

Learn about the E-Guide to the 96th Annual Clinical Congress

Clinical Congress NEWS

American College of Surgeons
96th Annual Clinical Congress
October 3 - 7, 2010
WASHINGTON, DC

Today's date: October 04, 2010

DAILY EDITION

Honorary Fellowship to be awarded to six prominent surgeons

Dr. Haberal

Dr. Launois

Honorary Fellowship in the American College of Surgeons will be awarded to six prominent surgeons from Turkey, France, England, India, Brazil, and China during Convocation ceremonies, which will take place beginning at 8:00 pm Sunday in Ballroom AB of the Washington Convention Center. The granting of Honorary Fellowship is one of the highlights of the Clinical Congress—one of the largest international meetings of surgeons in the world. The recipients are as follows:

• **Mehmet A. Haberal, MD, FACS, FICS (Hon)**. Professor Haberal, Ankara, Turkey, is a renowned surgeon and humanitarian.

• **Bernard Launois, MD, FACS**. Professor Launois, Rennes, France, is a professor of surgery at Université de Rennes.

• **Ralph John Nicholls, MA, MB, MChir (Cantab), FRCS (Hon Eng, Glas), EBSO (Coloproctology), FRCP (Hon Lon), FASCRS (Hon)**. Professor Nicholls, London, England, is an emeritus consultant surgeon, St. Mark's Hospital, London; and visiting professor of colorectal surgery, Imperial College of Science, Technology, and Medicine, London.

• **Tehemton E. Udawadia, MB, BS, FACS**. Professor Udawadia, Mumbai, India, is an emeritu professor of surgery at the Grant Medical College and J. J. Hospital, Mumbai

• **Dario Birolini, MD, FACS**. Dr. Birolini is an internationally renowned trauma surgeon and critical care specialist in Sao Paulo, Brazil.

• **William I. Wei, MB, BS, FACS, FRCS (Edin, Eng), FRACS (Hon)**. Professor Wei, Hong Kong, China, is regarded as one of the leading head and neck surgeons in Asia.

Presenting the Honorary Fellowships on behalf of the College will be Andrew L. Warshaw, MD, FACS, Boston, MA; Thomas E. Starzl, MD, PhD, FACS, Pittsburgh, PA; Stanley M. Goldberg, MD, FACS, Minneapolis, MN; John G. Hunter, MD, FACS, Portland, OR; L. D. Britt, MD, MPH, FACS, Norfolk, VA; and Richard J. Finley, MD, FACS, FRCSC, Vancouver, BC, Canada.

Sir Rickman Godlee, President of the Royal College of Surgeons of England, was awarded the first Honorary Fellowship in the College during the College's first Convocation in 1913. Since then, 424 internationally prominent surgeons, including the six chosen this year, have been named Honorary Fellows of the American College of Surgeons.

[Return to Index](#)

Dr. Nicholls

Dr. Udawadia

Dr. Birolini

Dr. Wei

Tools365

- Home
- Daily
- Preview
- Housing Information
- Registration

Search

Search

SURGICAL
PROFESSIONALISM IN
THE 21ST CENTURY

AMERICAN COLLEGE OF SURGEONS
96TH ANNUAL

Clinical
Congress

Oct. 3-7, 2010
Washington, DC

WALTER E. WASHINGTON
CONVENTION CENTER

[Privacy Policy](#)

This page and all contents are Copyright © 2005-2010 by the American College of Surgeons, Chicago, IL 60611-3211

TÜRK CERRAHİ DERNEĞİ 1929

Sayın Prof.Dr. Mehmet Haberal, Amerikan Cerrahlar Koleji 'ŞEREF ÜYE' liğine seçilmiştir.

Sayın Üyemiz,

Amerikan Cerrahlar Koleji, üyemiz Sayın Prof.Dr. Mehmet Haberal'ı 'ŞEREF ÜYE' liğine seçmiştir. Amerikan Cerrahlar Koleji'nin 97 yıllık tarihinde bir Türk cerrahına ilk defa verilen bu değerli ödül tüm camiamızı mutlu etmiştir.

Sayın Haberal'i en iyi dileklerimizle kutlar, başarılı çalışmalarının sürmesini dileriz.

TCD Yönetim Kurulu

04/EKİM/2010