

You're invited to the 24th INTERNATIONAL


Thyroid Cancer Survivors' Virtual Conference October 22 - 24, 2021

Sponsored by ThyCa: Thyroid Cancer Survivors' Association, Inc._{sm} • www.thyca.org

Confirmed Speakers as of October 22, 2021 Meet and learn from these experts!

Barb Allhoff, ThyCa Volunteer.

Ruth A. Amaku, MPH, is a senior research coordinator at the University of Texas MD Anderson Cancer Center in Missouri City, Texas.


Zubair W. Baloch, MD, PhD, is professor of Pathology and Laboratory Medicine at the Hospital of the University of Pennsylvania in Philadelphia, Pennsylvania. He earned his medical degree from Liaquat Medical College in Jamshoro, Pakistan and his PhD from Hahnemann University in Philadelphia. Dr. Baloch's research expertise is in molecular and immunopathology of thyroid neoplasia and is clinical expertise is in endocrine pathology (cytology and histopathology).


Shari Bates, BSN, RN, OCN, CCM, is an oncology nurse educator on the precision medicine team at Bayer HealthCare Pharmaceuticals based out of the state of Washington. Prior to transitioning to a nurse educator role in 2017, she held the position of Oncology Nurse Navigator at UW Medicine Valley Medical Center in Renton, Washington. Her clinical background encompasses experience in neuro-oncology, community practice, and specialty case management. She holds certifications in Oncology Nursing, Case Management, and Care Coordination and Transition Management.


Andrew J. Bauer, MD, FAAP, is a pediatric endocrinologist and the director of the Thyroid Center at The Children's Hospital of Philadelphia in Philadelphia, Pennsylvania. Dr. Bauer retired from the United States Army after 29 years of service, to include two combat tours in Iraq. His clinical and research interests are focused on the study of pediatric thyroid disorders, including hyperthyroidism, hypothyroidism, thyroid nodular disease, thyroid cancer, and familial thyroid tumor syndromes. Dr. Bauer serves as co-chair of the American Thyroid Association's (ATA) Pediatric Thyroid Cancer Guidelines and as a member of the ATA's board of directors. In 2018, Dr. Bauer served on the World Health Organization, International Agency for Research on Cancer expert group that published guidelines on thyroid screening after nuclear disasters. He has spoken at many ThyCa events. Dr. Bauer is a ThyCa medical advisor.

Toni Beninato, MD, MS, FACS, an endocrine surgeon at Rutgers Cancer Institute of New Jersey in New Brunswick, New Jersey. Dr. Beninato is also an assistant professor of surgery at Rutgers Robert Wood Johnson Medical School. She earned her medical degree from Rutgers New Jersey Medical School where she was elected to the Alpha Omega Alpha Honors Society and completed her internship and residency at New York Presbyterian - Weill Cornell Medical Center. Dr. Beninato's research focus is on healthcare disparities and access to care in patients with endocrine malignancies, with a special interest in studying the behavior of rare subtypes of endocrine cancers.

Victor Bernet, MD, is an endocrinologist and chair of the Division of Endocrinology at the Mayo Clinic in Jacksonville, Florida. He is also an associate professor in the Mayo Clinic College of Medicine. He has a special interest in thyroid disorders, thyroid nodules, ultrasound and biopsy, thyroid cancer, pituitary tumors, and endocrine tumors. Dr. Bernet received his medical degree from the University of Virginia School of Medicine. He completed his internship and residency in internal medicine from Tripler Army Medical Center, United States Army followed by a fellowship in endocrinology from Walter Reed Army Medical Center, United States Army. Currently Dr. Bernet is an active member of the Endocrinology Specialty Council, Mayo Clinic Specialty Council, Mayo Clinic Clinical Practice Committee; member of Mayo Clinic Florida Department and Division Chairs; and coordinator of Thyroid Tumor Board MCF, Mayo Clinic Florida Committees. Dr. Bernet is the president of the ATA.

Antonio Bianco, MD, PhD, is an endocrinologist at the University of Chicago Department of Medicine in Chicago, Illinois. Dr. Bianco received his MD from Santa Casa Medical School and a PhD in human physiology at the University of Sao Paulo, Brazil. In 1998, he was recruited to the Brigham and Women's Hospital as a physician scientist and associate professor of medicine, where he later became chief of the thyroid section. In 2008, he went on to become chief of the Division of Endocrinology at the University of Miami. Dr. Bianco's work focuses on iodothyronine deiodinases, which play a key role in thyroid hormone metabolism and action. Over 35 years, his continued work on these enzymes has increased understanding of their molecular and cellular biology and provided mechanistic insight into the variable responses to hormone replacement therapy. He joined the American Thyroid Association in 1987 and since then has served on seven committees, as a member of the board of directors, and as president in 2015-2016.

Lindsay Bischoff, MD, is an associate professor of diabetes, endocrinology and metabolism, and medical director of the Thyroid Center at Vanderbilt-Ingram Cancer Center, in Nashville, Tennessee. Dr. Bischoff has a particular interest in the diagnosis and treatment of thyroid nodules, thyroid cancer, and thyroid dysfunction. She is the medical director of the Vanderbilt Thyroid Center, active member of the American Thyroid Association, and is on both the thyroid cancer guidelines committee of the National Comprehensive Cancer Network and the ATA. Dr. Bischoff completed her residency in internal medicine and an endocrine fellowship at Thomas Jefferson University Hospital in Philadelphia, Pennsylvania. Before joining the Vanderbilt University Medical Center, she was an active member of the teaching faculty as an assistant professor at Sidney Kimmel Medical College at Thomas Jefferson University.

Chrissy Bonatch, ThyCa Volunteer.

Laura Boucai, MD, is an endocrinologist at Memorial Sloan Kettering Cancer Center and an associate professor of medicine at Weill Cornell Medical College in New York City, New York. She has published numerous peer-reviewed articles and authored chapter books on thyroid cancer. Dr. Boucai serves on the editorial board of the Journal of the Endocrine Society and is an associate editor of Frontiers in Endocrinology. She is also an active member of The Endocrine Society and the American Thyroid Association where she chairs a committee. Her research interests are focused on achieving a better understanding of the pathogenesis of thyroid cancer and improving targeted therapeutic strategies for this disease.

Marcia S. Brose, MD, PhD, is a Medical Oncologist and Assistant Professor at Thomas Jefferson University in Philadelphia, Pennsylvania, where she is involved in clinical trials of new treatments for patients with advanced thyroid cancer. Her clinical focus is familial cancer syndromes and cancer risk evaluation, Phase I/II clinical trials, and novel drug target discovery. Her research focuses on genomic characterization of cancers of the head and neck, thyroid, and lung; novel drug target discovery; and the use of genetic testing in the diagnosis, prognostication, and treatment of cancer. Dr. Brose received her bachelor's degree from Amherst College, her medical degree from Cornell University Medical College, and her Ph.D. from The Rockefeller University. Dr. Brose is a ThyCa medical advisor.

Monica Fawzy Bryant, Esq, is a cancer rights attorney at Triage Cancer Center in Chicago, Illinois.

Ms. Bryant is the chief operating officer for Triage Cancer, a national, nonprofit organization that provides education and resources on cancer survivorship issues. Throughout her career, Ms. Bryant has provided hundreds of educational seminars, written articles, and blogs, and appeared on community television and radio shows discussing healthcare-related legal issues. Ms. Bryant is an adjunct law professor at John Marshall School of Law in Chicago, teaching a class on Cancer Rights. Ms. Bryant currently serves on the executive committee of the American Bar Association's Breast Cancer Task Force. She focuses on disability insurance; employment rights; estate planning and medical decision making; financial health, legislative advocacy; health insurance options; health insurance navigation; and health care reform.

Naifa L. Busaidy, MD, is an endocrinologist and associate professor in the Department of Endocrine Neoplasia and Hormonal Disorders at the University of Texas MD Anderson Cancer Center in Houston, Texas. Dr. Busaidy, the director of the Thyroid Nodule Clinic, specializes in thyroid cancer and has authored numerous peer-reviewed research articles and book chapters. Dr. Busaidy is a recipient of a ThyCa thyroid cancer research grant and has spoken at many ThyCa conferences. She serves as a ThyCa medical advisor.


Maria E. Cabanillas, MD, is an oncologic endocrinologist and associate professor at the University of Texas MD Anderson Cancer Center in Houston, Texas. She is the faculty director of clinical research in the Department of Endocrine Neoplasia at MD Anderson. As a clinician and clinical researcher, Dr. Cabanillas treats both early and advanced thyroid cancers, including medullary, differentiated, and anaplastic. Her research focus is in advanced and aggressive thyroid cancer and molecular targeted therapies and immunotherapy. She is a principal investigator on several clinical trials for treating advanced disease and has been a member of and currently serves on the board of directors of the International Thyroid Oncology Group (ITOG). She is a ThyCa medical advisor.

Francesco S. Celi, MD, MHSc, is the William G. Blackard Professor of Medicine and chair of the Division of Endocrinology Diabetes and Metabolism at Virginia Commonwealth University (VCU) in Richmond, Virginia. Prior to joining the faculty of VCU, Dr. Celi worked for ten years as clinical investigator at the National Institutes of Health, National Institute of Diabetes Digestive and Kidney Diseases in Bethesda, Maryland. He is a graduate of the University of Rome "La Sapienza", and a diplomate of the American Board of Internal Medicine, with subspecialty in endocrinology, diabetes, and metabolism Dr. Celi conducts both clinical and translational research and his scientific interest is focused on the physiology and pathophysiology of thyroid hormone action as it relates to energy metabolism. Dr. Celi's clinical interests are thyroid disease, with a specific focus on thyroid ultrasound, fine needle aspiration biopsy, and multidisciplinary management of thyroid cancer.

Mark S. Chambers, DMD, MS, is chief of the section of Oral Oncology and Maxillofacial Prosthodontics in the Department of Head and Neck Surgery at the University of Texas MD Anderson Cancer Center in Houston, Texas. He is the vice chair of Research Compliance and Regulatory Affairs. His clinical research efforts include studying the effects of stimulants, antibiotics, and enhancing the body's immune system to manage dry mouth and injuries to the mouth caused by radiation and/or chemotherapy. Dr. Chambers earned his DMD and an MS in Biological Sciences at the University of Louisville in Kentucky. Dr. Chambers is a ThyCa medical advisor.


Herbert Chen, MD, FACS, is an endocrine surgeon at the University of Alabama at Birmingham (UAB) Hospital in Birmingham, Alabama. Dr. Chen serves as the chair of the Department of Surgery, and the surgeon-in-chief of UAB Hospital and Health System. He is a professor of surgery and biomedical engineering and holds the Fay Fletcher Kerner Endowed Chair. His clinical interests include endocrine surgery, and he is a pioneer in radio-guided parathyroid surgery. Dr. Chen's lab has been continuously funded for over 20 years and studies the role of Notch signaling in thyroid and neuroendocrine cancers. He is the American Cancer Society MEN2 Thyroid Cancer Professor. Dr. Chen is the editor-in-chief of the *American Journal of Surgery* and serves on many other editorial boards. He is the president of the Society of Asian Academic Surgeons Foundation.

Alison Christiansen, LCSW, is a licensed clinical social worker, a Kripalu yoga instructor and thyroid cancer survivor based in Los Angeles, California. She received her master's degree in Clinical Social Work from Boston College with a focus on mental health treatment. Ms. Christiansen works in private practice treating trauma, anxiety, and chronic illness through mindfulness-based self-compassion approaches. She's fortunate to have offered yoga to a variety of populations and clinical settings across Massachusetts, New York, California, and New Hampshire.

Dr. Gary Clayman, DMD, MD, FACS, is founder and director of Clayman Thyroid Cancer Center in Tampa, Florida, an interdisciplinary program in partnership with Tampa General Hospital. Prior to founding Clayman Thyroid Cancer Center, Dr. Clayman spent 27 years as a head and neck endocrine surgeon at the University of Texas MD Anderson Cancer Center. There, he served as the Distinguished Chair of Head and Neck Surgery and chief of Head and Neck Endocrine Surgery for 13 years. He remains a lifelong Professor Emeritus at The University of Texas MD Anderson for his career contributions to the field of thyroid surgery. Dr. Clayman is a fellow of the American College of Surgeons and the American Head and Neck Society. Dr. Clayman is a ThyCa medical advisor.

John A. Copland, III, PhD, is a biologist at the Mayo Clinic in Jacksonville, Florida. Dr. Copland leads the Cancer Biology and Translational Research Laboratory. His research is aimed at better understanding the mechanisms and pathways of carcinogenesis and tumor progression in order to develop novel, synergistic cancer therapies. He is focused on cancer, individualized medicine, and new drug development.


Ramona Dadu, MD, is an endocrinologist at the University of Texas MD Anderson Cancer Center in Houston, Texas. Dr. Dadu is an assistant professor in the Department of Endocrine Neoplasia and Hormonal Disorders, Division of Internal Medicine. Dr. Dadu received her MD from Iuliu Hatieganu University of Medicine and Pharmacy in Romania where she also trained in clinical pharmacology and toxicology. After graduation from an internal medicine residency in Connecticut, she joined the Baylor College of Medicine/MD Anderson Cancer Center endocrinology fellowship program and entered the Clinical Scientist Training Program where she received extensive training in grant writing, conduct of research, and biostatistics. Dr. Dadu is the principal investigator in research titled "Immune Markers in Medullary Thyroid Cancer and their Clinical Significance." She is the author of several peer-reviewed publications related to thyroid cancer and was awarded the Women in Endocrinology Young Investigator Award in 2014.

Louise Davies, MD, MS, is an associate professor of surgery at the Dartmouth Institute, Veterans Affairs Medical Center in White River Junction, Vermont. She also serves as Chief of Otolaryngology—Head & Neck Surgery. She spent the 2017-2018 academic year as a Fulbright Global Scholar grantee, traveling to Japan and England to do research on thyroid cancer and gain expertise in surgical clinical trial design and implementation. She is best known for her work to define and mitigate the problem of overdiagnosis in thyroid cancer. She is a subject matter expert reviewer for the U.S. Preventive Services Task Force on thyroid cancer screening, on a task force for the International Agency for Research on Cancer, Lyon, France to make recommendations about thyroid monitoring after nuclear accidents, and as an advisor to the state of North Carolina on thyroid cancer cluster evaluation.

Kaniksha Desai, MD, ECNU, is an endocrinologist and clinical assistant professor of endocrinology at Stanford University in Palo Alto, California. She completed her endocrinology fellowship at the Mayo Clinic in Jacksonville, Florida, with an emphasis on the management of patients with thyroid cancer. Dr. Desai's clinical practice, located in the Endocrinology Clinic Hoover Pavilion, Palo Alto, California, focuses on the management of patients with thyroid diseases, including thyroid nodules and thyroid cancers, and the management of patients with pituitary disorders. She also maintains board certification in neck ultrasonography and internal medicine.

Vaninder K. Dhillon, MD, is an endocrine surgeon and assistant professor of otolaryngology at Johns Hopkins Medicine in Bethesda, Maryland. Dr. Dhillon earned her medical degree from Keck School of Medicine of University of Southern California. She completed a residency in otolaryngology at Los Angeles County and University of Southern California Medical Center. Dr. Dhillon has an expertise in endocrine surgery, laryngology, otolaryngology, parathyroid diseases, and surgery, swallowing disorders, and thyroid diseases and surgery. She is currently researching the role of voice outcomes in patients after thyroid and parathyroid surgery when there is concern for vocal fold weakness or paralysis.

Carol DiFelice, ThyCa Volunteer.

Cece Donoghue, ThyCa Volunteer.

Carlos S. Duque, MD, is a head and neck surgeon at the Hospital Pablo Tobón Uribe and Clínica Las Américas in Medellin, Colombia. Dr. Duque does research in surgery. His group's most recent publications are titled "Chyle fistula in advanced and metastatic thyroid cancer" and "Associations between somatic mutations and clinical manifestations in South American Hispanic patients with papillary thyroid cancer." Dr. Duque has published a book for thyroid cancer patients and is finishing the English version. He has led sessions in both English and Spanish at past ThyCa conferences.


Cosimo Durante, MD, PhD, is an associate professor of internal medicine at the University of Rome Sapienza, Rome, Italy. He received his MD and residency/PhD training in endocrinology at the University of Rome Sapienza. He trained at the Department of Nuclear Medicine and Endocrine Oncology of the Gustave Roussy Institute, Villejuif, France. His academic interests include thyroid nodule and thyroid cancer management. His research focuses on creating the web-based database of the Italian Thyroid Cancer Observatory, which was established to collect data on thyroid cancer management in a prospective and consecutive series of newly diagnosed patients.

Stephanie Fish, MD, is an endocrinologist at Memorial Sloan-Kettering Cancer Center in New York, New York. Dr. Fish earned her medical degree from NYU School of Medicine. She completed her training in internal medicine and endocrinology at the University of Pennsylvania. Dr. Fish is currently running a clinical trial through Memorial Sloan Kettering Cancer Center titled, *Study of Resistance to Thyroid Hormone After Long-term Exposure in People With Thyroid Cancer*.


Robert Flavell, MD, PhD, is an associate professor in the section of Molecular Imaging in the Department of Radiology and Biomedical Imaging at the University of California in San Francisco, California. Dr. Flavell is the chief of the Division of Molecular Imaging and Therapeutics (formerly nuclear medicine), in the Department of Radiology and Biomedical Imaging. Dr. Flavell's laboratory focuses on the development of new molecular imaging and therapeutic tools for better understanding of disease progression in patients with prostate and other cancers.


Jessica Foft is a clinical research coordinator and licensed phlebotomist with 10+ years of clinical research experience at University of California San Francisco in San Francisco, California. She works in the Neuro-Oncology/Neuro-Epidemiology Adult Glioma Study and UCSF Airway Clinical Research Center SPIROMICS study. She will coordinate the adult and pediatric arms of the MTC/MEN2 registry at UCSF.

Aime T. Franco, PhD, is an assistant professor and investigator with the Center for Childhood Cancer Research at The Children's Hospital of Philadelphia in Philadelphia, Pennsylvania. Dr. Franco directs the newly established Pediatric Thyroid Cancer Translational Research Laboratory. She earned her PhD in Cancer Biology from Vanderbilt University, Nashville, Tennessee and conducted her postdoctoral fellowship in genetics of thyroid cancer at Memorial Sloan Kettering Cancer Center, New York, New York. Her research interests include the molecular biology and genetics of thyroid cancer and improving quality of life and survivorship outcomes for thyroid cancer. Dr. Franco is a recipient of a ThyCa thyroid cancer research grant and has spoken at many ThyCa conferences.

Laura Fugazzola, MD, is an associate professor of endocrinology and the head of the Center of Excellence in the diagnosis and treatment of thyroid cancer at the Istituto Auxologico Italiano IRCCS, Milan, Italy. Dr. Fugazzola concentrated her clinical and translational studies on differentiated and medullary thyroid cancer, and on thyroid dyshormonogenesis. She is the associate editor of the *European Journal of Endocrinology* and the *Journal of Clinical Endocrinology* & *Metabolism*. She is also an investigator or principal investigator for phase 3 protocols on TKIs for advanced thyroid cancer. Dr. Fugazzola has been one of the coauthors of the Italian consensus on thyroid cancer published in 2018 and the coordinator of the group which produced the 2019 European Thyroid Association Guidelines on advanced thyroid cancer. She is also the leader of the European Thyroid Association Cancer Group (ETA-CG).

Karen Geisenberger, ThyCa Volunteer.

Melanie Goldfarb, MD, is an endocrine surgeon at Providence St. John's Health Center in Santa Monica, California. After graduating from Brown University and the University of Illinois College of Medicine, she completed her general surgery residency at Harvard Medical School and endocrine surgery fellowship at the University of Miami. She has been exclusively practicing endocrine surgery in Los Angeles since 2011. Her expertise is minimally invasive surgery for thyroid cancer and disorders, hyperparathyroidism, and adrenal tumors, including pheochromocytoma, Cushing's, Conns, and adrenal cancer.

Whitney Goldner, MD, is professor of medicine, Dept of Internal Medicine, Division of Diabetes, Endocrinology, and Metabolism at the University of Nebraska Medical Center in Omaha, Nebraska. She is the medical director of the Thyroid and Endocrine Tumor Program at UNMC/Nebraska Medicine. Dr. Goldner has a clinical and research interest in thyroid nodules and thyroid cancer. She started the Thyroid Cancer Collaborative Registry (TCCR) at the University of Nebraska, and now is the principal investigator of the ICaRe2, a multicenter bioinformatics and biospecimen registry for all types of cancer which originated at the Fred and Pamela Buffett Cancer Center/University of Nebraska Medical Center. She has served on multiple committees of the Endocrine Society, including the Scientific Education committee, CEU committee, Clinical Endocrine Education committee, Trainee committee, and most recently on the board of directors.

Claire E. Graves, MD, is an endocrine surgeon and assistant professor of surgery at the University of California Davis in Sacramento, California. After graduating from Yale University and Mount Sinai School of Medicine, she completed her general surgery residency at New York Presbyterian/Columbia University Medical Center. During her residency, she also completed a postgraduate research fellowship with the Surgical Innovations group at the University of California, San Francisco, where she returned after residency for endocrine surgery fellowship. Her research interests include surgical outcomes and patient quality of life, as well as surgical innovation and device development.

Elizabeth G. Grubbs, MD, is a surgeon and associate professor in the Department of Surgical Oncology at the University of Texas MD Anderson Cancer Center in Houston, Texas. She earned her medical degree at Duke University School of Medicine in Durham, North Carolina, followed by postgraduate training at Duke and at the University of Texas MD Anderson Cancer Center. She is author of numerous peer-reviewed original research articles, as well as book chapters. Dr. Grubbs is a recipient of a ThyCa thyroid cancer research grant and has spoken at many ThyCa conferences. Dr. Grubbs is a ThyCa medical advisor.

Bryan R. Haugen, MD, is an endocrinologist at the University of Colorado Health Sciences Center in Denver, Colorado. Dr. Haugen is professor of medicine and pathology, as well as head, Division of Endocrinology, Metabolism & Diabetes, and chair of Endocrine Neoplasms Research. Dr. Haugen's clinical and research interests focus on thyroid cancer, including molecular therapeutic targets. Specific areas of research include nuclear hormone receptors (RXR, TR, PPAR) and kinase signaling pathways as therapeutic targets in thyroid cancer, as well as proteomic approaches to molecular markers in thyroid neoplasms. He presented a ThyCa webinar on Thyrogen in September 2012, available on ThyCa's web site. Dr. Haugen is a past president of the American Thyroid Association and a ThyCa medical advisor.

Megan R. Haymart, MD, is an endocrinologist at the University of Michigan in Ann Arbor, Michigan. Dr. Haymart's research focuses on variation in the management of thyroid cancer with an emphasis on the role of patients, providers, and health systems in thyroid cancer diagnosis and treatment. She also studies thyroid cancer outcomes and the rise in thyroid cancer incidence. She is principal investigator of the NCI-funded R01 grant "Treatment Decision Making in Low-Risk Thyroid Cancer" and the AHRQ-funded R01 grant "Imaging Practices and Overdiagnosis of Thyroid Cancer." Dr. Haymart received her medical degree from Johns Hopkins University School of Medicine, completed internal medicine residency at Johns Hopkins Hospital, and completed a fellowship in endocrinology, diabetes, and metabolism at the University of Wisconsin. She participates in creating the National Comprehensive Cancer Network thyroid carcinoma guidelines.

Chelsea Herholdt is a clinical research coordinator at the University of California, San Francisco. Chelsea joined the UCSF team as Clinical Research Coordinator and Site Data Manager for the Medullary Thyroid Cancer Registry in early 2021. She began her work in the sciences publishing in Acta Crystallography in 2015, moving to clinical research in outpatient oncology shortly after. After a brief hiatus in the hospitality industry, Chelsea returned to UCSF and is working closely with the Endocrine Surgery team on multiple trials


Alan L. Ho, MD, PhD, is a medical oncologist at Memorial Sloan Kettering Cancer Center (MSKCC) in New York City, New York. He specializes in the treatment of head and neck malignancies, specifically cancers of the salivary glands and thyroid. Dr. Ho earned his medical degree at Stanford University where he graduated Phi Beta Kappa. He did his residency at Weill Cornell-NY Presbyterian and Fellowship at MSKCC. He specializes in the management of head and neck squamous cell carcinomas, thyroid cancers, salivary cancers, and non-melanoma skin cancers. His research is focused upon the translational science of developing novel therapeutics for these malignancies. He is the Principal Investigator of two NIH R01s and a co-PI in the MSKCC Thyroid Cancer Spore program. His research interest lies in translating emerging scientific knowledge of these diseases into new drug therapies.

Ana O. Hoff, MD, is an endocrinologist at the University of Sao Paulo Medical School, Sao Paulo, Brazil. Dr. Hoff graduated from the Universidade De Brasilia (Unb) Faculdade De Medicina. She is an aassociate physician at the Onco Star Clinic Full Member of D'Or Oncology doctor of the clinical staff of Hospital São Luiz Itaim – Rede D'Or. She is also head of the Endocrinology Service of the Cancer Institute of the State of São Paulo/faculty of medicine at the University of São Paulo. Dr. Hoff completed her residency in endocrinology and metabolism in the combined program of Baylor College of Medicine and University of Texas MD Anderson Cancer Center. She received her doctorate in endocrinology from the Federal University of São Paulo. Dr. Hoff's research focus has included the various types of thyroid cancer, multiple endocrine neoplasia, adrenal carcinoma, osteoporosis, and bone loss in cancer patients.

Jennifer Holkem is a thyroid patient advocate and freelancer from Madison, Alabama. In 2014, I was suffering with thyroid nodules. Multiple doctors advised me to have my functional thyroid removed. I fought for 5 years to avoid this surgery, potential complications, and a lifetime of thyroid medication. After doing my own research and advocating for myself, I was able to save my thyroid through a procedure called thyroid RFA. Amazed by the lack of available information on and limited access to this procedure, I became a passionate educator and advocate for patients. These nonsurgical procedures are not easily accessible or universally covered by insurance, yet they are supported by a tremendous amount of research as viable and preferred treatments for thyroid nodules, cysts, and some cancers. I am committed to helping other patients avoid unnecessary surgery and preserve their quality of life.

Jacqueline Jonklaas, MD, PhD, MPH, is an endocrinologist at MedStar Georgetown University Medical Center in Washington, D.C. Dr. Jonklaas obtained her MD, residency, and fellowship training at Georgetown University. Dr. Jonklaas is the director of the Georgetown Clinical Research Unit and has published research regarding treatment and outcomes in patients with thyroid cancer. She is the chief operating officer of the American Thyroid Association. She has been a member of the Endocrine Society since 1997 and serves on the editorial board of the *Journal of Clinical Endocrinology and Metabolism* and as a member of the Endocrine Society Self-Assessment Committee.

Anjali Kapoor-Davis, ThyCa Volunteer.

Electron Kebebew, MD, FACS, is an endocrine surgeon at Stanford Hospital and Clinics, Stanford, California. Dr. Kebebew is an internationally recognized expert in endocrine oncology and surgery. He has performed more than three thousand operations on the adrenal, parathyroid and thyroid glands, and for neuroendocrine tumors of the gastrointestinal tract and pancreas. Dr. Kebebew has published over 400 articles, chapters, and textbooks, and serves on the editorial board and as a reviewer for 54 biomedical journals. He has received awards from the American Cancer Society, American Association for Cancer Research, American Thyroid Association, American Association of Endocrine Surgeons, and International Association of Endocrine Surgeons.

Ashley Kratovil, RD, CDN is a registered dietitian at The Mount Sinai Hospital in New York City. She received her bachelor's degree in nutrition and completed her dietetic internship at the University of Massachusetts Amherst. She is currently completing her master of science in clinical nutrition at Rutgers University. Ashley started her career working at the Mayo Clinic in Rochester, Minnesota with the inpatient blood and marrow transplant program and oncology units. She currently works with the inpatient oncology population at Mount Sinai providing nutrition therapy for many different diseases including thyroid cancer.

Monika K. Krzyzanowska, MD, MPH, FRCPC, FASCO, is a medical oncologist at the Princess Margaret Cancer Centre, University of Toronto in Toronto, Ontario, Canada. Her research program aims improve the quality of care received by cancer patients. She combines patient-level studies focusing on specific quality issues in the oncology population such as drug safety and toxicity with population-based research. Dr. Krzyzanowska obtained her medical degree and clinical training at the University of Toronto and completed a research fellowship at the Centre for Outcomes and Policy Research at the Dana Farber Cancer Institute in Boston. She earned her Master of Public Health from Harvard University.

Cheri Lindle, Med, ThyCa Volunteer.

Jonathan S. LoPresti, MD, PhD is an endocrinologist at the Keck School of Medicine of the University of Southern California in Los Angeles, California. Dr. LoPresti received both his medical degree and his PhD in physiology from the University of Southern California. He completed his residency at the LAC and USC Medical Center. Dr. LoPresti has contributed to over fifty presentations, recently lecturing on a case of an aggressive papillary thyroid cancer arising in the third trimester of pregnancy. In addition, he has had leadership roles in the American Thyroid Association and has been published in numerous journals, abstracts, and book chapters.

Jochen H. Lorch, MD, MSc, is a medical oncologist at the Dana-Farber Cancer Institute in Boston, Massachusetts. He is the director of the Thyroid Cancer Center, Clinical Trials leader, director of the Endocrine Cancer Treatment Center, and associate professor of medicine at Harvard Medical School. Dr. Lorch is board certified in hematology, internal medicine, and medical oncology. His clinical interests include head and neck oncology and thyroid cancer.


Carrie C. Lubitz, MD, MPH, is an endocrine surgeon at Harvard Medical School in Newton, Massachusetts. Dr. Lubitz is an associate professor of surgery and section head of the Massachusetts General Hospital Endocrine Surgery Unit, and a senior scientist at the Massachusetts General Hospital Institute for Technology Assessment. Her research focus is to improve the health and well-being of patients with benign and malignant endocrine-related diseases. She is the principal investigator of an NIH/NCI R-37 (R01-type merit award) award to examine the potential impact of new diagnostic technologies and personalized management strategies in patients with thyroid cancer using mathematical disease simulation modeling and an American Cancer Society Research Scholar Award to develop a patient-reported instrument to assess thyroid-cancer specific quality of life.

Julie Martwick, ThyCa Volunteer.

Lizzy McAninch, MD, is an endocrinologist and clinical associate professor at Stanford Hospital and Clinics in Stanford, California. She received her medical degree from University of Miami Miller School of Medicine. Her research focuses on understanding aspects of thyroid hormone metabolism and genetic differences that impact these pathways.


Bill McClain, ThyCa Volunteer.

David G. McFadden, MD, is an endocrinologist at UT Southwestern Medical Center in Dallas, Texas. Dr. McFadden is an assistant professor of internal medicine and biochemistry. His clinical interest is in the treatment of tumors arising from endocrine glands, including thyroid cancer. He is a member of the American Thyroid Association and the International Thyroid Oncology Group and has been awarded research grants from the National Institutes of Health, American Thyroid Association, the Disease Oriented Clinical Scholars (DOCS) program at UT Southwestern, and the Cancer Prevention and Research Institute of Texas (CPRIT). His current research focuses on using genetic engineering and chemical screens to discover new treatments for cancer.

Bev McLaughlin, MA, is a patient navigator at the University of Colorado Hospital in Aurora, Colorado. Ms. McLaughlin is a member of the administrative staff in the Division of Endocrinology, Diabetes, and Metabolism.


Abby Melendez, ThyCa Volunteer.

Miguel Melendez, ThyCa Volunteer.

Pam Mendenhall, LISW, ThyCa Pediatric Support Group Moderator.

Erik Mittra, MD, PhD, is a nuclear medicine physician at Oregon Health and Science University in Portland, Oregon. He is an associate professor of radiology, chief of nuclear medicine, and program director of the Nuclear Medicine Residency. He earned his MD and PhD degrees at Stony Brook University in New York, followed by further training at Stanford University in California. His research interests are primarily focused on the clinical translation of novel radioisotopes for imaging and therapy.


David Myssiorek, MD, FACS, is an otolaryngologist at Bronxcare Health System in Bronx, New York. He is the author of numerous articles on thyroid cancer surgery and other head and neck surgery. 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. Dr. Myssiorek is a ThyCa medical advisor.


Bill Nelson, ThyCa Volunteer.

Kate Newbold, MB, ChB, MRCP, FRCR, FRCPE, is a clinical oncologist at The Royal Marsden NHS Foundation Trust, Chelsea, Sutton, United Kingdom. Dr Newbold received her MB in 2007 from The Royal Marsden. She completed her specialist training at The Royal Marsden and Guy's and St Thomas' in London. Her research interests include functional imaging applied to the oncological management of head and neck cancer, dosimetric delivery of radioisotopes and novel systemic therapies in thyroid cancer.


Yuri E. Nikiforov, MD, PhD, is vice-chair for molecular pathology and director of the Division of Molecular and Genomic Pathology at the University of Pittsburgh Medical Center in Pittsburgh, Pennsylvania. Dr. Nikiforov oversees the operations of the molecular and genomic pathology laboratory in the Clinical Lab Building. He also serves as co-director of the Multidisciplinary Thyroid Center at UPMC. His clinical expertise is in surgical pathology of the thyroid gland and in molecular testing of thyroid tumors. His research is focused on thyroid cancer genetics and mechanisms of chromosomal rearrangements and other mutations induced by ionizing radiation in thyroid cells and other cell types. Dr. Nikiforov is a ThyCa medical advisor.

Salem Noureldine, MD, is an endocrine surgeon at The Cleveland Clinic Foundation in Cleveland, Ohio. He earned his medical degree from Aleppo University Faculty of Medicine, Aleppo, Syria. His research focuses on examining endocrine tumor genetics and prognostic molecular markers. He evaluates novel ablative and minimally invasive treatment options of thyroid and parathyroid disease processes.


Elizabeth N. Pearce, MD, MSc, is an endocrinologist at Boston University School of Medicine, Boston, Massachusetts. Dr. Pearce received her undergraduate and medical degrees from Harvard University and a masters' degree in epidemiology from the Boston University School of Public Health. She completed her residency in internal medicine at Beth Israel Deaconess Medical Center, and her fellowship in endocrinology at Boston University. She is a professor of medicine at Boston University School of Medicine in the section of Endocrinology, Diabetes, and Nutrition. She is a past president of the American Thyroid Association. She also serves as the regional coordinator for North America for the Iodine Global Network. She recently co-chaired the American Thyroid Association's Thyroid in Pregnancy Guidelines Task Force. Her research interests include the sufficiency of dietary iodine in the U.S., thyroid function in pregnancy, the thyroid effects of environmental perchlorate exposure, and the cardiovascular effects of

Michelle Perkins, LCSW, is a as a medical social worker for Beacon Hospice, an Amedisys Company located in Bangor, Maine. In 1993 Ms. Perkins earned her master's degree in social work from the University of Maine. She was diagnosed with multiple endocrine neoplasia Type 2B at the age of 15.


Harlan Perrins, ThyCa Volunteer.

subclinical thyroid dysfunction.

Roberta Perry, ThyCa Volunteer.

Cal Pierce, ThyCa Volunteer.

Ryan Polly, PhD, MEd, is founder and president, HypoPara Support & Advocacy, Inc. located in Boston, Massaccusetts. Ryan is a vice president for diversity, equity, and inclusion for a major healthcare system. As a fellow hypopara traveler (status post-thyroidectomy due to Graves' disease in 2011), Ryan understands the challenges of living with this chronic illness while struggling to maintain a professional career and raise children (he has 5). Ryan's goal is to bring the HypoPara community together to not only support one another but to lift our collective voices so that our needs are met. Ryan believes that community is critical for wellbeing and wants to ensure that our community has a chance to truly thrive.

Kelley Pratt, ThyCa Volunteer.

Gregory W. Randolph, MD FACS FACE FEBS, (Endocrine) is a Professor of Otolaryngology Head and Neck Surgery and the Claire and John Bertucci Endowed Chair in Thyroid Surgical Oncology at Harvard Medical School. He has lead surgical missions to thyroid surgical units in St. Petersburg, Russia, Guangzhou, China, Kenya, rural India and in the Chernobyl region of the Ukraine. He has published an endocrine surgical text: "Surgery of the Thyroid and Parathyroid Glands" published by Elsevier Saunders now in its second edition as well as a text centered on surgery of the recurrent laryngeal nerve "The Recurrent and Superior Laryngeal Nerves" published by Springer Publishers. He served as President and Director of International Affairs for the American Academy of Otolaryngology Head and Neck Surgery. He has served as Treasurer and on the executive board of the American Thyroid Association and is currently the President of the International Thyroid Oncology Group.

Sarika N. Rao, DO, is an endocrinologist at the Mayo Clinic in Jacksonville, Florida. Dr. Rao received her medical degree from Nova Southeastern University College of Osteopathic Medicine in Ft. Lauderdale, Florida. She completed a residency in internal medicine at the University of Massachusetts and stayed for a fellowship with the school's Division of Endocrinology, Metabolism and Diabetes. Dr. Rao went on to earn the sole annual oncologic endocrinology fellowship at the University of Texas' prestigious MD Anderson Cancer Center. There, she focused on the treatment of conditions such as advanced thyroid and adrenal cancers, as well as endocrinopathies that arise from other cancers or chemotherapy.

Batya Reckson, LCSW-R, is an oncology social worker with over 10 years' experience with head, neck and thyroid cancers at Mount Sinai Hospital in Manhattan, New York. She has a B.A. in social work and M.Scs. in clinical social work from the University of Cape Town in South Africa. Prior to her immigration to the USA, she worked in trauma and crisis counselling. She is a certified EMDR therapist with a private practice in Brooklyn, New York.


Bruce Robinson, MD, is an endocrinologist and professor at the University of Sydney, Sydney, Australia. He has been the head of the Cancer Genetics Unit at the Kolling Institute of Medical Research, Royal North Shore Hospital, since 1989. He has been chairman Hoc Mai Foundation, a major program in medical and health education and exchange with Vietnam since 2001. In 2015 Dr. Robinson was appointed as chair of Australia's peak advisory and funding body for medical research, National Health and Medical Research Council. His research has focused on identifying genetic changes which either predispose or directly cause endocrine tumors, and among other highlights has been the formation of an international consortium of families from around the world to study medullary thyroid carcinoma and phaeochromocytoma.

Brandee Rockett, ThyCa Volunteer.

Johnny L. Rollins, APRN, ANP-C, is an advanced practice provider at the University of Texas MD Anderson Cancer Center in Houston, Texas. He works in the Department of Endocrine and Hormonal Disorders with a focus on thyroid disorders, including thyroid cancer.

Monica Rossleigh, MD, practices nuclear medicine at The Prince of Wales and Sydney Children's Hospitals in Sydney, Rose Bay, NSW, Australia. After undertaking her training in nuclear medicine in Australia in Sydney and in Perth, she undertook further training at the Memorial Sloan Kettering Cancer Center in New York. She is the author of 90 scientific papers and six book chapters. She has served on the national committee of the Australian and New Zealand Society of Nuclear Medicine (ANZSNM) on two separate occasions for a total of 10 years culminating in the role of vice president which she undertook twice. Dr. Rossleigh was the scientific program director of the AANMS Masterclass in Thyroid and Parathyroid Diseases in 2014 and the AANMS Thyroid Cancer Symposium in 2015.

Jonathon O. Russell, MD, is a thyroid surgeon at Johns Hopkins Medicine in Baltimore, Maryland. Dr. Russell is the director of endoscopic and robotic thyroid and parathyroid surgery and an associate professor of otolaryngology, head and neck surgery. He earned his medical degree from Case Western Reserve University School of Medicine and completed his residency in Otolaryngology Head and Neck Surgery at the Cleveland Clinic. Dr. Russell specializes in scarless transoral thyroidectomy, radiofrequency ablation of thyroid nodules, and parathyroidectomy. Dr. Russell is also the director of the Johns Hopkins Multi-Disciplinary Thyroid Tumor Center.

Mabel Ryder, MD, is an endocrinologist at the Mayo Clinic in Rochester, Minnesota. She earned her medical degree from the University of Texas and completed her fellowship and residency at the University of Cincinnati College of Medicine. Dr. Ryder specializes in head and neck cancer and nuclear medicine therapy. She has contributed to many publications on thyroid cancer.


Anna Sawka, MD, PhD, is a clinician scientist and endocrinologist at Toronto General Hospital Research Institute in Toronto, Canada. Dr. Sawka was recently promoted to professor in the Division of Endocrinology, Department of Medicine at the University of Toronto. She holds a PhD in Health Research Methodology/Biostatistics and Epidemiology from McMaster University. Her research focus is primarily in thyroid cancer.


Catherine Shappley, MSN, RN, is an oncology nurse educator on the precision medicine team at Bayer HealthCare Pharmaceuticals located in the southwest region. Catherine educates healthcare professionals in the adult and pediatric settings on adverse event management and oncology disease states. She spent the majority of her clinical career in an outpatient Adult Oncology/Hematology practice in Northern Mississippi. She completed her Bachelor of Science in Nursing and recently earned a master's degree in Nursing Administration and Leadership from South University in Savannah, Georgia.

Eric J. Sherman, MD, is an oncologist at Memorial Sloan-Kettering Cancer Center in New York, New York. Dr. Sherman 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 where he specializes in thyroid cancer and head and neck cancers. Much of his research focuses on targeted therapy in the treatment of thyroid cancers (differentiated thyroid cancer, medullary thyroid cancer, and anaplastic thyroid cancer). Dr. Sherman is board certified in internal medicine and medical oncology. Dr. Sherman is a ThyCa medical advisor.

Bryn Silverman is a writer and producer for film/TV based in Louisville, Kentucky. She graduated from the USC School of Cinematic Arts, and is an Associate Programmer, Tribeca Film Festival.

Julie Ann Sosa, MD, MA, is an endocrine and oncologic surgeon at the University of California, San Francisco in San Francisco, California. Her previous position was at Duke University Medical Center in Durham, North Carolina. She is a 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 an MA in Human Sciences at the University of Oxford in the United Kingdom and her medical degree from Johns Hopkins University School of Medicine in Baltimore, Maryland. She received postgraduate training at Johns Hopkins Hospital as well as John Radcliffe and Churchill Hospitals in Oxford, England. Dr. Sosa is a ThyCa medical advisor.

Carole A. Spencer, PhD, FACB, is a professor of research medicine at the University of Southern California Keck School of Medicine in Pasadena, California. Dr. Spencer earned her PhD from Glasgow University in Scotland. She then went on to complete two fellowships, one in clinical biochemistry at Glasgow, and the other at the National Academy of Clinical Biochemistry. Dr. Spencer's major areas of research interest are thyroid physiology and pathology, thyroglobulin and thyroid cancer, immunoassay techniques, thyroid hormone metabolism, and the cost-effective use of thyroid tests. Her current research includes clinical significance of Tg and TgAb in patients with thyroid cancers, parameters for optimizing thyroid hormone suppression of TSH for DTC. Studies on hypothalamic/pituitary mechanisms for regulating TSH and testing for thyroid dysfunction during pregnancy. Dr. Spencer is a ThyCa medical advisor.

Susan Spinosa, ThyCa Volunteer.

Iwao Sugitani, MD, PhD, is an endocrine surgeon at the Nippon Medical School, Bunkyo-ku, Tokyo, Japan. Dr. Sugitani received his MD from the University of Tokyo in 1989 and worked at the Division of Head and Neck, Cancer Institute Hospital, Japanese Foundation for Cancer Research from 1994 to 2013. He is currently a graduate school professor and chairman of the Department of Endocrine Surgery, Nippon Medical School. He is an active member of the International Association of Endocrine Surgeons, the Endocrine Society, the advisory committee of the Asian Association of Endocrine Surgeons, and of the board of directors for the Japan Thyroid Association. He is also a representative organizer of the Anaplastic Thyroid Carcinoma Research Consortium of Japan. His research is focused on clinical studies for thyroid cancer including active surveillance of low-risk papillary microcarcinoma, risk stratification of papillary thyroid carcinoma, and clinical trials for anaplastic thyroid carcinoma.

Valentina D. Tarasova, MD, is an endocrinologist at Moffitt Cancer Center in Tampa, Florida. Dr. Tarasova received her MD at Kubansky State Medical University. She completed an internal medicine residency at Yale New Haven Hospital, Yale School of Medicine, New Haven, CT and an endocrinology, diabetes and metabolism fellowship at the University of Omaha, NE. Most recently, Dr. Tarasova has completed a thyroid cancer fellowship at Memorial Sloan Kettering Cancer Center. Dr. Tarasova's clinical interests include thyroid neoplasm, particularly diagnosis, monitoring and treatment of thyroid carcinoma (from low risk to advanced progressive forms of thyroid cancer). Her research interests include the role of molecular markers in diagnosing and determining the prognosis of thyroid neoplasm, risk stratification of patients with thyroid cancer and developing tools to estimate the prognosis and determine the management of patients with thyroid cancer.

R. Michael Tuttle, MD, is an endocrinologist at Memorial Sloan-Kettering Cancer Center in New York, New York. Dr. Tuttle is also a professor of medicine at the Joan and Sanford I. Weill Medical College of Cornell University. Dr. Tuttle's 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 served 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 Administration. Dr. Tuttle is a ThyCa medical advisor.

Mark L. Urken, MD, is the founder and medical advisor of the THANC Foundation in New York, New York. Dr. Urken received his medical degree from the University of Virginia School of Medicine and then completed two years of general surgery training on the Tufts surgical service in Boston and three years of surgical specialty training in otolaryngology—head and neck surgery at Mount Sinai Medical Center. He completed his fellowship at Mercy Hospital in Pittsburgh where he trained in microvascular reconstructive surgery of the head and neck. Following his training, Dr. Urken served as the chairman of the Department of Otolaryngology at the Mount Sinai Medical Center. In 2004, he was recruited to join the Continuum Cancer Centers of New York as the director of head and neck surgical oncology of the Department of Otolaryngology—Head and Neck Surgery of Mount Sinai Downtown.

Jonathan Wasserman, MD, PhD, is a pediatric endocrinologist and associate professor at The Hospital for Sick Children, Toronto, Ontario, Canada. He also serves as a project investigator of genetics and genome biology at the Research Institute. Dr. Wasserman's research focuses primarily on pediatric thyroid cancer and spans both clinical and translational domains. His research includes genetics and genomics of pediatric papillary thyroid cancer, health care utilization patterns among young patients with thyroid cancer at diagnosis and during follow-up and the identification of prediction models to improve assessment of thyroid nodules in children and to gauge malignant potential. He received his medical training at Harvard Medical School and the Massachusetts Institute of Technology and subsequently pursued an internship and residency in pediatrics at Children's Hospital in Boston. He previously earned a PhD and completed postdoctoral training in genetics at the University of Cambridge, England. Dr. Wasserman serves as co-chair of the American Thyroid Association's (ATA) Pediatric Thyroid Cancer Guidelines.

Theresa Wickerham, ThyCa Program Coordinator.

Lori J. Wirth, MD, is a medical oncologist and associate professor of medicine at Massachusetts General Hospital Cancer Center, and Harvard Medical School in Boston, Massachusetts. Her research focuses on new treatments for RET-driven cancers, correlates of treatment responses for aggressive differentiated thyroid cancer that is resistant to radioactive iodine, and related areas. She is past president of the International Thyroid Oncology Group. She is a ThyCa medical advisor.


Mark E. Zafereo, MD, is a head and neck surgeon and associate professor at the University of Texas MD Anderson Cancer Center in Houston, Texas. He is section chief of head and neck endocrine surgery and associate medical director of the Endocrine Center. He holds national committee appointments for professional associations and is past president of the Houston Society of Otolaryngology-Head and Neck Surgery. His clinical practice focuses on patients with thyroid cancer and parathyroid neoplasms. Dr. Zafereo is a ThyCa medical advisor.


15