

2021 Match Results - PUBLIC

Texas Tech University Health Sciences Center School of Medicine

Student	Institution	Program
Ahmed Abdalla	Albert Einstein Med Center - PA	Urology
Udhaya Aelety	Univ of Michigan Hosps/Chelsea - Ann Arbor, MI	Family Medicine
Daniel Ahle	Univ of Texas at Austin Dell Medical School	Internal Medicine
Fatima Ahmad	Univ of Texas Southwestern Med School - Dallas	Pediatrics
Elmira Ahnood	Methodist Health System - Dallas	General Surgery
Sara Al Dogom	Texas Tech Univ HSC - Lubbock	Pediatrics
Jonathan Aldrete	HCA Las Palmas del Sol Healthcare - El Paso	Transitional Year
Jonathan Aldrete	Texas Tech Univ HSC - Lubbock	Dermatology
Sara Alhaj	Univ of Texas HSC - San Antonio	Internal Medicine
Mohammad Ali	Loma Linda University - CA	Physical Med & Rehabilitation
Shagufa Ali	Memorial Hermann Hospital - Sugarland	Family Medicine
Zain Ali	Univ of Texas HSC - Tyler/Longview	Internal Medicine
Edward Alston	Texas Tech Univ HSC - Lubbock	Family Medicine
Analicia Alvarado	Univ of Texas at Austin Dell Medical School	Internal Medicine
Nnana Amakiri	University of Utah Health	Medicine - Preliminary
Nnana Amakiri	University of Utah Health	Ophthalmology
Donna Ayala	Texas Tech Univ HSC - Amarillo	Family Medicine
Sara Bahmanyar	Baylor Univ Med Center - Dallas	Oral & Maxillofacial Surgery
Kelly Banta	Kaiser Permanente - Oakland, CA	Obstetrics/Gynecology
Kayden Barber	Texas Tech Univ HSC - Lubbock	Family Medicine
Connor Barry	Univ of Texas Medical School - Houston	Emergency Medicine
Alyssa Beach	Texas Tech Univ HSC - Lubbock	Surgery - Preliminary
Zayne Belal	Hosp of the Univ of Pennsylvania - Philadelphia	Radiation Oncology
Anthony Betteridge	Texas Tech Univ HSC - Lubbock	Family Medicine
Sanyukta Bihari	NYP Hosp - Columbia Univ Med Center - NY	Neurology
Peyton Bluhm	Carolinas Medical Center - Charlotte, NC	Pediatrics
Coy Bolton	Texas Tech Univ HSC - Lubbock	Psychiatry
Olivia Boone	Univ of Florida COM - Jacksonville	Pediatrics
Kandis Boothe	Univ of Arizona COM - Tucson	Internal Medicine
Anna Bowman	Univ of Colorado SOM - Denver	Neurology
Kathryn Boylan	Methodist Hospital - Houston	Neurology
Brandon Bradley	Texas Tech Univ HSC - Lubbock	Emergency Medicine
Avery Bramnik	Brigham & Women's Hospital - Boston, MA	Obstetrics/Gynecology
Sean Bull	Baylor Scott & White Med Center - Temple, TX	Internal Medicine
Ryan Burden	Tulane Univ SOM - New Orleans, LA	Internal Medicine
Shea Burkett	Univ of Texas - Tyler/Athens	Family Medicine
Maricela Chavez	Texas Tech Univ HSC - Permian Basin	Obstetrics/Gynecology
Caroline Chung	University Hospitals - Columbia, MO	General Surgery
Chloe Cooper	Methodist Health System - Dallas	Obstetrics/Gynecology
Jordan Costen	Methodist Health System - Dallas	Surgery - Preliminary
Jordan Costen	Baylor College of Medicine - Houston	Diagnostic Radiology/ESIR

Abigale Cox	Tripler Army Medical Center - HI	Pediatrics
Alexis Cruz	Conroe Regional Medical Center - Conroe, TX	Family Medicine
Preston D'Souza	Univ of Texas Medical Branch - Galveston	Neurological Surgery
Daniel Davis	Texas Tech Univ HSC - Lubbock	Internal Medicine
Parisa Davoodi	Harbor-UCLA Med Center - Los Angeles, CA	Pathology
Ryan Dean	Baylor Univ Med Center - Dallas	Diagnostic Radiology
Alexander Deri	Florida Atlantic Univ Schmidt COM - Boynton Beach	Emergency Medicine
Natahsa Desai	Memorial Hermann Hospital - Houston	Family Medicine
Gnanashree Dharmarpani	Texas Tech Univ HSC - Amarillo	Internal Medicine
Nikita Dhir	Baylor Scott & White Med Center - Temple, TX	Internal Medicine
Sypara Dhuka	Memorial Hermann Hospital - Sugarland	Family Medicine
Mousab Diab	Texas Tech Univ HSC - Amarillo	Internal Medicine
Andrew Dieu	Univ of WI - FPRC Ophthalmic Imaging Fellowship	Research Fellowship
EL Domingo-Johnson	Univ of Missouri - Kansas City Programs	Orthopedic Surgery
Samantha Edwards	Univ of Alabama Med Center - Birmingham	Obstetrics/Gynecology
Alec Egan	Madigan Army Medical Center - Tacoma, WA	Orthopedic Surgery
Cody Eslinger	Mayo Clinic School of Grad Med Educ - AZ	Internal Medicine
Alejandro Espinosa-Tello	HCA Medical City Healthcare - Arlington	Internal Medicine
Ciara Espinoza	Baylor Scott & White Med Center - Temple, TX	Medicine - Preliminary
Ciara Espinoza	Ichan SOM-Mount Sinai Hospital - NY	Physical Med & Rehabilitation
Jake Everett	Madigan Army Medical Center - Tacoma, WA	Family Medicine
Hannah Fairley	George Washington Univ - Washington, DC	Emergency Medicine
Jacqueline Falcon	Univ of Texas Rio Grande Valley - Edinburg, TX	Family Medicine
Juliana Falcon	Univ of Texas Rio Grande Valley - Edinburg, TX	Family Medicine
Aran Farrell	Baylor Univ Med Center - Dallas	Internal Medicine
Lauren Ford	Texas Tech Univ HSC - Lubbock	Pediatrics
Andrea Fowle	Texas Tech Univ HSC - Lubbock	Emergency Medicine
Megan Gates	Johns Hopkins Hospital - Baltimore, MD	Pediatrics
Darby Gonzales	McLennan County Family Med - Waco, TX	Family Medicine
Bhargavesh Gottam	Ochsner Clinic Foundation - New Orleans, LA	Emergency Medicine
Chandler Graf	Medical Univ of South Carolina - Charleston	Internal Medicine
Bradley Grant	Univ of Texas Medical Branch - Galveston	Pathology
Taylor Gray Wlazlo	Texas Tech Univ HSC - Lubbock	Obstetrics/Gynecology
Stephen Green	Baylor Scott & White Med Center - Temple, TX	Emergency Medicine
Kyle Grose	Univ of Alabama Med Center - Birmingham	Anesthesiology
Brittany Grudzielanek	Univ of Texas Southwestern Med School - Dallas	Pediatrics
Andres Guerrero-Criado	BronxCare Health System - NY	Transitional Year
Andres Guerrero-Criado	BronxCare Health System - NY	Ophthalmology
Landry Hadderton	Univ of Alabama Med Center - Birmingham	Emergency Medicine
Simon Hale	Baylor College of Medicine - Houston	Anesthesiology
Kieth Hanson	Univ of Tennessee Health Sciences Ctr - Memphis	Medicine - Preliminary
Kieth Hanson	Univ of Tennessee Health Sciences Ctr - Memphis	Ophthalmology
Craig Harrison	Baylor Univ Med Center - Dallas, TX	Oral & Maxillofacial Surgery
Cheryl Haston	Texas Tech Univ HSC - Lubbock	Family Medicine
J. Matthew Helm	Univ of Texas Medical School - Houston	Orthopedic Surgery
Tyler Helton	Baylor Scott & White Med Center - Temple, TX	Emergency Medicine
Andrew Hennecke	Univ of Kansas SOM - Wichita	General Surgery

Steve Hsu	Presbyterian Hospital - Dallas	Internal Medicine
Connor Jacobsen	Mountain AHEC - Asheville, NC	Family Medicine
Hunter Jones	Univ of Texas Southwestern Med School - Dallas	Orthopedic Surgery
Cameron Jurica	Texas Tech Univ HSC - Lubbock	Neurology
Bella Kalayilparampil	Univ of Alabama Med Center - Birmingham	Internal Medicine
Alikhan Karimi	Baylor Scott & White Med Center - Temple, TX	Emergency Medicine
Allyson Keathley	Univ of Oklahoma COM - Oklahoma City	Pediatrics
Katerina Kellar	Univ of Texas HSC - San Antonio	Pediatrics
Aisha Khan	Univ of Texas Southwestern Med School - Dallas	Pediatrics
Jaanki Khandelwal	Univ of Texas Medical School - Houston	Internal Medicine
Kristin Kinsley	Cleveland Clinic Foundation - OH	Psychiatry
Aaron Kubosumi	Texas Tech Univ HSC - Permian Basin	Psychiatry
Kenneth Lahart	Baylor College of Medicine - Houston	Internal Medicine
Christina Lee	San Joaquin General Hosp - French Camp, CA	Surgery - Preliminary
Shanshan Lee	St Agnes Med Center - Fresno, CA	Internal Medicine
Jennifer Lilley	Texas Tech Univ HSC - Lubbock	Family Medicine
Christine Lin	Univ of Colorado SOM - Denver	Medicine - Preliminary
Christine Lin	Stanford Univ Programs - CA	Dermatology
Kelly Little	Prisma Health-U of South Carolina SOM - Greenville	Obstetrics/Gynecology
Jack Littlejohn	HCA Medical City Healthcare - Arlington	Internal Medicine
Carlos Llanes	Sovah Health - Danville, VA	Family Medicine
Nathan Lloyd	Univ of Nevada Las Vegas SOM	Otolaryngology
Nica Taylor Lurtsema	Texas Tech Univ HSC - Lubbock	Family Medicine
Kyle Madison	Methodist Health System - Dallas	Internal Medicine
Ganesh Maniam	Baylor College of Medicine - Houston	Medicine - Preliminary
Ganesh Maniam	Mayo Clinic - Rochester, MN	Dermatology
Emily Marbas	Cambridge Health Alliance/Tufts - Cambridge, MA	Family Medicine
Ashley Maveddat	Indiana Univ SOM - Indianapolis	Internal Medicine
Kellye McGuire	HCA Healthcare Kansas City/Overland Park - MO	Obstetrics/Gynecology
Rebecca Meiser	Univ of Florida COM - Jacksonville	Obstetrics/Gynecology
Sarah Mende	Univ of Oklahoma COM - Oklahoma City	Pediatrics
Emily Mendez	Texas Tech Univ HSC - Lubbock	Family Medicine
Noriko Merida Morales	Texas Tech Univ HSC - Lubbock	Family Medicine
Shashank Mittal	Wright State Univ Boonshoft SOM - Dayton, OH	Pediatrics
Trisha Modi	Univ of Texas Southwestern Med School - Dallas	Psychiatry/Rural Public Mental Health
Annalee Molina	Texas Tech Univ HSC - Lubbock	Family Medicine
Tanir Moreno	Baylor College of Medicine - Houston	Plastic Surgery
Karl Mueller	Mayo Clinic School of Grad Med Educ - FL	Internal Medicine
Monisha Narayanan	Univ of Texas Southwestern Med School - Dallas	Pediatrics
Kelan Nesbitt	Texas Tech Univ HSC - Lubbock	Anesthesiology
Emily Nguyen	Univ of Texas Southwestern Med School - Dallas	Psychiatry/Child Psychiatry
Evan Nix	Univ of Kentucky Medical Center - Lexington	Surgery - Preliminary
Sean Noormohamed	Texas Tech Univ HSC - Lubbock	Anesthesiology
Erica Beaman Olascoaga	John Peter Smith Hospital - Fort Worth	Transitional Year
Erica Beaman Olascoaga	Baylor Univ Med Center - Dallas, TX	Physical Med & Rehabilitation
Jose Olascoaga	Baylor Univ Med Center - Dallas, TX	Diagnostic Radiology

Felix Omoruyi	University of Rochester Flaum Eye Institute - NY	Ophthalmology
Bradley Osemwengie	Hosp of the Univ of Pennsylvania - Philadelphia	Orthopedic Surgery
Maehali Patel	Mercy Health System - Janesville, WI	Family Medicine
Stacy Philip	In His Image Family Med - Tulsa, OK	Family Medicine
Erica Poe	Univ of Colorado SOM - Denver	Pediatrics
Prisca Pungwe	Baylor College of Medicine - Houston	Internal Medicine
Abirami Rajasegaran	Oregon Health & Science Univ - Portland	Surgery - Preliminary
Abirami Rajasegaran	Oregon Health & Science Univ - Portland	Diagnostic Radiology
Clarissa Ramirez	Baylor College of Medicine - Houston	Anesthesiology
Reid Rivers	Scott Air Force Base - IL	Family Medicine
Stephanie Rodriguez-Pena	Texas Tech Univ HSC - Permian Basin	Family Medicine
Samuel Scarborough	John Peter Smith Hospital - Fort Worth	Emergency Medicine
Shawn Senter	Texas Tech Univ HSC - Lubbock	General Surgery
Phillip Simpson	Conroe Regional Medical Center - Conroe, TX	Family Medicine
Simran Singh	Univ of Texas Southwestern Med School - Dallas	Surgery - Preliminary
Craig Skousen	Univ of Oklahoma COM - Oklahoma City	Pediatrics
Nicolas Smith	Tallahassee Memorial Healthcare - FL	Family Medicine
Caleb Stewart	Unity Health - Searcy, AR	Transitional Year
Caleb Stewart	Baylor College of Medicine - Houston	Radiation Oncology
Joash Suryavanshi	Indiana Univ SOM - Indianapolis	Orthopedic Surgery
Nikita Tangella	Rutgers-New Jersey Medical School	Internal Medicine
Kyle Thomas	Univ of Texas Southwestern Med School - Dallas	Emergency Medicine
James Tran	Loyola Univ Med Center - Maywood, IL	Internal Medicine
Austin Turner	Univ of Texas HSC - San Antonio	Pediatrics
Jonathan Umelo	Univ of Rochester/Strong Memorial - NY	Orthopedic Surgery
Nicole Van Spronsen	Mayo Clinic School of Grad Med Educ - AZ	Plastic Surgery
Selvin Villeda	Texas Tech Univ HSC - Lubbock	Pediatrics
Daniel Vinson	Texas Tech Univ HSC - Lubbock	Surgery - Preliminary
Alesia Voice	Univ of New Mexico SOM	Internal Medicine
Clayton Wagner	Baylor Scott & White Med Center - Temple, TX	General Surgery
Brooke Walterscheid	HCA Houston Healthcare/Univ of Houston - Kingwood	Transitional Year
Brooke Walterscheid	Texas Tech Univ HSC - Lubbock	Dermatology
John White	Baylor Scott & White Med Center - Temple, TX	Psychiatry
Catherine Wiechmann	Methodist Hospital - Houston	Internal Medicine
Hannah Wilkerson	University of Utah Health	Internal Medicine
Haley Williams	Cleveland Clinic Foundation - OH	Neurology
Sarah Wilson	Univ of Texas HSC - San Antonio	Family Medicine
Christelle Yakana Moyine	Northeast Georgia Med Center - Gainesville	Internal Medicine
Jonathan Young	Brigham & Women's Hospital - Boston, MA	Pathology
Matthew Young	Texas Tech Univ HSC - Lubbock	Family Medicine
Sanjna Zadoo	Univ of Texas HSC - San Antonio	Psychiatry