

ASCRS Lectureships History 1988 – 2023

<u>Year</u>	<u>Lecture</u>	<u>Speaker</u>	<u>Topic</u>
1988	Norman Nigro, MD Research	Isaiah J. Fidler, MD	The Biology and Therapy of Human Colon and Rectal Cancer Metastasis
1989	Norman Nigro, MD Research	Grant Stemmerman, MD	Dietary Fat and Colorectal Cancer
1990	Harry E. Bacon, MD Lectureship	Ira Kodner, MD	The Adjuvant Use of Preoperative Radiation Therapy for Rectal Cancer
	Joseph M. Mathews, MD Oration	Stuart Quan, MD	A Plea for Sanity
	Memorial Honoring William M. Beach, MD	John Northover, MS, FRCS	Trials and Tribulations in Colorectal Cancer
	Norman Nigro, MD Research	Michael J. O'Connell, MD	Adjuvant Therapy for Colorectal Carcinoma
	Lecture not named	Charles N. Kahn, III	Physician Payment Reform and Its Implications for Medicare Policy
	Lecture not named	Glenn R. Markus	Medicare Payment Reform – Implications for Surgery
	Lecture not named	Leon C. Hirsch	The Threat of Animal Right Activism to Colorectal Surgery
1991	Harry E. Bacon, MD Lectureship	Mark Killingback, MD	Circular Staple Stenosis in Rectal Anastomoses
	Memorial Honoring Robert Scarborough, MD	Ken Forde, MD	Lower Gastrointestinal Bleeding – Current Perspectives
	Norman Nigro, MD, Research	Richard Re, MD	New Paradigms in Oncogenesis and Their Implications for Surgery in the 21 st Century
	Lecture not named	Peter Hawley, MS FRCS	Coloanal Anastomoses in Malignant and Benign
	Lecture not named	R. Lamar Cali, MD	1990 ASCRS/Ethicon Award Winner: “The Effects of Corticosteroids and Prostaglandins in Colonic Anastomotic Healing”
	Lecture not named	James S. Todd, MD	Miles to Go and Things to Do
1992	Harry E. Bacon, MD Lectureship	Alberto Pena, MD	The Posterior Approach for the Management of Anorectal Malformations, Implications in Adult Colorectal Surgery
	Joseph M. Mathews Oration	Malcolm Veidenheimer, MD	Has the Cream Risen?
	Memorial Honoring William C. Bernstein, MD	Paul J. Finan, MD	Familial Colorectal Cancer – The Surgeon’s Dilemma
	Norman Nigro, MD Research	Ellen Vitetta, PhD	Immunotoxin Therapy of Cancer
	Lecture not named	David Eddy, MD, PhD	Medicine, Money and Mathematics: Problems and Solutions
	Lecture not named	Peter Lorenz, MD	1991 ASCRS/Ethicon Award Winner: “Fetal Wound Healing: The Role of the Extracellular Matrix”
	Lecture not named	Xi-Geng Zhou, MD	Progress in the Surgical Treatment of Rectal Cancer in Shanghai
	Lecture not named	Les Bokey, MD	Morbidity and Mortality following Resection of Colon and Rectal Cancer
	Lecture not named	Yury A. Shelygin, MD	Surgical Treatment of Patients with Smooth-Muscle Tumors of Rectum
1993	Harry E. Bacon, MD Lectureship	Russell Stitz, MD	Ileoanal Reservoir: Mucosectomy and Function Can be Compatible
	Memorial Honoring Raymond J. Jackman, MD	R. D. James, MD	The European Experience with Adjuvant Therapy for Colorectal Cancer
	Norman Nigro, MD Lectureship	C. Richard Boland, MD	Pathogenesis of Colorectal Cancer
	Lecture not named	Robert Fry, MD	President, Program Directors’ Assoc.: Colorectal Surgical Training: A Matter of Numbers and Quality?
	Lecture not named	Lester Rosen, MD	Practice Parameters: Implications for the Colorectal Surgeon
	Lecture not named	Bartholomaeus Bohm, MD	1992 ASCRS/Ethicon Award Winner: “Intestinal Laser Assisted Anastomosis”
	Lecture not named	R. Faser Triplett, MD	Medicine’s Voice in Health Systems Reform
	Lecture not named	James Haug	Socioeconomic Dept., American College of Surgeons: “Update on Socioeconomic Issues Affecting Surgery”
	Lecture not named	Thomas H. Dailey, MD	Chairman, Strategic Health Initiatives Committee “Strategic Health Initiatives Project Report“

<u>Year</u>	<u>Lecture</u>	<u>Speaker</u>	<u>Topic</u>
1994	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Memorial Honoring Durand Smith, MD Norman Nigro, MD Research Lecture not named	Graham Newstead, MD Eugene Salvati, MD Neil Mortensen, MD John Allen, MD Michael P. Carroll, MD	Incomplete Mucosal Prolapse: Management of a Clinical Spectrum Reminiscing Strategies in Complicated Crohn's Disease New Frontiers in Colon Cancer: Bringing Molecular Biology to Clinics 1993 ASCRS/Ethicon Award Winner: "Efficacy of Radio Protective Agents in Preventing Small and Large Bowel Radiation Injury"
1995	Harry E. Bacon, MD Lectureship Memorial Honoring David G. Jagelman, MD Norman Nigro, MD Research Lecture not named Lecture not named Lecture not named Lecture not named	Norman Williams, MD Col. Richard M. Satava, MD Stanley Hamilton, MD Jeffrey Milsom, MD Phil Gold, MD David Lubowski, MD Lloyd MacLean, MD	The Management of Low Rectal Cancer Surgery 2001: Laparoscopy, Virtual Reality & Tele-presence Surgery The Genetics to Colorectal Cancer Adjuvant Therapy for Colorectal Cancer: Summary of Trials The Study of CEA 1965-1995: My Life in a "Millimorgan" The Pathology of Obstructed Defaecation – A New Approach Medicare in Canada – A 25 Year Follow-up
1996	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Memorial Honoring Rupert B. Turnbull, MD Norman Nigro, MD Research Lecture not named Lecture not named	Sir Miles Irving J. Byron Gathright, Jr., MD Victor Fazio, MD Bill Heald, MD Les Bokey, MD David Vining, MD	Evidence Based Colorectal Surgery: What is the Evidence? Changing Times, Hard Times, Time's A-wasting The Evolution of Surgery for Ulcerative Colitis Abdomino-perineal Excision – A Threatened Operation Factors Affecting Outcomes following Excision of the Rectum for Cancer Virtual Colonoscopy
1997	Harry E. Bacon, MD Lectureship Memorial Honoring Dr. Donald Traul Norman Nigro, MD Research Lecture not named Lecture not named Lecture not named Lecture not named	Rolland Parc, MD David J. Schoetz, Jr., MD Rick Fishel, PhD Ira Kodner, MD Stephan Targan, MD Angelita Habr-Gama, MD Michael Levitt, MD	Colonic-Pouch Anal Anastomosis for Rectal Cancer Who Are We and Where Should We Go? Molecular Genetics of Hereditary Colorectal Cancer Genetics and Hereditary Colorectal Cancer for the Practicing Surgeon Medical Treatment of Inflammatory Bowel Disease Trends in the Management of Diverticular Disease of the Colon Factors Influencing the Volume and Odor of Flatus
1998	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Memorial Honoring Dr. Donald M. Gallagher Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Lecture not named	Paul Hermaneck, MD H. Whitney Boggs, Jr., MD Susan Pauker, MD Prof. John Northover Eugene Salvati, MD Stephen Hanauer, MD	The Impact of Surgeon Technique on Outcome after Treatment of Rectal Cancer A Time for Change The Real Issues of Genetic Screening Anal Cancer: The UKCCR Study? The Evolution of Office Management of Hemorrhoids Prophylaxis after Resection for Crohn's Disease
1999	Harry E. Bacon, MD Lectureship Memorial Honoring John C. Goligher, MD Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship	Sir Miles Irving Marvin Corman, MD Les Bokey, MD Herand Abcarian, MD	Intestinal Failure in Crohn's Disease and Management Traditions, Trials and Treatises Rectal Cancer: Can Surgical Technique Influence Recurrence and Survival? Conventional and Unconventional Therapy for Fistula in Ano

<u>Year</u>	<u>Lecture</u>	<u>Speaker</u>	<u>Topic</u>
2000	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship	Professor Neil Mortensen Eugene S. Sullivan, MD Philip Needleman, PhD Robin McLeod, MD	The Beginning and End of Surgery for Ulcerative Colitis Giants, Heroes, Comrades, and Friends Cox 2: From Discovery to a New Therapeutic Target for Multiple Diseases Management of Anal Fissure in the New Millennium
2001	Harry E. Bacon, MD Lectureship Memorial Honoring John R. Hill, MD Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship	Professor Jan Willem Leer Professor Michael Farthing Francis M. Giardiello, MD Ann Lowry, MD	Is Adjuvant Radiation Necessary with Optimal Rectal Cancer Surgery? Challenges to Scientific Publication in the New Millennium Genetic Testing in Hereditary Colorectal Cancer Incontinence: Where We've Been and Where We're Going
2002	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Lecture not named	Thomas R. Russell, MD, FACS Stanley Goldberg, MD Richard Fishel, PhD Bernard Levin, MD Daniel E. Nickelson, MA	Role of Surgical Organizations to Further Patient Care – ASCRS & ACS Globalization Comes to Colon & Rectal Surgery Mismatch Repair and Colorectal Cancer: Translating a Molecular Mechanism to the Clinic Novel Approaches to Screening for Colorectal Neoplasia The State of Health Care Politics: 2002 and Beyond
2003	Harry E. Bacon, MD Lectureship Memorial Honoring John Buls, MD Norman Nigro, MD Lectureship Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery	Patrick Ronan O'Connell, MD David Rothenberger, MD Katherine Siminovitch, MD John Northover, MD Ira J. Kodner, MD	Childbirth and the Pelvic Floor If You Can Keep Your Head...Decision-making in the Age of Evidence Based Medicine Inflammatory Bowel Disease in the Era of Genetic Medicine Rectal Cancer Surgery: The Century Since Ernest Miles Colon and Rectal Surgeons! Ethics! You Bet!
2004	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery	Leonard Zinman, MD Herand Abcarian, MD Richard Reznick, MD, MEd Ambaye W. Michael, MD Mark Siegler, MD	Rectrourethral Fistuale: A Urologist's Perspective Why Another Mathews Oration? The Anatomy of a Surgeon Obstetric Fistula, "Hidden Epidemic" in Developing Countries Ethical Issues in Innovative Colorectal Surgery
2005	Harry E. Bacon, MD Lectureship Memorial Honoring Eugene S. Sullivan, MD Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Maintenance of Certification	Michael J. O'Connell, MD Stanley Goldberg, MD Debra DaRosa, PhD Margaret Kemeny, MD Peter Angelos, MD, PhD James Fleshman, MD	New Systemic Therapy for Colorectal Cancer Perineal Approaches for Rectal Procidentia: What is the Data? Impact of the 80-Hour Work Week Current Management of Colorectal Cancer Liver Metastasis Futility and Advance Directives in 2005: Don't Ask – Don't Tell? This is Your Livelihood: Maintenance of Certification – Current Status
2006	Henry E. Bacon Joseph M. Mathews, MD Oration Memorial Honoring James A. Ferguson, MD Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Maintenance of Certification Lecture not named	Prof. Henrik Kehlet, MD, PhD Victor Fazio, MD John MacKeigan, MD Juan Enriquez Lester Rosen, MD Thomas H. Gallagher, MD Martin Luchtefeld, MD John Monson, MD	Fast-track Colorectal Surgery – Status & Future Challenges 2,435 Publications Later: A 10-year Odyssey with DC&R Facing Future Responsibilities As the Future Catches You Past, Present & Future of Colon & Rectal Cancer Screening Surgeons' Disclosure of Harmful Errors to Patients: What is the Data Telling Us Maintenance of Certification Update Result of CRO-7 Trial

<u>Year</u>	<u>Lecture</u>	<u>Speaker</u>	<u>Topic</u>
2007	Harry E. Bacon, MD Lectureship Memorial Honoring Dr. John Ray Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Maintenance of Certification	Prof. R. John Nicholls David Beck, MD Carolyn C. Compton, MD Prof. Robin Phillips Edmund D. Pellegrino, MD Martin Luchtefeld, MD	Ulcerative Colitis: to Pouch or not to Pouch? Evolution of Endoscopy Pathologic Examination of the Colorectal Cancer Surgical Resection Specimen: What the Surgeon Needs to Know and Why It Matters Anal Fistula The Moral Tradition of the Doctor-Patient Relationship Maintenance of Certification Update
2008	Harry E. Bacon, MD Lectureship Norman Nigro, MD Lectureship Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery American Cancer Society Louis A. Buie, MD Lectureship John Goligher, MD, Lectureship	Russell Stitz, MD Michael S. O'Reilly, MD Selwyn Rogers, Jr., MD, MPH Atul Gawande, MD Otis Webb Brawley, MD Robert D. Madoff, MD Michael Solomon, MSc, MBBS	Technology and Technique – The Tortuous Path to Competence Antiangiogenesis as Part of a Combined Modality Approach for the Treatment of Cancer Disparities in Colorectal Cancer Care: A Quality of Care Conundrum Can Surgery Save More Lives? 24/7 – How the American Cancer Society is Working for You and Your Patients Do We Know What We Know? Radical Pelvic Exenteration for Advanced and Recurrent Rectal Cancer: Techniques and Outcomes
2009	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Memorial Honoring Dr. Alejandro F. Castro Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Research Foundation	Thomas J. Nasca, MD, MACP Ira Kodner, MD Richard Billingham, MD Erin Reilly Lewis Angelita Habr-Gama, MD Chris Feudtner, MD, PhD, MPH Jose Guillem, MD	Challenges and Opportunities Facing American Graduate Medical Education in 2009 If an Operation Can't Cure You, What Can I Do? Saving the Sphincter: A Story of Surgical Evolution Conflict of Interest – Interactions Between Physician Researchers and Industry Innovative Management of Rectal Cancer Emotional Management and the Ethics of Medical Decision Making Research Foundation Update
2010	Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Norman Nigro, MD Research Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring Stanley M. Goldberg, MD	Prof. the Lord Darzi of Denham H. Randolph Bailey, MD Prof. Philip Quirke Heidi Nelson, MD Thomas Russell, MD Richard Reznick, MD, MEd	UK Perspective on Healthcare Policy Healthcare Reform: The Perspective of the American College of Surgeons The Surgeon – The Key to Major Improvements in Colorectal Cancer Outcomes The Evolving Role of Minimally Invasive Surgery in Rectal Cancer Striving for Competency, Compassion and Communication Restless for Change: An Ode to Stanley Goldberg, MD
2011	Harry E. Bacon, MD Lectureship Norman Nigro, MD Memorial/Research Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Memorial Honoring Dr. W. Douglas Wong Memorial Honoring Dr. J. Byron Gathright Masters in Colorectal Surgery Lectureship Honoring Dr. Philip H. Gordon	Richard Satava, MD Prof. John Northover Walter Koltun, MD Teresa A. Gilewski, MD David Rothenberger, MD Bruce Wolff, MD David J. Schoetz	The Impact of Advance Technologies, Robotics and Simulation on the Future of Colorectal Surgery Anal Cancer – A Paradigm for Surgical Redundancy The Evolving Role of Genetics in the Surgical Management of IBD Integrating Humanism and Science in Medicine Go Placidly Amid the Noise and Haste...Reflections on Leadership Byron's Bird's Eye View on History Dr. Philip H. Gordon – Commitment to Excellence

2012	<p>Harry E. Bacon, MD Lectureship Joseph M. Mathews, MD Oration Norman D. Nigro, MD Research Lectureship Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring Dr. Herand Abcarian David G. Jagelman, MD Lectureship</p>	<p>Prof. Richard J. Heald Robert D. Fry, MD Prof. Lars Pahlman Patricia J. Numann, MD Bernard Rosof, MD Ira Kodner, MD</p> <p>Prof. Graham Newstead</p>	<p>The Embryological Basis of Colorectal Cancer Management Under the Influence Radiotherapy in Rectal Cancer: How, When and To Whom Surgeon Safety and Well Being Medical Humanism and Bending the Cost Curve Coming of Age in the Surgical Establishment</p> <p>A Brief History of the World, Part I</p>
2013	<p>Harry E. Bacon, MD Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring Dr. Victor Fazio Memorial Lectureship Honoring James F. Guthrie, MD</p>	<p>Glenn D. Steele, Jr., MD, PhD Frederick L. Greene, MD Barbara Lee Bass, MD Daniel P. Sylmasy, MD, PhD James Church, MD</p> <p>Anthony Senagore, MD</p>	<p>Post Reform Value Re-engineering: The Geisinger Model Staging of Colorectal Cancer – Anatomical and Molecular Factors and Beyond Raising Our Replacements: A Two-Way Streets of Lessons Learned Why Surgeons Must Be Very Careful Reoperative Abdominal Surgery – Lessons of a Lifetime</p> <p>Anti-Fragile – Leadership Lessons of the ASCRS</p>
2014	<p>Harry E. Bacon, MD Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD Lectureship</p> <p>Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring Eugene Salvati, MD Memorial Lectureship Honoring Malcolm Veidenheimer, MD</p>	<p>David B. Hoyt, MD, FACS U.S. Rep. Daniel Maffei Arden Morris, MD</p> <p>James DuBois, PhD, DSe Charles Littlejohn, MD</p> <p>David J. Schoetz, Jr., MD</p>	<p>The Leadership Role of Surgeons in the Quality Movement Health Care 2014 and Beyond: A Perspective from Congress Scrutinizing Quality of Care in Colorectal Surgery: Do (Dis)Incentives Improve Outcomes? A Humble Task: Restoring Virtue in an Age of Conflicted Medicine Lessons Learned from a Master Surgeon</p> <p>The Joys of Mentorship</p>
2015	<p>Harry E. Bacon, MD Lectureship</p> <p>Norman D. Nigro, MD, Research Lectureship</p> <p>Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring David J. Schoetz, Jr., MD Memorial Lectureship Honoring John M. MacKeigan, MD Special Lecture</p>	<p>Hiram C. Polk, Jr., MD</p> <p>Prof. Antonio Lacy, MD, PhD</p> <p>Lisa Strate, MD, MPH Robert L. Fine, MD, FACP Patricia L. Roberts, MD</p> <p>Martin Luchtefeld, MD</p> <p>Thomas Read, MD</p>	<p>Changes in Student and Residency Education in Surgery: Unanticipated Consequences and Challenges The Evolution of Minimally Invasive Surgery for Colorectal Cancer: Past, Present and Future Diverticulitis: What's New Spirituality and Faith in Serious Illnes The Value of Mentorship</p> <p>A Short Walk Through the History of the Quality Movement</p> <p>The Trials and Tribulations of Clinical Research: Why Johnny Can't Add</p>

2016	<p>Harry E. Bacon, MD Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD Lectureship Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring Robert W. Beart, Jr., MD Memorial Lectureship Honoring Victor W. Fazio, MD</p>	<p>Allan Kirk, MD, PhD Angelita Habr-Gama, MD, PhD Hilary Sanfey, MB, BCh Steven Pantilat, MD Heidi Nelson, MD</p> <p>Ian C. Lavery, MD</p>	<p>Is There Still a Role for Academic Surgeons? The Legacy of Norman Nigro: Back to the Future Recognition and Remediation of Deficiency in Operative Performance Doctor, Do Everything: Life and Death in the ICU On the Shoulders of Giants: The Story of Robert W. Beart</p> <p>Management of Recurrent Rectal Cancer</p>
2017	<p>Harry E. Bacon, MD Lectureship</p> <p>Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD Lectureship</p> <p>Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring David A. Rothenberger, MD Memorial Lectureship Honoring Eugene P. Salvati Lars Pahlman, MD, Lectureship (Tripartite) John Goligher, MD, Lectureship (Tripartite) Louis A. Buie, MD, Lectureship (Tripartite)</p>	<p>Gary Kaplan, MD</p> <p>Roel Hompes, MD Lotte Dyrbye, MD</p> <p>Carlos Pellegrini, MD Robert Madoff, MD</p> <p>Kirsten Wilkins, MD Emmanuel Tiret, MD Peter Dawson, MD Andrew G. Hill, MD</p>	<p>Seeking Perfection in Health Care: Applying the Toyota Production System to Medicine Transanal TME: From Inception to Implementation Physician Burnout: Prevalence, Drivers, Consequences and Mitigating Strategies Trust, Patients and Doctors: Building the Perfect Arch</p> <p>What to Do with a T2 Rectal Cancer? Guidelines, Resources and Statements – the ACPGBI Position ERAS- What Henrik Kehlet Didn't Tell You and What has Happened Since Then</p>
2018	<p>Harry E. Bacon, MD, Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD, Lectureship</p> <p>Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring Patricia L. Roberts, MD Memorial Lectureship Honoring Dr. <i>Bertram Portin</i> Leela M. Prasad Memorial Lecture</p>	<p>Caprice Greenberg, MD Heidi Nelson, MD Taylor Riall, MD</p> <p>Ira Kodner, MD</p> <p>Peter Marcello, MD Robert Beart, Jr., MD Slawomir Marecik, MD</p>	<p>Sticky Floors and Glass Ceilings Gut Microbiome, Metabolomic and Colon Cancer: The Environmental Link? Maintaining the Fire: Self-awareness, Resilience and Intentional Culture in Surgeon Wellbeing Medical Ethics and Frankenstein's Monster</p> <p>From There to Here Burnout – A Problem Bert Would Attack History of Robotics: Where We Were, Where We Are and Where Are We Going</p>
2019	<p>Harry E. Bacon, MD, Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD, Lectureship Parviz Kamangar Humanities in Surgery Masters in Colorectal Surgery Lectureship Honoring Ian Lavery, MD Memorial Lectureship Honoring <i>Philip H. Gordon, MD</i> Leela M. Prasad Memorial Lecture/Debate</p>	<p>Mark Malangoni, MD James Church, MD Nancy Baxter, MD Peter Angelos, MD</p> <p>Tracy Hull, MD Carol-Ann Vasilevsky MD</p>	<p>Challenges Colorectal Cancer in Patients Under the Age of Fifty Mentoring in the #Meetoo Era Surgical Ethics and the Future of Surgery</p> <p>How to Build a Prestigious Career Colorectal Cancer Screening. Is 40 the new 50?</p> <p>Coffee & Controversies: Leela Prasad Memorial Debate</p>

2020	No Lectures		
2021	Harry E. Bacon, MD, Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD, Lectureship Humanities in Surgery Lectureship (previously Parviz Kamangar) Masters in Colorectal Surgery Lectureship Honoring Robert D. Fry, MD Memorial Lectureship Honoring David Margolin, MD	Maher Abbas, MD John C. Alverdy, MD Susan Moffatt-Bruce, MD, PhD, MBA Piroska Kopar, MD Najjia Mahmoud, MD Steven Shackford, MD	Climbing Mount Kilimanjaro: Reflections From a Surgeon's Journey The History and Future of Infection Prevention Following Colorectal Surgery: SSIs, Leaks and Beyond Understanding the Business of Healthcare: When to Say YES Code Status: Cruelty or Kindness? Robert D. Fry: A Legacy of Education Mentorship and Colorectal Surgery The Doctor Who Failed: An Anthology of Personal Experiences
2022	Harry E. Bacon, MD, Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD, Lectureship Humanities in Surgery Lectureship (previously Parviz Kamangar) Masters in Colorectal Surgery Lectureship Honoring H. Randolph Bailey Memorial Lectureship Honoring Peter A. Volpe, MD	Carla Pugh, MD, PhD Julio Garcia-Aguilar, MD, PhD Ann C. Lowry, MD Timothy J. Eberlein, MD, FACS Debra Ford, MD David J. Schoetz, Jr., MD	The Digital Surgeon: A Glimpse into the Future of Metrics and Outcomes Organ Preservation in Rectal Adenocarcinoma Diversity in ASCRS - Where We Came from and Where We are Going Can a Department of Surgery Reduce Disparities and Improve Health Equity? H. Randolph Bailey: The Master Colorectal Surgeon and The Master Mentor The Growth of a Specialty
2023	Harry E. Bacon, MD, Lectureship Norman D. Nigro, MD, Research Lectureship Ernestine Hambrick, MD, Lectureship Humanities in Surgery Lectureship (previously Parviz Kamangar) Masters in Colorectal Surgery Lectureship Honoring Ira Kodner, MD Memorial Lectureship Honoring	James Merlino, MD Clifford Ko, MD Kim Rhoads, MD, MS, MPH Theresa Williamson, MD Thomas Read, MD TBD	Parents of the 60's Improving Improvement Health Equity Requires Action Surgical Ethics and Surgical Disparities: Combining Forces to Make an Impact Caring for Sick Folks and Their Families TBD