L. Young, MD
 Zobair M. Younossi, MD, FACC
 Adel I. Youssef, MD, FACC
 Shuja Yousuf, MD
 Jian C. Yu, MD, FACC
 Melawati Yuwono, MD
 Sajid M. Zafar, MD
 Joseph A. Zangara, MD
 Mauricio Zapiach, MD
 Leonidas Zapiach, MD, FACC
 Tarik Mohammed Zedan, MD, FACC
 Julie H. Zhu, MD
 John J. Ziebert, MD
 Michael S. Zimmerman, MD
 Adam Seth Zivony, MD
 Jusuf Zlatanic, MD
 Ronald A. Zlotoff, MD
 Marc J. Zuckerman, MD, FACC
 Bruce E. Zweiban, MD

THE G.U.T. FUND

About the Institute

The ACG Institute for Clinical Research and Education promotes the College's commitment to clinical research and physician and patient education. The ACG Institute's record to date is a source of pride, particularly its significant and growing support of young clinical investigators.

The ACG Institute has grown since its introduction in 1994, both in terms of the breadth of its investment in clinical GI investigators and the scope of its activities, which now include the development of evidence-based systematic reviews and related clinical education for physicians and patients.

The success of the ACG Institute is due, in large part, to the commitment and support of the ACG Board of Trustees, the Board of Governors, and all the members who have participated in, and continue to be part of, the Institute's work.

ACG Institute for Clinical Research & Education
American College of Gastroenterology
6400 Goldsboro Road, Suite 200 | Bethesda, Maryland 20817
gi.org/acg-institute | acginstitute@gi.org