A page from history

MOUNT SINAI'S FIRST DERMATOLOGIST

By Douglas D. Altchek, MD

In 1891, Dr. Sigmund Lustgarten was appointed consulting dermatologist at Mount Sinai, thus establishing our hospital as one of the first in the nation to offer dermatology services. He was born and educated in Vienna, Austria, and trained under the great European dermatologist Ferdinand Ritter von Hebra.

An interesting fact is that Lustgarten and two of his now-famous classmates who were fellow Jews, the psychiatrist Sigmund Freud and the ophthalmologist Carl Koller, developed the first

local anesthetic, cocaine. Unfortunately, the brilliant trio suffered as a result of blatant professional anti-Semitism in late 19th-century Vienna, perhaps explaining why Lustgarten departed suddenly from the General Hospital of the University of Vienna in the 1880s.

Dr. Douglas Altchek is a Clinical Professor, Voluntary Attending, and Archivist of the Department of Dermatology (www.mssm.edu/altchek). Dr. Lustgarten was trained not only in dermatology, but also in general medicine, chemistry and pathology. In 1888, he was offered prestigious positions in Constantinople and Switzerland. He elected instead to travel with his friend Carl Koller to New York, where together they joined the Mount Sinai staff. Both men became legends in their fields. As a testament to his leadership in dermatology, Dr. Lustgarten was elected to the American Dermatological Association, a national organization that did not

welcome Jewish physicians during his era.

DR. SIGMUND LUSTGARTEN 1857-1911

Until his death at age 53, Dr. Lustgarten served as Mount Sinai's Chief of Dermatology. Soft spoken and dignified, he was known as a man of great intellectual stature who commanded universal respect. He was a brilliant diagnostician, a man of culture and erudition, a lover of music, and a connoisseur of art. In his will, he left an endowment for the purpose of training dermatologists at the University of Vienna and at Mount Sinai Hospital.

THANK YOU TO OUR SUPPORTERS OF 2011 (continued from page 4)

\$100 - \$499

Drs. Gary I. and Ellen Wolf Slater Elizabeth C. Smith, MD Aryeh L. Stollman, MD Mr. David E. Sutton

Mr. and Mrs. Ronald S. Tauber Mr. and Mrs. Joseph J. Tafuri Mr. Laurence Tarica Mr. and Mrs. Vladimir Tartakovsky

Mr. Lee J. Thomas Ms. Karen Torres Mr. and Mrs. Melvin Twersky Annemarie Uliasz, MD

Mr. and Mrs. Raymond J. Vogt Vornado Realty Trust, Inc. Mark B. Weinstein, MD Ms. Beth A. Willensky and Mr. Herbert Feuerstein

WE APOLOGIZE FOR ANY ERRORS OR OMISSIONS.

I'd like news and information from Mount Sinai Dermatology.

Please add me/us to the mailing list of the Department of Dermatology.

Please fill out both sides, detach this form and mail to:

Mount Sinai Dermatology One Gustave L. Levy Place, Box 1049 New York, NY 10029-6574

E/NAME	
DRESS	
Y / STATE / ZIP	
IAIL ADDRESS	
7.112.712.21.233	
)	
ONE	

THE MOUNT SINAI MEDICAL CENTER **DEPARTMENT OF DERMATOLOGY** MOUNT SINAL SCHOOL OF MEDICINE NEW YORK, NY 10029-6574

ABOUT OUR DEPARTMENT

Mount Sinai's Department of Dermatology is one of the largest in the world, with over 170 faculty and resident physicians to serve all your skin care needs. More than a dozen Clinical Faculty members currently accept private patients of all ages in the Dermatology Faculty Practice Associates (FPA), which is open daily, including Saturdays and Sundays, at 5 East 98th Street, 5th Floor, New York, NY 10029. For appointments, please call (212) 241-9728, or book online at www.MountSinaiDermatology.com.

In addition, we have an outstanding group of over 140 Voluntary Faculty members with offices located throughout New York City, the tri-state region, and other areas of the country. Learn more about our entire faculty at www.mssm.edu/dermdocs.

Our Dermatology Residency and Fellowship Programs, with dermatologists-in-training supervised by experienced physicians, provide a wide range of services at outpatient clinics that include General Dermatology, Pediatric Dermatology, Skin Surgery, and Cosmetic Procedures. Clinics operate on most weekdays at the Center for Advanced Medicine (CAM) at 17 East 102nd Street, and on Mondays and Fridays at the Cosmetic Clinic located at 5 East 98th Street.

The Dermatology Research Group conducts clinical studies that are individually approved by Mount Sinai's Program for the Protection of Human Subjects. Most treatments are free of charge to volunteer patients, whose participation helps advance medical knowledge of skin diseases such as psoriasis, acne, eczema, aging, and skin cancer. Please call (212) 241-3288 for more information about being a study volunteer.

(FOR YOU INSIDE)

DERMATOLOGY ON THE WEB

HOW TO LOOK AT MOLES

WINTER DRY SKIN CARE

DONORS OF 2011

OUR FIRST DERMATOLOGIST

ON THE INTERNET: sharecare.com

To enhance the well being of our patients and the general public, Mount Sinai is partnering with **sharecare.com**, a free interactive question-and-answer platform that simplifies and personalizes the search for reliable health information.

Jeff Arnold, creator of WebMD, and Dr. Mehmet Oz, in partnership with Oprah Winfrey/Harpo Productions, Sony Productions, and Discovery Communications, launched the **sharecare.com** website to pool information on the causes, diagnosis, and treatment of diseases in every medical specialty, creating an expert body of knowledge that addresses questions

from online users. **Sharecare.com** i accessible from smartphones, tablets, and computers. Its visitors arrive through search engines, links on partner sites, or as a result of hearing about **sharecare.com** on the THE DR. OZ SHOW.

Mount Sinai School of Made School of

A PUBLICATION OF THE MOUNT SINAL DEPARTMENT OF DERMATOLOGY WINTER

Currently, seven of Mount Sinai's 160 participating physicians are from the Department of Dermatology: Drs. Mark Lebwohl, Ellen Marmur, Susan Bershad, Heidi Waldorf, Joshua Zeichner, Garv Goldenberg and David Kriegel. In addition, Drs. Marmur and Waldorf have appeared on television with Dr. Oz to help educate the studio audience and viewers about skin disorders.

Dr. Heidi Waldorf discussed cosmetic procedures on THE DR. OZ SHOW.

sharecare.com Questions & Answers

Q. What are the three main kinds of skin cancer?

A. Basal Cell Carcinoma (BCC) is the most common form of skin cancer, accounting for about 90% of cases. Although BCC is unlikely to spread, it may do so and needs to be treated quickly, because it's 95-100% curable when caught early. Squamous Cell Carcinoma (SCC) is the second most common and has a slightly higher risk of spreading. Men are twice as prone to BCC and SCC as women, although BCC is increasing in women under age 40. Malignant melanoma

accounts for 4% of skin cancer and is the deadliest. To reduce your risk of melanoma, BCC, and SCC, it's best to avoid sun exposure and indoor tanning. (Excerpted from Dr. Marmur's full answer.)

Dr. Ellen Marmur is an Associate Professor of Dermatology; Vice Chair, Cosmetic & Dermatologic Surgery; Program Director, Procedural Dermatology; Co-Director, Cosmetic Dermatology Fellowship; and a member of the Faculty Practice Associates, Mount Sinai School of Medicine (www.mssm.edu/marmur).

Q. What are the medical procedures for treating acne?

Joshua Zeichner, MD photodynamic therapy, and a new photopneumatic technology. Acne scarring is best treated with lasers,

Dr. Joshua Zeichner is an Assistant Professor of Dermatology; Director, Cosmetic and Clinical Research; and a member of the Faculty Practice Associates, Mount Sinai School of Medicine (www.mssm.edu/zeichner).

In This Issue

Orit Markowitz, MD **PIGMENTED MOLES** Page 2

> Albert M. Lefkovits, MD WINTER DRY SKIN Page 3

Heidi Waldorf, MD **WRINKLE FILLERS**

SUPPORTERS OF 2011

Douglas D. Altchek, MD **HONORING OUR PAST**

Look for Skin Health at

www.MountSinai
Dermatology.com

Special Article: EARLY SKIN CANCER DETECTION

HOW THE EXPERTS LOOK AT PIGMENTED MOLES

YOUR DERMATOLOGIST

MALIGNANT MELANOMA

IS ABLE TO CATCH

EARLY... BY USING

SPECIAL TOOLS.

by Orit Markowitz, MD

In the year ahead, approximately 70,000 Americans will be diagnosed with malignant melanoma, and almost 9,000 people will die of the disease.

Dermatologists recommend that all adults have full

body skin exams every year to detect potentially dangerous skin growths during their early stages. What we look for are the ABCDE

danger signs (see box) that help us to identify moles that need to be watched or

Certain individuals should have skin exams every 6 months: those with lots of large moles; those who have a close relative with melanoma; and anyone with a personal history of skin cancer.

Today your dermatologist is able to catch malignant melanoma early, before the ABCDE danger signs start to appear,

by using special tools. One of these is a painless hand-held device called a dermatoscope, which enables us to see the mole at greater magnification and clarity. Another is total body photography that captures pictures of a patient's skin and creates a road map of their moles.

At Mount Sinai, we also offer advances in computer technology – a device called MoleMax®, and soon, the brand-new MelaFind®, using digital databases to help detect cancerous and precancerous moles.

The good news is that precancerous moles are cured by removal, and malignant melanoma usually has a favorable outcome when caught early.

examine a patient's mole.

Dr. Orit Markowitz is an Assistant Professor of Dermatology; Director, Pigmented Lesions and Skin Cancer; and a member of the Faculty Practice Associates, Mount Sinai School of Medicine (www.mssm.edu/markowitz).

Harmless moles are usually round or oval with uniform color and

Dangerous moles may be irregular in shape or color and have

KNOW YOUR ABCDE'S

Danger signs in a mole:

Asymmetry – the shape, color, or pattern of one half of a mole doesn't match the other half.

Border irregularity – the edges of a mole are uneven, notched, or blurred, instead of well defined

Color variation - the mole has more than one color, for example: tan, brown, black, white, red, purple, or blue.

Diameter or largest dimension – the size is greater than 6 millimeters (about the diameter of a pencil eraser).

Evolution of a mole – it changes in size, shape, color, or elevation; or the mole becomes crusted or bleeds

Skin Health

A PUBLICATION OF THE MOUNT SINAI DEPARTMENT OF DERMATOLOGY

SUSAN V. BERSHAD, MD

YVONNE B. MEYERS Managing Editor

VICTORIA F. WHITE Associate Editor

MARK G. I FBWOHL MD Professor and Chair Department of Dermatology President, Editorial Board

Editorial Board DOUGLAS D. ALTCHEK, MD JANET NEZHAD BAND DAVID COLON AARON E. FUCHS, MD JOSÉ GONZALEZ ANN MARIE GOTHARD GERVAISE L. GERSTNER. MD GARY GOLDENBERG, MD NORMAN GOLDSTEIN, MD BRUCE E. KATZ, MD ORIT MARKOWITZ, MD

STEPHEN VANCE WALL

WINTER WEATHER ALERT

The Causes and Treatment of Dry Skin

by Albert M. Lefkovits, MD

skin oils that act as natural lubricants.

It can be challenging to keep your skin at its best and most beautiful during the winter. Strong cold winds, indoor heating, and lower humidity act to decrease the skin's moisture. Young children and older individuals may be even more susceptible to dry skin, due to a deficiency of essential

All of these factors can lead to the condition known as "winter itch." Some of the most vulnerable skin sites are the cheeks, lips, hands, feet, elbows, and knees. Fingertips may develop deep cracks or fissures that are worsened by frequent handwashing and household chores, and therefore it's best to limit these activities and wear protective gloves.

Participating in outdoor sports exaggerates the effects of wind,

sun, and dry air. While protection from the elements is important in any terrain, high-altitude sports such as skiing require moisturizing sunscreens (SPF 30+) to prevent sun damage from reduced atmospheric filtration of ultraviolet rays and enhanced reflection from snow.

Keep in mind there are many ways to prevent and treat dry skin

Advice from Dr. Lefkovits

- Take short baths or showers with warm, not hot, water.
- Use a gentle, unscented moisturizing soap or body wash.
- Apply moisturizing cream or lotion all over after bathing.
- Use a non-pore-clogging facial moisturizer with sunscreen.
- Coat your lips with balm containing petrolatum or beeswax.
- Apply hand cream or ointment after each hand washing.
- Limit handwashing by using portable hand sanitizer
- Try products with ammonium lactate to reduce roughness.
- Wear protective clothing, hats, and gloves when outdoors.
- Use a vaporizer or humidifier throughout the season.

Dr. Albert Lefkovits is an Associate Clinical Professor of Dermatology and a member of the Voluntary Faculty of the Department of Dermatology, Mount Sinai School of Medicine (www.mssm.edu/lefkovits).

ON THE INTERNET: **sharecare.com** (continued from page 1)

So far, Mount Sinai dermatologists have posted over 500 answers on sharecare.com, addressing questions about acne, eczema, psoriasis, cosmetic procedures, skin cancer, and many other topics in dermatology. One of our most important goals is to help individuals protect themselves and their families from skin cancer by providing advice on risk reduction, early detection, and

Our answers are reaching a huge audience. In December of 2011, over 170,000 people visited Mount Sinai's sharecare.com pages – 8.4% of them from the New York metropolitan area. All of our patients, friends, and members of the public are invited to visit **sharecare.com** and send in their skin-care questions

Leonard Achan is the Chief Communications Officer & Vice President of Marketing, Communications and Digital Media, The Mount Sinai Medical Center.

sharecare.com Questions & Answers (continued from page 1)

Q. What are the benefits of using wrinkle fillers?

A. Today's wrinkle fillers allow us to soften the appearance of the aging face naturally with limited downtime and relatively long-lasting results. We can lift and reshape facial contours to fight gravity and help compensate for the loss of supporting tissue that comes with age. The most commonly used fillers contain hyaluronic acid, a sugar that our bodies recognize as similar to our own. Products in this category such as Restylane®, Perlane®, Belotero® and Juvéderm® can be used everywhere on the face to replace volume. Another fast-acting biodegradable product is Radiesse®, or calcium hydroxylapatite, which acts like scaffolding to support areas like the temples, jawline, and cheeks. Sculptra®, or poly-L-lactic acid, works gradually by stimulating the skin to create collagen, providing soft areas of volume. (Adapted from Dr. Waldorf's video answer.)

> Dr. Heidi Waldorf is an Associate Clinical Professor of Dermatology; Director, Laser and Cosmetic Dermatology; and a member of the Faculty Practice Associates, Mount Sinai School of Medicine (www.mssm.edu/waldorf)

Mr. and Mrs. Michael R. Stein

James M. Spencer, MD

Jack P. Tom, MD

Susan L. Ungar, MD

Robert L. Warner, MD

\$50,000 +

Clifford and Katherine Goldsmith Philanthropic Fund J & AR Foundation The Derald H. Ruttenberg Schlein Foundation, Inc

\$25,000 - \$49,000

John Deuss Foundation Eric P. Sheinberg Foundation

\$10,000 - \$24,999

Seymour Feldman Foundation, Inc Mr. and Mrs. Kevin M. Luzak Susan and Morris Mark Family The Paestum Foundation, Inc. W. & W. Charitable Foundation

The Svetlana and Herbert M. Wachtell Foundation

\$5.000 - \$9.999

Harriett Ames Charitable Trust Susan V. Bershad Charitable Fund Myron and Nancy Cohn Philanthropic Fund Leon Kircik, MD Kling Family Fund Levitt Research Foundation, Inc. Rita C. O'Connor and Theodore H. Schell The Orentreich Family Foundation Nina W. Werblow Charitable Trust Angela Willis and Douglas D. Altchek, MD

\$1,000 - \$4,999 Jules S. Abadi, MD Academic Dermatology, Inc. Alvin L. Adler, MD Lisa E. Airan, MD Craig Austin, MD Robert Bard, MD, PC Gary J. Brauner, MD Dr. and Mrs. Stephen L. Comite Paul Contard, MD The David Foundation, Inc. Dermatology West 57th Services, PC Sherry Shieh, MD

Robert M. Greenfield, PhD Stanford and Sandra Warshawsky Charles A. Gropper, MD Huachen Wei, MD Suhail Muhsin Hadi, MD Bruce Heller, MD, PC Judith Hellman, MD Esther Ho-Kung, MD Ms. Jane C. Hughes Mark Kaufman, MD Earle W. and Judy Kazis Dr. and Mrs. Ezra Kest Dr. Dmitry Khasak Charles C. Kleinberg, MD Konstadt and Russo Dermatology Ms. Elizabeth Koppelman Karen W. Landau, MD Mr. Jerome Lauren Albert M. Lefkovits, MD Mr. and Mrs. Ari N. Lefkovits Emmanuel R. Loucas, MD Mark Marinovich Investments, LLC Orit Markowitz, MD Mr. and Mrs. Giuseppe Oppo Melvin J. and Paula Nelson Mrs. Lee S. Pearlstein Marina I. Peredo, MD Frederick A. Pereira, MD Laura and John J. Pomerant: Mr. Barry N. Rosen Brett Rosen and Debra J. Wattenberg, MD Donald Rudikoff, MD Dr. and Mrs. Allen N. Sapadin Alan L. Schechter, MD, PhD Harry L. and Eleanor A. Schick Philanthropic Fund Neal B. Schultz Hara Schwartz, MD

Mrs. Rita R. Fleischmajer

Abraham Freilich, MD

Herbert P. Goodheart, MD

Marsha L. Gordon, MD

Mr. and Mrs. Nelson Fleishman

Arash Akhavan, MD Ms. Margaret A. Bancroft Dr. Robin R. Bloom Robert Buka, MD Karen E. Burke, MD, PhD Catskill Dermatology PC David L. Cohen, MD Kathleen E. Davis, MD Joyce C. Davis, MD Ms. Nancy S. Dunetz Eastern Consolidated Kenneth L. Edelson, MD Mr. and Mrs. Peter G. Elmer Mr. and Mrs. Robert Fabrikant Michael I. Fellner, MD Cybele Fishman, MD Cynthia M. Gahan, MD Gary Goldenberg, MD Mr. Eric Goldman Mr. Eric W. Goldman Jeannette Graf, MD Eric Gribetz and Carin Gribetz, MD Marie V. Hayag, MD Dr. Kenneth Howe Dr. and Mrs. Peter Ilowite George R. Jordan, MD Sylvie D. Khorenian, MD Mr. Laurence J. Kirshbaum Jody Levine, MD and Elie Levine, MD The Litwin Foundation, Inc. Diane C. Madfes, MD

Shira Maryles, MD and Mr. David B. Maryles Adarsh V. Mudgil, MD Nelson Lee Novick, MD Ms. Ruth Porat and Mr. Anthony Paduano Mr. Benjamin M. Stacks Dana K. Stern, MD

Patricia Wexler, MD \$500 - \$999 Mr. and Mrs. William H. Abrams Gervaise Lawhorne Gerstner, MD Mr. and Mrs. Hirschell E. Levine

Mr. Mark A. Grossbard Ms. Veronica W. Hackett Mr. George W. Hambrick and Ms. Lizbeth Hopfan Mr. and Mrs. Matthew M. Steinf Mr. and Mrs. John H. Szalkay

Trokhan Dermatology, LLC Urban Dermatology, PLLC Ms. Carol V. Wall Aaron Warshawsky, MD Mr. Herbert Wachtell Mr. Norman Wolf \$100 - \$499 Mr. Peter Ackerman Merlin and Elaine Alper Marcy Alvarez, DO Mr. and Mrs. Stephen R. Auerbach Mrs. Rae Beispel Mr. Steven Beispel Ms. Michelle Belfer Eric Z. Berkowitz, MD Whitney P. Bowe, MD Mr. Eric Brenner Mr. and Mrs. Dan Carlinsky The Charatan/Holm Family Foundation David H. Ciocon, MD Mr. Dennis M. Dalrymple Ms. Maureen M. Egen Mr. and Mrs. W. Mitchell Elliott Mr. and Mrs. David S. Federman Mr. and Mrs. Eric A. Federman Mrs. Marian L. Feniger Alan and Laraine Fischer Founda Mr. Andrew Franco Mr. and Mrs. Jimmy Franco Ms. Marguerite D. Franco Ms. Deborah G. Futter and Mr. William D. Cohan Ms. Rosalie Y. Goldberg Deedy and David Goldstick Foundation

Mr. and Mrs. Robert S. Jaffe Mr. and Mrs. Robert Kleiman Ms. Elinor Kliegerman-Franco Carroll and Percy Klingenstein Mr. Ronald L. Kurtz Ms. Patricia J. Laufer Dr. Michael E. Margolies Ms. Carolann F. Marshall Ms. Yvonne B. Meyers Mr. and Mrs. Robert C. Milton, Ja Ms. Judith Moses Mr. Mark A. Neuman and Ms. Beth R. Kallet-Neuman Harry Neumark, Inc. Ms. Shirley Ann Onacilla Sapna R. Palep, MD Mr. and Mrs. Bruce J. Paonessa Mr. Irving W. Perline Mr. and Mrs. Marco A. Pirone Mr. and Mrs. Robert Prizer Ms. Joan M. Rackmil Mr. and Mrs. Peter T. Rado Dr. Helen Radoszycki Ms. Susan Richman Mr. and Mrs. Charles S. Ross Dr. Yulianna Russak Ms. Linda Salamon Mr. William T. Salerno The Eli Salig Charitable Trust Mr. David Saltonstall Mr. Gilbert W. Sanborn Ms. Nora M. Sanborn Mr. Robert H. Schlosser Mr. H. Richard Schumacher Muriel B. Schwartz Revocable Trus Mr. and Mrs. Benjamin E. Segal

Michele S. Green, MD

■ MasterCard

12NDDM\12DERMNEWS\0244-5090

The David and Shirley Seiler

Adrianne and William Silver

Please consider a tax-deductible contribution to dermatology research and education. Help us celebrate Dr. Mark Lebwohl's 30th year in the Department of Dermatology with a gift today!

\$5,000	\$2,500	\$1,000	7200	■\$250	2100	Other:
				Pleas	se charge n	ny gift of

My gitt is in honor ot
I have enclosed my check payable to
The Mount Sinai Dermatology Research and Education Fund

Wendy Simon Schwartz and

Richard M. Schwartz

Ronald M. Shelton, MD

GIVE ONLINE

To make your gift online, please visit us at philanthropy.mountsinai.org/dermatology

NAME ON CARD SIGNATURE

CARD NUMBER

☐ Visa

☐ American Express **EXPIRATION DATE**

PLEASE FILL OUT BOTH SIDES