

URology

University of Rochester Medical Center | Urology News | Fall 2022

**A Multi-Specialist Approach
to Men's Health** PAGE 2

Jean Joseph, M.D., M.B.A., F.A.C.S.
Winfield W. Scott Professor and Chair
Department of Urology
Professor of Oncology
Wilmot Cancer Institute
University of Rochester Medical Center

Letter from the Chair

Men's Health

This past June, the Department of Urology held Men's Health Day, which began as an annual gathering back in 2004 and, like many activities interrupted by the pandemic, returned to an in-person event in 2022. The event brings together a multi-disciplinary team of UR Medicine experts to address a wide range of topics, focusing on how older men can prolong a healthy and active lifestyle. In our cover story, you will learn how we are bringing this message to the community, with the understanding that nutrition, exercise, and cardiovascular health are all connected with sexual health.

Our Department continues to grow and increase access to specialized urological care for patients across Upstate N.Y. Two new clinical facilities in Batavia and Canandaigua, along with new faculty hires Drs. **Thomas Osinski** and **Nitin Sharma**, will strengthen our regional network of providers, deliver care close to home, and enable patients to access UR Medicine's advanced care services. We also welcome Dr. **Phillip Rappold**, who bolsters the ranks of our Rochester-based team of urologic oncologists.

As an academic medical center, we understand the outsized role our institution plays in training and shaping the future healthcare workforce. In this issue you will read about our Department's sub-internship scholarship for fourth year medical students, which was created to help build a more diverse pipeline of trainees entering urology.

On November 5, the Department of Urology, in partnership with the Wilmot Cancer Institute, will host our 4th Bladder Cancer Symposium. This year's distinguished panel of national experts will focus on advances in non-muscle invasive bladder cancer research and care driven by the ongoing BCG shortage.

Last May, the AUA held its annual meeting in New Orleans and our own Dr. **Ed Messing** followed in the footsteps of Drs. **Abraham Cockett** and **Irwin Frank** to become the third University of Rochester faculty to hold the position of president of the AUA. It was wonderful to see so many alumni, friends, and colleagues at the reception held in his honor at the conference. We look forward to seeing many more at the upcoming meeting in Chicago.

Men's Health Day would not be possible without the support of the Weinberg Family. Their gift, along with the generosity of many others, enables the Department to better serve our patients, advance our knowledge of urological disorders, and train the next generation of urologists. This philanthropy embodies the University of Rochester's motto *Meliora*, to strive and make the world "ever better."

On the cover:

On the cover:
Timothy Holahan, D.O., C.M.D.,
April Ho, R.D., C.P.T.,
and Scott Gabrielsen, M.D., Ph.D.

Editor: Mark Michaud
Contributor: Tim Cook
Design: Brittany Colton
Photography: John Schlia

Taking a multi-specialty approach to men's health and wellness

Providing patients with the best urological care at URMC means implementing a multi-disciplinary approach to men's health and wellness.

URMC's Department of Urology explores problems with various organ systems to address men's health more broadly – with the overall goal of improving overall health and quality of life. The Department engages health practitioners from a variety of disciplines within URMC to work as a team to implement this approach, ranging from urology to gerontology, cardiology, dermatology, nutrition and ophthalmology.

This interdisciplinary team takes its message about the importance of healthy aging out into the community. One example is the Urology Department's annual Men's Health Day conference. The 2022 event was held in June and featured presentations on such topics as skin cancer treatment and prevention, eye health, healthy aging, spine rehab, management of low testosterone and erectile dysfunction, and healthy eating.

"We held this year's event close to Father's Day, but we view every day as Father's Day," said Jean Joseph, M.D., chair of URMC's Department of Urology. "Our core mission is community education to inform men what they need to do to promote their health as they age."

"This interactive event has been invaluable for hundreds of men in our area, many of whom have attended for several years," Joseph added. "We will continue to hold this important event for years to come, thanks to the generous support of a valued donor."

Optimizing erectile function and testosterone levels

During his presentation on erectile dysfunction and low testosterone, **J. Scott Gabrielsen, M.D., Ph.D.**, an

andrology and infertility specialist, focused as much on prevention of problems as on treatment. He highlighted that the best thing men can do to prevent these issues is to take care of their overall health.

The Department's holistic approach recognizes that individual issues are not always independent of one another – and, in fact, they may be fully tied together. "What's good for a man's heart is good for their health, for their erections, for their testosterone and for their sperm quality," Gabrielsen said. "For ED, lifestyle modification and medications changes

can help men maintain and improve baseline function, whereas other treatments like sildenafil (Viagra) or tadalafil (Cialis) are Band-Aids to compensate for decreased function."

According to Gabrielsen, ED and low testosterone are two issues that lead younger men to seek medical attention. This presents a unique opportunity to intervene and reinforce the importance of prevention, such as getting screened for diabetes.

"It's important for men to understand that testosterone levels decrease with age, but most symptoms of low testosterone are due to other causes," he added. "Improving overall health will have benefits not only for sexual function but will also help prevent a myriad of other health problems down the road."

Urologists play a key role in healthy aging

While aging impacts everyone, there are specific health issues that arise that affect men physically, mentally and emotionally. Learning how to stay healthy longer was a large part of the Men's Health Day discussion.

"We can't stop aging, of course, but we can help men stay functional as long as possible," said **Timothy Holahan, D.O., C.M.D.**, URM Division of Geriatrics and assistant professor of Medicine, during his presentation on steps toward healthy aging. "Part of that effort is educating patients on such things as the impact of high cholesterol and high blood pressure on heart health."

Helping men age healthier may not seem like the role of a urologist. Yet, because urologists care for male patients many times throughout their lives, they have more opportunities to engage with their patients.

"Urologists have a unique role in men's health, and they have a greater impact on healthy aging than they probably realize," Holahan said. "Following a man's health for many years, a urologist may be able to pick up on other issues, such as memory loss or cognitive decline, which can be immensely helpful in overall patient care."

"When looking at dementia, people think about how to prevent it or how to slow its progression. How you do that is by looking at a man's health across the board – and that involves a urologist," he added.

Food as more than fuel

When it comes to healthy eating, men often receive societal pressures to "achieve," similar to many other areas of life, according to **April Ho, R.D., C.P.T.**, a registered dietitian and certified personal trainer with URM's Center for Community Health & Prevention. Whether it is the pressure to achieve

Dr. Jean Joseph and Irene Weinberg at Locust Hill Country Club, the site of this year's UR Medicine Men's Health Day. Since 2014, the annual event has been made possible with the support of a gift from the Weinberg Family.

career status, financial success, or a diet that fuels the body and builds muscle, the cultural messaging often promotes productivity and black and white thinking.

“Seeing food as fuel and as a means of simply building muscle or losing weight misses the fact that for as long as the human race has been alive food has been part of ritual, social gathering and holidays as well,” Ho said. “Reducing food to solely its physical health benefits promotes an incomplete perspective that ultimately is often demotivating for patients.”

During the Men’s Health Day presentation, Ho covered the basics on healthy eating for retired men. This includes the need to eat from a portion plate that is equal parts fruit, vegetable, protein and starch, getting more calcium and vitamin D, and eating three servings of dairy and 30 grams of fiber and more each day.

While important to educate men about healthy eating, central to that is explaining the meaning of balance. Dietitians help patients understand tradeoffs they can make in their diets to make room for all their favorite foods.

“It is extremely valuable that we get to collaborate with urologists in an effort to reframe the all-or-nothing approach to healthy eating,” Ho added. “Dietitians can help men overcome the barriers to healthy eating – and to social and emotional health - because we get a good amount of time with our patients.”

As part of the inter-specialty approach, dietitians also work in tandem with the Department’s Comprehensive Kidney Stone Treatment Center on stone prevention.

“Our health care system is overtaxed, and patients demand and expect a lot from their providers,” Ho said. “Through our interdisciplinary approach, we are increasing collaboration among URM C departments and divisions, but, most importantly, we are improving patient outcomes immensely.”

“As we always do when we target urologic cancers, stone disease, or other urologic problems, our approach to community education is also to be multi-disciplinary, bringing our experts together to benefit our patients and our community,” said Joseph. “The best education, the best care, and the best research are multi-disciplinary.”

EDUCATION PROFILE

Scholarship program aims to build a more diverse pipeline of urology students

As part of fulfilling the URM C’s commitment to diversity, equity and inclusion, the Department of Urology offers a sub-internship scholarship award program to expose the urology discipline to more students from diverse backgrounds.

“Our goal is to provide more opportunities for underrepresented medical students.”

Offered to fourth-year medical students from across the country interested in pursuing a surgical/urological career, the program pairs students with a faculty member for clinical mentoring and with a resident mentor. They also are exposed to research opportunities during their month-long rotation. Selected students receive a stipend to assist them with their travel and housing expenses – costs that add up for students as they visit universities they are considering for their residencies.

“This program complements the many initiatives we are undertaking at URM C to help increase racial, ethnic and gender

diversity, through the University’s Institutional Office of Equity and Inclusion,” said Department Chair **Jean Joseph, M.D., M.B.A.** “Our goal is to provide more opportunities for underrepresented medical students and to build a more diverse pipeline of medical students who will make urology their career choice.”

Joseph noted that the program also exposes students to the Rochester, N.Y., area, a place they may not be familiar with to consider for their residency. Students need to apply for the scholarship, which is highly selective to offer students the best possible experience with access to faculty, research and the operating room.

“Our sub-internship diversity and equity scholarship presents an exciting opportunity for medical students, as we are giving more access to the urology field for wonderful applicants who may not have the funds to travel here and stay in Rochester for a month,” said **Scott Quarrier, M.D., M.P.H.**, Assistant Professor - Department of Urology. “It has been rewarding to see more applicants to our sub-internship program from across the country.”

Growth in Facilities and Faculty Strengthens Regional Care

Two new state-of-the-art clinical facilities and faculty hires are the latest example of UR Medicine's growing geographic presence and commitment to deliver specialty urological care to patients across Upstate N.Y.

"Our focus is expanding the capacity to provide patients access to care when they need it, close to home, and delivered by providers known to the community," said Jean Joseph, M.D., chair of the UR Medicine Department of Urology. "Our practice of staffing clinics with providers either locally based or who consistently practice in the community, means patients are able to maintain a consistent relationship with their local care team, while at the same time accessing UR Medicine's advanced care services."

In May 2022, UR Medicine opened the doors on a new multi-specialty clinic in Batavia, N.Y. The new \$5.4 million, 24,455-square-foot Batavia Campus has increased access to specialist and primary care for patients in Genesee, Orleans, and Wyoming counties. The facility brings together several specialty clinics, including a general Urology clinic, and primary care into one locations, along with on-site lab services. Anchored by **Joy Michaelides, M.D.**, and physician assistant **Jason Donovan**, the Department has had a presence in Batavia since August of 2017.

The Department of Urology is expanding its clinical presence in the Finger Lakes Region. Since the acquisition of **Paul Shapiro, M.D.** clinical practice in the winter of 2016, UR Medicine now has three full-time urologists – **Jared Wachterman, M.D.**, **Shlomi Tapiero, M.D.**, and **Diane Lu, M.D.** – and a compliment of four APPs located in Canandaigua, N.Y. Starting in July 2023, **Thomas Osinski, M.D.** will join the team to bring the complement of physicians to four. To accommodate this growth as well as the complexity of the community's need for services, a new Urology

Clinic is under construction in Canandaigua and scheduled to open in the spring of 2023. The clinic will relocate and double the size of the current outpatient clinic. This location will offer the full spectrum of urologic services currently available at our Brighton, N.Y., ambulatory location, further expanding upon our charter of allowing patients access to the location and care team within their community.

Nitin Sharma, M.D., is a general urologist, joining the Southern Tier urology team and partnering with **Zaheer Alam, M.B.B.S.**, and physician assistant **Chelsea Jones** practicing at St. James Hospital in Hornell, N.Y. Sharma will expand the practice started by **Diva Ajay, M.D.**, in the Fall 2019. Ajay will continue to maintain a clinical presence along with Sharma, ensuring comprehensive care and access is available to the Hornell community. The Department has a team of 28 adult and pediatric clinical faculty and 24 APPs, providing urological care at 14 hospital-based and out-patient clinical locations.

AUA 2022 Annual Meeting

The URMC Department of Urology held an alumni reception at the AUA Annual Meeting in New Orleans in May. The event was held in honor of Edward Messing, M.D., who formally assumed the position of President of the AUA at the meeting. Messing is the third URMC urologist to serve as president of AUA.

Symposium Highlights Advances in Bladder Cancer Research and Care Driven by BCG Shortage

The URMCM Department of Urology's 4th Annual Bladder Cancer Symposium, will address a number of clinical advances and late-stage clinical trials for the treatment of non-muscle invasive bladder cancer (NMIBC) with a focus on treatment alternatives when bacillus Calmette-Guérin (BCG) is not available, and for the approximately 40 percent of patients for which the therapy fails.

Global demand and manufacturing constraints continue to limit the supply of BCG, the mainline treatment for NMIBC. These ongoing BSG supply challenges have prompted new academic-industry drug development partnerships to identify alternative therapies. At the same time, researchers are making significant progress in identifying new standards of care and promising experimental therapies for NMIBC patients who are not responsive to BCG treatment, an area of active research at URMCM.

A national panel of leading urological cancer researchers and clinicians will discuss these topics.

Speakers include:

- Edward Messing, M.D., University of Rochester – Introduction/ BCG Unresponsive Disease
- Michael O'Donnell, M.D., University of Iowa – Gemcitabine Docetaxel for BCG Naïve and BCG Failures
- Sam Chang, M.D., Vanderbilt University – QUILT Clinical Trial

- James McKiernan, M.D., Columbia University – Phase I Intravesical Cabazitaxel, Gemcitabine, and Cisplatin
- William Tabayoyong, M.D., University of Rochester – Cystectomy for T1HG and BCG Failures
- Jason Efstathiou, M.D., D.Phil., Harvard University – Radiation for Bladder Cancer
- Brendan Guercio, M.D., University of Rochester – Advances in Neoadjuvant Treatment

The symposium will be held on Saturday, November 5 from 9am – 12pm EST. This is an online event only. For more information and to register, visit <https://na.eventscloud.com/website/44517/>

Accreditation

The University of Rochester School of Medicine and Dentistry is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

Certification

The University of Rochester School of Medicine and Dentistry designates this live activity for a maximum of 2.75 AMA PRA Category 1 Credit(s)[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

University of Rochester Medical Center
Department of Urology
601 Elmwood Avenue, Box 656
Rochester, NY 14642

NONPROFIT ORG
U.S. POSTAGE
PAID
UNIVERSITY OF
ROCHESTER
PERMIT 780

DEPARTMENT OF UROLOGY FACULTY

Jean V. Joseph, MD, MBA, FACS
Professor of Urology and Oncology
Winfield W. Scott Professor and
Chair of the Urology Department

Divya Ajay, MD, MPH
Assistant Professor of Urology

Zaheer Alam, MD
Assistant Professor of
Clinical Urology

Jathin Bandari, MD
Assistant Professor of Urology

Jonathan Bloom, MD
Assistant Professor of
Clinical Urology

Jimena Cubillos, MD
Associate Professor of Clinical
Urology and Pediatrics
Director of Quality Improvement
Vice Chair of Quality, Safety, and
Patient Outcomes

David Diamond, MD
Professor of Urology & Pediatrics

Jonathan Flax, MD
Research Assistant Professor of Urology

Thomas Frye, DO
Associate Professor of Urology
and Oncology
Associate Director, Clinical Trials
Vice Chair of Clinical Affairs

Joseph Gabrielsen, MD, PhD
Assistant Professor of Urology

David Gentile, MD, FACS
Professor of Clinical Urology
Chief of Urology, Highland Hospital

Ahmed Ghazi, MD, MSc
Associate Professor of Urology
Co-Director, Endourology, Robotic/
MIS Fellowship
Director, Simulation Innovation Lab

Rajat Jain, MD
Assistant Professor of Urology

Yi-Fen Lee, PhD
Professor of Urology, Oncology, Pathology
and Laboratory Medicine

Diane Lu, MD
Assistant Professor of Clinical Urology

Edward M. Messing, MD, FACS
Professor of Urology and Oncology

Joy Michaelides, MD
Assistant Professor of Urology

Thomas Osinski, MD
Clinical Instructor

Scott Quarrier, MD, MPH
Assistant Professor of Urology
Assistant Director Residency Program

Ronald Rabinowitz, MD
Professor of Urology and Pediatrics

Phillip Rappold, MD, PhD
Assistant Professor of Urology

Hani Rashid, MD
Professor of Urology and Oncology
Director of Residency Program

Annette E. Sessions, MD
Assistant Professor of Clinical Urology

Paul Shapiro, MD
Associate Professor of Clinical Urology

Nitin Sharma, M.D.
Assistant Professor of Urology

William Tabayoyong, MD, PhD
Assistant Professor of Urology

Shlomi Tapiero, MD
Assistant Professor of Clinical Urology

Jared Wachterman, MD
Assistant Professor of Urology

Gareth Warren, MD
Assistant Professor of Urology

Guan Wu, MD, PhD
Professor of Urology and Oncology
Director of Urologic Oncology
Co-Director, Fellowship in Robotic Surgery
Vice Chair of Academics

Shu-Yuan Yeh, PhD
Professor of Urology, Oncology, Pathology
and Laboratory Medicine

ADVANCED PRACTICE PROFESSIONALS

Meredith Abbasi, NP
Jamie Allen, NP
Katie Bates, PA
Dan Barney, PA
Amy Beyrle, PA
Amanda Buckner, PA
Jamie Connor, NP
Jason Donovan, PA

Karrah Gantz, NP
Diane Giordano, PA
Michelle Heidgerken, NP
Kim Hoadley, PA
Samantha Howell, PA
Shawna Hyland, NP
Matthew Kuhl, PA
Victoria Mesko, NP

Jillian Parshall, NP
Cassandra Peete, PA
Emily Potter, NP
Erin Ruggieri, NP
Alexandra Skwirz, NP
Claire Smith, PA
Kristin Smith, PA
Melinda Westbrook, NP

DEPARTMENT OF UROLOGY RESIDENTS/FELLOWS

Alexis Steinmetz, MD, PGY6
Kit Yuen, MD, PGY6
Karen Doersch, MD, PGY5
Elizabeth Ellis, MD, PGY5
Austin Lee, MD, PGY4
Aaron Saxton, MD, PGY4
Christopher Wanderling, MD, PGY4
Timothy Campbell MD, PGY3

Stephen Hassig, MD, PGY3
Laena Hines, MD, PGY3
Carl Ceraolo, MD, PGY2
Trevor Hunt, MD, PGY2
Ashley Li MD, MD, PGY2
Jason Fairbourn, MD, PGY1
Matthew Steidle, MD, PGY1
Denzel Zhu, MD, PGY1