

**Weill Cornell
Medicine**

**WEILL CORNELL/
MEMORIAL SLOAN KETTERING
CANCER CENTER
SEMINAR
in
SALZBURG**

**"Oncology A:
Hematologic Malignancies"**

March 18 – March 24, 2018

Table of Contents

1. Faculty & Group Photo
2. Schedule
3. Faculty Biographies
4. Fellows Contact Information
5. Diaries

	Sunday March 18	Monday March 19	Tuesday March 20	Wednesday March 21	Thursday March 22	Friday March 23	Saturday March 24
07:00 – 08:00		BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	BREAKFAST	DEPARTURES
08:00 – 09:00		Introductions: History of MSKCC Pre-Seminar Test Thomas J. Fahey Jr., MD David J. Straus, MD	Chronic Lymphocytic Leukemia Renier J. Brentjens, MD, PhD	Diffuse Large B-Cell Lymphoma Craig S. Sauter, MD	Allogenic Stem Cell Transplantation in Hematologic Malignancies Craig S. Sauter, MD	CML Stephen S. Chung, MD	
09:00 – 10:00		Hodgkin Lymphoma David J. Straus, MD	Hairy Cell Leukemia Renier J. Brentjens, MD, PhD	Low-Grade B-Cell Lymphoma David J. Straus, MD	Myelodysplastic Syndromes Stephen S. Chung, MD	Workshop Fellows' Case Presentations	
10:00 – 10:30		COFFEE BREAK	COFFEE BREAK	COFFEE BREAK	COFFEE BREAK	COFFEE BREAK	
10:30 – 11:30		Peripheral T-Cell Lymphomas David J. Straus, MD	CAR T-Cells in Hematologic Malignancies Renier J. Brentjens, MD, PhD	Mantle Cell Lymphoma Craig S. Sauter, MD	Acute Myeloblastic and Promyelocytic Leukemias Stephen S. Chung, MD	Workshop Fellows' Case Presentations	
11:30 – 12:30		Cutaneous T-Cell Lymphoma David J. Straus, MD	Workshop Fellows' Case Presentations	Autologous Stem Cell Transplantation in Hematologic Malignancies Craig S. Sauter, MD	Myeloproliferative Syndromes Stephen S. Chung, MD	Workshop Fellows' Case Presentations	
12:30 – 14:00		LUNCH	LUNCH	LUNCH	LUNCH	LUNCH	
14:00 – 15:00		Acute Lymphoblastic Leukemia Renier J. Brentjens, MD, PhD	Workshop Fellows' Case Presentations	Free Afternoon	Initial Treatment of Multiple Myeloma C. Ola Landgren, MD, PhD (Videoconference)	Post-Seminar Test Evaluation & Discussion	
15:00 – 16:00	Workshop How to Present a Case Case Presentations by Faculty to Fellows	Treatment of Relapsed/Refractory Multiple Myeloma C. Ola Landgren, MD, PhD (Videoconference)					
16:00 – 17:00	Fellows' Case Presentations	Discussion/ Workshop Fellows' Case Presentations C. Ola Landgren, MD, PhD (Videoconference)					
17:00 – 18:00		<u>17:00 – 17:15</u> OMI / AAF Presentation					
18:00 – 19:00	Faculty Only Meeting to Review the Week					Farewell RECEPTION	
19:00 – 20:00	<u>19:00 – 19:30</u> Welcome RECEPTION	DINNER	DINNER Faculty Dinner in Private Home	DINNER	DINNER	Graduation DINNER Certificates Awarded	
20:00 – 21:00	<u>19:30 – 20:30</u> Welcome DINNER				<u>20:30 – 21:30</u> Chamber Music CONCERT		

**WEILL CORNELL/
MEMORIAL SLOAN KETTERING
CANCER CENTER
SEMINAR
in
SALZBURG**

**"Oncology A:
Hematologic Malignancies"**

March 18 – 24, 2018

FACULTY

Wolfgang Aulitzky, MD is the Medical Director of the American Austrian Foundation.

He is Associate Dean for International Medicine and Distance Learning, Adjunct Prof. of Clinical Urology and Adjunct Prof. of Clinical Reproductive Medicine at the Weill Medical College of Cornell University/New York Presbyterian Hospital. In 2016, he was appointed Adjunct Professor of Pediatrics in the Associated Faculty of the Perelman School of Medicine at the Children's Hospital of Philadelphia. He is also Associate Prof. of Urology at the Medical University of Innsbruck and Visiting Professor at the Medical University of Vienna.

Amongst others he is a member of the American, German and Austrian Societies of Urology and was awarded the Zuckerkandlpreis of the Austrian Society of Urology in 1989. In 1995 he received the Silver Medal, in 2007 the Golden Medal for Merits to the Republic of Austria and in 2014 the cross of honor of the Land Salzburg.

As Director of the Medical Program of the American Austrian Foundation he has initiated the Open Medical Institute, a scientific and educational collaboration of Weill Cornell and the New York Presbyterian Hospital, the Children Hospital of Philadelphia, Duke University, Columbia University, the Cleveland Clinic and leading hospitals in Austria. Dr. Aulitzky earned his medical degree at the University of Innsbruck in 1977, was a research associate at the University of Uppsala, Sweden and the Rockefeller University, New York. He received his training as an urologist at the University of Innsbruck and the General Hospital of Salzburg. He is the author of more than 140 publications on Urology, Andrology and Health Care issues and is co-author of books on basic and clinical urology/andrology.

Wolfgang Aulitzky, MD

Director, Open Medical Institute
American Austrian Foundation

Gerhard Andlinger Professor and Associate Dean
for International Medicine & Distance Learning
Adjunct Professor of Clinical Urology
Adjunct Professor of Clinical Reproductive Medicine
Weill Medical College of Cornell University

Associate Professor of Urology
Medical University of Innsbruck, Austria

Visiting Professor
Medical University of Vienna

Mailing address:
Kärntner Straße 51/II/Top 4
1010 Vienna, Austria

Phone: +43-1-533 8658
Fax: +43-1-533 8658-10
Email: w.aulitzky@openmedicalinstitute.org

Thomas J. Fahey Jr., MD (Course Director) was appointed Senior Vice President for Clinical Program Development of Memorial Sloan Kettering Cancer Center on February 12, 1996, after serving as Deputy Physician-in-Chief of Memorial Hospital for Cancer and Allied Diseases for 15 years. In this new position he assumed responsibility for developing and extending international relationships and programs. After 45 years of Clinical and Administrative appointments at MSKCC, Dr. Fahey was awarded Emeritus Status in February 2011.

A graduate of Cornell University Medical College, Dr. Fahey completed his training in internal medicine at the Cornell Division at Bellevue Hospital and the Memorial Hospital for Cancer and Allied Diseases in New York in 1964. He was Chief Resident in Medicine at Memorial in 1965. He joined the staff at Memorial in 1966 and since then he has served in a variety of leadership capacities, particularly in the area of outpatient services, which have become increasingly important in cancer care. As Medical Director of the Memorial Sloan Kettering Breast Center from 1991-1996, he played a key role in the development of a full service, multidisciplinary, integrated, patient oriented, disease specific ambulatory center for breast cancer in an out-of-hospital facility. As Associate Dean of Cornell University Medical College he oversaw Memorial Sloan Kettering's clinical graduate education programs for residents, fellows and medical students, as well as continuing medical education programs for doctors in practice.

His clinical interests have been in the area of hormonal manipulation of endocrine related tumors. He has been president of the Damon-Runyon-Walter Winchell Cancer Foundation and of the New York State Society of Internal Medicine. He currently serves as Chairman of the Board of Calvary Hospital, a terminal care hospital exclusively devoted to cancer patients in New York City.

Thomas J. Fahey Jr., MD
Senior Vice President for Clinical Program Development,
Emeritus
MSKCC Breast and Imaging Center
300 East 66th Street
New York, NY 10065
USA

Phone: +1-646-888-5389
Fax: +1-646-888-4917
Email: faheytm@mskcc.org

David J. Straus, MD (Co-Course Director) is an Attending Physician on the Lymphoma Service in the Department of Medicine at Memorial Sloan Kettering Cancer Center (MSKCC) and a Professor at Weill Cornell Medical College. He received his undergraduate degree from the University of Chicago, his medical degree from the Medical College of Wisconsin, his internal medicine training at Montefiore Hospital/Albert Einstein College of Medicine and his hematology and medical oncology training at Beth Israel/Peter Bent Brigham/Childrens' Hospitals/ Harvard Medical School and MSKCC/Weill Cornell Medical College. As a member of the staff on the Lymphoma Service for 40 years, he has maintained a large clinical practice comprising mostly patients with malignant lymphomas and chronic lymphocytic leukemia. Dr. Straus has a longstanding clinical research interest in the malignant lymphomas, with 160 peer-reviewed publications on this topic. He has conducted clinical trials in Hodgkin lymphoma, cutaneous T-cell lymphomas, diffuse large B-cell lymphoma, HIV-associated lymphomas, and quality of life and survivor issues relating to the lymphoma patient population. He has headed clinical trials for the treatment of Hodgkin lymphoma, both at MSKCC and nationally, over several decades. He recently chaired two national studies of the treatment of patients with early-stage Hodgkin lymphoma for Cancer and Leukemia Group B (CALGB)/Alliance for Clinical Trials in Oncology (ACTO), and recently completed a national trial for the same population of patients for CALGB/ACTO, in cooperation with the Southwest Oncology Group and the Eastern Cooperative Oncology Group. Dr. Straus is also directing research projects with the aim of documenting and improving outcomes for long-term survivors of Hodgkin lymphoma. He has headed and recently published multi-institutional clinical trials in treatment of elderly patients relapsing after initial chemotherapy with aggressive non-Hodgkin lymphoma and in patients with advanced cutaneous T-cell lymphomas. Dr. Straus serves as a member of the Institutional Review Board (IRB) at MSKCC and has served as a peer reviewer for many publications in the field of the malignant lymphomas, as well as for a number of grant applications for the NIH and other organizations.

David J. Straus, MD
Attending Physician, Lymphoma Service
Memorial Sloan Kettering Medical Center
Professor of Clinical Medicine
Weill Cornell Medical College
1275 York Avenue, Box 406
New York, NY 10065
USA

Phone: +1-212-639-8365
Fax: +1-646-422-2291
Email: strausd@mskcc.org

Renier J. Brentjens, MD, PhD is the principal investigator of a laboratory focused on the development of adoptive T cell therapies of cancer. Specifically, in his lab he generates novel approaches to adoptive therapy of cancer using T cells genetically modified to express laboratory generated artificial T cell receptors, termed chimeric antigen receptors (CARs), redirecting T cells to recognize and eliminate tumor cells expressing tumor associated antigens. To this end he has had extensive experience in the mentorship of young scientists. To date he has trained or is in the process of training 4 graduate students, 5 post-doctoral fellows, as well as 9 fellows from the Memorial Hospital fellowship training programs. Trainees in his laboratory undergo significant and rigorous training including his personal oversight into writing grants and manuscripts, designing experiments, and presenting both their data as well as publications in weekly lab meetings. To this end, >90% of post-docs and fellows in his lab have successfully applied for and obtained outside and/or internal funding support.

Renier J. Brentjens, MD, PhD
Director, Cellular Therapeutics Center
Associate Attending Physician, Leukemia Service
Memorial Sloan Kettering Cancer Center
1275 York Avenue
New York, NY 10065
USA

Phone: +1-212-639-7053
Email: brentjer@mskcc.org

Stephen S. Chung, MD is a medical oncologist who specializes in the care of patients with the myelodysplastic syndromes and acute myeloid leukemia. He is originally from Chicago and completed his undergraduate studies at Cornell University. He graduated from Washington University School of Medicine in St. Louis and completed his residency in internal medicine at Massachusetts General Hospital. He subsequently completed fellowship training in medical oncology at Memorial Sloan Kettering Cancer Center. Dr. Chung's research interests include studying the molecular alterations in the hematopoietic (blood-forming) stem cells that underlie the development of acute myeloid leukemia and the myelodysplastic syndromes. By studying these immature blood cells he aims to better understand what causes these diseases, as well as the mechanisms by which they may become resistant to standard therapies. He is also interested in identifying novel alterations in cell surface protein expression in these diseases to identify new therapeutic targets and to develop new diagnostic tests.

Dr. Chung is currently on the faculty of Memorial Sloan Kettering Cancer Center as an Assistant Attending.

Stephen Chung, MD
Assistant Attending
Memorial Sloan Kettering Cancer Center
1275 York Avenue, Box 443
New York, NY 10065
USA

Phone: 212-639-7411
Fax: 212-772-8550
Email: chung1@mskcc.org

C. Ola Landgren, MD, PhD is Professor of Medicine and Chief Attending Physician of the Myeloma Service at Memorial Sloan Kettering Cancer Center (MSKCC) in New York, NY. Dr. Landgren is one of the world leaders in the field of early treatment strategies and molecular- and cell-based monitoring of minimal residual disease (MRD) detection in multiple myeloma and its precursor states. He leads a translational research program at MSKCC designed to discover new treatment paradigms integrating modern therapy and novel MRD assays. Dr. Landgren has designed and led the definitive study showing that all multiple myeloma patients are preceded by a precursor stage. As part of his ongoing research program, he is studying molecular mechanisms underlying the trajectory from precursor to full-blown multiple myeloma with the goal to develop of treatment strategies aiming to delay, prevent, and ultimately define a cure for multiple myeloma.

Dr. Landgren has published over 250 peer-reviewed publications and he is a frequently invited speaker at national and international hematology conferences. He serves on several research committees and editorial boards for scientific journals.

C. Ola Landgren, MD, PhD
Professor of Medicine
Chief Attending Physician
Myeloma Service
Memorial Sloan Kettering Cancer Center
1275 York Avenue
New York, NY 10065
USA

Phone: +1-212-639-5126
Fax: +1-646-227-7116
Email: landgrec@mskcc.org

Craig S. Sauter, MD is an Assistant Attending in the Department of Medicine at Memorial Sloan Kettering Cancer Center (MSKCC). His research has focused on improving the outcome of patients with relapsed and refractory (rel/ref) non-Hodgkin lymphoma (NHL) with hematopoietic cell transplantation (HCT). He has reported on successive phase II studies for allogeneic HCT in NHL patients. He has also investigated prognostic factors based upon imaging, both functional and computed tomography, that have predicted outcomes in these studies. He is currently introducing novel therapeutics, both pharmacologic and cellular, into HCT platforms of both autologous and allogeneic graft sources for rel/ref NHL patients.

Craig S. Sauter, MD
Assistant Attending Physician
Department of Medicine
Memorial Sloan Kettering Cancer Center
1275 York Avenue
New York, NY 10065

Phone: +1-212-639-3460
Email: sauterc@mskcc.org

**WEILL CORNELL/
MEMORIAL SLOAN KETTERING
CANCER CENTER
SEMINAR
in
SALZBURG**

**"Oncology A:
Hematologic Malignancies"**

March 18 – 24, 2018

FELLOWS

Otgonbat Altangerel, MD, PhD

Mongolian National University
of Medical Sciences
Zorig Street
14210 Ulaanbaatar, Mongolia

E-Mail:
otgonbat.a@mnums.edu.mn
Phone:
+976-99170135

Samvel Bardakhchyan, MD

Yerevan SMU Muratsan Hospital Complex
Muratsan 114
0075 Yerevan, Armenia

E-Mail:
bardakhchyan-5samvel@yandex.ru
Phone:
+374-93503615

Ramoni Ayodele Bolarinwa, MD, MSc

Obafemi Awolowo University
& Teaching Hospital,
PMB 5538 Ile-Ife, Nigeria

E-Mail:
bolarinwaraa@yahoo.co.uk
Phone:
+234 803 711 5854

Ivana Budisavljevic, MD

Clinical Hospital Center Rijeka
Kresimirova 42
51 000 Rijeka, Croatia

E-Mail:
ivana_budisavljevic@yahoo.com
Phone:
+385 51 658 122

Valentina Fineta Chiriac, MD

Institute of Oncology
„Prof. Dr. Al. Trestioreanu“
Fundeni Str. 252
022328 Bucharest, Romania

E-Mail:
valentina.barbieru@yahoo.com
Phone:
0040740701024

Mariana Chitic, MD

Oncology Institute Cluj Napoca
21 Decembrie 1989 nr 73 blvd
400124 Cluj Napoca, **Romania**

E-Mail:
mariana.kitik@gmail.com

Phone:
0040756547273

Vladislava Djurasinovic, MD

Clinic for Hematology
Clinical Center of Serbia
Koste Todorovica 2
11000 Belgrade, **Serbia**

E-Mail:
vladislavadj@yahoo.co.uk

Phone:
00381642618321

Natia Dvali, MD

Institute of Personalized Medicine
Vazha-Pshavela Ave. 83/11
0186 tbilisi, **Georgia**

E-Mail:
natt_dvali@yahoo.com

Phone:
+0322485800

Katalin Zsofia Ember, MD

National Institute of Oncology
Rath Gyorgy u. 7-9.
1122 Budapest, **Hungary**

E-Mail:
kataember@gmail.com

Phone:
+003612248600

Lea Galunic Bilic, MD

University Hospital Centre Zagreb
Kispaticeva 12
10000 Zagreb, **Croatia**

E-Mail:
lgbilic@gmail.com

Phone:
+38-5-12367711

Eldor Iskhakov, MD, PhD

Research Scientific Institute of
Hematology & Blood Transfusion
Bunyodkor str. 42A
100059 Tashkent, **Uzbekistan**

E-Mail:
dr.eldor@yahoo.com
Phone:
+998-71-278-73-56

Hristina Antonova Ivanova, MD

University Hospital St. George
Vasil Aprilov Str 15 A
4000 Plovdiv, **Bulgaria**

E-Mail:
hristinaivanova@mail.bg
Phone:
+35932602596

Brigita Janicka, MD

Riga East Clinical Hospital
Oncology Centre of Latvia
Hipokrata Street 2
1038 Riga, **Latvia**

E-Mail:
brigita.janicka@gmail.com
Phone:
+37129397952

Marsida Janko, MD

Mother Teresa Hospital
Dibra Street 372
1000 Tirana, **Albania**

E-Mail:
marsida.janko@yahoo.com
Phone:
+355 42 349209

Luis Enrique Juarez Villegas, MD

Hospital Infantil de Mexico
Dr Marquez 162 Col Doctores
06720 Mexico, **Mexico**

E-Mail:
luisjuarezvillegas@gmail.com
Phone:
52 55 52289917

Anton Klodzinskiy, PhD

Center of Hematology
1/5 Serkibaeva
070018 Ust-Kamenogorsk, **Kazakhstan**

E-Mail:
anton.klodzinskiy@hemcenter.kz
Phone:
+7-7232-619028

Dzmitry Krauchanka, MD

Republican Research Center for Radiation
Medicine and Human Ecology
290 Ilyicha St.
246040 Gomel, **Belarus**

E-Mail:
dima.gomel@mail.ru
Phone:
+37-5-232389935

Dora Levai, MD

National Institute of Oncology
Rath Gyorgy Street 7-9
1122 Budapest, **Hungary**

E-Mail:
doralevai@yahoo.com
Phone:
+36206656011

Tetiana Lymanets, MD

Ukrainian Medical Stomatological Academy
Shevchenko Str. 23
36011 Poltava, **Ukraine**

E-Mail:
tlymanets@gmail.com
Phone:
+380662179414

Efreen Horacio Montano Figueroa, MD

Hospital General de Mexico
Dr Balmis 148
06720 Mexico City, **Mexico**

E-Mail:
herrefreen@hotmail.com
Phone:
0052-5527892000

Zhenya Nargizyan, MD

Hematology Center named after R.Yoelyan
Nersisyan 7
0014 Yerevan, **Armenia**

E-Mail:

nargizyan@gmail.com

Phone:

+37495858008

Anxhela Papa, MD

University Medical Center
of Tirana Mother Theresa
Rruga e Dibres 372
1000 Tirana, **Albania**

E-Mail:

anxhelapapa87@gmail.com

Phone:

+355692240697

Marica Pavkovic, MD, PhD

University Clinic for Hematology
Majka Tereza 17
1000 Skopje, **Republic of Macedonia**

E-Mail:

maricapavkovic647@gmail.com

Phone:

+38970344709

Marina Puchinskaya, MD

Minsk City Clinical Oncologic Dispensary
Nezalezhnasti ave. 64
220013 Minsk, **Belarus**

E-Mail:

puchinskaya_m@mail.ru

Phone:

+375-17-3316197

Janos Rottek, MD

National Institute of Oncology
Rath Gy. Street 7-9.
1122 Budapest, **Hungary**

E-Mail:

rottekjanos.md@gmail.com

Phone:

+36-207703696

Velizar Shivarov, MD, PhD

Sofamed University Hospital
GM Dmitrov Blvd. 16
1797 Sofia, **Bulgaria**

E-Mail:
vshivarov@abv.bg
Phone:
+35-9-887881766

Ani Tavaratsyan, MD

YSMU
Nersisyan 7 Street
0014 Yerevan, **Armenia**

E-Mail:
anulik_55.94@mail.ru
Phone:
+37496100991

Lidia Sileshi Tefera, MD

Adare General Hospital
Piazza
01 Hawassa, **Ethiopia**

E-Mail:
lidiasile@yahoo.com
Phone:
+251-046-220-8202

Atilla Uslu, MD

Ankara University Faculty of Medicine
Balkiraz mh Mamak cd
06000 Ankara, **Turkey**

E-Mail:
atillauslumd@gmail.com
Phone:
+903125957099

Epp Valter, MD

North Estonia Medical Centre
J. Sutiste tee 19
13419 Tallinn, **Estonia**

E-Mail:
eppvalter@hotmail.com
Phone:
+3726172172

Nidia P. Zapata, MD

National Cancer Institute of Mexico City
Avenida San Fernando 22, Tlalpan
15080 Mexico City, **Mexico**

E-Mail:
nidiazapata@hotmail.com

Phone:
+52-5-55513734334

Enisa Zaric, MD

Clinical Center of Montenegro,
Center of Hematology
Ljubljanska bb
81000 Podgorica, **Montenegro**

E-Mail:
enisazaric@yahoo.com

Phone:
+38-2-20412462, +38-2-67611800

SEMINAR DIARY FROM FELLOW

Diary of Dora Levai, MD
National Institute of Oncology, Budapest, Hungary
March 18 – March 24, 2018

Sunday, March 18. I have never been to Salzburg before, so I was excited, not just due to the fact that I was lucky enough to take part in a full week hematology seminar, but also for the reason that I could visit this beautiful Austrian city. I am working in a Lymphoma Center in the capital of Hungary, so there are many malignant lymphoma subtypes, which I never had the chance to meet in a clinical point of view. I thought it would be a great opportunity to gain some knowledge from other clinicians all around the world. While I was thinking about this, the six-hour length journey by train travelling with my fellow colleagues passed. The first impressions of the Schloss Arenberg were amazing, with all the modern photos, paintings, beautiful rooms and sculptures in this castle. The interior of the accommodation was modern and a bit unusual first, but after a few hours, it felt like a tiny home. During the Welcome Reception, all the faculty members introduced themselves personally; their introduction fulfilled the atmosphere with joy. The first dinner was also spent in a good mood. I almost forgot to be homesick.

Monday, March 19. It was the first official lecture day of the seminar. At the beginning, we got some information about the details of the whole week. They also mentioned pre/and post seminar tests, honestly this was a surprise for me. I was worried about the test result, because I do not have any experience with a lot of hematological malignancy subtype. As they told us, the test is a formality to measure the efficacy of the lectures. The rest of the day went just as well as I expected, with many interesting and important lectures from the faculty and many useful questions from the fellows. I was really looking forward to the rest of the week.

Tuesday, March 20. The next day was just as good, or even better as the previous one. I have never expected to understand the CAR T-cell therapy, but it happened, thanks to Professor Brentjens. It made me so happy. After the lectures, we went to a sightseeing tour in the city center and as an evening closing, we visited a really atmospheric beer house. I have truly forgotten to be homesick.

Wednesday, March 21. Best day of the seminar!! I have never thought that a presenter could be so inspiring, but after the 60 minutes long lectures, there were 30 minutes or even longer discussions. The follicular lymphoma lecture gave many new perspectives, so at the end of the program, with two colleagues, we were thinking about possibilities of a retrospective study in our center. To be honest, after many hours of brainstorming in the evening, and all night long laughing, the whole seminar started to feel like college times.

Thursday, March 22. It was the fourth day of the seminar, everybody was full with enthusiasm, energy and most importantly, full of questions. I found it fascinating that we could spend a week in this

international and professional environment, which seemed to me one of the best ways to improve our knowledge and make new relationships with colleagues. The case presentations were also a good opportunity to exchange our experiences, opinions, differences in the patient management. I have already started thinking about the one-month clinical observership program, organized by OMI.

Friday, March 23. The last day of the seminar. I had mixed feelings. I was so sorry that it is over, but at the same time I could hardly wait to share with my colleagues all the new knowledge and experiences I have gained. I was a bit anxious about my case presentation, but it went also well, I have many new points of view in the management of primary mediastinal B-cell lymphoma. After this week, all I could say to the next fellows: Do not miss this opportunity to learn from the best. So good luck, dear fellow candidates. Be on time and may the force be with you!

Thanks to the faculty and administration of Schloss Arenberg for this wonderful week!

Dora Levai, MD (Hungary)

SEMINAR DIARY FROM FELLOW

Diary of Nidia Paulina Zapata Canto, MD
National Cancer Institute of Mexico City, Mexico City, Mexico
March 18 – March 24, 2018

Sunday, March 18. We arrived on Saturday after a 10-hour flight from Mexico City and a 40 minutes flight from Frankfurt. The adventure just started when we arrived at the Salzburg airport and took a taxi to get to Schloss Arenberg of the Open Medical Institute of the American Austrian Foundation. The jetlag made me crazy, and I only slept a few hours. Salzburg was waiting to be discovered (wonderful places, site of Mozart and a lot of sightseeing). On Sunday at 7.00 pm, the welcome reception started and people from all over Eastern Europe arrived. It was so great to meet people from different cultures but with similar problems in the daily practice as a hematologist and to share experiences. It is such a wonderful experience and course. I am thankful to be here for the second time.

Monday, March 19. It is almost spring, but still snowing in Salzburg. I have not seen a snow rain before and I really enjoyed it. So many beautiful things in life that we see every day, that we do not pay attention to any more. On the first day, we started with an exam to evaluate the course learning objectives. Everybody was nervous, because we did not know what to expect, but I hope we all did well. That day we learned about lymphoma and very rare ones with Dr. Straus. His experience is amazing. Too much to learn in too little time, but it is worth it.

Tuesday, March 20. Second day, still snowing, everything was covered with snow, and the outside temperature was -4 degrees (freezing). Dr. Brentjens lectured on leukemia, from chronic to acute leukemia of the B cells, to conclude with CAR T cells (he has dedicated almost 20 years of his life studying CAR T cells). Amazing presentations! On Tuesday, I had to present my case. I was really nervous, but then it went smoothly and I finished with my questions to the faculty. They were really nice and supported me.

Wednesday, March 21. On the third day, Dr. Sauter lectured on lymphomas (high and low grade lymphomas) and he talked about autologous transplants. I am so impressed by the amount of clinical trials that are run at the Memorial Sloan Kettering Cancer Center, and the access to drugs that they have. During the afternoon, we went to the Hohensalzburg Fortress, which is on top of the Mönchsberg. Beautiful! The view is so gorgeous. I made a snow angel at the top (it was my first time, so happy).

Thursday, March 22. The journey is almost over, two more days and then we all go back home to implement all the knowledge and to continue the friendship with all the new people we met here. Most of them coming from Eastern European countries with the same problems that we have in Mexico, and some even worse (money issues). Dr. Stephen Chung took us from myelodysplastic syndrome, acute myeloid leukemia, passing by true promyelocytic leukemia, and finishing with myeloproliferative syndromes. I only can say WOW, so much knowledge in one person. He answered many questions and we finished the day with multiple myeloma (Dr. Ola Landgren). Just amazing. I was exhausted due to all the information, so I went to bed. At 8 o'clock, we had the chamber music concert: flute (Vita Benko), harp (Milica Pasic) and piano (Sebastian Salvaterra). Just incredible. In the end, we took a photo with all the participants and the faculty.

I think this is a great opportunity in so many ways: To learn new things, to spend some time with the faculty and to talk with them about certain problems that we have, to solve problems, to see new places, to meet new people, to eat different meals; and the most important:, to exchange knowledge in order to promote gain brain and prevent brain drain.

Thanks again!

Nidia Paulina Zapata Canto, MD (Mexico)