

University of Massachusetts MASS. Medical School

Department of Neurological Surgery Newsletter

Q U A R T E R L Y - F A L L - 2 0 1 8

Letter from the Department Chair

Welcome to the Department of Neurological Surgery at the University of Massachusetts Medical School and UMass Memorial Health Care. This marks the inaugural edition of the Department of Neurological Surgery Newsletter. This year has been filled with firsts, including the first integrated cerebrovascular program between Neurological Surgery and Interventional Neuroradiology, the first NIH R01 grant in the Department, the first residency program in Neurological Surgery at UMass in 20 years, the first Neurological Surgery Retreat on

Cape Cod, and others. We are excited about the atmosphere of community, cooperation and innovation that is growing here. This quarterly newsletter is a recognition and a celebration of our accomplishments and our people. We are thrilled to be a part of the UMass Department of Neurological Surgery's ground-breaking effort to transform neurosurgical care in New England and around the world.

Sincerely,

Mark D. Johnson, MD, PhD Maroun Semaan Professor in Neurological Surgery Chair, Department of Neurological Surgery University of Massachusetts Medical School UMass Memorial Health Care

> Interested in supporting research and education in the Department of Neurological Surgery?

Donate to the Neurological Surgery Research and Education Fund.

Contact Maria Leitao-Pina: Maria.LeitaoPina@umassmed.edu or 508-856-1513

In This Issue

Congratulations! New Neurological Surgery Residency Program: Accepting Applications for 2019-2020

Dr. Cataltepe Explains New Ventricular Shunt Medical Device

First Neurological Surgery Annual Retreat at UMMS/UMMHC and Seacrest Beach Hotel, Falmouth, MA

Spotlight: Norma Mills

Department Update

Congratulations

Dr. Johnson Talks about Diversity in Medicine on NPR

Mark Johnson, MD, PhD, Chair, Department of Neurosurgery, recently joined Meghna Chakrabarti, host of National Public Radio's On Point, to provide insight on the lack of diversity in medicine. The panel discussed the recent NBC News article, "The Death of Black Men in Medicine Is Worrisome." Dr. Johnson said, "As there are successes – high-profile successes – of African Americans who have achieved in a variety of areas, there has been a narrative that the problem has been solved."

Listen to the complete interview by clicking the link below.

Why Are There So Few Black Men Going Into Medicine?

Congratulations! New Neurological Surgery Residency Program: Accepting Applications for 2019-2020

New Residency Program

The Residency Program in Neurological Surgery at the University of Massachusetts Medical School is designed to provide each resident with comprehensive training in neurological surgery while also equipping him/ her with the skills needed to become a successful scientific investigator and educator in neurological surgery. We are committed to training the next generation of neurosurgeon-scientists, educators and leaders in the field of neurological surgery. Our residency program is directed by Mark D. Johnson, MD, PhD, FAANS.

Clinical training in the Residency Program in Neurological Surgery at the University of Massachusetts Medical School occurs at UMass Memorial Medical Center, the flagship hospital of UMass Memorial Health Care. Clinical training occurs on two campuses of the medical center (the University campus and the Memorial campus). The clinical training program covers all of the major areas of neurological surgery, including:

- Neurosurgical-Oncology (Pituitary and skull base tumors, primary brain and spinal tumors, metastatic disease)
- Epilepsy Surgery

- Cerebrovascular (Extracranial and intracranial microsurgery, endovascular surgery)
- Spine and Peripheral Nerve Disorders
- Neurotrauma
- Pediatric Neurosurgical Disorders
- Stereotactic and Functional Neurosurgery (Deep Brain Stimulation, Spasticity, Pain)
- Radiosurgery
- In addition to clinical training, two years of the neurological surgery residency program are devoted to research, more in depth training in specific clinical areas, or the attainment of an additional postgraduate degree (e.g. MBA, MPH, MHA, etc.)

https://www.umassmed.edu/neurosurgery/residency/

Oguz Cataltepe, MD, Professor of Surgery and Pediatrics, Neurological Surgery, Develops New Shunt Catheter to Improve Results of Shunt Revision Surgeries

Hydrocephalus is one of the most common neurosurgical problems and the patients frequently treated with the implantation of Ventriculo-peritoneal shunts. Although ventriculo-peritoneal shunts have been used for the treatment of hydrocephalus for many decades, the revision surgeries to keep the shunt functional are extremely common. Shunt revision surgeries are notorious with unexpected complications and difficulties. There are many reasons for shunt revision and the most common reason is the obstruction of shunt catheters.

Dr. Oguz Cataltepe has designed a new shunt catheter to improve the result of shunt revision surgeries. Dr. Cataltepe was the recipient of the University of Massachusetts Medical School Faculty Vitality Award in two consecutive years in 2015 and 2016. He used the research funded by these awards to develop a new shunt catheter and to also submit a patent application.

Dr. Cataltepe also has been preparing the 2nd Edition of his book, Pediatric Epilepsy Surgery. First edition of this book was published by Thieme in 2010 and quickly became a reference textbook in this area. The preparation of the revised and expanded 2nd edition is now completed and the book is expected to be released for sale in coming months.

First Annual 2018 Retreat - Department of Neurological Surgery

GOALS, PROGRESS, AND THE FUTURE

Neurological Surgery's First Annual Retreat was held on September 7-9, 2018 at UMMHC/UMMS and the Seacrest Beach Hotel Conference Center, Falmouth, MA

Guest Speakers and Faculty Research Update

Opening Remarks - Friday, September 7, UMMHC/UMMS Mark Johnson, MD, PhD, Professor and Chair, Neurosurgery

Patient Experience, Patient Satisfaction and Standards of Respect

Allison Lemay, Associate Vice President, Patient and Family Experience, UMMMC

Standards of Respect

Jena Bauman Adams, MPH, Senior Project Director

Provider and Caregiver Engagement Results and Discussion for Improvement Kathleen LeBlanc, Associate Vice President, Human Resources

Thoughts of a State Trooper Commander, Detective Lieutenant John E. Mawn, Massachusetts State Police

Everything DiSC Workplace Sally Pennell, Organizational Development Specialist, Human Resources

Strategy Overview and System Update Eric W. Dickson, MD, MHCM, FACEP, President and CEO of UMMHC

Resident and Student Education Mark Johnson, MD, PhD, Professor and Chair, Neurosurgery

Opening Remarks - Saturday, September 8, Falmouth, MA Mark Johnson, MD, PhD, Professor and Chair, Neurosurgery

Vivonics Clinical Trial Update Oguz I. Cataltepe, MD, FACS, Professor of Neurological Surgery and Pediatrics

Neuroanesthesiology Clinical and Research Interests Shaheen Shaikh, MD, Director of Neuroanesthesia

Radiation Oncology Research John Varlotto, MD, Professor, Radiation Oncology

Johnson Lab Update Hongwei Yang, PhD, Assistant Professor, Neuosurgery

Neurological Surgery Spotlight: Norma Mills, Executive Administrative Secretary, UMMHC

What was your job prior to UMass Memorial Health Care? I worked a Medical Assistant/ Medical Office secretary for a private practice (PCP) office.

Three words to best describe you: Determined, Loyal, Organized.

What advice would you give to a new High School Graduate? Go on to college and pick a career you know you will love. If you choose something you love, you will never work a day in your life.

I'm proudest of: Finally completing my Bachelor's in Healthcare Administration, which was done in March. Now, onto my Masters!

Words to live by? Family is who you trust, not who is blood. Surround yourself with people you trust.

I'm happiest when: I am happiest when I see my family do something that makes them happy. Working on one of our two muscle cars ('69 Firebird and '67 Charger), church camp, finishing a project that improves our home, etc. I am happiest when I am with my family, no

matter what we do. Halloween too. Halloween is life!

Favorite pastimes: Reading (when I can), binging YouTube and Netflix, spending time with friends while we binge watch Netflix or Redbox. I am a very chill person.

People would be surprised to know:

- 1) I am a HUGE Trekkie and I go to a lot of Sci-Fi/celebrity conventions; I mean... A LOT! RuPaul's Drag Con, Super-MegaFest, WalkerStalkerCon, etc.
- 2) I also used to race cars, which I no longer do (too expensive).
- 3) I have had a crush on both Elijah Wood and the Green/White Ranger (Jason David Frank) since I was 10.
- 4) I collect keychains, magnets, and shot glasses.
- 5) I cannot see a movie based on a book and then read the book, but I can read the book and then see the movie (and tear it apart because they are never right!).

Department of Neurological Surgery Faculty Research Interests

Mark D. Johnson, MD, PhD Research Interests: Genetics of idiopathic normal pressure hydrocephalus (iNPH)

Oguz I. Cataltepe, MD, FACS Research Interests: Development of a new shunt catheter system

Farid Hamzei-Sichani, MD, PhD Research Interests: Role of high frequency oscillations in human epilepsy. Network mechanisms of human epilepsy

Richard P. Moser, MD Research Interests: Translational research in neuro-degenerative diseases

Sabareesh Natarajan, MD, MS Research Interests: Device development and robotics in neurosurgery

Urvashi M Upadhyay, MD

Research Interests: Physician-patient communication geared at increasing health literacy and ongoing translational research in central nervous system drug delivery with existing collaborators at MIT

Hongwei Yang, MD, PhD Research Interests: Genetics and molecular

biology of brain tumors; genetics and biology of normal pressure hydrocephalus

Click here to see more about our faculty

Department Updates

Our New Attending

Sabareesh Natarajan, MD, MS is the new Assistant Professor of Neurological Surgery specialized in Cerebrovascular, Neurovascular, Endovascular, and Skull Base Surgery. Started: October 2018

Welcome New Staff

Dan Zenevich, PA, a former Neurosurgery mid-level at Baystate Medical Center. Started: 09/10/2018.

Sandra Toffay, NP, a former hospitalist mid-level at Baystate Medical Center. Started: 08/27/2018.

Congratulations!

Best Wishes

Sonali Ghandi and Nick Keeler married on August 12, 2018, in Chicago, in both a traditional American ceremony and a traditional Indian ceremony.

Precious New Arrival

.

Stephanie Parker, Sr. Executive Administrative Secretary, had a bouncing baby boy. Roland was born July 22, 2018, weighing in at 6 lbs 11 oz. and 21 inches long.

. . . .