

CAPA e Newsletter

CHINESE AMERICAN PATHOLOGISTS ASSOCIATION

~ 全美华人病理学会~

VOLUME 1 ISSUE 1 2015

In this issue:

Introduction to the	P 1
First Issue of CAPA	
eNewsletter	

President's Message P 1 and Goals for 2015-2016 – Fan Lin

P 2

A Report of Last Year Accomplishments from Past President – Jim Zhai

CAPA Subcommit- P 3 tees 2015-2017

Thank You and Acknowledgements to CAPA Sponsors

Recent Publications from CAPA Members (Books, Chapters, Articles, etc.)

P 4

P 5

Editing Team:

Huan-You Wang Jun Zhang Fan Chen Jie Song Zenggang Pan Kar-Ming Fung Longwen Chen Yajue Huang Huimiao Jiang

Design:

Fan Chen

Introduction to the First Issue of CAPA eNewsletter

hinese American
Pathologists
Association
(CAPA) is pleased to announce
the publication of the first issue
of the CAPA eNewsletter.
The CAPA eNewsletter will be
published on a quarterly basis
to provide an effective

communication platform for all CAPA members and to Increase the CAPA visibility among other pathology societies in the U.S., Canada, China, and other countries. The content of each issue will focus on useful information and updates about CAPA and members' news, activities, and achievements.

Please feel free to forward this eNewsletter to your residents, fellows, colleagues, and friends in the U.S., Canada, China and other countries. As a CAPA member, you are also strongly encouraged to submit a short and relevant article to the Publication and Website Subcommittee.

President's Message and Goals for 2015-2016

ear Friends:
It's my great honor and immense privilege to be elected to the presidency of the CAPA for 2015 -2016. Thank you for your trust!

CAPA has been growing and becoming a very viable and strong pathology community following a decade of arduous work from all past presidents; EC members; Subcommittee chairs, co-chairs and members; and active members. On behalf of all CAPA members, I would like to extend the most sincere appreciation and special thanks to all past presidents: Chin-Lee Wu, Ximing Yang, Bin Yang, Shu-Yuan Xiao, Shuan Li, Ming Zhou, Steven Shen, Zu-Hua Gao, Jinsong Liu, and Jim Zhai. I would also like to take this opportunity to specially acknowledge and thank Dr. Zhai's strong leadership and extremely hard work and contribution from the last EC members (Huamin Wang, Fang Fan, Marilyn Bui, Chengquan Zhao, Chen Zhou, Youli Zu, and Jingsong Liu); many active members who heavily involved in the

planning of this very successful Annual Meeting in Boston (Lanjing Zhang, Wei Xin, Lizhen Gui, Longwen Chen, Zongming Chen, Huihui Ye, Huihong Xu, Fan Chen, Zenggang Pan, Qing Zhao and many others from Boston area); all of our sponsors; our pathology friends from China; and the last but not the least to all CAPA members and friends like you. I am looking forward to having your continued support and contribution to this great pathology community, our own pathology community!

What can you expect to see in the next year? In addition to many great objectives that we have achieved in the past, positive change and transformation are also on the way. Here are some ambitious goals that I propose for CAPA for 2015-2016. Together, we can accomplish these goals and make CAPA an even more visible, stronger, and very successful pathology society in the coming years!

- Re-establish CAPA Subcommittees and define the roles and responsibilities of each;
- 2. Refine the CAPA Website;
- 3. Publish a quarterly CAPA eNewsletter;
- 4. Organize the First Annual CAPA Diagnostic Pathology Course in the U.S.;
- 5. Co-organize the First Annual CAPA Pathology Seminar in China;
- Prepare and host the CAPA Annual Meeting (at the USCAP Meeting in Seattle in 2016);
- 7. Recruit additional new members;
- 8. Conduct a fund-raising campaign;

President's Message and Goals for 2015-2016

(Cont'd from Page 1)

- 9. Enhance research collaborations;
- Foster interaction among CAPA and other pathology societies, both in the U.S. and China;
- 11. Continue CAPA awards;
- 12. Mentor and coach junior pathologists into a successful career track in both academic and private practice setting.

Once again, I look forward to working with you as a great team! Only a team effort can take CAPA to the next level!

Sincerely yours,

Fan Lin, MD, PhD CAPA president, 2015-1016

Director of Anatomic Pathology Geisinger Health System Danville, PA

2014-2015, a Very Special and Successful Year for CAPA - Dr. Jim Zhai

ecause you genuinely cared and whole-hearted contributed, CAPA, our own community has reached many milestones and accomplished many "First" in CAPA History in 2014.

The most important and fundamental element for an organization like ours is the membership. This year, our membership has grown most rapidly, with more than 20 new lifelong CAPA members.

Financial strength is critical to fulfil our missions. It is the first time we have an organized and official fundraising mechanism; more than \$21,000 was raised, the largest financial sponsorship for our annual meeting CAPA. We have established a strategic relationship with numerous sponsors for our educational events.

Our 13th CAPA Annual Meeting was the best attended ever. The first time we had a meeting syllabus. The first time we had poster presentation session participated from China, US, and vendors, and the first time we had reception offered simultaneously with poster session. We had the largest banquet in the evening, with close to 300 Chinese pathologists from US and China, as well CAP officials. It is the first time we had Karaoke after dinner. Our talented pathologists had a chance to relax,

show off their passion and skills, and enjoy each other. We had three brand new awards partnered with sponsors: CAPA/ACD Distinguished Award; CAPA/ASCP Distinguished Award; and CAPA/Motic Best Abstracts Award. So many members worked so hard for our greatest time we had together. The names will be published in the next issue of the Newsletter.

We have experienced the most extensive and intensive CAPA officials' election in CAPA's history. Multi-Headed Microscope WeChat provided a dynamic platform in mobilizing members to express freely and openly. Our members have spoken clearly and outstanding members were elected into important positions including president-elect and members for the Executive Committee. Drs. Huamin Wang and Ping Tang will be the CAPA presidents of 2016-2017 and 2017-2018 respectively. Our members celebrated the new leaders with overjoy. Meanwhile, we have learned great lessons and made plans to continuously improve.

We had the most fruitful CAPA collaborations with fellow Chinese pathologists. Nine outstanding CAPA delegate pathologists attended the 4th Annual Meeting of Chinese Pathologists; numerous lectures were given on topics of GU, GI, thyroid, head and neck, breast, GYN, etc. Our first interactive slides seminar was cohosted by CAPA and fellow Chinese pathologists in Chongqing, which was overwhelmingly well received. The First China-US pathology Symposium

was inspired and subsequently the plan came to fruition in Boston.

CAPA is recognized internationally as an excellent academic organization. Many members played critical roles in different sessions in

the Bangkok IAP meeting by chairing, cochairing, and lecturing. Dr. Ming Zhou organized GU sessions. Dr. Zu-Hua Gao organized GI session. Dr. Ping Tang lectured breast pathology. Dr. Huamin Wang organized pancreas session. Dr. Dongfeng Tan organized molecular pathology session. Drs Steven Shen and Jim Zhai lectured on GU pathology. Dr. Yun Gong lectured on cytology. Dr. Lizhi Zhang lectured on GI pathology. Their contributions were highly regarded and exceedingly well received. In the upcoming Asia Pacific IAP Congress in Brisbane Australia 2015, CAPA was asked to organize one long course on Head and Neck Pathology, and a session on Frozen Section Diagnostic Pathology.

All these great stories would not be possible without your efforts, CAPA members. Limited by space, I cannot tell you all the exciting stories we experienced this year.

Tomorrow, the future of our CAPA will be even brighter!

Qihui "Jim" Zhai, MD, FCAP Professor of Lab Medicine and Pathology Mayo Clinic Florida Past CAPA President, 2014-2015

CAPA Subcommittees 2015-2017

Term: A 2-year term for EC members and a 3-year term for treasurer

Executive Committee

- President, past-president, president(s)-elect, chair and selected co-chair(s) of some subcommittees
- Together with Senior Advisory Committee (SAC), formulate all polices, govern the association affairs, and amend bylaws
- Nominate candidates for annual CAPA-ACD distinguishing Pathologist(s)
 Award

President

Fan Lin, 2015-2016

Past President

Jim Zhai, 2014-2015

Presidents-Elect

Huamin Wang, 2016-2017 Ping Tang, 2017-2018

EC Members

Marilyn Bui Guoping Cai Lizhen Gui, Chen Liu Huan-You Wang Lanjing Zhang Jun Zhang

Treasurer

Zongming (Eric) Chen

Subcommittees:

Education Committee

Chair: Marilyn Bui

Co-chair: Ximing Yang; Lanjing Zhang

Members: Yun Gong, Haiyan Liu, Yan Peng, Beiyun Chen

 Propose, review, select and evaluate all educational programs and scientific projects

- Prepare Annual CAPA Pathology Course in August, 2015
- Join the preparation of Annual CAPA business meeting/at USCAP meeting
- Recommend speakers for Chinese Pathologists Association annual meeting in China
- Coordinate research collaborations among pathologists in the U.S. and with pathologists in China and other countries

Membership Committee

Chair: Lizhen Gui

Co-chair: Steve Shen, Fan Chen

Members: Haodong Xu, Song-Qing Zhao, Huihong Xu, Yanxia Li, Max Kong, Dongfeng Tan, Helen Chen, Xiaojun Wu

- Maintain current members
- Members directory
- Effectively recruit new members
- Join the preparation of annual CAPA meeting and CAPA Annual Pathology Course in summer
- Join fund raising activities

Nomination and Awards Committee

Chair: Hanlin Wang, Guoping Cai

Co-chair: Xinmin Zhang, Chengquan Zhao, Hua Yang

Members: Xiaoping Sun, Ruoqing Huang, Wenqing (Wendy) Cao, Xiaohua Oian

- Develop or refine criteria/protocol for each CAPA Award
- Evaluate and determine winner(s) for each CAPA Award according to the established protocol
- Present awards to winners in annual CAPA meeting
- Join the preparation of annual CAPA meeting

Publication and Website Committee

Chair: Huan-You Wang, Jun Zhang

Co-chair: Longwen Chen, Jie Song, Yajue Huang, Fan Chen, Zenggang Pan, Kar-Ming Fung, Huimiao Jiang

- Maintain CAPA website (MyCAPA)
- Update member database
- Prepare quarterly CAPA eNewsletter
- Join the preparation of annual CAPA meeting and CAPA Annual Pathology Course in summer

Finance Committee

Chair: Eric (Zongming) Chen

Members: Huihong Xu, Fang Fan

- Manage all budgets
- Conduct fund raising activities
- Explore business opportunity and development
- Join the preparation of annual CAPA meeting and CAPA Annual Pathology Course in summer

Career Development/Academic Affairs Committee

Chair: Chen Liu

Co-chair: Jiaoti Huang, Jinsong Liu

Members: Zu-Hua Gao, Ming Zhou, Beverly Wang, Liang Cheng, Haijun Zhou

- Identify and mentor talented pathologists (from China) who have interested in a leadership position in their future
- Coach and mentor junior members into a successful career track

Practicing Pathologists Committee

Chair: Songqing Zhao
Co-Chair: Liming Yu

Members: Xuan Li, Jim Lu, Helen Chen, Andy Ke, Songlin Liang, Yan Chen, Fang Liu

- Address current issues and changes impacting pathology practices such as policies, regulations, rules, billing codes.
- Join the preparation of annual CAPA meeting and CAPA Annual Pathology Course in summer
- Contribute articles to CAPA eNewsletter
- Assist membership subcommittee to recruit additional members
- Bridge academic and private

CAPA ACKNOWLEDGES THE FOLLOWING SPONSORS FOR THEIR SUPPORT

Advanced Cell Diagnostics

American Society of Clinical Pathology

Cell Marque

Dian Diagnostics

Foundation Medicine Geisinger IHC Lab GoPath Kingmed Maixin (迈新公司)
Motic
Novodiax, Inc
Roche/Ventana
Rosetta Genomics

Books, Publications and Presentations, from 1/1/2015 - Present

Books

- 1. Leslie G. Dodd and Marilyn M. Bui Atlas-Of-Soft-Tissue-And-Bone-Pathology with histologic, Cytologic and Radiologic Correlations. DemosMedical, 2015
- 2. Bui MM, Al-Jabri E and Khalbuss WE: Cerebrospinal Fluid (CSF) Cytology. *In Diagnostic Cytopathology Board Review and Self-Assessment*. Khalbuss and Li (eds). Springer, 2015
- 3. Fung KM, Yu Z, Petropoulou K. Tumors of the central nervous system. pp.151-202. *In Pediatric Malignancies: Pathology and Imaging*. Edited by Parham DM, Khoury JD, McCarville MB, 1st edition, Springer, 2015
- 4. Khalbuss WE, Li QK. (Eds). Diagnostic Cytopathology Board Review and Self-Assessment. Springer, 2015.
- 5. Fan Lin, Jeff Prichard, Haiyan Liu, Myra Wilkerson, Zongming Chen (Eds). *Handbook of Practical Immunohistochemistry* Frequently Asked Questions. 2nd edition. Springer, 2015 March.
- 6. Shu-Yuan Xiao Color Atlas and Synopsis of Gastrointestinal Pathology 1st Edition. McGraw-Hill Education, 2015
- 7. Ximing J. Yang (Ed) Atlas of Practical Genitourinary Pathology 1st Edition. McGraw-Hill Education, 2015
- 8. Zhai, Qihui (Jim): Advance in Surgical Pathology: Bladder Cancer 1st Edition. Wolters Kluwer, 2015

Journal Publications

Fan Lin: Organized and edited Two Special Issues (December 2014 and January 2015) on IHC Updates for the Archives of Pathology and Lab Medicine.

Publications

- Henderson-Jackson EB and Bui MM: Molecular Pathology of Soft-Tissue Neoplasms and Its Role in Clinical Practice. Cancer Control. 2015 April. 22(2): 60-66
- 2. Poletto D, Bui M, Caracciolo JT. Test Yourself: Question Lateral Leg Pain. Skeletal Radiol. 2015 Mar; 44(3):431
- 3. Poletto D, Bui M, Caracciolo JT. Lateral Leg Pain. Skeletal Radiol. 2015 Mar;44(3):463-464
- 4. Richards EJ, Zhang G, Li ZP, Permuth-Wey J, Challa S, Li Y, Kong W, Dan S, Bui M, Coppola D, Mao WM, Sellers TA, Cheng JQ. Long Non-coding RNAs (LncRNA) Regulated by Transforming Growth Factor (TGF)?: LncRNA-HIT-Mediated TGF?-Induced Epithelial To Mesenchymal Transition In Mammary Epithelia. *J Biol Chem.* 2015 Mar; 290(11):6857-6867
- 5. Zia H, Murray GI, Vyhlidal CA, Leeder JS, Anwar AE, Bui MM, Ahmed AA. CYP3A Isoforms in Ewing's Sarcoma Tumours: An Immunohistochemical Study With Clinical Correlation. *Int J Exp Pathol*. 2015 Feb.
- 6. Dodd LG, Sara Jiang X, Rao K, Bui MM. Pleomorphic Liposarcoma: A Cytologic Study of Five Cases. *Diagn Cytopathol*. 2015 Feb; 43(2):138-143
- 7. Jones DH, Caracciolo JT, Hodul PJ, Strosberg JR, Coppola D, Bui MM. Familial Gastrointestinal Stromal Tumor Syndrome: Report of 2 Cases With KIT Exon 11 Mutation. *Cancer Control*. 2015 Jan; 22(1):102-108
- 8. Rosa M, Han HS, Ismail-Khan R, Allam-Nandyala P, Bui MM. Beta-catenin Expression Patterns in Matched Pre- and Post-Neoadjuvant Chemotherapy-Resistant Breast Cancer. *Ann Clin Lab Sci.* 2015 Jan; 45(1):10-16
- 9. CC, Yan S, Chen C, Ding X, Yang H, Zhao C (corresponding). Prior High Risk Hpv Testing and Pap Test Results of 427 Invasive Cervical Cancers in China's Largest Cap Certified Laboratory. *Cancer Cytopathol.* 2015 April 10 accepted.
- Zheng B, Marshall Austin RM, Liang X, Li Z, Chen C, Yan S, Zhao C (corresponding). Bethesda System Reporting Rates for Conventional Pap Smears and Liquid-based Cytology in a Chinese Large College of American Pathologists Certified Independent Medical Laboratory: Analysis of 1,394,389 Pap Test Reports. Arch Pathol Lab Med. 2015; 139(3):373-377
- 11. ZM Chen and Fan Lin. Immunohistochemistry in GI and liver Review article. Archives of Path and Lab. Med. 2015; 139:14-23
- 12. Bonney PA, Boettcher LB, Krysiak RS 3rd, Fung KM, Sughrue ME. Histology and Molecular Aspects of Central Neurocytoma. Neurosurg Clin N Am. 2015; 26:21-29
- 13. Maurer AJ, Bonney PA, Toho LC, Glenn CA, Agarwal S, Battiste JD, Fung KM, Sughrue ME. Tumor Necrosis-Initiated Complement Activation Stimulates Proliferation of Medulloblastoma Cells. *Inflamm Res.* 2015 (in press)
- 14. VandenHeuvel KA, Al-Rohil RN, Qian J, Stevenson ME, Gross NL, McNall-Knapp R, Li S, Fung KM. Primary Intracranial Ewing's Sarcoma with Unusual Features. *Int J Clin Exp Pathol* 2015; 8(1):260-74
- 15. Smitherman AD, Fung KM, Glenn CA, Martin MD. Intradural, Extramedullary Amyloidoma Involving Cervical and Thoracic Spine. *J Clin Neurosci.* 2015 (In Press)