

SPRING 2018 | VOL. 15, ISSUE 1

HeadsUp!

News from the
UCSF Department of
Otolaryngology –
Head and Neck Surgery

University of California
San Francisco

Also in This Issue

- 2 Message from the Chair
- 2 New Faculty Profile:
Jacqueline E. Weinstein, MD
- 4 Children's Communication
Center Update: Making a
Difference in Children's Lives
- 5 New UCSF Facial Plastic Surgery
Center Opens Its Doors
- 6 Sound and Music Perception Lab
Receives Prestigious Grant
- 6 In Memoriam:
Richard M. Flower, PhD
- 7 José Gurrola II, MD Is
Named a Watson Scholar
- 7 2017-2018 Fellows Move Forward
- 8 Upcoming Events

Singers, actors, news broadcasters, and others who use their voice to perform their jobs are among the patients of the UCSF Voice and Swallowing Center.

UCSF Voice and Swallowing Center Enhances Capabilities

With the recent addition of two new faculty members in key roles, the UCSF Voice and Swallowing Center gains additional expertise in its mission to diagnose and treat patients with voice, airway, speech, and swallowing problems.

In February, OHNS welcomed Clark Rosen, MD, Professor of Otolaryngology – Head and Neck Surgery, and VyVy Young, MD, an Associate Professor of Otolaryngology – Head and Neck Surgery. Dr. Rosen held several notable appointments at the University of Pittsburgh before coming to UCSF to provide leadership as the new Chief of the Division of Laryngology. Dr. Young, who also held distinguished appointments at the University of Pittsburgh, brings expertise in clinical care and translational research in Laryngology. Both Drs. Rosen and Young are experienced laryngologists with specialized training in disorders of voice, swallowing, and breathing.

Dr. Rosen has also been appointed by UCSF to be the Lewis Francis Morrison, MD Endowed Chair in Laryngology. With his move to UCSF, he becomes the most senior fellowship-trained laryngologist in the West.

Continued on page 3

Message from the Chair

Bolstering an Already Renowned Voice and Swallowing Center

This issue of *Heads Up!* includes an article on our outstanding UCSF Voice and Swallowing Center, which performs top-notch work in diagnosing and treating patients with voice, airway, speech, and swallowing problems. Two new members of our faculty, Clark Rosen, MD, and VyVy Young, MD, will bring the Voice and Swallowing Center to new heights as they partner with our magnificent speech and language pathology team headed up by Sarah Schneider. Please give Clark or VyVy a call or send an email if you have a challenging patient care issue and you want their assistance or opinion. They are a truly fabulous clinical team.

Andrew H. Murr, MD

As long as I'm boasting, let me point out that our department is once again ranked #1 in NIH funding among departments of otolaryngology-head and neck surgery. Although we are proud of our funding record, we are even more excited by the pipeline of young scientists who are working hard on discovery. Matthew Spitzer, PhD, will join the department in July, 2018. He is an immunologist who will partner closely on cancer research with Patrick Ha, Daniel Johnson, Aaron Tward, and Jennifer Grandis. Matt was able to garner a Chan Zuckerberg award, which will lift off his laboratory in a major way. He will have a joint appointment in the Department of Microbiology and Immunology and be part of the faculty in the Biomedical Sciences Program.

The UCSF School of Medicine itself is now ranked #5 among research institutions and #2 among primary care institutions in the new ranking by *U.S. News & World Report*. It is the only medical school ranked in the top 10 on both lists. The medical center was ranked #5 in the nation and is the #1 medical center in the West according to the *U.S. News* ranking. The Department of Otolaryngology – Head and Neck Surgery itself was ranked #10 on the *U.S. News* list.

I also want to note that we had a fabulous match this year, bringing incredibly talented medical students to pursue their OHNS residencies at UCSF. While we are heavily focused on clinical care and research, the core of the department is its educational programs, and we are extremely proud of the extraordinary people that are part of our strong team.

Finally, we have several exciting events coming up this fall, including having Theodoros N. Teknos from Case Western Reserve University deliver the Roger Boles, MD Lectureship on September 20. I also hope to see you at our alumni event at the Academy meeting in Atlanta on Sunday night, October 7 or at our Head and Neck and Sialendoscopy CME Course in San Francisco in November.

Warmly,

Andrew H. Murr, MD, FACS

*Chairman, Professor of Clinical Otolaryngology – Head and Neck Surgery,
Department of Otolaryngology – Head and Neck Surgery*

New Faculty Profile

Jacqueline E. Weinstein, MD, joins UCSF OHNS

Pediatric otolaryngologist Jacqueline E. Weinstein, MD, joined the Department of Otolaryngology – Head and Neck Surgery in October 2017 as an assistant professor. As a member of the Pediatric Otolaryngology – Head and Neck Surgery Division, she will be caring for patients at the Department's Oakland, Brentwood, and Walnut Creek clinics.

Awarded a Bachelor of Arts degree in Anthropology from Cornell University in Ithaca, New York, Dr. Weinstein earned her medical degree at the University of Southern California Keck School of Medicine in Los Angeles, where she won the Walker Foundation Scholarship for Outstanding Academic Achievement. Dr. Weinstein completed both her internship and residency in otolaryngology, head and neck surgery at Tulane University School of Medicine in New Orleans, Louisiana. She then completed a fellowship at the Children's National Medical Center in Washington, D.C., where she received dedicated pediatric otolaryngology subspecialty training.

Jacqueline E. Weinstein, MD

Dr. Weinstein values collaborative, patient-centered care, respecting the individual needs of each child. As a former student of anthropology, she has researched extensively the cultural factors affecting successful implementation of public health policy. Dr. Weinstein has examined and advocated for community-based approaches to health education, with particular emphasis on HPV vaccination and cancer screening. Her work in the community underscored the critical role of communication in a child's cognitive development and propelled her research on disorders of the pediatric airway and their surgical management. In particular, she has training in endoscopic and open airway surgery, including laryngotracheal reconstruction and laryngeal reinnervation. She is trained in all facets of pediatric ear, nose, and throat surgery. ■

UCSF Voice and Swallowing Center

Continued from page 1

Interdisciplinary team

The UCSF Voice and Swallowing Center is a leading interdisciplinary team that comprises laryngologists, voice and swallowing specialized speech and language pathologists, vocal trainers, and singing voice specialists who collaborate to treat a variety of conditions and concerns including those caused by neurological conditions, cancer treatment, swallowing, breathing, and voice problems.

Singers, actors, news broadcasters, and others who use their voice to perform their jobs are among the Center's patients, as well as those whose voice or swallowing problems are caused by neurological conditions or the side effect of treatments, such as radiation treatment for cancer.

Upon his move to UCSF, Dr. Rosen noted that "it is a great honor and responsibility to follow in the footsteps of great laryngologists who have been here in the past.

"The OHNS department's commitment to supporting the development of the UCSF Voice and Swallowing Center as the premier site for clinical care, education and advancement of the field of laryngology was a great attraction for me to move to San Francisco," he continued.

"Clark will drive our Laryngology Division to new accomplishments," said Department Chair Andrew Murr, MD. "He has been a major innovator in our field."

A return to California

Dr. Rosen is originally from Los Gatos, California and is a graduate of UC Berkeley. He obtained his medical degree at Rush University in Chicago, Illinois. Dr. Rosen completed his residency in otolaryngology – head and neck surgery at Oregon Health Sciences University in Portland and was selected for a fellowship in Laryngology and Upper Airway Physiology at the University of Tennessee in Memphis under the tutelage of Gayle Woodson, MD.

He joined the University of Pittsburgh in 1995 as an assistant professor and rose through the academic ranks to become a professor in the Department of Otolaryngology in 2009. He also

received appointments as a professor in the McGowan Institute for Regenerative Medicine and in the Department of Communication Science and Disorders in the University of Pittsburgh School of Health and Rehabilitation Sciences.

After originating the Fellowship in Laryngology and Care of the Professional Voice at the University of Pittsburgh in 2002, Dr. Rosen trained 17 laryngology fellows over the years. He is the treasurer of the American Laryngological Association, the oldest surgical society in America, and he will be president of that organization in 2020. Dr. Rosen co-authored the seminal surgical atlas *Operative Techniques in Laryngology*, one of the core textbooks in otolaryngology, which has been translated into Spanish and Mandarin and experienced over 100,000 chapter downloads.

Restoring quality of life

Dr. Young observed that "it always makes me so sad when patients say that 'they never knew' that something could be done to help them with their voice, swallowing, breathing, or cough problem. My constant goal is to bring the highest level of care to these patients and to help restore their quality of life.

"My research interests are derived from my commitment to improving the outcomes of treatment for patients with voice, swallowing, or breathing difficulties," she said.

In addition to her clinical care focus at the UCSF Voice and Swallowing Center, Dr. Young will be the associate director of the residency program and will work closely with Residency Program Director Steve Pletcher, MD.

Clark Rosen, MD (left), and VyVy Young, MD, are the newest members of the interdisciplinary team at the Voice and Swallowing Center, located at UCSF's Mount Zion campus.

Dr. Young is a *summa cum laude* graduate of the University of Louisville. During her matriculation at the University of Louisville School of Medicine, she received the Dean's Scholarship and was elected to Alpha Omega Alpha Honor Medical Society. She trained in otolaryngology – head and neck surgery under Jeffrey M. Bumpous, MD, at the University of Louisville. During her residency, she received the Francis Lejeune, Sr. Resident Research Award from the Southern Section of the Triological Society. Dr. Young completed a fellowship in Laryngology and Care of the Professional Voice at the University of Pittsburgh Voice Center.

Previous appointments

She was previously on the faculty at the University of Pittsburgh as an associate professor as well as the associate director of the Otolaryngology Residency Program and the assistant director of Otolaryngology Medical Student Education. She was recognized as the Otolaryngology Clerkship Preceptor of the Year in 2014 at the University of Pittsburgh School of Medicine and was named one of Pittsburgh's Best Doctors in 2016 and 2017.

Dr. Young is the chair of the Voice Committee and chair-elect of the Women in Otolaryngology Communications Committee for the American Academy of Otolaryngology – Head and Neck Surgery. She has served the Society of University Otolaryngologists, the national organization for otolaryngology residency program directors, as chair of the Website Development Committee, a representative to the Board of Governors, and a member of the Gender Diversity Committee. ■

Making a Difference in Children's Lives

Since its founding in late 2014, the UCSF Children's Communication Center (CCC) has addressed the numerous challenges that families experience when trying to understand or manage their child's hearing loss. Through its multidisciplinary pediatric Hearing Loss Clinic, the CCC offers comprehensive care coordination to address the medical, educational, social, and emotional needs of our patients and their families. In addition to the establishment of this clinic, the CCC has considerably grown its community outreach initiatives and research program, and there are plans for further growth.

Creating a Community of Care

Since its inception, the Hearing Loss Clinic has quickly gained recognition within San Francisco and Northern California for its interdisciplinary approach to comprehensive care coordination and partnerships with community organizations. The need for its services is evident by having now cared for nearly 500 families in Northern California, and the influx of new patients continues. In addition to pediatric otolaryngologists, audiologists, geneticists, and social workers, the team has expanded to include child-life specialist Molly Ramey and two speech and language pathologists: Sara Cabala, CCC-SLP, and Sayard Benvenuti, CCC-SLP.

Although hearing loss affects all segments of the population, the majority of the families cared for come from low-income or underserved communities where family members are non-native English speakers. Given the need to coordinate multiple disciplines to ensure the proper support for a child with communication challenges, these populations often struggle to access the essential resource networks that are needed to set up these children for success with the same opportunities as their typically hearing peers.

With this goal in mind, the team closely follows families to generate individually-tailored care plans for each child. Team members collaborate across disciplines with schools and

Noise levels were demonstrated at a CCC educational event during Protect Your Hearing month.

Although hearing loss affects all segments of the population, the majority of the families cared for come from low-income or underserved communities, and family members are non-native English speakers.

local care teams to help families advocate for services, even accompanying concerned parents to school special individualized education program (IEP) meetings or classroom tours.

The CCC is building relationships and partnerships with the Center for Early Intervention on Deafness, Weingarten Children's Center, the San Francisco Department of Public Health, and the San Francisco Unified School District, among others. Through those efforts, the CCC aims to bridge cultural, fiscal, and educational barriers by connecting its families to community resources and services that will support the overall development of their deaf and hard-of-hearing children.

Researching New Avenues of Intervention

Ongoing research initiatives are crucial for the team to better understand how to serve the center's deaf and hard-of-hearing children. Although objective testing is the widely accepted standard for newborn hearing screenings, within its communities the center has identified a lack of standardized protocols for such screenings for pre/primary school-aged children. In a partnership with the San Francisco Department of Public

Health, with a goal to help establish guidelines and best practices that can be implemented at the local level, the CCC has made significant progress determining the best hearing-screening practices for such age groups.

Other research studies have focused on disparities in hearing health care, language development (an important area of investigation for our continually diversifying population of children in California), and understanding and measuring the hearing-related quality of life for deaf and hard-of-hearing infants and their parents. These studies have been presented at national meetings and published in peer reviewed journals. In fact, a recent study examining trends in hearing loss among adolescents was published in *JAMA-Otolaryngology-Head and Neck Surgery* and was featured in *The New York Times*. The study was co-authored by Brooke Su, MD; Dylan Chan, MD, PhD (on the pediatric otolaryngology faculty); and a UCSF medical student.

Engaging the Broader Community

The final goal of the CCC is to promote hearing health and education in the wider community. The CCC launched

a weekly teen social group in the summer of 2016 to address the social and emotional well-being of local hearing-impaired teens who often feel isolated at their respective schools without opportunities to meet hearing-impaired peers.

In an effort to engage and educate the greater community, the CCC joined with UCSF's Department of Audiology and the Office of Childhood Hearing to host a public event at Benioff Children's Hospital San Francisco during Protect Your Hearing Month in October 2016. From that, the CCC devised a Hearing Protection curriculum that has been presented to third-, fourth-, and fifth-graders at various San Francisco public schools, as well as to high school students in the afterschool program at the California Academy of Sciences.

In addition, the CCC collaborated with the Center for Early Intervention on Deafness and Weingarten Children's Center to present a day-long conference in November 2017 aimed at community stakeholders. The focus was on childhood-onset hearing loss and community collaboration in hearing health care.

The CCC has also been awarded a grant from the Mount Zion Health Fund to bring education on hearing and deafness to fourth-graders in San Francisco in collaboration with the San Francisco Unified School District.

Finally, the CCC has been fortunate to receive support from the Claire Giannini Fund as well as the Department of Otolaryngology-Head and Neck Surgery, and the center looks to continue advancing clinical care, research, and community engagement for deaf and hard-of-hearing children and their families into the future. ■

UCSF Facial Plastic Surgery

Elegant and Spacious Office Opens

After years of planning, a dozen designs, and six months of construction, UCSF has opened its first-ever independent facial plastic surgery practice space at the Mount Zion campus. There, patients can receive specialized, world-class care tailored to their exact aesthetic needs in an elegant and modern setting.

Long an ambition of the Department of Otolaryngology – Head and Neck Surgery, the dedicated center gives UCSF facial plastic and reconstructive surgeons a space that is focused on facial consultations, treatments, and procedures.

"This represents a new chapter in the life of facial plastic surgery at UCSF. Despite having excellent facial plastic surgeon-scientists, program growth was severely limited by space constraints," said Daniel Knott, MD, director of Facial Plastic, Aesthetic and Reconstructive Surgery.

"Full careers worth of research and innovation meet the latest techniques to provide our patients with the most advanced treatment options," he added.

The new space allows Dr. Knott, Rahul Seth, MD, and Bovey Zhu, MD, to continue expanding programs in aging face surgery, facial feminization surgery, rhinoplasty, and Mohs reconstruction. Also home to a new Facial Nerve Center, the larger space allowed the division to hire an

outstanding full-time staff dedicated to the best treatment of the face.

The new facility is centrally located at the UCSF Mount Zion Campus, and it includes on-site free parking and access to the UCSF shuttle service.

"Discrete and beautiful on the inside, here we can really offer a sophisticated and complete experience for our patients with state of the art lasers as well as easy access to the aesthetic surgery center at Mount Zion," said Dr. Seth, co-director of the Facial Plastic and Reconstructive Surgery Fellowship program.

The practice takes a refined and professional approach to restoring natural form and function through facial plastic and aesthetic surgery at the center. Major microvascular head and neck reconstruction and other solutions are applicable to a range of patient concerns: from worrisome surgical scars, to Mohs skin cancer defects and facial paralysis.

UCSF OHNS facial plastic surgeons offer patients highly-specialized surgical solutions for reconstruction of the face, head, and neck. Functional and cosmetic rhinoplasty as well as rejuvenation and cosmetic surgery of the face, neck, cheek, brow, eyelids, and ears are offered as well. Office-based injections and laser treatments are also offered to help patients rediscover their best appearance. ■

Above: Rahul Seth, MD (left), and Daniel Knott, MD

Full-time staff members (from left) Teena Nguyen, Katrina Fernando, Anne Jensen, and Hannah Cranford provide a superlative patient care experience at the UCSF Facial Plastic Surgery Center

Lab Receives Prestigious National Endowment for the Arts Grant

UCSF's Sound and Music Perception Lab, under the direction of Charles Limb, MD, has received a \$150,000 grant from the National Endowment for the Arts (NEA).

The grant will be used to conduct studies to identify neural substrates for creativity across a range of art forms. The lab's principal activity will involve collecting and analyzing data from "genius improvisers" in music, the visual arts, and comedy. Participants in these three art forms will perform an improvisational task, compared with an appropriate control task, while their brains are scanned with a functional magnetic resonance imaging (fMRI) device.

In addition, participants will complete a battery of assessments, including personality measures, tests of creativity, and tests of cognitive abilities. Researchers will work with SF Jazz, The San Francisco Art Institute, Second City Improvisation Troupe, and Speechless to design experimental tasks suitable for each artistic domain and will help recruit participants. The studies will serve as proof-of-concept for studying improvisation across artistic domains.

Dr. Limb is the Francis A. Sooy Professor and Chief of the Division of Otolaryngology, Neurotology, and Skull Base Surgery as well as the Director of the Douglas Grant Cochlear Implant Center at UCSF and the Medical Director of Cochlear Implantation at UCSF Benioff Children's Hospital, Oakland.

In the Fall 2017 issue of *Heads Up!*, Dr. Limb said: "Music is abstract, and the meaning of it is unclear, yet the human brain can process it effortlessly. In the case of the disruption of the auditory nerve, it reveals what an amazing thing the human body is doing when it is interpreting all this complex sound."

"To me it's like a new era of medicine where we are trying to extract information from the arts that is relevant to medicine. That intersection between the arts and medicine is how I got into my other field of work – which has to do with the musical brain and understanding creativity."

The grant to the Sound and Music Perception Lab is one of only four awarded this year by the NEA, which received 44 applications.

This marks the second year of the NEA Research Labs, which investigate the value and impact of the arts in both arts and non-arts sectors via trans-disciplinary teams of researchers grounded in the social and behavioral sciences and based at universities.

As the federal agency of record on arts research, the NEA, through its Office of Research & Analysis, produces accurate, relevant, and timely analyses and reports that reveal the conditions and characteristics of the U.S. arts ecosystem and the impact of the arts on our everyday lives. The NEA Research Labs add important cross-sector resources to the agency's collection of publications including *Rural Arts, Design, and Innovation in America* and *The Guide to Community-Engaged Research in the Arts and Health*, funding opportunities such as Research: Art Works, and leading the Federal Agency Taskforce on Human Development. ■

Charles Limb, MD

In Memoriam

Richard M. Flower, PhD: 1923-2017

Richard M. Flower, PhD, who was associated with UCSF Otolaryngology – Head and Neck Surgery for nearly 60 years, passed away in August 2017 at the age of 95. He was recognized throughout his lengthy career for both his dedication and his innovative approaches to treating speech and hearing problems.

Dr. Flower received his bachelor's degree from San Jose State College. After earning both his MA and PhD at Northwestern University, he joined the faculty of Case Western Reserve University in Cleveland, where he also served as the coordinator of professional education at the Cleveland Hearing and Speech Center from 1953-1957.

He left Cleveland to join UCSF as director of the Audiology and Speech Clinic in 1958. While continuing to serve as director of the Audiology and Speech Clinic, he was named vice-chair of the Department of Otolaryngology in 1967. Five years later he established a UCSF doctoral program in the hearing and speech sciences.

Dr. Flower's service to the profession included terms as president of the American Speech-Language Hearing Association (ASHA) in 1985 and president of the California Speech-Language Hearing Association (CSHA) in 1960-61.

"Dr. Flower was critical in establishing UCSF as a collaborative center providing key resources to children and adults with hearing disabilities," noted Department Chair Andrew Murr, MD. ■

Richard M. Flower, PhD

"Dr. Flower's work in the 1960s helped to build UCSF and the Department of OHNS into the major academic center for speech and hearing that it is today."

Andrew Murr, MD

Diversity Fund Award

José Gurrola II, MD, Is Named a Watson Scholar

José Gurrola II, MD, an assistant professor in the OHNS Rhinology and Skull Base Surgery subspecialty, will receive a Diversity Fund Award and become a John A. Watson Faculty Scholar effective July 1, 2018.

The award is one of eight given annually by the UCSF School of Medicine Dean's Diversity Fund Committee through a competitive process based on a commitment to advancing diversity, inclusion, and equity in academic medicine.

Recipients of Diversity Fund Awards are named John A. Watson Scholars in honor of John A. Watson, PhD, an inspiring

José Gurrola II, MD

mentor, a pioneer for diversity, and a tenacious scientist whose service to the UCSF School of Medicine spanned 46 years.

Diversity Fund grants provide critical support that allows faculty to develop their academic interests as well as pursue activities that contribute to the community.

"Jose has a long history of working with students and residents from diverse backgrounds, and he will continue that work," said Andrew Goldberg, MD, director of Rhinology and Sinus Surgery. "He will use the award to further his various academic activities. Those activities include

research in rhinology in partnership with Steve Pletcher, MD, and Patricia Loftus, MD, as we work on human microbiome research in concert with Susan Lynch, PhD. His academic work also includes skull base anatomical research in partnership with Ivan El-Sayed, MD and the Skull Base and Cerebrovascular Laboratory, which is jointly supported by OHNS and the Department of Neurosurgery."

Dr. Gurrola joined the Department of Otolaryngology – Head and Neck Surgery in 2017. He specializes in providing medical and surgical treatments to patients with a wide variety of rhinologic and skull base disease processes. His research interests include study of the etiologies and treatments of chronic sinusitis, anatomic approaches and surgical outcomes in anterior skull base surgery, and novel education methods in rhinology/skull base surgery.

Dr. Gurrola received his medical degree at the Case Western Reserve University School of Medicine in Cleveland, Ohio, and he completed his internship and otolaryngology residency at the University of Iowa Hospitals and Clinics in Iowa City, followed by a Rhinology and Skull Base Surgery fellowship at Georgia Regents University in Augusta, Georgia. Prior to joining UCSF, Dr. Gurrola was an OHNS Assistant Professor at the University of Virginia in Charlottesville.

He is a member of and serves on committees for a number of national societies, including the American Academy of Otolaryngology, the American Rhinologic Society, and the North American Skull Base Society. ■

Fellow Profiles

2017-2018 Fellows Move Forward

Two graduates of UCSF OHNS fellowship programs are moving into new full-time positions three thousand miles apart.

Georgetown Medical Center in Washington, DC will gain a faculty member focused on ablative, skull base, and microvascular surgery when **Jonathan Giurintano, MD**, joins its team in July as an assistant professor. Dr. Giurintano served as the Bryan Hemming Endowed Fellow in Head and Neck Cancer during the past year. He received his medical degree from the University of Mississippi School of Medicine in 2012. His internship and otolaryngology – head and neck surgery residency were both completed at the University of Tennessee Health Science Center.

Jonathan Giurintano, MD

"I have truly enjoyed my fellow experience at UCSF, learning advanced techniques in ablative head and neck surgery, robotic surgery, anterolateral skull base surgery, sialendoscopy, and microvascular reconstruction under the tutelage of the OHNS department's world-renowned surgeons" notes Dr. Giurintano. "I am excited to bring the skills I have learned as a fellow at UCSF to the East Coast."

Edward Lee, MD, has accepted a private practice position at the San Francisco Ear Nose & Throat Medical Group that will start in July after completion of his pediatric otolaryngology fellowship.

"I am excited to provide care for patients of all ages. I will have a focus on pediatric cases in my new practice. Thank you to the UCSF OHNS faculty for the high level of training I received as a fellow," Dr. Lee said. Dr. Lee received his medical degree in 2012 from the Medical College of Wisconsin, Milwaukee and completed a medical surgery internship and otolaryngology – head and neck surgery residency at the University of Illinois College of Medicine in Chicago.

Dr. Lee's interests include endoscopic ear surgery, pediatric sinusitis management, and health care disparities in otolaryngology. ■

Edward Lee, MD

Otolaryngology | Head and Neck Surgery
2233 Post Street, UCSF Box 1225
San Francisco, CA 94115

ADDRESS SERVICE REQUESTED

Nonprofit Org.
U.S. Postage

PAID

San Francisco, CA
Permit No. 8285

Upcoming Events

The Roger Boles, MD, Lectureship

September 20, 2018, 5:00–6:00 PM

Speaker: **Theodoros N. Teknos, MD**, Case Western Reserve University
UCSF Mission Bay Campus

Sooy Society Alumni Reception at the AAO/HNS Academy Meeting

October 7, 2018, 6:00–8:00 PM

Atlanta, Georgia

Sialendoscopy and Salivary Duct Surgery Course 2018

November 29, 2018

JW Marriott, San Francisco, CA

Technology, Innovation and Personalized Care in Head and Neck Cancer

November 30–December 1, 2018

JW Marriott, San Francisco, CA

The Robert A. Schindler, MD Lectureship

December 6, 2018, 5:00–6:00 PM

Speaker: **Clough Shelton, MD**, University of Utah
UCSF Mission Bay Campus

Pacific Rim Otolaryngology – Head and Neck Surgery Update

February 16–19, 2019

Moana Surfrider Hotel, Waikiki Beach, Honolulu, HI

For further information about CME courses, please go to <http://cme.ucsf.edu>.

For information on Ground Rounds and departmental events, please visit

<http://ohns.ucsf.edu> or contact Linh Nguyen at linh.nguyen@ucsf.edu.

HeadsUp!

SPRING 2018 | VOL. 15, ISSUE 1

Department Chairman, Editor-in-Chief:
Andrew H. Murr, MD

Event and Communications Manager:
Katherine Murphy

Design: Laura Myers Design

Photography:

Elisabeth Fall, Brad Nakano, Marco Sanchez

© 2018 THE REGENTS OF THE UNIVERSITY OF CALIFORNIA

Contact Us

General Otolaryngology
Pediatric Otolaryngology – HNS
Otology, Neurotology and Skull Base Surgery
Rhinology and Sinus Surgery
Sleep Surgery
415/353-2757

Cochlear Implant Center **415/353-2464**

Facial Plastic and Aesthetic Surgery Practice
UCSF Medical Center
415/353-9500

HNS – Facial Plastic and Post-Oncologic
Reconstructive Surgery, UCSF Helen Diller
Family Comprehensive Cancer Center
415/885-7528

Head and Neck Surgery and Oncology
Head and Neck Endocrine Surgery
Salivary Gland Center
415/885-7528

Balance and Falls Center **415/353-2101**

Voice and Swallowing Center **415/885-7700**

Audiology **415/353-2101**

To support the Department of
Otolaryngology – Head and Neck Surgery,
please contact Director of Development
Darrell Young at 415/502-8389 or
dyoung@support.ucsf.edu.