## SEPTEMBER / OCTOBER 2011

Volume 1, No.1

#### THIS NEWSLETTER IS INTERACTIVE

The table of contents, web addresses, and e-mail addresses in this newsletter are interactive.

A newsletter for clinicians, staff, alumni, and affiliates of the Roberta and Stephen R. Weiner Department of Surgery at Beth Israel Deaconess Medical Center


# INSIDE SURGERY

### IN THIS ISSUE

- 1 Congratulations to 2011 Graduates
- 2 Department Welcomes Chief Administrative Officer
  - Dr. Alterman Named Chief of Neurosurgery
- 3 Marc Schermerhorn, MD, Named Chief of Vascular and Endovascular Surgery
- 4 New Clinical Scholarship Program
  - BIDMC Among the Best
- Educational Awards/White Coat Ceremony
- 6 Mark Puder, MD, PhD
- 7 Dr. Elliot Chaikof on "Making a Difference"
  - "Looking Back"— Photos from our Archives
- 8 News Briefs
- 9 New Faculty
- 10 Welcome New Interns, Residents, and Fellows
- 11 "The Question I Own" — Marc Schermerhorn, MD
- 12 Research Notes
  - Save the Date
  - NSQIP Conference
- 13 Selected Faculty Publications


Beth Israel Deaconess Medical Center


Graduating chief residents in General Surgery gathered with Elliot Chaikof, MD, PhD, department chairman (center, front row) and Scott Johnson, MD, vice-chair of Surgery Education (far right, back row), for a class photo. Congratulations to the graduates (front row, left to right): Ian Makey, MD, Meghna Misra, MD, Lisa Parry, MD, Michelle Martin, MD, Junaid Malek, MD; (back row, left to right): YiMing Avery Ching, MD, Satish Nadig, MD, DPhil, George DeBusk, MD, and Shaun Allen Steigman, MD.

### **Congratulations to Our 2011 Graduates**

The graduation of the department's chief residents and fellows took place on a picture-perfect summer evening at the Boston Harbor Hotel on Rowes Wharf on Sunday, June 19.

Following cocktails outdoors and a sumptuous dinner enjoyed by more than 270 guests, the graduates, joined by proud family members, received their diplomas from faculty members, who delighted guests with some amusing stories about the graduates.

Among those who spoke at the black-tie event were Elliot Chaikof, MD, PhD, department chairman, who wished the graduates "good health and happiness for years to come," and Scott Johnson, MD, vice-chair of Surgery Education, who described the graduates as "the best of the best." Congratulations to the following graduates:

### **CHIEF RESIDENTS IN GENERAL SURGERY**

### YiMing Avery Ching, MD

Fellow, Vascular Surgery University of Pittsburgh Medical Center, University of Pittsburgh

### Michael George DeBusk, MD

Fellow, Surgical Critical Care Rhode Island Hospital, Warren Alpert Medical School of Brown University

### Ian Andrew Makey, MD

Fellow, Cardiothoracic Surgery Beth Israel Deaconess Medical Center, Harvard Medical School

### Junaid Yusuf Malek, MD

Fellow, Vascular and Endovascular Surgery Massachusetts General Hospital, Harvard Medical School

### Michelle Catherine Martin, MD

Fellow, Vascular Surgery Beth Israel Deaconess Medical Center, Harvard Medical School

### Meghna Vinod Misra, MD

Fellow, Pediatric Surgery OHSU Doernbecher Children's Hospital, Oregon Health and Science University

Continued on page 3 >

**Inside Surgery** is published by the Office of the Chairman of the Department of Surgery at Beth Israel Deaconess Medical Center for all the department's faculty, trainees, staff, alumni, and affiliates. Please forward comments, suggestions, and news/calendar items to the editor: Hilary Bennett, Beth Israel Deaconess Medical Center, Department of Surgery, LMOB-9B, 110 Francis St., Boston, MA 02215.

E-mail: <a href="mailto:hbennett@bidmc.harvard.edu">hbennett@bidmc.harvard.edu</a> Tel: 617-632-9913 <a href="mailto:www.bidmc.org/surgery">www.bidmc.org/surgery</a>


### **Department Welcomes Chief Administrative Officer**

he Department of Surgery welcomed Debra Rogers as Chief Administrative Officer in July. Over the past 20 years, Rogers has worked in both community and academic medical centers throughout the Greater Boston area in a variety of increasingly responsible roles.

Since 2001, she was at Brigham and Women's Hospital (BWH), initially serving as Director of Finance and Projects for BWH Surgical Services. Subsequently, Rogers was promoted to Director of Clinical Services for BWH, with responsibility for directing operations, revenue, budgets, recruitment, and IS support. She initiated multidisciplinary teams to identify

opportunities for maximizing revenue in areas such as ED trauma, transplant, and cardiovascular services.

In 2007, Rogers was appointed the first Executive Director of Cardiovascular Services. Among her accomplishments were improving procedure-room utilization, developing streamlined patient- and family-flow processes, and improving on-time starts. She also was Senior Director for the planning, process design, and move-in activities for the \$350 million Shapiro Cardiovascular Center, receiving the 2008 Partners in Excellence award on behalf of the Shapiro Working Group.

### Ron L. Alterman, MD, Named Chief of Neurosurgery

n October 1, Ron L. Alterman, MD, assumes the role of Chief of Neurosurgery at BIDMC. Alterman is currently Professor of Surgery at the Mount Sinai School of Medicine, where he has been Director of Functional and Restorative Neurosurgery since 2004. He is an international leader in the application of deep brain stimulation (DBS) for the treatment of movement disorders and has performed nearly 1,000 DBS implants. Under his leadership, functional neurosurgery at Mount Sinai has become internationally recognized for the excellence of its clinical, academic, and educational programs.

Among numerous honors, Alterman received the Young Neurosurgeon Award from the World Society for Stereotactic and Functional Neurosurgery and the President's Award from the Dystonia Medical Research Foundation. He currently serves as a section editor for the leading neurosurgery textbook, and serves on

numerous influential committees. Alterman's trainees have assumed leadership positions across the United States.

Alterman received his MD from the Albert Einstein College of Medicine. He completed an

internship in General Surgery at Washington University -St. Louis and returned to Montefiore Medical Center and Albert Einstein to complete his residency in neurosurgery. He subsequently completed a fellowship in Stereotactic and Functional Neurosurgery at New York University and, in 2002, received an MBA from Columbia University. Alterman served in support of Operation Iraqi Freedom and was honorably discharged in 2008 from the U.S. Army Reserve Medical Corps at the rank of Lieutenant Colonel.


www.bidmc.org/surgery Inside Surgery — Page 2


### Marc Schermerhorn, MD, is New Vascular Chief

In August, Marc Schermerhorn, MD, was named the new Chief of the Division of Vascular and Endovascular Surgery.

Schermerhorn is a member of several influential federal committees, including the U.S. Department of Health and Human Services Agency for Healthcare Research on Quality. He has been, or is currently, the principal investigator (PI) or co-investigator of more than 25 research projects sponsored by industry and the federal government, including a major NIH-funded grant (see page 11).

Schermerhorn, recently named a Distinguished Fellow of the Society for Vascular Surgery, is a member of three editorial boards and a reviewer for nine other major journals. He has had more than 70 peer-reviewed articles, case reports, book chapters, and reviews published, and has been an invited lecturer at many national and international forums.

Schermerhorn received his MD from the

Georgetown University School of Medicine. He completed his residency in general surgery at BIDMC, including a two-year research fellowship in the laboratory of John Mayer, MD, at Children's Hospital Boston. After completing a residency in vascular surgery at Dartmouth-Hitchcock Medical Center in New Hampshire, he pursued advanced endovascular training with Juan Parodi, MD, at the Instituto Cardiovasculaire de Buenos Aires. He joined the Dartmouth faculty in 2000, where he completed graduate studies in biostatistics and epidemiology and helped grow one of the premier endovascular programs in the country.

Schermerhorn was recruited back to BIDMC in 2004 where, in collaboration with his colleagues in the Division of Vascular and Endovascular Surgery, he instituted a variety of advanced endovascular programs for the treatment of carotid, aortic, and peripheral arterial disease.

### **Congratulations to Our 2011 Graduates**

< Continued from page 1

University of Michigan

Associates, Atlanta, GA

### Satish N. Nadig, MD, DPhil Fellow, Abdominal Organ Transplantation University of Michigan Health System,

Lisa Atina Parry, MD Fellow, Colon and Rectal Surgery Georgia Colon & Rectal Surgical

Shaun Allen Steigman, MD Fellow, Pediatric Surgery Hasbro Children's Hospital. Rhode Island Hospital Warren Alpert Medical School of Brown University

### **CHIEF RESIDENTS IN PODIATRY**

### Kyle Lee Vaughn, DPM

Private Practice, East Valley Foot and Ankle Specialists, Scottsdale, AZ

### Jessica F. Vinokur, DPM

Private Practice, Naugatuck Valley Foot and Ankle Group, Waterbury, CT

#### **FELLOWS**

### Aesthetic and Reconstructive Plastic Surgery

Kenneth B. Hughes, MD Private Practice, Beverly Hills, CA

### **Breast Reconstructive Surgery**

Adeyiza Olutoyin Momoh, MD Academic Practice, University of Michigan Health System, University

of Michigan

### Cardiothoracic Surgery Walter John Lech, MD

Fellow, Advanced Thoracic Surgery, Brigham and Women's Hospital, Harvard Medical School

#### Hand/Microvascular Surgery

### Simon George Talbot, MD

Academic Practice, Brigham and Women's Hospital, Harvard Medical School

### Minimally Invasive Surgery

### Arpan Goel, MBBS

Private Practice, General Surgery and Bariatric Surgery, Westchester, NY

### Rahul Gupta, MBBS

Attending Surgeon, Assistant Professor of Surgery, University of Vermont Alice Hyde Medical Center, Malone, NY

### Surgical Critical Care

#### Niral Shah, MD

Academic Practice, BIDMC, Harvard Medical School

### Vascular Surgery

### April Estelle Nedeau, MD

Private Practice, Vascular and Endovascular Surgery, Central Maine Medical Center, Lewiston, ME

### **New Program to Give Residents a Robust Clinical Research Foundation**

he goal of the Surgery Education Program is not only to train exemplary surgeons, but also to develop outstanding scholars with the skills and knowledge to advance the field of surgery and improve patient care through innovative clinical research.

To help achieve that goal, a new Clinical Scholarship Program was recently launched that will pair all nine first-year categorical General Surgery residents with a faculty research mentor, who will guide the residents throughout the year as they acquire the requisite skills to develop and implement a clinical research project. Residents will be given one month of

The new Clinical Scholarship Program will help first-year residents acquire the skills to develop and implement a clinical research project.

protected time in which to complete their project.

The objectives of the Clinical Scholarship Program, directed by Scott Johnson, MD, vice-chair of Surgery Education, Marc Schermerhorn, MD, and Jim Rodrigue, PhD, are to provide residents with a robust


Allen Hamdan, MD (right), Vascular Surgery, is Assistant Program Director of the General Surgery Residency Program, which will now offer first-year residents a clinical research opportunity.

foundation for scholarship early in their training, increase their academic productivity, and enhance their opportunities to compete for national grants. "We hope that providing this experience early in the training program will facilitate residents' interest in scholarship, research, and an academic career," says Johnson.

The curriculum will include participating in monthly Surgical Outcomes Club meetings; completing assigned reading; and attending presentations on five

> core research competencies, including clinical study design, biostatistics, communicating about research, ethics and regulatory issues, and grant writing.

Residents are expected to prepare, submit, and present their research at the annual Harvard Medical School Department of Surgery Research Day, as well as submit abstracts for presentations at conferences and manuscripts for publication in scientific journals.

### **BIDMC Among the Nation's Best**

IDMC was recognized in July as one of the nation's top hospitals in the US News & World Report's "Best Hospitals" edition, placing among the leaders in eight clinical specialty categories. According to the magazine, BIDMC is among an elite group of 140 hospitals nationally — only three percent of the nation's 4,825 hospitals — to rank in at least one of 16 specialties.

BIDMC ranked among the nation's top hospitals in cancer care, diabetes (in partnership with Joslin), digestive disorders,


respiratory care, heart and heart surgery, neurology and neurosurgery, kidney diseases, and geriatrics. It was also cited as a "high performer" in gynecology, urology, orthopedics, psychiatry, and otorhinolaryngology.

### **Department Educational Awards and White Coat Ceremony**

Every year in mid-June, Grand Rounds features the much-anticipated "White Coat Ceremony," during which the graduating chief residents in General Surgery present white coats to the incoming chief residents, and the department educational awards are announced. Congratulations to this year's chief residents and award recipients.

### **ABSITE\* AWARDS**

Highest Junior-Level Resident on the 2011 ABSITE

Prathima Nandivada, MD

Highest Senior-Level Resident on the 2011 ABSITE


Bidhan Das, MD

Residents scoring above the 90th percentile on the 2011 ABSITE

Scott Atay, MD, Ian Makey, MD, Alessandra Mele, MD, Jonathan Romanyshyn, MD

### **MEDICAL STUDENT TEACHER AWARD** Teviah Sachs, MD

To the resident with the highest teachingevaluation ratings from third-year Harvard Medical School (HMS) students in the Core Surgery Clerkship.


New administrative chief resident Teviah Sachs, MD (left), recipient of the Medical Student Teacher Award, poses with his predecessor, graduating administrative chief resident Satish Nadig, MD, recipient of the Resident Teacher Award.

### **RESIDENT TEACHER AWARD** Satish Nadig, MD

Voted by residents as the senior resident who best exemplifies teaching to other residents.

### ISAAC O. MEHREZ, MD, AWARD Noelle Saillant, MD

To the third-year resident selected by Mount Auburn Hospital surgeons for "Dedication to the highest quality care, honesty, willingness to learn, and a sense of humor."

### **GEORGE W.B. STARKEY AWARD** Stephen Odom, MD

(Acute Care Surgery)

To the faculty member with the highestrated teaching evaluations from third-year HMS students in the Core Surgery Clerkship.

### JOHN L. ROWBOTHAM AWARD Stephen Odom, MD

(Acute Care Surgery) Voted by residents as the faculty member who best exemplifies excellence in teaching.

Nadig, Odom, Sachs, and Schuler were also presented with an award at a June 20 hospital-wide Education Week Teaching Award Celebration, which recognized outstanding teaching at BIDMC.

#### **HAROLD BENGLOFF AWARD**

#### John Schuler, MD

(Mount Auburn Hospital) Voted by residents as the faculty member who best exemplifies humanism in teaching.


John Schuler, MD (left), Mount Auburn Hospital, receives the Harold Bengloff Award from graduating chief resident Satish Nadig, MD.

### WHITE COAT CEREMONY Jeffrey Siracuse, MD


Graduating chief resident Junaid Malek, MD (left), presents new chief resident Jeffrey Siracuse, MD, with his white coat and case-log journal.

<sup>\*</sup>American Board of Surgery In-Service Training Exam


### Mark Puder, MD, PhD

Pediatric Surgeon-Scientist, Children's Hospital Boston

hen Mark Puder, MD, PhD, was a surgical resident at New England Deaconess Hospital in the late 1980s, he planned to take 18 months after his third year to focus on research before completing his residency. But he found he enjoyed research so much that he wanted to continue. With the enthusiastic support of the residency program's directors, Puder spent the next five and a-half years earning a doctorate in virology and biochemistry from Harvard, after which he returned to the hospital (now the merged Beth Israel Deaconess Medical Center) to finish his residency.

"Because the residency program was so supportive of research, I was able to follow my interests," says Puder, who after graduation from BIDMC completed a pediatric surgery fellowship at Children's Hospital

Boston (CHB). "There were many surgeon-scientist role models at BIDMC and the hospital had a strong culture of academics, both of which had a major influence on my career."

### Researcher, clinician, and mentor

Puder now devotes about 70 percent of his time to basic and clinical research and the rest to patient care and teaching. Puder's research has always been inspired by what he sees in the clinic. For example, he had witnessed too many young children die or require a transplant as a result of cholestatis, a liver disease that once afflicted 60 percent of children who required prolonged intravenous (parenteral) feeding. Virtually every child whose cholestatis persisted for one year died.

Back in his lab, Puder discovered that the major cause of injury to the liver from parenteral nutrition was the type of intravenous fat being used (based on soybean oil). He substituted it with a fish oil-based fat, and that made all the difference.

"At Children's, we went from two to six deaths or transplants a year for this disease to none in six years," says Puder. This new treatment is now being used by more than 100 hospitals around the world, and the number of transplants in the U.S. from parenteral nutrition-associated liver disease has dropped significantly.

Puder's research also led to the discovery of a potential new treatment — which will be evaluated soon in a clinical trial — for intra-abdominal adhesion after surgery, a major cause of morbidity and death.

Among many other projects, he is also focusing on finding a treatment for fatty liver disease, which affects 30 percent of the U.S. population and can lead to cirrhosis of the liver.

"I was taught that no matter what it took, you always did what was best for the patient and you didn't give up."

General Surgery Residency Program alumnus Mark Puder, MD, PhD

### **Dedication to patient care**

Puder credits the BIDMC General Surgery Residency Program for giving him the freedom to pursue his passion for research and also for teaching him an invaluable lesson that has been his lodestar throughout his remarkably productive career as a surgeon-scientist. "I was taught that no matter what it took, you always did what was best for the patient and you didn't give up," he says. "Whether I'm in the lab or the clinic, that dedication to patients has been a driving force throughout my career."

**ALUMNI:** So that we can stay in touch with you, please send your current e-mail and office address to: <a href="mailto:surgedu@bidmc.harvard.edu">surgedu@bidmc.harvard.edu</a>. Also, please send us the contact information for fellow alumni who might like to receive this newsletter or other occasional communications from the Department of Surgery.

www.bidmc.org/surgery — Page 6

### **MESSAGE FROM THE CHAIRMAN**


### **Our Legacy: Making a Difference**

Elliot Chaikof, MD, PhD

It has been a little over a year since I had the privilege of joining the BIDMC Department of Surgery as chairman. As I reflect back on the past year and contemplate the future, I am inspired to think about the legacy we want to leave as a department.

How do we want to be remembered? How do we want to change the world, to make a difference in the lives of our patients and their families, our students, our residents, and fellows? How do we wish to touch the future?

I believe in the power of faith, hope, and charity the guiding beliefs of Beth Israel Hospital and New England Deaconess Hospital. As a great academic medical center that matters not only to the communities we serve but also to history, I also believe in embracing the pursuit of wisdom.

This does not mean merely acquiring new information for its own sake. Rather it means teaching ourselves and others how to apply new knowledge in a manner that makes a difference in the lives of our patients and their families.

In pursuing new wisdom, we also need to be courageous, as the risk of failure is inherent to the process of innovation. Without courage, surgeries will always be too risky, technologies too new, and the benefits somewhat unclear. Without courage, very little of real substance can be accomplished.

Our challenge, then, as a department is not simply to deliver outstanding surgical care, although that is certainly the core of what we do. Our challenge is to be courageous and to design it — through innovation and discovery to build a future where our designs for care-delivery systems; for curing diseases through repair, reconstruction, replacement, or regeneration; and for educating future leaders are effective, efficient, and easily adopted by others.

I believe it is our duty to question the status quo — to focus not only on caring but also on curing, and to foster an environment in which miracles, small and large, can continue to happen. If we can do that, we will be able to make a profound difference and establish a legacy of which we can all be extremely proud.

### **Looking Back**

In this and many future issues of *Inside Surgery*, we will publish photos from the medical center's archives, which provide a fascinating glimpse of the long, proud history of Beth Israel Hospital and New England Deaconess Hospital. (Photos courtesy of the Ruth

> and David Freiman Archives at Beth Israel Deaconess Medical Center)

The Palmer operating room at New England Deaconess Hospital, 1951.


www.bidmc.org/surgery Inside Surgery — Page 7


### Elliot Chaikof, MD, PhD,

department chairman, was featured in a video on the health section of Channel 5's website (thebostonchannel.com) in July and August. Chaikof discussed the questions patients should ask their surgeon prior to undergoing a procedure, when to seek a second opinion, and how to choose the right surgeon.


**Thanh Dinh, DPM,**Podiatry, was elected to the Massachusetts
Podiatric Medical Society
Board of Trustees.

**Lauren DeLorie, RN-BC,** Acute Care Surgery, recently earned her board certification in ambulatory nursing.


Alok Gupta, MD, Acute Care Surgery, was among six faculty recently selected for a Rabkin Fellowship in Medical

Education. The year-long fellowship, which emphasizes experiential learning, provides faculty with an opportunity to develop the expertise and skills needed to launch or advance academic careers in medical education and/or academic administration. The curriculum covers a broad spectrum of historical and contemporary issues in medical education.


Mary Jane Houlihan, MD, General Surgery/ BreastCare Center, and Michael Kearney, MD, Urology, were nominated

to receive the prestigious 2011
Schwartz Center Compassionate
Caregiver Award. One of the region's
most prestigious honors in health
care, the award pays tribute to one
extraordinary Massachusetts health
care provider. The recipient and four
finalists will be announced in
September and honored at The
Kenneth B. Schwartz Compassionate
Healthcare Dinner in Boston on
November 17.


Tara Kent, MD,
General Surgery, and
Vitaliy Poylin, MD,
Colon and Rectal
Surgery, were each
recently awarded
a fellowship from the
Eleanor and Miles Shore
50th Anniversary
Fellowship Program for


**Sharon Taylor, NP,** Thoracic Surgery, earned a certificate in Clinical Pastoral Education from Massachusetts General Hospital.

on November 21.

Ajith Thomas, MD, Neurosurgery, was a key member of a team of three students in a graduate medical device design course taught by Conor Walsh, PhD, a lecturer at Harvard's School of Engineering and Applied Sciences. The team developed a new mechanism that improves patient safety when drilling small holes in the skull, spine, and other parts of the body. For their innovative engineering work, the group was awarded one of two "Excellence in Medical Device Design Awards" sponsored by the National Collegiate Inventors and Innovators Alliance.


Harvard graduate students (left to right) Paul Loschak, Hao Pei, and Kechao Xiao, teamed up with Ajith Thomas, MD, Neurosurgery (far right), to develop an innovative medical device that improves patient safety.

Robin Volante, MM, Thoracic Surgery/Interventional Pulmonology, Otolaryngology, Plastic Surgery, Neurosurgery, and Oral/Maxillofacial Surgery, received a master's in Management in Health Care from Cambridge College in June. She is starting work on her second master's, in Health Care Informatics, this fall.

Continued on page 9 >

< Continued from page 8


### **Teaming Up for Charity**

Staff from Cardiac Surgery and Neurosurgery participated under the BIDMC name in the J.P. Morgan Corporate Challenge this summer. Now in its 28th year, the 3.5 mile race/walk from Boston Common to Kenmore Square and back benefits a different charity each year. This year the beneficiary was the Emerald Necklace Conservancy. Kate Shaw, NP, Neurosurgery, organized the team and created its custom T-shirt design.

### **Mandatory Flu Shots**

This year it is mandatory for all staff and physicians who have patient contact as part of their jobs (health care workers 1, 2, and 3) to have a flu vaccination by December 1. Those who have not complied by that date will not be allowed to work again until they are vaccinated (go to the BIDMC Portal for details about exceptions for medical reasons).

Staff with non-patient contact jobs are strongly encouraged to be vaccinated by December 1, as well, to achieve this year's goal of 100% participation.

More information about this important initiative will be available via e-mail, the BIDMC Portal, and managers and department administrators.

### **CBS Evening News Features SASC**


In the Carl J. Shapiro Simulation and Skills Center (SASC), Daniel Jones, MD, chief of Minimally Invasive Surgery (pictured above in the SASC's mock OR), and Neelesh Kantak, MD, a surgical resident, were interviewed by Sally Rosen of CBS Evening News for an August segment on the advantages of simulation training for surgeons.

### **New Faculty**

The Division of Plastic and Reconstructive Surgery welcomes **Peter Kim, MD,** who joined BIDMC in August. After earning his medical degree from Brown University Medical School, Kim completed both his general surgery and plastic and reconstructive surgery training at Northwestern University, in Chicago. Kim completed a fellowship in hand and microvascular surgery at the University of Washington, in Seattle. Kim's clinical interests include hand and wrist surgery, peripheral nerve surgery, limb salvage, and reconstructive microsurgery. His research interests include peripheral nerve repair and regeneration, post-traumatic limb salvage, non-operative treatment of Dupuytren's disease, and return to work after fractures of the hand and wrist.

Pavan S. Mallur, MD, joined the Division of Otolaryngology in August. Mallur received his medical degree from New York University School of Medicine, where he also did his residency in Otolaryngology Head and Neck Surgery. He completed a fellowship in Laryngology and Care of the Professional Voice at the University of Pittsburgh Medical Center. Board-certified in Otolaryngology, Mallur's clinical interests include the medical and surgical management of all voice disorders, including care of the professional voice, and the diagnosis and surgical treatment of upper airway stenosis and swallowing disorders. He uses a variety of in-office procedures as part of the treatment plan. His research interests include 532nm KTP laser treatment and treatment of vocal fold scar.

### Welcome to Our New Interns, Residents, and Fellows


n Wednesday evening, June 22, the department held a welcome reception for the 2011-2012 new interns and upper-level residents at the Harvard Club in Boston. At the event, the interns and new residents were introduced by the chief residents to core faculty members and welcomed to the department and the BIDMC community.

New interns Bharath Nath, MD, PhD, and Tovy Kamine, MD, and his guest at the intern welcome reception in June.

### **NEW UPPER-LEVEL RESIDENTS**

Claudia Lozano, MD (PGY 2) Universidad El Bosque, Colombia

A. Lyonel Carre, MD (PGY 4) University of California, San Francisco

Frankie Fike, MD (PGY 4) University of Texas Medical School at Houston

### **PODIATRY INTERNS**

Allyson Berglund, DPM

Dr. William M. Scholl College of Podiatric Medicine

Matthew Juriga, DPM

Ohio College of Podiatric Medicine

### **CATEGORICAL INTERNS**

Ammara Abbasi, MD

**Emory University School of Medicine** 

Christina Bess, MD

Pennsylvania State University College of Medicine

Christina Feng, MD

University of Michigan Medical School

Eliza Lee, MD

Columbia University College of Physicians and Surgeons

Victoria Lee, MD

New York University School of Medicine

Ali Linsk, MD

Jefferson Medical College of Thomas Jefferson University

Laura Mazer, MD

Emory University School of Medicine

Bharath Nath, MD, PhD

University of Massachusetts Medical School

Peter Soden, MD

Harvard Medical School

### PRELIMINARY INTERNS

James Cappadona, MD

Tufts University School of Medicine

Jeremy Carey, MD

University of Minnesota Medical School

Matthew Dedmon, MD, PhD

University of North Carolina at Chapel Hill School of Medicine

Jason Fowler, MD, PhD

University of Minnesota Medical School

John Galbraith, MD

Medical College of Wisconsin

Michael Ingraham, MD

Ross University School of Medicine

Tovy Kamine, MD

University of Pennsylvania School of Medicine

Matthew Langman, MD

Duke University School of Medicine

Jonathan Latzman, MD

New York University School of Medicine

Caroline Park, MD, MPH

Tufts University School of Medicine

Anna Serels, MD

Sackler School of Medicine-New York State American Branch

Kapil Verma, MD

Harvard Medical School

Alexander Vezeridis, MD, PhD

Boston University School of Medicine

Mala Young, MD

Wayne State University

### THE DEPARTMENT ALSO WELCOMES ITS NEW FELLOWS:

Olumbimpe (Bimpe) Ayeni, MD, MPH

Aesthetic and Reconstructive Plastic Surgery

Reena A. Bhatt, MD

Hand/Microsurgery

Abraham Frech, MD

Minimally Invasive Surgery

Omar Yusef Kudsi, MD

Minimally Invasive Surgery

Priti P. Patel, MD

Reconstructive and Aesthetic **Breast Surgery** 

Marc Schermerhorn, MD, conducts research comparing open to minimally invasive repair of abdominal aortic aneurysms.


### THE QUESTION I OWN—Marc Schermerhorn, MD

In this and future issues of *Inside Surgery*, we focus on the question a member of the department "owns" — a question that inspires the individual and drives his or her work.

wenty years ago, the first endovascular (minimally invasive) repair of abdominal aortic aneurysm (AAA) was reported. Until then, the only way to repair an AAA, a weakening and subsequent ballooning of the abdominal aorta that can lead to a fatal rupture, was with an open surgical procedure.

While the minimally invasive approach was an exciting advance and has since been shown in clinical trials to offer many significant advantages over open repair, many important questions remain.

For example, which approach offers the best long-term survival? Which results in the fewest reinterventions and other complications? Which is the most cost-effective over the long haul?

### A significant health problem

For more than 10 years, surgeon-investigator Marc Schermerhorn, MD, new Chief of Vascular and Endovascular Surgery (see page 3), has made it his mission to find answers to these and other questions relating to open versus endovascular AAA repair.

"Ruptured AAA is the tenth leading cause of death in men over age 55 in this country, so this is a significant health problem," says Schermerhorn. "To ensure the best possible outcomes for patients, it's vitally important to compare the effectiveness of these interventions over the long term."

In an influential paper published in the New England Journal of Medicine in January 2008, Schermerhorn and colleagues reported on the results of their comprehensive observational study of more than 22,830 matched cohorts of Medicare patients (45,660 patients) who had undergone AAA repair nationwide.

The authors concluded that endovascular repair resulted in lower short-term rates of death and complications than open repair, with the greatest

survival advantage among the oldest and frailest patients. They also found that after approximately three years, the rates of survival appeared about the same whether patients underwent endovascular or open repair. At the time, it was widely believed that several years out, patients who had undergone the open procedure had a survival advantage.

### NIH grant awarded

Still, many more questions remain. Last year, Schermerhorn and his collaborator and co-principal investigator Bruce Landon, MD, of the School of Health Policy at Harvard Medical School, were awarded a \$2 million National Institutes of Health (NIH) RO-1 grant that will enable them to find answers to many

Among the aims of the NIH-funded project is to study the long-term (up to nine years) outcomes of endovascular versus open AAA repair in a large cohort of Medicare patients. Another is to define and quantify the impact of non-graft (incision)-related and graft-

"To ensure the best possible outcomes for patients, it's vitally important to compare the effectiveness of these interventions [open and minimally invasive] over the long term."

Marc Schermerhorn, MD

related complications among patients undergoing, respectively, open and endovascular repair — an important question overlooked by other researchers.

"We'll take advantage of our uniquely qualified research team to continue this project, which is a natural extension of the work we've been doing for years," says Schermerhorn. "In so doing, we hope to find answers that will help improve the outcomes of patients nationwide."

### **Research Notes**


Andrew Wagner, MD, Urology, was selected recently as a recipient of a Dana-Farber/Harvard Cancer Center (DF/HCC) Kidney Cancer SPORE Developmental Project award for his research project "Evaluating the Comparative Effectiveness of Open and Minimally Invasive Kidney

Surgery: Patient-Reported Quality of Life (QOL) Outcomes and Cost." The competitive grants were awarded based on scientific merit, relevance to the kidney cancer field, and the translational potential of the research.

Francesco Tecilazich, MD, of the Joslin-Beth Israel Deaconess Foot Center, gave an oral abstract presentation, "Muscle Energy Reserves Changes during Exercise," at the American Diabetes Association's 71st Scientific Sessions in June. The other authors were Thanh Dinh, DPM, Thomas Lyons, DPM, and Julie Guest, study coordinator, of BIDMC; Charalambos Gnardellis, PhD, of the Technological Educational Institute of Messolonghi, Greece; Rosemund Villafuerte, study coordinator, and Chun Zuo, PhD, of McLean Hospital, and Aristidis Veves, MD, of BIDMC.

### **ACS NSQIP Conference Held in Boston**

he 2011 American College of Surgeons National Surgical Quality Improvement Program (NSQIP) national conference was held in Boston from July 24-26. The conference included sessions on building an effective surgical quality program, achieving optimal outcomes in various surgical disciplines, as well as geriatrics and anesthesia concerns in the elderly.


Attending the conference from the department were Marc Schermerhorn, MD, Chief of Vascular and Endovascular Surgery, and NSQIP qualityimprovement specialists Mary Beth Legassey, RN, and Mary Ward, RN. Linda Trainor, RN, BSN, bariatric nurse coordinator, and Charlotte Gugliemi, RN, CNOR, perioperative nurse specialist, were invited guest speakers. Trainor spoke about strategies for improving the quality of bariatric data collection. Gugliemi, who is immediate past president of the Association of Operating Room Nurses (AORN), discussed intraoperative interventions to prevent surgical site infections and facilitated the NSQIPfocused discussion on AORN and OR teamwork.

### Save the Date

### September 7, 8-9 AM

and every Wednesday through June **Event:** Surgical Grand Rounds Location: Kennedy Building,

G2A (West Campus), BIDMC

For more information:

Kara May, klmay@bidmc.harvard.edu 617-632-9236

### October 12, 8-9 AM


**Event:** Surgical Grand Rounds: The 2011 Judith and Robert Melzer Lecture in Healthcare Quality at BIDMC, presented by John Birkmeyer, MD, George D. Zuidema Professor

of Surgery, University of Michigan Health Systems

Location: Kennedy Building, G2A (West Campus), BIDMC

For more information:

Kara May, klmay@bidmc.harvard.edu 617-632-9236

### October 23-27

**Event:** American College of Surgeons 97th Annual Clinical Congress — The Surgeon as a Leader: Addressing Health Care Disparities

Location: San Francisco, CA For more information: American College of Surgeons (www.facs.org/clincon2011)

### **November 30**

Event: Surgical Grand Rounds: The 2012 George H. Clowes Visiting Professor in Surgical Research, presented by Jeffrey B. Matthews, MD, Dallas B. Phemister Professor of Surgery, The University of Chicago Medical Center

Location: Kennedy Building, G2A (West Campus), BIDMC

For more information:

Kara May, klmay@bidmc.harvard.edu 617-632-9236

### **Selected Faculty Publications**


### **General Surgery**

### **RESEARCH INVESTIGATIONS:**

Duda RB, Bhushan D. Teaching rural women in Nicaragua the principles of breast health. J Cancer Educ 2011; in press.

Dutton R, Parr M, Tortella BJ, Champion HR, Bernard GR, Boffard K, Bouillon B, Croce MA, Dimsits J, Holcomb JB, Leppaniemi A, Vincent JL, Hauser CJ; for the CONTROL study group. Recombinant activated factor VII safety in trauma patients: Results for the CONTROL trial. J Trauma 2011;71(1):12-19.

Mahadevan A, Miksad R, Goldstein M, Sullivan R. Bullock A. Buchbinder E. Pleskow D, Sawhney M, Kent T, Vollmer **C, Callery M.** Induction gemcitabine and stereotactic body radiotherapy for logically advanced nonmetastatic pancreas cancer. Int J Radiat Oncol Biol Phys 2011; in press.

### **REVIEWS, CHAPTERS, MONOGRAPHS, AND EDITORIALS:**

**Blackburn GL.** Metabolic considerations in management of surgical patients. Surg Clin North Am 2011;91(3):467-80.

### **Neurosurgery**

### **RESEARCH INVESTIGATIONS:**

Kasper EM, Aguirre-Padilla DH, Alter RY, Anderson M. Histiocytosis X: Characteristics, behavior, and treatments as illustrated in a case series. Surg Neurol Int 2011;2:57.

### Ophthalmology

### **RESEARCH INVESTIGATIONS:**

Kinoshita T, Kovacs KD, Wagley S, Arroyo **JG.** Morphologic differences in epiretinal membranes on ocular coherence tomography as a predictive factor for surgical outcome. Retina 2011; in press.

### REVIEWS, CHAPTERS, MONOGRAPHS, AND EDITORIALS:

**Torun N.** A practical approach to evaluation of patients with diplopia. J of Clinical and Experimental Medicine 2011; in press.

### Plastic and **Reconstructive Surgery**

#### RESEARCH INVESTIGATIONS:

Momoh AO, Colakoglu S, Westvik TS, Curtis MS, Yueh JH, de Blacam C, Tobias AM, Lee BT. Analysis of complications and patient satisfaction in pedicled transverse rectus abdominis myocutaneous and deep inferior epigastric perforator flap breast reconstruction. Ann Plast Surg 2011; in press.

Reddy SK, Colakoglu S, Curtis MS, Tobias AM, Lin SJ, Lee BT. Bilateral autologous reconstruction from different sites: Indications and outcomes after DIEP and SGAP flaps. Plast Reconstr Surg 2011;127(6):151e-3e.

### **Podiatry**

### **RESEARCH INVESTIGATIONS:**

Malik R, Veves A, Tesfaye S, Smith G, Cameron N. Zochodne D. Lauria G: on behalf of the Toronto Consensus Panel on Diabetic Neuropathy. Small fiber neuropathy: Role in the diagnosis of diabetic sensorimotor polyneuropathy. Diabetes Metab Res Rev 2011; in press.

### **Transplantation**

#### **RESEARCH INVESTIGATIONS:**

Kuramitsu K, Gallo D, Yoon M, Chin BY, Csizmadia E, Hanto DW, Otterbein LE. Carbon monoxide enhances early liver regeneration in mice after hepatectomy. Hepatology 2011;53(6):2016-26.

Rodrigue JR, Ladin K, Pavlakis M, Mandelbrot DA. Disclosing recipient information to potential living donors: Preferences of donors and recipients, before and after surgery. Am J Transplant 2011;11(6):1270-8.

### **REVIEWS, CHAPTERS, MONOGRAPHS, AND EDITORIALS:**

**Evenson AR.** Utilization of kidneys from donation after circulatory determination of death. Curr Opin Organ Transplant 2011;16(4):385-9.

### Vascular and **Endovascular Surgery**

### **RESEARCH INVESTIGATIONS:**

Jain M, LoGerfo FW, Guthrie P, **Pradhan L.** Effect of hyperglycemia and neuropeptides on interleukin-8 expression and angiogenesis in dermal microvascular endothelial cells. J Vasc Surg 2011; 53(6):1654-60.

Topcic D, Kim W, Holien JK, Jia F, Armstrong PC, Hohmann JD, Straub A, Krippner G, Haller CA, Domeij H, Hagemeyer CE, Parker MW, Chaikof EL, Peter K. An activation-specific platelet inhibitor that can be turned on/off by medically used hypothermia. Arterioscler Thromb Vasc Biol 2011, in press.