

Dear Esteemed Colleagues and Friends: Together with the previous document prepared by Charter President Henry A. Azar, I have thought useful and indeed inspiring to organize a complete list of past Meetings and Officers of the History of Pathology Society. The Society was created on March 22, 1996 by a group of 40 charter members from all corners of the world. Congratulations and wishes of future success are thus due to all distinguished Members and Officers on this 20th anniversary of our Society! (*Santo V. Nicosia, Secretary-Treasurer*)

HISTORY OF PATHOLOGY SOCIETY
LIST OF COMPANION MEETINGS - 1997-2016
(List compiled by Santo V. Nicosia, Secretary-Treasurer)

1. March 2, 1997 (Orlando, FL)

“The Beginnings of Modern Pathology”

Moderator: William H. Hartmann

Speakers:

Santo V. Nicosia: Giovanni Battista Morgagni and the Beginnings of Anatomic Pathology

Christian Nezeloff: Rene` Th. H. Laennec- The Birth of Clinico-Anatomic Model

Darryl Carter: Origins of Surgical Pathology at the Johns Hopkins Hospital

2. March 1, 1998 (Boston, MA)

“The Emergence of American Surgical Pathology”

Moderator: Robert H. Young

Speakers:

Henry A. Azar: Arthur Purdy Stout

Leopold G. Koss: Fred Waldorf Stewart

Thomas A. Seemayer: Professor Pierre Masson

Juan Rosai: Lauren V. Ackerman

3. March 21, 1999 (San Francisco, CA)

“Thomas Hodgkin: The Man and his Disease”

Moderator: Peter J. Dawson

Speakers:

Peter Dawson: The Original Illustrations of Hodgkin’s Disease

Louis Rosenfeld: Thomas Hodgkin: Social Activist

Clive R. Taylor: The Evolution of Hodgkin’s Disease

4. May 18, 2000 (Bethesda, MD)

“How Laboratory Medicine Became a Clinical Specialty”

Moderator: Ann M. Nelson

Speakers:

Dale Smith: From Physician Technician to Medical Specialist – The Origins of Clinical Pathology

Fred Meyer: An Ecologic Succession: Differential Models of Microbiology

William Gardner and Aaron DeGroft: Laboratorians Commemorated in Stamps

5. March 4, 2001 (Atlanta, GA)

History of Q Fever

Moderator: Robin Cooke

Speakers:

Robin Cooke: Australia and Europe

Herbert Thompson: United States

6. February 24, 2002 (Chicago, IL)

“Women in Pathology”

Moderator: Peter J. Dawson

Speakers:

Peter J. Dawson: Dorothy Reed

Barbara F. Atkinson: Personal Stories of a Few Women in Pathology

Sylvia L. Asa: Scientific Contributions of Pioneer Women Pathologists

Marla C. Brumit and William A. Gardner: The Future History of Pathology

7. March 23, 2003 (Washington, DC)

“Historical Controversies in the Diagnosis of Cancer”

Moderator: Peter Meister

Speakers:

George Dhom: How to Make a Cancer Diagnosis Using the Microscope – A French-German Dispute of the 19th Century

Stephan Hauptmann and T. Schalke: Rudolf Virchow’s Concept of Malignant Neoplasm

Peter Meister: Mythology in Pathology: The Munich Beer Heart Revisited

8. March 7, 2004 (Vancouver, Canada)

“Papanicolaou and his Legacy”

Moderator: David F. Hardwick

Speakers:

Leopold G. Koss: George N. Papanicolaou – His Life and Oeuvre

David E. Boyes: Implementation of a Province-wide Comprehensive Screening Program in the 1940s

Judith G. Hall: Pathological Entities Represented in Totem Poles of the Northwest Pacific Coast

9. February 27, 2005 (San Antonio, TX)

The Impact of Mycobacteria on Music and Myths

Moderator: Frederick Meier

Speakers:

Anthony Gal: Of Man, Mycobacteria and Music

Ann Marie Nelson: Vampires of New England

Frederick Meier: Hermann Biggs – Laboratory Diagnosis and the Control of Tuberculosis

10. February 12, 2006 (Atlanta, GA)

“The Development of Tridimensional Tools in Anatomy and Pathology Teaching”

Organizer: Santo V. Nicosia (unable to attend due to family mourning)

Moderator: Allan Tucker

Speakers:

Santo V. Nicosia: Anatomical Waxes in 18th Century Italy (proffered by Don Hilbelink in Nicosia’s absence)

Charleen M. Moore: Teaching with the Preserved Body: From Desiccation to Plastination

Donald Hilbelink: Digital Anatomy for the 21st Century: Creating the Virtual Patient

11. March 25, 2007 (San Diego, CA)

“The Role of the Pathologist in Tumor Diagnosis and Treatment”

Moderator: Ann M. Nelson

Speakers:

Juan Rosai: The Surgical Pathology Seminar – An American Institution

Donald R. Chase: Impacting our profession – The History of the California Tumor Registry.

12. March 2, 2008 (Denver, CO)

“European Scientists who Shaped Pathology”

Moderator: Jan G. van den Tweel

Speakers: Jan G. van den Tweel: Morgagni and his Time

Konrad Mueller: Virchow and German Pathology in the 19th Century

Clive R. Taylor: Thomas Hodgkin and Other “Non-Pathologists” from the United Kingdom

Robin A. Cooke: The Spread of European Pathology around the World

13. March 8, 2009 (Boston, MA)

“Tumors of Selected Organs and Those who wrote about them”

Moderator: Robert H. Young

Speakers:

Stephen Geller: The Liver

Brett Delahunt: The Kidney

Robert H. Young: The Ovary

Juan Rosai: The Thymus

14. March 22, 2010 (Washington, DC)

“The Making of History

Moderator: Robert D. Collins

Speakers:

David H. Walker: History of Typhus

Carl Kjeldsberg: Fridtjof Nansen – From Neuron to North Polar Sea to Humanitarian Work

Robert D. Collins: Ernest Goodpasture: I was not aware of a Connection between Lung and Kidney Disease

15. February 27, 2011 (San Antonio, TX)

“Celebrating 100 Meetings: Founders of the Academy

Moderator: David F. Hardwick

Speakers:

Sylvia L. Asa: Maude Abbott

Richard S. Fraser: William Osler

Ann Marie Nelson: James Carroll

Henry D. Tazelaar: William MacCallum

16. March 18, 2012 (Vancouver, Canada)

“Adjunctive Technologies in Morphological Pathology: Advances in the 20th Century”

Moderator: Mark R. Wick

Speakers:

Mark R. Wick: “The Development of Immunohistochemistry in the 20th Century”

Mark R. Wick: The History of Electron Microscopy as a Diagnostic Tool

Mark R. Wick: Diagnostic Immunohistochemistry in the 20th Century

Mark H. Stoler: In-situ Hybridization in Diagnostic Anatomic Pathology

17. March 3, 2013 (Baltimore, MD)

“History of Pathology in the Arab World:

Moderator: Kristin Henry

Speakers:

Samir S. Amr: The Contributions of Arabic and Islamic Civilization to Medicine

Ghazi S. Zaatari: History of Pathology in Lebanon, and the Historical Influence of the

American University of Beirut on Pathology in the Middle East

Salwa El-Haddad: History of Pathology Teaching and Service in Egypt since the 19th Century

Ismail I. Matalaka: History of Pathology Education and Services in Jordan

18. March 2, 2014 (San Diego, CA)

“The School of Anatomy during the Italian Renaissance”

Moderator: Christina Basso

Speakers:

Maximillian Buja: Andrea Vesalius and *De Humani Corporis Fabrica*

Gaetano Thiene: The Origin of the Discovery of Blood Circulation at the Univ. of Padua

Gabriella Nesi: Leonardo da Vinci Anatomist

Zampier Fabio: Giovanni Battista Morgagni and the Dawn of Pathology

19. March 22, 2015 (Boston, MA)

Boston Pathology: The Founders and their Descendants

Moderator: David N. Louis

Speakers:

Robert H. Young: The 19th Century and the Era of Physician-Pathologist – the Warrens and their Colleagues

Michael J. O'Brien: The Turn of the Last Century and the Transition to Full-time Pathologists – Frank Burr Mallory, William Councilman and James Homer Wright

David N. Louis: The Early 20th Century and the Spread of Pathology in Boston – The Many Hospitals and Many Descendants

20. March 13, 2016 (Seattle, WA)

“Beginnings”

Moderator: Stephen A. Geller

Speakers:

Anthony A. Gal: Time-travelling to the Origins of Lung Cancer

Stephen A. Geller: ~~Alfred's Morgagni Klemperer~~ Crohn Disease

Harry Vinters: How Neuropathological Observations Have Determined the Treatment of Neurological Disease: A Historical Perspective

21. March 4-13, 2017 (San Antonio, TX)

“Pathology in the Wake of the Great War”

Moderator: James R. Wright

Speakers:

James R. Wright: How Pathology Became a Clinical Discipline in America

Robin Cooke: Pathology Specimens from WWI