

NORTH AMERICAN SKULL BASE SOCIETY NEWSLETTER

Summer 2010

11300 West Olympic Blvd., Suite 600 Los Angeles, CA 90064 p. 310 424 3326 f. 310 437 0585 e. info@nasbs.org w. nasbs.org

*“The NASBS
Resident and
Fellows Workshop
was a great
success.”*

Inside:

President's Message

1

Journal Update

1

Summer Course Summary

2

Committee List

3

New Members

4

2011 Meeting
Call for Abstracts

4

PRESIDENT'S MESSAGE

Peter C. Neligan, MB, FRCS(I), FRCSC, FACS

NASBS comes of age!

The NASBS Resident and Fellows Workshop took place in New Orleans on July 9-12. The workshop was a great success, and we are particularly grateful to our sponsors and partners in industry for supporting this workshop. Stryker (Platinum), Carl Zeiss Meditec, Inc and Medtronic (Silver), Integra (Bronze) with additional support from Synthes CMF, provided instrumentation and support. Without their help the workshop would not have happened. Past President, Dr. Dan Nuss, was responsible for securing the excellent venue at Louisiana State University.

We're really looking forward to our next annual meeting in Scottsdale, Arizona. This is the 21st Annual Meeting of the NASBS. The theme of the meeting is "Innovations and Excellence in Skull Base Surgery: The Future is here." Program Co-Chairs, Ian Witterick MD, and Jim Evans MD, are hard at work finalizing details of the program, and its shaping up to be a spectacular program. So plan to join us in Scottsdale. On-line abstract submissions are open. You can access the online submission site through our website (<http://www.nasbs.org>). The deadline for submission is October 15, 2010. As usual we will have our Pre-Meeting Courses on Feb 16 and 17 followed by the 21st annual Meeting Feb 18-20. The Presidential invited speaker is Dr. Laurent Lantieri, a plastic surgeon from Paris who has performed the world's largest series of face transplants. This promises to be a lecture of interest to all. Dr. Al Rhoton has, once again, agreed to teach his 3D anatomy course, a feature of our meeting that is becoming somewhat of a tradition. We're also planning some interactive sessions that promise not only to be instructional but also entertaining.

So plan to join us in Scottsdale. and thank you for your continued support of NASBS.

JOURNAL UPDATE

Dennis Kraus, MD

Considerable progress continues to be made in terms of both the re-organization of the editorial board and a working relationship between the Co-Editors in Chief, Dennis Kraus, M.D. and Michael Gleeson, M.D. The reorganization of the editorial board in terms of section editors, members of the editorial board, and emeritus members has been completed. From a content prospective, there are a number of invited articles that had been requested. Moreover, a number of efforts have been made to request original material. Each individual who has a preferred paper at the Phoenix meeting in 2012 will receive a request to submit a manuscript to Skull Surgery Journal. Lastly, an effort is under way by which case reports will be limited in future journals. An online section will be created by which case reports will be featured in an online setting without appearing in hard copy in the journal. Again, the membership is encouraged to submit articles to the journal.

SUMMER COURSE SUMMARY

Daniel W. Nuss, MD, FACS, Past-President, North American Skull Base Society, 2009

The North American Skull Base Society would like to thank our generous supporters and sponsors of this course:

Platinum Level
Stryker

Silver Level
Carl Zeiss Meditec,
Inc
Medtronic

Bronze Level
Integra

Additional Support:
Synthes CMF

*For more information
on future courses
please visit
www.nasbs.org/meetings
or contact
Maribeth Balon at
Maribeth@nasbs.org*

The 2010 NASBS Skull Base Surgery Workshop for Senior Neurosurgical Residents & Head & Neck Fellows took place on July 9-12 in New Orleans, at the LSU School of Medicine. The course was chaired by Dr. Peter Neligan (NASBS President) and Dr. Daniel Nuss (NASBS immediate Past President), and featured keynote speaker and master neuro-anatomist Dr. Albert Rhoton (also a Past President of NASBS), who provided the course's fundamental lectures on surgical anatomy. Dr. Rhoton's incredible collection of anatomically intricate dissections, for which he is renowned worldwide, was presented for the first time in digital 3D format.

The laboratory segments of the course took place in the state-of-the-art LSU School of Medicine's Klein Center for Advanced Practice, with 35 surgical stations, each provided with full operating-room set-up. Course participants included residents and fellows from neurosurgical and otolaryngological programs nationwide, and the emphasis was on interdisciplinary work between specialties. Major approaches to the skull base, including both open and endoscopic access to the anterior, middle and posterior fossa, were performed on fresh cadaveric specimens, each of which had been made ready with arterial and venous vascular injection for optimal simulation of the surgical setting (thanks to LSU Faculty members Jay Ulm, Vittorio Russo, Francesca Graziano, and Frank Culicchia). Specimens were also carefully prepared and CT scanned prior to the labs (thanks to LSU Faculty members David Beahm, Richard Whitworth and William Swartz), so that participants could take advantage of available image-guided CT navigation .

Course faculty in attendance included Drs. Rhoton, Nuss, Jon Robertson (also a Past President), William Couldwell, Chad Zender, Rohan Walvekar, Carl Heilman (NASBS Vice President), Moises Arriaga, Michael Chicoine, Frank Culicchia, James Lin, Madison Michael, and Sandeep Samant.

The course was an exceptional experience for all who attended. The goals of promoting senior residents' and fellows' proficiency with skull base surgery, and understanding the unique importance of interdisciplinary work in skull base surgery, were achieved in great measure. Spicy delicious food and great music and dancing at Mulate's Orignian Cajun Restaurant were inspiring too!

NASBS Course participants (in surgical gowns), along with faculty and staff, view a demonstration on overhead monitors in preparation for surgical exercises.

Course faculty and participants watch an in-lab lecture on surgical technique, prior to hands-on dissections.

Dr. Al Rhoton giving his incomparable 3D neurosurgical anatomy lectures.

2010-2011 COMMITTEES

EXECUTIVE COMMITTEE

President: **Peter C. Neligan, MD**

University of Washington Medical Center

President Elect: **Dennis H. Kraus, MD**

Memorial Sloan Kettering Cancer Center

Vice President: **Carl B. Heilman, MD**

New England Medical Center

Secretary: **Saleem I. Abdulrauf, MD, FACS**

Saint Louis University Hospital

Treasurer: **Ehab Hanna, MD, FACS**

University of Texas MD Anderson

Past President: **Daniel W. Nuss, MD, FACS**

LSU Health Sciences Center

DIRECTORS AT LARGE

Mario Ammirati, MD

Ohio State University Med Center

Vijay Anand, MD

Weill Med College of Cornell University

Eric Chang, MD

UT MD Anderson Cancer Center

Peter Cordiero, MD

Memorial Sloan-Kettering Cancer Center

Rick Friedman, MD

House Clinic Inc.

Michael Link, MD

Mayo Clinic

Jacques J. Morcos, MD

University of Miami/Lois Pope Life Center

Christopher H. Rassekh, MD

West Virginia University

Mark Varvares, MD

St Louis University Med Center

BOARD OF ADVISORS

Franco DeMonte, MD

UT MD Anderson Cancer Center

Patrick J. Gullane, MD

*University Health Network/Toronto
General Hospital*

Anil Nanda, MD

*Louisiana State University
Health Sciences Center*

Daniel W. Nuss, MD, FACS

LSU Health Sciences Center

Guy Petruzzelli, MD, PhD

Rush University Med Center

ANNUAL MEETING COMMITTEE

Chair: **Peter C. Neligan, MD**

University of Washington Medical Center

Dennis H. Kraus, MD

Memorial Sloan Kettering Cancer Center

Saleem I. Abdulrauf, MD, FACS

Saint Louis University Hospital

Ehab Hanna, MD, FACS

University of Texas MD Anderson

Ian Witterick, MD

University of Toronto

James Evans, MD

Thomas Jefferson University

SCIENTIFIC PROGRAM COMMITTEE

Co-Chair: **Ian Witterick, MD**

University of Toronto

Co-Chair: **James Evans, MD**

Thomas Jefferson University

Ryojo Akagami, MD

*University of British Columbia/
Vancouver Hospital*

Mario Ammirati, MD

Ohio State University Med Center

Peter Batra, MD

UT Southwestern Med Center

Michael Chicoine, MD

Washington University School of Medicine

Kadir Erkmen, MD

Dartmouth - Hitchcock Med Center

Paul Gidley, MD

UT MD Anderson Cancer Center

Lawrence Marantette, MD

University of Michigan Med Center

Marc Rosen, MD

Thomas Jefferson University

Brian Rotenberg, MD

University of Western Ontario

Jason Sheehan, MD

*University of Virginia/Health
Sciences Center*

Denis Sirhan, MD

McGill University

Carl Synderman, MD

University of Pittsburgh Med Center

CONSTITUTION & BYLAWS COMMITTEE

Chair: **Gady Har-El, MD**

Lenox Hill Hospital

Michael Cusimano, MD

University of Toronto/St Michael's Hospital

Stephanie Joe, MD

University of Illinois at Chicago

MEMBERSHIP & CREDENTIALS COMMITTEE

Chair: **Saleem I. Abdulrauf, MD, FACS**

Saint Louis University Hospital

Viraf Cooper, MD, FACS, MBBS

Pisharodi Clinic

Christopher H. Rassekh, MD

West Virginia University

Richard Wein, MD

Tufts-New England Med Center

Donnald Annino, MD

Brigham & Women's Hospital

NOMINATING COMMITTEE

Chair: **Daniel W. Nuss, MD, FACS**

LSU Health Sciences Center

Paul Donald, MD

UC Davis

Dennis H. Kraus, MD

Memorial Sloan Kettering Cancer Center

Peter C. Neligan, MD

University of Washington Medical Center

Albert Rhoton, MD

University of Florida Med Center

Tom Roland, MD

New York University Med Center

FINANCE & AUDIT COMMITTEE

Chair: **Ehab Hanna, MD**

FACS, University of Texas MD Anderson

Dennis H. Kraus, MD

Memorial Sloan Kettering Cancer Center

Peter C. Neligan, MD

University of Washington Medical Center

Saleem I. Abdulrauf, MD

FACS, Saint Louis University Hospital

Suresh Mukerji, MD

University of Michigan Health System

Arthur Dublin, MD

UC Davis Med Center

Siviero Agazzi, MD

University of South Florida

WEBSITE & PUBLICATIONS COMMITTEE

*Chair: Dennis H. Kraus, MD
Memorial Sloan Kettering Cancer Center*

Khaled Aziz, MD
Allegheny General Hospital

Ketan Bulsera, MD
Yale University

Michael Gleeson, MD

Anil Nanda, MD
Louisiana State University Health Sciences Center

Charles Rosen, MD
West Virginia School of Med

Samuel Selesnick, MD
Weill Med College of Cornell University

DISTINGUISHED SERVICE AWARD COMMITTEE

*Chair: Daniel W. Nuss, MD, FACS
LSU Health Sciences Center*

Franco DeMonte, MD
UT MD Anderson Cancer Center

Anil Nanda, MD
Louisiana State University Health Sciences Center

VENDOR RELATIONS COMMITTEE

Peter C. Neligan, MD
University of Washington Medical Center

Dennis H. Kraus, MD
Memorial Sloan Kettering Cancer Center

Carl B. Heilman, MD
New England Medical Center

Ehab Hanna, MD, FACS
University of Texas MD Anderson

Daniel W. Nuss, MD, FACS
LSU Health Sciences Center

Mark Varvares, MD
St Louis University Med Center

Rick Friedman, MD
House Clinic Inc

RESEARCH COMMITTEE

*Chair: Ian Witterick, MD
University of Toronto*

Mario Ammirati, MD
Ohio State University Med Center

Ricardo Carrau, MD
*Univ of Pittsburgh Med Ctr/School of Med
Eye & Ear Inst*

Peter Cordeiro, MD
Memorial Sloan-Kettering Cancer Ctr

Mike Cusimano, MD
University of Toronto/St Michael's Hospital

Derrick Lin, MD
Harvard/Mass Eye and Ear

Michael Link, MD
Mayo Clinic

Sam Marzo, MD
Loyola University Med Center

Babak Mehrara, MD
Memorial Sloan-Kettering Cancer Center

Mark Varvares, MD
St Louis University Med Center

WELCOME NEW NASBS MEMBERS!

Nicolas Avalos, *Santiago, Chile*

Akram Mohamed Awadalla, *Taif, Saudi Arabia*

Arturo Ayala-Arcipreste, *Mexico City, Mexico*

Fatema Yahya Bayad, *Tabouk, Saudi Arabia*

Kestutis Paul Boyev, *Tampa, FL, USA*

Nicholas D. Coppa, *Portland, OR, USA*

Carlos Eduardo da Silva, *Porto Alegre, Brazil*

Ziv Gil, *Tel Aviv, Israel*

Mark Hnatiuk, *Novi, RI, USA*

Vijayakumar Javalkar, *Shreveport, LA, USA*

Kaine Onwuzulike, *Cleveland, OH, USA*

Prathmesh Srinivas Pai, *Mumbai, Maharashtra, India*

Gustavo Pradilla, *Baltimore, MD, USA*

Clementino Arturo Solares, *Pittsburgh, PA, USA*

Henry M. Spinelli, *New York, NY, USA*

Stephen E. Sullivan, *Ann Arbor, MI, USA*

Jefferson D. Webster, *Brisbane, QLD, Australia*

21st Annual North American Skull Base Society Meeting

“Innovations & Excellence in Skull Base Surgery: The Future is Here”

February 18-20, 2011, Pre-Meeting Courses: February 16-17, 2011
Scottsdale, Arizona

CALL FOR ABSTRACTS

Online Submission NOW OPEN!

NASBS will be accepting online submissions for either oral or poster presentation. Awards will be available for Residents and Trainees.

Topics include:

- Ant Cranial Base
- Sellar/Suprasellar Tumors
- Head and Neck Tumors
- Skull Base Vascular Lesions
- Temporal Bone/Otology/Acoustic Tumors
- Endoscopic Techniques
- Meningiomas
- Chordomas
- Skull Base Radiosurgery
- Skull Base Anatomy
- Innovative Technologies
- Skull Base Trauma
- Rehabilitation
- General Topics

Deadline for submission is October 15, 2010.

We encourage everyone to submit an abstract, whether or not you are a member of the NASBS. For general information regarding the meeting please contact:

Maribeth Balon p. 310 424 3326, ext. 125 e. maribeth@nasbs.org