

2018 FINAL PROGRAM

North American Skull Base Society

28th Annual Meeting

“Dynamic Mentoring of the Skull Base Surgeon: Training Our Future”

February 16-18, 2018

Loews Coronado Bay Hotel, Coronado, California

Pre-Meeting Course: February 14-15, 2018

UCSD Center for the Future of Surgery

PRESIDENT: Ian Witterick, MD

PROGRAM CHAIRS: Amir Dehdashti, MD & Zoukaa Sargi, MD

PRE-MEETING COURSE CHAIRS: Ricardo Carrau, MD & James Evans, MD

SCIENTIFIC PROGRAM COMMITTEE: Siviero Agazzi, MD, Matt Carlson, MD, Ian Dunn, MD, Ivan El-Sayed, MD, Nagy Elsayyad, MD, Bharat Guthikonda, MD, Perry Mansfield, MD, Rahul Mehta, MD, Kris Moe, MD, George Wana, MD, Eugene Yu, MD, & Gelareh Zadeh, MD

WWW.NASBS.ORG

You
specialize
in your
patients.

**We
specialize
in you.**

**Learn more at Stryker
booth #301**

Dear Colleagues and Friends,

Welcome to the **28th Annual Meeting of the North American Skull Base Society!**

The Program Committee has put together a most impressive array of pre-courses, keynote lectures, panels, hot topics, debates, video sessions, and proffered paper sessions. I want to thank each and every member of our Program Committee for their enormous contributions to the success of this meeting and especially to our two Program Co-Chairs, Dr. Zoukaa Sargi and Dr. Amir Dehdashti who have worked tirelessly to make this a great educational meeting.

The BSC Management team has done a spectacular job in organizing this meeting and keeping us all on target. I am also very grateful to Dr. Perry Mansfield who was so helpful with local arrangements.

The main theme of the meeting: **Dynamic Mentoring of the Skull Base Surgeon: Training our Future** is about the current and next generations of physicians and allied health professionals who will manage skull base disease. All of us have had mentors who have helped shape our careers. My hope is that we all learn more about what makes a great mentor/mentee relationship and how all of us can “pay it forward”.

The pre-courses include a **Hands-On Course** led by Drs. James Evans and Ricardo Carrau, a **Meningioma Education Day** led by Drs. Gelareh Zadeh and Ian Dunn and a **Skull Base Primer Course** led by Drs. Eric Monteiro and Scott Wait. The meningioma theme will continue on the first day of the main meeting. On the last day, we will have a **Pituitary Forum** in conjunction with the **International Society of Pituitary Surgeons**.

A new feature this year is **The Rhoton Room** covering specific anatomical areas starting with 3D anatomy followed by pertinent diagnostic imaging along with and then two teams of surgeons performing simultaneous dissections on cadaveric specimens with commentary. Day 1 (February 16th) will feature open procedures, Day 2 (February 17th) will feature endoscopic procedures and Day 3 (February 18th) will feature temporal bone and neck anatomy plus radiology (no dissections).

There will be an opportunity to test your skills in stopping carotid bleeding with **Carotid Bleeding Simulators**. We will have a **Three Minute Thesis** competition on Saturday February 17th. Ten of the top scoring abstracts will participate in a contest where the presenters will have three minutes and one slide only to describe their work (1st, 2nd and 3rd place prizes will be awarded). There is also a resident and fellow skull base trivia “Jeopardy” contest on February 17th in the afternoon.

I have invited three of my mentors as Guests of Honor; these are Dr. Patrick Gullane (University of Toronto), Dr. Fred Gentili (University of Toronto) and Dr. Peter Neligan (University of Washington). Dr. Gentili was an honored guest at last year’s meeting but he has played such an important role in my career, I had to invite him back. These three surgeons, representing head and neck oncology, neurosurgery and plastic surgery respectively, have all been instrumental in shaping the lives of so many “mentees”, including myself, and have had a profound influence on skull base surgery in North America.

In addition, Dr. Robert Miller who just stepped down as the Executive Director of the American Board of Otolaryngology will tell us about networking and career development. Dr. Dan Fliss from Israel will give us an overview of skull base surgery in the 21st century and Dr. Harry van Loveren will give us his insights on knowing when and how to “hand over the scalpel” to residents and fellows. Mr. David DeLong will give us a keynote lecture on February 17th on Making Experience Pay Off: Maximizing the Value of mentoring.

The **Research Committee** led by Drs. Anand Devaiah and Shaan Raza have vetted over 40 research applications for new funding awards approved by the NASBS Board. The winners will be announced at the annual meeting as well as winners of awards from submitted manuscripts in three categories (basic science, clinical science and international). We will also be announcing an exciting endowment and the creation of the NASBS Foundation to support research and education going forward.

I want to thank the fellowship programs and individuals who generously supported the **2018 NASBS International Travel Scholarship**. With their support, we were able to fund four awards to allow Dr. Anthony Thomas (South Africa), Dr. Idoya Zazpe (Spain), Dr. Hermantkumar Nemade (India) and Dr. Olli-Pekka Kamarainen (Finland) to attend this meeting. Please join me in welcoming these four colleagues.

I hope you enjoy the resort and the surrounding beauty of the Coronado peninsula. You will have down time and fun time to catch up with friends and colleagues. We will have a **Welcome Reception**, poster viewing and poster tours on Friday night. On Saturday night, we are planning a **New Members Reception** followed by a **“Beach Blowout”** on Silver Strand Beach, a short walk from the Loews Coronado.

The interest in our society is strong and growing. The **Membership Committee** under the leadership of Dr. Madison Michael has done another outstanding job in showcasing our society with more than 120 new applications to join the NASBS this year. We have had record attendance (exceeding 700 attendees), sponsorship and abstract submissions for this meeting. The future of the NASBS looks GREAT!

Thank you for allowing me to serve as your President; it is an honor and privilege. I sincerely hope you find this meeting and all of its components exceed your expectations.

Relax, enjoy, connect and learn!

Ian J. Witterick MD
NASBS President 2017-2018

Ian J. Witterick MD

Table of Contents

General/CME Information	4
Meeting Leadership	5
Meeting Hours	6
Past Presidents	6
Convention Hotel Floor Plan	7
Acknowledgement of Supporters	8
Keynote Lecturer	8
Honored Guest Lecturers	9
Invited Guest Speakers	12
Scholarship Winners & Journal Awards	13
Faculty Listing	14
Disclosures	22
Schedule-at-a-Glance	28
Pre-Meeting Courses	31
Pre-Meeting Course Schedule	32
SCIENTIFIC PROGRAM	
• Thursday, February 15	34
• Friday, February 16	36
• Saturday, February 17	50
• Sunday, February 18	64
Exhibit Hall Floor Plan	72
Exhibitor Profiles	73
Best Overall Papers	76
Poster Sessions	77
2019 Save the Date	90

Contact

North American Skull Base Society
11300 W. Olympic Blvd., Suite 600
Los Angeles, California 90064
Phone: 310-424-3326
FAX: 310-437-0585
www.nasbs.org

Hotel Contact

Loews Coronado Bay Resort
4000 Coronado Bay Road
Coronado, CA 92118
PHONE: 619-424-4000

NASBS is managed by BSC Management, Inc.

11300 West Olympic Blvd., Suite 600
Los Angeles, CA 90064
Phone: 310-437-0555, Ext. 101
FAX: 310-437-0585
E-Mail: info@bscmanage.com
www.bscmanage.com

General/CME Information

ANNUAL MEETING OBJECTIVES

Upon completion of this course, participants will be able to:

- Understand and explain most recent recommendations for management of skull base pathology.
- Describe recent advances in instrumentation and technology in skull base surgery.
- Gain knowledge in challenging skull base pathology from experienced leaders in the field.
- Collaborate in multidisciplinary working groups to identify state of the art management for select skull base pathology.
- Gain knowledge on optimal technical surgical management of complex skull base pathology through video analysis and expert critique of intraoperative video.
- Establish consensus statement on management of complex skull base pathology through review of existing medical literature.

WHO SHOULD ATTEND

The NASBS meeting is open to NASBS members and non-members.

TARGET AUDIENCE

- Otolaryngologists, head and neck surgeons, neurosurgeons, reconstructive surgeons, radiation oncologists, radiologists, medical oncologists, physical rehabilitation physicians, ophthalmologists, neurologists, maxillofacial surgeons, maxillofacial prosthodontists and endocrinologists.
- Targeted allied health professionals include physical therapists, oncology nurses, oral health specialists, occupational therapists, speech and language pathologists, optometrists and psychologists.

CONTINUING MEDICAL EDUCATION CREDIT INFORMATION

Accreditation
This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the American College of Surgeons and North American Skull Base Society. The American College of Surgeons is accredited by the ACCME to provide continuing medical education for physicians.

AMA PRA Category 1 Credits™ - Pre-Meeting Course
The American College of Surgeons designates this live activity for a maximum of **15.00 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

AMA PRA Category 1 Credits™ - 28th Annual Meeting
The American College of Surgeons designates this live activity for a maximum of **19.00 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

AMERICAN COLLEGE OF SURGEONS
Inspiring Quality:
Highest Standards. Better Outcomes

100+ years

DISCLOSURE INFORMATION

In compliance with the ACCME Accreditation Criteria, the American College of Surgeons, as the accredited provider of this activity, must ensure that anyone in a position to control the content of the educational activity has disclosed all relevant financial relationships with any commercial interest. All reported conflicts are managed by a designated official to ensure a bias-free presentation. Please see the insert to this program for the complete disclosure list.

General Information

MEMBERSHIP BENEFITS

- **Scientific Journal:** Members will receive the official journal of the society, *The Journal of Neurological Surgery Part B*, a bimonthly publication that contains peer reviewed original articles, review articles, and position papers. It also presents news and information on an international scope to keep members aware of recent and upcoming events, activities, and evolving developments in skull base surgery.
- **Continuing Medical Education:** Members will receive listings of continuing medical education opportunities in skull base surgery, as well as scientific courses sponsored by the NASBS and will receive reduced registration fees for national scientific meetings.
- **Membership Directory:** Online access to all members contact information.
- **NASBS Website Access:** Members will have access to Member-Only discussion areas on the Society's website.

Please visit www.nasbs.org/membership for more information or email membership@nasbs.org.

WHY JOIN NASBS?

Membership is based on an interest in skull base surgery and related sciences. Individuals with backgrounds in neurosurgery, otolaryngology-head and neck surgery, radiology, neuroradiology, otology, neurotology, plastic and reconstructive surgery, and others interested in skull base diseases are welcome to apply.

Meeting Leadership

NASBS Scientific Program Committee

Ian Witterick, MD, *President*
Amir Dehdashti, MD, *Co-Chair*
Zoukaa Sargi, MD, *Co-Chair*
Ricardo Carrau, MD, *Pre-Meeting Chair*
James Evans, MD, *Pre-Meeting Chair*
Siviero Agazzi, MD
Matt Carlson, MD
Ian Dunn, MD
Ivan El-Sayed, MD
Nagy Elsayyad, MD
Bharat Guthikonda, MD
Perry Mansfield, MD
Rahul Mehta, MD
Kris Moe, MD
George Wanna, MD
Eugene Yu, MD
Gelareh Zadeh, MD

NASBS Executive Committee

PRESIDENT: Ian Witterick, MD
PRESIDENT-ELECT: James Evans, MD
IMMEDIATE PAST PRESIDENT: Jacques Morcos, MD
VICE PRESIDENT: Ricardo Carrau, MD
SECRETARY: John Golfinos, MD
TREASURER: Lee Zimmer, MD

Directors at Large

Siviero Agazzi, MD
Matthew Carlson, MD
Ivan El-Sayed, MD
Steven Frank, MD
Paul Gardner, MD
Madison Michael, MD
Kris Moe, MD
Thomas Roland, MD
George Wanna, MD
Gelareh Zadeh, MD
Adam Zanation, MD

Board of Advisors

Ehab Hanna, MD
Carl Heilman, MD
Dennis Kraus, MD
Michael Link, MD
Carl Snyderman, MD

Meeting Hours

REGISTRATION HOURS

Thursday, February 15, 2018

Friday, February 16, 2018

Saturday, February 17, 2018

Sunday, February 18, 2018

Constellation Foyer

12:30 pm – 7:00 pm

6:00 am – 6:30 pm

6:30 am – 6:00 pm

6:30 am – 12:00 pm

SPEAKER READY ROOM HOURS

Thursday, February 15, 2018

Friday, February 16, 2018

Saturday, February 17, 2018

Sunday, February 18, 2018

Lenore

2:00 pm – 7:00 pm

6:00 am – 6:00 pm

6:00 am – 6:30 pm

6:00 am – 12:50 pm

EXHIBIT HALL/POSTER HOURS

Friday, February 16, 2018

9:00 am – 4:30 pm and 6:15 pm – 7:45 pm

9:30 am – 10:15 am

12:15 pm – 1:15 pm

3:30 pm – 4:15 pm

6:15 pm – 7:45 pm

Exhibit Hall Open

Refreshment Break

Lunch in Exhibit Hall

Refreshment Break

Welcome Reception in Exhibit Hall

Saturday, February 17, 2018

9:00 am – 4:30 pm

9:30 am – 10:15 am

12:15 pm – 1:15 pm

3:30 pm – 4:15 pm

Exhibit Hall Open

Refreshment Break

Lunch for Non-Members in Exhibit Hall

Refreshment Break

DISMANTLE & REMOVAL OF EXHIBITS

Saturday, February 17, 2018

4:30 pm – 7:30 pm

Past Presidents

1990 Paul J. Donald, MD

1991 Laligam N. Sekhar, MD

1992 Ivo P. Janecka, MD

1993 Peter G. Smith, MD, PhD

1994 Albert L. Rhoton, Jr., MD

1995 Hugh Curtin, MD

1996 Derald E. Brackmann, MD

1997 Ossam Al Mefty, MD

1998 Steven A. Newman, MD

1999 John P. Leonetti, MD

2000 Robert F. Spetzler, MD

2001 Ian T. Jackson, MD

2002 Vinod K. Anand, MD

2003 Jon H. Robertson, MD

2004 Jatin Shah, MD

2005 Patrick J. Gullane, MD

2006 Anil Nanda, MD

2007 Guy J. Petruzzelli, MD

2008 Franco DeMonte, MD

2009 Daniel Nuss, MD

2010 Peter Neligan, MD

2011 Dennis Kraus, MD

2012 Carl Heilman, MD

2013 Ehab Hanna, MD, FACS

2014 Michael Link, MD

2015 Carl Snyderman, MD, MBA

2016 Jacques Morcos, MD, FRCS, FAANS

ACKNOWLEDGEMENT OF EDUCATIONAL GRANTS

The North American Skull Base Society would like to recognize and thank the following companies for their support:

DIAMOND LEVEL MARKETING SUPPORT

Stryker

PLATINUM LEVEL EDUCATIONAL GRANT

Medtronic

GOLD LEVEL EDUCATIONAL GRANT

Carl Zeiss Meditec, Inc.

SILVER LEVEL EDUCATIONAL GRANT

DePuy Synthes

BRONZE LEVEL EDUCATIONAL GRANT

Cook Medical
Olympus America, Inc.
Zimmer Biomet

IN-KIND EQUIPMENT

Apex Medical, Inc.
Brainlab
Carl Zeiss Meditec, Inc.
Codman Special Surgical
DePuy Synthes
Integra
KARL STORZ Endoscopy, Inc.
KLS Martin
Medtronic
Mizuho America, Inc.
NICO Corporation
NSK America Corp.
Olympus America, Inc.
SPIWay, LLC
Stryker
Synaptive Medical, Inc.
TrueVision Systems

Keynote Lecturer

David DeLong

MIT AgeLab Research Fellow & Expert in Workforce Development, Corporate Culture & Knowledge Retention

Dr. David DeLong helps leaders implement practical solutions to address critical skill shortages created by major changes in workforce demographics, shifts in generational values and new technologies.

President of Smart Workforce Strategies, David is also a research fellow at the MIT AgeLab and has been an adjunct professor at Babson College where he teaches "Leading & Managing Organizational Change."

He is co-author of *The Executive Guide to High-Impact Talent Management* (McGraw-Hill), and author of the widely-praised book *Lost Knowledge: Confronting the Threat of an Aging Workforce* (Oxford University Press). His most recent book is *Graduate to a Great Job: Make Your College Degree Pay Off in Today's Market*.

David has spoken for and consulted with organizations such as MetLife, American Council of Life Insurers, the Federal Reserve Bank, Farm Credit System, Microsoft, MasterCard, Lockheed Martin, U.S. Nuclear Regulatory Commission, Ernst & Young and Accenture.

David's work has been widely cited in the *New York Times*, *Fortune Magazine*, the *Wall Street Journal*, the *Financial Times*, *Harvard Business Review Blog*, *CIO Magazine*, *US News & World Report* and *The Boston Globe*. He has also been interviewed on NPR's "Morning Edition" and "Talk of the Nation".

David DeLong

Honored Guest Lecturers

Fred Gentili, MD, MSc, FRCSC, FACS

Dr. Fred Gentili completed his medical training at the University of Toronto. After a surgical internship, he completed a Masters degree in the Institute of Medical Sciences at University of Toronto. Dr. Gentili entered Neurosurgical Training (Gallie Program) at the University of Toronto and completed his training and became a Fellow of the Royal College of Physicians and Surgeons of Canada (FRCSC) in 1980. He was awarded a McLaughlin Fellowship to pursue advanced training in skull base and micro-neurosurgery, completing clinical Fellowships at the University of Zurich with Professor G. Yasargil and at the National Hospital Queen Square in London England with Professor L. Symon in 1981. Dr. Gentili was certified by the American Board of Neurological Surgery in 1986 and is a Fellow of the American College of Surgeons (FACS).

Fred Gentili, MD,
MSc, FRCSC, FACS

Dr. Gentili joined the Neurosurgical staff at the Toronto General Hospital in 1982 and is currently Professor in the Division of Neurosurgery at the Toronto Western Hospital, University Health Network and University of Toronto. Dr. Gentili is a founding member of the North American Skull Base Society and a member of the Skull Base Surgery Committee of the World Federation of Neurosurgical Societies (WFNS) as well as a member of the WFNS Neuro-Endoscopy Committee. He helped establish the first interdisciplinary Skull Base Surgery Group in Canada at the University of Toronto and has promoted in collaboration with his ENT colleagues innovations in skull base surgery including endonasal endoscopic skull base techniques.

Dr. Gentili has been a dedicated teacher and educator having received numerous teaching awards. He is a member of local, national and international committees on education. He is currently the Director of Under-Graduate Surgical Education at University Health Network.

Dr. Gentili is the former Chair of the Examination Board on Neurosurgery of the Royal College of Physicians and Surgeons of Canada and is a former member of Evaluation Committee of the Royal College of Physicians and Surgeons of Canada. He is a member of the WFNS Education and Training Committee. He is a former member of the Advisory Board for Neurosurgery of the American College of Surgeons. He is a delegate to the WFNS representing the Canadian Neurosurgical Society. Dr. Gentili is a member of numerous Neurosurgical Societies and is on the Editorial Board of several International Journals.

He has received numerous honors/awards during his career including the Gold Medal from the University of Messina and the College of Physicians and Surgeons of Ontario Council Award recognizing clinical excellence in patient care. He has been the honored guest at many international meetings and has been visiting professor at multiple institutions in both North America and abroad. He was made an honorary member of the Italian Neurosurgical Society in 2005.

Dr. Gentili currently holds two Academic Chairs, the Alan and Susan Hudson Chair in Neuro-Oncology as well as the Crean Hotson Chair in Skull Base Surgery at the University of Toronto and University Health Network.

Dr. Gentili's main interests are in Skull Base Surgery using both open and minimally invasive endoscopic techniques, Pituitary Surgery and Radiosurgery.

Honored Guest Lecturers

Patrick Gullane

Dr Patrick Gullane was born in Ireland and received his medical degree from NUI-Galway, Ireland in 1970. He is a Fellow of the Royal College of Surgeons of Canada and certified by the American Board of Otolaryngology-Head and Neck Surgery. In 1975 he was selected as the McLaughlin Fellow and then pursued advanced Fellowship training in Head and Neck Oncology in Pittsburgh, and New York.

In 1978 Dr. Gullane was appointed to the Department of Otolaryngology-Head and Neck Surgery at the University of Western Ontario, Canada. He was subsequently recruited to the Department of Otolaryngology-Head and Neck Surgery at the University of Toronto in 1983. He currently holds the Wharton Chair in Head and Neck Surgery at the University Health Network and University of Toronto. In 1989 he was appointed as Otolaryngologist-in-Chief within the University Health Network and in 2002 appointed as Professor and Chair of the Department of Otolaryngology-Head and Neck Surgery, University of Toronto. In 2012 he concluded his twenty four year period as Otolaryngologist-in-Chief at the University Health Network and his second and final term as Chair University of Toronto.

Dr Gullane is a member of numerous Surgical Societies, nationally/internationally and has been invited as a Visiting Professor to over 85 countries lecturing on all aspects of Head and Neck Oncology. He has delivered over 835 invited and Keynote presentations nationally/internationally including the Eugene Myers International lecture in September 2006, received the 2007 Medtronic Alumni Award from the National University of Ireland(Galway) for contributions to Health Care and Medical Science, delivered the Sir Peter Freyer Memorial lecture to the Irish Surgical Forum NUI-Galway in 2009, the John J. Conley lecture to the American Head and Neck Society in 2012, the 87th Abraham Colles lecture at the Royal College of Surgeons in Ireland in February 2012 and the Hayes Martin lecture at the 5th World Congress of IFHNOS and annual meeting of the Head and Neck Society in New York in July 2014. He was one of the six International Faculty leaders who conducted the IFHNOS Head and Neck World Tour Program in 2008. Dr Gullane has published 335 papers in peer-reviewed journals and 92 chapters in textbooks. In addition he has published 10 books on various aspects of Head and Neck Surgery. His textbook, "Head & Neck Surgery and Oncology", was awarded the George Davey Howells Prize from the University of London, cited as the best published book in Otolaryngology-Head and Neck Surgery in the preceding five years. Currently, Dr Gullane is a member of the Editorial Board of 10 Journals. He has served as President of the American Head & Neck Society, The North American Skull Base Society, President of the Canadian Society of Otolaryngology-Head and Neck Surgery and Vice President of the Triological Society. In recognition of his distinguished achievements, Professor Gullane was awarded an Honorary Fellowship of the Royal Australasian College of Surgeons in 2006, Honorary Fellowship of the Royal College of Surgeons of England in 2010 and an Honorary Fellowship in the Royal College of Surgeons of Ireland in 2012. He was elected to Fellowship in the Canadian Academy of Health Sciences in 2011 and in 2010 was appointed as a Member to the Order of Canada by the Governor General of Canada, Cited for his inspiration of young surgeons and his contributions to the field of Head and Neck Surgery. In 2014, in recognition of his outstanding contributions an endowed Chair was named in his honour at the University Health Network/University of Toronto. In February 2015, Dr Gullane was appointed as a Member to the Order of Ontario by the Lieutenant Governor of Ontario for his achievements in the field of Head and Neck Surgery. Finally, he has facilitated the establishment of four University-Hospital Chairs: Head & Neck Surgery, Reconstruction, Radiation Oncology, and Basic Science, from private funding donations in excess of \$15.5 M., with continual funding up to the present time.

Patrick Gullane

Honored Guest Lecturers

Peter Neligan

Dr. Neligan is a Professor of Surgery and Director of the Center for Reconstructive Surgery, University of Washington Medical Center in Seattle. He specializes in microvascular surgery. A past-President of NASBS, he has published many papers on head and neck reconstruction and more particularly on cranial base reconstruction. He has also edited a textbook on Microvascular Reconstruction of the Head and Neck.

Peter Neligan

Brainlab Satellite Symposium

Friday, February 16, 2018 • 7:30pm – 9:30pm

LOCATION: Commodore A

NOVALIS CIRCLE SYMPOSIUM

Innovations in Management of Vestibular Schwannomas

- **The Use of HUD for Posterior CPA Tumor Resections**
Joshua Bederson, MD, Mount Sinai Health System
- **Improved Intraoperative Visualization Enhances Resection of Skull Base Tumors**
Orin Bloch, MD, Northwestern Memorial Hospital
- **The Role of Surgical Planning for Vestibular Schwannoma Surgery**
Isaac Yang, MD, University of California, Los Angeles (UCLA)

Hors d'oeuvres to be served. Open bar.

This event is not part of the official program of the North American Skull Base Society Annual Meeting.

Invited Guest Speakers

Dan Fliss

Professor Dan M. Fliss M.D. is the Chairman of the Department of Otolaryngology Head and Neck and Maxillofacial Surgery and the Interdisciplinary Center for Head and Neck Surgical Oncology at Tel-Aviv Sourasky Medical Center, affiliated to the Sackler Faculty of Medicine Tel-Aviv University. He is also the Head of the Department of Otolaryngology Head and Neck Surgery at the Sackler Faculty of Medicine, Tel-Aviv University, and on the Scientific Staff at the Department of Otolaryngology Head and Neck Surgery, Mount Sinai Hospital, Toronto, and the University of Toronto, Canada. He is currently the Scientific Secretary of the Asian Society of Head and Neck Oncology, Councilor of the International Academy of Oral Oncology (IAOO), a member of the Executive Committee of the International Federation of Head and Neck Oncology Societies (IFHNOS), and an Honorary Member of many International Head and Neck Societies. He is a frequent invited guest speaker at many international academic events among which the prestigious Eugene N. Myers International Lecture on Head and Neck Cancer. Prof. Fliss serves on the editorial boards of The Head and Neck Journal and is the editor of the Head and Neck Section of the Skull Base Journal, The Otolaryngology – Head and Neck Surgery Journal, Oral Oncology, The Journal of Operative Techniques in Otolaryngology Head and Neck Surgery, the European Journal of Otolaryngology Head and Neck Surgery, and others. Prof. Fliss is the author of 300 articles and book chapters and the author of four books on Head and Neck and Skull Base Surgery: Atlas of Head and Neck Surgery (J.P. Medical), Tumors of the Skull Base and Paranasal Sinuses (Springer), Pearls and Pitfalls in Head and Neck Surgery (Karger) and Atlas of Surgical approaches to paranasal Sinuses and Skull base (Springer).

Dan Fliss

Robert Miller

A native of New Orleans, Dr. Miller attended Tulane University for his undergraduate and medical school education. Following completion of an otolaryngology – head and neck surgery residency at UCLA in 1978, he joined the faculty at Baylor College of Medicine. In 1987, he was appointed Professor and Chairman of Tulane's Department of Otolaryngology – Head and Neck Surgery. Dr. Miller received an MBA degree from Tulane's Freeman School of Business in 1996, and was a Robert Wood Johnson Health Policy Fellow from 1996 to 1997 during which time he worked in the office of Senator John Breaux focusing on health policy issues including diabetes, hospice care, colorectal cancer screening, and Medicare reform. Dr. Miller returned to Tulane as Vice-Chancellor for Clinical Affairs following his Washington sojourn. In 1999, he became the Dean of the University of Nevada School of Medicine, a role he served until September, 2001. Dr. Miller is currently the Executive Director of the American Board of Otolaryngology and a Visiting Professor of Otolaryngology-Head and Neck Surgery at Baylor College of Medicine.

Robert Miller

Harry van Loveren

Harry van Loveren is a graduate of the University of Cincinnati College of Medicine, completed Neurosurgical training in the combined program of the University of Cincinnati and the Mayfield Neurological Institute, and fellowship training in Neurophysiology at the UniversitätsSpital, Zurich. He currently serves as the David W. Cahill Professor and Chairman of the Department of Neurological Surgery and Brain Repair at the University of South Florida Morsani College of Medicine, vice-Dean of Clinical Affairs USF Health, CEO of the Byrd Alzheimer's Center and Research Institute, Director of the USF Health Neuroscience Institute, and the USF Health Delegate to the AMA.

Harry van Loveren

Scholarship Winners & Journal Awards

INTERNATIONAL TRAVEL SCHOLARSHIP WINNERS 2018

The International Travel Scholarship was first introduced at the NASBS 2016 Annual Meeting. The fellowship promotes international participation and gives the opportunity for international academic skull base surgeons to study at an NASBS Fellowship. Awardees receive \$2,000 in travel funds and free registration to the annual meeting. For more information, please visit: www.nasbs.org/international-travel-scholarship. Submissions for the 2019 International Travel Scholarship will open September 2018.

Olli-Pekka Kamarainen, MD
*Kuopio University Hospital
Kuopio, Finland*

Antony Thomas, MD
*K/T Complex Hospital,
University of Witwatersrand
Johannesburg, South Africa*

Hermanthkumar Nemade, MD
*Basavatarakam Indo
American Cancer Hospital
and Research Institute
Hyderabad, India*

Idoya Zazpe, MD
*Hospital of Navarra
Pamplona, Navarra,
Spain*

NASBS is grateful to the following supporters of our International Scholarship program:

University of Pittsburgh Medical Center, Department of Otolaryngology and Department of Neurosurgery

University of Toronto, Department of Otolaryngology

Pablo Recinos, MD, Cleveland Clinic

Theodore Schwartz, MD, Cornell University

Lee Zimmer, MD, University of Cincinnati

INSTITUTIONS WITH THE MOST PUBLICATIONS IN 2016

David Geffen School of Medicine at UCLA: 10
University of California, Los Angeles: 8
Mayo Clinic: 6
Ohio State University: 4
Massachusetts Eye and Ear Infirmary: 4
University of Washington, Seattle: 4
Rush University Medical Center: 4
New York Head & Neck Institute: 4
Harvard Medical School: 3
Boston Medical Center: 3
Loyola University of Chicago: 3

Vanderbilt University: 3
Rutgers New Jersey Medical School: 3
Rutgers New Jersey Medical School Neurological
Institute of New Jersey: 3
Boston University School of Medicine: 3
University of Pittsburgh Medical Center: 3
Stanford University: 3
University of Pittsburgh: 3
Children's Hospital and Regional Medical Center: 3
University of Utah: 3

TOP 20 REVIEWERS IN 2016

Michael Chicoine - completed 12 reviews
Carl Snyderman - completed 11 reviews
Paul Gardner - completed 10 reviews
Mustafa Başkaya - completed 9 reviews
Carl Heilman - completed 9 reviews
James Evans - completed 8 reviews
Jacques Morcos - completed 8 reviews
Chandra Sen - completed 8 reviews
Samy Youssef - completed 8 reviews
Shirley Su - completed 7 reviews

Amir Dehdashti - completed 6 reviews
Siviero Agazzi - completed 5 reviews
Michael Link - completed 4 reviews
Kenji Ohata - completed 4 reviews
Vikram Prabhu - completed 4 reviews
Mark Varvares - completed 4 reviews
Khaled Aziz - completed 3 reviews
Roy Casiano - completed 3 reviews
Franco DeMonte - completed 3 reviews
Gordon Li - completed 3 reviews

Faculty Listing

Ralph Abi Hachem, MD

Duke University
Durham, NC

Francesco Acerbi, MD, PhD

Fondazione I.R.C.C.S. Istituto
Neurologico Carlo Besta
Milan, Italy

Siviero Agazzi, MD, MBA, FACS

University of South Florida
Department of Neurosurgery
Tampa, FL

Manish Aghi, MD, PhD

University of California, San
Francisco
San Francisco, CA

Ossama Al-Mefty, MD

Brigham and Women's Hospital,
Harvard Medical School
Boston, MA

Chrisfouad Alabiad, MD

Bascom Palmer Eye Institute/
University of Miami
Miami, FL

Ali Alaraj, MD

University of Illinois at Chicago
Chicago, IL

Abdullah Albader, MD, FRCSC

University of Miami
Miami, FL

Ken Aldape, MD

University of Toronto
Toronto, ON, Canada

Joao Paulo Almeida, MD

University of Toronto
Toronto, ON Canada

Mario Ammirati, MD, MBA

The Ohio State University
Lima, OH

Norberto Andaluz, MD

University of Cincinnati/
Mayfield Clinic
Cincinnati, OH

Simon Angeli, MD

University of Miami
Miami, FL

Amy Anstead, MD

Virginia Mason Medical Center
Seattle, WA

Apio Antunes, MD, PhD

Porto Alegre Medical School
Porto Alegre, Brazil

Rony Aouad, MD

University of Kentucky
Lexington, KY

Kenan Arnautovic, MD, PhD

Department of Neurosurgery,
University of Tennessee
Memphis, TN

Ramsey Ashour, MD

University of Texas at Austin
Austin, TX

Karolyn Au, MD

University of Alberta
Edmonton, AL, Canada

Frederick Barker II, MD

Massachusetts General Hospital
Arlington, MA

Garni Barkhoudarian, MD

Pacific Neuroscience Institute
Santa Monica, CA

Samuel Barnett, MD

University of Texas Southwestern
Medical Center
Dallas, TX

Gene Barnett, MD, MBA

Cleveland Clinic
Cleveland, OH

Daniel Barrow, MD

Emory University School of Medicine
Atlanta, GA

Mustafa Baskaya, MD

University of Wisconsin School
of Medicine and Public Health
Madison, WI

Gregory Basura, MD, PhD

University of Michigan
Ann Arbor, MI

Joshua Bederson, MD

Mount Sinai Health System
New York, NY

Robert Behr, MD, PhD

Dep. of Neurosurgery University
Medicine Marburg Campus Fulda
Gießen, Germany

Bernard Bendok, MD

Mayo Clinic
Phoenix, AZ

Chris Bergeron, MD, FACS

Scripps Clinic
La Jolla, CA

Marvin Bergsneider, MD

UCLA Department of
Neurosurgery
Los Angeles, CA

Antonio Bernardo, MD

Weill Medical College of Cornell
University
New York, NY

Suha Beton, MD

Ankara University Medical School
Ankara, Turkey

Rita Bhatia, MD

University of Miami
Coral Gables, FL

Aashish Bhatt, MD

The Ohio State University
Columbus, OH

Philippe Bijlenga, MD, PhD

Hopitaux Universitaires Genève
Geneva, Switzerland

Orin Bloch, MD

Northwestern University
Chicago, IL

George Blumenschein, MD

MD Anderson Cancer Center
Houston, TX

Dennis Bojrab, MD

Michigan Ear Institute
Farmington Hills, MI

Luis Borba, MD, PhD, IFAANS

Federal University of Parana
Curitiba, Brazil

Priscilla Brastianos, MD, PhD

Massachusetts General Hospital/
Harvard Medical School
Boston, MA

Steve Braunstein, MD, PhD

University of California,
San Francisco
San Francisco, CA

Gavin Britz, MD

Houston Methodist Neurological
Institute
Houston, TX

Faculty Listing

Ketan Bulsara, MD

Yale University
New Haven, CT

James Byrd, MD

Medical College of Georgia at
Augusta University
Augusta, GA

Paul Camarata, MD

University of Kansas Department
of Neurosurgery
Kansas City, KS

Matthew Carlson, MD

Mayo Clinic
Rochester, MN

Ricardo Carrau, MD

Wexner Medical Center at
The Ohio State University
Columbus, OH

Joseph Chabot, DO

Centracare Clinic
St Cloud, MN

David Chalif, MD

North Shore University Hospital
Manhasset, NY

Lola Chambless, MD

Vanderbilt University Medical
Center
Nashville, TN

Michael Chicoine, MD

Washington University School
of Medicine
St Louis, MO

Rebecca Chiffer, MD

LSU Health Shreveport
Shreveport, LA

Christopher Chin, MD

Dalhousie University
Saint John, NB, Canada

Garret Choby, MD

Mayo Clinic
Rochester, MN

Thank you to our valued members who have helped the NASBS continue to grow!

Below are the members who have sought out new members for our Society. Their commitment to the NASBS is the key to our success. We look forward to welcoming our new members at the New Member Reception at Silver Strand Beach on Saturday, February 17 from 6:45 pm to 7:30 pm. Please help us reach even more Skull Base Programs in 2017-2018.

Nithin Adappa	Kadir Erkmen	Derrick Lin	Theodore Schwartz
Siviero Agazzi	James Evans	Michael Link	Laligam Sekhar
Ovanes Akobyan	Christopher Farrell	James Liu	Raj Sindwani
Tord Alden	Rui Fernandes	Perry Mansfield	Timothy Smith
Andres Almendral	Juan Fernandez-Miranda	Eric Marvin	Mark Smith
Michelle Alonso-Basanta	Rick Friedman	Michael McDermott	Carl Snyderman
Jeremiah Alt	Kathleen Gallagher	Erin McKean	Jeffrey Sorenson
Rony Aouad	Gary Gallia	Madison Michael	Andrew Tassler
Seilesh Babu	Paul Gardner	Dan Miulli	Marc Tewfik
Mustafa Baskaya	Fred Gentili	Kris Moe	Philip Theodosopoulos
Ricardo Carrau	Stacey Gray	Jacques Morcos	Brian Thorp
Roy Casiano	Bharat Guthikonda	Anil Nanda	Xiao Guang Tong
Lola Chambless	Ehab Hanna	Steven Newman	Jamie van Gompel
Roukoz Chamoun	Richard Harvey	Daniel Nuss	Harry van Loveren
Michael Chicoine	Carl Heilman	James Palmer	Prasad Vannemreddy
Aaron Cohen-Gadol	John Jane	Vikram Prabhu	Eugenia Vining
Martin Cote	Walter Jean	Gustavo Pradilla	Scott Wait
William Couldwell	Amin Kassam	Daniel Prevedello	Marilene Wang
William Curry Jr	Daniel Kelly	Omar Ramirez-	Eric Wang
Arthur Day	Tyler Kenning	Hernandez	Jason Wilson
Kenneth De Los Reyes	Osaama Khan	Christopher Rassekh	Ricky Wong
Timothy DeKlotz	Howard Krauss	Shaan Raza	Bradford Woodworth
Johnny Delashaw	Devyani Lal	Pablo Recinos	Gelareh Zadeh
Aaron Dumont	Donald Lanza	Jon Robertson	Adam Zanation
Ian Dunn	Michael LaRouere	Robert Rosenwasser	
Ivan El-Sayed	Edward Laws	Zoukaa Sargi	

Faculty Listing

Ondrej Choutka, MD, FAANS, BMBCh, MA Hons (Oxon)

Saint Alphonsus Neuroscience Institute
Boise, ID

Patrick Codd, MD

Duke University
Durham, NC

Marc Cohen, MD, MPH

Memorial Sloan Kettering Cancer Center
New York, NY

Carleton Corrales, MD

Brigham and Women's Hospital
Boston, MA

Peter Costantino, MD

Zucker School of Medicine
New York, NY

William Couldwell, MD, PhD

University of Utah
Salt Lake City, UT

Daniel Cox, MD

Emory University
Atlanta, GA

John Craig, MD

Henry Ford Health System
Farmington Hills, MI

Joseph Curry, MD

Thomas Jefferson University
Philadelphia, PA

Hugh Curtin, MD

Massachusetts Eye and Ear,
Harvard Medical School
Boston, MA

Carlos David, MD

Lahey Clinic
Burlington, MA

John de Almeida, MD, MSc, FRCSC

University Health Network/
Princess Margaret Cancer Centre
Toronto, ON, Canada

Amir Dehdashti, MD

Northshore University Hospital-
Lenox Hill Hospital
Manhasset, NY

David DeLong

Smart Workforce Strategies
Concord, MA

Anand Devaiah, MD

Boston University/Boston Medical Center
Boston, MA

Rataphol Chris Dhepnorrarat, MBBS, FRACS

Sir Charles Gairdner Hospital
Nedlands, Perth, Australia

Christine Dinh, MD

University of Miami Miller School of Medicine
Miami, FL

Ben Dixon, MBBS(Hons), PhD, FRACS

Epworth Hospital Head and Neck Multidisciplinary Service
Kew, Australia

Francesco Doglietto, MD, PhD

University of Brescia
Brescia, Italy

Ian Dunn, MD

Brigham and Women's Hospital/
Harvard Medical School
Boston, MA

Mark Eisenberg, MD

Northwell Health
Great Neck, NY

Ivan El-Sayed, MD

University of California San Francisco
San Francisco, CA

Ron Eliashar, MD

Hadassah University Hospital
Jerusalem, Israel

Jason Ellis, MD

Northwell Health
New York, NY

Jean Anderson Eloy, MD

Rutgers New Jersey Medical School
Newark, NJ

Nagy Elsayyad, MD, FACP

University of Miami Sylvester Cancer Center
Miami, FL

Benjamin Erickson, MD

Stanford University Byers Eye Institute
Palo Alto, CA

Kadir Erkmen, MD

Lewis Katz School of Medicine at Temple University
Philadelphia, PA

Adrien Eshraghi, MD

University of Miami Miller School of Medicine
Miami, FL

Bitá Esmaeli, MD, FACS

MD Anderson Cancer Center
Houston, TX

James Evans, MD

Thomas Jefferson University
Philadelphia, PA

Christopher Farrell, MD

Thomas Jefferson University
Philadelphia, PA

Randall Feingold, MD

Aesthetic Plastic Surgery, PC
Great Neck, NY

Juan Fernandez-Miranda, MD

University of Pittsburgh Medical Center
Pittsburgh, PA

Dan Fliss, MD

Tel-Aviv Medical Center
Tel Aviv, Israel

Rick Friedman, MD, PhD

University of California, San Diego
San Diego, CA

Gary Gallia, MD, PhD

Johns Hopkins Hospital
Baltimore, MD

Paul Gardner, MD

University of Pittsburgh School of Medicine
Pittsburgh, PA

Fred Gentili, MD, MSc, FRCSC, FACS

University of Toronto
Toronto, ON, Canada

Anand Germanwala, MD

Loyola University School of Medicine Department of Neurosurgery
Maywood, IL

Maged Ghaly, MD

Northwell Health
New Hyde Park, NY

Faculty Listing

Soha Ghossaini, MD

ENT Associates In New York
Astoria, NY

Ralph Gilbert, MD

University of Toronto
Toronto, ON, Canada

Lawrence Ginsberg, MD

MD Anderson Cancer Center
Houston, TX

John Golfinos, MD

NYU School of Medicine
New York, NY

Vinai Gondi, MD

CDH Proton Center
Chicago, IL

Peter Gooderham, MD

University of British Columbia
Vancouver, BC

Jon Grant, MD

Intermountain Medical Group
Murray, UT

Stacey Gray, MD

Harvard Medical School
Boston, MA

**Patrick Gullane, MD, CM, OOnt,
MB, FRCSC, FACS, Hon FRACS,
Hon FRCS, Hon FRCSI**

University of Toronto
Toronto, ON, Canada

Richard Gurgel, MD

University of Utah
Salt Lake City, UT

Jose Gurrola, MD

University of California,
San Francisco
San Francisco, CA

Bharat Guthikonda, MD

LSU HSC Shreveport
Shreveport, LA

Ehab Hanna, MD

MD Anderson Cancer Center
Houston, TX

Douglas Hardesty, MD

Barrow Neurological Institute
Phoenix, AZ

Carl Heilman, MD

Tufts University School of Medicine
Boston, MA

Frank Hsu, MD

University of California, Irvine
Orange, CA

Ian Humphreys, DO

University of Washington
Seattle, WA

Jacob Hunter, MD

University of Texas Southwestern
Dallas, TX

Maurizio Iacoangeli, MD

Polytechnic University of Marche
Ancona, Italy

Alfred Marc Iloreta, MD

The Icahn School of Medicine
at Mount Sinai
New York, NY

Pascal Jabbour, MD

Jefferson Health System
Philadelphia, PA

Neal Jackson, MD

Michigan Ear Institute
Royal Oak, MI

John Jane, Jr, MD, PhD, FACS, FRCS

University of Virginia
Charlottesville, VA

David Jang, MD

Duke University
Durham, NC

Arif Janjua, MD FRCSC

University of British Columbia
Vancouver, BC, Canada

Brian Jankowitz, MD

University of Pittsburgh Medical
Center
Pittsburgh, PA

Jeff Janus, MD

Mayo Clinic
Rochester, MN

Walter Jean, MD

George Washington University
Hospital
Washington, DC

Daniel Jethanamest, MD

NYU Langone Health
New York, NY

M. Yashar Kalani, MD, PhD

University of Virginia
Charlottesville, VA

Amin Kassam, MD

Aurora Health Care
Milwaukee, WI

Tim Kaufmann, MD, MS

Mayo Clinic
Rochester, MN

Daniel Kelly, MD

Pacific Neuroscience Institute &
John Wayne Cancer Institute
Santa Monica, CA

Tyler Kenning, MD

Albany Medical Center
Albany, NY

Alexander Khalessi, MD

UC San Diego Health
La Jolla, CA

Osaama Khan, MD, MS

Northwestern University
Warrenville, IL

Don Kikkawa, MD, FACS

UC San Diego Department of
Ophthalmology
La Jolla, CA

Claudia Kirsch, MD

Zucker Hofstra School of Medicine
New York City, NY

Cristine Klatt-Cromwell, MD

Washington University in St. Louis
St. Louis, MO

Engelbert Knosp, MD

Medical University Vienna
Wien, Austria

Bobby Korn, MD, PhD, FACS

University of California, San Diego
La Jolla, CA

Steven Kossman, MD

Medical Oncology Associates
of San Diego
San Diego, CA

Maria Koutourousiou, MD

Department of Neurosurgery,
University of Louisville
Louisville, KY

Dennis Kraus, MD

Northwell Health, Lenox Hill
Hospital, NYHNI
New York, NY

Faculty Listing

Howard Krauss, MD

Pacific Neuroscience Institute
Los Angeles, CA

Ali Krisht, MD

Arkansas Neuroscience Institute
Little Rock, AR

Varun Kshettry, MD

Cleveland Clinic
Cleveland, OH

Arjuna Kuperan, MD

Houston Plastic Craniofacial and
Sinus Surgery
Houston, TX

Joe Kutz, MD

University of Texas Southwestern
Medical Center
Dallas, TX

Devyani Lal, MD

Mayo Clinic
Phoenix, AZ

Jose Landeiro, MD, PhD

Hospital Universitário Antonio
Pedro, Universidade Federal
Fluminense fluminense
Rio de Janeiro, Brazil

David Langer, MD

Northwell Health Lenox Hill
Hospital
New York, NY

Normand Laperriere, MD, FRCPC

Princess Margaret Cancer Centre/
University Health Network
Toronto, ON, Canada

Francois Lavigne, MD, FRCSC

Université de Montréal
Mount-Royal, QC, Canada

Edward Laws, MD

Harvard Medical School Brigham
& Women's Hospital
Boston, MA

Michael Lawton, MD

Barrow Neurological Institute
Phoenix, AZ

John YK Lee, MD

University of Pennsylvania
Philadelphia, PA

John Lee, MD, FRCSC, MSc

St. Michael's Hospital/University
of Toronto
Toronto, ON, Canada

Stella Lee, MD

University of Pittsburgh Medical
Center
Pittsburgh, PA

Jason Leibowitz, MD

University of Miami
Miami, FL

Gerald Lemole Jr, MD

University of Arizona, College
of Medicine
Tucson, AZ

Lori Lemonnier, MD

Louisiana State University Health
Sciences Center Shreveport
Shreveport, LA

John Leonetti, MD

Loyola University Medical Center
Maywood, IL

Corinna Levine, MD, MPH

University of Miami
Miami, FL

Seth Lieberman, MD

NYU Department of
Otolaryngology
New York, NY

Kevin Lillehei, MD

University of Colorado
Aurora, CO

Amy Lin, MD

St. Michael's Hospital, University
of Toronto
Toronto, ON, Canada

Michael Link, MD

Mayo Clinic
Rochester, MN

Andrew Little, MD

Barrow Neurological Institute
Phoenix, AZ

Zachary Litvack, MD MCR

Swedish Neuroscience Institute
Seattle, WA

James Liu, MD

Rutgers University, New Jersey
Medical School, Neurological
Institute of New Jersey
Newark, NJ

Patricia Loftus, MD

University of California, San
Francisco
San Francisco, CA

Darlene Lubbe, MD

University of Cape Town
Cape Town, South Africa

Robert Malyapa, MD, PhD

Maryland Proton Treatment Center
Baltimore, MD

Perry Mansfield, MD

Santa Med Clinic
San Diego, CA

Lawrence Marentette, MD

University of Michigan
Ann Arbor, MI

Neil Martin, MD

Geisinger Neuroscience Institute
Danville, PA

Cordula Matthies, MD, PhD

Department of Neurosurgery,
Wuerzburg University Hospital
Wuerzburg, Bavaria

Michael McDermott, MD

University of California, San
Francisco
San Francisco, CA

Erin McKean, MD, MBA

University of Michigan
Ann Arbor, MI

Kibwei McKinney, MD

University of Oklahoma
Oklahoma City, OK

Cem Meco, MD

Ankara University and Salzburg
Paracelsus University
Ankara, Turkey

Rahul Mehta, MD, FRCS

Louisiana State University,
New Orleans
New Orleans, LA

Shlomo Melmed, MD

Cedars-Sinai Health System
Los Angeles, CA

William Mendenhall, MD

University of Florida
Gainesville, FL

Mia Miller, MD

House Clinic
Los Angeles, CA

Faculty Listing

Robert Miller, MD, MBA

Baylor College of Medicine
Houston, TX

Basant Misra, MD

P D Hinduja National Hospital &
Medical Research Centre
Mumbai, India

Kris Moe, MD, FACS

University of Washington School
of Medicine
Seattle, WA

Eric Monteiro, MD

Mount Sinai Hospital, University
of Toronto
Toronto, ON, Canada

Seo Moon, MD

Kaiser Permanente
Oakland, CA

**Jacques Morcos, MD, FRCS,
FAANS**

University of Miami
Miami, FL

Akio Morita, MD, PhD

Nippon Medical School
Tokyo, Japan

Pietro Mortini, MD

San Raffaele Hospital and
Scientific Institute
Milan, Italy

Richard Murray, MD

Virginia Neurosurgeons PC
Arlington, VA

Peter Nakaji, MD

Barrow Neurological Institute
Phoenix, AZ

Anil Nanda, MD

LSU HSC - Shreveport
Shreveport, LA

Farshad Nassiri, MD

University of Toronto
Toronto, ON, Canada

Peter Neligan, MD

University of Washington
Seattle, WA

Steven Newman, MD

Univ of Virginia
Charlottesville, VA

Elizabeth Niccolli, MD

University of Miami
Miami, FL

Ajay Niranjana, MD, MBA

University of Pittsburgh
Pittsburgh, PA

Daniel Nuss, MD, FACS

Louisiana State University School
of Medicine New Orleans
New Orleans, LA

Gurston Nyquist, MD

Thomas Jefferson University
Philadelphia, PA

Kenji Ohata, MD, PhD

Osaka City University Graduate
School of Medicine
Osaka, Japan

Sacit Omay, MD

Yale School of Medicine
New Haven, CT

Eng Ooi, FRACS, PhD, MBBS

Flinders University and FMC
Royston Park, Australia

Rafael Ortiz, MD

Lenox Hill Hospital
New York, NY

Nelson Oyesiku, MD, PhD, FACS

Emory University
Atlanta, GA

Michael O'Leary, MD

Senta Med Clinic
San Diego, CA

Manjari Pandey, MD

West Cancer Center/UTHSC
Germantown, TN

Ben Panizza, MD

Princess Alexandra Hospital/
University of Queensland
Queensland, Australia

Arjun Parasher, MD

University of South Florida
Tampa, FL

Joshua Pasol, MD

University of Miami Miller School
of Medicine Bascom Palmer Eye
Institute
Miami, FL

Neil Patel, MD

Mayo Clinic
Rochester, MN

Zara Patel, MD

Stanford University School
of Medicine
Stanford, CA

Akash Patel, MD

Baylor College of Medicine
Houston, TX

Maria Peris-Celda, MD, PhD

Mayo Clinic
Rochester, MN

Martin Pham, MD

University of Southern California
Los Angeles, CA

Randall Porter, MD

Acoustic Neuroma Controversies
Phoenix, AZ

Gustavo Pradilla, MD

Emory University
Atlanta, GA

Daniel Prevedello, MD

The Ohio State University
Columbus, OH

Ivan Radovanovic, MD, PhD

Toronto Western Hospital
Toronto, ON, Canada

David Raleigh, MD, PhD

University of California,
San Francisco
San Francisco, CA

Christopher Rassekh, MD

University of Pennsylvania
Philadelphia, PA

Tanya Rath, MD

University of Pittsburgh Medical
Center
Pittsburgh, PA

Shaan Raza, MD, FAANS

The University of Texas M.D.
Anderson Cancer Center
Houston, TX

Pablo Recinos, MD

Cleveland Clinic
Cleveland, OH

Faculty Listing

Kesava Reddy, MBBS, FRCSC

McMaster University
Hamilton, ON, Canada

Luca Regli, MD

University Hospital Zurich
Zurich, Switzerland

Tom Roland, MD

NYU Langone Medical Center
New York, NY

Dan Rootman, MD, MS

Stein and Doheny Eye Institutes
of UCLA
Los Angeles, CA

Marc Rosen, MD

Thomas Jefferson University
Philadelphia, PA

Daniel Roy, MD

University Hospital of Lausanne
Lausanne, Switzerland

Paul Russell, MD

Vanderbilt University Otolaryngology
Nashville, TN

Jayson Sack, MD

University of South Florida
Tampa, FL

Gurav Saigal, MD

University of Miami
Miami, FL

Sandeep Samant, MD

Feinberg School of Medicine
Chicago, IL

Amir Samii, MD

International Neuroscience Institute
Hanover, Germany

Zoukaa Sargi, MD

University of Miami
Miami, FL

Deanna Sasaki-Adams, MD

UNC Neurosurgery
Chapel Hill, NC

David Schramm, MD, FACS, FRCS

University of Ottawa
Ottawa, ON, Canada

Marc Schwartz, MD

House Clinic, Neurosurgery and
Huntington Medical Research
Institutes
La Jolla, CA

Laligam Sekhar, MD, FACS, FAANS

University of Washington
Seattle, WA

Chandranath Sen, MD

NYU Langone Medical Center
New York, NY

Avi Setton, MD

Northwell Health
Manhasset, NY

Jatin Shah, MD

Memorial Sloan Kettering Cancer
Center
New York, NY

Trina Sheedy, PA

University of California San
Francisco
San Francisco, CA

Raj Shrivastava, MD

Neuroscience Institute at Roosevelt
Hospital
New York, NY

Raj Sindwani, MD

Cleveland Clinic
Cleveland, OH

Harminder Singh, MD

Stanford University
San Jose, CA

Timothy Smith, MD, PhD, MPH

Brigham and Women's Hospital
Boston, MA

Carl Snyderman, MD, MBA

University of Pittsburgh School
of Medicine
Pittsburgh, PA

Clementino Solares, MD

Augusta University
Augusta, GA

Doron Sommer, MD

McMaster University Medical Centre
Hamilton, ON, Canada

Jeffrey Sorenson, MD

Semmes-Murphey Clinic, University
of Tennessee
Memphis, TN

S. Tonya Stefko, MD

University of Pittsburgh Medical
Center
Pittsburgh, PA

Shirley Su, MD

University of Texas MD Anderson
Cancer Center
Houston, TX

Ali Sultan, MD

Brigham and Women's Hospital
Boston, MA

Suganth Suppiah, MD

University of Toronto
Toronto, ON, Canada

Mark Swanson, MD

University of Southern California
Santa Monica, CA

Yoko Takahashi, MD

The University of Texas MD
Anderson Cancer Center
Houston, TX

Rokuya Tanikawa, MD

Sapporo Teishinkai Hospital Stroke
Center
Sapporo, Japan

Marcos Tatagiba, MD, PhD

University of Tuebingen
Tuebingen, Germany

Marc Tewfik, MDCM, MSc, FRCSC

McGill University
Montreal, QC, Canada

Philip Theodosopoulos, MD

University of California San Francisco
San Francisco, CA

Giovanna Thomas, MD

University of Miami School
of Medicine
Miami, FL

B. Gregory Thompson, MD

University of Michigan
Ann Arbor, MI

Reid Thompson, BA, MD

Vanderbilt University Medical Center
Nashville, TN

Brian Thorp, MD

University of North Carolina -
Chapel Hill
Chapel Hill, NC

Jason Toranto, MD

Santa Clinic
San Diego, CA

Faculty Listing

Keki Turel, MBBS, MS

Bombay Hospital
Mumbai, India

Jamie Ullman, MD

Hofstra Northwell School of
Medicine
Manhasset, NY

Jamie van Gompel, MD

Mayo Clinic
Rochester, MN

Harry van Loveren, MD, FAANS

University of South Florida
Department of Neurosurgery and
Brain Repair
Tampa, FL

Allan Vescan, MD

Mt. Sinai Hospital/University Health
Network/University of Toronto
Toronto, ON, Canada

Esther Vivas, MD

Emory University
Atlanta, GA

Scott Wait, MD

Carolina Neurosurgery and Spine/
Carolinas Medical Center
Charlotte, NC

Jarrett Walsh, MD, PhD

University of Iowa
Iowa City, IA

Eric Wang, MD

University of Pittsburgh Medical
Center
Pittsburgh, PA

Marilene Wang, MD

David Geffen School of Medicine
at UCLA
Los Angeles, CA

Babu Welch, MD

The University of Texas
Southwestern Medical Center
Dallas, TX

Patrick Wen, MD

Dana-Farber Cancer Institute
Boston, MA

Sara Wester, MD

Univ of Miami
Miami, FL

Aaron Wieland, MD

University of Wisconsin - Madison
Madison, WI

John Wilkinson, MD

Provision Proton Therapy Center
Knoxville, Tennessee

Ian Witterick, MD, MSc, FRCSC

University of Toronto
Toronto, ON, Canada

Henry Woo, MD

Northwell Health
Manhasset, NY

Erika Woodson, MD

Cleveland Clinic at Lerner College
of Medicine at Case Western
Reserve University
Cleveland, OH

Bradford Woodworth, MD

University of Alabama at
Birmingham
Birmingham, AL

Bozena Wrobel, MD

University of Southern California

**A. Samy Youssef, MD, PhD, MSc,
FAANS**

University of Colorado School
of Medicine
Aurora, CO

Eugene Yu, MD

Princess Margaret Cancer Centre,
University of Toronto
Toronto, ON

Gabriel Zada, MD

Keck School of Medicine of USC
Los Angeles, CA

Gelareh Zadeh, MD, PhD, FRCSC(c)

University Health Network,
Princess Margaret Cancer Centre,
Toronto Western Hospital
Toronto, ON

Adam Zanation, MD

University of North Carolina,
School of Medicine
Chapel Hill, NC

Elisabetta Zanoletti, MD

Otolaryngology-Neurosurgery
Skull Base Department
University Hospital of Padova
Padova, Italy

Anthony Zeitouni, MD

McGill University
Montreal, QC, Canada

Lee Zimmer, MD, PhD

University of Cincinnati Medical
Center
Cincinnati, OH

Ali Zomorodi, MD

Duke University Health System
Durham, NC

Disclosures

In accordance with the ACCME Accreditation Criteria, the American College of Surgeons, as the accredited provider of this activity, must ensure that anyone in a position to control the content of the educational activity has disclosed all relevant financial relationships with any commercial interest. Therefore, it is mandatory that both the program planning committee and speakers complete disclosure forms. Members of the program committee were required to disclose **all** financial relationships and speakers were required to disclose any financial relationship **as it pertains to the content of the presentations**. The ACCME defines a 'commercial interest' as "any entity producing, marketing, re-selling, or distributing health care goods or services consumed by, or used on, patients". It does not consider providers of clinical service directly to patients to be commercial interests. The ACCME considers "relevant" financial relationships as financial transactions (in any amount) that may create a conflict of interest and occur within the 12 months preceding the time that the individual is being asked to assume a role controlling content of the educational activity.

ACS is also required, through our joint providership partners, to manage any reported conflict and eliminate the potential for bias during the activity. All program committee members and speakers were contacted and the conflicts listed below have been managed to our satisfaction. However, if you perceive a bias during a session, please report the circumstances on the session evaluation form.

Please note we have advised the speakers that it is their responsibility to disclose at the start of their presentation if they will be describing the use of a device, product, or drug that is not FDA approved or the off-label use of an approved device, product, or drug or unapproved usage.

The requirement for disclosure is not intended to imply any impropriety of such relationships, but simply to identify such relationships through full disclosure and to allow the audience to form its own judgments regarding the presentation.

SPEAKERS, MODERATORS & DISCUSSANTS

SPEAKERS/MODERATORS/ DISCUSSANTS	DISCLOSURE		
	COMPANY	ROLE	RECEIVED
Ali Alaraj	Cordis-Codman	Consultant	Consulting Fee
Jeremiah Alt	GlycoMira Therapeutics	Consultant	Stock Options
	Medtronic	Consultant	Consulting Fee
	AxioSonic	Consultant	Consulting Fee
	Spirox	Consultant	Consulting Fee
	Elekta AB	Speaking/Teaching	Honoraria
Gene Barnett	Elekta AB	Speaking/Teaching	Honoraria
Joshua Bederson	Surgical Theater	Consultant	Ownership Interest
George Blumenschein	AbbVie	Consultant	Consulting Fee
	Adaptimmune	Clinical Investigator	Research
	ARIAD	Consultant	Consulting Fee
	AstraZeneca	Clinical Research Support	Research
	AstraZeneca	Consultant	Consulting Fee
	Bayer	Clinical Investigator	Research
	Bayer	Clinical Research Support; Advisory	Research
	Bayer	Consultant	Consulting Fee
	Bristol-Myers Squibb	Clinical Investigator	Research
	Bristol-Myers Squibb	Clinical Research Support	Research
	Bristol-Myers Squibb	Consultant	Consulting Fee
	Celgene	Clinical Research Support	Research
	Celgene	Consultant	Consulting Fee
	Clovis	Consultant	Consulting Fee
	Genentech	Clinical Research Support	Research
	Genentech	Consultant	Consulting Fee
	GlaxoSmithKline	Clinical Investigator	Research
	Immatics	Clinical Investigator	Research
	KITE	Clinical Investigator	Research
	Macogenetics	Clinical Investigator	Research
	Merck	Clinical Research Support	Research
	Merck	Consultant	Consulting Fee
	Novartis	Clinical Research Support	Research
	Novartis	Consultant	Consulting Fee
	Xcovery	Clinical Investigator	Research

Disclosures

SPEAKERS/MODERATORS/ DISCUSSANTS	COMPANY	ROLE	RECEIVED
Priscilla Brastianos	Angiochem	Consultant	Consulting Fee
	Lilly	Consultant	Consulting Fee
	Merck	Speaking/Teaching	Honoraria
Matt Carlson	Cochlear Corp	Consultant	Travel support
	MED-EL GmbH	Consultant	Honorarium/Consulting Fee
	Advanced Bionics Corp	Consultant	Honorarium
Ricardo Carrau	Medtronic Corporation	Consulting Services	Honoraria
Michael Chicoine	IMRIS, Inc	Principal investigator for IMRIS sponsored database, clinical outcomes research	Research
	Medtronic, Inc	Consultant	Consulting Fee
Carlos David	ELUM technologies	Stock ownership	Ownership Interest
	Kogent Surgical	Private stock share ownership	Ownership Interest
Amir Dehdashti	Mizuho	Speaking/Teaching	Educational grant
Anand Devaiah	Medal, LLC	Investor and advisor	equity stake
	HealthSeer, LLC	CEO	N/A
	Optim, LLC	Consultant	Consulting Fee
Mark Eisenberg	Stryker	Consultant	Consulting Fee
Ivan El-Sayed	Stryker	Educational Consultant	Honoraria and Consulting Fee
Adrien Eshraghi	Auris Medical	Research Support	Research
	Medel GmbH	Grant support through University	Research
James Evans	Mizuho	Surgical instrument development	Royalty
	Stryker	Consultant	Consulting Fee
Rick Friedman	Otonomy Inc.	Consultant	Royalty
Paul Gardner	Peter Lazic US, Inc.	Consultant	Royalty
	SPIWay, LLC	Consultant	Ownership Interest
Soha Ghossaini	Centocor / Janssen Biotech	Principal Investigator	Research support
John Golfinos	Surgical Theater	Speaking/Teaching	Angel investment, personal
	View Ray	Shareholder	Ownership Interest
Peter Gooderham	Stryker Canada	Consultant	Consulting Fee
Richard Gurgel	Cochlear Corp and Advanced Bionics	Consultant	Research
	Med El	Advisory Committee	Honoraria
Carl Heilman	Cerevasc LLC	Consultant	Ownership Interest
Amin Kassam	KLS Martin	Consultant	Consulting Fee
	Medtronic	Consultant	Consulting Fee
	Synaptive Medical	Consultant	Consulting Fee
Daniel Kelly	Mizuho, Inc	Consultant	Royalty
Claudia Kirsch	Idiopathic Intracranial Hypertension Foundation	Research	Grant Funding
	Northwell Health	Employment	Salary
	Primal Pictures 3D anatomy - Informa	Consultant	Consulting Fee
	RTOG	Research	Grant Funding
David Langer	Olympus	Consultant	Consulting Fee
John Lee	VisionSense	Advisory Committee	Ownership Interest
Stella Lee	Allakos Inc.	Principal Investigator, clinical trial	Research
	Sanofi	Principal Investigator, clinical trial	Research
Gerald Lemole Jr	Sony-Olympus Medical	Consultant	Consulting Fee
Kevin Lillehei	KLS Martin	Independent Contractor	Royalty
Andrew Little	Kogent Surgical	Stockholder	Ownership Interest
	Spiway	Consultant	Ownership Interest
Nyall London	Cooltech	Consultant	Consulting Fee
	Navigen Pharmaceuticals	Received -8 years ago while a consultant	Stock currently held of no value
Perry Mansfield	Amersleep Diagnostics	President	Ownership Interest
	Senta Imaging LLC	President	Ownership Interest
	Chears Inc	President	Ownership Interest
	MSAI, Inc	President	Ownership Interest
	PMI, Inc	President	Ownership Interest

Disclosures

SPEAKERS/MODERATORS/ DISCUSSANTS	DISCLOSURE		
	COMPANY	ROLE	RECEIVED
Neil Martin	Surgical Theater	Consultant	Ownership Interest
Shlomo Melmed	Chiasma	Consultant	Consulting Fee
	Ionis	Consultant	Consulting Fee
	Ipsen	Consultant	Consulting Fee
	Midatech	Consultant	Consulting Fee
	Novartis	Consultant	Consulting Fee
	Ono	PI	Research
	Pfizer	PI	Research
	Stonebridge	Consultant	Consulting Fee
Kris Moe	SpiSurgical LLC	Board Member	IP Rights
Jacques Morcos	Kogent	Stock owner	Ownership Interest
Zara Patel	Intersect ENT	Speaking/Teaching	Honoraria
	Medtronic	Consultant	Consulting Fee
	Optinose	Advisory Committee	Consulting Fee
Jack Phan	Accuray Inc	Advisory Committee	Honoraria
Randall Porter	Founder, Chairman, The Medical Memory	Board Member	Ownership Interest
Daniel Prevedello	Codman	Consultant	Consulting Fee
	Elum	Board Member	Ownership Interest
	KLS-Martin	Royalties	Royalty
	Leica	Speaking/Teaching	Honoraria
	Medtronic	Speaking/Teaching	Company paid travel expenses for a CME symposium
	Three Rivers	Investor	Ownership Interest
Pablo Recinos	Acera Surgical	Advisory Committee	Ownership Interest
Leslie Schlachter	Surgical Theater	Consultant	Consulting Fee
Marc Schwartz	Cochlear Americas	Researcher	Research
	Cochlear Americas	Consultant	Consulting Fee
Laligam Sekhar	SPI Surgical, Inc	Stockholder	Ownership Interest
	Viket Medical, Inc	Stockholder	Ownership Interest
Chandranath Sen	penumbra inc	Shareholder	Ownership Interest
James Shin	Exofix Labs, LLC	Founder	Ownership Interest
	Veterinary Imaging Precision, LLC	Founder	Ownership Interest
Raj Sindwani	Acclarent	Consultant	Consulting Fee
	American Journal of Rhinology and Allergy, Oceanside Publications	Board Member	Salary
	Medtronic	Consultant	Consulting Fee
	Olympus	Consultant	Honoraria
Carl Snyderman	SPIWay, LLC	Consultant	Ownership Interest
Ali Sultan	Medtronic	Speaking/Teaching	Honoraria
Jamie Ullman	Integra Life Sciences	Consultant	Consulting Fee
Jamie Van Gompel	Codman	Consultant	Honoraria
	Storz	no active role	Educational Grant
Eric Wang	Stryker	Speaking/Teaching	Honoraria
George Wanna	Cochlear Cop	Consultant	Consulting Fee
	Advanced Bionics AND Oticon Medical	Consultant	Consulting Fee
	Oticon	Consultant	Consulting Fee
	Med el	Consultant	Consulting Fee

Disclosures

SPEAKERS/MODERATORS/ DISCUSSANTS	DISCLOSURE		
	COMPANY	ROLE	RECEIVED
Patrick Wen	Abbvie	Consultant	Consulting Fee
	AstraZeneca	Consultant	Consulting Fee
	Cortice Bioscience	Consultant	Consulting Fee
	GW Pharmaceuticals	Advisory Committee	Consulting Fee
	Insys	Consultant	Consulting Fee
	Kadmon	Consultant	Consulting Fee
	Merck	Speaking/Teaching	Honoraria
	Roche	Consultant	Consulting Fee
	Vascular Biogenics	Advisory Committee	Consulting Fee
	Ziopharm	Consultant	Consulting Fee
Ian Witterick	Proteocyte Diagnostics Inc	Advisory Committee	Ownership Interest
Bradford Woodworth	Cook Medical	Consultant	Consulting Fee
	Cook Medical	Consultant	Royalty
	Cook Medical	Consultant	Research
	Olympus	Consultant	Consulting Fee
Gabriel Zada	Nico Corporation	Speaking/Teaching	Honoraria
	Rebound Therapeutics	Consultant	Consulting Fee
	Stryker Corporation	Consultant	Consulting Fee
	Synaptive Corporation	Consultant	Consulting Fee
Adam Zanation	Acclarent	Consultant	Consulting Fee
	Medtronic	Consultant	Consulting Fee
	Stryker	Consultant	Consulting Fee
Ali Zomorodi	Medtronic Cerebrovascular	Speaking/Teaching	Contracted to serve as a device proctor
	Mizuho North America	Consultant	Royalty

PLANNING COMMITTEE & ABSTRACT REVIEWERS

PLANNING COMMITTEE	DISCLOSURE		
	COMPANY	ROLE	RECEIVED
Jeremiah Alt	GlycoMira Therapeutics	Consultant	Stock Options
	Medtronic	Consultant	Consulting Fee
	AxioSonic	Consultant	Consulting Fee
	Spirox	Consultant	Consulting Fee
Matt Carlson	Cochlear Corp	Consultant	Travel support
	MED-EL GmbH	Consultant	Honorarium/Consulting Fee
	Advanced Bionics Corp	Consultant	Honorarium
Ricardo Carrau	Medtronic Corporation	Consulting Services	Honoraria
Amir Dehdashti	Mizuho	Speaking/Teaching	Educational grant
Anand Devaiah	Medal, LLC	Investor and advisor	equity stake
	HealthSeer, LLC	CEO	N/A
	Optim, LLC	Consultant	Consulting Fee
Ivan El-Sayed	Stryker	Educational Consultant	Honoraria and Consulting Fee
James Evans	Mizuho	Surgical instrument development	Royalty
	Stryker	Consultant	Consulting Fee
Perry Mansfield	Amersleep Diagnostics	President	Ownership Interest
	Senta Imaging LLC	President	Ownership Interest
	Chears Inc	President	Ownership Interest
	MSAI, Inc	President	Ownership Interest
	PMI, Inc	President	Ownership Interest
Kris Moe	SpiSurgical LLC	Board Member	IP Rights
George Wanna	Cochlear Cop	Consultant	Consulting Fee
	Advanced Bionics AND Oticon Medical	Consultant	Consulting Fee
	Oticon	Consultant	Consulting Fee
	Med el	Consultant	Consulting Fee
Ian Witterick	Proteocyte Diagnostics Inc	Advisory Committee	Ownership Interest

Disclosures

NOTHING TO DISCLOSE Speakers, Moderators & Discussants

Ahmed Abdelmeguid	Aashish Bhatt	Jean Anderson Eloy	Brian Jankowitz
Hemn Abdulrahim	Wenya Londa Bi	Nagy Elsayyad	Jeff Janus
Ralph Abi Hachem	Philippe Bijlenga	Benjamin Erickson	Walter Jean
Francesco Acerbi	Orin Bloch	Kadir Erkmen	Daniel Jethanamest
Feras Ackall	Dennis Bojrab	Chikezie Eseonu	Jaes Jones
Vijay Agarwal	Luis Borba	Bitu Esmali	Rohan Joshi
Pankaj Agarwalla	Hamid Borghei-Razavi	Christopher Farrell	Kaberi Kakati
Siviero Agazzi	Jonathan Breshears	Zainab Farzal	M. Yashar Kalani
Manish Aghi	Gavin Britz	Randal Feingold	Anne Kane
Sarah Akkina	Erik Brown	Juan Fernandez-Miranda	Stephen Kang
Chrisfouad Alabiad	Ketan Bulsara	Dan Fliss	Tim Kaufmann
Yasmine Alkhalid	James Byrd	Gary Gallia	Tyler Kenning
Fahad Alkherayf	Emiro Caicedo-Granados	Cormac Gavin	Osaama Khan
Ossama Al-Mefty	Paul Camarata	Fred Gentili	Roshni Khatiwala
Joao Almeida	Lucas Carlstrom	Anand Germanwala	Tawfiq Khoury
Galit Almosnino	Joseph Chabot	Maged Ghaly	Don Kikkawa
Judy Alper	Shamik Chakraborty	Sanjay Ghosh	Christine Kim
Mohammad Alshardan	Srikant Chakravarthi	Ralph Gilbert	Satoshi Kiyofuji
Natasha Amiraraghi	David Chalif	Lawrence Ginsberg	Cristine Klatt-Cromwell
Moran Amit	Lola Chambless	Chad Glenn	Georgios Klironomos
Mario Ammirati	Roukoz Chamoun	Matias Gomez	Engelbert Knosp
Norberto Andaluz	Ki-Eun Chang	Christopher Graffeo	Michael Kohanski
Douglas Anderson	Rajesh Chhabra	Jon Grant	Ian Koszewski
Simon Angeli	Rebecca Chiffer	Stacey Gray	Maria Koutourousiou
Amy Anstead	Christopher Chin	Xiao Guang Tong	Kevin Kovatch
Apio Antunes	Garret Choby	Patrick Gullane	Dennis Kraus
Rony Aouad	C Chone	Sunil Gupta	Howard Krauss
Ala Arab	Khalid Chowdhury	Jose Gurrola	Ali Krisht
Kenan Arnautovic	Patrick Codd	Bharat Guthikonda	Varun Kshetry
John Arsenault	Marc Cohen	Ehab Hanna	Edward Kuan
Anthony Asemota	Salomon Cohen	John Hanrahan	Arjuna Kuperan
Ramsey Ashour	Andrew Conger	Douglas Hardesty	Joe Kutz
Karolyn Au	Carleton Corrales	Gillian Harrison	Devyani Lal
Robin Babadjouni	Peter Costantino	Molly Heft Neal	Jose Landeiro
Karam Badran	William Couldwell	Daniel Heiferman	Normand Laperriere
Nicholas Bambakidis	Daniel Cox	Robert Heller	Francois Lavigne
Fatmahalzahra Banaz	John Craig	Jan Hemza	Philippe Lavigne
Frederick Barker II	Joseph Curry	Mamie Higgins	Edward Laws
Garni Barkhoudarian	Hugh Curtin	Todd Hollon	Ji Lee
Catherine Barnett	Paramita Das	Reid Hoshide	Jason Leibowitz
Samuel Barnett	John de Almeida	David Hsu	Lori Lemonnier
Dan Barrow	Livia Dechen	Frank Hsu	John Leonetti
Matthew Bartindale	Matthew Dedmon	Joshua Hughes	Corinna Levine
Mustafa Baskaya	Simone Dekker	Ian Humphreys	Da Li
Jaafar Basma	David DeLong	Jacob Hunter	Kathryn Liang
Gregory Basura	Rataphol Chris Dhepnorrarat	Maurizio Iacoangeli	Brandon Liebelt
Robert Behr	Christine Dinh	Nadine Ibrahim	Stefan Lieber
Ryan Belcher	Ben Dixon	Ana Carolina Igami Nakassa	Seth Lieberman
Bernard Bendok	Francesco Doglietto	Alfred Marc Iloreta	Amy Lin
Chris Bergeron	Ian Dunn	Pascal Jabbour	Michael Link
Marvin Bergsneider	Jeffrey Ehresman	John Jane	Zachary Litvack
Suha Beton	Ron Eliashar	David Jang	James Liu
Rita Bhatia	Jason Ellis	Arif Janjua	Xuesong Liu

Disclosures

NOTHING TO DISCLOSE Speakers, Moderators & Discussants

Patricia Loftus
Stephen Magill
Robert Malyapa
Joao Mangussi-Gomes
Mirko Manojlovic Kolarski
Taylor Manton
Lawrence Marentette
John Marinelli
Justin Mascitelli
Satoshi Matsuo
Cordula Matthies
Guillermo Maza
David McCarthy
David McCracken
Erin McKean
Sean McKee
Kibwei McKinney
Cem Meco
Gautam Mehta
Rahul Mehta
Swapnil Mehta
William Mendenhall
Lauren Miller
Robert Miller
Basant Misra
Akshikumar Mistry
Alejandro Monroy-Sosa
Alaa Montaser
Eric Monteiro
In Moon
Seo Moon
Michael Mooney
Akio Morita
Peter Morone
Pietro Mortini
Amani Moussa
Whitney Muhlestein
Richard Murray
Edinson Najera
Peter Nakaji
Anil Nanda

Farshad Nassiri
Javan Nation
Steven Newman
Quynh-Nhu Nguyen
Thien Nguyen
Elizabeth Niccolli
Ajay Niranjana
Daniel Nuss
Pinar Eser Ocak
Hiroki Ohata
Kenji Ohata
Michael O'Leary
Eng Ooi
Rafael Ortiz
Nelson Oyesiku
Sheri Palejwala
Manjari Pandey
Ben Panizza
Arjun Parasher
Anuraag Parikh
Joshua Pasol
Akash Patel
Maria Peris-Celda
Avital Perry
Carlos Pinheiro-Neto
Phil Pirgousis
Gustavo Pradilla
Christoph Prummer
Colin Przybylowski
Ivan Radovanovic
David Raleigh
Rohan Ramakrishna
Christopher Rassekh
Tanya Rath
Shaan Raza
Kesava Reddy
Robert Rennert
Gervith Reyes-Soto
Angela Richardson
Jonathan Rick
Tom Roland

Prasanth Romiyo
Dan Rootman
Marc Rosen
Ronny Rotondo
Paul Russell
Martin Rutkowski
Gurav Saigal
Laura Salgado-López
Sandeep Samant
Amir Samii
Ravi Samy
Felipe Santos
Zoukaa Sargi
Deanna Sasaki-Adams
Lauren Schooner
David Schramm
Rajeev Sen
Avi Setton
Jatin Shah
Mostafa Shahein
Karthik Shastri
Kerolos Shenouda
John Sheppard
Yangyang Shi
Raj Shrivastava
Yury Shulev
Nicole Silva
Harminder Singh
Alan Siu
Timothy Smith
Clementino Solares
Doron Sommer
Jeffrey Sorenson
S Stefko
Elizabeth Stephenson
Ben Strickland
Shirley Su
Suganth Suppiah
Mark Swanson
Yoko Takahashi
Rokuya Tanikawa

Marcos Tatagiba
Philip Tatman
Marc Tewfik
Giovanna Thomas
Reid Thompson
Brian Thorp
Joao Tiago
Jason Toronto
Huy Truong
Harry van Loveren
Kyle VanKoeveering
Allan Vescan
Esther Vivas
Josephine Volovetz
Scott Wait
Jarrett Walsh
Marilene Wang
Michelle Wedemeyer
Babu Welch
Sara Wester
Aaron Wieland
John Wilkinson
Racheal Wolfson
Henry Woo
Erika Woodson
Bozena Wrobel
Zhen Wu
Carol Yan
Robert Yawn
A. Samy Youssef
Eugene Yu
Jonathan Yun
Gelareh Zadeh
Elisabetta Zanoletti
Anthony Zeitouni
Georgios Zenonos
Lee Zimmer
Steven Zuniga

NOTHING TO DISCLOSE Planning Committee

Pankaj Agarwalla
Siviero Agazzi
Rony Aouad
Emiro Caicedo-Granados
Roukoz Chamoun

Ian Dunn
Nagy Elsaiyad
Maged Ghaly
Bharat Guthikonda
Maria Koutourousiou

James Liu
Rahul Mehta
Quynh-Nhu Nguyen
Shaan Raza
Ravi Samy

Felipe Santos
Zoukaa Sargi
Eugene Yu
Gelareh Zadeh

FRIDAY, FEBRUARY 16, 2018

7:30 am – 8:30 am **SCIENTIFIC SESSIONS: Main Topics**

- MAIN TOPIC: Management of Recurrent Meningiomas
- MAIN TOPIC: Orbital Complications of Skull Base Surgery: Prevention and Treatment
- MAIN TOPIC: Diseases of the Craniocervical Junction
- MAIN TOPIC: Controversies in Management of Lateral Skull Base Malignancies

8:35 am – 9:35 am **EXPERT DEBATES**

- EXPERT DEBATE: Management of Spheno-Orbital Meningioma
- EXPERT DEBATE: How to Train Balanced Skull Base Surgeons: An International Panel
- EXPERT DEBATE: Optimal Strategy for Reconstruction after Endoscopic Skull Base Surgery
- EXPERT DEBATE: Vestibular Schwannomas: Debate on Treatment Type and Approaches

9:35 am – 10:15 am **Break in Exhibit Hall**

10:15 am – 10:22 am **Welcome & Meeting Overview**

10:22 am – 10:32 am **Historical Video**

10:15 am – 10:57 am **Presidential Address**

10:57 am – 11:04 am **Research**

11:04 am – 11:11 am **Special Announcement**

11:11 am – 11:26 am **Honored Guest Lecturer**

11:26 am – 11:46 am **Invited Guest Speaker**

11:46 am – 12:01 pm **Honored Guest Lecturer**

12:01 pm – 12:08 pm **Journal Presentation**

12:15 pm – 1:15 pm **Lunch in Exhibit Hall for Non-Members**

12:15 pm – 1:15 pm **Business Meeting and Lunch for Members**

1:20 pm – 2:20 pm **SPECIAL SESSION & HOT TOPICS**

- SPECIAL SESSION: Women in Skull Base Surgery
- HOT TOPIC: Vascular Considerations in Open and Endoscopic Skull Base Surgery: Dealing with Encased Arteries and Veins
- HOT TOPIC: Augmented Reality in Skull Base Surgery: A Novel Concept
- HOT TOPIC: Advances in Radiation Therapy for Skull Base Diseases

2:20 pm – 3:25 pm **SPECIAL SESSION & VIDEO SESSIONS**

- SPECIAL SESSION: Mentorship: Why, How, and When
- VIDEO SESSION: Neurosurgery – Endoscopic Endonasal Procedures
- VIDEO SESSION: Otolaryngology/Rhinology
- VIDEO SESSION: Otology/Neurotology

3:30 pm – 4:15 pm **Break in Exhibit Hall**

4:15 pm – 6:15 pm **Proffered Paper Sessions**

6:15 pm – 7:45 pm **Welcome Reception in Exhibit Hall**

SATURDAY, FEBRUARY 17, 2018

7:30 am – 8:30 am **SCIENTIFIC SESSIONS: Main Topics**

- MAIN TOPIC: Complex Cranio-Orbito-Facial Defects: Reconstructive Challenges
- MAIN TOPIC: Chordomas: Have We Improved the Care in the Past Decade?
- MAIN TOPIC: The Hidden Role of Neurovascular Interventions in Skull Base Surgery from Indications to Management Complications
- MAIN TOPIC: Genomics, Molecular Biology, and Targeted Therapy for Skull Base Lesions

8:35 am – 9:35 am **EXPERT DEBATES**

- EXPERT DEBATE: Head and Neck Malignancies with Skull Base Involvement: Controversies in Management
- EXPERT DEBATE: Craniopharyngiomas: From Molecular to Surgical Advances
- EXPERT DEBATE: Management of Bad Complications in Skull Base Surgery: How Could it Have Been Avoided?
- EXPERT DEBATE: Update on Management of Paragangliomas, When is Surgery Indicated?

9:35 am – 10:15 am **Break in Exhibit Hall**

10:15 am – 10:50 am **Three-Minute Thesis**

10:50 am – 11:20 am **Keynote Speaker**

11:20 am – 11:40 am **Invited Guest Speaker**

11:40 am – 11:55 am **Invited Guest Speaker**

11:55 am – 12:10 pm **Honored Guest Lecturer**

12:10 pm – 12:15 pm **Awards**

12:15 pm – 1:15 pm **Lunch in Exhibit Hall**

1:20 pm – 2:20 pm **SPECIAL SESSION & HOT TOPICS**

- SPECIAL SESSION: Resident/Fellow Jeopardy
- HOT TOPIC: Intracranial Hypertension and Intracranial Pseudotumor
- HOT TOPIC: Value Based Healthcare in Skull Base Surgery
- HOT TOPIC: Cerebrovascular Surgery & Skull Base Surgery: The Perfect Match

2:25 pm – 3:25 pm **SPECIAL SESSION & VIDEO SESSIONS**

- SPECIAL SESSION: Certification of the Skull Base Surgeon
- VIDEO SESSION: Neurosurgery Open Anterior Skull Base Procedures (3D presentation)
- VIDEO SESSION: Neurosurgery Open Lateral Skull Base Approaches (3D presentation)
- VIDEO SESSION: Neurosurgery Expanded Endoscopic Endonasal Procedures

3:30 pm – 4:15 pm **Break in Exhibit Hall**

4:15 pm – 6:15 pm **Proffered Papers Sessions**

6:45 pm – 7:30 pm **New Member Reception**

7:30 pm – 10:00 pm **Gala Celebration**

Schedule-at-a-Glance

FRI

SAT

SUN

SUNDAY, FEBRUARY 18, 2018

7:30 am – 8:30 am **SCIENTIFIC SESSIONS & PITUITARY FORUM**

- PITUITARY FORUM: Updates on Functional Adenomas
- MAIN TOPIC: Hearing Preservation and Restoration
- HOT TOPIC: Update on Management of Anterior Skull Base Trauma
- HOT TOPIC: Endoscopic/Standard Transorbital Surgery, 360 Degrees Approach

8:35 am – 9:35 am **SCIENTIFIC SESSIONS & PITUITARY FORUM**

- PITUITARY FORUM: Avoiding Complications and Optimizing Outcome in Pituitary Surgery
- EXPERT DEBATE: Sinonasal Cancer – Surgical vs. Non Surgical Management
- HOT TOPIC: Vascular and Lymphatic Diseases of the Head, Neck, & Skull Base
- HOT TOPIC: Inflammatory and Infectious Diseases of the Skull Base

9:35 am – 10:05 am **Break**

10:10 am – 12:00 pm **Proffered Papers Sessions**

12:00 pm – 12:30 pm **General Session, Awards & Closing Remarks**

NASBS Skull Base Surgery SUMMER WORKSHOP

July 26-29, 2018 • LSU Health Sciences Center, New Orleans, LA

**SAVE
THE
DATE**

**Do you have a Neurosurgery Resident or Head & Neck Fellow
in need of Skull Base Surgery hands-on training?**

Then send them to the NASBS Skull Base Surgery Summer Workshop at LSU.

This course is not to be missed!

Registration will be first-come, first served and opens Spring 2018.

For more information, visit www.nasbs.org/nasbs-courses or contact NASBS Senior Meeting Planner, Paula Kupiec, at **310-424-3326 ext. 161** or paula@nasbs.org.

Celebrating the 300th Anniversary! **NEW ORLEANS TRICENTENNIAL 1718-2018**

Pre-Meeting Course

2018 NASBS Skull Base Dissection Course

WEDNESDAY, FEBRUARY 14 & THURSDAY, FEBRUARY 15, 2018

UCSD Center for the Future of Surgery

The pre-meeting dissection workshop of the 28th Annual NASBS Meeting offers participants with hands-on cadaver dissection sessions and didactic sessions. Modules will take participants through open and endoscopic exercises to the central, lateral, and posterior skull base. The two-day cadaveric course is to promote anatomical understanding and practice of complex approaches to the skull base. Where possible different approaches to the same region will be employed with the benefit of contrasting and comparing the achieved exposure.

COURSE OBJECTIVE: Two-day cadaveric course to promote anatomical understanding and practice of complex approaches to the skull base. Where possible, different approaches to the same region will be employed with the benefit of contrasting and comparing the achieved exposure.

Transportation

DATE	TIME	PICK UP LOCATION	DROP OFF LOCATION
02/14/18	6:45 am	Loews Coronado Bay Resort 4000 Coronado Bay Road, Coronado, CA	UCSD Center for the Future of Surgery 9500 Gilman Drive, La Jolla, CA
02/14/18	5:45 pm	UCSD Center for the Future of Surgery 9500 Gilman Drive, La Jolla, CA	Loews Coronado Bay Resort 4000 Coronado Bay Road, Coronado, CA
02/15/18	6:45 am	Loews Coronado Bay Resort 4000 Coronado Bay Road, Coronado, CA	UCSD Center for the Future of Surgery 9500 Gilman Drive, La Jolla, CA
02/15/18	5:45 pm	UCSD Center for the Future of Surgery 9500 Gilman Drive, La Jolla, CA	Loews Coronado Bay Resort 4000 Coronado Bay Road, Coronado, CA

Shuttles

Wednesday, February 14, 2018

- 6:45 am: Shuttle will pick up attendees at the Loews Coronado Bay Resort and bring to UCSD Center for the Future of Surgery. The shuttle will leave on time, please be prompt.
- 5:45 pm: Shuttle will pick up attendees to UCSD Center for the Future of Surgery and return to the Loews Coronado Bay Resort.

Thursday, February 15, 2018

- 6:45 am: Shuttle will pick up attendees at the Loews Coronado Bay Resort and bring to UCSD Center for the Future of Surgery. The shuttle will leave on time, please be prompt.
- 5:45 pm: Shuttle will pick up attendees to UCSD Center for the Future of Surgery and return to the Loews Coronado Bay Resort.

CONTINUING MEDICAL EDUCATION CREDIT INFORMATION

Accreditation
This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the American College of Surgeons and North American Skull Base Society. The American College of Surgeons is accredited by the ACCME to provide continuing medical education for physicians.

AMA PRA Category 1 Credits™ - Pre-Meeting Course
The American College of Surgeons designates this live activity for a maximum of **15.00 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

AMA PRA Category 1 Credits™ - 28th Annual Meeting
The American College of Surgeons designates this live activity for a maximum of **19.00 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

 AMERICAN COLLEGE OF SURGEONS
Inspiring Quality.
Highest Standards. Better Outcomes.
100+years

DISCLOSURE INFORMATION

In compliance with the ACCME Accreditation Criteria, the American College of Surgeons, as the accredited provider of this activity, must ensure that anyone in a position to control the content of the educational activity has disclosed all relevant financial relationships with any commercial interest. All reported conflicts are managed by a designated official to ensure a bias-free presentation. Please see the insert to this program for the complete disclosure list.

Pre-Meeting Course Schedule

DAY 1: WEDNESDAY, FEBRUARY 14, 2018

UCSD Center for the Future of Surgery

7:45 am – 8:00 am	Welcome TARGET: Anterior Cranial Base & Suprasellar – <i>James Evans & Ricardo Carrau</i>
8:00 am – 8:15 am	Subfrontal-transbasal Approach Transbasal Approach: Step by Step – <i>Dan Nuss</i>
8:15 am – 8:30 am	Supraorbital Approaches LECTURE: Supraorbital Approach: Step by Step – <i>Daniel Kelly</i>
8:30 am – 8:40 pm	Mini-Pterional Approaches
8:40 am – 8:55 am	Endoscopic Transcribriform Approach LECTURE: Endoscopic Transcribriform Approach: Step by Step – <i>Garrett W. Choby, MD</i>
8:55 am – 9:10 am	Endonasal Planum-tuberculum Approach LECTURE: Extended Endonasal Transplanum Approach: Step by Step – <i>Andrew Little</i>
	Break
9:30 am – 11:30 am	Two Concurrent Prosections Prosection of Transbasal Approach – <i>Bharat Guthikonda</i> Dissection by Participants
10:00 am – 12:00 pm	Two Concurrent Prosections Prosection of Extended Endonasal Approach to ABS – <i>James Evans & Marc Rosen</i> Dissection by Participants
12:00 pm – 1:00 pm	Lunch with History Presentation – <i>Michael O’Leary</i> TARGET: Cavernous Sinus and Meckel’s Cave
1:00 pm – 1:15 pm	Cavernous Sinus: Transcranial Approach LECTURE: Dolenc Approach: Step by Step – <i>Harry van Loveren</i>
1:15 pm – 1:30 pm	Cavernous Sinus: Endonasal Approach – <i>Douglas Hardesty</i>
1:30 pm – 1:45 pm	Transorbital Approaches LECTURE: Anatomy of Orbit – <i>Kris Moe</i>
1:45 pm – 2:00 pm	Endonasal Approaches to the Orbit LECTURE: Transorbital Approach: Step by Step – <i>Ralph Abi Hachem</i>
	Break
2:30 pm – 4:30 pm	Two Concurrent Prosections Prosection of Dolenc Approach – <i>Ali Krist</i> Dissection by Participants
3:00 pm – 5:00 pm	Two Concurrent Prosections Prosection of Transorbital & Endonasal Approach – <i>Kris Moe & Adam Zanation</i> Dissection by Participants
5:00 pm – 5:30 pm	Open Discussion Case Presentations - Anterior Fossa, Orbit, and/or Cavernous Sinus

Pre-Meeting Course Schedule

DAY 2: THURSDAY, FEBRUARY 15, 2018

UCSD Center for the Future of Surgery

7:45 am – 8:00 am	Welcome TARGET: Petrous Apex – <i>James Evans & Ricardo Carrau</i>
8:00 am – 8:15 am	Kawase Approach LECTURE: Anatomy of Middle Fossa – <i>A. Samy Youssef</i>
8:15 am – 8:30 am	Open Lateral Approaches to Petrous Apex LECTURE: Kawase approach: Step by step – <i>Rahul Mehta</i>
8:30 am – 8:45 am	Endonasal Approach to Petrous Apex LECTURE: Anatomy of Endonasal Transpterygoid Approach – <i>Rick Friedman</i>
8:45 am – 9:00 am	Endonasal Expanded Transpterygoid Approach LECTURE: Endonasal Transpterygoid Approach: Step by Step – <i>Ivan El Sayed</i>
	Break
9:30 am – 11:30 am	Two Concurrent Prosections TBD Prosection of Kawase Approach – <i>Carlos David</i> Dissection by Participants
10:00 am – 12:00 pm	Two Concurrent Prosections TBD Prosection of Endonasal Transpterygoid approach – <i>Adam Zanation & Anand Germanwala</i> Dissection by Participants
12:00 pm – 1:00 pm	Lunch TARGET: Clivus and CV Junction – <i>Siviero Agazzi</i>
1:00 pm – 1:20 pm	Far Lateral Approach LECTURE: Far Lateral Approach: Step by Step – <i>A. Samy Youssef</i>
1:20 pm – 1:40 pm	Endonasal Trans-clival Approach LECTURE: Endonasal Trans-clival Approach: Step by Step – <i>Arturo Solares</i>
1:40 pm – 2:00 pm	Endonasal Approach to Odontoid and CVJ LECTURE: Endonasal Approach to Odontoid and CVJ – <i>Zoukaa Sargi</i>
	Break
2:30 pm – 4:30 pm	Prosection of Far Lateral Approach Prosection of Far Lateral Approach – <i>Chandra Sen</i> Dissection by Participants
3:00 pm – 5:00 pm	Prosection of Endonasal Transclival Approach Prosection of Endonasal Approach to CVJ – <i>Paul Gardner & Carl Snyderman</i> Dissection by Participants
5:00 pm – 5:30 pm	Open Discussion Case Presentations - Middle Fossa and Posterior Fossa

THURSDAY, FEBRUARY 15, 2018

Meningioma Education Day

Commodore AB

The Education Day this year will focus on meningiomas: a look at the past, the present, and a peak into what the future might hold. The pillars of the education day will surround surgical lessons in skull base meningiomas, pathological and molecular advancements in meningiomas, and integration of advancements in imaging for meningiomas. The Education Day is open to NASBS members and non-members. The content of the Education Day may be of interest to trainees and faculty with interests in neurosurgery, otolaryngology, radiology, radiation oncology, medical oncology, and pathology.

7:30 am – 10:30 am

SESSION 1: Surgical Lessons in Skull Base Meningiomas

MODERATORS: Farshad Nassiri, MD, MD & Ian Witterick, MD, MSc, FRCSC

SPEAKERS: Ossama Al-Mefty, MD; Douglas Hardesty, MD; Allan Vescan, MD; William Couldwell, MD, PhD; Manish Aghi, MD, PhD; Paul Gardner, MD; Kenji Ohata, MD, PhD; Jacques Morcos, MD, FRCS, FAANS; Lalgam Sekhar, MD, FACS, FAANS; Marcos Tatagiba, MD, PhD; Chandranath Sen, MD; Fred Gentili, MD, MSc, FRCSC, FACS; Joao Paulo Almeida, MD; Michael McDermott, MD

- Principles of Expanded Endoscopic Endonasal Approach – *Allan Vescan, MD*
- Anterior Cranial Fossa Meningiomas: Opportunities and Limitations – *Douglas Hardesty, MD*
- Meningiomas of the Cavernous Sinus : What is the Ideal Management? – *William Couldwell, MD, PhD*
- Spheno-Orbital Meningioma: Approach and Reconstruction – *Kenji Ohata, MD, PhD*
- Discussion – *Karolyn Au, MD; Manish Aghi, MD, PhD; Paul Gardner, MD*
- Lateral Skull Base Meningiomas: Philosophies and Techniques – *Jacques Morcos, MD, FRCS, FAANS*
- Foramen Magnum Meningiomas: Principles of Management – *Lalgam Sekhar, MD, FACS, FAANS*
- Overview of Rare Skull Base Surgical Approaches – *Marcos Tatagiba, MD, PhD*
- Clival Meningiomas: Approach and Nuances – *Chandranath Sen, MD*
- Meningiomas: The Past, Present, and Future – *Ossama Al-Mefty, MD*
- Discussion – *Fred Gentili, MD, MSc, FRCSC, FACS; Joao Paulo Almeida, MD; Michael McDermott, MD*

11:00 am – 12:30 pm

SESSION 2: Pathology and Molecular Advances in Management of Meningiomas

MODERATORS: Suganth Suppiah, MD & Ian Dunn, MD

SPEAKERS: Ken Aldape, MD; Priscilla Brastianos, MD, PhD; Orin Bloch, MD; Gelareh Zadeh, MD, PhD, FRCS(c)

- Molecular Advances in Benign Meningiomas: What's new? – *Ian Dunn, MD*
- Mutational Landscape of Aggressive Meningiomas – *Ian Dunn, MD*
- From WHO to Methylation – *Ken Aldape, MD*
- Towards Precision Medicine for Meningiomas – *Priscilla Brastianos, MD, PhD*
- Immune Checkpoints in Meningiomas – *Orin Bloch, MD*
- Discussion – *Ken Aldape, MD & Gelareh Zadeh, MD, PhD, FRCS(c)*

1:45 pm – 3:30 pm

SESSION 3: Integration of Imaging Technology to Advance Surgery

MODERATORS: Tim Kaufmann, MD & Patrick Wen, MD

SPEAKERS: Lola Chambless, MD; Gelareh Zadeh, MD, PhD, FRCS(c); John YK Lee, MD; Orin Bloch, MD; David Raleigh, MD, PhD; Tim Kaufmann, MD, MS

- RANO Update – *Patrick Wen, MD*
- What can MRI tell us about Meningiomas? – *Lola Chambless, MD*
- PET imaging in Meningiomas – *Gelareh Zadeh, MD, PhD, FRCS(c)*
- Imaging Guided Surgery for Meningiomas – *John YK Lee, MD*
- Reverse Hybrid Radiation Planning for Skull Base Tumors – *Orin Bloch, MD*
- RadioSurgery of Skull Base Meningioma: What is There to Consider? – *David Raleigh, MD, PhD*
- Discussion – *Tim Kaufmann, MD, MS & David Raleigh, MD, PhD*

4:00 pm – 6:00 pm

SESSION 4: Frontiers and Opportunities for Meningiomas

MODERATORS: Manish Aghi, MD, PhD & Amir Dehdashti, MD

SPEAKERS: Frederick Barker II, MD; Timothy Smith, MD, PhD, MPH; Michael McDermott, MD, MD; Juan Fernandez-Miranda, MD; Suganth Suppiah, MD; Kenji Ohata, MD, PhD; Farshad Nassiri, MD; Gelareh Zadeh, MD, PhD, FRCS(c); Ian Dunn, MD

- The History and Future of Meningiomas in the Field of Skull Base Surgery – *Frederick Barker II, MD*
- Digital Phenotyping of Meningioma Patients: A Novel Approach to Quality of Life Assessment – *Timothy Smith, MD, PhD, MPH*
- Neuro-Cognitive Outcomes – Innovative Care – *Michael McDermott, MD, MD*
- From the Lab to the OR in Skull Base Surgery – *Juan Fernandez-Miranda, MD*
- Patient Initiated App: For Symptom Registry – *Suganth Suppiah, MD*
- Update of International Meningioma and Cerebral Veins Society – *Kenji Ohata, MD, PhD*
- International Consortium on Meningiomas and SNO – *Farshad Nassiri, MD*
- Concluding Remarks – *Gelareh Zadeh, MD, PhD, FRCS(c) & Ian Dunn, MD*

1:00 pm – 5:00 pm

Skull Base Primer Course

Britannia & Cambria

MODERATORS: Eric Monteiro, MD & Scott Wait, MD

SPEAKERS: Patrick Gullane, MD, CM, OOnt, MB, FRCSC, FACS, Hon FRACS, Hon FRCS, Hon FRCSI; Maria Peris-Celda, MD, PhD; Eugene Yu, MD; Eric Monteiro, MD; Perry Mansfield, MD; Brian Thorp, MD; Jon Grant, MD; Steven Kossman, MD; Jayson Sack, MD; John de Almeida, MD, MSc, FRCSC; Trina Sheedy, PA

- History of Skull Base Surgery and the NASBS – *Patrick Gullane, MD, CM, OOnt, MB, FRCSC, FACS, Hon FRACS, Hon FRCS, Hon FRCSI*
- Anatomy of the Skull Base – *Maria Peris-Celda, MD, PhD*
- Imaging of the Skull Base – *Eugene Yu, MD*
- Overview of Pathology in the Skull Base – *Eric Monteiro, MD*
- Treatment Strategy Basics – *Scott Wait, MD*
- Open Craniofacial Surgery – *Perry Mansfield, MD*
- Expanded Endoscopic Surgery – *Brian Thorp, MD*
- Principles and Practice of Radiation for Skull Base Tumors – *Jon Grant, MD*
- Chemotherapy and Immunotherapy for Skull Base Malignancy – *Steven Kossman, MD*
- Complications and Management – *Jayson Sack, MD*
- Outcomes – *John de Almeida, MD, MSc, FRCSC*
- Role of the NP/PA in Skull Base Practice – *Trina Sheedy, PA*

FRIDAY, FEBRUARY 16, 2018

6:00 am – 6:30 pm	Registration	<i>Constellation Foyer, 2nd Floor</i>
7:00 am – 7:30 am	Breakfast	<i>Commodore Foyer, 1st Floor & Constellation Foyer, 2nd Floor</i>
7:30 am – 8:30 am	MAIN TOPIC SESSIONS	

MAIN TOPIC 1: Management of Recurrent Meningiomas

Commodore CDE

MODERATOR: Carl Heilman, MD

SPEAKERS: Kenan Arnautovic, MD, PhD; Ian Dunn, MD; David Chalif, MD; Kibwei McKinney, MD; Michael Chicoine, MD

- Recurrent Meningiomas after Gross Total Resection – *Kenan Arnautovic, MD, PhD*
- Implications from Tumor Genomics for Treatment of Recurrent Meningiomas – *Ian Dunn, MD*
- Case Presentation of recurrent SW Meningioma S/P 5 Operations Including Endoscopic and Enucleation – *David Chalif, MD*
- Complications/Pitfalls in the Surgical Management of Recurrent Meningiomas – *Kibwei McKinney, MD*
- Re-Irradiation of Recurrent Meningiomas – *Michael Chicoine, MD*

This session is a review of management paradigms for recurrent meningiomas. It will cover surgical treatment option as well as adjunctive therapies and provide case examples, to be attended by neurosurgeons as well as radiation oncologists.

At the conclusion of this session, participants will be able to:

1. Discuss the best management strategies for recurrent meningiomas.
2. Classify meningioma subtypes and the best treatment strategies in cases of recurrence.
3. Choose the most efficient treatment options based on literature data for recurrent meningiomas.

MAIN TOPIC 2: Orbital Complications of Skull Base Surgery: Prevention and Treatment

Commodore AB

MODERATORS: Shaan Raza, MD, FAANS & Sara Wester, MD

SPEAKERS: Rataphol Chris Dhepnorrarat, MBBS, FRACS; Zara Patel, MD; Amy Anstead, MD; Francois Lavigne, MD, FRCSC; Reid Thompson, BA, MD; Bobby Korn, MD, PhD, FACS

- Orbital Complications of Frontoethmoidal Mucocele – *Rataphol Chris Dhepnorrarat, MBBS, FRACS*
- Avoidance/Prevention of Orbital Complications of Skull Base Surgery (The Endoscopic Surgeon's Perspective) – *Zara Patel, MD*
- Orbital Complications of Endoscopic Resection of Skull Base Surgery and Treatment Options – *Amy Anstead, MD*
- Orbital Complications of Resection of Bony Skull Base Lesions – *Francois Lavigne, MD, FRCSC*
- Spheno-Orbital Meningiomas: Strategies to Optimize Orbital Outcomes – *Reid Thompson, BA, MD*
- Identification and Management of Orbital Complications of Skull Base Surgery – *Bobby Korn, MD, PhD, FACS*
- Panel Discussion – *A//*

This session will cover the prevention and management of orbital complications that can be seen with the spectrum of skull base procedures. This session will be relevant to Neurosurgeons, Rhinologists, Head and Neck Surgeons, Oculoplastic Surgeons.

At the conclusion of this session, participants will be able to:

1. Plan surgical approaches in a manner to reduce the risk of orbital complications.
2. Recognize postoperative orbital complications after skull base surgery.
3. Manage postoperative orbital complications after skull base surgery.

MAIN TOPIC 3: Diseases of the Craniovertebral Junction

Britannia & Cambria

MODERATORS: Paul Gardner, MD & Randall Porter, MD

SPEAKERS: Claudia Kirsch, MD; Karolyn Au, MD; Siviero Agazzi, MD, MBA, FACS; Jamie van Gompel, MD; Ondrej Choutka, MD, FAANS, BMBCh, MA Hons (Oxon)

- Introduction – *Paul Gardner, MD*
- Key RadioGraphic Findings in Congenital Anomalies: Catastrophic Trauma and Cancer – *Claudia Kirsch, MD*
- Degenerative Pathology – *Karolyn Au, MD*
- Skin Incisions and Management of Suboccipital Soft Tissues to Approach the Craniovertebral Junction – *Paul Gardner, MD*
- Anterior Approaches to Craniocervical Pathology – *Jamie van Gompel, MD*
- Reconstruction of the Craniovertebral Junction after Resections Compromising Craniovertebral Junction Stability – *Ondrej Choutka, MD, FAANS, BMBCh, MA Hons (Oxon)*
- Panel Discussion – *All*

This session will cover all aspects of craniovertebral junction disease including preoperative planning, approaches and reconstruction. This session is ideal for otolaryngologists, neurosurgeons, plastic surgeons, radiation oncologists, and radiologists of all levels.

At the conclusion of this session, participants will be able to:

1. Correctly identify craniovertebral junction pathologies including degenerative, trauma and tumor.
2. Plan approaches to the craniovertebral junction from all corridors.
3. Understand challenges with reconstruction of the craniovertebral junction.

MAIN TOPIC 4: Controversies in Management of Lateral Skull Base Malignancies

Sovereign

MODERATORS: Giovana Thomas, MD & John Golfinos, MD

SPEAKERS: David Schramm, MD, FACS, FRCS; Steve Braunstein, MD, PhD; Carleton Corrales, MD; Carleton Corrales, MD; Aaron Wieland, MD; Cordula Matthies, MD, PhD; Giovanni Danesi, MD; Elizabeth Nicolli, MD

INTRODUCTION: Giovana Thomas, MD

CASE PRESENTATIONS: David Schramm, MD, FACS, FRCS; Steve Braunstein, MD, PhD; Carleton Corrales, MD; Carleton Corrales, MD; Aaron Wieland, MD; Cordula Matthies, MD, PhD; Giovanni Danesi, MD; Elizabeth Nicolli, MD

Malignancies involving the lateral skull base are considered rare. They comprise of advanced skin cancers involving the ear or preauricular skin; advanced parotid cancers involving the ear or temporal bone; cancers of the external and middle ear; and cancers involving the infratemporal fossa and temporomandibular joints. As treatment may involve specialized surgical resections, reconstruction and radiotherapy, multidisciplinary treatment approach should be provided to patients diagnosed with LSBM. This section will involve a panel of distinguished speakers providing multiple case presentations and discussions concerning the management of lateral skull base malignancies.

At the conclusion of this session, participants will be able to:

1. Be better able to diagnose lateral skull base malignancies.
2. Formulate a treatment plan with a multidisciplinary approach.
3. Recognize challenges in management of lateral skull base malignancies.

7:30 am – 9:35 am **RHOTON ROOM**

Constellation AB

RHOTON ANATOMY: Anatomy of Clinoid Region, Cavernous Sinus, and Anterior Petrous Bone

SPEAKER: Antonio Bernardo, MD

RADIOLOGY

SPEAKER: Amy Lin, MD

DUELING DISSECTIONS: FTOZ/Anterior Clinoidectomy/Cavernous Sinus/Kawase

MODERATORS: John Golfinos, MD & Antonio Bernardo, MD

PARTICIPANTS: Carlos David, MD & Siviero Agazzi, MD, MBA, FACS

8:35 am – 9:35 am **EXPERT DEBATE SESSIONS**

EXPERT DEBATE 1: Management of Spheno-Orbital Meningiomas

Commodore CDE

MODERATORS: Ivan Radovanovic, MD, PhD & Don Kikkawa, MD, FACS

SPEAKERS: William Couldwell, MD, PhD; Harry van Loveren, MD, FAANS; Michael McDermott, MD; Howard Krauss, MD; Osaama Khan, MD, MS; Francesco Acerbi, MD, PhD

- Surgical Strategies for Recurrent Meningioma – *William Couldwell, MD, PhD*
- Intraoperative Imaging During Meningioma Resection – *Harry van Loveren, MD, FAANS*
- Complications Following Meningioma Resection – *Michael McDermott, MD*
- When Should the Optic Canal Be Decompressed in Patients With Skull Base Meningioma? – *Howard Krauss, MD*
- Radiosurgery for Meningioma – *Osaama Khan, MD, MS*
- Role of ICG Angiography in Meningioma Surgery – *Francesco Acerbi, MD, PhD*

This session will cover controversial topics in Management of Spheno-Orbital Meningiomas.

At the conclusion of this session, participants will be able to:

1. Identify current management techniques of Spheno-Orbital Meningiomas.
2. Distinguish between different treatment modalities.
3. Integrate newer concepts into Management of Spheno-Orbital Meningiomas.

EXPERT DEBATE 2: How to Train Balanced Skull Base Surgeons: An International Panel

Commodore AB

MODERATORS: Jacques Morcos, MD, FRCS, FAANS & Ehab Hanna, MD

SPEAKERS: Dan Fliss, MD; Cem Mecoc, MD; Patrick Gullane, MD, CM, OOnt, MB, FRCSC, FACS, Hon FRACS, Hon FRCS, Hon FRCSI; Dennis Kraus, MD; Basant Misra, MD; Robert Behr, MD

The session will address the scope and challenges of two specific topics in Skull Base Surgery: how to train the next generation of skull base surgeons, and how to ensure that they are “balanced.” The moderators will be posing a series of questions to six panelists from the world of neurosurgery, head and neck, neuro otology and rhinology, encompassing the concepts of defining the field, the meaning of balance, the required skill sets, the pros and cons of the team approach, the duties of training programs, and many other pertinent topics. There are no lectures. The session should be of enormous interest to all, including trainees and practitioners of skull base surgery. Audience participation will be encouraged.

At the conclusion of this session, participants will be able to:

1. Articulate the ingredients that are felt to be essential to the formation of a great skull base surgeon.
2. Recognize the distinction between skull base surgery and related fields.
3. Implement changes in their own training programs to better prepare their trainees for a future career in skull base surgery.

EXPERT DEBATE 3: Optimal Strategy for Reconstruction after Endoscopic Skull Base Surgery *Britannia & Cambria*

MODERATORS: Ali Zomorodi, MD & Eric Wang, MD

SPEAKERS: Raj Sindwani, MD; Arif Janjua, MD, FRCSC; Ricardo Carrau, MD; Adam Zanation, MD; Daniel Kelly, MD; Jose Gurrola, MD; Lee Zimmer, MD, PhD

There is some debate and heterogeneity around the optimum reconstruction strategies following endoscopic skull base surgery. We will present different clinical scenarios requiring skull base reconstruction after endoscopic surgery and discuss the best strategies to be used. Anyone with an interest in endoscopic skull base surgery should attend this session.

At the conclusion of this session, participants will be able to:

1. Develop an effective strategy for reconstruction following pituitary tumor resection.
2. Develop a consensus strategy for repair of defects following suprasellar tumor resection.
3. Discuss a consensus strategy for the repair of defects following resection of posterior fossa tumor resection.

EXPERT DEBATE 4: Vestibular Schwannomas: Debate on Treatment Type and Approaches

Sovereign

MODERATOR: Michael Link, MD

SPEAKERS: Marcos Tatagiba, MD, PhD; Mia Miller, MD; Amir Dehdashti, MD; Akio Morita, MD, PhD; Gene Barnett, MD, MBA

- Retrosigmoid Craniotomy in the Semi-sitting Position – *Marcos Tatagiba, MD, PhD*
- Translabyrinthine Surgery for Large VS – *Mia Miller, MD*
- Hearing Preservation Surgery for Small Tumors – *Amir Dehdashti, MD*
- Techniques to Improve Facial Nerve Outcomes – *Akio Morita, MD, PhD*
- Gamma Knife Radiosurgery for VS – *Gene Barnett, MD, MBA*

During this one hour debate the panelists will discuss various approaches to removing vestibular schwannomas and the nuances involved. Additionally, as time allows, demonstrative cases will be reviewed with the expert panel providing opinions about how they would manage a variety of common scenarios.

At the conclusion of this session, participants will be able to:

1. Articulate the different surgical approaches available to treat a vestibular schwannoma and expectations for cranial nerve preservation.
2. Demonstrate an understanding of the role of stereotactic radiosurgery in the treatment of vestibular schwannoma.
3. Recognize some of the perils and pitfalls that can occur when operating a vestibular schwannoma.

9:35 am – 10:15 am **Morning Break in Exhibit Hall**

Exhibit Pavilion

10:15 am – 12:15 pm **GENERAL SESSION**

Commodore CDE

10:15 am – 10:22 am **Welcome & Meeting Overview**

SPEAKER: Ian Witterick, MD, MSc, FRCSC

10:22 am – 10:32 am **Historical Video**

10:15 am – 10:57 am **PRESIDENTIAL ADDRESS: Dynamic Mentoring of the Skull Base Surgeon: Training our Future**

SPEAKER: Ian Witterick, MD, MSc, FRCSC

10:57 am – 11:04 am **Research**

SPEAKERS: Shaan Raza, MD, FAANS; Anand Devaiah, MD

11:04 am – 11:11 am **Special Announcement**

SPEAKER: Ian Witterick, MD, MSc, FRCSC

11:11 am – 11:26 am **HONORED GUEST LECTURER: The Evolution of the NASBS from Inception to Present**

SPEAKER: Patrick Gullane, MD, CM, OOnt, MB, FRCSC, FACS, Hon FRACS, Hon FRCS, Hon FRCSI

11:26 am – 11:46 am **INVITED GUEST SPEAKER: The Making of a Neurosurgeon: From Your Hands to Theirs**

SPEAKER: Harry van Loveren, MD, FAANS

11:46 am – 12:01 pm **HONORED GUEST LECTURER: The Skull Base Surgeon of the Future**

SPEAKER: Fred Gentili, MD, MSc, FRCSC, FACS

12:01 pm – 12:08 pm **Journal Presentation**

PRESENTERS: Michael Link, MD & Dennis Kraus, MD

12:15 pm – 1:15 pm **Business Lunch for Members**

Non-Member Lunch in Exhibit Pavilion

Avalon

1:20 pm – 2:20 pm **HOT TOPIC SESSIONS**

HOT TOPIC 1: Vascular Considerations in Open and Endoscopic Skull Base Surgery: Dealing with Encased Arteries and Veins

Commodore B

MODERATORS: Harry van Loveren, MD, FAANS & Kadir Erkmen, MD

SPEAKERS: Amir Dehdashti, MD; Gavin Britz, MD; Ossama Al-Mefty, MD; Daniel Prevedello, MD; Anil Nanda, MD; B. Gregory Thompson, MD

- Dealing with Arterial Encasement in Clinoidal and Tuberculum Sella Meningiomas – *Amir Dehdashti, MD*
- Evolution of Indications for Bypass Surgery with Changes in Technology, Patient Expectations for Normal Cranial Nerve Function, and the Emergence of Radiosurgery – *Gavin Britz, MD*
- Prevention and Treatment of Serious Vascular Complications in Open Skull Base Surgery – *Ossama Al-Mefty, MD*
- Vascular Considerations in Endoscopic Endonasal Procedures – *Daniel Prevedello, MD*
- Immediate and Delayed Vascular Complications with Skull Base Meningiomas – *Anil Nanda, MD*
- Vascular Considerations and Strategies in Handling Large and Complex Hemangioblastomas – *B. Gregory Thompson, MD*

This session will deal with the nuances of avoiding vascular complications in open and endoscopic skull base surgery and repairing vascular injuries should they occur. This session should be attended by all neurosurgeon, rhinologists and head and neck surgeons who participate in endoscopic or open skull base surgical procedures.

At the conclusion of this session, participants will be able to:

1. Recognize potential vascular complication of skull base surgery on preoperative imaging.
2. Describe nuanced surgical repairs for vascular injuries in skull base surgery.
3. Discuss aspect of residency training to deal with vascular complications.

HOT TOPIC 2: Augmented Reality in Skull Base Surgery: A Novel Concept

Commodore A

MODERATORS: Joshua Bederson, MD & Amin Kassam, MD

SPEAKERS: Neil Martin, MD; Raj Shrivastava, MD; Alfred Marc Calo Iloreta, MD; Philippe Bijlenga, MD, PhD; Ben Dixon, MBBS(Hons), PhD, FRACS

- Overview and Introduction to Augmented Reality in Neurosurgery – *Joshua Bederson, MD*
- Introduction of Speakers – *Amin Kassam, MD*
- Patient Engagement Enhanced by Virtual Reality – *Neil Martin, MD*
- Augmented and Virtual Reality for Surgical Planning in Endoscopic and Skull Base – *Raj Shrivastava, MD*
- Expansion of the Endoscopic Portal Through Augmented and Virtual Reality in Skull Base Surgery – *Alfred Marc Calo Iloreta, MD*
- A Discussion on Intraoperative Registration – *Philippe Bijlenga, MD, PhD*
- Inattentional Blindness and Augmented Reality Surgical Navigation – *Ben Dixon, MBBS(Hons), PhD, FRACS*

This session is for all levels of neurosurgeons reviewing current and future generation simulation, modeling, and visualization approaches to augment the pre- and intraoperative skull base surgical workflow. Though these are nascent tools, their clinical application has led to significant advances for skull base surgery especially in the areas of pre-operative planning and intraoperative navigation. Next-generation tools on the horizon hold the promise to expand the use case for skull base modeling and lead to pervasive adoption across the industry.

At the conclusion of this session, participants will be able to:

1. Distinguish the different types of advanced digital technologies underlying augmented and virtual reality in skull base surgery.
2. Categorize the different types of advanced digital technologies underlying augmented and virtual reality in skull base surgery and application of these tools to benefit pre- and intraoperative surgical planning.
3. Identify a best-practices picture for successful clinical implementations of next-generation simulation, modeling, and visualization tools.

HOT TOPIC 3: Advances in Radiation Therapy for Skull Base Diseases

Sovereign

MODERATORS: Nagy Elsayyad, MD, FACP & Robert Malyapa, MD, PhD

SPEAKERS: Normand Laperriere, MD, FRCPC; William Mendenhall, MD; Maged Ghaly, MD; John Ben Wilkinson, MD; Aashish Bhatt, MD

- Role of Pencil Beam Scanning Protons in Radiotherapy for Skull Base Diseases – *Robert Malyapa, MD, PhD*
- Advances in Photon RT in Skull Base Chordomas and Chondrosarcomas – *Normand Laperriere, MD, FRCPC*
- Radiotherapy for Skull Base Paragangliomas – *William Mendenhall, MD*
- Advances in Stereotactic Radiation for Vestibular Schwannomas – *Maged Ghaly, MD*
- Re-Irradiation of the Skull Base – *John Ben Wilkinson, MD*
- Radiotoxicity at the Skull Base – *Aashish Bhatt, MD*

This is a session designed to address a brief update to skull base surgeons on radiotherapy of the skull base including: emerging technologies, state of the art literature on tumors at the skull base commonly treated with radiation therapy and an update on radio-toxicity at the skull base.

At the conclusion of this session, participants will be able to:

1. Review emerging new technologies in radiation therapy for skull base diseases.
2. Discuss current status of radiotherapeutic options for some common skull base tumors.
3. Review current literature on radiotoxicity at the skull base.

1:20 pm – 2:20 pm SPECIAL SESSIONS

SPECIAL SESSION 1: Women in Skull Base Surgery

Commodore CDE

MODERATORS: S. Tonya Stefko, MD & Darlene Lubbe, MD

SPEAKERS: Lori Lemonnier, MD; Soha Ghossaini, MD; Corinna Levine, MD, MPH; Stacey Grey, MD; Deanna Sasaki-Adams, MD; Maria Koutourousiou, MD

- Introduction – *S. Tonya Stefko, MD*
- What Do We Know? – *Darlene Lubbe, MD; Lori Lemonnier, MD; Soha Ghossaini, MD; Corinna Levine, MD, MPH; Stacey Grey, MD; Deanna Sasaki-Adams, MD; Maria Koutourousiou, MD*
- What Do You Know?

We would like to enjoy a lively and far-reaching discussion examining our many diverse experiences in this unique, highly skilled, highly demanding, and team based specialty. Anyone with interest in recognition and cultivation of other's talents is welcome.

At the conclusion of this session, participants will be able to:

1. Integrate the experience of other, more senior faculty, into their practices and their considerations of what type of example they would like to set for their trainees and partners.
2. Prepare to discuss one significant, non-technical issue with their fellows.

1:20 pm – 3:25 pm RHOTON ROOM

Constellation AB

RHOTON ANATOMY: Anatomy of Petrous Bone, Semicircular Canal, Facial Canal, CP Angle Through Both the Presigmoid and Retrosigmoid Approach

SPEAKER: Maria Peris-Celda, MD, PhD

RADIOLOGY

SPEAKER: Eugene Yu, MD

DUELING DISSECTIONS: Presigmoid Retrolabyrinthine Approach

MODERATORS: Harry van Loveren, MD, FAANS & Raul Mehta, MD, FRCS

PARTICIPANTS: Richard Friedman, MD, PhD/Marc Schwartz, MD & Matthew Carlson, MD/Michael Link, MD

2:25 pm – 3:25 pm **SPECIAL SESSIONS**

SPECIAL SESSION 2: Mentorship: Why, How, and When

Commodore CDE

MODERATORS: Devyani Lal, MD & Ian Witterick, MD, MSc, FRCSC

SPEAKERS: Jacques Morcos, MD, FRCS, FAANS; Jatin Shah, MD; John Leonetti, MD; Stacey Gray, MD; Paul Gardner, MD; Stella Lee, MD

- Introduction – *Devyani Lal, MD & Ian Witterick, MD, MSc, FRCSC*
- The Value of Mentorship for Skull Base Surgeons – *Jacques Morcos, MD, FRCS, FAANS*
- Junctures When Mentorship is Most Critical for Success – *Jatin Shah, MD*
- Characteristics that Distinguish Successful Mentees – *John Leonetti, MD*
- Mentoring Surgeons of the New Millennium – *Stacey Gray, MD*
- Finding the Right Mentors: Practical Pearls – *Paul Gardner, MD*
- Mentorship for Women and Minorities in Surgery – *Stella Lee, MD*
- Panel Discussion – *All*

The session will focus on practical take-away points on the value of mentorship, the junctures when mentorship is critical to success and how to seek and provide successful mentorship. The panel will also discuss mentoring surgeons of the new millennium, female and minority candidates. This session will be valuable to junior and senior skull base surgeons who are interested in the mentorship as mentors or mentees.

At the conclusion of this session, participants will be able to:

1. Assess the value of mentorship.
2. Employ strategies to create meaningful mentor-mentee relationships.
3. Integrate personalized approaches to negotiate barriers imposed by generational, minority and gender issues.

2:25 pm – 3:25 pm **VIDEO SESSIONS**

VIDEO SESSION 1: Neurosurgery – Endoscopic Endonasal Procedures

Commodore B

MODERATORS: Garni Barkhoudarian, MD & Christopher Farrell, MD

SPEAKERS: John Jane, Jr, MD, PhD, FACS, FRCS; Francesco Doglietto, MD, PhD; James Liu, MD; Pablo Recinos, MD; Gabriel Zada, MD; A Samy Youssef, MD, PhD

- Pituitary Adenoma Resection – Pseudo Capsular Dissection – *John Jane, Jr, MD, PhD, FACS, FRCS*
- Surgical Management of Pituitary Adenoma with Cavernous Sinus Invasion – *Francesco Doglietto, MD, PhD*
- Craniopharyngioma Resection and Infundibulum Preservation – *James Liu, MD*
- Surgical Nuances of Endonasal Meningioma Resection – *Pablo Recinos, MD*
- Surgical Nuances of Endonasal Chordoma Resection – *Gabriel Zada, MD*
- Surgical Nuances of Endonasal Schwannoma Resection – *A Samy Youssef, MD, PhD*

This session is aimed to neurosurgeons, ENT surgeons, radiation oncologists, radiologists and ophthalmologists who treat patients with parasellar tumors. The session will demonstrate surgical nuances involved in the resection of various parasellar pathologies and discuss implications of surgical outcomes and post-operative management.

At the conclusion of this session, participants will be able to:

1. Recognize pertinent pituitary anatomy to preserve function.
2. Demonstrate surgical techniques for cavernous sinus dissection.
3. Demonstrate surgical techniques for skull-base non-adenomatous tumor resection.

VIDEO SESSION 2: Otolaryngology/Rhinology

Commodore A

MODERATORS: Zara Patel, MD & Arjuna Kuperan

SPEAKERS: Patricia Loftus, MD; Eng Ooi, FRACS, PhD, MBBS; Arjun Parasher, MD; Clementino Solares, MD; Cristine Klatt-Cromwell, MD

- Microadenomas – *Patricia Loftus, MD*
- Macroadenomas – *Eng Ooi, FRACS, PhD, MBBS*
- Craniopharyngioma and Rathke's Cleft Cyst – *Arjun Parasher, MD*
- Esthesioneuroblastoma and Meningioma – *Clementino Solares, MD*
- Endoscopic Skull Base Reconstruction Beyond the Nasoseptal Flap – *Cristine Klatt-Cromwell, MD*

This session will provide the otolaryngology and rhinology perspective of multiple common endoscopic skull base procedures. Some of these procedures are performed in combination with our neurosurgical colleagues and some are performed alone. Otolaryngology residents, rhinology fellows, rhinologists and otolaryngologists with a desire to perform more or increasingly complex endoscopic skull base procedures will benefit from attending this session.

At the conclusion of this session, participants will be able to:

1. Identify the common endoscopic approaches to the anterior and middle cranial fossa.
2. Recognize the differences in surgical technique needed to approach and resect tumors in different skull base locations and with different pathology.
3. Compare multiple methods for reconstructing the skull base endoscopically.

VIDEO SESSION 3: Otology/Neurotology

Sovereign

MODERATOR: J. Thomas Roland, Jr.

SPEAKERS: Rebecca Chiffer, MD; Daniel Jethanamest, MD; Esther Vivas, MD; Neal Jackson, MD; Richard Gurgel, MD; Neil Patel, MD

- Repair of Lateral Skull Base CSF Leak, Combined Approach – *Rebecca Chiffer, MD*
- Intracochlear Schwannoma and Cochlear Implantation in Patient with NF2 – *Daniel Jethanamest, MD*
- Repair of CSF Leak to Temporal Bone: Middle Cranial Fossa Approach – *Esther Vivas, MD*
- Management of Retained Bullet and Shrapnel after Gunshot Wound to the Temporal Bone – *Neal Jackson, MD*
- Giant Cell Skull Base Tumor – A Rare Lesson Illustrating the Benefits of a Multidisciplinary Surgical Collaboration – *Richard Gurgel, MD*
- Resection of Geniculate Hemangioma with Interposition Nerve Graft – *Neil Patel, MD*

In this session, presenters will deliver a short presentation followed by an edited video of a neurotological skull base procedure. The presenters will discuss important aspects of the procedure covering anatomical and decision making paradigms. The session is appropriate for all lateral skull base surgeons.

At the conclusion of this session, participants will be able to:

1. Apply principles learned at this session to the everyday practice setting.
2. Employ multidisciplinary engagement for complex medical/surgical issues.
3. Recognize that traditional thinking and management can be questioned and new concepts applied to clinical issues.

3:30 pm – 4:15 pm **Afternoon Break in Exhibit Hall**

Exhibit Pavilion

4:00 pm – 5:00 pm **JNLS-B Meeting** (invite only)

Avalon

4:15 pm – 6:15 pm **PROFFERED PAPERS SESSION**

PROFFERED PAPERS 1: Meningioma

Commodore CDE

MODERATORS: Philippe Biljenga, MD, PhD & Kibwei McKinney, MD

001: NEAR-INFRARED FLUORESCENT SURGERY FOR SKULL BASE AND INTRACRANIAL MENINGIOMA – Shayoni Nag, BA, Love Buch, BS, Jun Jeon, BS, Steve Cho, BS, Sunil Singhal, MD, John YK Lee, MD, MSCE; University of Pennsylvania

002: EXTENT OF PERITUMORAL EDEMA AND MENINGIOMA LOCATION PREDICTS FUNCTIONAL OUTCOMES AND 1-YEAR MORTALITY AFTER RESECTION IN OLDER-AGED PATIENTS – Joshua Loewenstern, BA, Amit Aggarwal, MD, Margaret Pain, MD, Ernest Barthelemy, MD, Joshua Bederson, MD, Raj K Shrivastava, MD; Icahn School of Medicine at Mount Sinai

003: PREOPERATIVE EMBOLIZATION OF SKULL BASE MENINGIOMAS: OUTCOMES IN THE ONYX ERA – Colin J. Przybylowski, MD¹, Jacob F Baranoski, MD¹, Alfred See, MD², Rami Almefty, MD¹, Dale Ding, MD¹, Andrew F Ducruet, MD¹, Felipe C Albuquerque, MD¹; ¹Barrow Neurologic Institute, ²Brigham and Women's Hospital

004: RETRACTORLESS SURGERY: STROKES, EDEMA, AND GLIOSIS OUTCOMES FOLLOWING SKULL BASE SURGERY – Christina Jackson¹, Jeffrey Ehresman, BS¹, Tito Vivas-Buitrago², Chetan Bettgowda¹, Alessandro Olivi¹, Alfredo Quinones-Hinojosa², Kaisorn Chaichana²; ¹Johns Hopkins, ²Mayo Clinic Florida

005: RISK OF DEVELOPING POSTOPERATIVE DEFICITS BASED ON TUMOR LOCATION AFTER SURGICAL RESECTION OF AN INTRACRANIAL MENINGIOMA – Jeff Ehresman, BS, Tomas Garzon-Muvdi, MD, Davis Rogers, BA, Michael Lim, MD, Gary L Gallia, MD, PhD, Jon Weingart, MD, Henry Brem, Chetan Bettgowda, MD, PhD, Kaisorn L Chaichana, MD; Johns Hopkins University School of Medicine

006: EXCESS CHARGES IN INTRACRANIAL MENINGIOMA SURGERY: THE INFLUENCE OF PATIENT AND HOSPITAL CHARACTERISTICS – Sean McKee, Anthony Yang, Anthony Del Signore, Joshua Bederson, Alfred Illoreta, Raj Shrivastava; Icahn School of Medicine at Mount Sinai

007: ENDOSCOPIC ENDONASAL AND SUPRAORBITAL KEYHOLE SURGERY FOR THE MANAGEMENT OF ANTERIOR SKULL BASE MENINGIOMAS: OVERCOMING THE BARRIERS BETWEEN ABOVE AND BELOW APPROACHES – Davide Nasi, MD¹, Maurizio Iacoangeli, MD², Massimo Re², Mauro Dobran, MD¹, Alessandro Di Rienzo¹, Maurizio Gladi¹, Fabrizio Mancini¹, Massimo Scerrati, MD¹; ¹Department of Neurosurgery, Section of Minimally Invasive and Skull Base Surgery, Università Politecnica delle Marche, Umberto I General Hospital, Ancona, Italy, ²Department of ENT, Università Politecnica delle Marche, Umberto I General Hospital, Ancona, Italy

008: A SINGLE INSTITUTION REVIEW OF 84 WHO II MENINGIOMAS, 38 LOCATED IN THE SKULLBASE, CONTINUES TO SUPPORT SURGERY AS THE PRIMARY TREATMENT MODALITY – Philip D Tatman, BS, Joshua W Osbun, MD, Owais Ahmad, MD, Tina Busald, Carolina Parada, PhD, Luis Gonzalez-Cuyar, MD, Donald Born, MD, PhD, Manuel Ferreira, MD, PhD; University of Washington

009: A NOVEL RISK STRATIFICATION TOOL TO PREDICT HOSPITAL LENGTH OF STAY AFTER SURGERY FOR MENINGIOMA – Peter J Morone, MD, MSCI¹, Thomas G Stewart, PhD², Scott L Zuckermen, MD, MPH¹, Michael C Dewan, MD, MSCI¹, Akshikumar Mistry, MD¹, Siviero Agazzi, MD, MBA³, Harry R van Loveren, MD³, Reid C Thompson, MD¹; ¹Vanderbilt Department of Neurosurgery, ²Vanderbilt Department of Biostatistics, ³University South Florida Department of Neurosurgery

010: DIFFERENTIAL USAGE OF RETROSIGMOID APPROACH EXTENSIONS (SUPRAMEATAL EXTENSION AND TENTORIOTOMY) IN PETROCLIVAL MENINGIOMAS MANAGEMENT – Yury Shulev, MD, PhD, Ovanes Akobyan, MD; North-Western State Medical University named after I.I. Mechnikov, City Hospital #2

011: CLINICAL VALIDATION OF A PROPOSED INTRAOPERATIVE CONSISTENCY GRADING SYSTEM FOR MENINGIOMAS – Kyohei Itamura, Ki-Eun Chang, Joshua Lucas, Gabriel Zada; University of Southern California

012: DIFFERENTIAL GENE EXPRESSION AND PATHWAY ANALYSIS OF RADIATION-INDUCED MENINGIOMAS – Suganth Suppiah, MD, Jeff Liu, PhD, Shirin Karimi, Ken Aldape, Gelareh Zadeh, PhD, FRCSC; University of Toronto

013: T2/FLAIR CHARACTERISTICS OF MENINGIOMA BORDERS ON MRI MAY BE ASSOCIATED WITH BRAIN INVASION – Gillian Harrison, MD¹, Rajeev Sen, MD², Girish Fatterpekar, MD¹, Donato Pacione, MD¹, Chandranath Sen, MD¹; ¹NYU Langone Health, ²University of Washington Medical Center

PROFFERED PAPERS 2: Vestibular Schwannomas

Commodore B

MODERATORS: Neal Jackson, MD & Walter Jean, MD

014: LONG TERM HEARING OUTCOMES FOLLOWING STEREOTACTIC RADIOSURGERY IN PATIENTS WITH VESTIBULAR SCHWANNOMAS – Peter L Santa Maria, MD, PhD¹, Yangyang Shi, BS¹, Richard K Gurgel, MD², Carleton E Corrales, MD³, Scott G Soltys, MD⁴, Chloe Santa Maria¹, Steven D Chang⁵, Nikolas H Blevins¹, Iris C Gibbs⁴, Robert K Jackler¹; ¹Department of Otolaryngology, Head and Neck Surgery, Stanford University, Palo Alto, CA, USA, ²Department of Otolaryngology, Head and Neck Surgery, University of Utah, Salt Lake City, UT, USA, ³Division of Otolaryngology-Head and Neck Surgery, Brigham and Women's Hospital, Harvard Medical School, Boston, MA, USA, ⁴Department of Radiation Oncology, Stanford University, Palo Alto, CA, USA, ⁵Department of Neurosurgery, Stanford University

015: PRE-HABILITATION WITH INTRA-TYMPANIC GENTAMYCIN IN VESTIBULAR SCHWANNOMA PATIENTS AND POST-OPERATIVE CONTRALATERAL BENEFITS: A PROSPECTIVE STUDY – Natasha Amiragh, FRCSEd, ORL, HNS, DOHNS, MBChB, Margaret Gaggini, Ms, John A Crowther, Mr, Richard Locke, Lorna Hastings, Ms, William Taylor, Mr, Georgios Kontorinis, Mr; NHS Greater Glasgow and Clyde

016: SURGEON-PLANNED SUBTOTAL RESECTION OF VESTIBULAR SCHWANNOMA DIVERGES FROM THE OPTIMAL RADIOSURGICAL TARGET DEFINED BY ADAPTIVE HYBRID SURGERY SOFTWARE – John P Sheppard, MS¹, Carlito Lagman, MD², Thien Nguyen, BS¹, Yasmine Alkhalid, BS², Courtney Duong, BS², Giyarpuram Prashant, MD¹, Orin Bloch, MD³, Isaac Yang, MD¹; ¹David Geffen School of Medicine at UCLA, ²Department of Neurosurgery, UCLA, ³The Northwestern Brain Institute at the Feinberg School of Medicine

017: QUALITY OF LIFE IN VESTIBULAR SCHWANNOMA PATIENTS: A LONGITUDINAL STUDY - [Lauren E. Miller¹](#), Jason A Brant, MD², James Naples, MD², Douglas C Bigelow, MD², John Y Lee, MD³, Michael J Ruckenstein, MD²; ¹Perelman School of Medicine at the University of Pennsylvania, ²Department of Otorhinolaryngology - Head and Neck Surgery at the Hospital of the University of Pennsylvania, ³Department of Neurosurgery at Pennsylvania Hospital

018: FUNCTIONAL PRESERVATION RATE OF FACIAL NERVE AFTER EXCISION OF GIANT VESTIBULAR SCHWANNOMAS FOLLOWING TWO DIFFERENT SURGICAL TECHNIQUES - [Sunil K Gupta, Prof](#); PGIMER

019: MODIFIED EXCLUSIVE ENDOSCOPIC TRANSCANAL TRANSPROMONTORIAL APPROACH FOR VESTIBULAR SCHWANNOMAS - [In Seok Moon, MD, PhD¹](#), Hyun-Jin Lee², Sung-Il Nam³, Michelle Jiyoung Suh¹, Dongchul Cha¹, Jae Young Choi¹; ¹Department of Otorhinolaryngology, Yonsei University, College of Medicine, ²Department of Otorhinolaryngology, Gyeongsang National University Changwon Hospital, ³Department of Otorhinolaryngology, Keimyung University, College of Medicine

020: EFFECT OF HOSPITAL VOLUME ON ACOUSTIC NEUROMA SURGERY OUTCOMES IN THE MODERN TREATMENT ERA - [Daniel Heiferman, MD](#), Caroline Szujewski, Giselle Malina, Brendan Martin, Adrienne Cobb, MD, Kurt Grahnke, Ryan Hofler, MD, Douglas Anderson, MD; Loyola University Medical Center

021: CEREBROVASCULAR COMPLICATIONS DURING VESTIBULAR SCHWANNOMA SURGERY - [Christopher S. Graffeo, MD](#), Avital Perry, MD, Tarek Rayan, MD, PhD, Lucas P Carlstrom, MD, PhD, Christopher Marcellino, MD, Joshua D Hughes, MD, Maria Peris-Celda, MD, Michael J Link, MD; Mayo Clinic

022: INCREASED HOSPITAL SURGICAL RESECTION VOLUME DECREASES THE RATE OF 30- AND 90- DAY READMISSION AFTER ACOUSTIC NEUROMA SURGERY - [Robin M Babadjouni, MS](#), Timonhy Wen, MD, Daniel Donoho, MD, Ian Buchanan, MD, Steven Y Cen, MD, Rick A Friedman, Arun Amar, MD, Jonathan Russin, Steven L Giannotta, MD, William J Mack, MD, Frank J Attenello, MD; Keck School of Medicine of USC

023: DIAGNOSTIC ACCURACY OF INTRAOPERATIVE NEUROPHYSIOLOGIC AUDITORY MONITORING IN PREDICTING HEARING OUTCOME IN ACOUSTIC NEUROMA SURGERY: A SYSTEMATIC REVIEW - [Steven A Zuniga, MD](#), Brandon Kamrava, BS, Pamela C Roehm, MD, PhD; Lewis Katz School of Medicine at Temple University

024: A CROSS-SECTIONAL SURVEY OF THE NORTH AMERICAN SKULL BASE SOCIETY ON VESTIBULAR SCHWANNOMA: CURRENT PRACTICE PATTERNS OF VESTIBULAR SCHWANNOMA EVALUATION AND MANAGEMENT IN NORTH AMERICA - [Matthew L Carlson, MD¹](#), Jamie J van Gompel¹, Mark Wiet², Nicole M Tombers, RN¹, Anand K Devaiah, MD³, Devyani Lal, MD¹, Jacques J Morcos, MD⁴, Michael J Link, MD¹; ¹Mayo Clinic, ²Rush University Medical Center, ³Boston University School of Medicine, ⁴University of Miami

025: A CROSS-SECTIONAL SURVEY OF THE NORTH AMERICAN SKULL BASE SOCIETY ON VESTIBULAR SCHWANNOMA: PART 2: PERI-OPERATIVE PRACTICE PATTERNS OF VESTIBULAR SCHWANNOMA IN NORTH AMERICA - [Jamie J van Gompel¹](#), [Matthew L Carlson¹](#), Mark Wiet², Anand K Devaiah³, Jacques J Morcos⁴, Michael J Link¹; ¹Mayo Clinic, ²Rush University Medical Center, ³Boston University, ⁴University of Miami

026: DEFINING THE MINIMALLY CLINICALLY IMPORTANT DIFFERENCE FOR PATIENTS WITH VESTIBULAR SCHWANNOMA - [Michael J Link](#), Panagiotis Kerezoudis, Nicole M Tombers, Maria Peris Celda, Matthew L Carlson; Mayo Clinic

027: DELAYED FACIAL NERVE PARALYSIS AFTER VESTIBULAR SCHWANNOMA RESECTION - [Robert J Yawn, MD](#), Matthew M Dedmon, MD, PhD, Reid C Thompson, MD, Matthew R O'Malley, MD, Marc L Bennett, MD, MMHC, Alejandro Rivas, David S Haynes, MD, MMHC; Vanderbilt University Medical Center

PROFFERED PAPERS 3: Sinonasal Neoplasms

Commodore A

MODERATORS: Ralph Abi Hachem, MD & Elizabeth Niccolli, MD

028: DURAL INVASION PREDICTS NECK METASTASES IN ESTHESIONEUROBLASTOMA - [John P Marinelli, BS¹](#), Jeffrey R Janus, MD², Jamie J van Gompel, MD³, Michael J Link, MD³, Eric J Moore, MD², Kathryn M Van Abel, MD², Brandon W Peck, MD², Christine M Lohse, MS⁴, Daniel L Price, MD²; ¹Mayo Clinic School of Medicine, ²Department of Otolaryngology-Head and Neck Surgery, Mayo Clinic, Rochester Minnesota, ³Department of Neurosurgery, Mayo Clinic, Rochester MN, ⁴Department of Biomedical Statistics and Informatics, Mayo Clinic, Rochester MN

029: RARE MALIGNANCIES OF SINONASAL TRACT - [Kaberi Kakati](#), Prathamesh Pai; Tata Memorial Hospital

030: ADENOCARCINOMA OF THE SINONASAL TRACT: A REVIEW OF THE NATIONAL CANCER DATABASE - [Edward C Kuan, MD, MBA](#), Ryan M Carey, Alan D Workman, Charles C Tong, Michael A Kohanski, James N Palmer, Nithin D Adappa, Jason G Newman, Jason A Brant; University of Pennsylvania

031: THE EVOLVING ROLE OF IMMUNOTHERAPY IN LATE STAGE SINONASAL MELANOMA - Perry T Mansfield, MD, FRCSC, [Kathryn M Liang](#), Hannah G Goldman; Senta Clinic

032: EXPRESSION OF PROGRAMMED CELL DEATH-LIGAND 1 IN ESTHESIONEUROBLASTOMA - [Nyall R London Jr, MD, PhD¹](#), Justin Bishop, MD², Lisa Rooper, MD¹, Janis Taube, MD¹, Masaru Ishii, MD, PhD¹, Gary Gallia, MD, PhD¹; ¹Johns Hopkins, ²University of Texas - Southwestern

033: ADENOID CYSTIC CARCINOMA OF THE SINONASAL TRACT: A REVIEW OF THE NATIONAL CANCER

DATABASE – [Michael A Kohanski, MD, PhD](#), Edward C Kuan, MD, MBA, Ryan M Carey, MD, Alan D Workman, BA, Charles C Tong, MD, James N Palmer, MD, Nithin D Adappa, MD, Jason G Newman, MD, Jason A Brant, MD; University of Pennsylvania

034: NON SURGICAL APPROACHES IN SINONASAL UNDIFFERENTIATED CARCINOMA – [Moran Amit¹](#), Ahmed Salama Abdelmeguid², Teeramatwanich Watchareporn¹, Shierly Su², Michael E Kupferman¹, Diana Roberts¹, Shaan Raza², Franco Demonte¹, Ehab Hanna¹; ¹MD Anderson, ²MDA

035: INDUCTION CHEMOTHERAPY FOR CHEMOSELECTION IN ADVANCED SINONASAL MUCOSAL

MELANOMA – [Moran Amit](#), Ehab Hanna, Ahmed Salama Abdelmeguid, Shaan Raza, Diana Roberts, Franco Demonte, Michael Kupferman, Rodabe Amaria, Shierly Su; MDA

036: INTRAOPERATIVE ARTERY LIGATION REDUCES BLEEDING DURING JUVENILE NASOPHARYNGEAL

ANGIOFIBROMA SURGERY: AN ALTERNATIVE TO PREOPERATIVE EMBOLIZATION – M Tabai, MD, M H Sampaio, MD, PhD, A J Graciano, MSc, MD, J R Paschoal, MD, PhD, E Sakano, MD, PhD, [C T Chone, MD, PhD](#); Department of Otolaryngology - Faculty of Medical Sciences - University of Campinas

037: MENTAL HEALTH DISORDERS ASSOCIATED WITH SINONASAL AND SKULL BASE MALIGNANCIES: A LARGE

COHORT STUDY – [Ji Hyae Lee, AB¹](#), Brad Zacharia, MD, MS², Douglas Leslie, PhD¹, Guodong Liu, PhD¹, Djibril Ba, MPH¹, Neerav Goyal, MD, MPH²; ¹Penn State College of Medicine, ²Penn State Milton S. Hershey Medical Center

038: SINONASAL MELANOMA: A SINGLE INSTITUTION ANALYSIS AND FUTURE DIRECTIONS

– [Taylor Manton, MD](#), Brittny Tillman, MD, Jonathan McHugh, MD, Emily Bellile, MS, Erin McKean, MD, MBA, Scott McLean, MD, PhD; University of Michigan

039: ACTIVATION OF THE TGF BETA SIGNALING PATHWAY IN NON-RESPONDERS TO INDUCTION

CHEMOTHERAPY IN SINONASAL UNDIFFERENTIATED CARCINOMA – [Yoko Takahashi, PhD](#), Frederico O Gleber-Netto, MSc, DDS, PhD, Diana Bell, MD, Moran Amit, MD, PhD, Dianna Roberts, PhD, Curtis Pickering, Jeffrey N Myers, MD, PhD, Ehab Hanna, MD; The University of Texas MD Anderson Cancer Center

040: RADIOGRAPHIC PREDICTORS FOR MALIGNANT TRANSFORMATION OF INVERTED PAPILLOMA

– [Carol Yan, MD¹](#), Mrudula Penta, MD¹, Vishal S Patel, BS², Zara M Patel, MD¹; ¹Stanford University, ²Weil Cornell School of Medicine

041: ROLE OF INDUCTION CHEMOTHERAPY IN ORBITAL PRESERVATION IN THE MANAGEMENT OF ADVANCED

STAGED SINONASAL MALIGNANCIES: A SYSTEMATIC REVIEW – [Tawfiq Khoury, MD](#), Kevin Choi, MD, Ralph Abi-Hachem, Greg Samsa, PhD, David Jang, MD, Ralph Abi-Hachem; Duke

PROFFERED PAPERS 4: Anatomical Studies

Sovereign

MODERATORS: Seth Lieberman, MD & Gabriel Zada, MD

042: THE TRANSVERSE PROCESS OF THE ATLAS AS AN EXTENSION OF SKULL BASE ANATOMY AND

SURGICAL FOCAL POINT – [Jaafar Basma, MD¹](#), Vincent N Nguyen, MD¹, Hassan Saad, MD², Madison Michael, MD³, Jon Robertson³, Jeffrey Sorenson³; ¹University of Tennessee Health Science Center, Memphis, Tennessee, ²Arkansas Neuroscience Institute, CHI St. Vincent Infirmary, Little Rock, Arkansas, ³Semmes-Murphey Clinic, Memphis, Tennessee

043: THE SUPERIOR HYPOPHYSEAL ARTERY FROM THE ENDOSCOPIC ENDONASAL PERSPECTIVE:

ANATOMICAL VARIATIONS AND SURGICAL NUANCES FOR ITS MOBILIZATION AND PRESERVATION – [Huy Q Truong, MD](#), Robert Zanabria, MD, Edinson Najera, MD, Emrah Celtikci, MD, Xicai Sun, MD, PhD, Hamid Borghei-Razavi, MD, Paul A Gardner, MD, Juan C Fernandez-Miranda, MD; UPMC Center for Cranial Base Surgery

044: A LINE THROUGH THE DIGASTRIC POINT AND POSTERIOR EDGE OF THE CONDYLE: AS A NEW

SURFACE LANDMARK FOR FINDING THE HORIZONTAL PART OF THE SIGMOID SINUS IN SUBOCCIPITAL CRANIOTOMIES – [Satoshi Matsuo, PhD¹](#), Noritaka Komune, PhD², Ryota Kurogi³, Yojiro Akagi³, Koji Iihara, PhD³; ¹Department of Neurosurgery, National Hospital Organization, Kyushu Medical Center, ²Department of Otorhinolaryngology, Graduate School of Medical Sciences, Kyushu University, ³Department of Neurosurgery, Graduate School of Medical Sciences, Kyushu University

045: LATERAL TRANSORBITAL VS ENDONASAL TRANSPTERYGOID APPROACH TO THE LATERAL RECESS OF

THE SPHENOID SINUS – A COMPARATIVE ANATOMICAL STUDY – [Joao Tiago A Belo, MD¹](#), Huy Q Truong, MD¹, Joao Paulo Mangussi-Gomes, MD¹, Eric W Wang, MD², Juan C Fernandez-Miranda, MD³; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Otolaryngology, University of Pittsburgh School of Medicine, ³Department of Neurological Surgery, University of Pittsburgh School of Medicine

047: THINNING OR DEHISCENCE OF BONE IN STRUCTURES OF THE MIDDLE CRANIAL FOSSA FLOOR

IN SUPERIOR SEMICIRCULAR CANAL DEHISCENCE – [John J Arsenault¹](#), Tyler K Miao², Regan Ferraro, MD³, Noriko Salamon, MD⁴, Issac Yang, MD⁵, Quinton Gopen, MD⁶; ¹The Warren Alpert Medical School of Brown University, ²University of California, Los Angeles, ³Department of Radiology, University of California, Los Angeles, ⁴Department of Radiology, UCLA David Geffen School of Medicine, ⁵Department of Neurosurgery, University of California, Los Angeles, ⁶Department of Head and Neck Surgery, University of California, Los Angeles

048: PROXIMAL BRANCHES OF THE ANTERIOR CEREBRAL ARTERY: ANATOMICAL STUDY AND APPLICATIONS TO ENDOSCOPIC ENDONASAL SURGERY – Edinson Najera, MD¹, Ana Carolina Igami Nakassa, MD¹, Salomon Cohen, MD¹, Huy Quang Truong, MD¹, Hamid Borghei-Razavi, MD, PhD¹, Paul A Gardner, MD², Juan C Fernandez-Miranda, MD²; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine

049: THE MEDIAL WALL OF THE CAVERNOUS SINUS: SURGICAL ANATOMY, LIGAMENTS, AND SURGICAL APPLICATION – Huy Q Truong, MD¹, Edinson Najera, MD¹, Joao Tiago A Belo, MD¹, Eric W Wang, MD², Carl H Snyderman, MD, MBA², Paul A Gardner, MD³, Juan C Fernandez-Miranda, MD³; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Otolaryngology, University of Pittsburgh School of Medicine, ³Department of Neurological Surgery, University of Pittsburgh School of Medicine

050: SURGICAL MANAGEMENT OF GENICULATE NEURALGIA, CLINICAL SERIES AND ANATOMICAL STUDY – Maria Peris-Celda, MD, PhD, Soliman Oushy, MD, Avital Perry, MD, Christopher S Graffeo, Lucas P Carlstrom, MD, PhD, Michael J Link, MD; Mayo Clinic, Rochester, MN

051: TRANSMAXILLARY ENDOSCOPIC APPROACH TO THE LATERAL RECESS OF THE SPHENOID SINUS – AN ANATOMICAL STUDY – Joao Mangussi-Gomes, MD¹, Huy Q Truong, MD¹, Joao Tiago A Belo, MD¹, Paul A Gardner, MD², Eric W Wang, MD³, Juan C Fernandez-Miranda, MD², Carl H Snyderman, MD, MBA³; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Neurological Surgery, ³Department of Otolaryngology, University of Pittsburgh School of Medicine

052: DEVELOPING SEE-THROUGH VISION FOR MIDDLE FOSSA SURGERY, A SURGICAL ANATOMY STUDY – Maria Peris-Celda, MD, PhD¹, Avital Perry, MD¹, Lucas P Carlstrom, MD, PhD¹, Christopher S Graffeo, MD¹, Colin L Driscoll, MD², Michael J Link, MD¹; ¹Department of Neurosurgery Mayo Clinic, Rochester, MN, ²Department of Otolaryngology Mayo Clinic, Rochester, MN

053: THE DURAL ARCHITECTURE OF THE CAVERNOUS SINUS' ANTERIOR ROOF AND CLINOID SPACE. MICROSURGICAL ANATOMY AND TECHNICAL NUANCES FOR INTRACAVERNOUS AND PERISELLAR ENDOSCOPIC SURGERY – Stefan Lieber, MD¹, Wei-Hsin Wang, MD¹, Maximiliano Nunez, MD¹, Eric W Wang, MD², Carl H Snyderman, MD, MBA², Paul A Gardner, MD¹, Juan C Fernandez-Miranda, MD¹; ¹Department of Neurological Surgery, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania, United States, ²Department of Otolaryngology, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania, United States

054: THREE DIFFERENT ROUTES TO REACH TO THE MECKEL'S CAVE REGION: AN ANATOMICAL STUDY – Alejandro Monroy-Sosa, MD, Srikant Chakravarthi, MD, MSc, Lior Gonen, MD, Melanie Fukui, MD, Jonathan Jennings, MD, Richard Rovin, MD, Amin Kassam, MD; Aurora Neuroscience Innovation Institute

055: PICTORIAL REVIEW OF THE MICROVASCULATURE ARISING FROM THE CAVERNOUS SEGMENT OF THE ICA (C4), AND THE VENOUS CONNECTIONS OF THE CAVERNOUS SINUS – Stefan Lieber, MD¹, Maximiliano Nunez, MD¹, Wei-Hsin Wang, MD¹, Cristian Ferrareze Nunes, MD¹, Eric W Wang, MD², Carl H Snyderman, MD, MBA², Paul A Gardner, MD¹, Juan C Fernandez-Miranda, MD¹; ¹Department of Neurological Surgery, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania, United States, ²Department of Otolaryngology, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania, United States

PROFFERED PAPERS 5: Innovative Techniques

Britannia

MODERATORS: Suha Beton, MD & Patrick Codd, MD

056: 7T STRUCTURAL, VASCULAR, AND DIFFUSION IMAGING OF TRIGEMINAL NEURALGIA: PRELIMINARY RESULTS IN PATIENTS – Judy Alper¹, Rafael O'Halloran², Josh Bederson³, Bradley Delman⁴, Raj Shrivastava³, Priti Balchandani⁵; ¹Radiology, Translational and Molecular Imaging Institute; Biomedical Engineering, City University of New York, ²Radiology, Mount Sinai Medical Center, Icahn School of Medicine at Mount Sinai, ³Neurosurgery and Otolaryngology, Mount Sinai Medical Center, ⁴Neuroradiology, Mount Sinai Medical Center, ⁵Radiology, Translational and Molecular Imaging Institute

058: CEREBROVASCULAR PATHOLOGY TREATED VIA THE OCULOMOTOR-TENTORIAL TRIANGLE – Justin Mascitelli, Sirin Gandhi, Michael Lawton; BNI

059: SKULL BASE 3D MODELING AND RAPID PROTOTYPING OF RIGID BUTTRESS FOR GASKET-SEAL CLOSURE USING OPERATIVE ENDOSCOPIC IMAGING: CADAVERIC FEASIBILITY – James Shin, MD, MSc¹, Jonathan Forbes, MD², Kurt Lehner, BS³, Hilarie Tomasiewicz, MD², Theodore Schwartz, MD¹, C. Douglas Phillips, MD, FACR¹; ¹Weill Cornell Medicine, ²NewYork-Presbyterian/Weill Cornell Medical Center, ³Hofstra-Northwell Health School of Medicine

060: PRIMARY DURAL REPAIR AFTER ENDOSCOPIC ENDONASAL APPROACHES TO THE CRIBRIFORM USING NONPENETRATING TITANIUM CLIPS: INITIAL EXPERIENCE AND SURGICAL TECHNIQUE – [Chad A Glenn, MD](#)¹,

Thomas Ostergard, MD¹, Robert G Briggs, BS², Simone E Dekker, MD, PhD¹, Kibwei A McKinney, MD³, Kenneth Rodriguez, MD⁴, Nicholas C Bambakidis, MD¹, Cordell M Baker, BA², Andrew K Conner, MD², Michael E Sughrue, MD²; ¹Department of Neurosurgery, Case Western Reserve University, ²Department of Neurosurgery, University of Oklahoma Health Sciences Center, ³Department of Otolaryngology, University of Oklahoma Health Sciences Center, ⁴Department of Otolaryngology, Case Western Reserve University

061: A DIRECT COMPARISON OF NEAR-INFRARED IMAGING CAMERA SYSTEMS FOR DETECTING

INTRACRANIAL TUMORS – Steve S Cho, BS¹, Love Buch, BS², Shayoni Nag, BS², Brendan McShane, BS², Jun Jeon, BS¹, Sophie Su, MD², Sunil Singhal, MD³, [John Y Lee, MD, MSCE](#)²; ¹Perelman School of Medicine at the University of Pennsylvania, ²Department of Neurosurgery at the Hospital of the University of Pennsylvania, ³Department of Surgery at the Hospital of the University of Pennsylvania

062: ERGONOMICS OF 3-D EXOSCOPE FOR LATERAL TEMPORAL BONE RESECTION – [Ryan Belcher, MD](#), Arturo Solares, MD; Emory University School of Medicine, Department of Otolaryngology - Head and Neck Surgery

063: IDEAL TRAJECTORY PLANNING FOR COMBINED ENDOSCOPIC THIRD VENTRICULOSTOMY AND PINEAL REGION BIOPSY: A VOLUMETRIC ANALYSIS OF BRAIN AT RISK – [Brandon D Liebelt, MD](#), Fangxiang Chen, Antonio Biroli, Peter Nakaji, MD; Barrow Neurological Institute

057: FULLY ENDOSCOPIC MVD APPROACH FOR HEMIFACIAL SPASM – Tracy S Ma, MD, Sanford Roberts, Brendan McShane, Dmitriy Petrov, MD, [John Y Lee, MD](#); University of Pennsylvania

064: THE SUPRACEREBELLAR TRANSTENTORIAL APPROACH FOR TREATMENT OF VASCULAR LESIONS OF THE MEDIAL TEMPORO-OCCIPITAL REGION – Georgios Klironomos, Shamik Chakraborty, David Chalif, Avi Setton, Amir Dehdashti; Department of Neurosurgery, Hofstra North Shore-Long Island Jewish School of Medicine, and North Shore-Long Island Jewish Health System, Manhasset, New York.

065: META-ANALYSIS OF TREATMENT OUTCOMES OF NON-SACCCULAR ANEURYSMS IN THE POSTERIOR CIRCULATION BY FLOW DIVERTERS – [Satoshi Kiyofuji, MD](#)¹, Christopher S Graffeo, MD², Avital Perry, MD², Hassan M Murad, MD², Kelly D Flemming, MD², Giuseppe Lanzino, MD², Leonardo Rangel-Castilla, MD³, Waleed Brinjikji, MD²; ¹Tokyo Metropolitan Police Hospital, ²Mayo Clinic, ³Wayne State University

066: SURGICAL NAVIGATION AND MIRROR IMAGE OVERLAY: A NOVEL APPROACH FOR ORBITAL RECONSTRUCTION AFTER SKULL BASE TUMOR RESECTION – [Sarah R Akkina, MD, MS](#), Randall A Bly, MD, Kris S Moe, MD; University of Washington Department of Otolaryngology - Head and Neck Surgery

067: TRANS-GLABELLAR APPROACH FOR ANTERIOR SKULL BASE AND SINUNASAL TUMORS – Raúl A Hernández-Estrada, MD, Ramsés U Ortiz-Leyva, MD, [Gervith Reyes-Soto, MD](#), Bernardo Cacho-Díaz, MD, Martin Granados-García, MD; National Cancer Institute Mexico

068: CONTRALATERAL TRANSMAXILLARY CORRIDOR: SURGICAL PLANNING AND PATHWAY ANALYTICS – [Rajeev Sen, MD](#)¹, Rajeev C. Saxena, MD, MBA¹, Nava Aghdasi, PhD¹, Yangming Li, PhD¹, Randall Bly, MD¹, Paul Gardner, MD², Carl Snyderman, MD², Kris S Moe, MD¹; ¹Univ. of Washington, ²Univ. of Pittsburgh

069: COMPARISON OF TRANSBASAL, ENDOSCOPIC ENDONASAL, AND COMBINED APPROACHES FOR OLFACTORY GROOVE MENINGIOMAS: A SINGLE SURGEON S EXPERIENCE – [Nicole A Silva, BS](#), Ilesha A Sevak, BA, Jean Anderson Eloy, MD, FACS, James K Liu, MD, FACS, FAANS; Rutgers New Jersey Medical School

PROFFERED PAPERS 6: Craniopharyngiomas

Cambria

(only one hour, 4:15 pm – 5:15 pm)

MODERATORS: Garni Barkhoudarian, MD & David Jang, MD

071: HEMORRHAGIC RATHKE'S CLEFT CYST: CLINICAL PRESENTATION AND TRANSSPHENOIDAL SURGICAL OUTCOMES IN A SERIES OF 6 PATIENTS – [Lauren K Schooner, BS](#), Phillip A Bonney, MD, Michelle A Wedemeyer, MD, PhD, Michelle Lin, MD, Martin H Weiss, MD, John D Carmichael, MD, Gabriel Zada; Keck School of Medicine, University of Southern California

072: SURGICAL MANAGEMENT OF RECURRENT RATHKE'S CLEFT CYSTS – [Michelle A Wedemeyer, MD, PhD](#), Michelle Lin, BA, Vance L Fredrickson, MD, Anush Arakelyan, MPH, Daniel Bradley, MD, Daniel A Donoho, MD, Martin H Weiss, MD, John D Carmichael, MD, Gabriel Zada, MD; University of Southern California

073: A CONSIDERATION OF POTENTIAL MODIFICATIONS IN CURRENT GRADING SCALES OF CRANIOPHARYNGIOMA IN CHILDREN – [Reid Hoshida](#), Robert Rennert, Mark Calayag, Michael Levy; UC-San Diego

074: CRANIOPHARYNGIOMA: AN 18-YEAR EXPERIENCE – [Sheri K Palejwala, MD](#), Andrew Conger, MD, Amy Eisenberg, ARNP, Chester Griffiths, MD, Pejman Cohan, MD, Sarah Rettinger, MD, Robert Wollman, MD, Howard Krauss, MD, Garni Barkhoudarian, MD, Daniel F Kelly, MD; Pacific Neuroscience Institute

4:15 pm – 5:15 pm

RHOTON ROOM

Constellation AB

RHOTON ANATOMY: 3D Anatomy of Far Lateral, Extreme Lateral, and Transcondylar Approach, Lower Cranial Nerve Trajectory, Jugular Foramen, Neck Dissection

SPEAKER: Jeffrey Sorenson, MD

RADIOLOGY

SPEAKER: Tanya Rath, MD

DUELING DISSECTIONS: Lateral/Jugular Foramen, Extreme Lateral and Neck Dissection of IJV and Lower Cranial Nerves

MODERATORS: Siviero Agazzi, MD, MBA, FACS & Dennis Kraus, MD

PARTICIPANTS: Daniel Nuss, MD, FACS/Chandranath Sen, MD & Ehab Hanna, MD/Amir Dehdashti, MD

5:15 pm – 6:00 pm

JNLS-B Skull Base: Operative Video Meeting (Invite only)

Avalon

6:15 pm – 7:45 pm

Welcome Reception & Poster Reception

Exhibit Pavillion

7:30 pm – 10:00 pm

Past President's Dinner (Invite Only)

Sunset Terrace

7:30 pm - 10:00 pm

Brain Lab Symposium

Commodore A

SATURDAY, FEBRUARY 17, 2018

6:30 am – 6:00 pm	Registration	<i>Constellation Foyer, 2nd Floor</i>
7:00 am – 7:30 am	Breakfast	<i>Commodore Foyer, 1st Floor & Constellation Foyer, 2nd Floor</i>
7:30 am – 8:30 am	MAIN TOPIC SESSIONS	

MAIN TOPIC 5: Complex Cranio-Orbito-Facial Defects: Reconstruction Challenges

Commodore CDE

MODERATORS: Jason Leibowitz & Benjamin Erickson

SPEAKERS: Jason Toronto, MD; Peter Costantino, MD; Joseph Curry, MD; Ralph Gilbert, MD; Chrisfouad Alabiad, MD; Peter Neligan, MD

- Mandibular Reconstruction with 3D Printing – *Jason Toronto, MD*
- Reconstruction Following Endoscopic Nasopharyngectomy – *Peter Costantino, MD*
- Free flaps for skull base reconstruction – *Joseph Curry, MD*
- Orbito Maxillary Reconstruction Following Skull Base Surgery – *Ralph Gilbert, MD*
- Reconstructing the Orbital Roof After Cranio-Orbital Tumor Resection – *Chrisfouad Alabiad, MD*
- Facial Re-Animation Following Skull Base Surgery – *Peter Neligan, MD*

This session will explore techniques for addressing a variety of reconstructive challenges engendered by complex cranio-orbital-facial defects resulting from skull base surgery. The panel includes perspectives from head & neck, craniofacial plastic and oculoplastic surgeons.

At the conclusion of this session, participants will be able to:

1. Articulate advanced approaches to orbital, maxillary and mandibular reconstruction in the setting of complex craniofacial defects.
2. Implement optimal strategies for facial reanimation following skull base surgery.
3. Evaluate reconstructive techniques following endoscopic nasopharyngectomy.

MAIN TOPIC 6: Chordomas: Have We Improved the Care in the Past Decades?

Commodore B

MODERATORS: Gustavo Pradilla & Pietro Mortini

SPEAKERS: Luis Borba, MD, PhD, IFAANS; Fred Gentili, MD, MSc, FRCSC, FACS; Osama Al-Mefty, MD; Ian Dunn, MD; Chandranath Sen, MD

- Surgical Strategies in The Management of Skull Base Chordomas – *Luis Borba, MD, PhD, IFAANS*
- Have Endoscopic Techniques Made a Difference in Patient Outcomes in Chordomas? – *Fred Gentili, MD, MSc, FRCSC, FACS*
- Chordomas: Have We Improved the Care in the Past Decades? – *Ossama Al-Mefty, MD*
- Genomics/Genetics of Skull Base Chordomas – *Ian Dunn, MD*
- Impact of the Chordoma Foundation – *Chandranath Sen, MD*

This session will provide an updated perspective on surgical treatment options for skull base chordomas, contrast open and endoscopic approaches, discuss evolutions in adjuvant therapies, and review the impact of research and patient support organizations in the development of new therapies for this challenging condition.

At the conclusion of this session, participants will be able to:

1. Integrate open and endoscopic options for surgical treatment of skull base chordomas.
2. Formulate patient-specific treatment goals considering the efficacy of currently available adjuvant therapies.
3. Support the mission of patient advocacy groups as non-governmental sources of research.

MAIN TOPIC 7: Hidden Role of Neuroendovascular Interventions in Skull Base Surgery from Indications to Management Complications

Commodore A

MODERATOR: Ketan Bulsara, MD

SPEAKERS: Alexander Khalessi, MD; Henry Woo, MD; Ali Alaraj, MD; Babu Welch, MD; Brian Jankowitz, MD; B. Gregory Thompson, MD; Ali Sultan, MD

- Introduction – *Ketan Bulsara, MD & Mohamed Elhammady, MD*
- Indications for Skull Base Surgery Planning – *Alexander Khalessi, MD*
- Preoperative Embolization (Non Liquid Embolics) – *Henry Woo, MD*
- Embolization with Liquid Embolic Agents – *Ali Alaraj, MD*
- Indication to Avoid Endovascular Treatment as Adjunct for Skull Base Surgery – *Ali Sultan, MD*
- Adjunct for Proximal Control – *B. Gregory Thompson, MD*
- Complication Management Non Endoscopic – *Babu Welch, MD*
- Complication Management Endoscopic Injury – *Brian Jankowitz, MD*

All health care providers treating skull base pathologies would benefit from this session.

At the conclusion of this session, participants will be able to:

1. Identify available preoperative endovascular techniques for skull base pathologies.
2. Understand the role of endovascular techniques in complication management.
3. Understand the limitations of endovascular techniques for skull base pathologies.

MAIN TOPIC 8: Genomics, Molecular Biology, and Targeted Therapy for Skull Base Lesions

Sovereign

MODERATORS: Mario Ammirati, MD, MBA & Gelareh Zadeh, MD, PhD, FRCS(c)

SPEAKERS: Cem Meco, MD; Yoko Takahashi, MD; Akash Patel, MD; Manjari Pandey, MD; Lola Chambless, MD

- Modern Immunological Markers for CSF Leak Detection: Guidelines and Pitfalls for Reliable Clinical Use – *Cem Meco, MD*
- Sino-Nasal Cancer: Genetic Alterations and its Prognostic/Therapeutic Implications – *Yoko Takahashi, MD*
- Genomics of Meningiomas and Biological Behavior. Is it Possible to Predict Which Meningioma is at High Risk for Recurrence/Progression? – *Akash Patel, MD*
- Targeted Chemotherapeutic Options for Atypical and Anaplastic Meningiomas – *Manjari Pandey, MD*
- Targeted Therapy for Craniopharyngiomas – *Lola Chambless, MD*

This session will discuss the current status of targeted therapy for skull base lesions based on genomics and molecular biology. In addition, one presenter will discuss “Modern Immunological Markers for CSF Leak Detection: Guidelines and Pitfalls for Reliable Clinical Use,” a relevant topic in the era of endoscopic skull base surgery with its heightened potential for CSF leak. Neurosurgeons, ENT surgeons and Neuro-oncologists should, among others, should attend.

At the conclusion of this session, participants will be able to:

1. Outline novel molecular discoveries in skull base tumors.
2. Have an understanding of available targeted therapies and clinical trials advancing care of skull base patients.
3. Identify how to contribute to active ongoing research in this area.

7:30 am – 9:35 am **RHOTON ROOM**

Constellation AB

RHOTON ANATOMY: 3D Anatomy of Clinoid region, Cavernous Sinus and Anterior Petrous Bone, IAC

SPEAKER: Juan Fernandez-Miranda, MD

RADIOLOGY

SPEAKER: Amy Lin, MD

DUELING DISSECTIONS: Septal Flap, Endoscopic Corridor, Sphenoidotomy, Sella Drill Out, Transplanum Exposure, Intrasellar Anatomy

MODERATOR: Marc Rosen, MD

PARTICIPANTS: Gabriel Zada, MD/Bozena Wrobel, MD & Jean Anderson Eloy, MD/James Liu, MD

8:35 am – 9:35 am **EXPERT DEBATE SESSIONS**

EXPERT DEBATE 5: Head and Neck Malignancies with Skull Base Involvement: Controversies in Management *Commodore CDE*

MODERATORS: Ivan El-Sayed, MD & Seo Moon, MD

SPEAKERS: Ben Panizza, MD; John de Almeida, MD, MSc, FRCSC; Zoukaa Sargi, MD; Michael McDermott, MD; Christopher Rassekh, MD; Peter Costantino, MD

The rare nature of skull base malignancy and different capabilities of managing institutions limits data acquisition of optimal treatment strategies. A panel of experts will debate evolving modern treatment strategies in a series of challenging cases.

At the conclusion of this session, participants will be able to:

1. Recognize and prioritize importance of histopathology and genetic markers in formulation of treatment plan.
2. Identify indications and limitations of endoscopic and open surgical approaches.
3. Appraise evolving role of chemotherapy and radiation in management of skull base malignancy.

EXPERT DEBATE 6: Craniopharyngiomas: From Molecular to Surgical Advances *Commodore B*

MODERATORS: Marvin Bergsneider, MD & David Jang, MD

SPEAKERS: Sacit Omay, MD; James Evans, MD; Kenji Ohata, MD, PhD; Apio Atunes, MD, PhD; Samuel Barnett, MD

Craniopharyngioma cases will be presented to a panel of experts, consisting of neurosurgeons and otolaryngologists. There will be an emphasis on controversies and recent advances in the management of craniopharyngiomas.

At the conclusion of this session, participants will be able to:

1. Compare the various surgical approaches to craniopharyngiomas.
2. Identify non-surgical treatment options for craniopharyngiomas.
3. Implement a multidisciplinary treatment plan for patients with complex craniopharyngiomas.

EXPERT DEBATE 7: Management of Bad Complications in Skull Base Surgery: How Could it Have Been Avoided? *Commodore A*

MODERATORS: Corinna Levine, MD, MPH & William Couldwell, MD, PhD

SPEAKERS: Corinna Levine, MD, MPH; Ralph Abi Hachem, MD; Mustafa Baskaya, MD; William Couldwell, MD, PhD; Peter Nakaji, MD; Marc Tewfik, MDCM, MSc, FRCSC; Daniel Barrow, MD

This session reviews some of the common and less common complications in skull base surgery. Specifically, the cases will focus on pre-operative, intra-operative, and post-operative care that will help to minimize or avoid these complications.

At the conclusion of this session, participants will be able to:

1. Recognize preoperative issues that can lead to intra-or postoperative problems.
2. Manage intraoperative complications such as bleeding or tumor involvement of cranial nerves and vessels.
3. Employ postoperative strategies to limit complications such as vascular problems or CSF leak.

EXPERT DEBATE 8: Update on Management of Paragangliomas, When is Surgery Indicated? *Sovereign*

MODERATOR: Daniel Nuss, MD, FACS

SPEAKERS: Rita Bhatia, MD; Sandeep Samant, MD; Simon Angeli, MD; Luis Borba, MD, PhD, IFAANS; Paul Camarata, MD

- Imaging of Paragangliomas – *Rita Bhatia, MD*
- Recent Changes in the Paradigm for Treatment of Paraganglioma Patients – *Sandeep Samant, MD*
- Clinical Decision-making for Best Outcomes in Paraganglioma Patients – *Simon Angeli, MD*
- Neurosurgical Indications for Surgical Paragangliomas – *Luis Borba, MD, PhD, IFAANS*
- Technical Considerations to Reduce Morbidity in Paraganglioma Surgery – *Paul Camarata, MD*

Historically, management of skull base paragangliomas was heavily weighted toward surgical resection, but recent trends have shifted toward more conservative management, symptom control, and radiation, with surgery reserved for selected cases. This session, with representation from experts in Radiology, Otolaryngology and Neurosurgery, will explore the issues of proper patient selection and a focus on optimal decision-making for patients with paragangliomas.

At the conclusion of this session, participants will be able to:

1. Distinguish between those paraganglioma patients who must have surgery from those who may do just as well or better with nonsurgical therapy.
2. Prioritize clinical and radiographical findings that help stratify patients toward or away from surgical therapy.
3. Organize surgical and perioperative strategies that reduce morbidity in paraganglioma patients who do undergo surgical treatment.

9:35 am – 10:15 am **Morning Break in Exhibit Hall**

Exhibit Pavilion

10:15 am – 12:15 pm **GENERAL SESSION**

Commodore CDE

10:15 am – 10:50 am **THREE-MINUTE THESIS**

MODERATOR: Ian Witterick, MD, MSc, FRCSC

The Three Minute Thesis competition will highlight ten of the top rated abstracts submitted to this year's NASBS meeting. The presenters will also be giving a presentation in one of the proffered paper sessions.

Each presenter will have a maximum of three minutes with one slide, and no props, sound, video, animation, costumes, poems or songs are permitted. Presentations will be judged by members of the NASBS Research Committee based on comprehension, content, engagement and communication. First, second and third prizes will be awarded.

T001: USE OF INTRAOPERATIVE INDOCYANINE GREEN ENDOSCOPY IN ASSESSMENT OF VASCULARITY OF INTRANASAL FLAPS

– [Ana Carolina Igami Nakassa, MD¹](#), Mathew N Geltzeiler, MD², Benita Valappil, MPH¹, Yue-Fang Chang, PhD³, Georgios A Zenonos, MD³, Eric W Wang, MD², Juan C Fernandez-Miranda, MD³, Carl H Snyderman, MD, MBA², Paul A Gardner, MD³; ¹UPMC Center for Cranial Base Surgery, ²Department of Otolaryngology, University of Pittsburgh School of Medicine, ³Department of Neurological Surgery, University of Pittsburgh School of Medicine

T002: LONG TERM OUTCOMES OF MANAGEMENT OF OLFACTORY NEUROBLASTOMA: MD ANDERSON EXPERIENCE

– [Ahmed S Abdelmeguid, MD, PhD¹](#), Watchareporn Teeramatwanich, MD¹, Dianna Roberts, PhD¹, Michael E Kupferman, MD¹, Shirley Y Su, MD¹, Shaan M Raza, MD², Franco DeMonte², Ehab Y Hanna, MD¹; ¹Department of Head and Neck Surgery, The University of Texas MD Anderson Cancer Center, ²Department of Neurosurgery, The University of Texas MD Anderson Cancer center

T003: ADENOCARCINOMA OF THE SINONASAL TRACT: A REVIEW OF THE NATIONAL CANCER

DATABASE – [Edward C Kuan, MD, MBA](#), Ryan M Carey, Alan D Workman, Charles C Tong, Michael A Kohanski, James N Palmer, Nithin D Adappa, Jason G Newman, Jason A Brant; University of Pennsylvania

T004: DURAL INVASION PREDICTS NECK METASTASES IN ESTHESIONEUROBLASTOMA

– [John P Marinelli, BS¹](#), Jeffrey R Janus, MD², Jamie J van Gompel, MD³, Michael J Link, MD³, Eric J Moore, MD², Kathryn M Van Abel, MD², Brandon W Peck, MD², Christine M Lohse, MS⁴, Daniel L Price, MD²; ¹Mayo Clinic School of Medicine, ²Department of Otolaryngology-Head and Neck Surgery, Mayo Clinic, Rochester Minnesota, ³Department of Neurosurgery, Mayo Clinic, Rochester MN, ⁴Department of Biomedical Statistics and Informatics, Mayo Clinic, Rochester MN

T005: TUMOR-ASSOCIATED MACROPHAGE EXPRESSION OF PD-L1 IS ASSOCIATED WITH RECURRENCE

AFTER SUBTOTAL RESECTION OF VESTIBULAR SCHWANNOMA – [Avital Perry](#), Lucas P Carlstrom, Christopher S Graffeo, Aditya Raghunathan, Mark E Jentoft, Colin L Driscoll, Brian A Neff, Matthew L Carlson, Maria Peris Celda, Jamie J van Gompel, Michael J Link; Mayo Clinic

T006: A SINGLE INSTITUTION REVIEW OF 84 WHO II MENINGIOMAS, 38 LOCATED IN THE SKULLBASE,

CONTINUES TO SUPPORT SURGERY AS THE PRIMARY TREATMENT MODALITY – [Philip D Tatman, BS](#), Joshua W Osburn, MD, Owais Ahmad, MD, Tina Busald, Carolina Parada, PhD, Luis Gonzalez-Cuyar, MD, Donald Born, MD, PhD, Manuel Ferreira, MD, PhD; University of Washington

T007: A PROSPECTIVE OUTCOMES STUDY OF PROTON THERAPY FOR SKULL-BASE CHONDROSARCOMAS

– Adam L Holtzman, MD, [Ronny L Rotondo, MD, CM, FRCPC](#), Michael S Rutenberg, MD, PhD, Daniel J Indelicato, MD, Christopher G Morris, MS, William M Mendenhall, MD; University of Florida College of Medicine

T008: SELECTIVE SURGICAL RESECTION OF THE MEDIAL WALL OF THE CAVERNOUS SINUS FOR INVASIVE PITUITARY ADENOMAS: SURGICAL TECHNIQUE AND OUTCOMES IN 49 PATIENTS

– [Salomon Cohen Cohen, MD¹](#), Edinson Najera MD¹, Ana Carolina Igami Nakassa MD¹, Huy Q Truong MD¹, Nathan T Zwagerman MD², Carl Snyderman MD³, Eric Wang MD³, Paul Gardner MD⁴, Juan C Fernandez-Miranda MD²; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine, ³Departments of Otolaryngology and Center for Cranial Base Surgery, University of Pittsburgh Medical Center, ⁴Departments of Neurological Surgery and Center for Cranial Base Surgery, University of Pittsburgh Medical Center

T009: LONG TERM HEARING OUTCOMES FOLLOWING STEREOTACTIC RADIOSURGERY IN PATIENTS WITH VESTIBULAR SCHWANNOMAS

– Peter L Santa Maria, MD, PhD¹, [Yangyang Shi, BS¹](#), Richard K Gurgel, MD², Carleton E Corrales, MD³, Scott G Soltys, MD⁴, Chloe Santa Maria¹, Steven D Chang⁵, Nikolas H Blevins¹, Iris C Gibbs⁴, Robert K Jackler¹; ¹Department of Otolaryngology, Head and Neck Surgery, Stanford University, Palo Alto, CA, USA, ²Department of Otolaryngology, Head and Neck Surgery, University of Utah, Salt Lake City, UT, USA, ³Division of Otolaryngology-Head and Neck Surgery, Brigham and Women's Hospital, Harvard Medical School, Boston, MA, USA, ⁴Department of Radiation Oncology, Stanford University, Palo Alto, CA, USA, ⁵Department of Neurosurgery, Stanford University

T010: PREDICTORS OF RECURRENCE AFTER GAMMA KNIFE RADIOSURGERY FOR CAVERNOUS SINUS

MENINGIOMAS – [Georgios A Zenonos, MD¹](#), A Chu, MD¹, A Niranjan, MD¹, P A Gardner, MD¹, J C Fernandez-Miranda, MD¹, J C Flickinger, MD², Edward Monaco III, MD, PhD¹, L D Lunsford, MD¹; ¹University of Pittsburgh Medical Center, Department of Neurosurgery, ²University of Pittsburgh, Department of Radiation Oncology

10:50 am – 11:20 am **KEYNOTE ADDRESS: Making Experience Payoff: Maximizing the Value of Mentoring**
SPEAKER: David DeLong

11:20 am – 11:40 am **GUEST SPEAKER: Skull Base Surgery in the 21st Century**
SPEAKER: Dan Fliss, MD

11:40 am – 11:55 am **GUEST SPEAKER: The Value of Networking in Career Development**
SPEAKER: Robert Miller, MD, MBA

11:55 am – 12:10 pm **GUEST SPEAKER: There's No I in TEAM: We Learn From Each Other**
SPEAKER: Peter Neligan, MD

12:10 pm – 12:15 pm **Awards**
PRESENTERS: Shaan Raza, MD, FAANS & Anand Devaiah, MD

12:15 pm – 1:15 pm **Lunch in Exhibit Hall**

Exhibit Pavilion

1:20 pm – 2:20 pm **Resident/Fellow Jeopardy**

Commodore CDE

1:20 pm – 2:20 pm **HOT TOPIC SESSIONS**

HOT TOPIC 4: Intracranial Hypertension and Intracranial Pseudotumor

Commodore B

MODERATORS: Tyler Kenning, MD & Richard Murray, MD

SPEAKERS: Ramsey Ashour, MD; Claudia Kirsch, MD; Joshua Pasol, MD; Mark Eisenberg, MD; Babu Welch, MD

- Etiology, Pathogenesis and Clinical Presentation – *Ramsey Ashour, MD*
- Radiology and Imaging Findings – *Claudia Kirsch, MD*
- Neuro-Ophthalmological findings and management – *Joshua Pasol, MD*
- Medical and Non-Neurosurgical Management – *Mark Eisenberg, MD*
- Neurosurgical Management – Venous Sinus Stenting and Shunting Procedures – *Babu Welch, MD*

This session will focus on the etiology and pathogenesis, clinical presentation, and medical and surgical management of idiopathic or benign intracranial hypertension and intracranial pseudotumor.

At the conclusion of this session, participants will be able to:

1. Categorize the pathogenesis and clinical manifestations of benign intracranial hypertension.
2. Select the best diagnostic tests and medical management for this condition.
3. Apply the optimal surgical strategy with an understanding of the risks and benefits.

HOT TOPIC 5: Value Based Healthcare in Skull Base Surgery

Commodore A

MODERATORS: Erin McKean, MD, MBA & Jarrett Walsh, MD, PhD

SPEAKERS: Lawrence Marentette, MD; Ehab Hanna, MD; Marvin Bergsneider, MD; Carl Snyderman, MD, MBA; Varun Kshetry, MD; Perry Mansfield, MD; Neil Martin, MD

- Introduction – *Erin McKean, MD, MBA*
- What is Value-Based Care? – *Lawrence Marentette, MD*
- Outcome Measurement: Why, What, and How? – *Ehab Hanna, MD*
- Value-Based Care in Pituitary Surgery – *Marvin Bergsneider, MD*
- Relationship of Volume and Outcomes – *Carl Snyderman, MD, MBA*
- Cost: the Ugly Denominator, Grass Root Efforts, and National Implications – *Varun Kshetry, MD*
- Optimizing Skull Base Patient Revenue Cycle – *Perry Mansfield, MD*
- Value-Based Surgical Redesign – NERVS (Neurosurgery With Enhanced Recovery, Value, And Safety) – *Neil Martin, MD*
- Conclusion and Q&A – *Jarrett Walsh, MD, PhD*

This session will introduce the topic of value-based care in skull base surgery, define current outcomes measures and the relationship of surgical costs, volumes and outcomes. This topic is important and timely for all members, especially when attempting to define measures for quality and outcomes as a multispecialty society.

At the conclusion of this session, participants will be able to:

1. Evaluate value, cost and quality and their impact in skull base surgery.
2. Identify and contribute to identification of new value-based metrics and recommendations in a multidisciplinary society.
3. Discuss how healthcare policy may impact the future of value-based care.

HOT TOPIC 6: Cerebrovascular Surgery & Skull Base Surgery: The Perfect Match

Sovereign

MODERATORS: Daniel Barrow, MD & Bernard Bendok, MD

SPEAKERS: Luca Regli, MD; Ali Krisht, MD; Michael Lawton, MD; David Langer, MD; Basant Misra, MD; Rokuya Tanikawa, MD, PhD; Jacques Morcos, MD, FRCS, FAANS

- Introduction – *Daniel Barrow, MD & Bernard Bendok, MD*
- Transcavernous Approach to the Rostral Basilar Artery – *Ali Krisht, MD*
- Giant Basilar Aneurysm – *Basant Misra, MD*
- Combined Supra- and Infratentorial Petrosal for Lower Basilar Aneurysms – *Rokuya Tanikawa, MD, PhD*
- Transcavernous and Far Lateral for Cavernous Malformations – *Jacques Morcos, MD, FRCS, FAANS*
- Role & Indications for Bypass Today – *Luca Regli, MD*
- V3 Vertebral Artery for Bypass – *Michael Lawton, MD*
- Use Of Internal Maxillary Artery for Bypass – *David Langer, MD*

This session will discuss a variety of skull base approaches used for vascular neurosurgical procedures. The idea is to emphasize the value of skull base techniques to access and address complicated cerebrovascular disorders.

At the conclusion of this session, participants will be able to:

1. Recognize the value of incorporating skull base techniques in their practice.
2. Better predict when a skull base approach will improve outcomes.
3. Better plan future surgical procedures.

2:25 pm – 3:25 pm **VIDEO SESSIONS**

VIDEO SESSION 4: Neurosurgery Open Anterior Skull Base Procedures

Commodore B

MODERATORS: Norberto Andaluz, MD & Carl Heilman, MD

SPEAKERS: Daniel Roy, MD; Maurizio Iacoangeli, MD; Ivan Radovanovic, MD, PhD; Gerald Lemole Jr, MD; Jose Landeiro, MD, PhD; Kesava Reddy, MBBS, FRCSC

- Clinoidal Meningiomas – *Daniel Roy, MD*
- Minimally Invasive Keyhole Surgery for Anterior Skull-Base and Orbital Lesions: Bridging the Gap Between Open and Endoscopic Procedures – *Maurizio Iacoangeli, MD*
- Modified Lateral Supraorbital Approach to the Cavernous Sinus and Extradural Anterior Clinoidectomy for Clipping of a Clinoidal Segment Transitional Aneurysm – *Ivan Radovanovic, MD, PhD*
- Combined Approaches for Anterior Skull Base Malignancy – *Gerald Lemole Jr, MD*
- Cavernous Sinus Tumors – *Jose Landeiro, MD, PhD*
- Meningiomas in the Anterior Cranial Fossa – *Kesava Reddy, MBBS, FRCSC*

This video session will showcase presentations from accomplished skull base surgeons presenting on their techniques for the approach of challenging lesions of the anterior skull base. This session should be of interest to all skull base surgeons interested in learning different techniques for the approach of anterior skull base lesions.

At the conclusion of this session, participants will be able to:

1. Discuss different techniques for the approach of anterior skull base lesions.
2. Present modern combined techniques for the approach of anterior skull base lesions.
3. Discuss modifications to standard approaches to anterior skull base lesions.

VIDEO SESSION 5: Neurosurgery Open Lateral Skull Base Approaches

Commodore A

MODERATORS: Bharat Guthikonda, MD & Jason Ellis, MD

SPEAKERS: Laligam Sekhar, MD, FACS, FAANS; John YK Lee, MD; Elisabetta Zanoletti, MD; Paul Camarata, MD; Marc Schwartz, MD; Keki Turel, MBBS, MS

- Introduction – *Bharat Guthikonda, MD*
- Extreme Lateral Approach – *Laligam Sekhar, MD, FACS, FAANS*
- Endoscopic Retrosigmoid Craniotomy with Suprameatal Extension – *John YK Lee, MD*
- Retrosigmoid Approach with Retrolabyrinthine Meatotomy in Hearing Preservation Surgery for Acoustics – *Elisabetta Zanoletti, MD*
- Far Lateral Approach for Lateral Skull Base Lesions – *Paul Camarata, MD*
- Translabyrinthine Approach to the Lateral Skull Base – *Marc Schwartz, MD*
- Middle Fossa/Anterior Petrosal Approach to the Lateral Skull Base – *Keki Turel, MBBS, MS*
- Discussion/Conclusions – *Bharat Guthikonda, MD*

This session will be a comprehensive video journey through lateral skull base surgery as described through the experiences of experts in skull base neurosurgery and neuro-otology. We encourage all registered participants to attend this session.

At the conclusion of this session, participants will be able to:

1. Recognize which approaches will be best suited for neoplastic and vascular lesions of the lateral skull base.
2. Develop intraoperative technical skills that allow better management of the eloquent structures of the lateral skull base.
3. Recognize how best to avoid complications in lateral skull base surgery.

VIDEO SESSION 6: Neurosurgery Expanded Endoscopic Endonasal Procedures

Sovereign

MODERATORS: Gary Gallia, MD, PhD & Seth Lieberman, MD

SPEAKERS: Amin Kassam, MD; Eric Monteiro, MD; Fred Gentili, MD, MSc, FRCSC, FACS; John Craig, MD; Jose Gurrola, MD; James Evans, MD; Paul Gardner, MD

In this session, surgeons will illustrate techniques and indications of expanded endoscopic endonasal approaches to the skull base.

- Ventral Neural Road Map: A 360-degree Anatomic and Radiologic Tour of the Neural Network via the Expanded Endonasal Approach – *Amin Kassam, MD*
- The Transpterygoid Approach to the Lateral Sphenoid Recess – *Eric Monteiro, MD*
- Chordoma – The Advantages of the Endoscopic Approach – *Fred Gentili, MD, MSc, FRCSC, FACS*
- Endoscopic Repair of CSF Leaks – *John Craig, MD*
- Endoscopic Assisted ASB Resection with Pericranial Flap – *Jose Gurrola, MD*
- Neurosurgery Expanded Endoscopic Endonasal Procedures – *James Evans, MD*
- Extreme EEA, What Are the Limits? – *Paul Gardner, MD*

At the conclusion of this session, participants will be able to:

1. Convey the indications for the expanded endonasal approach to treat ventral skull base pathology.
2. Develop an algorithm for utilization and selection of an endoscopic endonasal approach.
3. Articulate the limitations of the endoscopic endonasal approach.

2:25 pm – 3:25 pm **SPECIAL SESSIONS**

SPECIAL SESSION 4: Certification of the Skull Base Surgeon

Commodore CDE

MODERATORS: Carl Snyderman, MD, MBA & Ian Witterick, MD, MSc, FRCSC

SPEAKERS: Richard Friedman, MD, PhD; Tom Roland, MD; Robert Behr, MD, PhD; Jacques Morcos, MD, FRCS, FAANS; Daniel Kelly, MD

- Introduction – *Ian Witterick, MD, MSc, FRCSC*
- Credentialing Issues: Perspectives of Stakeholders – *Richard Friedman, MD, PhD*
- What is a Skull Base Surgeon? Otolaryngological Perspective – *Tom Roland, MD*
- What is a Skull Base Surgeon? Neurosurgical Perspective – *Robert Behr, MD, PhD*
- Measures of Proficiency – *Jacques Morcos, MD, FRCS, FAANS*
- Centers of Excellence: Is It Time? – *Daniel Kelly, MD*

This session will address issues that are important for the credentialing and certification of skull base surgeons at all types of institutions. This topic is important for skull base surgeons at all stages of their careers.

At the conclusion of this session, participants will be able to:

1. Identify key issues for credentialing of skull base surgeons.
2. Prioritize credentialing issues.
3. Formulate current best practices.

1:20 pm – 3:25 pm **RHOTON ROOM**

Constellation AB

RHOTON ANATOMY: 3D Anatomy of Infratemporal Fossa

SPEAKER: Maria Peris-Celda, MD, PhD

RADIOLOGY

SPEAKER: Eugene Yu, MD

DUELING DISSECTIONS: Medial Maxillectomy, Pterygoid Fossa Exposure, V2 Nerve Dissection To Rotundum, V3 Nerve Identification, Transpterygoid Plate, Carotid Artery Identification

MODERATOR: Allan Vescan, MD

PARTICIPANTS: Clementino Solares, MD/Daniel Cox, MD & Shirley Su, MD/Ivan El-Sayed, MD

3:30 pm – 4:15 pm **Afternoon Break in Exhibit Hall**

Exhibit Pavilion

4:15 pm – 6:15 pm **PROFFERED PAPERS SESSION**

PROFFERED PAPERS 7: Spheno-Orbital, Petro-Clival, Cavernous Sinus Meningiomas

Commodore CDE

(one hour only, 4:15 pm – 5:15 pm)

MODERATORS: Jason Ellis, MD & Abdullah Albader, MD, FRCSC

075: ANTERIOR CLINOID LINE: A PREDICTOR FOR OPERATIVE OUTCOME OF MEDIAL SPHENOID WING MENINGIOMAS

– [Ala Arab](#)¹, Aysha Hawsawi², Mohammed Bafaquh, MD³, Yasser Orz, MD, PhD³, Mahmoud AlYamany³, Abdullah Al Obaid³; ¹King Abdulaziz Medical City, ²AlMaarefa Colleges, ³King Fahad Medical City

076: INDIVIDUALIZED MANAGEMENT STRATEGY OF PETROCLIVAL MENINGIOMAS BASED ON A RADIOGRAPHIC CLASSIFICATION

– [Zhen Wu, MD](#), Da Li, Li-Wei Zhang, Jun-Ting Zhang; Beijing Tiantan Hospital, Capital Medical University

077: PREDICTORS OF RECURRENCE AFTER GAMMA KNIFE RADIOSURGERY FOR CAVERNOUS SINUS MENINGIOMAS

– [Georgios A Zenonos, MD](#)¹, A Chu, MD¹, A Niranjan, MD¹, P A Gardner, MD¹, J C Fernandez-Miranda, MD¹, J C Flickinger, MD², Edward Monaco III, MD, PhD¹, L D Lunsford, MD¹; ¹University of Pittsburgh Medical Center, Department of Neurosurgery, ²University of Pittsburgh, Department of Radiation Oncology

078: PETROUS FACE MENINGIOMAS: CLASSIFICATION, PRESENTATION SYNDROMES AND SURGICAL OUTCOMES

– [Stephen T Magill, MD, PhD](#), Jonathan W Rick, BS, William Chen, BS, David Haase, BS, Manish K Aghi, MD, PhD, Philip Theodosopoulos, MD, Michael W McDermott, MD; University of California, San Francisco

079: RESECTION OF SPHENO-ORBITAL MENINGIOMAS: VISUAL OUTCOMES FROM A MODERN COHORT

– [Vijay Agarwal, MD](#)¹, Nealey Cray², Andrea A Tooley, MD², Olivia Crum, MD², Pradeep Mettu, MD³, James Garrity, MD², Michael J Link, MD²; ¹Emory University Hospital, ²Mayo Clinic, ³Raleigh Ophthalmology

PROFFERED PAPERS 8: Vestibular Schwannomas

Commodore B

MODERATORS: Christine Dinh, MD & Daniel Roy, MD

080: CYBERKNIFE RADIOSURGERY FOR ACOUSTIC NEUROMAS: TUMOR CONTROL AND CLINICAL

OUTCOMES – [Colin J Przybylowski, MD¹](#), [Jacob F Baranoski, MD¹](#), [Gabriella Paisan, BS²](#), [Kristina M Chapple, PhD¹](#), [Andrew Meeusen, BS¹](#), [Stephen Sorenson, PhD¹](#), [Kaith Almefty, MD¹](#), [Randall Porter, MD¹](#); ¹Barrow Neurologic Institute, ²University of Virginia School of Medicine

082: FACIAL NERVE OUTCOMES FOLLOWING ADJUVANT GAMMA KNIFE RADIOSURGERY FOR SUBTOTALLY

RESECTED VESTIBULAR SCHWANNOMAS: IMMEDIATE VERSUS DELAYED TIMING OF THERAPY – [Robert Heller, MD](#), [Isaac Ng](#), [Carl Heilman, MD](#), [Julian Wu, MD](#); Tufts Medical Center

083: CONSERVATIVE MANAGEMENT OF SMALL ACOUSTIC NEUROMAS: COMPLIANCE RATES AND OUTCOMES

OVER 5 YEARS AT A SINGLE INSTITUTION – [Galit Almosnino, MD](#), [Daniel M Zeitler, MD, FACS](#); Virginia Mason Medical Center, Department of Otolaryngology/Head and Neck Surgery

084: RECONSIDERING THE MANDATE FOR SIX-MONTH POST-RADIOSURGERY MRI IN THE TREATMENT OF VESTIBULAR SCHWANNOMA: CLINICAL REVIEW AND COST ANALYSIS

– [Avital Perry](#), [Christopher S Graffeo, Lucas P Carlstrom, Joshua D Hughes, Maria Peris Celda, Bruce E Pollock, Michael J Link](#); Mayo Clinic

085: UTILITY OF NON-CONTRAST MAGNETIC RESONANCE IMAGING FOR DETECTION OF RECURRENT VESTIBULAR SCHWANNOMA

– [Christoph M Prummer¹](#), [Williams C Jamie²](#), [Carrie M Carr²](#), [Laurence J Eckel²](#), [Amy L Kotsensas²](#), [Christopher H Hunt²](#), [John I Lane²](#), [Matthew L Carlson¹](#); ¹Mayo Clinic Rochester- Department of Otorhinolaryngology, ²Mayo Clinic Rochester- Department of Radiology

086: DURATION AND TIMING OF TRANSIENT TUMOR ENLARGEMENT AFTER GAMMA KNIFE RADIOSURGERY FOR VESTIBULAR SCHWANNOMAS

– [Jonathan D Breshears, MD](#), [Joseph Chang, MD](#), [Annette Molinaro, PhD](#), [Penny Sneed, MD](#), [Michael W Mcdermott, Aaron Tward, MD, PhD](#), [Philip V Theodosopoulos, MD](#); University of California, San Francisco

087: FACIAL NERVE OUTCOME AND EXTENT OF RESECTION IN CYSTIC VERSUS SOLID VESTIBULAR SCHWANNOMAS IN RADIOSURGERY ERA: IS NEAR-PERFECT POSSIBLE?

– [Pinar Eser Ocak, MD¹](#), [Ihsan Dogan, MD¹](#), [Umut Ocak, MD¹](#), [Cem Dinc, MD¹](#), [Sam Gubbels, MD²](#), [Mark Pyle¹](#), [Mustafa Kemal Baskaya, MD¹](#); ¹University of Wisconsin, ²University of Colorado

088: CONTRAST ENHANCED CISS MRI IMPROVES VISUALISATION AND PLANNING IN VESTIBULAR SCHWANNOMAS

– [Cordula Matthies, Prof, MD, PhD¹](#), [Nadine Lilla, MD¹](#), [Kathrin Engel¹](#), [Maria Hummel¹](#), [Robert Nickl¹](#), [Laszlo Solymosi, Prof, MD, PhD²](#), [Ralf-Ingo Ernestus, Prof, MD, PhD¹](#); ¹Department of Neurosurgery, Wuerzburg University Hospital, ²Center of Neuroradiology, Wuerzburg University Hospital

089: HYDROCEPHALUS IN PATIENTS WITH VESTIBULAR SCHWANNOMA: INSTITUTIONAL EXPERIENCE WITH TEMPORARY AND PERMANENT CSF DIVERSION

– [Joshua Hughes, MD](#), [Christopher Graffeo, MD](#), [Avital Perry, MD](#), [Lucas Carlstrom, MD](#), [Christopher Marcellino, MD](#), [Jamie J van Gompel, MD](#), [Brian Neff, MD](#), [Matthew Carlson, MD](#), [Colin Driscoll, MD](#), [Michael J Link, MD](#); Mayo Clinic Rochester MN

090: FACIAL NERVE ELONGATION IN VESTIBULAR SCHWANNOMAS: A USEFUL ASPECT WITH REGARD TO FUNCTIONAL PRESERVATION

– [Cordula Matthies, Prof, MD, PhD¹](#), [Nadine Lilla, MD¹](#), [Robert Nickl, MD¹](#), [Maria Hummel, MD¹](#), [Laszlo Solymosi, Prof, MD, PhD²](#), [Ralf-Ingo Ernestus, Prof, MD, PhD¹](#); ¹Department of Neurosurgery, Wuerzburg University Hospital, ²Center of Neuroradiology, Wuerzburg University Hospital

091: MODERN MANAGEMENT OF LARGE VESTIBULAR SCHWANNOMA

– [Cormac G Gavin, FRCSI, FRCSSN](#), [Greta Brezgyte, BSc, MSc](#), [Howard I Sabin, BMSc, FRCSE, FRCS](#); St. Bartholomew's Hospital

092: TUMOR-ASSOCIATED MACROPHAGE EXPRESSION OF PD-L1 IS ASSOCIATED WITH RECURRENCE AFTER SUBTOTAL RESECTION OF VESTIBULAR SCHWANNOMA

– [Avital Perry](#), [Lucas P Carlstrom, Christopher S Graffeo, Aditya Raghunathan, Mark E Jentoft, Colin L Driscoll, Brian A Neff, Matthew L Carlson, Maria Peris Celda, Jamie J van Gompel, Michael J Link](#); Mayo Clinic

093: SURGERY OF VESTIBULAR SCHWANNOMAS IN THE ERA OF WITH GAMMA-KNIFE RADIOSURGERY: A TWO-CENTERS COMPARATIVE STUDY WITH 702 CASES

– [Marcos Tatagiba, MD, PhD](#); Department of Neurosurgery, University Hospital Tuebingen, Germany

081: RECURRENCE OF VESTIBULAR SCHWANOMMA AFTER SUBTOTAL AND NEAR TOTAL RESECTION

– [Ben A Strickland¹](#), [Ksenia Aaron, MD²](#), [Jonathan J Russin, MD¹](#), [Richard Friedman, MD²](#), [Steven L Giannotta, MD¹](#); ¹University of Southern California, Department of Neurosurgery, ²University of Southern California, Department of Otolaryngology

PROFFERED PAPERS 9: Non-Sinonasal H&N Tumors

Commodore A

MODERATORS: Joseph Curry, MD & Nagy Elsayyad, MD, FACP

102: GLOMUS VAGALE OF THE PARAPHARYNGEAL SPACE: WORKING TOWARDS A SIMPLIFIED TREATMENT

PARADIGM – [Avital Perry](#), Christopher S Graffeo, Lucas P Carlstrom, Christopher M Low, Maria Peris Celda, Eric J Moore, Michael J Link, Kathryn M Van Abel; Mayo Clinic

094: THE NATURAL HISTORY OF FACIAL SCHWANNOMAS: A META-ANALYSIS OF CASE SERIES

– John P Leonetti, MD, [Matthew R Bartindale, MD](#), Jeffrey Heiferman, Cara Joyce, PhD, Neelam Balasubramanian; Loyola University Medical Center

095: INDIVIDUAL DESIGNED APPROACHES AND MICROSURGERY FOR HUGE PETROUS BONE-INVASIVE

TUMORS: REPORT OF 57 CASES – [Xuesong Liu](#); West China Hospital

096: CLINICAL AND PATHOLOGICAL PARAMETERS PROGNOSTIC IN TEMPORAL BONE RESECTION FOR

LOCALLY ADVANCED MALIGNANT PAROTID TUMOR – [Liviana S Dechen](#), Ronaldo N Toledo, Jose Ricardo G Testa, Genival B Carvalho, Luiz P Kowalski; A.C.Camargo Center

098: CXCR4 AND PD-1 EXPRESSION IN HEAD AND NECK CANCER WITH PERINEURAL SPREAD

– [Catherine Barnett](#), BSc, MSc, MPhil, MBBS, Ryan Sommerville, BSc, MBBS, FRACS, Charles Lin, MBBS, FRANZCR, Brett Hughes, MBBS, FRACP, Touraj Taheri, MBBS, FRCPA; Royal Brisbane and Women's Hospital, Brisbane, QLD, Australia

099: CLINICAL PROGNOSTIC VALUE OF THE ISOCITRATE DEHYDROGENASE 1 SINGLE-NUCLEOTIDE

POLYMORPHISM RS11554137 IN GLIOBLASTOMA – [Akshikumar Mistry, MD](#), Cindy Vnencak-Jones, PhD, Bret Mobley, MD; Vanderbilt University Medical Center

100: GIANT VERTEBRO-BASILAR DISSECTION ANEURYSM AND DOLICHOECTASIA BYPASS TREATMENT

– [Xiao Guang Tong, MD, PhD](#); Tian Jin Huan Hu Hospital

101: RE-IRRADIATION OF SMALL SKULL BASE TUMORS: A COMPARISON OF PATIENT OUTCOMES AFTER STEREOTACTIC BODY RADIOTHERAPY (SBRT), INTENSITY MODULATED RADIOTHERAPY (IMRT) AND PROTON

THERAPY (PRT) – Sweet Ping Ng, MBBS, He Wang, PhD, Clifton D Fuller, MD, PhD, G Brandon Gunn, MD, Adam S Garden, MD, William Morrison, MD, Shalin Shah, MD, Ehab Hanna, MD, Shirley Su, MBBS, David Rosenthal, MD, Steven J Frank, MD, [Jack Phan, MD, PhD](#); The University of Texas MD Anderson Cancer Center

103: PATIENT SURVIVAL AFTER TEMPORAL BONE RESECTION FOR MALIGNANCY

– [Anne C Kane](#)¹, Rahul Mehta, Assistant Professor¹, Moises Arriaga, Clinical Professor¹, Anna Pou, Professor and Administrative Vice Chair¹, Michael DiLeo, Clinical Assistant Professor¹, Rohan Walvekar, Associate Professor¹, Daniel Nuss, Professor and Chairman¹, Leslie Son, PhD²; ¹LSUHSC New Orleans, ²Our Lady of the Lake Regional Medical Center

104: EXPANDED ENDONASAL APPROACHES FOR SKULL BASE LESIONS IN THE VERY YOUNG: IS IT SAFE

AND EFFECTIVE? – [Javan Nation, MD](#)¹, Alexander Schuppper², Adam Deconde, MD³, Michael Levy, MD¹; ¹UCSD/Rady Children's Hospital San Diego, ²UCSD school of medicine, ³UCSD

105: PATHOLOGICAL FINDINGS IN RETROPHARYNGEAL NODES REMOVED DURING TRANSORAL ROBOTIC SURGERY FOR OROPHARYNGEAL CARCINOMA

– [Christopher H Rassekh, MD](#), Bert W O'Malley, Jr., MD, Ellie Paul, Jason A Brant, MD, Gregory S Weinstein, MD; University of Pennsylvania

106: ADVANCES IN THE MANAGEMENT OF SKULL BASE AND CAROTID PARANGLIOMAS

– [Khalid Chowdhury, MD, MBA, FRCSC](#)¹, Robert Muckle, MD², Roderick Lamond, MD³; ¹Center for Craniofacial Disorders & University of Colorado Health Sciences Center, ²Denver Ear Associates, ³Denver Neurosurgery and Spine

PROFFERED PAPERS 10: Quality of Life

Sovereign

MODERATORS: Christopher Chin, MD & Anthony Zeitouni, MD

117: REPERCUSSION OF PRESERVATION OF BILATERAL MIDDLE TURBINATES DURING PITUITARY SURGERY ON MAXILLARY, ETHMOID AND FRONTAL SINUSES

– [Mamie Higgins, MD](#)¹, Robert Scagnelli, BA², Tyler Kenning, MD³, Carlos Pinheiro-Neto, MD, PhD¹; ¹Division of Otolaryngology, Department of Surgery, Albany Medical Center, Albany, NY, ²Albany Medical School, ³Department of Neurosurgery, Albany Medical Center, Albany, NY

107: REVISION MICROVASCULAR DECOMPRESSION FOR TRIGEMINAL NEURALGIA AND HEMIFACIAL SPASM:

RISK FACTORS FOR SURGICAL FAILURE – [Ben A Strickland, MD](#), Joshua Bakhsheshian, MD, Vance L Fredrickson, Steven L Giannotta, MD; University of Southern California Department of Neurosurgery

108: AGE AND GENDER EFFECTS ON THE REPAIR OF SUPERIOR SEMICIRCULAR CANAL DEHISCENCE THROUGH MIDDLE CRANIAL FOSSA APPROACH

– [Yasmine Alkhalid, BS](#), Thien Nguyen, BS, Courtney Duong, BS, John P Sheppard, MS, Prasanth Romiyo, BS, Daniel Azzam, BS, Quinton Gopen, MD, Isaac Yang, MD; David Geffen School of Medicine of the University of California, Los Angeles

- 109: THIRTY-DAY POSTOPERATIVE EMERGENCY DEPARTMENT UTILIZATION AND HOSPITAL READMISSION AFTER 559 SEQUENTIAL ENDONASAL OPERATIONS** – [Douglas Hardesty, MD](#), Michael Mooney, MD, Chesney S Oravec, BA, Gabriella M Paisan, BA, Morteza Sadeh, MS, Michael Bohl, MD, John P Sheehy, MD, Andrew S Little, MD; Barrow Neurological Institute
- 110: ANALYSIS OF OTOLOGIC DRILL ENTANGLEMENT USING SLOW MOTION VIDEOGRAPHY** – [Matthew M Dedmon, MD, PhD¹](#), Robert J Yawn, MD¹, Brendan P O'Connell, MD², Matthew R O'Malley, MD¹, Marc L Bennett, MD¹; ¹Vanderbilt, ²UNC-Chapel Hill
- 111: FORAMEN MAGNUM DECOMPRESSION FOR SYMPTOMATIC CHIARI TYPE 1 MALFORMATION : ANALYSIS OF CLINICAL AND RADIOLOGICAL FACTORS** – [Sunil K Gupta, MD](#), N Majumdar, A Aggarwal, C Ahuja; PGIMER
- 112: EXTENDED ENDOSCOPIC ENDONASAL APPROACH WITH OR WITHOUT C1-C2 ANTERIOR ENDOSCOPIC SCREW FIXATION FOR CRANIO-VERTEBRAL JUNCTION LESIONS: LESSON LEARNED AND TECHNICAL NUANCES** – [Maurizio Iacoangeli, MD¹](#), Lucia Giovanna Maria Di Somma, MD¹, Massimo Re, MD², Davide Nasi, MD¹, Alessandro Di Rienzo¹, Roberta Benigni¹, Nicola Specchia, MD³, Massimo Scerrati, MD¹; ¹Department of Neurosurgery, Università Politecnica delle Marche, Umberto I General Hospital, Ancona, Italy, ²Department of EN, Università Politecnica delle Marche, Umberto I General Hospital, Ancona, Italy, ³Department of Orthopedic, Università Politecnica delle Marche, Umberto I General Hospital, Ancona, Italy
- 113: OUTCOMES AND TECHNIQUE FOR PALLIATIVE ORBITAL AND OPTIC NERVE DECOMPRESSION** – [Kyle K VanKoeveering](#), Raymond Cho, Ricardo L Carrau, Daniel Prevedello; Ohio State University
- 114: OUR EXPERIENCES WITH PROPHYLAXIS OF POSTOPERATIVE THROMBOEMBOLIC COMPLICATIONS** – [Jan Hemza, MD, PhD, PhD, MPA](#); Dpt. of Neurosurgery, Faculty Hospital about saint Ann
- 115: ENDOSCOPIC APPROACH TO PETROUS APEX: CLINICAL SERIES** – [Matias Gomez G., MD¹](#), Cristian Naudy¹, Homero Sarioeg¹, Katherine Walker¹, Ricardo Carrau, MD², Daniel Prevedello, MD², Bradley Otto², Alaa Montaser, MD², Juan C. Yanez-Siller, MD, MPH²; ¹Instituto de Neurocirugía Dr Asenjo, Chile, ²Wexner medical Center, The Ohio State University
- 116: INCIDENCE OF EMPTY NOSE SYNDROME FOLLOWING ENDOSCOPIC ENDONASAL SKULL BASE SURGERY: A PRELIMINARY TRIAL** – [Guillermo Maza, MD¹](#), Juan C Yanez-Siller, MD, MPH¹, Somasundaram Subramaniam, MD¹, Bradley A Otto, MD¹, Prevedello M Daniel, MD², Ricardo L Carrau, MD, FACS¹; ¹Department of Otolaryngology. Ohio State University, ²Department of Neurosurgery. Ohio State University
- 118: TRANSCRANIAL ORBITAL DECOMPRESSION AS A SALVAGE PROCEDURE FOR GRAVES' OPHTHALMOPATHY: A 26 YEAR EXPERIENCE** – [Vijay Agarwal, MD¹](#), Pradeep Mettu, MD², Benjamin Himes, MD³, James Garrity, MD³, Michael J Link, MD³; ¹Emory University Hospital, ²Raleigh Ophthalmology, ³Mayo Clinic
- 119: ENDOSCOPIC ENDONASAL APPROACHES FOR ARTERIAL LIGATION WITHIN THE PTERYGOPALATINE FOSSA: WHAT'S THE RISK OF XEROPHTHALMIA?** – [Karthik S Shastri, MD](#), Daniel Lee, MD, Randall Ruffner, MD, Carlos D Pinheiro-Neto, MD, PhD; Division of Otolaryngology / Head and Neck Surgery, Department of Surgery, Albany Medical Center, Albany, New York.
- 120: SINONASAL QUALITY OF LIFE OUTCOMES AFTER EXTENDED ENDONASAL APPROACHES TO THE SKULL BASE** – Kevin J Choi, MD, MS¹, [Feras Ackall, MD¹](#), Tracy Truong, MS², Ali R Zomorodi, MD¹, Patrick J Codd, MD¹, Peter E Fecci, MD, PhD¹, Ralph Abi Hachem, MD, MSc¹, David W Jang, MD¹; ¹Duke University Medical Center, ²Duke University School of Medicine

PROFFERED PAPERS 11: Innovative Techniques

(one hour only, 4:15 pm – 5:15 pm)

MODERATORS: John YK Lee, MD & Jarrett Walsh, MD, PhD

Britannia

- 121: BONE METABOLIC MARKERS IN THE CLINICAL ASSESSMENT OF PATIENTS WITH SUPERIOR SEMICIRCULAR CANAL DEHISCENCE TREATED WITH MIDDLE FOSSA CRANIOTOMY** – [Thien P Nguyen, BS¹](#), Carlito Lagman, MD¹, John P Sheppard, MS¹, Courtney Duong, BS¹, Vera Ong¹, Yasmeen Alkhalid, BS², Prasanth Romiyo, BS³, Daniel Azzam, BS⁴, Giyarpuram Prashant, MD¹, Quinton Gopen, MD¹, Isaac Yang, MD¹; ¹University of California Los Angeles, ²Medical College of Georgia, ³Cooper Medical School of Rowan University, ⁴University of California Irvine
- 122: SUPERIOR PETROSAL VEIN SACRIFICE DURING MICROVASCULAR DECOMPRESSION** – [Gavin W Britz, Professor](#), Brandon Liebelt, Sean Barber; Houston Methodist
- 123: EXTENDED MIDDLE FOSSA APPROACH TO LATERALIZED PONTINE CAVERNOMAS IN CHILDREN** – [Robert Rennert](#), Reid Hoshide, Mark Calayag, Michael Levy; UC-San Diego
- 124: USE OF INTRAOPERATIVE INDOCYANINE GREEN ENDOSCOPY IN ASSESSMENT OF VASCULARITY OF INTRANASAL FLAPS** – [Ana Carolina Igami Nakassa, MD¹](#), Mathew N Geltzeiler, MD², Benita Valappil, MPH¹, Yue-Fang Chang, PhD³, Georgios A Zenonos, MD³, Eric W Wang, MD², Juan C Fernandez-Miranda, MD³, Carl H Snyderman, MD, MBA², Paul A Gardner, MD³; ¹UPMC Center for Cranial Base Surgery, ²Department of Otolaryngology, University of Pittsburgh School of Medicine, ³Department of Neurological Surgery, University of Pittsburgh School of Medicine

125: MINIMALLY INVASIVE APPROACHES FOR OPTIC NERVE DECOMPRESSION: COMPARISON BETWEEN EEA AND ENDOSCOPIC-ASSISTED TRANSORBITAL TRANSCONJUNCTIVAL APPROACH – [Mostafa Shahein, MD](#), Juan Manuel M Revuelta Barbero, MD, Alaa Montaser, MD, Bradley A Otto, Carrau L Ricardo, MD, Daniel M Prevedello, MD; Ohio State University

126: PRELIMINARY SINGLE CENTER EXPERIENCE WITH THE USE OF ICG IN ENDOSCOPIC SKULL BASE SURGERY: NEW FINDINGS AND PROPOSED INDICATIONS – [Mostafa Shahein, MD](#)¹, Thomas Beaumont, MD¹, Carrau L Ricardo, MD², Bradley A Otto², Daniel M Prevedello¹; ¹Department of Neurological Surgery, Wexner Medical Center, The Ohio State University College of Medicine, ²Department of Otolaryngology-Head and Neck Surgery, Wexner Medical Center, The Ohio State University College of Medicine

127: A MODULAR APPROACH FOR ACCESSING SKULL BASE PATHOLOGY USING SUBCORTICAL WHITE MATTER TRACTS AS A FRAMEWORK: THE VENTRAL ANTEROMEDIAL APPROACH – [Srikant Chakravarthi, MD](#), Alejandro Monroy-Sosa, MD, Melanie Fukui, MD, Lior Gonen, MD Juanita Celix, MD Jonathan Jennings, MD, Richard Rovin, MD, Amin Kassam, MD; Aurora Neuroscience Innovation Institute

PROFFERED PAPERS 12: Pituitary Adenomas

Cambria

MODERATORS: Zara Patel, MD & Zachary Litvack, MD, MCR

128: IMMEDIATE AND DELAYED POSTOPERATIVE MORBIDITY IN PITUITARY ADENOMAS – [Laura Salgado-López, MD](#), Fernando Muñoz, MD, PhD, Carlos Asencio, MD, Pere Tresserras, MD, PhD; Hospital de la Santa Creu i Sant Pau; Barcelona, Spain.

129: FUNCTIONAL VS. NONFUNCTIONAL PITUITARY ADENOMAS: A REVIEW OF SURGICAL OUTCOMES – [David W Hsu, MD](#), Karam Badran, MD, Carmen Chan, Marvin Bergsneider, MD, Marilene Wang, MD; UCLA

130: VISUAL FIELD OUTCOME REPORTING IN NEUROSURGERY: LESSONS LEARNED FROM A PROSPECTIVE, MULTICENTER STUDY IN TRANSPHENOIDAL PITUITARY SURGERY – [Michael A Mooney, MD](#)¹, Angela Herro, MD², Robert Fintelman, MD³, Heidi Jahnke, RN, MSN¹, Marc Mayberg, MD⁴, Garni Barkhoudarian, MD⁵, Daniel Prevedello, MD⁶, Michael Chicoine, MD⁷, Daniel Kelly, MD⁵, Paul Gardner, MD⁸, James Chandler, MD⁹, William White, MD¹, Andrew S Little, MD¹; ¹Barrow Neurological Institute, ²Horizon Eye Specialists, ³Biltmore Eye Physicians, ⁴University of Washington School of Medicine, ⁵Pacific Brain Tumor Center and Pituitary Disorders Program, ⁶The Ohio State University, ⁷Washington University School of Medicine, ⁸University of Pittsburgh School of Medicine, ⁹Northwestern University Feinberg School of Medicine

131: A SYSTEMATIC REVIEW OF THE PROPHYLACTIC ANTIBIOTIC USE IN ENDOSCOPIC ENDONASAL TRANSPHENOIDAL SURGERY FOR PITUITARY LESIONS – Ioana D Moldovan, MD, MSc¹, Charles Agbi, MB, BS, FRCS, FRSCed, SN, FRCSC², Shaun J Kilty, MD, FRCSC², Fahad Alkherayf, MD, MSc, CIP, FRCSC²; ¹The Ottawa Hospital/The Ottawa Hospital Research Institute, ²The Ottawa Hospital/University of Ottawa/The Ottawa Hospital Research Institute

132: TUMOR RESECTABILITY AND RECURRENCE FOLLOWING ENDOSCOPIC ENDONASAL TRANS-SPHENOIDAL PITUITARY ADENOMA SURGERY: AN SINGLE INSTITUTION EXPERIENCE – [Mohammad Alshardan, MD](#), Fahad Alkherayf, MD, MSc, Andrea Lasso, MSc, Sepideh Mohajeri, Pourya Masoudian, Andre Lamothe, MD, Charles Agbi, MD, Lisa Caulley, MD, MSc, Fatmahalzahra Banaz, MD, Shaun Kilty, MD; The University of Ottawa

133: PITUITARY APOPLEXY: MANAGEMENT IN A SPECIALIZED PITUITARY CENTER – [Joao Paulo Almeida, MD](#), Miguel Marigil Sanchez, MD, PhD, Claire Karekezi, MD, Farshad Nassiri, MD, Suganth Suppiah, Mohammed Isteak Ali, MD, Mark Wilson, MD, Allan Vescan, MD, Ian Witterick, MD, Walter Kucharczyk, MD, Fred Gentili, MD, Gelareh Zadeh, MD, PhD; University of Toronto

134: FRAILITY IS ASSOCIATED WITH WORSE SHORT-TERM OUTCOMES IN PATIENTS UNDERGOING TRANSPHENOIDAL RESECTION OF PITUITARY TUMORS – [Anthony O Asemota, MD, MPH](#), Gary L Gallia, MD, PHD; Johns Hopkins Department of Neurosurgery

135: WHY PATIENTS UNDERGO ENDOSCOPIC ENDONASAL TRANS-SPHENOIDAL PITUITARY ADENOMA SURGERY: CHARACTERISATION OF A LARGE NORTH AMERICAN PATIENT POPULATION – [Fatmahalzahra Banaz, MD](#), Fahad Alkherayf, MD, MSc, Andrea Lasso, MSc, Sepideh Mohajeri, Pourya Masoudian, Andre Lamothe, MD, Charles Agbi, MD, Lisa Caulley, MD, MSc, Mohammad Alshardan, MD, Shaun Kilty, MD; University of Ottawa

136: SELECTIVE SURGICAL RESECTION OF THE MEDIAL WALL OF THE CAVERNOUS SINUS FOR INVASIVE PITUITARY ADENOMAS: SURGICAL TECHNIQUE AND OUTCOMES IN 49 PATIENTS – [Salomon Cohen Cohen, MD](#)¹, Edinson Najera MD¹, Ana Carolina Igami Nakassa MD¹, Huy Q Truong MD¹, Nathan T Zwagerman MD², Carl Snyderman MD³, Eric Wang MD³, Paul Gardner MD⁴, Juan C Fernandez-Miranda MD²; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine, ³Departments of Otolaryngology and Center for Cranial Base Surgery, University of Pittsburgh Medical Center, ⁴Departments of Neurological Surgery and Center for Cranial Base Surgery, University of Pittsburgh Medical Center

137: VISUAL ACUITY OUTCOME IN PATIENTS WITH ACUTE PITUITARY APOPLEXY AFTER HYPERACUTE TRANSSPHENOIDAL SURGERY – Nadine Ibrahim, BS, Todd Hollon, MD, Jonathan Trobe, MD, Ariel Barkan, MD, Stephen E Sullivan, MD, Erin L McKean, MD; University of Michigan

138: THE ASSOCIATION OF POSTOPERATIVE PROLACTIN SERUM CONCENTRATION WITH RECURRENCE OF PROLACTINOMA – Martin Rutkowski, MD, Sandeep Kunwar, MD, Lewis Blevins, MD, Manish Aghi, MD, PhD; UCSF

139: A PROPOSED GRADING SYSTEM FOR TUMOR CONSISTENCY OF PITUITARY ADENOMAS – Ki-Eun Chang, Kyohei Itamura, Joshua Lucas, Gabriel Zada; University of Southern California

140: MORTALITY IN PITUITARY ADENOMA SURGERY IN TEACHING VERSUS NONTEACHING HOSPITALS – Josephine Volovetz, Min Lang, Lu Dai, Ghaith Habboub, Paramita Das, Shahed Tish, Jaes Jones, Samantha Colby, Varun R Kshetry, Pablo F Recinos; Cleveland Clinic

141: EVALUATION OF OUTCOMES AFTER ENDOSCOPIC ENDONASAL SURGERY FOR LARGE AND GIANT PITUITARY MACROADENOMA: A RETROSPECTIVE REVIEW OF 39 CONSECUTIVE PATIENTS – Shamik Chakraborty, MD, Georgios Klironomos, MD, Mark Eisenberg, MD, Amir Dehdashti, MD; Hofstra Northwell School of Medicine

PROFFERED PAPERS 13: Skull Base Reconstruction

Britannia

(one hour only, 5:15 pm – 6:15 pm)

MODERATORS: Ron Eliashar, MD & Gurston Nyquist, MD

142: TRANSMASTOID APPROACH FOR REPAIR OF SUPERIOR SEMICIRCULAR CANAL DEHISCENCE – Prasanth Romiyo, BS¹, Thien Nguyen, BS², Courtney Duong, BS², Tyler Miao, BS², Carlito Lagman, MD¹, Giyarpuram Prashant, MD², Isaac Yang, MD²; ¹Cooper Medical School of Rowan University, ²David Geffen School of Medicine at UCLA

143: ORBITAL WALL RECONSTRUCTION FOR TUMOR-ASSOCIATED PROPTOSIS: EFFECT OF POST-OPERATIVE ORBITAL VOLUME ON FINAL EYE POSITION – Robert Heller, MD, Carl Heilman, MD; Department of Neurosurgery, Tufts Medical Center

144: PEDICLED NASOSEPTAL FLAP OUTCOMES FOLLOWING PREVIOUS SINONASAL/SKULL BASE SURGERY – Zainab Farzal, MD, Katherine Adams, BS, Satyan B Sreenath, MD, Elizabeth Stephenson, BA, Parth V Shah, MD, Maheer M Masood, BA, Douglas R Farquhar, MD, Charles S Ebert, Jr., MD, MPH, Brian D Thorp, MD, Adam M Zanation, MD; University of North Carolina at Chapel Hill

145: THE MR IMAGING APPEARANCE OF ENDOSCOPIC ENDONASAL SKULL BASE DEFECT RECONSTRUCTION USING FREE MUCOSAL GRAFTS – Christine S Kim, MD, Umesh Patel, MD, Mamie Higgins, MD, Gaetano Pastena, MD, Maria Peris-Celda, MD, Tyler Kenning, MD, Carlos Pinheiro-Neto, MD; Albany Medical Center

146: ENDOSCOPIC ANTERIOR CRANIAL BASE RESECTION ON PATIENTS WITH PREVIOUS FRONTAL SINUS CRANIALIZATION: CHALLENGING RECONSTRUCTION – Mamie Higgins, MD¹, Tyler Kenning, MD², Carlos Pinheiro-Neto, MD, PhD¹; ¹Division of Otolaryngology, Department of Surgery, Albany Medical Center, Albany, NY, ²Department of Neurosurgery, Albany Medical Center, Albany, NY

147: USE OF COLLAGEN MATRIX FOR SKULL BASE RECONSTRUCTION FOLLOWING ENDOSCOPIC ENDONASAL RESECTION OF PITUITARY ADENOMA – Alaa S Montaser, MD, Mostafa Shahein, MD, Juan M Revuelta Barbero, MD, Guillermo Maza Malve, MD, Alexandre Todeschini, MD, Daniel M Prevedello, MD, Bradley A Otto, MD, Ricardo L Carrau, MD; The Ohio State University Wexner Medical Center

148: SALVAGE SKULL BASE RECONSTRUCTION IN THE ENDOSCOPIC ERA: THE VASTUS LATERALIS FREE TISSUE TRANSFER – Stephen Y Kang, MD, Antoine Eskander, Ralph Abi-Hachem, Theodoros N Teknos, Enver Ozer, Matthew O Old, Daniel M Prevedello, Ricardo L Carrau; The Ohio State University Wexner Medical Center

4:15 pm – 6:15 pm

RHOTON ROOM

Constellation AB

RHOTON ANATOMY: 3D Anatomy of the Orbit and Related Structures

SPEAKER: Jeff Sorenson

RADIOLOGY

SPEAKER: Tanya Rath, MD

DUELING DISSECTIONS: Endonasal – Transorbital Resection Tumor (Left Eye); Supraorbital Endoscopic Approaches to Anterior Skull Base (Right Eye)

MODERATOR: Chris Bergeron

PARTICIPANTS: Kris Moe & Darlene Lubbe, MD

5:15 pm – 6:15 pm

WORLD SKULL BASE LEADERSHIP GROUP

Commodore CDE

Fifteen Lessons Learned In Skull Base Surgery: An International Perspective In cooperation with the Skull Base Committee of the WFNS

MODERATOR: Jose Alberto Landeiro

SPEAKERS: Engelbert Knosp, MD; Kenji Ohata, MD, PhD; Jacques Morcos, MD, FRCS, FAANS; Keki Turel, MBBS, MS; Ossama Al-Mefty, MD

- Three Lessons from Pituitary Adenomas – *Engelbert Knosp, MD*
- Three Lessons from Craniopharyngiomasa – *Kenji Ohata, MD, PhD*
- Three Lessons from The Cavernous Sinus – *Jacques Morcos, MD, FRCS, FAANS*
- Three Lessons from Complications – *Keki Turel, MBBS, MS*
- Three Lessons from Meningiomas – *Ossama Al-Mefty, MD*
- Panel Discussion – *All*

At the conclusion of this session, participants will be able to:

1. Select the best approach to many skull base pathologies.
2. Identify the risks involving the surgery of each tumor described in this course.
3. Solve the complications of these surgeries and how to avoid them.

6:45 pm – 7:30 pm

New Member Reception

Silver Strand Beach

7:30 pm – 10:00 pm

NASBS Beach Blowout

Silver Strand Beach

SUNDAY, FEBRUARY 18, 2018

6:30 am – 12:00 pm **Registration**

Constellation Foyer, 2nd Floor

7:00 am – 7:30 am **Breakfast**

Commodore Foyer

7:30 am – 8:30 am **PITUITARY FORUM SESSION**

PITUITARY SESSION 1: Updates on Functional Adenomas

Commodore CD

MODERATORS: Mark Eisenberg, MD & Nelson Oyesiku, MD, PhD, FACS

SPEAKERS: Shlomo Melmed, MD; Zachary Litvack, MD, MCR; Edward Laws, MD; Ajay Niranjana, MD, MBA; Marvin Bergsneider, MD; Avi Setton, MD

- Acromegaly: Updates In Management – *Shlomo Melmed, MD*
- Current Evidence and Best Practice for Radiosurgery for Management of Functional Adenoma – *Zachary Litvack, MD, MCR*
- WHO Classification of Functioning Pituitary Tumors, and Their Implication for Clinical Care – *Edward Laws, MD*
- Role of Radiosurgery for Functional Adenomas – *Ajay Niranjana, MD, MBA*
- Surgical Management of Giant Pituitary Adenomas – *Marvin Bergsneider, MD*
- Inferior Petrosal Sampling, Indications, Technique – *Avi Setton, MD*

This sessions is directed to neurosurgeons and ENT surgeons; it will provide updates in the medical and surgical management of functional pituitary adenoma.

At the conclusion of this session, participants will be able to:

1. Classify functional adenomas using the recent WHO classification and relate this to clinical care.
2. Articulate the current management of functional adenomas.
3. Implement radiosurgery management and advanced surgical techniques in the care of functional adenomas.

7:30 am – 8:30 am **MAIN TOPIC SESSIONS**

MAIN TOPIC 9: Hearing Preservation and Restoration

Commodore E

MODERATORS: Christine Dinh, MD & Dennis Bojrab, MD

SPEAKERS: Jacob Hunter, MD; Gregory Basura, MD, PhD; Erika Woodson, MD; Amir Samii, MD; Soha Ghossaini, MD; Adrien Eshraghi, MD; Robert Behr, MD, PhD

- Hearing Preservation Outcomes with Observation for Vestibular Schwannoma – *Jacob Hunter, MD*
- Hearing Preservation Outcomes with Stereotactic Radiosurgery for Vestibular Schwannoma – *Gregory Basura, MD, PhD*
- Hearing Preservation Outcomes with Middle Cranial Fossa Craniotomy for Vestibular Schwannoma – *Erika Woodson, MD*
- Hearing Preservation Outcomes with Retrosigmoid Craniotomy for Vestibular Schwannoma – *Amir Samii, MD*
- Bone Anchored Implants for Single Sided Deafness – *Soha Ghossaini, MD*
- Cochlear Implantation after Vestibular Schwannoma Resection – *Adrien Eshraghi, MD*
- Hearing Restoration in NF2: Options and Expectations – *Robert Behr, MD, PhD*
- Case Presentation and Panel Discussion: Preserving Hearing in Vestibular Schwannoma Patients – *Christine Dinh, MD & Dennis Bojrab, MD*

This session will review short and long-term hearing preservation outcomes in the treatment of vestibular schwannoma, describe hearing restoration options and results, and discuss decision making strategies for hearing preservation. The intended audience includes skull base Neurotologists, Neurosurgeons, and Radiation Oncologists.

At the conclusion of this session, participants will be able to:

1. Integrate knowledge about hearing preservation outcomes and techniques to improve patient selection and treatment outcomes in vestibular schwannoma.
2. Differentiate different hearing restoration modalities and recognize appropriate patients for hearing rehabilitation techniques.

7:30 am – 8:30 am **HOT TOPIC SESSIONS**

HOT TOPIC 7: Update on Management of Anterior Skull Base Trauma

Commodore B

MODERATOR: Anand Devaiah, MD

SPEAKERS: Joseph Chabot, DO; Bradford Woodworth, MD; Ralph Abi Hachem, MD, MD; Jamie Ullman; Harminder Singh

- Open Surgical Management of Frontal Sinus Fractures – *Joseph Chabot, DO*
- Transnasal Endoscopic Management of Frontal Sinus Trauma – *Bradford Woodworth, MD*
- Endoscopic Endonasal Repair of Traumatic CSF Leak – *Ralph Abi Hachem, MD*
- Management of Traumatic CSF Leak – *Jamie Ullman*
- Management of Traumatic Epistaxis and Penetrating Anterior Skull Base Trauma – *Harminder Singh*
- Panel Discussion – *All*

A review of current practices and management options for traumatic pathologies of the anterior skull base. The session is designed for practitioners in neurosurgery, otolaryngology, and ophthalmology.

At the conclusion of this session, participants will be able to:

1. Identify advances in techniques/ technology used in the management of anterior skull base trauma.
2. Recognize current practices in the management of anterior skull base trauma.
3. Prioritize complication avoidance and management.

HOT TOPIC 8: Endoscopic/Standard Transorbital Surgery, 360 Degrees Approach

Commodore A

MODERATORS: Kris Moe & Darlene Lubbe, MD

SPEAKERS: Kris Moe; Darlene Lubbe, MD; Jean Anderson Eloy; Bitá Esmaeli; Dan Rootman; Steven Newman

- Introduction to Transorbital Surgery: Where Are We Today – *Kris Moe*
- The Role of Multiportal Surgery – *Darlene Lubbe, MD*
- Management of the Orbit In Sinonasal Malignancies – Does Transorbital Surgery Add Anything New? – *Jean Anderson Eloy*
- Transorbital Surgery for Anterior Cranial Fossa Lesions – *Kris Moe*
- What's New in Management of Lacrimal Gland Carcinomas – *Bitá Esmaeli*
- Combined Endoscopic and Transorbital Surgery: Medial and Lateral Approaches – *Dan Rootman*
- Fine Needle Biopsy of Orbital Lesions – *Steven Newman*

This session will aim to discuss transorbital surgery with regards to different pathologies that can be addressed, the multidisciplinary approach to lesions involving the orbit and skull base and the benefits and limitations of transorbital surgery. Rhinologists, neurosurgeons and ophthalmologists with an interest in orbital surgery should attend this session.

At the conclusion of this session, participants will be able to:

1. Select a specific transorbital approach to address a specific orbital or skull base lesion.
2. Recognize the importance of a multidisciplinary team approach to transorbital surgery.
3. Compare the benefits and risks of endoscopic transorbital surgery to traditional open surgery.

7:30 am – 9:35 am **RHOTON ROOM**

Constellation AB

RHOTON ANATOMY AND RADIOLOGY: Neck & Temporal Bone

SPEAKERS: Hugh Curtin, MD & Lawrence Ginsberg, MD

8:35 am – 9:35 am **PITUITARY FORUM SESSION**

PITUITARY SESSION 2: Avoiding Complications and Optimizing Outcomes in Pituitary Surgery *Commodore CD*

MODERATORS: Andrew Little, MD & Manish Aghi, MD, PhD

SPEAKERS: Daniel Kelly, MD; Marc Cohen, MD, MPH; Peter Gooderham, MD; John Jane, Jr, MD, PhD, FACS, FRCS; Engelbert Knosp, MD; Kevin Lillehei

- Avoiding CSF Leaks and Meningitis – *Daniel Kelly, MD*
- Strategies to Optimize Outcomes Before the Neurosurgeon Comes in the Room (and After They Leave) – *Marc Cohen, MD, MPH*
- Optimizing Outcomes in Patients with Acromegaly – *Peter Gooderham, MD*
- Posterior Pseudocapsule Technique and Gland Preservation – *John Jane, Jr, MD, PhD, FACS, FRCS*
- When is Cavernous Sinus Exploration Indicated – *Engelbert Knosp, MD*
- Optimizing Outcomes In Patients With Cushing's Disease – *Kevin Lillehei*

This session includes six high-yield presentations by leading pituitary experts on how to optimize surgical outcomes and limit complications. This session is appropriate for surgical residents, fellows, and faculty who are looking to learn about the surgical nuances of managing these patients.

At the conclusion of this session, participants will be able to:

1. Limit postoperative spinal fluid leak in their practice.
2. Preserve pituitary gland function.
3. Optimize Cushing's Disease surgery.

8:35 am – 9:35 am **HOT TOPIC SESSIONS**

HOT TOPIC 9: Vascular and Lymphatic Diseases of the Head, Neck, & Skull Base *Commodore B*

MODERATORS: Jeff Janus, MD & Frank Hsu

SPEAKERS: Doron Sommer, MD; Pascal Jabbour, MD; M. Yashar Kalani, MD, PhD; Gurav Saigal, MD; Rafael Ortiz, MD; Randall Feingold, MD

- Introduction – *Jeff Janus, MD*
- JNA in the Pediatric Population – *Doron Sommer, MD*
- Dural Arteriovenous Fistulas and Carotid Cavernous Fistulas – *Pascal Jabbour, MD*
- Dural Lymphatics and Neck Metastasis – *M. Yashar Kalani, MD, PhD*
- Imaging of Extracranial Vascular Malformations – *Gurav Saigal, MD*
- Microcatheter Sclerotherapy for Lymphatic Malformations of the Orbit, Face, Head, and Neck – *Rafael Ortiz, MD*
- Reconstruction After Treatment of Lymphovascular Lesions – *Randall Feingold, MD*
- Q&A and Closing Remarks – *Frank Hsu*

Vascular and lymphatic diseases of the head, neck, & skull base pose diagnostic, treatment, and reconstructive challenges to Otolaryngologists, Neurosurgeons, and Reconstructive Surgeons alike. In this session, we will review case presentations of skull base, face, and neck vascular and lymphatic diseases, also addressing facial reconstruction.

At the conclusion of this session, participants will be able to:

1. Articulate the available treatment modalities for juvenile nasopharyngeal angiofibroma
2. Diagnose and prepare treatment options for dural AV fistula.
3. Recognize the role of dural lymphatics in the development of neck metastasis for skull base malignancy.
4. Understand the treatment options for lymphatic malformations, including sclerotherapy and surgery.
5. Produce a list of general reconstructive considerations after the treatment of facial lymphatic malformations.

HOT TOPIC 10: Inflammatory and Infectious Diseases of the Skull Base

Commodore A

MODERATORS: Joe Kutz, MD & Paul Russell, MD

SPEAKERS: Perry Mansfield, MD; John Lee, MD; Anthony Zeitouni, MD; Ian Humphreys, DO; Claudia Kirsch, MD; Ken Byrd, MD

- Current Evaluation And Management Of Invasive Fungal Disease Of The Skull Base – *Perry Mansfield, MD*
- Allergic Fungal Sinusitis with Skull Base Erosion – *John Lee, MD*
- Osteoradionecrosis of the Skull Base – *Anthony Zeitouni, MD*
- Management of Skull Base Mucocoeles – *Ian Humphreys, DO*
- Imaging Features of Tumefactive Fibroinflammatory Lesions, Pseudotumor and IgG4 in the Skull Base – *Claudia Kirsch, MD*
- Diagnosis and Management of Skull Base Pseudotumors – *Ken Byrd, MD*

We will provide a forum for the discussion of skull base problems, with an emphasis on non-malignant processes. All surgeons dealing with the skull base will benefit from the discussion of these problems.

At the conclusion of this session, participants will be able to:

1. Diagnose the various skull base lesions.
2. Formulate the appropriate treatments.

8:35 am – 9:35 am EXPERT DEBATE SESSIONS

EXPERT DEBATE 9: Sinonasal Cancer – Surgical vs. Non Surgical Management

Commodore E

MODERATORS: Shirley Su, MD & Mark Swanson, MD

SPEAKERS: Jack Phan, MD; Elizabeth Niccolli, MD; Gurston Nyquist, MD; Rony Aouad, MD; George Blumenschein, MD; Allan Vescan, MD; Nagy Elsayyad, MD, FACP; Marilene Wang, MD

This session will present cases with complex management decisions to an expert panel. Decisions will include surgical vs non-surgical therapy, surgical approach used, and role for neoadjuvant therapies. This session is designed for surgeons, medical oncologists, and radiation oncologists who treat anterior skull base malignancies

At the conclusion of this session, participants will be able to:

1. Evaluate the role of multimodality treatment in the management of complex sinonasal tumors.
2. Identify recent advances in multimodality treatment for sinonasal tumors.
3. Compare the indications and limitations of each modality.

9:35 am – 10:05 am Morning Break

Commodore Foyer

10:10 am – 12:00 pm PROFFERED PAPERS SESSIONS

PROFFERED PAPERS 14: Pituitary Adenomas

Commodore CD

MODERATORS: Marc Cohen, MD, MPH & Walter Jean, MD

149: STEREOTACTIC RADIOSURGERY FOR CUSHING'S DISEASE: RESULTS OF AN INTERNATIONAL, MULTICENTER STUDY – [Gautam U Mehta](#)¹, Dale Ding¹, Mohana R Patibandla¹, Hideyuki Kano², Nathaniel Sisterson², Yan-Hua Su³, Michal Krsek⁴, Ahmed M Nabeel⁵, Amr El-Shehaby⁵, Khaled A Kareem⁵, Nuria Martinez-Moreno⁶, David Mathieu⁷, Brendan McShane⁸, Kevin Blas⁹, Douglas Kondziolka¹⁰, Inga Grills⁹, John Y Lee⁸, Roberto Martinez-Alvarez⁶, Wael A Reda⁵, Roman Liscak¹¹, Cheng-Chia Lee³, L. Dade Lunsford², Mary Lee Vance¹, Jason P Sheehan¹; ¹University of Virginia, ²University of Pittsburgh Medical Center, ³Taipei Veterans General Hospital, ⁴Faculty Hospital Kralovske Vinohrady, ⁵Gamma Knife Center Cairo, ⁶Ruber International Hospital, ⁷Universite de Sherbrooke, ⁸University of Pennsylvania, ⁹Beaumont Health System, ¹⁰New York University, ¹¹Na Homolce Hospital

¹University of Virginia, ²University of Pittsburgh Medical Center, ³Taipei Veterans General Hospital, ⁴Faculty Hospital Kralovske Vinohrady, ⁵Gamma Knife Center Cairo, ⁶Ruber International Hospital, ⁷Universite de Sherbrooke, ⁸University of Pennsylvania, ⁹Beaumont Health System, ¹⁰New York University, ¹¹Na Homolce Hospital

150: EARLY VERSUS DELAYED FRACTIONATED STEREOTACTIC RADIOTHERAPY FOR RESIDUAL AND PROGRESSIVE NONFUNCTIONING PITUITARY ADENOMAS – [Alan Siu, MD, MS](#)¹, Purvee Patel, BA², Wenying Shi, MD, PhD¹, James J Evans, MD¹, Christopher J Farrell, MD¹; ¹Thomas Jefferson University, ²Rutgers Robert Wood Johnson Medical School

¹Thomas Jefferson University, ²Rutgers Robert Wood Johnson Medical School

151: SUBTOTAL RESECTION OF PITUITARY APOPLEXY IS ASSOCIATED WITH RECURRENT APOPLEXY – [Alan Siu, MD](#), Sanjeet Rangarajan, MD, Christopher Farrell, MD, Gurston Nyquist, MD, Marc Rosen, MD, James J Evans, MD; Thomas Jefferson University

¹Thomas Jefferson University, ²Rutgers University

152: APPROACHES TO THE SELLA WITH THE PRESERVATION OF THE PEDICLE TO THE NASOSEPTAL FLAP – [Alan Siu, MD](#)¹, Sanjeet Rangarajan, MD¹, Purvee Patel, BA², Eric Chen, PhD¹, Michael Li, PhD¹, Christopher Farrell, MD¹, Gurston Nyquist, MD¹, Mindy Rabinowitz, MD¹, Marc Rosen, MD¹, James Evans, MD¹; ¹Thomas Jefferson University, ²Rutgers University

153: USING MACHINE LEARNING TO PREDICT TOTAL CHARGES AND DRIVERS OF COST FOLLOWING TRANSSPHENOIDAL SURGERY FOR PITUITARY TUMOR – [Whitney E Muhlestein, BA](#), Lola B Chambless, MD; Vanderbilt University School of Medicine

154: PREDICTION OF INTRAOPERATIVE PITUITARY ADENOMA CONSISTENCY BY PREOPERATIVE MRI EVALUATION – [Jonathan J Yun](#), Stephen J Johans, MD, Ewa Borys, MD, Chirag R Patel, MD, Suresh Reddy, MBBS, Anand V Germanwala, MD; Loyola University Medical Center

155: BILATERAL COAGULATION OF INFERIOR HYPOPHYSEAL ARTERY IN ENDOSCOPIC ENDONASAL TRANSCAVERNOUS APPROACH: DOES IT AFFECT PITUITARY FUNCTION? – [Hamid Borghei-Razavi, MD, PhD](#)¹, Ana Carolina Igami Nakassa, MD¹, Edinson Najera, MD¹, Huy Quang Truong, MD¹, Eric W Wang, MD², Carl H Snyderman, MD, MBA², Paul A Gardner, MD¹; ¹Department of Neurological Surgery, University of Pittsburgh School of Medicine, ²Department of Otolaryngology, University of Pittsburgh School of Medicine

156: ENDOSCOPIC TRANSSPHENOIDAL PROLACTINOMA SURGERY: IMMEDIATE POSTOPERATIVE SERUM PROLACTIN THRESHOLD LEVELS ARE PREDICTIVE FOR HORMONAL REMISSION – [Chikezie Eseonu](#), Gagan Raghuraman, Douglas Reh, MD, Roberto Salvatori, MD, Masaru Ishii, MD, Gary Gallia, MD, PhD; Johns Hopkins University

157: SODIUM AND WATER REGULATION AFTER PITUITARY SURGERY: RESULTS OF A PROSPECTIVE PILOT STUDY OF EARLY POSTOPERATIVE WATER LOAD – [Michael A Mooney, MD](#), Michael A Bohl, MD, Christina E Sarris, MD, Heidi Jahnke, RN, MSN, William L White, MD, Andrew S Little, MD; Barrow Neurological Institute

158: PREDICTING EARLY POSTOPERATIVE OUTCOMES AFTER PITUITARY ADENOMA SURGERY USING A MACHINE LEARNING APPROACH – [Todd C Hollon, MD](#), Adish Parikh, Jamaal Tarpeh, Nadine Ibrahim, Ariel Barkan, Erin McKean, Stephen E Sullivan; University of Michigan

159: SURGICAL OUTCOMES FOLLOWING REPEAT TRANSSPHENOIDAL SURGERY FOR NON-FUNCTIONAL PITUITARY ADENOMAS: A RETROSPECTIVE COMPARATIVE STUDY – Joshua Bakhsheshian, MD¹, Sarah Wheeler, MD², Ben A Strickland, MD², Martin Pham¹, John Carmichael, MD³, Martin Weiss, MD¹, [Gabriel Zada, MD](#)¹; ¹Department of Neurological Surgery, Keck School of Medicine, University of Southern California, Los Angeles, CA 90033, ²Department of Medicine, Keck School of Medicine, University of Southern California, Los Angeles, CA 90033, ³Division of Endocrinology, Department of Medicine, Keck School of Medicine of USC, Los Angeles, CA, 90033

160: PREDICTORS OF RECOVERY OF GLUCOSE INTOLERANCE FOLLOWING TREATMENT OF ACROMEGALY: A PROSPECTIVE STUDY OVER A DECADE – [Rajesh Chhabra, MS, MCh](#), Pinaki Dutta, MDDM, Ashutosh Rai, PhD, Anil Bhansali, MD, DM; PGIMER

161: THE DRIVERS OF CHARGES IN TRANSSPHENOIDAL PITUITARY SURGERY: AN ANALYSIS OF MEDICAL CENTER CHARACTERISTICS ACROSS NEW YORK STATE – Anthony Yang, [Sean McKee](#), Joshua Bederson, Raj Shrivastava, Alfred Iloreta; Icahn School of Medicine at Mount Sinai

162: MAMMOSOMATOTROPH PITUITARY ADENOMAS: INCIDENCE, CLINICAL FEATURES, AND TREATMENT OUTCOMES – [Jonathan W Rick, BS](#), Arman Jahangiri, BS, Patrick M Flanagan, BS, Ankush Chandra, BS, Sandeep Kunwar, MD, Lewis Blevins, MD, Manish K Aghi, MD, PhD; University of California, San Francisco

163: POST-OPERATIVE RADIOTHERAPY IN THE TREATMENT OF FUNCTIONING AND NON-FUNCTIONING PITUITARY ADENOMAS: A SYSTEMATIC REVIEW AND META-ANALYSIS OF 3323 PATIENTS – Nardin Samuel, MD, PhD¹, Naif Alotaibi, MD¹, Vinai Gondi², [Osaama H Khan, MD, MSc, FRCSC, FAANS](#)²; ¹University of Toronto, ²Northwestern Medicine

PROFFERED PAPERS 15: Vestibular Schwannomas

Sovereign

MODERATORS: Mark Eisenberg, MD & Zoukaa Sargi, MD

171: MICROSURGICAL RESECTION OF LARGE AND GIANT ACOUSTIC NEUROMAS: A FOCUS ON FACIAL NERVE OUTCOMES AND COMPLICATIONS – [Angela M Richardson](#), David J McCarthy, A Eshragi, S A Angeli, F Telischi, Jacques J Morcos; University of Miami / Jackson Memorial Hospital

164: IMPACT OF COCHLEAR DOSE ON HEARING PRESERVATION RATES FOLLOWING GAMMA KNIFE RADIOSURGERY FOR NON-VESTIBULAR SCHWANNOMAS OF THE LATERAL SKULL BASE – [Lucas P Carlstrom](#), Jeffrey T Jacobs, Matthew L Carlson, Marcus J Gates, Michael S Oldenburg, Robert L Foote, Bruce E Pollock, Colin L Driscoll, Michael J Link; Mayo Clinic

165: ENDOSCOPIC ASSISTANCE IN RETROSIGMOID TRANSMEATAL APPROACH FOR THE MANAGEMENT OF CSF FISTULA IN VESTIBULAR SCHWANNOMAS – [Marcos Tatagiba, MD, PhD](#); Department of Neurosurgery, University Hospital Tuebingen, Germany

166: PRESENTATION AND TUMOR SIZE IN PATIENTS WITH VESTIBULAR SCHWANNOMA. ANALYSIS OF A MULTI-CHOICE QUESTIONNAIRE STUDY IN 1306 PATIENTS – [Maria Peris-Celda, MD, PhD](#)¹, Panagiotis Kerezoudis, MD¹, Matthew L Carlson, MD², Michael J Link, MD¹; ¹Department of Neurosurgery Mayo Clinic, Rochester, MN, ²Department of Otolaryngology Mayo Clinic, Rochester, MN

- 167: FACIAL NERVE FUNCTION IN A SERIES OF 494 VESTIBULAR SCHWANNOMAS - IMPROVEMENT BY TECHNOLOGICAL AMENDMENTS?** - Cordula Matthies, Prof, MD, PhD¹, Robert Nickl¹, Maria Hummel¹, José Perez, MD¹, Mario Loehr, MD, PhD¹, Ralf-Ingo Ernestus, Prof, MD, PhD¹, Rudolf Hagen, Prof, MD, PhD²; ¹Department of Neurosurgery, Wuerzburg University Hospital, ²Department of Otorhinolaryngology
- 168: CHANGING CRITERIA FOR ATTEMPTS AT HEARING PRESERVATION IN ACOUSTIC NEUROMA SURGERY -** Kurt Grahnke¹, Jehad Zakaria², Caroline Szujewski¹, Giselle Malina², Adriana Russ¹, Rebecca Rajasekhar¹, John P Leonetti¹, Douglas E Anderson¹; ¹Loyola University Medical Center, ²Loyola University Stritch School of Medicine
- 169: IMMUNE MICROENVIRONMENT OF VESTIBULAR SCHWANNOMAS** - Wenya Linda Bi, MD, PhD¹, Yu Mei, MD, PhD¹, Malak Abedalthagafi, MD², Ian F Dunn, MD¹; ¹Department of Neurosurgery, Brigham and Women's Hospital, ²King Fahad Medical City and King Abdulaziz City for Science and Technology
- 170: VARIATION IN CODING PRACTICES FOR VESTIBULAR SCHWANNOMA SURGERY** - Wenya Linda Bi, MD, PhD¹, Michael Mooney, MD², Seungwon Yoon, BS², Saksham Gupta, BA¹, C. Eduardo Corrales, MD³, Ian F Dunn, MD¹; ¹Department of Neurosurgery, Brigham and Women's Hospital, ²Department of Neurosurgery, Barrow Neurological Institute, St. Joseph's Hospital and Medical Center, ³Division of Otolaryngology, Brigham and Women's Hospital
- 172: EVOLUTION OF STEREOTACTIC RADIOSURGERY FOR VESTIBULAR SCHWANNOMAS: A SINGLE CENTER EXPERIENCE OVER THIRTY YEARS** - Angela M Richardson, David J McCarthy, Jacques J Morcos, Nagy ElSayed; University of Miami / Jackson Memorial Hospital

PROFFERED PAPERS 16: Chordomas and Chondrosarcomas

Britannia

MODERATORS: Sanjay Ghosh, MD & Perry Mansfield, MD

- 180: VOLUMETRIC ANALYSIS OF EXTENT OF RESECTION, SURVIVAL, AND SURGICAL OUTCOMES, FOR SKULL BASE CHORDOMAS** - Chikezie Eseonu, MD, Gagan Raghuraman, Douglas Reh, MD, Masaru Ishii, MD, Gary Gallia, MD, PhD; Johns Hopkins University
- 173: PEDIATRIC CLIVAL CHORDOMA: A CASE SERIES AND RATIONALE FOR NEXT GENERATION SEQUENCING** - Kevin J Kovatch, MD¹, Molly E Heft Neal, MD¹, Nicole M Michmerhuizen, BS¹, John Henry Owen, MS¹, S. Ahmed Ali, MD¹, J. Chad Brenner, PhD¹, Mark EP Prince, MD¹, Stephen E Sullivan, MD², Erin L McKean, MD, MBA¹; ¹University of Michigan Department of Otolaryngology-Head and Neck Surgery, ²University of Michigan Department of Neurosurgery
- 174: A PROSPECTIVE OUTCOMES STUDY OF PROTON THERAPY FOR SKULL-BASE CHONDROSARCOMAS** - Adam L Holtzman, MD, Ronny L Rotondo, MD, CM, FRCPC, Michael S Rutenberg, MD, PhD, Daniel J Indelicato, MD, Christopher G Morris, MS, William M Mendenhall, MD; University of Florida College of Medicine
- 175: PROPOSED TREATMENT PARADIGM FOR INTRACRANIAL CHONDROSARCOMAS BASED ON MULTIDISCIPLINARY COORDINATION** - Da Li, Zhen Wu, Li-Wei Zhang, Jun-Ting Zhang; Beijing Tiantan Hospital, Capital Medical University
- 176: DESCRIPTIVE EPIDEMIOLOGY OF CRANIAL CHORDOMAS IN THE UNITED STATES** - Paramita Das, MD¹, Jaes Jones¹, Gaith Habboub, MD¹, Quinn T Ostrom², Carol Kruchko², Jill S Barnholtz-Sloan, PhD², Pablo Recinos, MD¹, Varun Kshetty, MD¹; ¹Cleveland Clinic, ²Case Western Reserve University
- 177: ENDOSCOPIC ENDONASAL TRANSCLIVAL APPROACH WITH THE POSTERIOR CLINOIDECTOMY** - Hiroki Ohata; Departments of Neurological Surgery, Osaka City University Graduate School of Medicine, Osaka, Japan
- 178: CRANIAL CHONDROSARCOMAS: DESCRIPTIVE EPIDEMIOLOGY FROM THE YEARS 2001 TO 2014 IN THE UNITED STATES** - Jaes C Jones¹, Gaith Habboub, MD², Paramita Das, MD², Min Lang, MS³, Samantha Colby³, Josephine Volovetz¹, Alex Witek, MD², Shahed Tish, MD², Quinn T Ostrom, MA, MPH⁴, Carol Kruchko⁵, Jill S Barnholtz-Sloan, PhD⁴, Varun Kshetty, MD², Pablo Recinos, MD²; ¹Cleveland Clinic Lerner College of Medicine, ²Cleveland Clinic Foundation, ³Case Western Reserve University School of Medicine, ⁴Case Western Reserve University Case Comprehensive Cancer Center, ⁵Central Brain Tumor Registry of the United States
- 179: VISUAL CHANGES FOLLOWING CYBERKNIFE RADIOSURGERY FOR SKULL BASE CHORDOMAS AND CHONDROSARCOMAS** - Swapnil S Mehta, BS, Yagmur Muftuoglu, BS, BA, PhD, Geoffrey Appelboom, MD, PhD, Kevin Kumar, MD, PhD, Justin Moore, MD, PhD, JD, FRACS, Scott Soltys, MD, Steven D Chang, MD; Stanford University
- 181: THE ROLE OF ENDOSCOPIC ENDONASAL SURGERY IN THE MANAGEMENT OF SKULL BASE CHONDROSARCOMAS: TECHNICAL NUANCES AND SHORT-TERM OUTCOME** - Camila Dassi, MD, Ana Belén Melgarejo, MD, Alaa S Montaser, MD, Daniel M Prevedello, MD, Bradley A Otto, MD, Ricardo L Carrau, MD; The Ohio State University Wexner Medical Center

PROFFERED PAPERS 17: Sinonasal Neoplasms

Cambria

MODERATORS: Rony Aouad, MD & Yoko Takahashi, MD

- 182: RADIATION INDUCED HYPOPITUITARISM IN CRANIAL BASE MALIGNANCIES: CLINICAL OUTCOMES, SCREENING AND DOSIMETRIC ANALYSIS** - Kyle K VanKoeveering¹, Katayoon Sabetsavestani², Jae Lee³, Ariel Barkan⁴, Michelle Mierzwa⁴, Erin L McKean⁴; ¹Ohio State University, ²Michigan State University, ³Princeton University, ⁴University of Michigan

183: INDUCTION CHEMOTHERAPY FOR SINONASAL SQUAMOUS CELL CARCINOMA – [Ahmed S Abdelmeguid, MD, PhD¹](#), Watchareporn Teeramatwanich, MD¹, Dianna Roberts, PhD¹, Merrill Kies, MD², Michael E Kupferman, MD¹, Shirley Y Su¹, Shaan M Raza, MD³, Franco DeMonte, MD³, Ehab Y Hanna, MD¹; ¹Department of Head and Neck Surgery, The University of Texas MD Anderson Cancer Center, ²Department of Thoracic Head and Neck Medical Oncology, The University of Texas MD Anderson Cancer Center, ³Department of Neurosurgery, The University of Texas MD Anderson Cancer Center

184: LONG TERM OUTCOMES OF MANAGEMENT OF OLFACTORY NEUROBLASTOMA: MD ANDERSON EXPERIENCE – [Ahmed S Abdelmeguid, MD, PhD¹](#), Watchareporn Teeramatwanich, MD¹, Dianna Roberts, PhD¹, Michael E Kupferman, MD¹, Shirley Y Su, MD¹, Shaan M Raza, MD², Franco DeMonte², Ehab Y Hanna, MD¹; ¹Department of Head and Neck Surgery, The University of Texas MD Anderson Cancer Center, ²Department of Neurosurgery, The University of Texas MD Anderson Cancer center

185: PROACTIVE APPROACH TO SURVEILLANCE OF SINONASAL INVERTED PAPILLOMA – Mark Chaskes, MD¹, [Jan Koszewski, MD¹](#), Sanjeet Rangarajan, MD², Hermes Garcia, MD¹, Gurston Nyquist, MD¹, Mindy Rabinowitz, MD¹, James Evans, MD¹, Marc Rosen, MD¹; ¹Thomas Jefferson University, ²University of Tennessee Health Science Center

186: SINONASAL AND VENTRAL SKULL BASE NEOPLASMS IN THE PEDIATRIC POPULATION: A SYSTEMATIC REVIEW AND META ANALYSIS – [Kerolos Shenouda, MD¹](#), Peter F Svider, MD¹, Nathan Gonik, MD², Jean Anderson Eloy, MD, FACS³, Adam J Folbe, MD⁴; ¹Department of Otolaryngology – Head and Neck Surgery, Wayne State University School of Medicine, Detroit, MI, ²Department of Otolaryngology – Head and Neck Surgery, Wayne State University School of Medicine, Detroit, MI; Children's Hospital of Michigan, Detroit Medical Center, Detroit, MI, ³Department of Otolaryngology – Head and Neck Surgery; Department of Neurological Surgery; Center for Skull Base and Pituitary Surgery; Department of Ophthalmology and Visual Sciences, Rutgers New Jersey Medical School, Newark, NJ, ⁴Barbara Ann Karmanos Cancer Institute, Detroit, MI; Division of Otolaryngology, William Beaumont Hospital, Royal Oak, MI

187: SURGICAL RESECTION OF SKULL BASE MALIGNANCY: PERIOPERATIVE AND LONG-TERM OUTCOMES – [Elizabeth D Stephenson, BA¹](#), Douglas R Farquhar, MD, MPH², Maheer M Masood, BA¹, Saangyoung E Lee, BS¹, Katherine Adams, BS¹, Zainab Farzal, MD², Brian Thorp, MD², Charles S Ebert, Jr, MD, MPH², Deanna Sasaki-Adams, MD³, Adam M Zanation, MD²; ¹University of North Carolina School of Medicine, ²Department of Otolaryngology – Head and Neck Surgery, University of North Carolina at Chapel Hill, ³Department of Neurosurgery, University of North Carolina at Chapel Hill

188: PROGNOSTIC IMPACT OF ADVERSE PATHOLOGIC FEATURES IN SINONASAL SQUAMOUS CELL CARCINOMA – [Anuraag S Parikh, MD¹](#), Jennifer C Fuller, MD¹, Ashton E Lehmann, MD¹, Neerav Goyal, MD², Stacey T Gray, MD¹, Derrick T Lin, MD¹; ¹Massachusetts Eye and Ear Infirmary, ²Penn State University

189: AN ANALYSIS OF ENDOSCOPIC AND OPEN APPROACHES TO SINONASAL MALIGNANCIES IN THE NATIONAL CANCER DATABASE FROM 2010-2014 – [Rohan R Joshi](#), Aykuk Unsal, DO, Jennifer R Cracchiolo, MD, Jocelyn C Migliacci, MA, Benjamin R Roman, MD, MSHP, Marc A Cohen, MD, MPH; Memorial Sloan Kettering Cancer Center

190: RETROSPECTIVE REVIEW OF A TERTIARY REFERRAL CENTER OF EPITHELIAL SINO NASAL AND ANTERIOR SKULL BASE TUMORS : A 6 YEAR REVIEW – [Amani Ben Moussa](#), Badr Ibrahim, MD, François Lavigne, MD, FRCSC; Université de Montréal

191: SINONASAL UNDIFFERENTIATED CARCINOMA: AN UPDATE ON SURVIVAL AND PROGNOSTIC MARKERS – [Molly E Heft Neal, MD](#), Andrew C Birkeland, MD, Kyle K VanKoeveering, MD, J. Chad Brenner, PhD, Marentette Lawrence, MD, FACS, Stephen E Sullivan, MD, Erin L McKean, MD; University of Michigan

PROFFERED PAPERS 18: Training & Education

Constellation AB

MODERATORS: Anand Devaiah, MD & James Evans, MD

192: LEARNING CURVE OF A VIRTUAL REALITY SIMULATOR (NEUROTOUCH) FOR ENDOSCOPIC SINUS SURGERY – [Mirko Manojlovic Kolarski, MD](#), Christopher Yao, MD, Stephen Chen, PhD, MD, Eric Monteiro, MD, FRCSC, John Lee, MD, FRCSC, MSc, Allan Vescan, MD, FRCSC, MSc; University of Toronto

193: VALIDATION OF TRAINING LEVELS IN ENDOSCOPIC ENDONASAL SURGERY OF THE SKULL BASE – [Philippe Lavigne, MD¹](#), Daniel L Faden, MD¹, Eric W Wang, MD¹, Paul A Gardner, MD², Juan C Fernandez-Miranda, MD², Carl H Snyderman, MD, MBA¹; ¹Department of Otolaryngology, University of Pittsburgh School of Medicine, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine

194: USE ENDOSCOPE AND INSTRUMENT AND PATHWAY RELATIVE MOTION AS METRIC FOR AUTOMATED OBJECTIVE SURGICAL SKILL ASSESSMENT IN SKULL BASE AND SINUS SURGERY – Yangming Li, Randall Bly, Mark Whipple, [Ian Humphreys](#), Blake Hannaford, Kris Moe; University of Washington

195: SIMULATION BASED CONSULTATIONS FOR PATIENTS WITH CRANIAL TUMORS AND CEREBROVASCULAR PATHOLOGY – [Leslie Schlachter, PAC](#), Holly E Oemke, Anthony B Costa, PhD, Joshua B Bederson, MD; Mount Sinai

196: INITIAL REPORT ON THE NEXUS ONLINE CASE-BASED NEUROSURGICAL EDUCATION PLATFORM – [Simone E Dekker, MD, PhD¹](#), Thomas A Ostergard, MD¹, Chad Glenn, MD¹, Kevin Yoo, BA², Anisha Garg, BA, MS³, Peter Nakaji, MD⁴, Nicholas C Bambakidis, MD¹; ¹University Hospitals Cleveland Medical Center, ²Lewis Katz School of Medicine, Temple University, ³Case Western Reserve University School of Medicine, ⁴Barrow Neurological Institute

197: OBJECTIVE VALIDATION OF PERFUSION-BASED HUMAN LIVE CADAVERIC SIMULATION TRAINING MODEL FOR MANAGEMENT OF INTERNAL CAROTID ARTERY INJURY IN ENDOSCOPIC ENDONASAL SINUS AND SKULL BASE SURGERY – [Gabriel Zada, MD, MS](#), Jasper Shen, Kevin Hur, Paul Zhang, Michael Minneti, Martin Pham, Bozena Wrobel; Keck USC

198: CPA TUMORS: THE LEARNING CURVE IN A SURGEON'S INITIAL 50 CASES – Michael E Ivan, MD, MBS, [Angela Richardson, MD, PhD](#); University of Miami

199: FINDING MENTORSHIP FOR THE SKULL BASE TRAINEE – [Angela M Richardson, MD, PhD](#), Valerie L Armstrong, Jacques J Morcos; University of Miami / Jackson Memorial Hospital

PROFFERED PAPERS 19: CSF Leaks

Commodore E

MODERATORS: Bharat Guthikonda, MD & Cristine Klatt-Cromwell, MD

201: SINGLE-CENTER EXPERIENCE WITH LUMBAR DRAIN USE FOR CEREBROSPINAL FLUID LEAK FOLLOWING TRANSPHENOIDAL SURGERY – [Racheal Wolfson, MD](#), Devi Patra, Bharat Guthikonda, MD; Louisiana State University Health Sciences Center - Shreveport

202: LUMBAR DRAINAGE MAY REPRESENT A COST SAVING METHOD FOR SKULL BASE SURGERIES – Vishaal Patel, BA¹, Gurpreet Gadhoke, MD², [Paul A Gardner, MD³](#), Carl H Snyderman, MD, MBA³; ¹University of Pittsburgh School of Medicine, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine, ³UPMC Center for Cranial Base Surgery

203: EVOLUTION OF THE GRADED REPAIR OF CEREBROSPINAL FLUID LEAKS & SKULL BASE DEFECTS IN ENDONASAL ENDOSCOPIC TUMOR SURGERY: TRENDS IN REPAIR FAILURE AND MENINGITIS RATES IN 509 PATIENTS – [Andrew R Conger, MD, MS¹](#), Fan Zhao, MD, PhD², Xiaowen Wang, MD², Amalia Eisenberg, NP³, Chester Griffiths, MD³, Felice Esposito, MD, PhD⁴, Ricardo L Carrau, MD⁵, Garni Barkhoudarian, MD³, Daniel F Kelly, MD³; ¹Geisinger Health System, ²Fudan University, ³Pacific Neuroscience Institute, ⁴University of Messina, Italy, ⁵Ohio State University

204: RISK FACTORS ASSOCIATED WITH INTRAOPERATIVE CEREBROSPINAL FLUID LEAK IN ENDOSCOPIC PITUITARY SURGERY – [Karam W Badran, MD¹](#), Satvir Saggi, BSc¹, Edward C Kuan, MD, MBA², David Hsu, MD¹, Marvin Bergsneider³, Marilene B Wang, MD¹; ¹Department of Otolaryngology-Head and Neck Surgery, University of California, Los Angeles, California, ²Department of Otorhinolaryngology-Head and Neck Surgery, University of Pennsylvania, Philadelphia, Pennsylvania, ³Department of Neurosurgery, University of California, Los Angeles, California

205: MINIMALLY INVASIVE ENDOSCOPIC TRANS-EUSTACHIAN TUBE REPAIR OF REFRACTORY LATERAL SKULL BASE CSF RHINORRHEA: SURGICAL PARAMETERS – [Erik C Brown, MD, MS, PhD¹](#), Brandon Lucke-Wold, PhD², Justin Cetas, MD, PhD¹, Sachin Gupta, MD³, Timothy Hullar, MD³, Timothy Smith, MD, MPH³, Jeremy N Ciporen, MD¹; ¹Department of Neurosurgery, Oregon Health and Science University, ²MD/PhD Program, West Virginia University, ³Department of Otolaryngology, Oregon Health and Science University

206: PERSISTENT CEREBROSPINAL FLUID LEAK AFTER ENDOSCOPIC ENDONASAL APPROACH TO THE POSTERIOR CRANIAL FOSSA – [Ana Carolina Igami Nakassa, MD¹](#), Edinson Najera, MD¹, Hamid Borghei-Razavi, MD, PhD¹, Huy Q Truong, MD¹, Xicai Sun, MD¹, Salomon Cohen, MD¹, Eric W Wang, MD², Carl H Snyderman, MD, MBA², Juan C Fernandez-Miranda, MD³, Paul A Gardner, MD³; ¹Surgical Neuroratomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Otolaryngology, University of Pittsburgh School of Medicine, ³Department of Neurological Surgery, University of Pittsburgh School of Medicine

207: PRIMARY DURA AND ARACHNOID CLOSURE USING TITANIUM CLIPS: ENDOSCOPIC ENDONASAL SURGERY RECONSTRUCTION TECHNIQUE – [Marvin Bergsneider, MD](#), Quang Luu, Jeffrey Suh, Marilene Wang; UCLA

208: OUTCOMES ASSOCIATED WITH SKULL-BASE FRACTURES – A RETROSPECTIVE NATIONWIDE ANALYSIS – [Anthony O Asemota, MD, MPH](#), Gary L Gallia, MD, PHD; Johns Hopkins Department of Neurosurgery

209: MANAGEMENT OF SKULL BASE FRACTURES IN A UK MAJOR TRAUMA CENTRE – [John Hanrahan¹](#), Samir A Matloob, MD², Dimitrios Paraskevopoulos²; ¹Kings University, ²Royal London Hospital

210: ENDOSCOPIC ENDONASAL RECONSTRUCTION OF HIGH FLOW CEREBROSPINAL FLUID LEAK WITH FASCIA LATA BUTTON GRAFT AND NASOSEPTAL FLAP, SURGICAL TECHNIQUE AND CASE SERIES – [Roshni Khatiwala¹](#), Maria Peris-Celda, MD, PhD², Tyler Kenning², Carlos Pinheiro-Neto³; ¹Albany Medical College, ²Department of Neurosurgery, Albany Medical Center, ³Division of Otolaryngology / Head and Neck Surgery, Department of Surgery, Albany Medical Center

200: QUANTITATIVE DETERMINATION OF THE OPTIMAL TEMPOROPARIETAL FASCIA FLAP NECESSARY TO REPAIR SKULL BASE DEFECTS – [Alan Siu, MD](#), Sanjeet Rangarajan, MD, Christopher Farrell, MD, Gurston Nyquist, MD, Mindy Rabinowitz, MD, Marc Rosen, MD, James Evans, MD; Thomas Jefferson University

12:00 pm – 12:30 pm **2018 Meeting Closing Ceremony**

SPEAKERS: Ian Witterick, MD, MSc, FRCSC; Zoukaa Sargi, MD; Amir Dehdashti, MD; James Evans, MD

Exhibit Hall Floor Plan

BOOTH ASSIGNMENTS

100	OsteoMed	306	Codman Special Surgical
101	Mizuho America, Inc.	307	Apex Medical, Inc.
102	Surgical Theater	400	Olympus America, Inc.
103	Carl Zeiss Meditec, Inc.	401	DePuy Synthes
107	SPIWay, LLC	402	Brainlab
200	KARL STORZ Endoscopy, Inc.	404	TAKAYAMA Instrument, Inc.
201 & 203	Medtronic	405	Sutter Medical USA
202	Synaptive Medical	406	Leica Microsystems
205	pro med instruments	407	Zimmer Biomet
206	Haag-Streit USA	500	Natus Neuro
207	KLS Martin	501	NSK America Corp.
300	Elekta	502	Kirwan Surgical Products
301, 303 & 305	Stryker	503	Hyperbranch Medical Technology
302	Cook Medical	504	Thieme Medical Publishers
304	NICO Corporation		

Exhibitor Profiles

Apex Medical Inc.

105 Quaker Lane
Malvern, PA 19355
WEB: www.apexmed.com

Apex Medical, Inc. has been manufacturing innovative surgical instruments since 1994. We collaborate with leading surgeons to provide elegant solutions to surgical dilemmas. For delicate, safe, sharp microscopic dissection, Apex Arachnoid Knives are the answer. Come find out why the best surgeons in the world use Apex Arachnoid Knives.

BOOTH #307

Brainlab

400 N. Michigan Ave, Suite 1200
Chicago, IL 60611
WEB: www.brainlab.com

Brainlab develops, manufactures and markets software-driven medical technology, enabling access to advanced, less invasive patient treatments. Brainlab technology powers treatments in radiosurgery as well as numerous surgical fields including neurosurgery, orthopedic, ENT, CMF, spine and trauma. Founded in Munich in 1989, Brainlab has over 11,700 systems installed in over 100 countries.

BOOTH #402

Carl Zeiss Meditec, Inc.

5160 Hacienda Drive
Dublin, CA 94568
TEL: 925-560-5142
WEB: www.zeiss.com/meditec

BOOTH #103

Codman Special Surgical

311 Enterprise Drive
Plainsboro NJ 08536
WEB: www.integralife.com

BOOTH #306

Cook Medical

750 Daniels Way
Bloomington, IN 47402
WEB: www.cookmedical.com

BOOTH #302

Cook Medical, a global pioneer in medical breakthroughs, launched an Otolaryngology/Head & Neck Surgery (OHNS) clinical division in 2012 after recognizing the need for better minimally invasive products and procedures in otolaryngology. Today, product development and improvement is focused on soft tissue repair, obstructive salivary gland disease, chronic sinusitis, vocal fold paralysis, obstructive sleep apnea, and interventional airway and esophageal procedures.

DePuy Synthes

325 Paramount Drive
Raynham, MA 02767
TEL: 508-880-8100
WEB: www.depuyssynthes.com

BOOTH #401

The DePuy Synthes Companies are part of the Johnson & Johnson Family of Companies. We offer the world's most comprehensive portfolio of orthopaedic and neuro products and services for joint reconstruction, trauma, spine, sports medicine, neuro, cranio-maxillofacial, power tools and biomaterials.

Elekta

400 Perimeter Center Terrace, Suite 50
Atlanta, GA 30346
WEB: www.elekta.com

BOOTH #300

Elekta's solutions are used to improve, prolong and save lives of people with cancer and brain disorders. Products include Gamma Knife® Icon™, which provides clinically-proven, unmatched precision with 2x-4x better sparing of normal brain tissue and Vantage™ Stereotactic System, the company's latest-generation system for target localization and coordinate referencing for precision neurosurgery.

Haag-Streit USA

3535 Kings Mills Road
Mason, OH 45040
WEB: www.haag-streit.com

BOOTH #206

Hyperbranch Medical Technology, Inc.

800-12 Capitola Drive
Durham, NC 27713
WEB: www.hyperbranch.com

BOOTH #503

HyperBranch Medical Technology is a medical device company that develops and markets innovative products capable of adhering and sealing tissues. The Adherus AutoSpray Dural Sealant products are available for use in cranial surgery. Adherus AutoSpray ET Dural Sealant (Extended Tip) is specifically designed to be used in skull base surgery. The Adherus hydrogel is stronger for longer during the critical phases of dural healing, is easy to set up, has controlled application, is low swelling and is effective and clinically proven.

KARL STORZ Endoscopy Inc

2151 E Grand Ave
El Segundo, CA 90245
TEL: 800-421-0837
WEB: www.karlstorz.com

BOOTH #200

KARL STORZ is a leader in endoscopy equipment and instrumentation for a range of specialties, including neurosurgery. We offer instrumentation for neurosurgery technologies that emphasize procedural efficiencies and successful outcomes. Our product lines offer innovative solutions for use in a broad range of minimally invasive approaches, including skull base surgery.

Exhibitor Profiles

Kirwan Surgical Products

BOOTH #502

180 Enterprise Drive
Marshfield, MA 2050
TEL: 781-834-9500
WEB: www.ksp.com

Kirwan Surgical Products is an industry leader in the development of electrosurgical and nonstick bipolar specialty products for microsurgical indications including neurosurgery, spine surgery, ophthalmology, otolaryngology, plastic and reconstructive surgery, and orthopaedic surgery.

KLS Martin

BOOTH #207

PO Box #16369
Jacksonville, FL 32245
TEL: 904-641-7746
WEB: www.klsmartinnorthamerica.com

KLS Martin is a company dedicated to providing innovative medical devices for neurosurgery, offering a wide variety of surgical instruments, titanium plates and mesh, custom cranial implants, and the revolutionary SonicWeld Rx system. Currently based out of Jacksonville, Florida, we have highly qualified representatives covering the needs of surgeons throughout North America.

Leica Microsystems

BOOTH #406

1700 Leider
Buffalo Grove, IL 60089
WEB: www.leica-microsystems.com

Leica Microsystems surgical microscopes are designed with input from surgeons to meet evolving needs, create unique value, and help improve patient outcomes. Our latest surgical microscope, the Leica M530 OHX, provides flexible positioning options and smooth maneuverability in the OR. Exclusive FusionOptics technology and 400-watt xenon illumination deliver bright clear visualization even in deep cavities, and the Leica M530 OHX also comes equipped with features that support patient safety.

Medtronic

BOOTH #201 & 203

710 Medtronic Parkway
Minneapolis, MN 55432-5604
TEL: 763-514-4000
WEB: www.medtronic.com

As a global leader in medical technology, services and solutions, Medtronic improves the lives and health of millions of people each year. We use our deep clinical, therapeutic and economic expertise to address the complex challenges faced by healthcare systems today. Let's take healthcare Further, Together. Learn more at Medtronic.com.

Mizuho America, Inc.

BOOTH #101

30057 Ahern Ave.
Union City, CA 94587
TEL: 800-699-2547
WEB: www.mizuho.com

Mizuho America, Inc. is a cerebrovascular focused instrumentation company whose main products include Sugita TII Aneurysm Clips, Neurosurgical Operating Tables, Cranial Stabilization Systems, Instrumentation: Kelly Endonasal Set, Lawton Neurovascular Bypass Set, Evans Rotatable Set, Day-Bailes Suction Tubes, Intracranial & Vascular Dopplers, and NSII Vesalius Monopolar and Bipolar System.

Natus Neuro

BOOTH #500

3150 Pleasant View Road
Middleton, WI 53562
TEL: 608-829-8500
WEB: www.natus.com

Natus Neuro provides leading solutions for the neurodiagnostic, neurosurgery, and neurocritical care markets. Neurodiagnostic solutions enhance the diagnosis and monitoring of various neurological conditions such as epilepsy, sleep disorders, and neuromuscular diseases. Neurosurgery and neurocritical care solutions limit uncertainty with advanced fluid drainage, shunts and intracranial pressure monitoring systems.

NICO Corporation

BOOTH #304

250 E. 96th Street, Suite 125
Indianapolis, IN 46240
TEL: 317-660-7118
WEB: www.niconeuro.com

NICO Corporation is a leader in interventional technologies used in neurosurgery. Using a parafascicular trans-sulcal surgical approach, standardized technologies achieve non-disruptive access to the brain with BrainPath, automated tumor removal and clot evacuation with Myriad, and intraoperative collection and preservation of tumor tissue that may enable more precise tissue evaluation.

NSK America Corp.

BOOTH #501

1800 Global Parkway
Hoffman Estates, IL 60192
WEB: www.nsk-surgery.com

Since its foundation in 1930, NSK has been dedicated to high-speed rotary cutting technology and its applications. Primado 2 is NSK's second generation electric surgical system. A wide range of motors, handpieces, bone saws, and wire pin drivers ensures a versatile, complete system well suited for a variety of surgical applications.

Exhibitor Profiles

Olympus America Inc.

3500 Corporate Parkway
Center Valley, MA 18034
WEB: <http://medical.olympusamerica.com>

Olympus Medical Systems Group, a division of global technology leader Olympus, develops solutions for healthcare professionals that help improve clinical outcomes, reduce overall costs and enhance quality of life for their patients. By enabling less invasive procedures, innovative diagnostic and therapeutic endoscopy, and early stage lung cancer evaluation and treatments, Olympus is transforming the future of healthcare.

BOOTH #400

OsteoMed

3885 Arapaho Road
Addison, TX 75001
WEB: www.osteomed.com

BOOTH #100

pro med instruments, Inc.

4529 SE 16th Place, Suite 101
Cape Coral, FL 33904
TEL: 239-369-2310
WEB: www.pmisurgical.com

BOOTH #205

SPIWay, LLC

3600 Corte Castillo
Carlsbad, CA 92009
TEL: 844-565-1226
WEB: www.spiway.com

BOOTH #107

SPIWay, LLC is a neurosurgery access company that aims to make procedures more efficient for surgeons and less invasive for patients. The SPIWay Endonasal Access Guide is a disposable shield for sphenoid and transsphenoidal surgery. The SPIWay is designed to protect the nasal cavity, minimize scope cleanings and improve procedure visualization.

Stryker

750 Trade Centre Way, Suite 200
Portage, MI 49002
WEB: www.stryker.com

BOOTH #301, 303 & 305

Stryker is one of the world's leading medical technology companies and, together with its customers, is driven to make healthcare better. The company offers innovative products and services in Orthopaedics, Medical and Surgical, and Neurotechnology and Spine that help improve patient and hospital outcomes. More information is available at www.stryker.com.

Surgical Theater

11500 W. Olympic Blvd., Suite 545
Los Angeles, CA 90064
TEL: 503-713-7733
WEB: www.surgicaltheater.net

BOOTH #102

Sutter Medical USA

120 Interstate North Parkway, Ste. 118
Atlanta, GA 30339
WEB: www.sutter-usa.com

BOOTH #405

Sutter Medical Technologies is the industry leader in quality electrosurgery products focused in Neurosurgery and ENT applications. The success and growth of the company are based on innovative products for precision electrosurgery, such as the 4 MHz CURIS® radio frequency generator and the Calvian Endopen®, our proprietary single shafted bipolar with rigid tips for dissection and coagulation. Sutter has been manufacturing and selling electrosurgery products internationally for over 40 years.

Synaptive Medical

555 Richmond St. West, Suite 800
Toronto, ON M5V 3B1, CANADA
WEB: www.synaptivemedical.com

BOOTH #202

Synaptive Medical Inc., a Toronto-based Medtech company, collaborates with clinicians and healthcare systems to deliver products and services that cross traditional barriers and information silos. Our BrightMatter™ solutions — surgical planning and navigation, robotic digital microscopy and informatics — create Connected ORs to help clinicians ensure the best possible outcomes for patients.

TAKAYAMA Instrument, Inc.

c/o MUTOH America Co., Ltd.
5 Commonwealth Rd., Ste. 2D
Natick, MA 01760
TEL: 904-741-9221
WEB: www.takayamamicro.com

BOOTH #404

TAKAYAMA Instrument, Inc. was established in 1905 in Tokyo. For over a century, we have created surgical instruments in Japan. Since 2015 we began to show our products to the global marketplace. Now, KAMIYAMA Samurai scissors and SuperBypass instruments are available to you. Are you a NeuroSamurai?

Thieme Medical Publishers

333 7th Avenue, 18th Floor
New York, NY 10001
WEB: www.thieme.com

BOOTH #504

Zimmer Biomet

1520 Tradeport Dr.
Jacksonville, FL 32218
TEL: 904-741-9221
WEB: www.zimmerbiomet.com

BOOTH #407

Founded in 1927 and headquartered in Warsaw, Indiana, Zimmer Biomet is a global leader in musculoskeletal healthcare. With operations in more than 25 countries around the world, we design, manufacture and market orthopaedic reconstructive products; sports medicine, biologics, extremities

Best Overall Papers

BEST INTERNATIONAL ABSTRACT

Modified Exclusive Endoscopic Transcanal Transpromontorial Approach for Vestibular Schwannomas

PRESENTER: In Seok Moon, MD, PhD

BEST CLINICAL ABSTRACT

Risk of Developing Postoperative Deficits Based On Tumor Location After Surgical Resection of an Intracranial Meningioma

PRESENTER: Jeff Ehresman, BS

BEST BASIC SCIENCE ABSTRACT

Skull Base 3D Modeling and Rapid Prototyping of Rigid Buttress for Gasket-Seal Closure Using Operative Endoscopic Imaging: Cadaveric Feasibility

PRESENTER: James Shin, MD, MSc

P001: ENDOSCOPIC APPROACHES TO THE PARAMEDIAN SKULL BASE: QUANTITATIVE ANALYSIS AND COMPARISON OF EXPOSURE AND SURGICAL FREEDOM BETWEEN THE ENDONASAL AND CONTRALATERAL SUBLABIAL-TRANSMAXILLARY APPROACHES – [Juan C Yanez-Siller, MD, MPH](#), Raywat Noiphithak, MD, Juan M Revuelta Barbero, MD, Alaa Montaser, MD, Guillermo Maza, MD, Bradley A Otto, MD, Daniel M Prevedello, MD, Ricardo L Carrau, MD; The Ohio State University

P002: QUANTITATIVE ANALYSIS OF SURGICAL WORKING SPACE DURING ENDOSCOPIC SKULL BASE SURGERY – [Joel C Davies, MD, MSc](#), Harley Chan, PhD, Christopher Yao, MD, Michael Cusimano, MD, PhD, FRCS, John Irish, MD, MSc, FRCSC, John Lee, MD, MSc, FRCSC; University of Toronto

P003: DISORDERS INVOLVING A PERSISTENT CRANIOPHARYNGEAL CANAL: A CASE SERIES – [A Kaufman](#)¹, S K Poonia¹, D Cazzador², M A Kohanski¹, E C Kuan¹, C C Tong¹, D Borsetto², E Emanuelli², J N Palmer¹, N D Adappa¹; ¹Department of Otorhinolaryngology- Head and Neck Surgery, University of Pennsylvania, Perelman School of Medicine, Philadelphia, PA, ²Department of Neurosciences, Otorhinolaryngology Unit, University of Padua, Padua, Italy

P005: T2-HYPERINTENSITY SIGNAL ALONG THE OPTIC TRACT IN PITUITARY METASTASIS: CASE REPORT – [Mehrnoosh Gorjian](#), Christopher Brooks, MD, Katharine Cronk, MD, PhD; Boston Medical Center

P006: TEMPORALIS MUSCLE FLAP FOR ENDOSCOPIC ANTERIOR SKULL BASE RECONSTRUCTION: AN ANATOMIC STUDY – [Xicai Sun, MD](#)¹, Hongmeng Yu, MD¹, Quan Liu, MD¹, Dehui Wang, MD¹, Juan C. Fernandez-Miranda, MD², Paul A. Gardner, MD², Eric Wang, MD², Carl H. Snyderman, MD²; ¹Department of Otolaryngology, Eye, Ear, Nose and Throat Hospital, Shanghai Medical College of Fudan University, ²Department of Neurological Surgery, UPMC Presbyterian

P007: AN INVESTIGATION INTO THE ROLE OF MELATONIN IN PAPEZ CIRCUIT AND HYPOTHALMO-PITUITARY AXIS – [Tulika Gupta, Dr](#), Daisy Sahni, Sunil K Gupta, Dr; PGIMER

P008: MORPHOMETRICAL AND RADIOLOGICAL PREDICTIVE FEASIBILITY IN CLIPPING OF THE SUPERIOR HYPOPHYSEAL SEGMENT ANEURYSMS FROM CONTRALATERAL SUBFRONTAL AND SUPRAORBITAL APPROACH: PILOT STUDY – [Jai D Thakur, MD](#), Devi P Patra, MD, Amey R Savardekar, MD, Mai Vu, BS, Anil Nanda, MD, MPH, Bharat Guthikonda, MD; Louisiana State University Health Science Center, Shreveport

P009: BASAL PERFORATING ARTERIES OF THE ANTERIOR COMMUNICATING ARTERY: ANATOMICAL STUDY AND IMPLICATIONS FOR SUPRACHIASMATIC REGION SURGERY – [Edinson Najera, MD](#)¹, Huy Quang Truong, MD¹, Joao Tiago A Belo, MD¹, Salomon Cohen, MD¹, Ana Carolina Igami Nakassa, MD¹, Paul A Gardner, MD², Juan C Fernandez-Miranda, MD²; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine

P010: RADIOGRAPHIC ANALYSIS OF THE VIDIAN CANAL AND ITS UTILITY IN PETROUS INTERNAL CAROTID ARTERY LOCALIZATION – Eric Mason, MD¹, Patricia Hudgins, MD², Gustavo Pradilla, MD², Nelson M Oyesiku, MD², [C. Arturo Solares, MD](#)²; ¹The Ohio State University, ²Emory University Hospital Midtown

P011: MICROSURGICAL ANATOMY OF THE FASCIAE ATTACHING TO THE SKULL BASE – [Noritaka Komune, MD, PhD](#)¹, Satoshi Matsuo, MD, PhD², Takashi Nakagawa, MD, PhD¹; ¹Department of Otorhinolaryngology, Graduate School of Medical Sciences, Kyushu University, Fukuoka, Japan, ²Department of Neurosurgery, National Hospital Organization, Kyushu Medical Center, Fukuoka, Japan

P012: CONTRALATERAL TRANSMAXILLARY APPROACH VS PURELY TRANSNASAL APPROACH TO THE PETROCLIVAL REGION AN ANATOMICAL AND RADIOLOGICAL STUDY – [Joao Mangussi-Gomes, MD](#)¹, Gustavo F Nogueira, MD², Eric W Wang, MD³, Juan C Fernandez-Miranda, MD⁴, Carl H Snyderman, MD, MBA³, Paul A Gardner, MD⁴; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Neurological Institute of Curitiba, ³Department of Otolaryngology, University of Pittsburgh School of Medicine, ⁴Department of Neurological Surgery, University of Pittsburgh School of Medicine

P013: MICROSURGICAL ANATOMY OF THE POSTERIOR WALL OF THE CAVERNOUS SINUS – Andrea Boschi¹, [Gunjan Goel](#)², Philip E Stieg¹, Alexander I Evins¹, Antonio Bernardo¹; ¹Weill Cornell Medicine, Neurosurgery, ²Department of Neurosurgery, University of California, San Diego

P014: IMMUNE MICROENVIRONMENT OF PITUITARY ADENOMAS – Wenya Linda Bi, MD, PhD¹, Yu Mei, MD, PhD¹, Malak Abedalthagafi, MD², [Ian F Dunn, MD](#)¹; ¹Department of Neurosurgery, Brigham and Women's Hospital, ²Saudi Human Genome Laboratory, King Fahad Medical City and King Abdulaziz City for Science and Technology

P015: SKULL BASE EBSTEIN-BARR VIRUS (EBV)-ASSOCIATED SMOOTH MUSCLE TUMOR IN AN 8 YEAR-OLD GIRL WITH CD4+ AND CD8+ LYMPHOPENIA – [Desmond A Brown, MD, PhD](#), Nicholas Deep, MD, Colin L Driscoll, MD, Mark E Jentoft, MD, Michael J Link, MD, Caterina Giannini, MD, PhD, David J Daniels, MD, PhD; Mayo Clinic

P016: TRAUMATIC CSF RHINORRHEA FOLLOWING SEPTORHINOPLASTY – Ahmed S Youssef, MDMRCS¹, [Shahzada Ahmed, FRCSPHD¹](#), Ahmed Ibrahim, MD²; ¹University Hospital Birmingham, ²Alexandria University Hospital

P017: FALLOPIAN CANAL MENINGOCELE: A RARE CAUSE OF CEREBROSPINAL FLUID OTORRHEA – [Jacob K. Dey, MD](#), Christopher S Graffeo, MD, Jamie J van Gompel, MD, Matthew L Carlson, MD; Mayo Clinic - Rochester

P018: TECHNIQUE FOR FRONTAL SINUS PRESERVATION DURING REPAIR OF CSF LEAK AFTER TRAUMA OR SURGERY – [Christopher P Miller, MD](#), Roukoz Chamoun, MD; University of Kansas School of Medicine

P019: MINIMALLY INVASIVE ENDOSCOPIC REPAIR OF REFRACTORY LATERAL SKULL BASE CEREBRAL SPINAL FLUID LEAKS: A SUMMARY AND TECHNICAL SYNTHESIS – Brandon Lucke-Wold, PhD¹, Erik C Brown, MD, MS, PhD², Justin Cetas, MD, PhD², Sachin Gupta, MD³, Timothy Hullar, MD³, Timothy Smith, MD, MPH³, [Jeremy N Ciporen, MD²](#); ¹MD/PhD Program, West Virginia University, ²Department of Neurosurgery, Oregon Health and Science University, ³Department of Otolaryngology, Oregon Health and Science University

P020: COST EFFECTIVENESS OF DURAL SEALANTS IN ENDOSCOPIC CSF LEAK REPAIR – [Houmehr Hojjat¹](#), Peter Svider¹, Ho-Sheng Lin², Jean Anderson Eloy³, Adam J. f Folbe⁴; ¹Department of Otolaryngology - Head and Neck Surgery, Wayne State University School of Medicine, ²Wayne State University, ³Department of Otolaryngology-Head and Neck Surgery, Rutgers New Jersey Medical School, ⁴William Beaumont Hospital, Division of Otolaryngology

P021: INTRACRANIAL MUOCOCELE FOLLOWING IATROGENIC CSF LEAK REPAIR – [Jennifer C Fuller, MD](#), George A Scangas, MD, Ashton E Lehmann, MD, Anuraag Parikh, MD, William T Curry, MD, Eric H Holbrook, MD; Massachusetts Eye and Ear Infirmary

P022: CSF-LEAK FOLLOWING BALLOON SINUPLASTY OF SPHENOID SINUS: A CASE REPORT AND REVIEW OF THE LITERATURE – [Amar Miglani, MD](#), Joseph M Hoxworth, MD, Devyani Lal, MD; Mayo Clinic Arizona

P023: LESS IS MORE IN SELECT PEDIATRIC PATIENTS: CONSERVATIVE MANAGEMENT OF SKULL BASE REPAIR IN THE CASE OF A COMPLEX CLIVAL CHORDOMA – [Douglas R Johnston, Assistant Professor](#), Jeffrey C Rastatter, Associate Professor, Tord Alden, Assistant Professor; Lurie Children's Hospital

P024: RESOLUTION OF CHRONIC ASPIRATION PNEUMONITIS FOLLOWING ENDOSCOPIC ENDONASAL REPAIR OF SPONTANEOUS CEREBROSPINAL FLUID FISTULA OF THE SKULL BASE: A CASE SERIES – [Maya Or¹](#), Samridhi Amba, MD², Justin Seltzer¹, Roozera A Khan, MD², Bozena B Wrobel, MD³, Gabriel Zada, MD¹; ¹Department of Neurosurgery, Keck School of Medicine of USC, Los Angeles, California, United States, ²Department of Pulmonary and Critical Care, Keck School of Medicine of USC, Los Angeles, California, United States, ³Department of Otolaryngology, Keck School of Medicine of USC, Los Angeles, California, United States

P025: REPAIR OF FRONTAL SKULL BASE DEFECTS IN CHILDREN: SHOULD A TRANSNASAL APPROACH ALWAYS BE ATTEMPTED FIRST? – [Ameer T Shah, MD](#), Devin M Ruiz, MD, Jesse Winer, MD, Andrew R Scott, MD; Tufts Medical center

P026: HIGHER RECURRENCE RATE OF SPONTANEOUS CSF LEAK AT ANTERIOR SKULL BASE – [Carlos T Chone, PhD, Professor¹](#), Marcelo H Sampaio, PhD¹, Eulalia Sakano, PhD, Professor¹, Jorge R Paschoal, PhD, Professor¹, Enrico Ghizoni, PhD, Professor², Helder Tedeschi, PhD, Professor²; ¹Department Otolaryngology Head and Neck, University of Campinas, Brazil, ²Department of Neurological Surgery, University of Campinas, Brazil

P027: NOVEL APPROACH TO AVOID MANIPULATION OF THE MEDIAL PTERYGOPALATINE FOSSA CONTENTS DURING SURGICAL MANAGEMENT OF SPHENOID SINUS LATERAL RECESS CSF LEAKS: THE POSTERIOR MAXILLARY SINUS WINDOW TECHNIQUE – [Javier Ospina, MD](#), Arif Janjua, MD, FRCSC; University of British Columbia

P028: CEREBROSPINAL FLUID LEAK AFTER ACOUSTIC NEUROMA SURGERY VIA MIDDLE CRANIAL FOSSA APPROACH – Gavriel D Kohlberg, MD, Noga Lipschitz, MD, Kareem O Tawfik, MD, Joseph T Breen, MD, Myles L Pensak, MD, Mario Zuccarello, MD, [Ravi N Samy](#); University of Cincinnati Medical Center

P029: QUANTITATIVE MODELING FOR PREDICTION OF SHUNT DEPENDENCE IN SUBARACHNOID HEMORRHAGE DERIVED FROM 10-DAY VENTRICULOSTOMY METRICS – [Christopher S Graffeo, MD](#), Geffen Kleinstern, PhD, Avital Perry, MD, Lucas P Carlstrom, MD, PhD, Christopher Marcellino, MD, Maria Peris-Celda, MD, PhD, Michael J Link, MD, Alejandro R Rabinstein, MD; Mayo Clinic

P031: TRANSNASAL OBLITERATION OF THE EUSTACHIAN TUBE (ET) FOR REPAIR OF CSF LEAK: A REPORT OF TWO CASES – [Rebecca A Compton](#), Elie E Rebeiz, Jonathan Sillman; Tufts Medical Center

P032: RECURRENT PAPILLARY CRANIOPHARYNGIOMA WITH BRAF V600E MUTATION TREATED WITH DABRAFENIB: A CASE REPORT – [Benjamin T Himes, MD](#), Michael Ruff, MD, Jamie J van Gompel, Sean S Park, MD, PhD, Evanthis Galanis, MD, Timothy J Kaufmann, MD, Joon Uhm, MD; Mayo Clinic

P033: CAROTID ARTERY INJURY DURING MICROSCOPIC OR ENDOSCOPIC TRANSPHENOIDAL

SURGERY – [Avital Perry](#), Christopher S Graffeo, Lucas P Carlstrom, Jenna Meyer, Christopher R Marcellino, Anthony Burrows, Colin L Driscoll, Fredric B Meyer; Mayo Clinic

P034: POST TREATMENT RHINOSINUSITIS FOLLOWING ENDOSCOPIC RESECTION OF PEDIATRIC

CRANIOPHARYNGIOMA – [Charles C Tong, MD](#), Edward C Kuan, MD, MBA, Seerat K Poonia, Michael A Kohanski, MD, PhD, Justina L Lambert, BA, Phillip B Storm, MD, James N Palmer, Nithin D Adappa, MD; University of Pennsylvania

P035: CEREBRAL VASOSPASM AFTER TRANSPHENOIDAL SURGERY FOR PITUITARY ADENOMA: A VERY RARE BUT FATAL COMPLICATION

– [Carlos T Chone, MD, PhD, Professor¹](#), Eulalia Sakano, MD, PhD, Professor¹, Yvens B Fernandes, MD, PhD², Helder Tedeschi, MD, PhD, Professor²; ¹Department Otolaryngology Head and Neck, University of Campinas, Brazil, ²Department of Neurological Surgery, University of Campinas, Brazil

P036: THE ZYGOMATIC OSTEOTOMY IN MIDDLE CRANIAL FOSSA SURGERY: A RETROSPECTIVE COHORT

REVIEW – [Elliot Pressman¹](#), Elliot Neal¹, Alexia Athienitis, PhD², Adam Turner¹, Christopher Primiani¹, Gautam Rao¹, Pankaj K Agarwalla, MD³, Shunchang Ma, MD⁴, Harry van Loveren, MD³, Siviero Agazzi, MD³; ¹University of South Florida, Morsani College of Medicine, Tampa, FL, ²University of South Florida, Muma College of Business, Tampa, FL, ³Department of Neurosurgery, University of South Florida, Tampa, FL, ⁴Department of Neurosurgery, Beijing Tiantan Hospital, Capital Medical University, Beijing, China

P037: DELAYED IPSILATERAL FACIAL PARESIS AFTER OPERATIVE REPAIR OF SUPERIOR SEMICIRCULAR

CANAL DEHISCENCE – [Ryan Stephenson, MD¹](#), John J Arsenault², Isaac Yang, MD³, Quinton Gopen, MD¹; ¹UCLA Head and Neck Surgery, ²The Warren Alpert Medical School of Brown University, ³UCLA Neurological Surgery

P038: ENDOSCOPIC COIL AS A FOREIGN BODY IN THE MAXILLARY SINUS: A COMPLICATION OF

ENDOSCOPIC EMBOLIZATION FOR EPISTAXIS – [Rebecca A Compton](#), Elie E Rebeiz, Chairman; Tufts Medical Center

P039: ADJUSTMENT OF SURGICAL TECHNIQUE LOWERS READMISSION FOR EPISTAXIS IN ENDOSCOPIC

PITUITARY SURGERY – Eric B Antonucci, Colin R Edwards, MD, [Lee A Zimmer, MD, PhD](#); University of Cincinnati

P040: THE TRIGEMINOCARDIAC REFLEX DURING THE ANTERIOR TRANSPETROSAL APPROACH

– [Shunsuke Shibao, MD¹](#), Karam Kenawy, MD², Hamid Borghei-Razavi, MD³, Kazunari Yoshida, Prof⁴; ¹Department of Neurosurgery, Ashikaga Red Cross Hospital, ²Department of Neurosurgery, Sohag University, ³Department of Neurosurgery, University of Pittsburgh Medical Center, ⁴Department of Neurosurgery, Keio University School of Medicine

P041: IATROGENIC INNER EAR DEHISCENCE AFTER SKULL BASE SURGERY: TREATMENT QUANDARY

– Ryan A Bartholomew¹, [C. Eduardo Corrales, MD²](#); ¹Harvard Medical School, ²Division of Otolaryngology-Head and Neck Surgery, Brigham & Women's Hospital

P042: ENDOSCOPIC DEBRIDEMENT WITH FASICA LATA FREE FLAP COVERAGE: A NEW PARADIGM IN

TREATMENT OF REFRACTORY CERVICAL SPINE OSTEOMYELITIS – [Dennis Tang, MD](#), Christopher Roxbury, MD, Pablo Recinos, MD, Michael Fritz, MD, Raj Sindwani, MD; Cleveland Clinic Foundation

P043: IMPORTANCE OF FRONTAL HORN RATIO (FHR) AND OPTIMAL CSF DRAINAGE IN THE TREATMENT

OF VERY LOW PRESSURE HYDROCEPHALUS (VLPH) – [Danielle Houlden¹](#), Dmitriy Khodorskiy², Sandra Miller-Portman³, Maria S Li⁴; ¹McGill, ²Maimonides Medical Center, ³Neurogens, ⁴University of Montreal

P044: ORBITAL AEROCELE. CASE REPORT

– [Carlos Murillo-Ponce, MD](#), Arturo Ayala Arcipreste, MD, Rafael Mendizábal Guerra, MD, FAANS; Hospital Juárez de México

P045: MANAGEMENT OF GUNSHOT WOUND INJURIES TO THE LATERAL SKULL BASE

– Shiyin Yang, MD, Vikram Prabhu, MD, [Sam Marzo, MD](#); Loyola University Medical Center

P047: SUPRASellar AND RECURRENT PEDIATRIC CRANIOPHARYNGIOMAS: EXPANDING INDICATIONS FOR THE EXTENDED ENDOSCOPIC TRANSPHENOIDAL APPROACH

– [Andrew F Alalade, MBBS, FRCS](#), Elizabeth Ogando-Rivas, MD, Jerome Boatey, MD, FWACS, Mark Souweidane, MD, FACS, Vijay K Anand, MD, FACS, Jeffrey Greenfield, MD, FACS, Theodore Schwartz, MD, FACS; Weill Cornell Medical College

P048: ADULT CRANIOPHARYNGIOMA: CASE SERIES, SYSTEMATIC REVIEW AND META-ANALYSIS

– [Charlotte Dandurand](#), Amir Sepehry, Mohammad Asadi Lari, Ryojo Akagami, Peter Gooderham; University of British Columbia

P049: GIANT, RECURRENT ATYPICAL PITUITARY ADENOMA PRESENTING WITH ATLANTO-OCCIPITAL

INSTABILITY – [Ali O Jamshidi, MD](#), Alice Wang, MS, Ronald Sahyouni, MS, Nathan Oh, MD, George Hanna, MD, Frank Hsu, MD, PhD; UC Irvine Medical Center

- P050: EXTREME LATERAL TRANS-ODONTOID (ELTO) APPROACH TO THE VENTRAL CRANIOCERVICAL JUNCTION (CCJ)** – [Gmaan Alzhrani, MD](#), Walavan Sivakumar, MD, Yair M Gizal, MD, PhD, William T Couldwell, MD, PhD; Department of Neurosurgery, Clinical Neurosciences Center, University of Utah
- P051: DURAL ARTERIOVENOUS FISTULAS OF THE CRANIOCERVICAL JUNCTION: ANATOMICAL CONSIDERATIONS, CLINICAL PRESENTATION AND MICROSURGICAL MANAGEMENT** – [Georgios Klironomos](#), Shamik Chakraborty, David Chalif, Avi Setton, Amir Dehdashti; Department of Neurosurgery, Hofstra North Shore-Long Island Jewish School of Medicine, and North Shore-Long Island Jewish Health System, Manhasset, New York.
- P052: ENDOSCOPIC ENDONASAL ODONTOIDECTOMY IN PEDIATRIC PATIENTS WITH COMPLEX CERVICOMEDULLARY JUNCTION ANOMALIES** – [Andrew F Alalade, MBBS, FRCS¹](#), Jonathan Forbes, MD², Malte Ottenhausen, MD², Elizabeth Ogando-Rivas, MD², Prakash Nair, MBBS², Ashutosh Kacker, MBBS, FACS², Vijay K Anand, MD, FACS², Jeffrey Greenfield, MD, FACS², Theodore H Schwartz, MD, FACS²; ¹The National Hospital for Neurology and Neurosurgery, ²Weill Cornell Medical College - New York Presbyterian Hospital
- P053: CLINICAL STUDY OF ENTIRE RESECTION BY TRANSPHENOIDAL - ENDOSCOPIC NASAL IN PITUITARY ADENOMAS INVOLVING THE CAVERNOUS SINUS INVASIVE** – [Jianbao Ju, MD](#); Affiliated Hospital of Qingdao University of Otolaryngology Head and Neck Surgery
- P054: ENDOSCOPIC ENDONASAL SKULL BASE SURGERY. CASE SERIES** – [Bakhtiyar Pashaev, MD¹](#), Dmitry Bochkarev, MD¹, Valery Danilov, MD², Vladimir Krasnozhan, MD³, Gulnar Vagapova, MD³; ¹Interregional Clinical Diagnostic Center, ²Kazan Medical State University, ³Kazan Medical State Academy
- P055: OUTCOMES FOLLOWING EXPANDED ENDONASAL RESECTION OF EPIDERMOID TUMORS INVOLVING THE CRANIAL BASE: CASE SERIES OF 7 PATIENTS** – [Kurt R Lehner¹](#), Matei Banu, MD², Jonathon A Forbes, MD³, James Pan⁴, Vijay K Anand, MD³, Theodore H Schwartz, MD³; ¹Hofstra-Northwell Health School of Medicine, ²Columbia Medical College, New York Presbyterian Hospital, ³Weill Cornell Medical College, New York Presbyterian Hospital, ⁴Stanford University School of Medicine
- P056: CLINICAL OUTCOMES FOLLOWING ENDOSCOPIC ENDONASAL SURGERY FOR ANTERIOR CRANIAL BASE MENINGIOMAS** – [Zain H Rizvi, MD¹](#), Marvin Bergsneider, MD², Jeffrey D Suh, MD¹, Jose E Alonso, MD¹, Marilene B Wang, MD¹; ¹UCLA Department of Head and Neck Surgery, ²UCLA Department of Neurosurgery
- P057: EARLY EXPERIENCE WITH ENDOSCOPIC ENDONASAL TECHNIQUES FOR SKULL BASE PATHOLOGIES AT A REFERRAL CENTRE IN COLOMBIA: MULTIDISCIPLINARY TEAM APPROACH IMPLEMENTATION** – Nicolas Gil Guevara, MD¹, Javier Andres Ospina Diaz, MD², [Esteban Ramirez Ferrer, MD¹](#), María Camila Pedraza Ciro, MD¹, Camilo Zubieta Vega, MD¹, Pedro Jose Penagos Gonzalez, MD¹; ¹National Cancer Institute, ²Vancouver General Hospital & St. Paul's Hospital University of British Columbia
- P058: ENDOSCOPIC TRANSNASAL RESECTION OF HYPOTHALAMIC PILOCYTIC ASTROCYTOMA** – [Ziyad Al-Ajlan¹](#), Sarah Bin Abdulqader¹, Mohammed Al-Bar², Wissam Issawi², Saad Alsaleh¹, Pablo Recinos³, Abdulrazag Ajlan¹; ¹King Saud University, ²Imam Abdulrahman Bin Faisal University, ³Cleveland Clinic
- P059: ENDOSCOPIC ENDONASAL SURGERY FOR ERDHEIM-CHESTER OF THE CLIVUS: A CASE REPORT** – [Alaa S Montaser, MD](#), Daniel M Prevedello, MD, Bradley A Otto, Ricardo L Carrau, MD; The Ohio State University Wexner Medical Center
- P060: EXTENDED ENDOSCOPIC ENDONASAL CLIPPING OF BASILAR APEX ANEURYSMS: ANATOMICAL COMPARATIVE STUDY AND SURGICAL SIMULATION** – [Alaa S Montaser, MD](#), Juan M Revuelta Barbero, Mostafa Shahein, MD, Juan C Yanez-Siller, MD, MPH, Daniel M Prevedello, MD, Bradley A Otto, MD, Ricardo L Carrau, MD; The Ohio State University Wexner Medical Center
- P061: ENDOSCOPIC ENDONASAL RESECTION OF CONCOMITANT PITUITARY ADENOMA AND RATHKE'S CLEFT CYST: A CASE REPORT AND REVIEW OF LITERATURE** – [Alaa S Montaser, MD](#), Daniel M Prevedello, MD, Bradley A Otto, MD, Ricardo L Carrau, MD; The Ohio State University Wexner Medical Center
- P062: ENDOSCOPIC ENDONASAL MULTIMODULAR APPROACH FOR RESECTION OF CONCOMITANT TRIGEMINAL SCHWANNOMA AND PITUITARY ADENOMA: A SINGLE CORRIDOR FOR DIFFERENT PATHOLOGIES** – [Alaa S Montaser, MD](#), Daniel M Prevedello, MD, Bradley A Otto, MD, Ricardo L Carrau, MD; The Ohio State University Wexner Medical Center
- P063: SINGLE CENTER EXPERIENCE IN RESECTION OF PITUITARY ADENOMAS WITH HIGH GRADE CAVERNOUS SINUS INVASION** – [Aaron Plitt, MD](#), Arjun Aggarwal, Samuel Barnett, MD; UT Southwestern
- P064: COMBINED ENDOSCOPIC ENDONASAL & SUBLABIAL APPROACH TO GIANT SOLITARY FIBROUS TUMOR INVOLVING THE MAXILLA, CENTRAL SKULL BASE, AND PARAPHARYNGEAL SPACES: A CASE STUDY** – [Christine Settoon](#), Daniel W Nuss, MD, Michael DiLeo, MD; LSU School of Medicine- New Orleans

- P065: ENDOSCOPIC SKULL BASE SURGERY IN THE ELDERLY POPULATION: THE EFFECT OF PATHOLOGY ON OUTCOMES** – [Elizabeth D Stephenson, BA¹](#), Maheer M Masood, BA¹, Douglas R Farquhar, MD, MPH², Katherine Adams, BS¹, Saangyoung E Lee, BS¹, Parth V Shah, MD², Charles S Ebert, Jr, MD, MPH², Brian Thorp, MD², Matthew Ewend, MD³, Adam M Zanation, MD²; ¹University of North Carolina School of Medicine, ²Department of Otolaryngology – Head and Neck Surgery, University of North Carolina at Chapel Hill, ³Department of Neurosurgery, University of North Carolina at Chapel Hill
- P066: ABDOMINAL FAT GRAFT FOR RECONSTRUCTION OF THE ANTERIOR SKULL BASE FOR ENDONASAL TRANSSPHEOIDAL SURGERY: TECHNIQUE AND OUTCOMES** – Elena Roca, MD¹, William T Burke, BS², [David L Penn, MD, MS²](#), Mina G Safain, MD², Joseph P Castlen, BS², Edward R Laws, MD²; ¹University of Brescia, Brescia, Italy, ²Brigham and Women's Hospital, Harvard Medical School, Boston, MA
- P067: CHONDROSARCOMA IN THE PETROUS APEX: CASE REPORT AND REVIEW** – [Fatmahalzahra Rushdi Banaz, MD¹](#), Ioana D Moldovan, MD, MSc², Shaun J Kilty, MD, FRCSC³, Gerard Jansen, MD, FRCPC³, Fahad Alkherayf, MD, MSc, CIP, FRCSC³; ¹The Ottawa Hospital, ²The Ottawa Hospital/The Ottawa Hospital Research Institute, ³The Ottawa Hospital/University of Ottawa/The Ottawa Hospital Research Institute
- P068: TRANSFRONTAL ENDONASAL RECONSTRUCTION OF ANTERIOR SKULL BASE WITH PERICRANIAL FLAP WITHOUT CRANIOTOMY: TECHNICAL NOTE** – [Carlos T Chone, MD, PhD](#), Wesley N Sousa, MD, Mayara Tabai, MD, Gabriela M Ichiba, MD, Helder Tedeschi, MD, PhD, Yvens B Fernandes, MD, PhD, Guilherme V Coelho, MD, Eulalia Sakano, MD, PhD, Agricio N Crespo, MD, PhD, Marcelo H Sampaio, MD, PhD, Jorge R Paschoal, MD, PhD; University of Campinas
- P069: ENDOSCOPIC MANAGEMENT OF ANTERIOR SKULL BASE LESIONS: EXPERIENCE OF TERTIARY CARE CENTRE IN INDIA** – [Preetam Chappity, MS, DNB, MNAMS](#), Dilip Samal, MS, Anjan Sahoo, MS, Saurav Sarkar, MS, Pradeep Pradhan, MS, Pradipta Parida, MS; AIIMS (All India Institute of Medical Sciences) Bhubaneswar
- P070: NOVEL APPLICATION OF STEROID ELUTING STENT IN PETROUS APEX CHOLESTEROL GRANULOMA APPROACHED ENDONASALLY: A CASE SERIES** – Ralph Abi Hachem, MD, David Jang, MD, [Kevin Choi, MD](#), Ali Zomorodi, MD, Patrick Codd, MD, Allan Friedman, MD, Tawfiq Khoury, MD; Duke university
- P071: ENDOSCOPIC ENDONASAL RESECTION OF A LACRIMAL DUCT ONCOCYTOMA** – [Sarah K Rapoport, MD¹](#), Jennifer R Cracchiolo, MD², Sasan Karimi, MD², Brian P Marr, MD², Marc A Cohen, MD, MPH²; ¹Medstar Georgetown University Hospital, ²Memorial Sloan Kettering Cancer Center
- P072: ENDOSCOPIC NASOPHARYNGECTOMY COMBINED WITH A NERVE-SPARING TRANSPTERYGOID APPROACH: AN ANATOMIC STUDY** – [Mathew Geltzeiler, MD¹](#), Meghan Turner, MD², George Zenonos, MD², Andrea Hebert, MD², Carl Snyderman, MD², Paul Gardner, MD², Juan Fernandez-Miranda², Eric W Wang²; ¹Oregon Health & Science University, ²University of Pittsburgh Medical Center
- P073: EXAMINING SKULL BASE SURGEON PRACTICE PATTERNS FOR PATIENTS WITH OSA UNDERGOING SKULL BASE SURGERY** – [David Choi, MD](#), Kesava Reddy, MD, FRCSC, Doron Sommer, MD, FRCSC; McMaster University
- P074: EXTENDED ENDOSCOPIC ENDONASAL TRANSLIVAL APPROACH FOR TUMORS OF PETROCLIVAL REGION: PRELIMINARY EXPERIENCE** – Mauro Dobran¹, Lucia Giovanna Maria Di Somma¹, Maurizio Gladi¹, Valentina Liverotti¹, Martina Della Costanza¹, Alessandra Marini¹, [Maurizio Iacoangeli¹](#), Stefano Dallari², Massimo Scerrati¹; ¹Department of Neurosurgery, Section of Minimally Invasive and Skull Base Surgery, Università Politecnica delle Marche, Umberto I General Hospital, Ancona, Italy, ²Department of ENT, Murri Hospital, Fermo, Italy
- P075: TWELVE YEAR DELAYED MALIGNANT TRANSFORMATION OF A VESTIBULAR SCHWANNOMA AFTER RADIOSURGERY** – [Ghaith Habboub, MD](#), Louis Ross, MD, Shahed Tish, MD, Pablo F Recinos, MD; Cleveland Clinic
- P076: RADIATION INDUCED CNS PLEOMORPHIC SARCOMA AFTER ADJUVANT THERAPY FOR GLIOMA** – [William Clifton, MD¹](#), Amal Shukri, MD², Mike Rutenberg, MD, PhD², Raafat Makary, MD, PhD², Daryoush Tavanaiepour, MD²; ¹Mayo Clinic Florida, ²UF Health Jacksonville
- P077: NUMEROUS SEVERE LONG-TERM SEQUELAE OF SKULL BASE PROTON BEAM RADIATION FOR INFANTILE CLIVAL CHORDOMA: AN ILLUSTRATIVE CASE REPORT** – [John E Hanks, MD](#), Kevin J Kovatch, MD, Syed A Ali, MD, Emily Z Stucken, MD, Matthew E Spector, MD, Erin L McKean, MD; University of Michigan Otolaryngology Head and Neck Surgery
- P078: REVISITING THE SELECTIVE VESTIBULAR NEUROTOMY FOR INTRACTABLE MÉNIÈRE'S DISEASE IN THE ERA OF ENDOSCOPY AND INTRAOPERATIVE ADVANCED NEUROMONITORING** – Fabrizio Salvinelli¹, [Maurizio Iacoangeli²](#), Davide Nasi², Manuele Casale¹, Fabio Greco¹, Francesco Capuano¹, Massimo Scerrati², Minotti Giorgio³; ¹Department of ENT and Skull Base Surgery, University Campus Biomedico, Rome, Italy, ²Department of Neurosurgery, Section of Minimally Invasive and Skull Base Surgery, Università Politecnica delle Marche, Umberto I General Hospital, Ancona, Italy, ³Department of Medicine and Center for Drug Science, University Campus Biomedico, Rome, Italy

P079: BRAIN STEM CAVERNOUS MALFORMATIONS: OPERATIVE NUANCES OF A LESS INVASIVE RESECTION TECHNIQUE – [Harminder Singh](#)¹, Turki Elarjani², Harley Brito da Silva², Rakshith Shetty², Louis Kim², Laligam N Sekhar²; ¹Stanford University, ²University of Washington

P080: PERINEURAL SPREAD OF SQUAMOUS CELL CARCINOMA TO THE SKULL BASE FOLLOWING TREATMENT OF OROPHARYNGEAL P16-POSITIVE SQUAMOUS CELL CARCINOMA: A CASE SERIES – [Andrea M Hebert, MD, MPH](#)¹, Leila J Mady, MD, PhD, MPH¹, Mathew N Geltzeiler, MD¹, Meghan T Turner, MD¹, Carl H Snyderman, MD, MBA¹, Paul A Gardner, MD², Juan C Fernandez-Miranda, MD², Eric W Wang, MD¹; ¹Department of Otolaryngology, University of Pittsburgh School of Medicine, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine

P081: NOVEL APPROACH USING TRANSORAL ROBOTIC SURGERY FOR RESECTION OF CERVICAL SPINE CHORDOMA – [Ahmad F Mahmoud, MD](#)¹, Adam McCann, MS², Neil R Malhotra, MD¹, Bert W O'Malley, Jr, MD¹; ¹University of Pennsylvania, ²University of Kansas School of Medicine

P082: RETROPHARYNGEAL ARTERIOVENOUS MALFORMATION – [Christopher M Low, MD](#), Kathryn M Van Abel, Daniel L Price, MD, Kerry D Olsen, MD; Mayo Clinic

P083: OPTICAL COHERENCE TOMOGRAPHY FOR THE MANAGEMENT OF FIBROUS DYSPLASIA OF THE SKULL BASE WITH OPTIC NERVE INVOLVEMENT – Joshua Loewenstern, Christopher Hernandez, Carolyn Chadwick, Amish Doshi, MD, Rudrani Banik, MD, Christopher Sarkiss, MD, Joshua Bederson, MD, [Raj K Shrivastava, MD](#); Icahn School of Medicine at Mount Sinai

P084: DIVERTICULA OF THE SUPERIOR PETROSAL SINUS LEADING TO SUPERIOR SEMICIRCULAR CANAL DEHISCENCE – [Alex D Sweeney, MD](#)¹, Brendan O'Connell, MD², Neil Patel, MD³, Nicole M Tombers, MD³, George B Wanna, MD⁴, John I Lane, MD³, Matthew L Carlson, MD³; ¹Baylor College of Medicine, ²Vanderbilt University School of Medicine, ³Mayo Clinic, ⁴New York Eye and Ear Infirmary of Mount Sinai

P085: TEMPORAL BONE PARAGANGLIOMA PRESENTING AS A BEZOLD'S ABSCESS AND NECROTIZING FASCIITIS – Tanner Fullmer, MD, Vlad C Sandulache, MD, Kate O'Connor, MD, Maheshwar Ramineni, MD, [Alex D Sweeney, MD](#); Baylor College of Medicine

P086: STRUCTURED LIGHT SCANNING OF AN ANATOMICAL MODEL FOR PREOPERATIVE PLANNING OF CAVERNOUS SINUS SURGERY: AN ILLUSTRATIVE CASE – [Roberto Rodriguez, MD](#), Olivia Kola, Sheantel Reihl, Ethan Winkler, MD, PhD, Arnau Benet, MD, Ivan El-Sayed, MD, Adib A Abla, MD; University of California, San Francisco

P087: SARCOIDOSIS PRESENTING AS UNILATERAL DACRYOCYSTITIS AND NASOLACRIMAL DUCT OBSTRUCTION – [Devin Ruiz, MD](#)¹, Elie Rebeiz, MD¹, Alison Callahan, MD²; ¹Tufts Medical Center, ²New England Eye Center

P088: ANTERIOR CLINOID MUCOCELE CAUSING PERIPHERAL VISUAL FIELD DEFECT: CASE REPORT, PATHOGENESIS AND SURGICAL TREATMENT – [Alexandre B Todeschini, MD](#), Alaa Montaser, MD, Daniel M Prevedello, MD; The Ohio State University

P089: VISUAL SYSTEM MANIFESTATIONS OF CEREBRAL VENOUS SINUS THROMBOSIS – [Justin N Karlin, MD, MSc](#), Elizabeth Thompson, MD, MPH, Steven A Newman, MD; University of Virginia

P090: MANAGEMENT CHALLENGES IN AN UNUSUAL CASE OF MALIGNANT OTITIS EXTERNA AND CLL ASSOCIATED WITH MULTIPLE HEAD AND NECK CUTANEOUS SCCS – Hammaad Khan, [Matthew Jaffa](#), Melanie Dowling, Vikas Malik; Department of Otolaryngology, Blackpool Teaching Hospitals NHS Foundation Trust, Blackpool, United Kingdom

P091: RADIOLOGICAL STUDY OF THE ETHMOID PRESERVATION DURING THE ENDOSCOPIC SUPERIOR ETHMOIDAL APPROACH COMPARED TO THE TRADITIONAL ENDOSCOPIC ANTERIOR CRANIAL BASE APPROACH TO INTRACRANIAL PATHOLOGIES – Salman Syed¹, Maria Peris-Celda, MD, PhD², Tyler Kenning, MD, PhD², [Carlos D Pinheiro-Neto, MD, PhD](#)³; ¹Albany Medical College, ²Department of Neurosurgery, Albany Medical Center, ³Division of Otolaryngology / Head and Neck Surgery, Department of Surgery, Albany Medical Center

P092: USE OF ULTRASOUND FOR NAVIGATING THE INTERNAL CAROTID ARTERY IN REVISION ENDOSCOPIC ENDONASAL SKULL BASE SURGERY – [Jonathan P Giurintano, MD](#), Jose Gurrola II, MD, Philip Theodosopoulos, MD, Ivan El-Sayed, MD, FACS; UCSF Medical Center

P093: DIRECT PUNCTURE EMBOLIZATION FOR INTRACRANIAL GLOMUS JUGULARE TUMOR: TECHNICAL NOTE AND LITERATURE REVIEW – [Ribhu T Jha, MD](#)¹, Tianzan Zhou, MD¹, Nicholas Dietz, MD², Michael McCollough, MD¹, Andrew B Stemer, MD¹, Amjad N Anaizi, MD¹; ¹MedStar Georgetown University Hospital, ²Georgetown University School of Medicine

P094: CONTRIBUTIONS OF A HIGH-DEFINITION, 3-D EXOSCOPE SYSTEM FOR SKULL BASE MICRONEUROSURGICAL RESIDENT AND FELLOW EDUCATION – [Jeffrey Steinberg, MD](#), Jayson Sack, Reid Hoshide, MD, Robert Rennert, MD, Dustin Hatefi, MD, Alexander Khalessi, MD, Michael L Levy, MD, PhD; UCSD

P095: CONTRALATERAL SUPRACEREBELLAR-INFRA TENTORIAL APPROACH FOR RESECTION OF THALAMIC CAVERNOUS MALFORMATIONS – [Justin Mascitelli](#)¹, Jan-Karl Burkhardt², Sirin Gandhi¹, Michael Lawton¹; ¹BNI, ²NYU

P096: COCHLEAR IMPLANTATION CONCURRENT WITH VESTIBULAR SCHWANNOMA RESECTION – [Kent S. Tadokoro](#), MD, Matthew Kircher, MD; Loyola University Medical Center

P097: ENDOSCOPIC ENDONASAL RESECTION OF ORBITAL APEX SCHWANNOMA; A CASE REPORT AND REVIEW OF THE LITERATURE – [Edward Westfall](#), MD, Chirag Patel; Loyola University Medical Center

P098: ROBOTIC EXOSCOPIC RESECTION OF PITUITARY TUMORS – [Robert A. Scranton](#), MD¹, Brandon Liebelt, MD¹, Masayoshi Takashima, MD², Gavin W Britz, MD¹; ¹Houston Methodist Neurological Institute, ²Baylor College of Medicine

P099: STEROID ELUTING STENTS IN THE TREATMENT OF RECURRENT RATHKE'S CLEFT CYST – [Elisabeth H. Ference](#)¹, Karam W Badran², Edward C Kuan³, Marvin Bergsneider⁴, Marilene B Wang²; ¹Rick and Tina Caruso Department of Otolaryngology-Head and Neck Surgery, Keck School of Medicine of the University of Southern California, ²Department of Otolaryngology-Head and Neck Surgery, David Geffen School of Medicine of the University of California, Los Angeles, ³Department of Otorhinolaryngology-Head and Neck Surgery, University of Pennsylvania, ⁴Department of Neurosurgery, David Geffen School of Medicine of the University of California, Los Angeles

P100: NASAL FLOOR RECONSTRUCTION FOLLOWING ENDOSCOPIC ENDONASAL SURGERY USING AN INFERIORLY-PEDICLED NASOSEPTAL FLAP – [Ian J Koszewski](#), MD, Lucas Leonard, MD, Azam Ahmed, MD, Timothy M McCulloch, MD; University of Wisconsin

P101: THE ROLE OF THE EXPANDED ENDOSCOPIC ENDONASAL APPROACH IN STAGED SURGERY FOR GIANT OLFACTORY GROOVE MENINGIOMA: TECHNICAL NUANCES – [Alaa S Montaser](#), MD, Matias Gomez, MD, André Beer-Furlan, MD, Daniel M Prevedello, MD, Bradley A Otto, MD, Ricardo L Carrau, MD; The Ohio State University Wexner Medical Center

P102: ENDOSCOPIC TRANS-CANAL APPROACH TO LATERAL SKULL BASE LESIONS – [Preetam Chappity](#), MS, [DNB](#), [MNAMS](#), Dilip Samal, MS, Anjan Sahoo, MS, Saurav Sarkar, Pradeep Pradhan, MS, Pradipta Parida, MS; All India Institute of Medical Sciences (AIIMS), Bhubaneswar

P103: AUTOLOGOUS FASCIA-BONE-FASCIA TECHNIQUE FOR TEGMEN REPAIR – [Clifford S Brown](#), MD, Calhoun D Cunningham III, MD; Duke University Medical Center

P104: ENDONASAL SUTURING OF NASOSEPTAL FLAP TO THE NASOPHARYNGEAL FASCIA USING THE V-LOC-WOUND CLOSING DEVICE – [Nathan T Zwagerman](#), MD¹, Mathew N Geltzeiler, MD², Eric W Wang, MD², Juan C Fernandez-Miranda, MD¹, Carl H Snyderman, MD, MBA², Paul A Gardner, MD¹; ¹Department of Neurological Surgery, University of Pittsburgh School of Medicine, ²Department of Otolaryngology, University of Pittsburgh School of Medicine

P105: SURGICAL PLANNING OF TEMPORAL BONE SKULL BASE DEFECTS USING 3-D PATIENT SPECIFIC MODELS – [Carleton Eduardo Corrales](#), MD¹, Jayender Jagadeesan, PhD¹, Angela L Zhang²; ¹Brigham and Women's Hospital, ²Cornell University

P106: COBLATOR USE IN ENDONASAL AND TRANSCRANIAL NEUROSURGICAL PROCEDURES – [Shahed Tish](#), MD, Ghaith Habboub, MD, Varun Kshetry, MD, Troy Woodard, MD, Pablo Recinos, MD; Cleveland Clinic

P107: THE VIDIAN-EUSTACHIAN WINDOW: DESCRIBING THE ENDONASAL APPROACH TO THE JUGULAR FORAMEN WITHOUT TRANSPOSITION OR RESECTION OF THE EUSTACHIAN TUBE – [Maria Peris-Celda](#), MD, PhD¹, Christopher S Graffeo, MD¹, Lucas P Carlstrom, MD, PhD¹, Avital Perry, MD¹, Carlos D Pinheiro-Neto, MD, PhD², Michael J Link, MD¹; ¹Department of Neurosurgery Mayo Clinic, Rochester, MN, ²Division of Otolaryngology Albany Medical College, Albany, NY

P108: ENDOSCOPIC DOUBLE FLAP TECHNIQUE FOR RECONSTRUCTION OF LARGE ANTERIOR SKULL BASE DEFECTS: TECHNICAL NOTE – Ricardo Dolci, MD¹, [Alexandre B Todeschini](#), MD², Américo Dos Santos, PhD¹, Paulo Lazarini, PhD¹; ¹Irmandade da Santa Casa de Misericórdia de São Paulo, ²The Ohio State University

P109: S INCISION: A NOVEL INCISION FOR FAR LATERAL APPROACHES – [Alexandre B Todeschini](#), MD¹, Daniel M Prevedello, MD¹, Andre Beer-Furlan, MD², Russel Lonser, MD, PhD¹; ¹The Ohio State University, ²Rush University Medical Center

P110: RELIEVING BRAINSTEM COMPRESSION SECONDARY TO VERTEBROBASILAR DOLICHOECTASIA USING A CAROTID PATCH GRAFT SLING AND ANTEROLATERAL MOBILIZATION: A TECHNICAL NOTE – Jesse J Liu, MD, Aclan Dogan, MD, [Justin S Cetas](#), MD, PhD; Oregon Health & Science University

P111: UTILIZATION OF THE CONTRALATERAL TRANSMAXILLARY APPROACH FOR CHORDOMA AND CHONDROSARCOMA OF THE PETROUS APEX – [Daniel L Faden](#), MD, Philippe F Lavigne, MD, Juan C Fernandez-Miranda, MD, Paul A Gardner, MD, Eric W Wang, MD, Carl H Snyderman, MD, MBA; UPMC

P112: THE ANTERIOR SUBCALLOSAL APPROACH AS AN APPROACH TO THE THIRD VENTRICULAR AND SUPRASELLAR LESIONS – [Gavin W Britz, Professor](#), Department of Neurosurgery, Brandon Liebelt, Robert Scranton, MD; Houston Methodist

P113: INDOCYANINE GREEN ENDOSCOPIC VIDEO ANGIOGRAPHY TO ASSESS NASOSEPTAL FLAP VASCULAR PERFUSION IN SKULL BASE RECONSTRUCTION – [Vanessa C Stubbs, MD¹](#), Edward C Kuan, MD, MBA¹, Michael A Kohanski, MD, PhD¹, Carol H Yan, MD², Jason G Newman, MD¹, James N Palmer, MD¹, Nithin D Adappa, MD¹, John Y Lee, MD, MSCE¹; ¹Hospital of the University of Pennsylvania, ²Stanford University

P114: NEURONAVIGATION FOR TRIGEMINAL RHIZOTOMY – [Meena Thatikunta, MD](#), Jessica Eaton, BA, Haring Nauta, MD, PhD; University of Louisville

P116: CHRONIC EPIDURAL PNEUMOCEPHALUS DUE TO HYPERPNEUMATIZATION OF THE TEMPORAL BONE: SEQUELAE, SURGICAL MANAGEMENT AND LONG TERM FOLLOW-UP – [Catherine T Haring, MD](#), Kevin J Kovatch, MD, Kristen Angster, MD, Steven A Telian, MD; University of Michigan, Department of Otolaryngology-Head and Neck Surgery

P117: PARTIAL RESECTION OF JUGULAR FORAMEN TUMORS: IMPROVED OUTCOMES WITH FACIAL NERVE PROTECTION USING SILICONE SHEETING – [Ryan A McMillan¹](#), Alison Kartush, MD², John P Leonetti, MD²; ¹Loyola Stritch School of Medicine, ²Loyola University Medical Center

P118: MANAGEMENT OF STAGE IV CARCINOMA OF TEMPORAL BONE: INSTITUTIONAL EXPERIENCE – [Preetam Chappity, MS, DNB, MNAMS](#), Dilip Samal, MS, Anjan Sahoo, MS, Saurav Sarkar, MS, Pradeep Pradhan, MS, Pradipta Parida, MS; All India Institute of Medical Sciences (AIIMS) Bhubaneswar

P119: DISORDERS INVOLVING THE JUGULAR FORAMEN: A HISTOLOGY-DRIVEN TREATMENT STRATEGY – [Elisabetta Zanoletti¹](#), Diego Cazzador¹, Enrico Alexandre¹, Domenico D'avella², Alessandro Martini¹, Antonio Mazzoni¹; ¹Department of Neurosciences, Section of Otorhinolaryngology- Head and Neck Surgery, University of Padova, Padova, Italy, ²Department of Neurosciences, Unit of Neurosurgery, University of Padua, Padua, Italy

P120: RECURRENT FACIAL PARALYSIS SECONDARY TO CONGENITAL CHOLESTEATOMA – [Matthew R Bartindale, MD](#), John P Leonetti, MD; Loyola University Medical Center

P121: RECURRENT CHOLESTEROL GRANULOMA SECONDARY TO DELAYED EXTRUSION OF ENDOVASCULAR COIL OF A PSEUDOANEURYSM – Shiyin F Yang, MD, [Matthew Bartindale, MD](#), John Leonetti, MD; Loyola University Medical Center

P122: IDENTIFYING AND EVALUATING THE IMPACT AND IMPLICATIONS OF COLLABORATIVE MULTIDISCIPLINARY CARE IN SKULL BASE TREATMENT: RETROSPECTIVE ANALYSIS AND LITERARY REVIEW – Perry T Mansfield, MD, FRCSC, [Hannah G Goldman](#), Kathryn M Liang; Senta Clinic

P123: METASTATIC ESTHESIONEUROBLASTOMA: A SYSTEMATIC REVIEW & META-ANALYSIS – [John P Marinelli, BS¹](#), Jeffrey R Janus, MD², Jamie J van Gompel, MD³, Michael J Link, MD³, Christine M Lohse, MS⁴, Robert L Foote, MD⁵, Katharine A Price, MD⁶, Ashish V Chintakuntlawar, MBBS, PhD⁶; ¹Mayo Clinic School of Medicine, ²Department of Otolaryngology-Head and Neck Surgery, Mayo Clinic, Rochester MN, ³Department of Neurosurgery, Mayo Clinic, Rochester MN, ⁴Department of Biomedical Statistics and Informatics, Mayo Clinic, Rochester MN, ⁵Department of Radiation Oncology, Mayo Clinic, Rochester MN, ⁶Division of Medical Oncology, Mayo Clinic, Rochester MN

P124: ENDOSCOPIC TRANSNASAL RESECTION OF MIDLINE SKULL BASE MENINGIOMA: TUMOR CONSISTENCY AND SURGICAL OUTCOME – Aljohara Aldahish, Sajjad Hussain, Abdulrahman Albaker, Ahmad Alroqi, Saud Alromaih, Saad Alsaleh, Abdulrazag Aylan, [Ziyad Abdulaziz Alajlan](#); King Saud University

P125: RECURRENT PLANUM SPHENOIDALE MENINGIOMA PRESENTING AS NASAL MASS – [Katherine Lees, MD](#), Janalee K Stokken, MD; Mayo Clinic

P126: RACIAL DIFFERENCES IN DISEASE PRESENTATION AND MANAGEMENT OF INTRACRANIAL MENINGIOMA – [Charles Anzalone, MD](#), Amy Glasgow, MHA, Elizabeth Habermann, PhD, MPH, Jamie van Gompel, MD, Brandon Grossardt, MS, Matthew Carlson, MD; Mayo Clinic

P127: IS HOSPITAL VOLUME A DETERMINANT FOR IMPROVED OUTCOMES IN MENINGIOMA SURGERY? AN ANALYSIS ACROSS NEW YORK STATE – Anthony Yang, [Sean McKee](#), Patrick Colley, Joshua Bederson, Alfred Illoreta, Raj Shrivastava, MD; Icahn School of Medicine at Mount Sinai

P128: THE RELEVANCE OF SIMPSON GRADE RESECTIONS IN THE MODERN NEUROSURGICAL TREATMENT OF WORLD HEALTH ORGANIZATION GRADE 1, 2, AND 3 MENINGIOMAS – [Jeff Ehresman, BS](#), Tomas Garzon-Muvdi, MD, Davis Rogers, BA, Michael Lim, MD, Gary L Gallia, MD, PhD, Jon Weingart, MD, Henry Brem, MD, Chetan Bettgowda, MD, PhD, Kaisorn L Chaichana, MD; Johns Hopkins University School of Medicine

P129: ANALYSIS OF RECURRENCE RATES IN WHO GRADE 1 MENINGIOMA'S WITH ELEVATED KI-67 LABELING INDEX – [Gabrielle Matias](#)¹, Vikram C Prabhu, MD²; ¹Stritch School of Medicine, Loyola University Chicago, ²Loyola University Medical Center

P130: CHARACTERISTIC OF OPTIC CANAL INVASION IN 31 CONSECUTIVE CASES WITH TUBERCULUM SELLAE MENINGIOMA – [Kenji Ohata, MD, PhD](#)¹, Pree Nimmannitya, MD², Kousuke Nakajo, MD¹, Hiroki Morisako, MD, PhD¹, Takeo Goto, MD, PhD¹; ¹Osaka City University Department of Neurosurgery, ²Thammasat University Department of Neurosurgery

P131: MIDDLE CRANIAL FOSSA APPROACH FOR REPAIR OF TEMPORAL BONE DEFECTS – [Daniel B Eddelman, MD](#), Stephan Munich, MD, Mike Eggerstedt, MD, Roham Moftakhar, MD, Lorenzo Munoz, MD, Rich Byrne, MD, R M Wiet, MD; Rush University Medical Center

P132: EARLY REPAIR OF FRONTOETHMOIDAL ENCEPHALOCELES REVERSES ABNORMAL FRONTAL BONE DEVELOPMENT – [Paramita Das, MD](#)¹, Martin Lacey, MD²; ¹Cleveland Clinic, ²HealthPartners Medical Group

P134: SURGICAL RESECTION OF PINEAL CYST FOR INTRACTABLE HEADACHE: AN EVOLVING CONCEPT? – Wenyu Linda Bi, MD, PhD, [Ian F Dunn, MD](#); Brigham and Women's Hospital

P135: SURGICAL LIMITATIONS OF THE SUPRAORBITAL EYEBROW APPROACH: FROM THE ANTERIOR FOSSA TO THE MIDDLE FOSSA – [Hamid Borghei-Razavi, MD, PhD](#)¹, Xiong Wenping, MD¹, Huy Q Truong, MD¹, David T Fernandes Cabral, MD², S. Tonya Stefko, MD³, Juan C Fernandez-Miranda, MD², Paul A Gardner, MD²; ¹Surgical Neuroanatomy Lab, UPMC Center for Cranial Base Surgery, ²Department of Neurological Surgery, University of Pittsburgh School of Medicine, ³Department of Ophthalmology, University of Pittsburgh School of Medicine

P136: RATHKE'S CLEFT CYST PRESENTING SYNCHRONOUSLY WITH A DIAPHRAGMA SELLAE MENINGIOMA – [Ali Jamshidi](#), Alice Wang, MS, Ronald Sahyouni, MS, George Hanna, MD, Nathan Oh, MD, Frank Hsu, MD, PhD; UC Irvine Medical Center

P137: A CASE OF ORBITAL RHABDOMYOSARCOMA IN ADULT – [Tai Jung Park, MD](#), Seok Kim, MD, Jung Suk Kim, MD, Tae Young Jung, MD; Maryknoll Medical Center

P138: TRANSNASAL ENDOSCOPIC OPTIC DECOMPRESSION AS THE INITIAL MANAGEMENT OF PRIMARY OPTIC NERVE SHEATH MENINGIOMAS – [Guillermo Maza, MD](#)¹, Somasundaram Subramaniam, MD¹, Juan C Yanez-Siller, MD, MPH¹, Bradley A Otto, MD¹, Daniel M Prevedello, MD², Ricardo L Carrau, MD, FACS¹; ¹Otolaryngology Department, Ohio State University, ²Neurosurgery Department, Ohio State University

P139: TOO MUCH BONE – [Steven A Newman, MD](#); University of Virginia

P140: ORBITAL PARAGANGLIOMA: A SYSTEMATIC REVIEW – Natalie Huang, MD¹, [Hani M Rayess, MD](#)¹, Peter Svider, MD¹, Nadim Rayess, MD², Adam Folbe, MD³, Paul Langer⁴, Jean-Anderson Eloy, MD^{5,6,7}, Michael Carron, MD¹; ¹Department of Otolaryngology – Head and Neck Surgery, Wayne State University School of Medicine, ²Roski Eye Institute, University of Southern California School of Medicine, Los Angeles, CA, ³Department of Otolaryngology – Head and Neck Surgery, William Beaumont Hospital, Royal Oak, MI, ⁴Department of Ophthalmology and Visual Science, Rutgers University New Jersey Medical School, Newark, NJ, ⁵Department of Otolaryngology-Head and Neck Surgery, Rutgers New Jersey Medical School, Newark, New Jersey, USA, ⁶Department of Neurological Surgery, Rutgers New Jersey Medical School, Newark, New Jersey, USA, ⁷Center for Skull Base and Pituitary Surgery, Neurological Institute of New Jersey, Newark, New Jersey, USA

P141: CEREBROSPINAL FLUID LEAK REPAIRED WITH NASOSEPTAL FLAP IN A TWO-WEEK-OLD NEONATE – Alan D Workman¹, [Ivy W Maina](#)¹, Vasiliki Triantafillou¹, James N Palmer, MD¹, Nithin D Adappa, MD¹, Phillip B Storm, MD², Jordan T Glicksman, MD, MPH¹; ¹University of Pennsylvania, ²Children's Hospital of Philadelphia

P142: EXTRAORDINARY PRESENTATIONS OF PEDIATRIC PITUITARY ADENOMA – [Soliman H Oushy, MD](#), Jenna Meyer, BS, Avital Perry, MD, Christopher S Graffeo, MD, Lucas Carlstrom, MD, PhD, Christopher Marcellino, MD, Maria Peris-Celda, MD, Anthony Burrows, MD, Fredric B Meyer, MD; The Mayo Clinic

P143: OPEN AND ENDOSCOPIC TREATMENT OF PEDIATRIC FIBROUS DYSPLASIA CAUSING BLINDNESS AND PROPTOSIS – [Ali Jamshidi, MD](#), Alice Wang, MS, Ronald Sahyouni, MS, George Hanna, MD, Nathan Oh, MD, Frank Hsu, MD, PhD; UC Irvine Medical Center

P144: SELLAR LYMPHOMA AND LEUKEMIA IN CHILDHOOD: A RARE ASSOCIATION – [Danielle De Lara, MD](#), Thiago Sonogo, MD, Leandro J Haas, MD, Celso I Bernardes, Vitor Hugo T Boer, Luis Renato G Mello; Hospital Santa Isabel

P145: PEDIATRIC INTRACAVERNOUS SINUS LESIONS: A SINGLE INSTITUTIONAL SURGICAL CASE SERIES – [Reid Hoshida](#), Robert Rennert, Mark Calayag, Michael Levy; UC-San Diego

P146: A COMPARISON OF VISUAL OUTCOMES AFTER GROSS TOTAL OR SUBTOTAL RESECTION FOR GIANT PITUITARY MACROADENOMAS – [Sasha Rogers, BSC, MBBS, MRCS, FRACS](#), Fiona Costello, MD, FRCPC, David Ben-Israel, MD, Won Hyung A Ryu, MD, MSc, Yves Starreveld, BSC, MD, PhD, FRCSC; Foothills Medical Centre/ University of Calgary

P147: EXTRACAPSULAR PITUITARY MACROADENOMA RESECTION AND INTERNAL CAROTID ARTERY ANEURYSM CLIPPING VIA ENDOSCOPIC ENDONASAL APPROACH: TECHNICAL DESCRIPTION – [Javier Ospina, MD](#), Arif Janjua, MD, FRCSC, Peter Gooderham, MD, FRCSC; University of British Columbia

P148: COMPARING OUTCOMES AFTER TRANSNASAL PITUITARY SURGERY BASED ON SOCIOECONOMIC STATUS – [Ashleigh A Halderman, MD](#), Arjun Aggarwal, Samel L Barnett, MD; University of Texas Southwestern

P149: ENDOSCOPIC ENDONASAL TRANSPHENOIDAL RESECTION OF PITUITARY ADENOMAS: EVALUATION OF CONSECUTIVE CASES – [Carlos T Chone, MD, PhD, Professor¹](#), Eulalia Sakano, MD, PhD, Professor¹, Marcelo H Sampaio, MDPhD¹, Yvens B Ferandes, PhD², Mateus Dal Fabbro, PhD², Enrico Ghizoni, PhD, Professor², Antonio A Vargas, PhD³, Jorge R Paschoal, PhD, Professor¹, Heraldito M Garnes, PhD⁴, Helder Tedeschi, PhD, Professor²; ¹Department of Otolaryngology Head and Neck, University of Campinas, Brazil, ²Department of Neurological Surgery, University of Campinas, Brazil, ³Department of Neurological Surgery, Centro Medico Hospital, Brazil, ⁴Department of Endocrinology, University of Campinas, Brazil

P150: INITIAL EXPERIENCE WITH ENDOSCOPIC ENDONASAL APPROACH FOR THE TREATMENT OF CUSHING'S DISEASE IN A LARGE TERTIARY CENTER IN SÃO PAULO, BRAZIL – [Alexandre B Todeschini, MD](#), Américo Dos Santos, PhD, Ricardo Dolci, MD, Paulo Roberto Lazarini, PhD, Jose V Lima Jr, MD, Nilza Scalissi, PhD, Mario Pagotto; Irmandade da Santa Casa de Misericórdia de São Paulo

P151: THE PIT, A PENDULUM: NELSON-SALASSA SYNDROME MANIFESTING AS PITUITARY CARCINOMA – [Lucas P Carlstrom](#), Christopher S Graffeo, Avital Perry, Christopher R Marcellino, Janalee K Stokken, Jamie J van Gompel; Mayo Clinic

P152: CLINICAL IMPLICATIONS OF GIANT PITUITARY ADENOMAS: SURGICAL APPROACH TO DIAGNOSIS AND ENDOCRINE TREATMENT – James R Goodman, Dawn S Lim, Lakshmi Aggarwal, Cara M Fleseriu, Ryan Li, Randy Woltjer, [Jeremy N Ciporen](#); Oregon Health & Science University

P153: DOUBLE PITUITARY ADENOMAS ARE MOST COMMONLY ASSOCIATED WITH GH- AND ACTH-SECRETING TUMORS: SYSTEMATIC REVIEW OF THE LITERATURE – [Elizabeth Ogando-Rivas, MD](#), Andrew F Alalade, MBBS, FRCS, Jerome Boatey, MD, FWACS, Theodore Schwartz, MD, FACS; Weill Cornell Medical College

P154: ISOLATED CRANIAL NERVE VI PALSY IN PITUITARY APOPLEXY – [Stephanie K Cheek, MD](#); Yale University

P155: DEVELOPMENT OF A CLINICAL SUPERIOR SEMICIRCULAR CANAL DEHISCENCE

QUESTIONNAIRE – [Daniel Azzam, BS¹](#), Brittany L Voth, BS¹, Natalie E Barnette, BS¹, John P Sheppard, MS¹, Thien Nguyen, BS¹, Vera Ong¹, Courtney Duong, BS¹, John J Arsenault, BS², Carlito Lagman, MD¹, Quinton Gopen, MD², Isaac Yang, MD³; ¹Department of Neurosurgery, David Geffen School of Medicine of the University of California, Los Angeles, UCLA, ²Department of Head and Neck Surgery, David Geffen School of Medicine of the University of California, Los Angeles, UCLA, ³Departments of Neurosurgery, Head and Neck Surgery, Radiation Oncology, Jonsson Comprehensive Cancer Center, Los Angeles Biomedical Research Institute, Harbor-UCLA Medical Center, David Geffen School of Medicine of the University of California, Los Angeles, UCLA

P156: RELIABILITY AND CORRELATION WITH QUALITY OF LIFE OUTCOMES OF UNIFIED VISUAL FUNCTION SCALE – [Serge Makarenko, MD¹](#), Peter A Gooderham, MD, FRCSC², Ryojo Akagami, MD, MHSc, FRCSC²; ¹University of British Columbia, ²Vancouver General Hospital

P157: BIPHENOTYPIC SINONASAL SARCOMA WITH FOCAL RHABDOMYOBlastic DIFFERENTIATION: CASE REPORT OF A NEWLY DESCRIBED MALIGNANCY WITH A REVIEW OF THE LITERATURE – [Ian J Koszewski, MD](#), Hermes G Garcia, MD, Mindy R Rabinowitz, MD, Gurston G Nyquist, MD, James J Evans, MD, Marc R Rosen, MD; Thomas Jefferson University

P158: SINONASAL NUCLEAR PROTEIN TESTIS (NUT) MIDLINE CARCINOMA: CASE REPORT WITH A REVIEW OF THE LITERATURE – Megan Le¹, [Ian Koszewski, MD¹](#), Sanjeet Rangarajan, MD², Hermes Garcia, MD¹, Mindy Rabinowitz, MD¹, Gurston Nyquist, MD¹, James Evans, MD¹, Marc Rosen, MD¹; ¹Thomas Jefferson University, ²University of Tennessee Health Science Center

P159: EXTRA-PRIMARY LOCAL RECURRENCE OF ESTHESIONEUROBLASTOMA: A CASE SERIES – [Ivy W Maina¹](#), Brooke M Su, MD, MPH², Edward C Kuan, MD, MBA¹, Charles C Tong, MD¹, Michael A Kohanski, MD, PhD¹, John Y Lee, MD¹, Quang C Luu, MD², Jason G Newman, MD¹, James N Palmer, MD¹, Nithin D Adappa, MD¹; ¹University of Pennsylvania, ²University of California, Los Angeles

P160: SURGERY FOR TREATMENT OF PRIMARY SINONASAL MUCOSAL MELANOMA IN PATIENTS TREATED WITH SYSTEMIC IMMUNOTHERAPY FOR DISTANT DISEASE – [Tiffany N Chao, MD¹](#), Edward C Kuan, MD¹, Ching L Tong, MD¹, Michael A Kohanski, MD, PhD¹, Michael S Grady, MD², James N Palmer, MD¹, Nithin D Adappa, MD¹, Bert W O'Malley Jr., MD¹; ¹Department of Otorhinolaryngology - Head & Neck Surgery, University of Pennsylvania Health System, ²Department of Neurosurgery, University of Pennsylvania Health System

P161: UNUSUAL PRESENTATION OF NASOPHARYNGEAL ANGIOFIBROMA IN AN ELDERLY PATIENT – [Neil N Patel, BA, BS](#), Alan D Workman, BA, Edward C Kuan, MD, MBA, Charles C L Tong, MD, Michael A Kohanski, MD, PhD, Michael D Feldman, MD, PhD, David W Kennedy, MD, Nithin D Adappa, MD, James N Palmer, MD; University of Pennsylvania

P162: RADIOSURGERY FOR CATECHOLAMINE SECRETING JUGULAR PARAGANGLIOMAS – [Neil S Patel, MD](#), Matthew L Carlson, MD, William F Young, MD, Neena Natt, MD, Robert L Foote, MD, Bruce E Pollock, MD, Michael J Link, MD; Mayo Clinic

P163: SURGICAL MANAGEMENT AND OUTCOMES OF INTRACRANIAL CHONDROMAS: A SINGLE INSTITUTE EXPERIENCE – [Da Li](#), Jian-Cong Weng, Zhen Wu, Li-Wei Zhang, Jun-Ting Zhang; Beijing Tiantan Hospital, Capital Medical University

P164: DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS OF PATIENTS WHO UNDERGO RESECTION OF SINONASAL MALIGNANCIES WITH SKULL BASE INVOLVEMENT IN THE UNITED STATES – [Ashton E Lehmann, MD](#), Rosh K Sethi, MD, MPH, Regan W Bergmark, MD, Jennifer C Fuller, MD, Anuraag Parikh, MD, Derrick T Lin, MD, Stacey T Gray, MD; Massachusetts Eye and Ear Infirmary

P166: SOLITARY FIBROUS TUMOR/HEMANGIOPERICYTOMA MIMICKING A TRIGEMINAL SCHWANNOMA: CASE REPORT AND REVIEW OF THE LITERATURE – Carla V Valenzuela, MD¹, Richard J Perrin, MD, PhD², [Michael R Chicoine, MD³](#), Jonathan McJunkin, MD¹; ¹Washington University School of Medicine, Department of Otolaryngology Head and Neck Surgery, ²Washington University School of Medicine, Department of Pathology and Immunology, ³Washington University School of Medicine, Department of Neurosurgery

P167: COEXISTENCE ACROMEGALY AND MULTIPLE MYELOMA – [Erol Oksuz, MD¹](#), Ozgur Demir, MD¹, Fatih E Deniz, MD¹, Faruk Kutluturk, MD²; ¹Gaziosmanpasa University, Department of Neurosurgery, ²Gaziosmanpasa University, Department of Endocrinology

P168: FISCH TYPE C VERSUS AN ENDOSCOPIC ENDONASAL APPROACH TO THE PETROUS CAROTID ARTERY: INDICATIONS, LIMITATIONS, AND EXAMPLES – [Vijay Agarwal, MD¹](#), Eric Mason, MD², Jose Gurrola, MD³, Giovanni Danesi, MD⁴, Ben Panizza⁵, Arturo Solares, MD¹; ¹Emory University Hospital, ²Ohio State University, ³University of California, San Francisco, ⁴Ospedale Papa Giovanni XXIII, ⁵Greenslopes Private Hospital

P169: HEMANGIOPERICYTOMA OF THE SKULL BASE MASQUERADING AS A MIDDLE EAR MASS: CASE REPORT AND LITERATURE REVIEW – [Alexandra M Arambula¹](#), Matthew M Dedmon, MD, PhD¹, Brendan P O'Connell, MD², Robert J Yawn, MD¹, Scott Parker, MD¹, Reid C Thompson, MD¹, Alejandro Rivas, MD¹; ¹Vanderbilt University Medical Center, ²UNC-Chapel Hill

P170: ENDOSCOPIC RESECTION OF A LARGE V3 INTRACRANIAL AND INFRA-TEMPORAL FOSSA SCHWANNOMA – Carolyn DeBiase, MD, Tyler Kenning, MD, Carlos D Pinheiro-Neto, MD, PhD, [Karthik Shastri, MD](#); Albany Medical Center

P171: EXTENSIVE OSTEOSARCOMA OF THE CRANIO-CERVICAL JUNCTION IN A YOUNG PATIENT: DIAGNOSIS AND TREATMENT CONSIDERATIONS – [Jonas R Miller, MS](#), Daniel W Nuss, MD, FACS, Moises Arriaga, MD, MBA, FACS; LSU - New Orleans

P172: MANAGEMENT OF FACIAL NERVE SCHWANNOMA: A MULTICENTER STUDY OF 50 CASES – [Adrien Eshraghi¹](#), Thomas Babcock¹, Natalie Oker², Emre Ocak¹, Adam Kravietz¹, Romain Kania¹; ¹University of Miami Miller School of Medicine, ²Service d'ORL et de chirurgie maxillo-faciale, Hôpital Lariboisière, Paris, France

P173: RECURRENT NASOPHARYNGEAL CARCINOMA: A SYSTEMATIC REVIEW AND COMPARISON OF ENDOSCOPIC AND OPEN RESECTION IN 1521 CASES – [Quan Liu, MD](#), Hongmeng Yu, MD, Xicai Sun, MD, Dehui Wang, MD; Department of Otolaryngology, Eye, Ear, Nose and Throat Hospital, Shanghai Medical College of Fudan University

P174: SINGLE-CENTER EXPERIENCE OF SOLITARY BONE PLASMACYTOMA OF THE VERTEBRAL COLUMN IN COMPARISON WITH EXTRAMEDULLARY PLASMACYTOMA OF THE SKULL BASE – [S. Ahmed Ali, MD](#), Kevin J Kovatch, MD, John E Hanks, MD, Stephen E Sullivan, MD, Erin L McKean, MD; University of Michigan Health System

P175: RAPID ONSET FACIAL NERVE PARALYSIS IN A CHILD WITH ADVANCED STAGE SKULL BASE RHABDOMYOSARCOMA: A CASE REPORT AND LITERATURE REVIEW – [Stuart H Curtis, MD¹](#), Alexander G Bien, MD, FACS², Vaibhav Chumbalkar, MD¹, Timothy Jennings, MD¹; ¹Albany Medical Center, ²Albany ENT and Allergy

P176: APPLICATION OF DRAF III FRONTAL SINUS TECHNIQUE IN TRANSNASAL SKULL BASE

SURGERY – [Hongmeng Yu](#), Xicai Sun, MD, Quan Liu, MD; Department of Otolaryngology, Eye, Ear, Nose and Throat Hospital, Shanghai Medical College of Fudan University

P177: GEOGRAPHIC DISTRIBUTION OF SKULL BASE MALIGNANCIES: USING SPATIAL EPIDEMIOLOGY TO BETTER UNDERSTAND THE ETIOLOGY RARE CANCERS

– [Jeffrey L Nadel, BA](#)¹, Erin L McKean, MD, MBA²; ¹University of Michigan Medical School, ²Department of Otolaryngology-Head and Neck Surgery, University of Michigan

P178: HEMANGIOBLASTOMA OF THE CEREBELLOPONTINE ANGLE – [Desmond A Brown, MD, PhD](#), Caterina Giannini, MD, PhD, Colin L Driscoll, MD, Michael J Link, MD; Mayo Clinic

P179: COLLET-SICARD SYNDROME ATTRIBUTABLE TO EXTRAMEDULLARY PLASMOCYTOMA OF THE JUGULAR FORAMEN – [Soliman H Oushy, MD](#), Christopher S Graffeo, MD, Avital Perry, MD, Lucas Carlstrom, MD, PhD, Jamie J van Gompel, MD; The Mayo Clinic

P180: HIGHLY VARIABLE PRESENTATION, NATURAL HISTORY, AND TREATMENT IN SINONASAL PHOSPHATURIC MESENCHYMAL TUMORS: TWO MARKEDLY CONTRASTING CASES – [John E Hanks, MD](#)¹, Kevin J Kovatch, MD¹, Syed A Ali, MD¹, Jonathan B McHugh, MD², Erin L McKean, MD¹; ¹University of Michigan Otolaryngology Head and Neck Surgery, ²University of Michigan Department of Pathology

P181: INTRATHECAL CT CONTRAST CIISTERNOGRAM IS INADEQUATE FOR DETECTION OF ANTERIOR SKULL BASE CSF FISTULAE – [Jordan Fisher, PAC](#), Edward J Hepworth, MD; Sinus Solutions

P182: 3D PRINTING AND INTRAOPERATIVE NEURO-NAVIGATION TAILORING FOR SKULL BASE RECONSTRUCTION AFTER EXTENDED ENDOSCOPIC ENDONASAL SURGERY

– [Walid I Essayed, MD](#)¹, Prashin Unadkat, MBBS¹, Ahmed Hosny, MS², Sarah Frisken, PhD³, Marcio S Rassi, MD¹, Srinivasan Mukundan Jr., MD, PhD³, James C Weaver, PhD⁴, Ossama Al-Mefty, MD¹, Alexandra J Golby, MD¹, Ian F Dunn, MD¹; ¹Department of Neurosurgery, Brigham and Women's Hospital, Harvard Medical School, ²Department of Radiation Oncology, Dana-Farber Cancer Institute, Brigham and Women's, ³Department of Radiology, Brigham and Women's Hospital, Harvard Medical School, ⁴Wyss Institute for Biologically Inspired Engineering, Harvard University

P183: A MULTILAYERED TECHNIQUE FOR THE REPAIR OF A SUBOCCIPITAL RETROSIGMOID CRANIOTOMY – [Amir H Goodarzi, MD](#)¹, Arjang Ahmadpour, MD², Atrin Toussi¹, Kiarash Shahlaie, MD, PhD¹; ¹University of California Davis, ²University of Chicago

P184: TUNNELED TRANSFACIAL FREE TISSUE TRANSFER IN VENTRAL SKULL BASE RECONSTRUCTION

– [Ian Koszewski, MD](#)¹, Allison Keane¹, Sanjeet Rangarajan, MD², Hermes Garcia, MD¹, Timothy Ortlip¹, Mindy Rabinowitz, MD¹, Gurston Nyquist, MD¹, Ryan Heffelfinger, MD¹, James Evans, MD¹, Marc R Rosen, MD¹; ¹Thomas Jefferson University, ²University of Tennessee Health Science Center

P185: THE USE OF PREOPERATIVE 3D VOLUMETRIC ANALYSIS OF BUCCAL FAT PAD FLAP IN DETERMINING INTRAOPERATIVE FLAP REACH - A CADAVERIC STUDY – [Somasundaram Subramaniam, MD](#), Guillermo Maza, MD, Matias Gomez, Ricardo L Carrau, MD; The Ohio State University

P186: AN EXTENDED NASOSEPTAL FLAP FOR ANTERIOR SKULL BASE RECONSTRUCTION: CADAVER

STUDY – [Fatmahalzahra Banaz, MD](#)¹, Fahad Alkherayf, MSc, MD², Andre Lamothe, MD¹, Charles Agbi, MD², Mohammad Alkutbi, MD², Shaun Kilty, MD¹; ¹department of Otolaryngology-Head and Neck surgery, University of Ottawa, ²division of neurosurgery, department of surgery, university of Ottawa

P187: HEMI-CRANIOTOMY IN A PATIENT WITH AUTOSOMAL DOMINANT OSTEOPETROSIS: A CASE

REPORT – [Aysha Alsahlawi](#)¹, Aishah Ekhzaimy², Daniah Alshowair², Abdulrazag Ajlan³; ¹King Fahad Medical City, ²King Khalid University Hospital, Saudi Arabia, ³King Khalid University Hospital, Saudi Arabia & Stanford University, United States

P188: THE KURDISTAN SKULL-BASE NEUROSURGICAL EXPERIENCE: A DISCUSSION OF CHALLENGES IN PERFORMING COMPLEX SKULL-BASE NEUROSURGERY IN A RESOURCE-POOR REGION

– [Rimal Dossani, MD](#), Nimer Abushehab, MD, Jai Deep Thakur, MD, Rachael Wolfson, MD, Bharat Guthikonda, MD; LSUHSC-S

P189: PROTON BEAM RADIATION INDUCED SKULL BASE MALIGNANCY – [Christopher A Schutt, MD](#)¹, Eric Sargent, MD¹, Jeff Jacob, MD²; ¹Department of Neurology, Michigan Ear Institute, St. John Providence Hospital and Medical Centers, ²Department of Neurologic Surgery, St. John Providence Hospital and Medical Centers

P190: MALIGNANT JUGULOTYMPANIC PARAGANGLIOMA: REPORT OF TWO CASES – [Carlos Chone, MD, DMSC](#), Elio Barbosa, MD; State University of Campinas

P191: PHOTOGRAMMETRIC CONSTRUCTION OF 3D MODELS OF SKULL BASE CADAVERIC DISSECTIONS- A NOVEL TOOL FOR ANATOMICAL EDUCATION AND SURGICAL PLANNING

– [Roberto Rodriguez Rubio, MD](#), Sheantel J Reihl, Olivia Kola, Ali Tayebi Meybodi, Ivan El-Sayed, MD, Adib A Abla, MD; University of California San Francisco

P192: ANALYSIS OF PATIENT SAFETY AND OUTCOMES OF LIVE CASE DEMONSTRATIONS IN ENDOSCOPIC SKULL BASE SURGERY

– [Monika E Freiser, MD, MPH](#), John A Moore, BA, Paul A Gardner, MD, Carl H Snyderman, MD, MBA, Juan C Fernandez-Miranda, MD, Eric W Wang, MD, Yue-Fang Chang, PhD, Stella E Lee, MD; University of Pittsburgh Medical Center

P193: SURGICAL MOTION BASED AUTOMATIC OBJECTIVE SURGICAL COMPLETENESS ASSESSMENT IN ENDOSCOPIC SKULL BASE AND SINUS SURGERY

– Yangming Li, Randall Bly, Mark Whipple, Ian Humphreys, Blake Hannaford, [Kris Moe](#); University of Washington

P194: THE FLIPPED CLASSROOM IN NEUROTOLOGY RESIDENT EDUCATION: A PILOT STUDY

– [Michael Otremba, MD](#), Lydia Shook, MD, Richard Peter Manes, MD, Elias Michaelides, MD; Yale University School of Medicine

P195: TRANSORBITAL NEUROENDOSCOPIC SURGERY (TONES) TRAJECTORY PLANNING

– [Maheer M Masood, BA](#)¹, Zainab Farzal, MD¹, Parth V Shah, MD¹, Elizabeth D Stephenson, BA¹, Douglas R Farquhar, MD¹, Matthew Ewend, MD², Brian D Thorp, MD¹, Charles S Ebert, Jr, MD, MPH¹, Adam M Zanation, MD¹; ¹Department of Otolaryngology/Head and Neck Surgery, University of North Carolina School of Medicine, ²Department of Neurosurgery, University of North Carolina School of Medicine

P197: TRANSORBITAL NEUROENDOSCOPIC SURGERY: OUR PRELIMINARY EXPERIENCE

– Parth V Shah, MD, Maheer M Masood, BA, [Gregory Capra, MD](#), Zainab Farzal, MD, Elizabeth D Stephenson, BA, Douglas R Farquhar, MD, Deanna Sasaki-Adams, MD, Brian D Thorp, MD, Charles S Ebert, Jr, MD, MPH, Adam M Zanation, MD; University of North Carolina at Chapel Hill

P198: ORBITAL VARICES

– [Rebecca M Sieburth, MD](#), Steven A Newman, MD; University of Virginia

P199: CAVERNOUS SINUS HEMANGIOMA: CASE REPORT AND REVIEW

– Atrin Toussi, BS¹, Dylan A Noblett, BS², Mirna Lechpammer, MD, PhD³, Jennifer Chang, MD², [Kiarash Shahlaie, MD, PhD](#)¹; ¹Department of Neurological Surgery, University of California, Davis, ²Department of Radiology, University of California, Davis, ³Department of Pathology, University of California, Davis

P200: A TRANSIENT, POSTAURICULAR ARTERIOVENOUS FISTULA MASQUERADING AS ACUTE MASTOIDITIS

– Annie K Ahn, MD¹, Peter Kan, MD, MPH¹, Tara L Rosenberg, MD², [Alex D Sweeney, MD](#)¹; ¹Baylor College of Medicine, ²Texas Children's Hospital

P201: LONG TERM EFFECTS OF BEVACIZUMAB ON VESTIBULAR SCHWANNOMA VOLUME IN NEUROFIBROMATOSIS TYPE 2 PATIENTS: THE UT SOUTHWESTERN EXPERIENCE

– [Daniel E Killeen, MD](#)¹, Laura Klesse, MD, PhD², Anthony M Tolisano, MD¹, Jacob B Hunter, MD¹, Joe Walter Kutz, MD, FACS¹; ¹Department of Otolaryngology – Head and Neck Surgery, University of Texas Southwestern Medical Center, Dallas, TX, U.S.A, ²Departments of Pediatrics and Neurosurgery, University of Texas Southwestern Medical Center, Dallas, TX, U.S.A

P202: SPONTANEOUS MEDIAL MIGRATION OF AN INTRACANALICULAR VESTIBULAR SCHWANNOMA

– [Mostafa Fatehi Hassanabad, MD, MSc](#), Ryojo Akagami, MD, MSc; Vancouver General Hospital, Division of Neurosurgery

P203: SUDDEN NEUROLOGICAL DETERIORATION DUE TO REPEATED INTRATUMORAL HEMORRHAGE IN A PATIENT WITH A VESTIBULAR SCHWANNOMA

– [Mostafa Fatehi Hassanabad, MD, MSc](#), Ryojo Akagami, MD, MSc; Vancouver General Hospital, Division of Neurosurgery

P204: TUMOR CONTROL OF VESTIBULAR SCHWANNOMAS AFTER GAMMA KNIFE RADIOSURGERY

– [Angad S Gogia](#), Douglass W Tucker, Daniel A Donoho, MD, Benjamin Yim, MD, Cheng Yu, PhD, Eric Chang, MD, Gabriel Zada, MD, MS, Steven Giannotta, MD; University of Southern California

P205: IMPROVEMENT IN SUDDEN SENSORINEURAL HEARING LOSS WITH STEROID THERAPY DOES NOT PRECLUDE THE NEED FOR MRI TO RULE OUT VESTIBULAR SCHWANNOMA

– [Cassandra Puccinelli, MD](#), Matthew L Carlson, MD; Department of Otolaryngology-Head and Neck Surgery, Mayo Clinic, Rochester, MN 55905 USA

P206: MRI OF THE INTERNAL AUDITORY CANAL: IS GADOLINIUM NECESSARY TO DETECT INTRALABYRINTHINE SCHWANNOMAS?

– John I Lane, MD¹, Matthew L Carlson, MD², Laurence J Eckel, MD¹, Carrie M Carr, MD¹, Johnathan C Valesano, MD¹, [Yening Feng, MD, Research Trainee](#)²; ¹Department of Radiology, Mayo Clinic, Rochester, MN, ²Department of Otolaryngology-Head and Neck Surgery, Mayo Clinic, Rochester, MN

P207: MICROVASCULAR DECOMPRESSION FOR TREATMENT OF TRIGEMINAL NEURALGIA IN A PATIENT WITH A FACIAL NERVE SCHWANNOMA

– [John P Marinelli, BS](#)¹, Jamie J van Gompel, MD², Michael J Link, MD², Matthew L Carlson, MD²; ¹Mayo Clinic School of Medicine, ²Department of Otolaryngology-Head and Neck Surgery, Mayo Clinic, Rochester MN and Department of Neurologic Surgery, Mayo Clinic, Rochester MN

P208: EARLY RUPTURE OF DISTAL AICA PSEUDOANEURYSM POST TRANSLABYRINTH APPROACH FOR VESTIBULAR SCHWANNOMA

– [Aysha Alsahlawi](#)¹, G Alsiedier², J Karamchandani², D Tampieri², D Sirhan²; ¹King Fahad Medical City, Saudi Arabia, ²Montreal neurological institute, Montreal, Canada

2019 SAVE THE DATE!

North American Skull Base Society

29th Annual Meeting

February 15-17, 2019, Hilton Orlando Bonnet Creek, Orlando Florida

Pre-Meeting Course: **February 13-14, 2019**

PRESIDENT: James Evans, MD

Abstract
Submissions
Open

**Summer
2018**

CALL FOR ABSRACTS

NASBS will be accepting online submissions for oral or poster presentations.

Topics include:

Anatomy of the Skull Base
Biologic Behavior of Skull Base
Tumors
Complications
Craniopharyngiomas
Endoscopic Techniques
Head and Neck Tumors

Imaging Techniques
Innovative Technologies
Meningiomas
Orbital Tumors
Pediatric Skull Base
Pituitary Tumors
Quality of Life

Radiosurgery
Reconstruction
Surgical Techniques
Temporal Bone/Acoustic Tumors
Training and Education
Trauma
Vascular Lesions

For general information regarding the meeting, please contact Paula Kupiec at paula@nasbs.org.