


Introducing Some of the Speakers


16th International Thyroid Cancer Survivors' Conference


September 27-29, 2013
Philadelphia, Pennsylvania


Sponsored by ThyCa: Thyroid Cancer Survivors' Association, Inc.


Conference Details—Program Schedule, Registration, & more— at
www.thyca.org


	<p>Douglas W. Ball, M.D., Endocrinologist, Johns Hopkins Medical Institutions, Baltimore, Maryland, is a clinician and researcher specializing in Thyroid Cancer, Medullary Thyroid Cancer, and Multiple Endocrine Neoplasia. Dr. Ball is active in developing new therapies for medullary thyroid cancer, and works in this translational research program in collaboration with other researchers and clinicians. Dr. Ball graduated from George Washington University Medical School and completed further training in Internal Medicine and in Endocrinology and Metabolism at the University of Pittsburgh and Johns Hopkins University. He is author of many medical journal articles, speaker at past ThyCa events, and a member of ThyCa's Medical Advisory Council.</p>
	<p>Zubair W. Baloch, M.D., Ph.D. is Cytopathologist and Professor of Pathology and Laboratory Medicine at the Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania. His area of expertise is Endocrine Pathology (Cytology and Histopathology). His research focuses on molecular and immunopathology of thyroid neoplasia. He is the author of numerous medical journal articles.</p>
	<p>Lamia P. Barakat, Ph.D., is a Psychologist at the Children's Hospital of Philadelphia, Pennsylvania. She is also Associate professor of Pediatrics, Perelman School of Medicine at the University of Pennsylvania. Her specialties include child and adolescent psychiatry and behavioral science, as well as cancer. She earned her Ph.D. at the University of South Carolina School of Medicine, Columbia, South Carolina, followed by postgraduate training at University of Medicine/Dentistry New Jersey, Newark, New Jersey and the United Healthcare System.</p>

	<p>Andrew J. Bauer, M.D., Endocrinologist, is a specialist in thyroid cancer in children and teens. Dr. Bauer is a Colonel in the Marine Corps of the USA, and is on the staff at Walter Reed Medical Center and the Uniformed Services University, in Bethesda, Maryland, as well as Children's Hospital in Philadelphia, Pennsylvania. He has spoken at previous ThyCa events.</p>
	<p>Diane M. Blake, M.A., Psychotherapist and Certified Grief Counselor, has been working in the field of human services more than four decades. She has served at the Merrimack Valley Hospice and as Executive Director for Samaritans of the Merrimack Valley (suicide prevention), Executive Director of Big Brothers/Big Sisters of Nashua, New Hampshire, and Regional Director in Prevention and Education for the American Cancer Society, as well as, for 18 years, adjunct faculty at Springfield College, Manchester, New Hampshire. Her husband, teacher, writer, and photographer Ric Blake, M. Ed., was diagnosed with poorly differentiated follicular carcinoma (Hurthle cell) in 1995. Together, Diane and her husband Ric, ThyCa Co-Founder and Board Member Emeritus who passed away in 2011, conducted workshops on cancer survivorship and end-of-life planning throughout New England, and in 2002, they were recognized for outstanding leadership and service by the New Hampshire Partnership for End of Life Care. Diane has developed workshops on advance directives and has facilitated grief support groups and caregiver support groups in a variety of settings. The New England Cancer Coalition of Survivorship recognized her as the Caregiver of the Year in 2002.</p>
	<p>Monica Fawzy Bryant, Esq., is a Cancer Rights Attorney and Adjunct Law Professor at the John Marshall Law School in Chicago, Illinois. She previously was the Midwest Regional Director of the Cancer Legal Resource Center. Ms. Bryant graduated from the University of California at Santa Barbara in 2003, earning a Bachelor of Arts both in Law and Society and in Psychology. Ms. Bryant earned her law degree in 2006 from The George Washington University Law School.</p>
	<p>Kenneth D. Burman, M.D., Endocrinologist, is the Director of Endocrinology at the Washington Hospital Center in Washington, DC. He is a past president of the American Thyroid Association and is a frequent speaker both at medical professionals' meetings and at ThyCa events. He is a contributing author for the patients' reference book Thyroid Cancer: A Guide for Patients, as well as medical texts on thyroid cancer. Dr. Burman is also a medical advisor for ThyCa: Thyroid Cancer Survivors' Association, Inc.</p>


	<p>Maria E. Cabanillas, M.D., Endocrinologist, is Assistant Professor in the Department of Endocrine Neoplasia and Hormonal Disorders at The University of Texas M.D. Anderson Cancer Center, Houston, Texas. Dr. Cabanillas's clinical focus is metastatic thyroid cancer, and her research interests include targeted therapy for metastatic thyroid cancer, as well as supportive care in cancer. She is a graduate of The University of Puerto Rico Medical School. She completed a Residency in Internal Medicine at the University of Texas Health Science Center at Houston, Houston, Texas, and a Fellowship at Baylor College of Medicine, Houston, Texas. She has authored many peer-reviewed journal articles.</p>
	<p>Ross Cagan, Ph.D., is Professor in the Department of Developmental and Regenerative Biology at the Icahn School of Medicine at Mount Sinai in New York City, New York. He is also Associate Dean of the Graduate School of Biological Sciences, Director of the Center for Personalized Cancer Therapeutics, Editor-in-Chief of the journal <i>Disease Models and Mechanisms</i>, and Co-Founder and board member of the biotechnology company Medros Inc. He received his Ph.D. from Princeton University. Dr. Cagan is an expert in utilizing <i>Drosophila</i> to explore cell-cell signaling and epithelial patterning. Research in his laboratory focuses on using the fruit fly <i>Drosophila</i> to develop complex models of diabetes and of breast, lung, colorectal, and thyroid cancers. He has developed a novel robotics-based approach for screening whole animals for novel therapeutic drugs. This approach helped promote the first FDA-approved chemotherapeutic for Medullary Thyroid Carcinoma. More recently, his laboratory has focused on developing polypharmacological as well as personalized approaches to these complex diseases.</p>
	<p>Herbert Chen, MD., is Professor of Surgery and Chairman, Division of General Surgery, Vice-Chairman of Research, Department of Surgery At the University of Wisconsin School of Medicine and Public Health in Madison, Wisconsin. He specializes in endocrine surgery (thyroid surgery, minimally invasive parathyroidectomy, and laparoscopic adrenalectomy); minimally invasive endocrine surgery, surgical oncology and adult general surgery. Dr. Chen is the leader of the endocrine cancer group at the University of Wisconsin Carbone Cancer Center. His research program investigates the development, progression, and treatment of endocrine tumors including gastrointestinal carcinoids, thyroid cancer, adrenal cancer, and pancreatic islet cell tumors.</p>


	<p>Catherine A. Dinauer, M.D., is a Pediatric Endocrinologist and Clinical Director of the Pediatric Thyroid Center at Yale School of Medicine in New Haven, Connecticut. She is also Assistant Professor of Medicine (Pediatric). She graduated from the University of Vermont College of Medicine in Burlington, Vermont and completed postgraduate training at Walter Reed Army Medical Center in Washington, D.C., and the Uniformed University of the Health Sciences in Bethesda, Maryland.</p>
	<p>Robert F. Gagel, M.D., Endocrinologist, is Director, Division of Internal Medicine, and Professor, Department of Endocrine Neoplasia and Hormonal Disorders at the University of Texas M.D. Anderson Cancer Center in Houston, Texas as well as Adjunct Professor at Baylor College of Medicine. A graduate of Ohio State University Medical School, he completed postgraduate training at Tufts-New England Medical Center, Harvard Medical School, and Harvard School of Public Health. He is a frequent faculty member at medical meetings, serves on numerous committees and advisory groups for professional organizations, and has authored hundreds of peer-reviewed journal articles and other publications. His studies have focused on transcriptional regulation of the calcitonin gene. He and his colleagues identified the new variant of MEN2. Dr. Gagel has also been active in studies of the development of strategies for treatment of medullary thyroid carcinoma. Dr. Gagel is a member of ThyCa's Medical Advisory Council.</p>
	<p>Ann W. Gramza, M.D., Oncologist, is a Staff Clinician at the National Cancer Institute's Center for Cancer Research at the National Institutes of Health (NIH) in Bethesda, Maryland. She focuses on translational clinical research studies of new treatments for patients with thyroid cancer. Dr. Gramza received her M.D. from The Ohio State University, completed clinical training in internal medicine and palliative care at the University of New Mexico, and fellowships in hematology and oncology at Oregon Health and Sciences University (OHSU). She held faculty positions at OHSU and Portland Veterans Affairs Medical Center prior to joining the NIH staff.</p>
	<p>Carolyn Grande, C.R.N.P., is an Oncology Nurse Practitioner and Oncology Nurse Educator at the Hospital of the University of Pennsylvania in the University of Pennsylvania Health System in Philadelphia, Pennsylvania. She received her master's degree in nursing from the University of Pennsylvania.</p>

	<p>Mimi I. Hu, M.D., Endocrinologist, is Assistant Professor, and Director of the Bone Healthcare Program in the Department of Endocrine Neoplasia and Hormonal Disorders at the University of Texas M.D. Anderson Cancer Center, Houston, Texas. She is also Clinical Assistant Professor at Texas A&M Health Science Center College of Medicine in Houston. Her clinical interests include thyroid cancer, multiple endocrine neoplasia Types 1 and 2, bone and mineral metabolism disorders, parathyroid disorders, pituitary tumors, and endocrine sequelae of cancer and its therapies. She graduated from University of Texas-Houston Health Science Center, with postgraduate training at University of Texas- Houston Medical School and Baylor College of Medicine.</p>
	<p>Nick Isenberg, Documentary Filmmaker, has been a news reporter and photographer for 35 years, with credits in television, radio, and print. He is a thyroid cancer survivor. He developed his documentary, "Thyroid Cancer's Magic Bullet," which educates patients and caregivers about what to expect before, during, and after radioactive iodine, in cooperation with specialist physicians and other professionals and numerous thyroid cancer survivors. Nick facilitates ThyCa Western Slopes Support Group in Glenwood Springs, Colorado. His experience in photography and writing includes travel to Mount Everest.</p>
	<p>Benjamin C. James, M.D., is a Surgical Endocrinology Fellow at the University of Chicago Pritzker School of Medicine in Chicago, Illinois. He earned his undergraduate degree in Biology at SUNY Binghamton in New York, graduating Magna Cum Laude and then earning his medical degree in 2008 from the Pennsylvania State University College of Medicine, where he became a member of Alpha Omega Alpha Society. He stayed at Penn State to complete a general surgery residency. He has a strong interest in quality of life in thyroid cancer patients and is currently researching this area at the University of Chicago. Outside of medicine, he is an avid cellist, having performed numerous times at Carnegie Hall and was a member of the Sandell Quartet during college. Additionally, he has been involved in international health trips and has volunteered in both Africa and South America.</p>
	<p>William R. Katowitz, M.D., Ophthalmologist, is Assistant Professor of Clinical Ophthalmology at the Perelman School of Medicine at the University of Pennsylvania. Among his areas of clinical expertise is adult and pediatric thyroid eye disease. He is a graduate of the University of Pennsylvania School of Medicine. He has authored many articles on issues related to the eyes.</p>

	<p>Electron Kebebew, M.D., is Branch Chief of the Endocrine Oncology Branch at the Center for Cancer Research, National Cancer Institute, National Institutes of Health, Bethesda, Maryland. He completed his medical training and postgraduate training at the University of California, San Francisco. Dr. Kebebew joined the surgical faculty at the University of California, San Francisco in 2002, and came to the National Cancer Institute in 2009. Dr. Kebebew has published over 200 articles, chapters and textbooks, and serves on the editorial board and as a reviewer for more than 25 biomedical journals.</p>
	<p>Rachel R. Kelz, M.D., M.S.C.E., is a Surgeon at the Hospital of the University of Pennsylvania in Philadelphia, Pennsylvania. Her interests include minimally invasive parathyroid and thyroid surgery. In addition to Endocrine surgery, Dr Kelz is dedicated to medical education through the use of innovative technologies and approaches including simulation and live video broadcasts. Dr Kelz, the Clerkship Director for the Core Surgery rotation is the champion for medical student education within the Department of Surgery. As the surgeon champion for ACS-NSQIP at HUP, she is intimately involved in the delivery of quality surgical care as defined by surgical outcomes. Her current work places her at the intersection of medical education, surgical outcomes and quality surgical care.</p>
	<p>Caroline S. Kim, MD., is Assistant Professor of Clinical Medicine at the Perelman Center for Advanced Medicine, Philadelphia, PA. She has a B.A. in Biology from Williams College, Maryland. Her Post Graduate Training consisted of an Intern and Resident, Internal Medicine at the University of Minnesota, Minneapolis. She followed in Endocrinology, Diabetes and Metabolism at the National Institutes of Health, Bethesda, Maryland and also her Clinical Fellow was at the National Cancer Institute, Bethesda, Maryland.</p>
	<p>Cheri Lindle, M.Ed., of Tulsa, Oklahoma, is a Trainer, Educator, and CEO of C3 Consulting. She has a Bachelor's Degree in Sociology from Oklahoma State University and Master's Degree in Experiential Education from Minnesota State University at Mankato. She has worked in the field of experiential training and development for 25 years. Her experience includes challenge course facilitator with high-risk youth, challenge course director at an acute care adolescent psychiatric hospital, HR Director, Senior Management Trainer, and Corporate Consultant. Cheri has also taught Sociology/ Psychology at Tulsa Community College since 1999. Cheri founded and co-moderates the Anaplastic Thyroid Cancer E-Mail Support Group.</p>

	<p>Laurie A. Loevner, M.D., Radiologist, is Professor of Radiology at the Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania. A graduate of the University of Pennsylvania, she completed post-graduate training at the University of Michigan Medical Center in Ann Arbor, Michigan, and the Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania.</p>
	<p>Jochen H. Lorch, M.D., M.S. is a Medical Oncologist whose interests are Head and Neck Oncology and Thyroid Cancer at the Dana-Farber Cancer Institute in Boston Massachusetts. He is the Assistant Professor of Medicine at Harvard Medical School. He is board certified in Hematology, Internal Medicine and Medical Oncology. He went to medical school at the University of Regensburg, in Germany. His Residency was at the University of Munich in Radiology and the University of Pennsylvania Health Systems in Internal medicine. His Fellowship was at Martin-Luther University in Halle, Germany in Hematology and Oncology, and at Northwestern University in Hematology and Oncology.</p>
	<p>Donald Margouleff, M.D., is a Nuclear Medicine Physician at North Shore University Hospital, Manhasset, New York. He is also Clinical Professor at New York University Langone Medical Center. He is a member of the editorial board of the journal <i>Clinical Nuclear Medicine</i>. He is a member of ThyCa's Medical Advisory Council.</p>
	<p>Bryan McIver, M.B., Ph.D., F.R.C.P., Endocrinologist, is with Moffitt Cancer Center in Tampa, Florida. He has extensive experience treating patients with thyroid diseases, specifically those faced with aggressive thyroid cancers. He also runs a research lab, working on thyroid cancer genetics and new treatments for patients with thyroid cancer. He has received numerous awards and honors. He graduated Summa Cum Laude in Medical Sciences from the University of Edinburgh in Scotland, received his Ph.D. in Physiology and Biophysics from the University of Vermont; and his M.B. Ch.B. Faculty of Medicine at the University of Edinburgh. He is a member of the American Thyroid Association's Thyroid Cancer Guidelines Development Group. He is a member of ThyCa's Medical Advisory Council.</p>

	<p>David Myssiorek, M.D., F.A.C.S., Otolaryngologist, is Professor of Otolaryngology at the New York University Clinical Cancer Center in New York City, New York. He is also Secretary of the New York Head and Neck Society. Previously he was on the staff of Long Island Jewish Hospital. A graduate of New York University School of Medicine, Dr. Myssiorek did his internship at Lenox Hill Hospital and was Chief Resident at New York University/Bellevue. He is the author of numerous articles on thyroid cancer surgery and other head and neck surgery. His survey on voice issues, conducted in cooperation with ThyCa, received more than 6,000 responses. Dr. Myssiorek is a member of ThyCa's Medical Advisory Council.</p>
	<p>Barry Nelkin Ph.D., is a Laboratory Scientist at the Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins Hospital in Baltimore, Maryland. His interests include Molecular Mechanisms of Thyroid and Lung Cancers. He received his Ph.D., at George Washington University in Washington, D.C. and his Postdoctoral Fellow at Johns Hopkins Kimmel Cancer Center.</p>
	<p>Karen Neyer, M.S.W., L.S.W., has worked in oncology social work for over 25 years, in hospitals, cancer centers and hospice settings, and for the past 14 years at the Cancer Support Community of Philadelphia. As the Assistant Program Director, she has responsibility for planning and leading programs and facilitating groups for people with cancer and their families. Karen was a facilitator for the Thyroid Cancer Networking Group at CSCP for 11 years.</p>
	<p>Daniel A. Pryma, M.D., Nuclear Medicine Physician, is Chief of Nuclear Medicine/Molecular Imaging Modality Chief in the Department of Radiology for the University of Pennsylvania Health System, Philadelphia, Pennsylvania. He is also Assistant Professor of Radiology as well as Program Director, Nuclear Medicine Residency, at the Hospital of the University of Pennsylvania. He earned his M.D. degree at Loyola University Chicago Stritch School of Medicine and completed postgraduate training at Loyola University Medical Center and Memorial Sloan-Kettering Cancer Center.</p>
	<p>Susan Pultman, L.S.W., M.Ed., is a Patient Resource Navigator at Children's Hospital of Philadelphia, Pennsylvania. She earned her bachelor's degree at Washington University in St. Louis, Missouri, her master's degree in social work and master's degree in education at Widener University, Widener, Pennsylvania.</p>
	<p>Tanveer Ahmed Rather, M.D., comes to us from the Department of Nuclear Medicine, Sher-i-Kashmir Institute of Medical Sciences (SKIMS), Srinagar, India.</p>
	<p>Jennifer Rein, LICSW, is a Licensed Independent Clinical Social Worker at Children's Hospital in Boston Massachusetts, specializing in Pediatric chronic illness.</p>

	<p>Ramel Rones, Qigong and Tai Chi expert and teacher, teaches at the Dana-Farber Cancer Institute in Boston, Massachusetts, as well as at the Boston Medical Center, and Tufts Medical Center. He is the author of a number of books, DVDs, and online courses, as well as several studies funded by the U.S. National Institutes of Health, examining the benefits of Tai Chi and Qigong for patients with a variety of chronic illnesses.</p>
	<p>Donna Sherman, M.S.W., is a psychotherapist, founder of CenterPoint Integral Wellness Programs, and a Yoga teacher. The therapeutic work Donna offers skillfully integrates contemporary western scientific and ancient eastern body/mind/brain practices and perspectives. In 2004 Donna completed a 500 hour Yoga Teacher Training with Kirin Mishra (Parvathi Nanda Nath Saraswati), Director of Saraswati River Yoga School. In 1995 she trained in Mindfulness-Based Stress Reduction with the Directors of the Center for Mindfulness - University of Massachusetts Medical Center. In 2000-02 Donna's passion for dance, spoken word and environmental sustainability motivated her to develop a small mixed-medium performance company called GaiaArts Performances. When not doing any of the above she is likely to be hiking the trails and spending time with her beloved family and friends.</p>
	<p>Eric J. Sherman, M.D., Oncologist, Memorial Sloan-Kettering Cancer Center, New York City, New York, received his medical training at Columbia University College of Physicians and Surgeons, and did his residencies at New York University/Bellevue Medical Center. After a fellowship at the Memorial Sloan Kettering Cancer Center, he joined the Head and Neck Oncology Service there, where he specializes in thyroid cancer and head and neck cancers. He is board certified in internal medicine and medical oncology.</p>
	<p>Steven I. Sherman, M.D., Endocrinologist, is Chair of the Department of Endocrine Neoplasia and Hormonal Disorders at the University of Texas, M.D. Anderson Cancer Center, Houston, Texas, where he is also a Professor. He is also Adjunct Associate Professor of Medicine at Baylor College of Medicine. A Magna Cum Laude graduate of Harvard College, he received his M.D. from Johns Hopkins School of Medicine, followed by internship, residency, and fellowship at Johns Hopkins Hospital, Baltimore, Maryland, and 3 years as a Clinical Associate Physician, National Institutes of Health, Bethesda, Maryland. His research interests include novel therapies for thyroid carcinoma and recombinant human TSH. He is coauthor of the American Thyroid Association Guidelines on Differentiated Thyroid Cancer and a Board Member of the American Thyroid Association. He is also a member of ThyCa's Medical Advisory Council.</p>

	<p>Joyce J. Shin, M.D., is a Surgeon in the Center for Endocrine Surgery at the Cleveland Clinic in Cleveland, Ohio. Her specialty interests include thyroid and parathyroid surgery. She is a graduate of the State University of New York School of Medicine, Brooklyn. She completed a residency in general surgery at the Montefiore Medical Center in Bronx, New York, followed by a fellowship in endocrine surgery at Cleveland Clinic.</p>
	<p>Jessica R. Smith, M.D., is a Pediatric Endocrinologist at Children's Hospital in Boston, Massachusetts and an Instructor in Pediatrics at Harvard Medical School. Her specialties include thyroid nodules and thyroid cancer. She earned her medical degree from Tufts University School of Medicine, followed by internship and residency in the Boston Combined Residency Program in Pediatrics. She also completed fellowships in Endocrinology and Thyroidology at Harvard Medical School/Children's Hospital Boston.</p>
	<p>Julie Ann Sosa, M.D., M.A., is an Endocrine and Oncologic Surgeon at Duke University Medical School and Medical Center, Durham, North Carolina. She is principal investigator or co-principal investigator of studies of new drug treatments for differentiated thyroid cancer (papillary/follicular), medullary thyroid cancer, and anaplastic thyroid cancer. Following undergraduate education at Princeton University, she received a master's degree in Human Sciences at the University of Oxford in the United Kingdom and her medical degree from Johns Hopkins University School of Medicine, Baltimore, Maryland. She received postgraduate training at Johns Hopkins Hospital in Baltimore, Maryland, as well as John Radcliffe and Churchill Hospitals, Oxford, England. She is a frequent invited lecturer and course leader/instructor for professional audiences. She is a member of ThyCa's Medical Advisory Council.</p>
	<p>Bryan A Spinelli, P.T., M.S., O.C.S., C.L.T., is a physical therapist at Good Shepherd Penn Partners with clinical expertise in lymphedema management and oncology rehabilitation. He graduated with a Bachelor of Science in Physical Therapy in 2000 and a Master of Science in 2001 from Northeastern University. He is an APTA Board-Certified Orthopedic Clinical Specialist with specialty training in lymphedema management from Klose Training and Consulting Inc. He has published and/or presented at conferences in the areas of lymphedema, shoulder biomechanics, and shoulder pain and dysfunction in cancer survivors.</p>


R. Michael Tuttle, M.D. is an Endocrinologist at Memorial Sloan-Kettering Cancer Center, New York, New York. He is also Professor of Medicine at the Joan and Sanford I. Weill Medical College of Cornell University in New York, NY. He is an active clinician and researcher specializing in the management of advanced thyroid cancer. He travels extensively both within the US and abroad lecturing on the difficult management issues in thyroid cancer. His research projects in radiation induced thyroid cancer have taken him from Kwajalein Atoll in the Marshall Islands to the Hanford Nuclear power-plant in Washington State to regions in Russia that were exposed to fallout from the Chernobyl accident. He serves on the American Thyroid Association committee that produced the current guidelines for the management of benign and malignant thyroid nodules. He also chaired the National Comprehensive Cancer Network Thyroid Cancer Panel, and served on the Endocrinologic and Metabolic Drugs Advisory Committee of the U.S. Food and Drug, and as a consultant. He is a member of ThyCa's Medical Advisory Council.


Douglas Van Nostrand, M.D., Nuclear Medicine Physician, is Director of Nuclear Medicine of the Division of Medicine at Washington Hospital Center in Washington, DC. He is also Professor of Medicine at Georgetown University Hospital and Director of the Washington Hospital Center's nuclear medicine residency program. Prior to joining the Hospital Center, Dr. Van Nostrand was director of nuclear medicine at Good Samaritan Hospital in Baltimore, Maryland, after serving in the United States Army as director of nuclear medicine at Walter Reed Army Medical Center and in the US Air Force as director of nuclear medicine at Malcolm Grow Medical Center in Washington, D.C. Dr. Van Nostrand completed his postgraduate training in internal medicine at Wilford Hall Medical Center in San Antonio, Texas, and his nuclear medicine training at the National Naval Medical Center in Bethesda, Maryland. He has an M.D. degree from Emory University School of Medicine and a B.S. from Duke University. He has held numerous leadership positions, has received numerous awards, and has authored or coauthored more than 100 abstracts, articles, and chapters. He also has edited and co-edited seven medical books for professionals and patients including the patients' reference *Thyroid Cancer: A Guide for Patients*, and the medical textbook co-authored with Dr. Leonard Wartofsky, *Thyroid Cancer: A Comprehensive Guide to Clinical Management*. He is a member of ThyCa's Medical Advisory Council.

Lynn Waldmann, L.C.S.W., has been Senior Social Work Counselor at the University of Texas M.D. Anderson Cancer Center in Houston since 2000. She conducts clinical counseling with individuals and families to promote positive adjustment to cancer diagnosis and treatment and facilitate adherence to treatment, self-determination, and exploring choices. Previously she has served as a clinical social worker with children, adolescents, adults, and families in hospital and community-based settings. She is a graduate of Good Counsel College and Hunter College Graduate School of Social Work.


Lori J. Wirth, M.D., Medical Oncologist, is Assistant Professor in Medicine at Harvard Medical School and at Massachusetts General Hospital. and clinician in the Head and Neck Oncology Program at the Massachusetts General Hospital Cancer Center, where thyroid tumors are one of her specialties. Dr. Wirth graduated from Brown University and received her M.D. from Columbia University College of Physicians and Surgeons in New York. She completed a residency in Internal Medicine at New York Presbyterian Hospital and then became a fellow in Medical Oncology at the Dana-Farber Cancer Institute. She is a member of the National Cancer Institute's Metastatic/Recurrent Disease Task Force/Head and Neck Steering Committee, as well as a Thyroid Cancer Guideline Panel Member of the National Comprehensive Cancer Network. Dr. Wirth has given numerous invited presentations at the regional, national, and international levels and has authored numerous publications. She is a reviewer for medical journals.


Linwah Yip, M.D., is a Surgeon at the University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania. She earned her M.D. degree at the University of Chicago Pritzker School of Medicine in Illinois, followed by residencies at University Medical Center, Jacksonville, Florida and Northwestern University, Chicago, Illinois, and fellowships at M.D. Anderson Cancer Center & Tumor Institute, Houston, Texas, and University of Pittsburgh Medical School.