CASE SCENARIO 1
9/10/13 HISTORY: Patient is a 67-year-old white male and presents with lesion located 4-5cm above his right ear. The lesion has been present for years. No lymphadenopathy.
9/10/13 anterior and posterior shave biopsies of the scalp lesion:
· Anterior biopsy: Malignant melanoma, superficial spreading type, invasive to Clark level IV, Breslow depth 0.92 mm, non-ulcerated, vertical growth phase present, mitotic rate of 4/mm2, tumor infiltrating lymphocytes are non-brisk, no perineural or LVI present, peripheral and deep margins positive
· Posterior biopsy: Melanoma in situ

10/9/13 Radical resection scalp melanoma with 1 cm margins and sentinel lymph node biopsy: Residual invasive malignant melanoma with extensive in situ component identified. Surgical margins of excision are widely negative; 0/2 sentinel nodes are positive; 0/1 jugulodiagastric node positive; 0/1 IIB sentinel nodes positive.

	Case Scenario 1 Worksheet

	
Primary Site C44.4
	Morphology 8743/3
	Laterality 0

	Stage/ Prognostic Factors

	CS Tumor Size
	999
	CS SSF 9
	988

	CS Extension
	300
	CS SSF 10
	988

	CS Tumor Size/Ext Eval
	3
	CS SSF 11
	988

	CS Lymph Nodes
	000
	CS SSF 12
	988

	CS Lymph Nodes Eval
	3
	CS SSF 13
	988

	Regional Nodes Positive
	00
	CS SSF 14
	988

	Regional Nodes Examined
	04
	CS SSF 15
	988

	CS Mets at Dx
	00
	CS SSF 16
	988

	CS Mets Eval
	0
	CS SSF 17
	988

	CS SSF 1
	092
	CS SSF 18
	988

	CS SSF 2
	000
	CS SSF 19
	988

	CS SSF 3
	005
	CS SSF 20
	988

	CS SSF 4
	999
	CS SSF 21
	988

	CS SSF 5
	999
	CS SSF 22
	988

	CS SSF 6
	999
	CS SSF 23
	988

	CS SSF 7
	004
	CS SSF 24
	988

	CS SSF 8
	988
	CS SSF 25
	988

	Summary Stage
	1 - Localized
	Derived AJCC TNM Stage (indicate c or p in the space before the T, N, or M)
	pT1b pN0 cM0
pStage IB

	Clinical AJCC TNM Stage
	T1b N0 M0
Mitotic Rate 4
Stage IB
	Pathologic AJCC TNM Stage
	T1b N0 cM0
Mitotic Rate 4
Stage IB

	Treatment

	Diagnostic Staging Procedure
	00
	
	

	Surgery Codes
	
	Radiation Codes
	

	Surgical Procedure of Primary Site
	31
	Radiation Treatment Volume
	00

	Scope of Regional Lymph Node Surgery
	2
	Regional Treatment Modality
	00

	Surgical Procedure/ Other Site
	0
	Regional Dose
	00000

	Systemic Therapy Codes
	
	Boost Treatment Modality
	00

	Chemotherapy
	00
	Boost Dose
	00000

	Hormone Therapy
	00
	Number of Treatments to Volume
	000

	Immunotherapy
	00
	Reason No Radiation
	1

	Hematologic Transplant/Endocrine Procedure
	00
	Radiation/Surgery Sequence
	0

	Systemic/Surgery Sequence
	0
	
	

CASE SCENARIO 2

6/21/13 HISTORY: 66 year-old white female presented for her yearly skin exam. She had a suspicious lesion on her right lower calf. No lymphadenopathy present.

6/21/13 Shave biopsy of right lower calf: Lentigo maligna melanoma; Breslow depth 0.17 mm; Clark level II; no ulceration; no regression; mitotic rate less than 1/mm2; no LVI or perineural invasion; lateral margins positive.

7/3/13 Wide local excision of right lower calf lesion with excision margin just over 3 cm: Malignant melanoma, lentigo maligna type; tumor invades to Clark level II and Breslow depth 0.55 mm; non-ulcerated and RGP present; mitotic rate is 0/mm2; no regression, no microsatellite tumor nodules; negative margins.

7/3/13 It was recommended that patient see an oncologist post-op, but the patient declined.

	Case Scenario 2 Worksheet

	
Primary Site C44.7
	Morphology 8742/3
	Laterality 1-Right

	Stage/ Prognostic Factors

	CS Tumor Size
	999
	CS SSF 9
	988

	CS Extension
	100
	CS SSF 10
	988

	CS Tumor Size/Ext Eval
	3
	CS SSF 11
	988

	CS Lymph Nodes
	000
	CS SSF 12
	988

	CS Lymph Nodes Eval
	0
	CS SSF 13
	988

	Regional Nodes Positive
	98
	CS SSF 14
	988

	Regional Nodes Examined
	00
	CS SSF 15
	988

	CS Mets at Dx
	00
	CS SSF 16
	988

	CS Mets Eval
	0
	CS SSF 17
	988

	CS SSF 1
	055
	CS SSF 18
	988

	CS SSF 2
	000
	CS SSF 19
	988

	CS SSF 3
	005
	CS SSF 20
	988

	CS SSF 4
	999
	CS SSF 21
	988

	CS SSF 5
	999
	CS SSF 22
	988

	CS SSF 6
	999
	CS SSF 23
	988

	CS SSF 7
	990
	CS SSF 24
	988

	CS SSF 8
	988
	CS SSF 25
	988

	Summary Stage
	1 – Localized only
	Derived AJCC TNM Stage (indicate c or p in the space before the T, N, or M)
	pT1a cN0 cM0
pStage IA

	Clinical AJCC TNM Stage
	T1a N0 M0
Mitotic Rate <1
Stage IA
	Pathologic AJCC TNM Stage
	pT1a cN0 cM0
Mitotic Rate 0
Stage IA

	Treatment

	Diagnostic Staging Procedure
	00
	
	

	Surgery Codes
	
	Radiation Codes
	

	Surgical Procedure of Primary Site
	47
	Radiation Treatment Volume
	00

	Scope of Regional Lymph Node Surgery
	0
	Regional Treatment Modality
	00

	Surgical Procedure/ Other Site
	0
	Regional Dose
	00000

	Systemic Therapy Codes
	
	Boost Treatment Modality
	00

	Chemotherapy
	00
	Boost Dose
	00000

	Hormone Therapy
	00
	Number of Treatments to Volume
	000

	Immunotherapy
	00
	Reason No Radiation
	1

	Hematologic Transplant/Endocrine Procedure
	00
	Radiation/Surgery Sequence
	0

	Systemic/Surgery Sequence
	0
	
	

CASE SCENARIO 3

8/9/2013 HISTORY: 64 year-old white female presents with a 2 month history of a lesion on the right upper arm. No palpable regional lymph nodes.
8/9/2013 Pathology Report: Excisional biopsy of skin of right upper arm: 3.0 cm nodule; malignant melanoma, nodular type; Breslow measurement 11.80 mm; Clark level 4; extensive ulceration; no regression; mitotic index 10/mm2; no LVI; no satellite lesions; positive margin (deep margin); unknown vertical growth phase.

8/10/2013 LDH: 351 	Normal Range-Female: 46-100 IU/L Male: 46-232 IU/L
8/15/2013 LDH: 357	Normal Range-Female: 46-100 IU/L Male: 46-232 IU/L

9/10/2013 PET/CT: 2.0 cm subcutaneous nodule on right chest revealing abnormal FDG accumulation (SUV 5.8). This is highly suspicious for malignancy. Subcutaneous nodule in left lower abdomen, probably non-malignant etiology (no increased FDG uptake).

10/1/2013 CT Abdomen/Pelvis: Subcutaneous nodule in left lower abdomen is unchanged, but it may represent enlarged lymph nodes. No other abnormalities are noted.

10/1/2013 CT of brain: No metastatic disease.

10/21/2013 Pathology Report: Wide local excision of right upper arm lesion with 2.5 cm margins, excision of subcutaneous lesion on the right chest wall, and right axillary sentinel lymph node biopsy
· Wide excision right upper arm: Residual deep dermal subcutaneous mass of malignant melanoma measuring 3.4 mm. A 2.5 cm margin of healthy tissue is present.
· Right chest wall excision: 5 cm lesion subcutaneous lesion, metastatic malignant melanoma. Positive deep margin.
· Sentinel node biopsy: axillary soft tissue metastasis widely free from peripheral/deep margins; 0/8 lymph nodes, negative IHC.

ONCOLOGY: Interferon started 11/26/13

	Case Scenario 3 Worksheet

	Primary Site C44.6
	Morphology 8721/39
	Laterality 1-Right

	Stage/ Prognostic Factors

	CS Tumor Size
	030
	CS SSF 9
	988

	CS Extension
	500
	CS SSF 10
	988

	CS Tumor Size/Ext Eval
	3
	CS SSF 11
	988

	CS Lymph Nodes
	000
	CS SSF 12
	988

	CS Lymph Nodes Eval
	3
	CS SSF 13
	988

	Regional Nodes Positive
	00
	CS SSF 14
	988

	Regional Nodes Examined
	08
	CS SSF 15
	988

	CS Mets at Dx
	42
	CS SSF 16
	988

	CS Mets Eval
	3
	CS SSF 17
	988

	CS SSF 1
	980
	CS SSF 18
	988

	CS SSF 2
	010
	CS SSF 19
	988

	CS SSF 3
	005
	CS SSF 20
	988

	CS SSF 4
	020
	CS SSF 21
	988

	CS SSF 5
	351
	CS SSF 22
	988

	CS SSF 6
	100
	CS SSF 23
	988

	CS SSF 7
	010
	CS SSF 24
	988

	CS SSF 8
	988
	CS SSF 25
	988

	Summary Stage
	7-Distant
	Derived AJCC TNM Stage (indicate c or p in the space before the T, N, or M)
	pT4b N0 M1c
Stage IV

	Clinical AJCC TNM Stage
	T4b N0 M1c
Mitotic Rate 10/mm
Stage IV
	Pathologic AJCC TNM Stage
	T4b N0 M1c
Mitotic Rate 10/mm
Stage IV

	Treatment

	Diagnostic Staging Procedure
	00
	
	

	Surgery Codes
	
	Radiation Codes
	

	Surgical Procedure of Primary Site
	47
	Radiation Treatment Volume
	00

	Scope of Regional Lymph Node Surgery
	2
	Regional Treatment Modality
	0

	Surgical Procedure/ Other Site
	4
	Regional Dose
	00000

	Systemic Therapy Codes
	
	Boost Treatment Modality
	00

	Chemotherapy
	00
	Boost Dose
	00000

	Hormone Therapy
	00
	Number of Treatments to Volume
	0

	Immunotherapy
	01
	Reason No Radiation
	1

	Hematologic Transplant/Endocrine Procedure
	00
	Radiation/Surgery Sequence
	0

	Systemic/Surgery Sequence
	3
	
	

CASE SCENARIO 4

4/24/2013 HISTORY: 49 year-old white female presented with history of a mole-like lesion on her right upper back that is now increasing in size and bleeding. Axillary lymphadenopathy is not present.
4/24/2013 Pathology Report: Excisional biopsy of skin of back: Malignant melanoma, superficial spreading type; Clark level IV; Breslow thickness 1.32 mm; ulceration present; focal regression; mitotic index 1/mm2.
5/16/2013 Pathology Report: Sentinel lymph node biopsy and wide local excision of melanoma.
· Wide excision No residual melanoma; 2cm negative margins
· Sentinel lymph node biopsy: 1 sentinel node involved by melanoma, microscopic focus is 0.2 mm; IHC staining confirms sentinel lymph node micrometastasis.

5/30/2013 Pathology Report:
· Right axillary lymph node dissection: 0/20 lymph nodes positive.

6/14/13 CT of Abdomen/Pelvis: Indeterminate luceny in body of T2 (no uptake in PET/CT) and indeterminate left upper lobe lung nodule (no uptake on PET) as well as right adrenal gland nodule.

6/14/13 MRI Brain: No metastatic disease.

8/1/13 Oncology Consult: Patient is not a candidate for interferon or any type of clinical trial due to her comorbidities. Patient will be followed up with scans.

	Case Scenario 4 Worksheet

	Primary Site C44.5
	Morphology 8743/39
	Laterality 1-Right

	Stage/ Prognostic Factors

	CS Tumor Size
	999
	CS SSF 9
	988

	CS Extension
	300
	CS SSF 10
	988

	CS Tumor Size/Ext Eval
	3
	CS SSF 11
	988

	CS Lymph Nodes
	010
	CS SSF 12
	988

	CS Lymph Nodes Eval
	3
	CS SSF 13
	988

	Regional Nodes Positive
	01
	CS SSF 14
	988

	Regional Nodes Examined
	21
	CS SSF 15
	988

	CS Mets at Dx
	00
	CS SSF 16
	988

	CS Mets Eval
	0
	CS SSF 17
	988

	CS SSF 1
	132
	CS SSF 18
	988

	CS SSF 2
	010
	CS SSF 19
	988

	CS SSF 3
	010
	CS SSF 20
	988

	CS SSF 4
	999
	CS SSF 21
	988

	CS SSF 5
	999
	CS SSF 22
	988

	CS SSF 6
	999
	CS SSF 23
	988

	CS SSF 7
	001
	CS SSF 24
	988

	CS SSF 8
	988
	CS SSF 25
	988

	Summary Stage
	3-Regional to lymph nodes
	Derived AJCC TNM Stage (indicate c or p in the space before the T, N, or M)
	[bookmark: _GoBack]pT2b pN1a cM0
Mitotic Rate 1/mm
Stage IIIB

	Clinical AJCC TNM Stage
	T2b N0 M0
1/mm
Stage IIA
	Pathologic AJCC TNM Stage
	T2b N1a cM0
1/mm
Stage IIIB

	Treatment

	Diagnostic Staging Procedure
	00
	
	

	Surgery Codes
	
	Radiation Codes
	

	Surgical Procedure of Primary Site
	46
	Radiation Treatment Volume
	00

	Scope of Regional Lymph Node Surgery
	7
	Regional Treatment Modality
	00

	Surgical Procedure/ Other Site
	0
	Regional Dose
	00000

	Systemic Therapy Codes
	
	Boost Treatment Modality
	00

	Chemotherapy
	00
	Boost Dose
	00000

	Hormone Therapy
	00
	Number of Treatments to Volume
	000

	Immunotherapy
	82
	Reason No Radiation
	1

	Hematologic Transplant/Endocrine Procedure
	00
	Radiation/Surgery Sequence
	0

	Systemic/Surgery Sequence
	0
	
	

