

OTOLARYNGOLOGY UPDATE 2021

SATURDAY FEBRUARY 6, 2021 | 8:30 AM - 3:25 PM
VIA ZOOM

AND OMA ANNUAL OTOLARYNGOLOGY -
HEAD & NECK SURGERY SECTION MEETING

- NECK MASSES
- OTOLOGY
- THYROID
- PARATHYROID
- RHINOSINUSITIS
- NASAL POLYPS
- SKIN CANCER
- AND MORE!

Otolaryngology - Head & Neck Surgery
UNIVERSITY OF TORONTO

COURSE DESCRIPTION

This course is designed for the practicing otolaryngologist who wishes to enhance his or her knowledge of various topics spanning the different subspecialties of otolaryngology – head & neck surgery. The material will be presented via panel discussions with audience questions through zoom on the management of interesting cases.

COURSE OBJECTIVES

After active participation in this update meeting, participants will be able to:

Discuss the workup and management of common congenital neck masses

Consider the different treatment options for patients with endocrine tumours of the head and neck

Describe the current management of hoarseness in patients with a normal exam

Become familiar with the up-to-date EPOS guidelines for chronic rhinosinusitis and nasal polyps

Assess and treat patients with in-office otology procedures

To recognize the diagnostic and therapeutic challenges of head and neck skin cancer treatment

COURSE FACULTY & PLANNING COMMITTEE

Course Directors

Dr. Paolo Campisi
Professor and
Vice Chair Education

Dr. Yvonne Chan
Associate Professor
and CPD Director

Course Planning Committee – OHNS

Dr. Ian Witterick
Professor and Chair

Dr. Michael Brandt
Assistant Professor

Dr. Daniel Lee
PGY4 OHNS Resident

OHNS U of T Faculty

Dr. Michael Brandt
Assistant Professor

Dr. Antoine Eskander
Assistant Professor

Dr. Vincent Lin
Associate Professor

Dr. Jun Lin
Assistant Professor

Invited Guest Faculty

Dr. Simon Brisebois
Assistant Professor
Université de
Sherbrooke

Dr. Neil Chadha
Associate Professor
University of British
Columbia

Dr. Christopher Chin
Assistant Professor
Dalhousie University

Dr. Andrea Darnbrough
Assistant Professor
University of Manitoba

Dr. S. Hamilton
Kawartha Skin Cancer

Dr. Amanda Hu
Associate Professor
University of British Columbia

Dr. Jodi Jones
Assistant Professor
University of Manitoba

Dr. Jane Lea
Associate Professor
University of British Columbia

Dr. Danielle MacNeil
Assistant Professor
Western University

Dr. Marilou Piché
Clinical Professor
Laval Université

Dr. Kathryn Roth
Associate Professor
Western University

Dr. Kristine Smith
Assistant Professor
University of Manitoba

Dr. Mark Taylor
Professor
Dalhousie University

Dr. Jean-Phillipe Vaccani
Associate Professor
Director of Post Graduate
Education
University of Ottawa

Dr. Erin Wright
Professor
University of Alberta

PROGRAM

Saturday, February 6, 2021

- 08:30 **Introduction:** Dr. I. Witterick and Dr. Y. Chan
- 08:35 **Panel 1: Common Congenital Neck Masses: Workup and Management**
Dr. P. Campisi (Moderator), Dr. N. Chadha, Dr. J. Jones, Dr. JP Vaccani
- 09:20 **Panel 2: My Patient is Hoarse, But I Don't See a Lesion. What Next?**
Dr. A. Darnbrough (Moderator), Dr. S. Brisebois, Dr. C. Chin, Dr. A. Hu, Dr. J. Lin, Dr. M. Piché
- 10:05 Refreshment
- 10:25 **Panel 3: Otology Office Procedures: Tips and Tricks**
Dr. V. Lin (Moderator), Dr. J. Lea, TBA
- 11:10 **Panel 4: Endocrine Tumour Board: Common and Challenging Cases**
Dr. D. MacNeil (Moderator), TBA
- 11:55 Lunch Break (Satellite Symposium)
- 12:35 **Panel 5: What's New in the EPOS 2020 Guidelines for Rhinosinusitis and Nasal Polyposis?**
Dr. K. Smith (Moderator), Dr. Y. Chan, Dr. C. Chin, Dr. M. Piché, Dr. E. Wright
- 13:20 **Panel 6: Skin Cancer: A Panel Focusing on Diagnostic and Therapeutic Challenges**
Dr. M. Brandt (Moderator), Dr. A. Eskander, Dr. S. Hamilton, Dr. K. Roth, Dr. M. Taylor
- 14:05 Refreshment
- 14:25 **OMA Section Meeting**
Dr. V. Lin
- 15:25 **MEETING ADJOURNMENT**

Program is based on a minimum of 25% of time allowed for questions and answers.

REGISTRATION AND PAYMENT

Disclosure

Speakers and Planning Committee members will be requested to disclose any real or apparent conflict(s) of interest that may have a direct bearing on the subject matter of the program.

Accreditation

Continuing Professional Development (CPD), Faculty of Medicine, University of Toronto, is fully accredited by the Committee on Accreditation of Continuing Medical Education (CACME), a subcommittee of the Committee on Accreditation of Canadian Medical Schools (CACMS). This standard allows CPD to assign credits for educational activities based on the criteria established by The College of Family Physicians of Canada, and the Royal College of Physicians and Surgeons of Canada. As a result of a reciprocal agreement between the Royal College of Physicians and Surgeons of Canada, The American Medical Association, and The European Union for Medical Specialists, CPD is permitted to assign respective credits.

Please register online at:

<https://facmed.registration.med.utoronto.ca/portal/events/reg/participantTypeSelection.do?method=load&entityId=2428758>

For registration enquiries and cancellations: facmed.registration@utoronto.ca, 416-978-2719

Fees/Registration

Practicing Physician on or before Jan 27/2021

Practicing Physician after Jan 27/2021

Resident/Fellow/Allied Health/Medical Students

\$95 (plus HST)

\$115 (plus HST)

Contact events.ohns@utoronto.ca
(This is a complimentary ticket, please register through Safia Amin)

Registration is on a first come, first served basis. Please register early to avoid disappointment. Refunds will not be issued for cancellations received after January 29, 2021. A processing fee of \$60.00 will be retained on all cancellations.

The Department of Otolaryngology-HNS, University of Toronto reserves the right to cancel courses. Registrants will be notified at the earliest possible date in the event of a cancellation. Tuition fees for courses cancelled by the Department will be refunded; however the department will not be liable for any loss, damages or other expenses that such cancellation may cause.

For Further Information:

Safia Amin, events.ohns@utoronto.ca

Otolaryngology - Head & Neck Surgery
UNIVERSITY OF TORONTO

Acknowledgements

We gratefully acknowledge the support of our sponsors:

Diamond

SANOFI GENZYME

Gold

Silver

