Honorary Council

Suat İ. Günsel, PhD Near East University, Founding Rector

Dr. Suat Günsel was born in 1952, Beşiktepe village, Cyprus. In 1969 graduated from British College. After graduating from the Physics

Department, Middle East Technical University, he earned a doctorate in the field of Educational Psychology. He returned to Cyprus in 1978 and founded the first course center of TRNC. He has created the opportunity for hundreds of students to make higher education at leading universities in Turkey. He founded Near East University, in 1988. Near East University today with the pre-school, primary school, community college and university education in the TRNC is a window to the world. Near East family with twenty-five thousand scholars, students and public service employees is a public utility and scientific institution. Dr. Suat Günsel currently serves as founder and president of Near East University, is married and has three children.

Uğur Erdener, MD Hacettepe University, Rector

Dr. Uğur Erdener was born on June 15, 1950. He graduated from Hacettepe University School of Medicine in 1977. He also completed a residency in

Ophthalmology at Hacettepe University. 1996, he became Associate Professor; in 2001, he became Professor of Ophthalmology; and currently he serves as Chairman of the Ophthalmology Department. He has published over 60 articles in his field in both foreign and domestic journals, and his work has been cited in medical literature over 100 times. He specializes in both the theory and implementation of oculoplastic, mobile eye prostheses and orbital implants. He has served as a panelist at ophthalmology seminars and congresses, has presented his research at clinical conferences, and has also lectured on ocular surgery. In 2000, Dr. Erdener became the General Director and CEO of Hacettepe University Hospitals. He revolutionized Hacettepe University's image by modernizing the aging and out-of-date buildings and departments that characterized the hospitals; and also by introducing new medical technologies, quality control measures, and institutional expansion and accreditation programs. His reforms were so successful that the Rector of Hacettepe University granted him full control of the management of the University Hospitals. In 2007, Dr. Erdener became Rector of Hacettepe University. He is married to Zafer Erdener. They have three children and one grandchild.

Şenol Bektaş, PhD

Near East University, Vice Rector

Dr. Şenol Bektaş was born in North Cyprus in 1957. He received the BSc, MSc and PhD. degrees in electrical engineering from the Middle East Technical University in 1979, 1982 and 1987, respectively. He spent two-and-a half years as a researcher with the University of Strathclyde, Glasgow, U.K. Currently, he is a Professor of electrical engineering and Vice president of the Near East University, Nicosia, Cyprus. His main area of interest is surface charging of insulators and numerical calculation of electric fields in the presence of surface and volume charges and gas insulators.

Gamze Mocan Kuzey, MD

Near East University Faculty of Medicine, Dean

Dr. Gamze Mocan Kuzey was graduated Ankara University Faculty of Medicine, in 1974. In 1992, she is assigned to the professor in Hacettepe

University Faculty of Medicine, Department of Pathology. Between the years of 1992-2003 in Hacettepe University Medical Faculty, she served as the head of Department of Pathology at the Cytology Unit and 11 years Medical Academy Coordinator. In 2003 she was appointed to Zonguldak Karaelmas University School of Medicine, as Dean. Between 1993-95 she served as Ankara Pathology Association President, 1994-96 years of the Turkish Medical Association Specialty Society Coordination Committee members (UDKK) since the 2001-04 period the European Cytology Societies Federation (EFCS) Turkey delegate, 2002-04 years Cytopathology Association Founding Chairman. Since 1996 she is the Turkey delegate of the European Union of Medical Specialists Board of Pathology. Since 2003, she is a member of the World Association of Pathology and Laboratory Sciences (Pathology and Laboratory Medicine-Society of the World Association of WASPaLM). With the end of 2009 she is selected next Presidency (President-Elect) of WASPaLM. After Ocober-2008, she serves as Dean of the Faculty of Medicine, Near East University, in TRNC.

M. Doğan Akşit, PhD

Turkish Society of Anatomy and Clinical Anatomy, Honorary President

He was born in Denizli, Turkey in 1942. He was graduated from "Ankara Gazi High School" and

then from "Ankara University Faculty of Veterinary Medicine" in 1965. He started his post-graduate training in "Ankara University Faculty of Medicine, Anatomy Department" and then "Hacettepe University Faculty of Post-graduate Education" and completed his education in 1969 as a doctor of anatomy. He was attended as an instructor in 1969. He received his associate professor degree in 1973 with the thesis which was prepared in "Neurology Clinic in Gülhane Military Faculty of Medicine". He received his professor degree in 1978 and began to work in Hacettepe University Faculty of Medicine Anatomy Department" as a professor in 1979. Between the years 1976 and 1988 he was the coordinator of phase II and then from 1988 to 1992 he made his obligation as a head-coordinator. He was a member

of "Cumhuriyet University Faculty of Medicine Foundation Committee" from 1979 to 1982. And he was the chairman of "Gülhane Military Faculty of Medicine, Anatomy Department". He was also the coordinator of "Inönü University Faculty of Medicine Foundation Committee" from 1989 to 1994. He was the wise president of "Main Medical Sciences" from 1992 to 2004 and he was the president of the same department from 2004 to 2006. He was a member of "Clinical Anatomy and Association of Anatomy Foundation Committee and Administration Committee" from 1991 to 1995. He was the president of the same committee from 1995 to 2002 and in 2003 he was chosen for the honorary president of "Clinical Anatomy and Association of Anatomy". He was also a member of "Turkish Medical Education Society Administration Committee" from 1990 to 2002 and he was the president of the same society from 2002 to 2006. He has more than 100 publications.

Salih Murat Akkın, MD

European Association of Clinical Anatomy, President

He was born in Istanbul, Turkey in 1962. He was graduated from German-Turkish College of Istanbul in 1979 and from Cerrahpasa Faculty of

Medicine, Istanbul University in 1985. In 1992 he was attended as associate professor the Department of Anatomy, Cerrahpaşa Faculty of Medicine, Istanbul University. He has been working in the same department as professor of anatomy since 1998. Between 1997-2008 he visited several times the Zentrum Anatomie of the University of Cologne, Germany as a guest scientist. He is one of the founders of the Bilateral Workshops between Cologne and Istanbul on Fresh Cadavers which is organized regularly since 2001. He has more than 40 scientific publications. He was the former president of the Turkish Society of Anatomy and Clinical Anatomy. His scientific fields of interest are surgical anatomy of the hand and upper extremity, peripheral neuroanatomy and medical terminology. Currently, he is the President of EACA (European Association of Clinical Anatomy), one of the founding members of the Executive Committee of IACA (International Academy of Clinical Anatomy), member of International Advisory Board of the both journals Surgical and Radiologic Anatomy and European Journal of Anatomy, founding Editor-in-Chief of Anatomy, International Journal of Experimental and Clinical Anatomy, the official journal of Turkish Society of Anatomy.

Hakan Hamdi Çelik, MD, PhD

Turkish Society of Anatomy and Clinical Anatomy, President

Dr. Hakan Hamdi Çelik was born in Ankara, Turkey in 1961. He was graduated from Ankara

University Faculty of Medicine in 1985. He started his doctoral studies at Hacettepe University, Faculty of Medicine, Department of Anatomy in 1988 and received PhD degree with his thesis titled "Examination of Dimensions of Ventricular system by CT" in 1992. After completing his military service, he was appointed as assistant professor to Hacettepe University, Faculty of Medicine, Department of Anatomy in 1994. He received his associate professor title in 1996. He has been working at the same department as professor since January 2003. Dr. Celik has more than 80 international publications, more than 125 international presentations in international congresses and more than 300 citations in indexed international scientific journals. He has 2 international and 9 national scientific awards. His scientific fields of interest are neuroanatomy, scanning electron microscopy of biologic materials (advanced SEM techniques and anaglyph techniques), radiological anatomy and micro- computerized tomography. Dr. Celik is the President of Turkish Society of Anatomy and Clinical Anatomy. He is the associate editor of Clinical Anatomy. He is also the Editor-in-Chief of Anatomy, International Journal of Experimental and Clinical Anatomy, the official journal of Turkish Society of Anatomy. He is also in the editorial boards of 5 national scientific journals. Dr Çelik is a member of FICSP (Federative International Committee for Scientific Publications) set up under IFAA (International Federation of Associations of Anatomists) and delegate of ICSMS (International Committee of Symposia on Morphological Sciences). Dr. Çelik was the Congress President of EACA 2009 (10th European Congress of European Association of Clinical Anatomy). He will be the co-chair of XXIV ISMS Istanbul. Dr. Celik serves as a project consultant for Health Sciences Research Group and is a panelist of Project Evaluation Committee under the Scientific and Technological Research Council of Turkey (TUBITAK). He is married with two children.

Ruhgün Başar, PhD

Hacettepe University Faculty of Medicine, Head of the Department of Anatomy

Dr. Başar joined the Department of Anatomy, Hacettepe University Faculty of Medicine in

1980, and has been promoted to full professorship in March 2000. She has numerous publications in national and international journals. Furthermore, she is author and editor in many books and scientific journals. Dr. Başar has served in the executive boards of Turkish Society of Anatomy and Clinical Anatomy, Hacettepe University Faculty Association and Turkish Society of Medical Education. She has been appointed as the Head of Department in the Department of Anatomy, Hacettepe University Faculty of Medicine in 2002. Immediately after this appointment, she implemented sectional anatomy, radiologic anatomy and clinical anatomy courses into the curriculum in the Hacettepe University Faculty of Medicine; and initiated Clinical Anatomy Workshops in national level and coordinated them. Later on, she established a modern plastination laboratory in her department. Dr. Başar is currently serving as the head in the Department of Anatomy, Hacettepe University Faculty of Medicine.

Members of the Organizing Committee

Muzaffer Şeker, BV Sc, PhD

President of the Congress

Professor of Anatomy, Meram Medical Faculty, Selçuk University, Konya, Turkey

Muzaffer Şeker was born in İzmir (1961), Turkey. He graduated from Bursa Uludag University Faculty of Veterinary Medicine in 1986. As a research assistant he started his post-graduate studies at the Institute of Health Sciences, Anatomy Department, Faculty of Medicine Selcuk University, in 1987 and then he got a scholarship to study in Leicester University for PhD degree in 1990. After completing and defending thesis titled "The Morphometric and successfully his Immunocytochemical Analysis on the Human Carotid Body", he received PhD degree in 1995. During this postgraduate studies, he visited and worked in Pathology department of Sacler Medical School, University of Telaviv and Human Anatomy Department, Faculty of Medicine and Health Science, in the U.A.E University (1992-1994). He was appointed as an assistant professor at Selçuk University in 1996. He was the chairman of Anatomy Department between 03.02.1998 - 29.12.1998. He was the Deputy Director of the Experimental Medicine and Research Center of the Faculty of Medicine in Selçuk University between 1996 -2000. He received his associate professor degree in 2000 and has been working in the same department as a professor since 2006. His scientific fields of interest are developmental anatomy, neuroanatomy, cardiovascular and clinical anatomy and also medical education techniques. He has been a member of the board of Turkish Anatomy and Clinical Anatomy Association as a vice president since 2002.

Erdoğan Şendemir, MD

General Secretary of the Congress Professor of Anatomy, Faculty of Medicine, Uludağ University, Bursa, Turkey

Dr. Erdogan Şendemir was born in Bursa, Turkey in 1960. He was graduated from Bursa Anatolian High School in 1978 and from Uludag University Faculty of Medicine in 1985. After finishing his obligatory service in Akhisar, Manisa, he started his specialty in Uludag University, Medical Faculty, Department of Anatomy in 1988 and gave his thesis about "Effects of insulin and/or alfamethylparathyrosine injections on thyrosine hydroxylase activity and catecholamine levels in the adrenal medulla of rats following hemi- or transection of their spinal cords" in 1990. After his military service, he was attended as assistant professor at Uludag University, Faculty of Medicine, Department of Anatomy in 1993. In 1994 he spent nine months as a "Visiting Scientist in Department of Brain and Cognitive Sciences, Massachusetts Institute of Technology (MIT), Cambridge, MA" and studied in G. Schneider's lab with R.S. Erzurumlu and S. Jhaveri. He received his associate professor title in 1997. Between 1999 and 2000, he continued his research as a "Research Fellow in Louisiana State University (LSU), School of Medicine, Anatomy and Cell Biology Department, New Orleans, LA" for six months with R.S. Erzurumlu. By 2002 he received his professorship and elected as the head of department. He spent two years with G.F. Jirikowski in Friedrich-Schiller Universitaet (FSU), Anatomie Institut, Anatomie II , Jena as a visiting scientist in 2003-2005. He has about 20 international publications, 25 international presentations in international congresses and about 40 citations in indexed international scientific journals. He has two international awards. His scientific fields of interest are: Thalamocortical development, and neural regulation of sympathoadrenal system. Dr. Sendemir was the deputty congress president of the 10th EACA 2009, Istanbul; the congress president of the Joint Meeting of Anatomical Societies 2011 Bursa and will be the co-chair of XXIV ISMS Istanbul.

Ahmet Usta, MD

General Coordinator of the Congress Professor of Anatomy, Faculty of Medicine, İstanbul University, İstanbul, Turkey

Dr. Ahmet USTA was born in Artvin, Turkey in 1961. He was graduated from Istanbul University, Faculty of Medicine in 1985. After his two years obligatory service, he started doing his specialty at Istanbul University, Faculty of Medicine, Department of Anatomy in 1987. In 1991, he received his specialist title. He spent nineteen months of this period for his own anatomy education in USA. After finishing his Anatomy Education, he worked as an Assistant Professor for same Department. In 1993, he completed his military service and become an associated and full professor in 1996 and 2002 respectively. Dr. USTA has become Biomedical Engineer after finishing a master program in Biomedical Engineering Institute of Bogazici University in 2000. He has been teaching at the Anatomy Department of Istanbul University, Medical Faculty as a professor since 2002. He also teaches at the Medical Education Department of the same Faculty. Dr. USTA has more than 50 publications in anatomy field. He is also in the editorial boards of 2 scientific journals. He is married and father of two daughters

M. Ali Malas, MD, PhD

Member of the Scientific Committee

Professor of Anatomy, Faculty of Medicine, Süleyman Demirel University, Isparta, Turkey

He was born in Konya in 1965. He was graduated from Konya Technical High School in 1983 and from Selçuk University, Meram School of Medicine in 1990. He started his doctorate in Selçuk

University, Faculty of Meram Medicine, Department of Anatomy in 1991 and gave his thesis about "Vertebral level of termination of the spinal cord between newborn and seven ages in childhood by ultrasound " in 1995. He was attended as assistant professor at Süleyman Demirel University, Faculty of Medicine, Department of Anatomy in 1995. He received his associate professor title in 2002 and professor title in 2007. He has been working in the same department as Professor and the head of department. He has 28 international publications, 15 international presentations in international congress, 56 national publications, 41 national presentations in national congress. He has 1 national scientific award. His scientific fields of interest are fetal anatomy, development anatomy and radiological anatomy

C. Cem Denk, MD, PhD

Member of the Social Committee Professor of Anatomy, Faculty of Medicine, Hacettepe University, Ankara, Turkey

Dr. Cemil Cem Denk was born in Ankara, in 1967. He was graduated from Faculty of Medicine, Anadolu University. After finishing his obligatory service as a general practitioner in Mudurnu (1994-1997), he started his doctoral studies in the Department of Anatomy, Faculty of Medicine, Hacettepe University (1994-1997) and gave his thesis about " Height of normal pituitary gland on MRI". After his military service, he was attended as assistant professor at Hacettepe University, Faculty of Medicine, Department of Anatomy in 2003. He received his associate professor degree in 2003 and has been working in the same department as a professor since 2010. His scientific fields of interest are anatomy education, gross anatomy, anatomy and medical terminology, 3-D anatomy, sectional anatomy, radiologic anatomy and clinical anatomy, medical education techniques. Besides his academic career, he is interested in philosophy, ethics, music and computer with informatics. Along his academic career, he served as a member of faculty committee and faculty executive committee, phase II assistant coordinator, member of organization and operation commission of student societies. He serves as a consultant for "TÜBA - Dictionary of Scientific Terms in Turkish Project".

Ümit S. Şehirli, MD

Member of the Scientific Committee

Associate Professor of Anatomy, Faculty of Medicine, Marmara University, İstanbul-TURKEY

Umit S.SEHIRLI, M.D, PhD was born in Rize Turkey in 1967. He was graduated from Samsun Anatolian High School in 1985 and from Marmara University School of Medicine in 1992. He had his obligatory service in Hizan, Bitlis. He finished both specialty and doctorate programs in Anantomy. He was appointed as an assistant professor of

anatomy at Marmara University School of Medicine in 2001 and became an associate professor in 2005. He had international experience in Canada, Dalhousie University, Department of Anatomy and Neurobiology (2002) and in UK, Aston University, School of Health and Life Sciences, Physiology and Pharmacology Research Group (2006-2007) as a visiting scientist. He has 15 publications in SCI. His research interests are the developmental properties of pedunculopontine nucleus, brain stem organization and degenarative changes in epilepsy. He received several awards from Turkish Epilepsy Association and Brain Research Association. He is Deputy Director of Institute of Health Sciences and Erasmus Coordinator of School of Medicine

Levent Sarıkcıoğlu, PhD

Member of the Scientific Committee Associate Professor of Anatomy, Faculty of Medicine, Akdeniz University, Antalya, Turkey

Dr. Levent Sarikcioglu was born in Adana, in 1972. He was graduated from Istanbul University Cerrahpaşa Medical Faculty Department of Medical Biological Sciences in 1995. He finished his MSc and PhD studies at Akdeniz University, Faculty of Medicine, Department of Anatomy in 1998, 2003, respectively. He was attended as assistant professor at the same department in 2006. He received his associate professor title in 2007. He has 45 international publications. His research interests are peripheral nerve regeneration and specificity of the axonal regeneration. He is married with two children.

Ahmet Kalaycıoğlu, MD, PhD

Member of the Social Committee

Professor of Anatomy, Faculty of Medicine, Karadeniz Technical University, Trabzon, Turkey

Ahmet KALAYCIOĞLU was born in 1965, Çarşamba / Samsun. He finished first school and middle school in Çarşamba, hight school in Trabzon lisesi , Trabzon. In 1982, he started for university education at Atatürk University Faculty of Medicine. In 1985, then he made transfer to Karadeniz Technical University Faculty of Medicine. Kalaycıoğlu finished university education in 1989. After graduating he worked different places with health ministery system. He worked as human anatomy PhD in health sciences enstitute, Karadeniz Technical University, between 1990-1995. Professor Ahmet KALAYCIOĞLU has been working in Karadeniz Technical University , Faculty of Medicine, Department Anatomy since 1998. He was head of department since 2002. Kalaycıoğlu have got acupuncture, sports medicine, quantum medicine, voll method's acupuncture, quantum diagnosis, magnetic-infrared-laser therapy certificated. Kalaycıoğlu is married, and he have a daughter and a boy.

Invited Speakers

Gunther von Hagens, MD, PhD

Institute for Plastination, Heidelberg, Germany

1945: Born in Alt-Skalden/Posen, Germany. 1965-73: Studied Medicine at Friedrich Schiller University in Jena and University of Lübeck

Germany. 1968-70: Imprisoned in East Germany after failed attempt to defect; liberated as a political prisoner by West German government. 1973-75: Internships at Helgoland hospital and University of Heidelberg, Germany. 1975: Completed Doctorate at University of Heidelberg. 1975-95: Resident at Anatomical and Pathological Institute, Anatomist at Anatomical Institute, University of Heidelberg. 1977: Invented Plastination. 1982: Established Body Donation Program for Plastination. 1993: Scientific Director, Institute for Plastination, Heidelberg. 1996: Appointed Visiting Professor, Dalian Medical University, China. 1996: Appointed Scientific Director at Plastination center, State Academy-Bishkek, Kyrgyzstan and at Dalian Medical University, China. 1999: Appointed Honorary Professor, Kyrgyz State Medical Academy, Kyrgyzstan. 2001: Founded Von Hagens Plastination (Dalian) Co. Ltd., Dalian, China. 2004: Appointed Visiting Professor, New York University College of Dentistry, USA. 2006: Founded Gubener Plastinate GmbH, Guben, Germany. Affiliations: German Anatomical Society, International Society for Plastination (honorary member), Rumanian Anatomical Society (honorary member), American Association of Anatomists.

Okan Akhan, MD

Turkish Society of Radiology, President Professor of Radiology, Faculty of Medicine, Hacettepe University, Ankara, Turkey

Dr. Okan Akhan was born in Birecik in 1956. He graduated from Hacettepe University, Eskişehir Faculty of Medicine in 1981. He started his residency in radiology in Hacettepe University in October 1982 and completed his residency in November 1987. He became an assistant professor in 1988, an associate Prof. in 1989 and a full professor in 1996 in the same university. He had been deeply interested in interventional radiology papers he read in the journals since he started his residency. He took his classical angiography education in 1984-1985. In these years, there weren't any centers for interventional radiology apart from classical angiography in Turkey. He went to Lund University/Sweden Radiology Department to learn interventional radiology for 7 months. After he returned to Turkey in 1987, he founded the first interventional radiology unit in Hacettepe. Since then, he has been working in non-vascular interventional radiology and abdominal imaging. In 1997, he worked as a visiting professor in Catholic Louven University in Brussels, Belgium for half a year. Dr. Akhan is a member of five international Radiology societies. He used to serve as a board member for CIRSE (Cardiovascular and Interventional Radiological Society of Europe) and ESGAR (European Society of Abdominal and Gastrointestinal Radiology). He worked as the chairman of National organizing Committee in the CIRSE 2003 meeting in Antalya, Turkey. Moreover, he was the president of the congress ESGAR-2008 and BCR-2009 (Balkan Congress of Radiology). He also worked in various committees of ECR (European Congress of Radiology) such as PPC (Program Planning Committee) he served for ECR-2008. He has been serving as a member of Scientific Program Committee of Balkan Society of Radiology for last 3 years. Dr. Akhan is a member of five national societies in the field of Radiology. He founded the Turkish Society of Interventional Radiology with his some colleagues and served as the president between 2001 and 2005. He was elected as the president again in 2008 and he has been the president since then. Dr. Akhan was also elected to be the president of Turkish Society of Radiology for two vears in December 2009. Dr Akhan served for "Diagnostic and Interventional Radiology" Journal 2001-2010 as "the Editor- in-Chief". He has been working as the editorial Board Member in "CVIR and European Journal of Radiology". As well as these, he has been working as a referee for eight international and seven national scientific journals. His works were awarded ten times in national and international meetings. He was honored as a "fellow"by CIRSE and ESGAR. He was elected as the "Honorary Member" of the Hungarian Radiology Society in 2008. In the same year, he was awarded by the "Certificate of Merit" by ESGAR for his work in the field of abdominal radiology. He has been awarded as a "Distinguished Fellow" in 2010 by CIRSE (Cardiovascular and Interventional Radiological Society of Europe). Dr. Akhan was selected as an associate member of Turkish Academy of Sciences in 2000 and he was honored to be a full member in 2008. He has been chairing for the "Human Rights Committee" and "Publishing Committee" in Turkish Academy of Sciences. Dr. Akhan is one of the founders of Turkish Human Rights Foundation and has been in the Board since 1990. He was one of the pioneers to have founded more than 5 treatment centers for torture victims in Turkish Human Rights Foundation. He is one of the authors of "Torture Atlas" written on the subject of torture. He worked as a Council Member of IRCT (International Rehabilitation Council for Torture Victims) between 1993 and 2009. He is still a volunteer activist for peace and human rights.

Mustafa K. Başkaya, MD

Wisconsin University Department of Neurological Surgery, Madison, Wisconsin, USA

Dr. Mustafa Baskaya received his medical degree from Ankara University in 1987 and completed his

neurosurgery residency in 1997 at the Hacettepe University Faculty of Medicine in Ankara, Turkey. In 2008, Dr. Başkaya appointed to Director of Skull Base Surgery Program of Department of Neurological Surgery, University of Wisconsin, Madison, Wisconsin, USA. Dr. Baskaya has published numerous papers concerning the surgical management of intracranial aneurysms, subarachnoid hemorrhage, microsurgical anatomy of the skull base and cerebral ischemia and brain injury after trauma. He serves as an associate editor of Neuroanatomy Journal and an editorial board member of Annals of Neurosurgery.

Sait Bilgiç, PhD

Member of The Higher Education Council, Ankara, Turkey

Dr. Sait Bilgic was born in 1959, in Adıyaman, Turkey. He had finished high school in Fırat

University in Elazıg, in Turkey. After graduation in 1981, he started PhD education in the same University, in the department of Anatomy. After completing the PhD in 1987, he started to work as a specialist anatomist at the department of Anatomy, in Ondokuz Mayıs University in Samsun. He worked as an Assistant Professor and Associate Professor, between 1988-1989 and 1989-1997, respectively. Since 1997, he has been working as a Professor in the same department. Dr. Bilgiç has 16 publications in international journals and 175 citations. Dr. Bilgiç is appointed as a member of The Council of Higher Education in March, 2009.

İsmail Bozkurt

Former Minister for Culture and Tourism, TRNC

İsmail BOZKURT, a writer, researcher and statesman, was born in Larnaca (Ayios Theodoros willage) in Cyprus on 24 February 1940. He grad-

uated from Namık Kemal Lycee (Famagusta) in 1958 and Ankara University, Faculty of Political Sciences in 1962. He was a member of TMT (The Turkish Cypriot Resistance Organization) while was a student in Lycee and he was the president of Turkish Cypriot Students Association in Faculty. In 1962 has begun to serve as the Inspector of Turkish Municipalities for Turkish Communal Chamber. After Greek attack (The Akritas Plan) to Turkish Cypriots for ENOSIS (to incorporate Cyprus to Greece), during the period of 1963-1968 he served as a fighter commander in TMT. In 1964 -65 he published a weekly named "Mücahit" (The Fighter). In his political life he served: As elected member of parliament (1970 - 1990; 4 periods), Chairman of Turkish Communal Chamber (The Turkish Cypriot Parliament) (1973-75), Member of Constituent Assembly (1975-76 and 1983-85), Leader of Communal Liberation Party (1983 - 1987) and Leader of the Main Opposition, Minister of Tourism And Culture (1985-86). He played a key role for the cultural life, democracy, making structural laws and The Constitution for the Turkish Cypriot People. On 1990 he was the candidate for TRNC presidency of the opposition parties. After lost the election, he left the active political life. Between the years 1995-2002, he served as the Chair of the Eastern Mediterranean University Center For Cyprus Studies and the General Editor of Journal for Cyprus Studies. He is nowadays: Member of PIAC (Permanent International Altaistic Conference), The president of KIBATEK (Cyprus-Balkans-Eurosia Turkish Literatures Foundation), since its foundation on 1998, The General Editor of Turnalar (a literature and linguistic journal), since its foundation on 1998, Writer of the daily newspaper of Vatan, www.vatangazetesi.com and www.kibrispostasi.com., Founder and member of Beşparmak (think tank) Group, Member of the Consaltive Commission for the TRNC President. He published and presented so many articles and papers. Some of his papers published to different languages. He organized many international conferences and symposiums. He puplished 7 books (novel, story, travel notes and articles). He edited and published nearly another 20 books. "Yusufçuklar Oldu Mu?" (novel) translated to Bulgarian (published at Bulgaria) and Macedonian (published at Macedonia), "Mangal" (novel) to Macedonian (published at Macedonia), "Bir Gün Belki" (novel) to Ukranian and Russian (published at Ukrania), some of his stories to different languages. "Bir Gün Belki," "Yusufçuklar Oldu Mu?" and "Gölge ile Bücür" transferred to Azerbaijanian Turkish and published in this country. On 2004, "Bir Gün Belki" elected as the best book in Azerbaijan. Mangal is ready for publishing at Ozbekistan. Has national and international awards and has been awarded three Honorary Degrees. He is married. Father of three children.

Oğuz Dicle, MD

Professor of Radiology, Faculty of Medicine, Dokuz Eylül University, İzmir, Turkey

Prof.Dr. Oğuz DİCLE was born in 1959. He has been a professor in radiology since 2000. He is the

chairman of the Department of Radiology in Dokuz Eylül University. He is also interested with medical informatics and he has been chairing the Department of Medical Informatics in Heath Sciences Institute in the same university since 2004. He has a huge experience in both medical and radiology education. He worked as the Vice Dean of the School of Medicine for 6 years. In this period his faculty , being the first one in Turkey, converted its curriculum to problem based learning from a conventional curriculum. He is the president of Turkish Board of Radiology since 2004. Dr. Dicle has been representing Turkish Society of Radiology in the Education Committee of ECR since 2005. His main areas of interest in radiology are abdominal radiology, interventional radiology and mammography.

Ömer Uğur, MD

Professor of Nuclear Medicine, Faculty of Medicine, Hacettepe University, Ankara, Turkey

Ömer Uğur, M.D. FEBNM, is Professor of Nuclear Medicine at Hacettepe University Faculty

of Medicine, Ankara. He is also President of Turkish Society of Nuclear Medicine. Dr. Ugur is an established researcher in nuclear oncology field. His areas of clinical expertise include treatment of thyroid, neuroendocrine and liver cancers. The main focus of his current research is molecular imaging using hybrid systems (SPECT/CT and PET/CT) and targeted radionuclide therapy. He is also actively involved in the development of novel PET imaging agents, and radioimmuno, radiopeptide radiopharmaceuticals. Dr. Ugur received his medical degree at Hacettepe University Faculty of Medicine, Ankara. He has trained in Nuclear Oncology at Memorial Sloan-Kettering Cancer Center in New York, NY. He has also authored landmark publications in radioguided surgery, radionuclide therapy, and molecular imaging. His awards include the Turkish Scientific and Technical Research Council Award (2002), Turkish Academy of Science Award (2003) and Turkish Society of Nuclear Medicine Prof. Dr. Suphi Artunkal Award (1995, 2004).

Feridun Vural, MD

Professor of Anatomy, Cerrahpaşa Medical Faculty, İstanbul University, İstanbul, Turkey

Dr. Feridun Vural was born in 1946, in Ankara, Turkev. He started his medical education in İstan-

bul University Faculty of Medicine in 1964, in Istanbul, Turkey. After graduation, he started his Anatomy residency in Istanbul University Cerrahpaşa Faculty of Medicine. At the same time, he worked as a voluntary resident at the surgical department of the Istanbul Faculty of Medicine for 6 years. After he finished his anatomy residency in 1976, he started to work as a assistant professor at the same department. Between 1977-1982, he worked as an assistant professor and between 1982-1988 as associate professor at the Department of Anatomy. Since 1988, he has been working as a professor. He founded the Department of Morphology and Anatomy in the Marmara University School of Medicine in 1983. He worked as a consultant at the National Institute of Forensic Medicine until 2003. His areas of interest are functional anatomy and acupuncture. Dr. Vural, who has published books in his field, is a member of the Turkish Society of Anatomy and Clinical Anatomy and Society of Acupuncture, Turkey.

Nevzat Karabulut, MD

Professor of Radiology, Faculty of Medicine, Pamukkale University, Denizli, Turkey

Nevzat KARABULUT, MD is a Professor of Radiology at the Pamukkale University School of

Medicine, Denizli, Turkey, where he serves as the Director of Chest and Abdominal Radiology. Dr. Karabulut was born in Uşak, 1970. He received his medical degree in 1992 and completed his radiology residency in 1997 at the Hacettepe University Faculty of Medicine in Ankara, Turkey. He completed one-year fellowship program in chest radiology at Medical College of Wisconsin, Milwaukee, WI in 1998. In 1999, he started his academic career in Pamukkale University, Denizli as an assistant professor. Between 2001-2002, he worked as an Abdominal Imaging fellow in West Virginia University, Morgantown, WV. He became an associate professor in 2003, and he has been a full professor since 2008. He has over 60 international publications on peer-reviewed journals, and received over 300 citations to those. He particularly made significant contributions in the areas of Chest and Abdominal Radiology. He has been invited to give over 50 lectures in national and international scientific meetings. He is a section editor of Diagnostic and Interventional Radiology, and the editor of amukkale Medical Journal. He has been a reviewer for the American Journal of Roentgenology, European Radiology, European Journal of Radiology and Diagnostic and Interventional Radiology. His awards include the First prize Winner of Cases of the day at ESGAR 2007, First prize Winner of Image Interpretation Quiz at ECR 2006, First prize Winner of Cases of the day at SGR-ESGAR 2002, European Radiology Interpretation Corner Winner in 2004-2005, and 2006-2007.

Kamil Karaali, MD

Associate Professor of Radiology, Faculty of Medicine, Akdeniz University, Antalya, Turkey

Dr. Kamil Karaali was born in 1969, in Bingöl, Turkey. He had finished high school in Antakya,

Hatay, Turkey. He started medical education in Hacettepe University Faculty of Medicine in Ankara, Turkey. After graduation in 1993, he started Radiology residency in Akdeniz University Faculty of Medicine. After he finished the residency in 1998, he started to work as a consultant radiologist at the same department. Between 2002-2005, he worked as an Assistant Professor and since 2005 he has been Associate Professor. Dr. Karaali has 28 publications in international journals and 223 citations. His primary interest areas are neuroradiology and head and neck radiology. Dr. Karaali is a member of Turkish Society of Radiology, Turkish Society of Neuroradiology and Turkish Society of Magnetic Resonance. He has been in the board of directors of Turkish Society of Magnetic Resonance since 2008 and general secretary of the same society since May 2010.

Berna Dirim, MD

Associate Professor of Radiology, Izmir Atatürk Education and Research Hospital, İzmir, Turkey

Dr. Dirim is an Associate Professor and currently working in the Radiology Department of Izmir

Atatürk Education and Research Hospital. She graduated summa cum laude from Ege University, School of Medicine in 1995. She completed a Diagnostic Radiology residency in Izmir Atatürk Research and Education Hospital in 2000. During 2006-2008 she also completed a research fellowship in Musculoskleteal Radiology at the Department of Musculoskeletal Radiology in Department of Radiology, University of California, San Diego (UCSD), and Veterans Affairs Medical Center, San Diego, USA. She is interested in musculoskeletal radiology and magnetic resonance imaging. She has 20 publications in international journals, 19 scientific presentations in international scientific meetings and congress, and 7 book chapters. She is a member of European Society of Radiology (2008-present), European Society of Musculoskeletal Radiology (2008-present), Turkish Society of Radiology (1996-present) and Turkish Society of Magnetic Resonance Imaging (1997-present).

Figen Demirkazık, MD

Professor of Radiology, Faculty of Medicine, Hacettepe University, Ankara, Turkey

Dr. Figen Başaran Demirkazık was born in Ankara, Turkey. She is graduated from Ankara

Science High School in 1981 and from Hacettepe University, Faculty of Medicine in 1987. She completed her residency in the radiology department of Hacettepe University in 1992. She worked in the same department as an instructor and an Assistant Professor until she become an Associate Professor in 1996. Since 2003, she is working as a Professor of radiology in Hacettepe University. She is studying primarily on breast and thoracic radiology.

Nadir Gülekon, MD

Professor of Anatomy, Faculty of Medicine, Gazi University, Ankara, Turkey

İsmail Nadir Gülekon MD, PhD is Professor of Anatomy at Gazi University, Faculty of Medicine.

Dr. Gülekon was born in Ankara on June 28, 1958. He graduated from Hacettepe University, Faculty of Medicine with an MD degree in June, 1982. After his residency training at the Department of Radiology, Hacettepe University, Faculty of Medicine from 1984 to1988, he worked as consultant radiologist at the same department untill 1990. Between 1990 and 2000, he worked as senior radiologist at Bayındır Hospital and Gazi University, Faculty of Medicine, Department of Radiology. He studied for a PhD degree at Gazi University, Health Sciences Institute and received his PhD degree in 2000. Dr. Gülekon is currently working as a professor at the Department of Anatomy, Gazi University, Faculty of Medicine. He has over 100 national and international publications both in anatomy and radiology on peerreviewed journals, and received over 150 citations from his studies He has been invited to give many lectures in national scientific meetings. He has been a reviewer for the Clinical Anatomy and Surgical and Radiologic Anatomy. He is a member of European Association of Clinical Anatomist, Turkish Radiological Society, Turkish Anatomical Society, and Molecular Imaging and Medical Treatment Society. Dr. Gülekon is fluent in German and English languages.

Banu Alıcıoğlu, MD

Assistant Professor of Radiology, Faculty of Medicine, Trakya University, Edirne, Turkey

Banu Alıcıoğlu, MD, Assistant Professor of Radiology at the University Hospital of Trakya and

PhD student at Anatomy. She was born in Çorlu, 1971. She received her medical doctor degree in 1995 from Gazi University Medical Faculty and completed her Radiology residence at Ankara Numune Training and Research Hospital in 1999. She worked at Ankara Private Bayındır Hospital as a specialist between 1999-2005. She started her academic career in Trakya University, Medical Faculty and became an Assistant Professor in 2006. She started her Anatomy Doctorate education in Health Sciences Institute of the same University. She has over 25 international publications on peer-reviewed journals. She particularly made significant contributions in the Musculoskeletal and Genitourinary Radiology. Her additional personal interests are Forensic Radiology and Radiologic Anthropometry.

Enis Cezayirli, MD

Assistant Professor of Anatomy, Faculty of Medicine, Celal Bayar University, Manisa, Turkey

Dr. Cezayirli was born in Antakya, Turkey on April 11, 1968. He completed his primary and secondary

education at TED Ankara College. He was enrolled in Ankara University Faculty of Medicine in September 1985 and graduated with an MD degree in August 1991. As part of his compulsory service, he worked as a general practitioner at Eskisehir Maternity and Children's Hospital between November 1991 and April 1993. Upon successfully passing the Specialty in Medicine Examination, he started residency in Human Anatomy. Before completion of his residency training, he was awarded a scholarship by the Higher Education Council and moved to Liverpool, UK for his doctoral studies. He studied for a PhD degree at the Department of Radiodiagnosis and Magnetic Resonance and Image Analysis Research Center of the University of Liverpool. After he received his PhD degree, he worked briefly at the Faculties of Medicine and Health Education of Ankara University. Since 2002, he is working as an assistant professor of anatomy at Faculty of Medicine, Celal Bayar University, Manisa, Turkey He is married with two children.

Mustafa Sarsılmaz, MD

Professor of Anatomy, Faculty of Medicine, Fırat University, Elazığ, Turkey

Dr. Sarsılmaz was born in Elazığ in 1959. He graduated from Gulhane Military Medical School

(GATA). He started his anatomy residency in Anatomy Department at Hacettepe University in 1984. Dr. Sarsılmaz studied on the "ultra structure of the axons" using electron microscopy techniques at the Department of Neurological Sciences of Royal Free Hospital & School of Medicine in London from 1988 to 1990. He also studied on image analysis of postural changes due to psychological changes at the Departments of Anatomy and Biomechanics of the mentioned Medical School. He was promoted to assistant professorship in 1991 and associate professorship in 1993 in Gulhane Military Medical School. He was appointed as the Head of the Anatomy Department of the Faculty of Medicine at Firat University in May, 1995. He was promoted to professorship in the same faculty in 2000. The number of his scientific records is over 200 and these are cited by 216 international and national articles. He took part in 10 institutional scientific projects as PI (Principal Investigator). Professor Sarsılmaz has two books entitled "ANATOMY".

Ahmet Songur, MD, PhD

Associate Professor of Anatomy, Faculty of Medicine, Afyon Kocatepe University, Afyonkarahisar, Turkey

Ahmet Songur, MD., PhD, Associate Professor of Anatomy at the Department of Anatomy, School of Medicine, Afyon Kocatepe University (AKU). He was born in Samsun on 1st June 1969. He completed his elementary and secondary school education between 1975-1986 in Samsun. He graduated from Ondokuz Mayis University School of Medicine in 1993, and became anatomy doctor after finishing PhD education at Department of Anatomy in Firat University School of Medicine. He worked as lecturer and assistant professor in the Department of Anatomy at AKU School of Medicine between 2002 and 2005. He became associate professor in April 2005. He is member of Turkish Medical Association, Turkish Society of Anatomy and Turkish Society of Stereology. Dr. Songur has 40 SCI indexed publications and also about 30 publications in National or International Medical Journals. He has over 260 citations and 10 h-index. His professional interests are morphology of hippocampal formation, neuroanatomy, neurotoxicology, oxidant-antioxidant systems and medical edication. He is married and has five children.

İsmail Zararsız, MD

Associate Professor of Anatomy, Tayfur Ata Sökmen Faculty of Medicine, Mustafa Kemal University, Hatay, Turkey

Ismail Zararsiz, born in Yozgat on 28st November 1971. He was He completed his elementary and secondary school education between 1977-1989 in Yozgat. MD 2000 and Specialist of Anatomy 2003, School of Medicine, Firat University. Current position is associated professor in Mustafa Kemal University (M.K.U.), Department of Anatomy. He worked as assistant professor in the Department of Anatomy at M.K.U. School of Medicine between 2007 and 2009. He became associate professor in January 2009. He is member of Turkish Medical Association, Turkish Society of Anatomy. Dr. Zararsiz has 13 SCI expended publications and also about 30 publications in National or International Medical Journals. His professional interests are neuroanatomy, formaldehyde toxicity, omega-3 fatty acids and medical education. He is married and has two children.

Oğuz Aslan Özen, MD

Professor of Anatomy, Faculty of Medicine, Namık Kemal University, Tekirdağ, Turkey

Oğuz Aslan ÖZEN was born in İstanbul in 1967. He finished his elementary and middle education

in İstanbul. Within the years 1984 until 1991 he received medical education in Uludağ University Faculty of Medicine. His anatomy doctorate was between 1996-2001 in Firat University Faculty of Medicine. 2001-2004, he was appointed as founder assistant professor to Karaelmas University Faculty of Medicine. He received his Associate Professor of Anatomy title in 2004 and worked in Afyon Kocatepe University between 2004-2008. In 2008 Dr. Özen was assigned to Namık Kemal University , Faculty of Medicine, Department of Anatomy and he received his professor title in 2009. The year ,his degree was increased, he was appointed as Dean of Faculty of Medicine and currently continues his task. Professor Özen has published more than 130 scientific national and international papers within the field of formaldehyde toxicity, neuroanatomy and morphology.

Aydın Köksal, PhD

Emeritus Professor of Computer Engineering, Faculty of Medicine, Hacettepe University, Ankara, Turkey

Professor of Computer Engineering / Software Systems; born in İstanbul, 1940, studied Electronical Engineering,

INSA Lyon/France (1964). Founded The Information Processing Center, Hacettepe University (HU), a pioneer (1967). Founded Informatics Association of Turkey (IAT, 1971, more than 10,000 members today). Published Bilişim (Informatics; a periodical since 1971); Turkish Dictionary of Informatics (1980); 250 articles, 15 works. Founded the first PhD. program in Computer Engineering in Turkey (1973); and the first Computer Engineering Department of Turkey (1977) in HU. Founded Bilişim Ltd, a software house in 1985. Developed The Turkish terminology of informatics (2500 terms). Received "The Science and Engineering Award" of Turkish Academicians Association (TÜMÖD, 1979), "Best Monography/Essay Award" of Turkish Linguistics Association (TDK, 1980), "First TBD-TÜBİSAD Life-time Achievement Award", 1996, on behalf of Turkish Informatics Sector (1996). Honorary Member of Foundrymen's Association of Turkey (1996), Honorary President of IAT (2003).

Cengiz Yakıncı, MD

Professor of Pediatrics, Turgut Özal Medical Center of İnönü University, Malatya, Turkey

Cengiz Yakıncı was born in İzmir in 1955. He started his elementary education in Diyarbakır

Mehmetçik Primary School and completed the secondary education in TED Ankara College. After graduating from Medical School of Ankara University, he received the degree of Specialist of Pediatrics at Samsun 19 Mayıs University in 1983. After completing his compulsory service in Biga State Hospital, Dr. Yakıncı started working at Medical Faculty of İnönü University. He worked in USA Texas Children Hospital in the field of pediatric neurology and Pediatric Neurology Department of Hacettepe University. He obtained his degree of Associate Professor in 1994 and Professor in 2000. Dr. Yakıncı still works at Turgut Özal Medical Center of İnönü University. He is married and has two kids.

Yakup Gümüşalan, MD

Professor of Anatomy, Faculty of Medicine, Kahramanmaraş Sütçü İmam University, Kahramanmaraş, Turkey

He was born in Bursa in 1963. He took his elementary education in Birinci Murat and Altıparmak Primary Schools and graduated from Bursa Anatolian High School in 1982. He succeeded in the exams and entered Gülhane Military Medical Academy Faculty of Medicine in the same year and completed his medical education in 1988. After carrying out one year of internship, he performed his compulsory field duty in Siverek and Şırnak. He completed the specialization education in anatomy between 1990-1992 in Hacettepe University Faculty of Medicine Department of Anatomy. After then he worked in Gülhane Military Medical Academy for 3 years as a Specialist of Anatomy, contributed to education and made research. He worked in the USA with state scholarship in 1995-1996 at Emory University School of Medicine, Department of Anatomy and Cell Biology, Atlanta, Georgia on the subject of "Current education methods in anatomy and sectional anatomy". He was appointed as an

Assistant Professor to Kahramanmaraş Sütçü İmam University Faculty of Medicine in 1998 and became Associate Professor in the same year. He was appointed as a Professor in Anatomy in 2005. He attended to Acupuncture Advanced Course in 2001 at Shanghai University of Traditional Chinese Medicine. Some of the administrative duties he conducted are Chief Physician in the Research and Application Hospital of KSU in 2001-2002, Vice Dean in KSU Faculty of Medicine in 2007-2010, member in the University Senate and Administrative Board. He is currently working in Kahramanmaraş Sütçü İmam University Faculty of Medicine as the Head of the Department of Anatomy and Basic Medical Sciences. Dr. Gümüşalan has an advanced level of English. He is married and has a boy and a girl.

Selman Çıkmaz, MD

Assistant Professor of Anatomy, Faculty of Medicine, Trakya University, Edirne, Turkey

He was born in Manisa in 1971. He was graduated from Manisa High School in 1988 and from

Trakya University, School of Medicine in 1995. He started his doctorate in Trakya University, Faculty of Medicine, Department of Anatomy in 1998 and gave his thesis about "Etymological and Semantic Analysis of Turkish Anatomical Terms" in 2006. He was attended as assistant professor at Trakya University, Faculty of Medicine, Department of Anatomy in 2007. He works as a lecturer in Trakya University, Faculty of Medicine, Department of Anatomy. He has 10 international publications, 9 international presentations in international congresses, 6 national publications, 17 national presentations in national congresses. His scientific fields of interest are anthropometry, gross anatomy, anatomy and medical terminology.

Dr. Figen Gövsa, MD

Professor of Anatomy, Faculty of Medicine, Ege University, İzmir, Turkey

She was born in Izmir, Turkey in 1965. She graduated from Dokuz Eylul University Faculty of

Medicine in 1988. After finishing her obligatory service in Cal, Denizli, she started her specialty in Ege University, Medical Faculty, Department of Anatomy in 1989 and gave her thesis about "Examination of Effects of the Formaldehyde Inhalation on Histological Changes of the Nasal Mucosa in the White Rats and Mice" in 1992. She received her associate professor degree in 1996 and she has been working in same department as a professor since 2001. She has more than 50 international publications, more than 50 international presentations in international congress and more than 100 citations in indexed international scientific journals. Her scientific fields of interest are surgical craniomaxillofacial anatomy, surgical reconstructive anatomy and clinical anatomy. She is member of advisory board for many journals such as the Surgical and Radiologic Anatomy, Clinical Anatomy, Neuroanatomy and International Journal of Experimental and Clinical Anatomy. She also in the editorial boards five national scientific journals. Dr. Govsa is a member of EACA (European Association of Clinical Anatomy)and IBRO (International Brain Reseach Organizasyon). She has got aesthetic medicine therapy certificated. She has working for staff head Ataturk Medical Technology Vocational Training School for since 1999. She's married and has got a son.

Gülhal Bozkır, PhD

Professor of Anatomy, Faculty of Medicine, Çukurova University, Adana, Turkey

M.Gülhal Bozkır was born in Kilis (1963), Turkey. She graduated from Hacettepe University, Faculty

of Health Sciences, Department of Physical Therapy and Rehabilitation in 1986. As a research assistant she started her postgraduate studies at the Anatomy Department, Faculty of Medicine Erciyes University in 1987 and she received MSc degree in 1990. She started her doctoral studies in the Department of Anatomy, Faculty of Medicine, Çukurova University and she received PhD degree in 1994. She was attended as assistant professor at Çukurova University, Faculty of Medicine, Department of Anatomy in 1994. She received her associate professor degree in 1998 and she has been working in same department as a professor since 2004.

Ufuk Şakul, PhD

Professor of Anatomy, Faculty of Dentistry, Ankara University, Ankara, Turkey

Dr. Ufuk Şakul was born in 1960, in Ağrı, Turkiye. He graduated from Hacettepe University, Faculty

of Science, Department of Biology in Ankara, Turkiye. After graduation in 1983, he started Anatomy doctorate program in Ankara University Faculty of Medicine. After he finished the doctorate in 1989, he started to work as an Assistant Professor at the same department. Between 1989-1994, he worked as an Assistant Professor. In 1994 he has been assigned as Associate Professor and since 1999 he was assigned as Professor at Ankara University Faculty of Dentistry. Dr. Şakul has numerous publications and citations in national and international journals. His primary interest areas are neuroanatomy and head and neck anatomy. Dr. Şakul is a member of Turkish Society of Anatomy, New York Academy of Sciences and American Association of Clinical Anatomy.

Samet Kapakin, MD

Assistant Professor of Anatomy, Faculty of Medicine, Atatürk University, Erzurum, Turkey

Dr. Samet Kapakin was born in 1969, in Kars, Turkey. He had finished high school in Kayseri,

Turkey. He started medical education in Erciyes University Faculty of Medicine in Kayseri, Turkey. After graduation in 1995, he started

working in Kars State Hospital. In 1997, he started Anatomy residency in Atatürk University Faculty of Medicine Department of Anatomy by passing specialty exam in medicine. Because of his wife's case, he changed his place of duty with the specialty exam. He started Anatomy residency in Hacettepe University Faculty of Medicine Department of Anatomy. After he finished the residency in 2005, Between 2005-2006 he worked as a specialist at the same department. Between 2007-2008, he worked at Numune and Region Training and Research Hospitals, and Dadaşkent Family Practice Center. Since 2009 he has been Assistant Professor at the Atatürk University Faculty of Mecine Department of Anatomy. His primary interest areas are Plastination, Rapid Prototyping (Stereolithography and Fused Deposition Modelling), Anaglyph, VRML, Electron Microscopy Techniques, Medical Image Analysis Techniques (Image enhancement, Segmentation, and 3D-Reconstruction), computer softwares, and neuroanatomy. Dr. Kapakin is a member of Turkish Society of Anatomy and Clinical Anatomy.

Dr. İlkan Tatar, MD

Assistant Professor of Anatomy, Faculty of Medicine, Hacettepe University, Ankara, Turkey

Dr. Tatar was born in İzmir at April 2, 1976. He was graduated from "İzmir Ataturk Lisesi" in 1992

and from "Hacettepe University Faculty of Medicine" in 2000. He started his medical proficiency in "Hacettepe University Faculty of Medicine, Department of Anatomy" in June 2001 and held his specialist in medicine degree in June 2005 with the thesis entitled "Computer aided 3d reconstruction and volume calculation of the intraorbital part of the optic nerves of healthy adults with high resolution (3T) MRI sections". He did his military service in Gülhane Military Medical Academy, Department of Anatomy in 2007. He worked in Medical University of South Carolina, Department of Radiology from February to June 2008 and in University of Wisconsin Department of Neurological Surgery from May and October 2009 as a scholar of 'TUBİTAK'. He has more than 70 national and international presentations in scientific meetings, 20 international publications in medical journals indexed by SCI and three national scientific awards. He was the associate technical editor of NEUROANATOMY from 2004 to 2007. He is one of the managing editors of NEUROANATOMY since 2008 and a member of the scientific advisory board of ANATOMY (Official journal of TSA) since 2009. He carries on his second PhD. degree education in Hacettepe University Neurological and Psychiatric Sciences Institute, Basic Neurosciences Program with Prof. Dalkara as his mentor since 2008. He is interested in neuroanatomy, microscopic anatomy (especially SEM and TEM), MicroCT applications, scientific journalism, sectional anatomy, three-dimensional reconstruction and medical anthropology. He is also interested in Turkish and Persian music and literature, playing some traditional Turkish musical instruments. Dr Tatar is married with Dr Emel Çadallı Tatar and has one daughter.

Kaan Orhan, DMD, PhD

Associate Professor of Oral Diagnosis and Radiology at the Near East and Ankara University, Faculty of Dentistry, Ankara, Turkey

Kaan Orhan, DMD PhD is an Associate Professor of Oral Diagnosis and Radiology at the Near East and Ankara University, Faculty of Dentistry, where he serves as the chairman of Oral Diagnosis and Radiology Department, Near East University, Nicosia, Turkish Republic of North Cyprus. Dr. Orhan was born in Çaycuma, 1976. He received his dental degree in 1998 and completed his Maxillofacial radiology residency studies in 2003 at the Osaka University Faculty of Dentistry in Osaka, Japan. In 2004, he started his academic career in Ankara University as a consultant at the Faculty of Dentistry. Between 2004-2006, he worked as Maxillofacial consultant and lecturer in the same University. He became an associate professor in 2006. In 2007, he started as the chairman of Oral Diagnosis and Radiology Department, Near East University, Nicosia, Turkish Republic of North Cyprus. He has over 50 international publications on peer-reviewed journals, and received over 80 cititations from his studies. He particularly made significant contributions in the Maxillofacial Radiology. He has been invited to give many lectures in national and international scientific meetings. He is also serving as the chairman of Research and Scientific Committee, European Academy of DentoMaxillofacial Radiology. He has been a reviewer for the Clinical Anatomy, OraL Surgery Oral Medicine, Oral Pathology, Oral Radiol and Endod, Dentomaxillofacial Radiology, World Journal Surgical Oncology. His awards include; First poster study prize winner 12nd European Congress of DentoMaxillofacial Radiology, 2010. First Prize Winner "Yoshida Manufacturing Award" 7th of Congress of Asian Oral&Maxillofacial Radiology, Nara, Japan, 2008 and Second Poster Prize Winner European Society of Head and Neck Radiology, 2008.

Melek Öztürk, PhD

Professor of Medical Biology, Cerrahpaşa Medical Faculty, İstanbul University, İstanbul, Turkey

Dr. Melek Öztürk was graduated from Istanbul University Science Faculty Biology Department in

1979. She got MSc degree at Istanbul University Health Sciences Institute Medical Biology Department in 1985 and got PhD degree in 1989 at the same department. She worked as research assistant in Istanbul University Cerrahpasa Medicine Faculty Medical Biology department (1980-89), worked as lecturer (1989-92), associate professor (1990-96) and works as professor (1996-) in the same department. She has been to National Heart and Lung Institute, London, in 1989, Institute of Animal Physiology and Genetic Research, Cambridge, UK in 1990 and The Babraham Institute, Cambridge, UK in 1995 as researcher. She is founder member and in the board of directors of Turkish Medical Biology Association and member in the board of directors of the Turkish Electron Microscopy Society (Member of

board of directors in 1994-2008, president in 2008-2010). She has assigned as organizer in various courses, symposiums and congresses. Between 2003-2010 she was invited and spoke in nearly 15 congresses and symposiums. Research interests are experimental diabetes, apoptosis, neurodegeneration, molecular mechanisms of cancer and type II diabetes. She has 39 articles in international journals and 40 articles in national journals, 43 papers in international congresses and 64 papers in national congresses for presentation, nearly 90 citation and 10 book chapters.

Suzan Dağlıoğlu, DVM, PhD

Professor of Histology and Embryology, Faculty of Veterinary Medicine, İstanbul University, İstanbul, Turkey

Suzan Dağlıoğlu was born 1953 in Elazığ, Turkey.

She was educated at Ankara University, Elazığ Faculty of Veterinary

Medicine (1970-1975) and she obtained Doctor of Veterinary Medicine (DVM) degree. This was followed by doctoral studies at Istanbul University Faculty of Veterinary Medicine Department of Histology and Embryology (1979). She received her PhD.(1983), Associate Prof .Dr.(1988) and Professor (1995) at same Department. Dr. Dağlıoğlu focused mainly on developmental histology of mammary gland and reproductive organs in different animals, electronmicroscopy and immunocytochemistry subjects. She has made Head of Histology and Embryology Department (1988-2007), Member of Faculty Committee, Vice Dean of İstanbul University Faculty of Veterinary Medicine. She is President and Vice president of Turkish Society for Electron Microscopy since 2002. She is the author of over 50 peer-rewieved papers. She has contributed in writing of chapters in 3 books. She has attended to International congresses and meetings by 25 presentations. She has visited to many academic centers in European Universities as visiting professor. Also she has 2008 Popular Science Award in Health Science. Dr. Dağlıoğlu currently a professor at İstanbul University Faculty of Veterinary Medicine.