TRAVEL AND CONFERENCE BURSARY REPORT

Anna Green, ST4 Histopathology, Royal Free London NHS Trust.

Grant reference: T&CB 2012 05.

Conference: 29th Congress of the International Academy of Pathology, Cape Town, South Africa, 30th September – 5th October 2012.

After a long overnight flight via Dubai I arrived at the IAP congress just in time for the second half of the opening ceremony and a welcoming South African buffet. The scientific programme began early on Monday morning, and I started the week by attending the pulmonary pathology short course focusing on mediastinal pathology. This was of particular relevance to one of my accepted posters, “Type A Thymomas: Histological Features Associated with Aggressive Behaviour”. Professor Marx, whose department in Mannheim I visited earlier this year to extend the work on which this poster was based, gave a presentation on thymic tumour classification, bringing me up to speed on recent advances in this field. The subsequent three presentations explored mediastinal pathology other than thymomas, providing a concise overview of the most common pathologies and approaches to their diagnosis.
I spent the rest of Monday at the cardiovascular pathology sessions, apart from attending one endocrine pathology session delivered as a debate on the merits of the 2010 WHO classification of pancreatic endocrine tumours. This is a topic I hear discussed regularly in my current job, a centre for neuroendocrine tumours, and it was beneficial to be presented with both sides of the argument regarding which classification systems to use and understand their key differences. The cardiovascular session on myocarditis was one of many sessions I attended during the week which reinforced how the pathology we see on a regular basis is influence by the area of the world in which we work, and the population from which the cases originate. For example, I was fascinated to learn that in Brazil, Chagas disease accounts for a significant proportion of myocarditis, a disease rarely, if ever, encountered in the UK. The final cardiovascular session on Monday was my first opportunity to give an oral presentation at a conference. I presented two cases as part of the “What is it” slide seminar, prompting an interesting discussion on distinguishing sarcoidosis and giant cell myocarditis histologically. Presenting at an international conference, to an audience of predominantly consultant pathologists was an amazing experience as a trainee, from which I definitely learnt a great deal.
Over the subsequent three and a half days, there were almost too many sessions to choose from, and I tried to gain as broader exposure as possible to the expert speakers presenting at the conference. Tuesday morning’s session on gestational trophoblastic neoplasia spanned a logical approach to assessing the pathology of miscarriage to a very clear presentation on the molecular pathology of gestational trophoblastic disease. The pulmonary pathology symposium on interstitial lung disease was an excellent revision of the type of cases I had seen while working at the Royal Brompton and the hepatobiliary long course on Thursday packed into one day a huge range of topics, from the macroscopic examination of Whipple’s specimens, which I am using in my everyday practice, to a presentation on fatty liver disease, of relevance to recent research I am involved in.
As well as courses and symposia on diagnostic histopathology, there was the unique opportunity to attend a workshop on “How to get your papers published” chaired by the editors of Histopathology and the Journal of Pathology. At the autopsy symposium it was inspiring to listen to a presentation from Dr Lukande (Makerere Univeristy, Uganda) who has managed to initiate weekly autopsy CPC meetings, with up to 200 attendees, SHOs attending PMs they request, and the majority of SHOs have requested a PM on one of their patients.

I am very grateful to the Pathological Society for their generous bursary which enabled me to attend this amazing conference, from which I learnt a great deal, attending the scientific programme, presenting posters and giving my first oral presentation.
