

37TH ANNUAL SCIENTIFIC MEETING

AMERICAN ACADEMY OF NEUROLOGICAL AND
ORTHOPAEDIC SURGEONS

OMNI HOTEL, JACKSONVILLE, FLORIDA
JUNE 7-8, 2013

REGISTRATION BROCHURE

REGISTRATION BROCHURE

Dear Colleagues,

You are invited to join us for the Academy's 37th Annual Scientific Meeting, June 7-8, 2013 to be held at the Omni Hotel in Jacksonville, Florida. Join your peers from around the world in a gorgeous location and take advantage of this opportunity to acquire up to 24 hours of ACCME accredited category I continuing medical education credits (including ICS-US CME offered on June 6th). Participate in an innovative program designed specifically for Neurosurgery and Orthopaedic Surgery specialists.

This year's meeting will focus on Neurosurgical and Orthopaedic Surgery that addresses "Surgical Challenges and Creative Solutions," and special invited guest speakers presenting information about how to achieve this in your practice. Unique presentations will be given by internationally renowned speakers enhancing your practice viability and reputation while increasing your surgical knowledge.

We are greatly honored to have David Adelson, MD as our 2013 Key Note Speaker. Dr. Adelson is an internationally recognized neurosurgical and neuroscience expert in head injury and epilepsy in children and he will present, "Pediatric Traumatic Brain Injury: Present And Future Management."

We will also host The 4th Annual AANOS "Fun"draising and Awards Dinner featuring an elegant dinner, entertainment, and awards ceremony. Special guest speaker, Ingemar Davidson, MD will present "Safety in the OR: Lessons from the Cockpit." Don't miss this event which will be held on Friday evening, June 7, 2013 at the Omni. All proceeds benefit the AANOS Scholarship Fund.

We look forward to sharing this event with you in Jacksonville, offering wonderful daytime adventures and an exciting nightlife for you and the entire family!

Sincerely,

Kazem Fathie, MD, PhD, FICS, FACS
Chairman
American Academy of Neurological
and Orthopaedic Surgeons

Maxime J.M. Coles, MD
Orthopaedic Surgeon
2013 Scientific Organizing
Committee Co-Chair

Clara Raquel Epstein, MD
Neurosurgeon
2013 Scientific Organizing
Committee Co-Chair

BUSINESS MEETINGS

2

The **American Academy of Neurological and Orthopaedic Surgeons Board of Directors Meeting** will be held on Friday, June 7th following that day's scientific programming (approximately 3pm).

BOARD OF DIRECTORS

Chairman of the Board
Prof. Kazem Fathie, MD, PhD, FICS, FACS
Las Vegas, NV

Murtadha Al-Marashi, MD
Monterey, CA

Jeffrey Epstein, MD, FICS
Babylon, NY

Quirico Torres, MD, FICS
Abilene, TX

Manuel Alzugaray, MD, FICS
Miami, FL

William Mathews, MD, FICS
Concord, CA

Paul Wakim, DO
Huntington Beach, CA

Maxime Coles, MD, FICS
Pittsfield, ME

Alfonso Pino, MD, FICS
DeLeon, TX

David Wren Jr, MD, FICS
Richmond, CA

W. Craig Clark, MD, FICS
Eads, TN

Jose Ramon, MD, FICS
Edwardsville, IL

Charles, Xeller, MD, FICS
Houston, TX

Clara Raquel Epstein, MD, FICS
Boulder, CO

Sudhir Rao, MD
Big Rapids, MI

Lucia Zamorano, MD, FICS
Birmingham, MI

2013 Scientific Organizing Committee Co-CHAIRS

Maxime J.M. Coles, MD
Orthopaedic Surgeon
Pittsfield, ME

Clara Raquel Epstein, MD
Neurosurgeon
Boulder, CO

MEMBERS

Jeffrey Epstein, MD
Babylon, NY

William Mathews, MD
Neurosurgeon
Lafayette, CA

Alfonso Pino, MD
Orthopaedic Surgeon
DeLeon, TX

Sudhir Rao, MD
Orthopaedic Surgeon
Big Rapids, MI

Lucia Zamorano, MD
Neurosurgeon
Birmingham, MI

Course Sponsor

International College of Surgeons - United States Section
An ACCME Accredited Provider

Accreditation

The International College of Surgeons-United States Section is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to sponsor Continuing Medical Education for physicians.

Credit Designation

The International College of Surgeons-United States Section designates this live activity for a maximum of 24 AMA PRA Category 1 Credits. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

OVERALL COURSE OBJECTIVES

The Annual Scientific Meeting is designed to offer information regarding the latest surgical advancements and technology to address gaps in knowledge that may exist for practicing surgeons in all surgical specialties, residents in training, and allied health professionals. The desired outcome of this program is increased knowledge, better competency in cutting edge treatment modalities, and enhanced treatment decision making. It is the expressed goal of the course to provide enough material

that upon completion of the activity the participant can make educated decisions to incorporate the latest surgical techniques and technologies as well as discern when these procedures are warranted to provide optimum patient care.

Topics presented during the Annual Scientific Meeting have been designed to address and improve the attendee's knowledge and skills in the following competencies; patient care or patient-centered care, medical knowledge, practice-based learning & improvement, quality improvement and professionalism.

Disclosure Policy

It is the policy of the sponsoring organization the International College of Surgeons-US Section that any individual who is involved in planning or presenting in a program designated for AMA Physician's Recognition Award Category 1 Credit™ must disclose all relevant financial relationships with a commercial interest prior to being included in the final program. This information is disclosed to the audience prior to the activity. The ICS-US has procedures in place to address a conflict of interest should one arise. Our complete Policy on Commercial Support and Independence is available on FICS Online or by request from Headquarters. Additionally, faculty members are asked to disclose when any discussion of unapproved use of a pharmaceutical or medical device occurs.

Featured Presentations

SCIENTIFIC KEYNOTE SPEAKER

Pediatric Traumatic Brain Injury: Present And Future Management

David Adelson, MD, Director, Barrow Neurological Institute at Phoenix Children's Hospital Chief, Pediatric Neurosurgery/ Children's Neurosciences Clinical Professor of Surgery/Neurosurgery, University of Arizona Adjunct Faculty, School of Biological and Health Systems Engineering, Arizona State University, Phoenix, AZ

P. David Adelson, MD, FACS, FAAP, an internationally recognized neurosurgical and neuroscience expert in head injury and epilepsy in children, is the Director of the Barrow Neurological Institute at Phoenix Children's Hospital and the Division Chief of Neurosurgery.

Dr. Adelson, whose work has been published in numerous medical and scientific journals, is the principal investigator of a National Institute of Health (NIH) funded multicenter clinical trial to evaluate whether hypothermia can improve the outcome for children following severe traumatic brain injury. He has been funded through numerous extramural grants from the NIH and Centers for Disease Control (CDC) as well as through foundation support for his basic science laboratory and clinical research. He has been recognized as one of the foremost experts on pediatric head injury clinical management. His other clinical and research interests include pediatric epilepsy, brachial plexus and peripheral nerve injury, and pediatric brain tumors. He has been the recipient of multiple awards, including The Best Doc-

tors in America, Young Investigators Award of the Brain Injury Association, Congress of Neurological Surgeons Clinical Investigation Award and Outstanding Physician Award.

He is an active participant in multiple scientific and professional societies. Dr. Adelson is presently the President of the Congress of Neurological Surgeons and the Past Chair of the AANS/ CNS Section on Neurotrauma and Critical Care. He also sits on the Executive Committees of the Committee on Trauma of the American College of Surgeons, and previously on the Section of Neurological Surgery for the American Academy of Pediatrics, and the National Neurotrauma Society, to name a few.

Dr. Adelson was recruited to Arizona from the Children's Hospital of Pittsburgh where he served most recently as the A. Leland Albright Professor of Neurosurgery/ Pediatric Neurosurgery and Vice Chairman, (Research) at the University of Pittsburgh School of Medicine. He also served as the Director of Pediatric Neurotrauma, the Surgical Epilepsy Center, Brachial Plexus and Peripheral Nerve Center and Clinic, Center for Injury Research and Control, and Walter Copeland Neurosurgical Laboratory.

Dr. Adelson received his medical degree from Columbia University, New York, NY, and completed the neurosurgical residency program at the University of California, Los Angeles, School of Medicine, Los Angeles, Calif. He then obtained additional specialty training as a fellow in pediatric neurosurgery at Children's Hospital of Boston and Harvard Medical School, Boston, Mass., before moving on to Pittsburgh.

SOCIAL KEYNOTE SPEAKER

Safety in the OR: Lessons from the Cockpit

Ingemar Davidson, MD, PhD, FACS, Professor of Surgery, Division of Surgical Transplantation, University of Texas Southwestern Medical Center Dallas, TX

Ingemar J.A. Davidson a native of Sweden graduated at the University of Gothenburg, Sweden. Dr. Davidson's focus is organ transplantation, Dialysis Vascular Access in End Stage Renal Disease patients. He is Professor of Surgery, at the University of Texas Southwestern Medical Center Dallas, TX and Medical Director Parkland's Vascular Access Clinic. He is a member of medical professional societies, such as the American Col-

lege of Surgeons, American Medical Association, American Society of Transplant Surgeons and The Transplantation Society (International), Texas Transplantation Society (former president), and a past Board Member of Southwest Transplant Alliance (Organ Bank). Dr Davidson's research and experience is reflected in books, peer reviewed publications and proceedings. He is a current or past Reviewer for Critical Care Medicine, Journal for the American Society of Nephrology, Clinical Transplantation, Kidney International, and Juvenile Diabetes Foundation-International. He is member of the Editorial Board of Journal of Vascular Access. He has directed post-graduate programs dedicated to Transplantation and Access for Dialysis most notably CiDA (Controversies in Dialysis Access) now at its 10th year. He is a requested lecturer at congresses and symposiums in the USA and worldwide, including team building strategies. Dr. Davidson initiated and maintains a development of several clinical activities, and a co-investigator for active NIH grant supported clinical dialysis access studies.

Scientific Program

Friday, June 7- Saturday June 8

NEUROSURGICAL AND ORTHOPAEDIC PLATFORM PRESENTATIONS

Scientific Key Note Speaker

Pediatric Traumatic Brain Injury: Present And Future Management

David Adelson, MD, Director, Barrow Neurological Institute at Phoenix Children's Hospital Chief, Pediatric Neurosurgery/ Children's Neurosciences at Phoenix Children's Hospital, Phoenix, AZ

Dr. Adelson will provide an overview on traumatic brain injury in children that will include a review of injury and mechanism, unique aspects of age at injury, the pathophysiology of primary and secondary mechanisms, present management through evidence based review of the literature, the pediatric guidelines recommendations, the use of advanced neural monitoring, and future approaches and targets for therapy in children and adults.

Penetrating and Ballistic Injuries in Neurosurgery - An Epidemic

Gene Bolles, MD, Neurological Surgeon, Assistant Professor, University of Colorado, Department of Neurosurgery; Denver Health Medical Center, Rocky Mountain Regional Trauma Center, Denver, CO

International Neurosurgery - The State of Neurosurgery, Medicine and Politics in Kurdistan, Northern Iraq

Gene Bolles, MD, Neurological Surgeon, Assistant Professor, University of Colorado, Department of Neurosurgery; Denver Health Medical Center, Rocky Mountain Regional Trauma Center, Denver, CO

Paraganglioma of the Cauda Equina

W. Craig Clark, MD, FICS, Neurosurgeon, President, The Neurosurgical Center, Memphis, TN

The Role of Hemispherectomy in the Management of Patients with Space-Occupying MCA Infarction

W. Craig Clark, MD FICS, Neurosurgeon, President, The Neurosurgical Center, Memphis, TN

Social Key Note Speaker

Safety in the OR: Lessons from the Cockpit

Ingemar Davidson, MD, Professor of Surgery, Division of Surgical Transplantation, University of Texas Southwestern Medical Center, Dallas, TX

Applications of Neuroendoscopy in Neuro-Oncology

Chandrashekar E. Deopujari, MD, Professor and Head, Neurosurgery, Bombay Hospital (Institute of Medical Sciences), Mumbai, India

Hemispherectomy

Jaime Diegoperez Ramirez, MD, FICS, Neurosurgeon, Centro Neurológico CMABC, México City, México

Ovation Placental Tissue Based Adjunct to Spinal Fusion and Beyond

E. Jeffrey Donner, MD, Orthopaedic Surgeon, Co Founder, The Spine Institute, Loveland, CO

Safe and Effective Atlanto-axial Stabilization with Long Term Intra-Articular Arthrodesis

Doniel Drazin, MD, Senior Neurosurgery Resident, Department of Neurosurgery, The Spine Center, Cedars-Sinai Medical Center, Los Angeles, CA

Emerging Technologies; Are Some Surgeons Becoming Obsolete?

Clara Raquel Epstein, MD, FICS, Neurosurgeon/CEO, The Epstein Neurosurgery Center, LLC, Boulder, CO

Neuromodulation: New Treatment for an Old Problem

Jeffrey Epstein, MD, FICS, Neurosurgeon, Brookhaven Memorial Hospital Medical Center, Babylon, NY/Patchogue, NY

LESS Exposure Segmental Cervical Plating

Josue Gabriel, MD, FICS, Orthopaedic Surgeon, Spine Institute of Ohio, Columbus, OH

Vagal Neuralgia

Richard Gershanik, MD, Orthopaedic Surgeon, Neurological & Neurosurgical Pain Management Center, Miami, FL

Scientific Program

Chronic Pain, Insomnia and Depression

Richard Gershanik, MD, Orthopaedic Surgeon, Neurological & Neurosurgical Pain Management Center, Miami, FL

A Hemiarthroplasty Experience Using a Proximal Femoral Cerclage Cable

Gerald Greenfield, Jr., MD, FICS, Private practice Orthopaedic Surgery South Texas Spinal Clinic/ Southwest Texas Methodist Hospital Clinical Assistant Professor University of Texas Health Sciences Center- San Antonio, TX

Importance of Low-Amplitude Positive Facial Nerve Stimulation Following CP Angle Tumor Surgery

Bharat Guthikonda, MD, FICS, Associate Professor Director of Skull Base Research Department of Neurosurgery LSU HSC Shreveport, Shreveport, LA

Role of Intraoperative Near Infrared Indocyanine Green Videoangiography in Aneurysm Surgery

Bharat Guthikonda, MD, FICS, Associate Professor Director of Skull Base Research Department of Neurosurgery LSU HSC Shreveport, Shreveport, LA

Quality Improvement Proposal: What is the Best Matrix for a Neurosurgeon Patient Care Sequence?

Hector E. James, MD, Professor of Neurosurgery and Pediatrics, University of Florida College of Medicine, Jacksonville, FL

The Latest Clinical Surgical Total Knee Replacement Advancements in Painful Osteoarthritis of the Knee

Robert S. Mathews, MD, FICS, Orthopaedic Surgeon, First Team Institute LLC, Lancaster PA, Barnes Kasson Hospital, Susquehanna PA

Mitochondrial Encephalomyopathies: Case Report and Review of Literature

Alfonso E. Pino, MD, FICS, Emeritus Orthopedic Surgeon, CCMC, Comanche, TX

Trigeminal Neuralgia- Clinical Observations from Latin American Experience

Mauro Alberto Segura Lozano, PhD, Neurosurgery Department, General Hospital of Morelia, Mexico Mexican Neurological Surgery Board National Board of Science and Technology of Mexico, Morelia, Mexico

Buttock Pain and Sciatica: When a Herniated Lumbar Disc is Not the Cause

Arnold Graham Smith, MD, Orthopaedic Surgery, Spine Rehabilitation and Surgery, Jacksonville, FL

Kyphoplasty with Radiofrequency

Manuel Eduardo Soto García, MD, Villahermosa, Mexico

Surgical Treatment of Arachnoid Cyst. Experience of the National Institute of Pediatrics. Mexico City

Javier Terrazo-Lluch, MD, MSc, Staff Neurosurgeon of National Institute of Pediatrics, Mexico City, Mexico

The Dorsal Root Ganglion - An Emerging Neuromodulation Target

Richard L. Weiner, MD, FACS, Vice Chair, Dept of Neurosurgery, THR-Presbyterian Hospital, Dallas, Texas, Clinical Associate Professor of Neurosurgery, University of Texas Southwestern Medical School, Dallas, TX

Management of Cerebrospinal Fluid Leaks during Anterior Cervical Surgery

William Welch, MD, FICS, Professor of Neurosurgery, Chair, Department of Neurosurgery, Pennsylvania Hospital; Vice-Chair, Department of Neurosurgery, Perelman School of Medicine at the University of Pennsylvania, Philadelphia, PA

Endoscopic Transforaminal Approach for Disc Herniation and Stenosis

Lucia Zamorano, MD, FICS, Professor of Neurological Surgery William Beaumont Oakland University School of Medicine, Birmingham, MI

ICS-US Scientific Program

Thursday, June 6, 2013

OPENING CEREMONY & SPECIAL LECTURE

Welcome

Nicholas Rebel, Executive Director, US Section, ICS, Chicago, IL

US Section President's Welcome and Introduction of Special Lecture

Gazi B. Zibari, MD, FICS, FACS United States Section President, Professor of Surgery, Department of Surgery, Louisiana State University Health Sciences Center, Shreveport, LA

Barbers of Civility

Andrew Klein, MD, MBA, FICS, FACS, Director, Comprehensive Transplant Center, Esther and Mark Schulman Chair of Surgery, Transplant Medicine Professor, Vice-Chair, Department of Surgery Cedars-Sinai Medical Center, Los Angeles, CA

Uncivil behavior is escalating in society at large and this poses particular challenges in the surgical workplace. This presentation will raise awareness of the costs both in dollars and in human misery of incivility in the practice of medicine by looking in particular at the case of surgeons.

MANAGEMENT OF PORTAL HYPERTENSION

This session will identify the treatments for portal hypertensive bleeding that are available and discuss advantages as well as significant side effects or complications, with the choice of therapy. In addition, the role of liver transplantation in the management of HCC in current clinical practice will be discussed. Upon completion of the course participants will know how to determine the most appropriate treatment for portal hypertensive bleeding thus improving patient care while reducing morbidity and mortality as well as extensive resource expenditures.

Shunting Options for Portal Hypertension

Alexander Rosemurgy, MD, Director, Surgical Digestive Disorders and GERD Center Director, HPB Surgery and Fellowship Program Southeastern Center for Digestive Disorders and Pancreatic Cancer Advanced Minimally Invasive and Robotic Surgery Florida Hospital, Tampa, FL

Role of TIPS in Portal Venous Hypertension Management

Horacio D'Agostino, MD, FICS, FACS, FSIR, Professor of Radiology, Surgery, and Anesthesiology, Chair Dept. of Radiology, LSUHSC, Shreveport, LA

Role of Liver Transplantation in the Management of Portal Hypertension and HCC

Cataldo Doria, MD, PhD, FICS, Nicoletti Family Professor of Transplant Surgery, Director, Division of Transplantation, Surgical Director Liver Tumor Center, Jefferson Medical College, Thomas Jefferson University Hospital, Philadelphia, PA

LATE COMPLICATIONS FOLLOWING REPAIR OF CONGENITAL MALFORMATIONS

This session will identify and define long term issues and complications related to congenital malformations. Upon completion of the course participants will increase their knowledge and ability to identify complications related to various congenital malformations that occur later in life.

Late Complications Following Repair of Esophageal Atresia

Saleem Islam, MD, MPH, Associate Professor of Surgery University of Florida, Gainesville, FL

Congenital Diaphragmatic Hernia: Survival, Outcomes and Long-Term Follow-Up Issues as More Severely Afflicted Newborns Survive

David W. Kays, MD, Associate Professor and Chief Pediatric Surgery, University of Florida; Surgeon-In-Chief, Shands Hospital for Children, Gainesville, FL

Long Term Outcomes of Congenital Anorectal Malformations and Hirschsprung's Disease

Belinda Dickie, MD, PhD, Cincinnati Children's Hospital Medical Center, Cincinnati, OH

Midgut Volvulus in Adolescents and Adults; Incidence, Diagnosis and Management

Johanna Serrano, MD, General Surgery Resident, PGY2, Pinnacle Health, Harrisburg, PA

12:00 PM to 1:30 PM

Lunch - Humanitarian Outreach Presentation

ICS Humanitarian Outreach - Surgical Team Update and Introduction of Dr. Domingo Alvear

Gazi B. Zibari, MD, FICS, Shreveport, LA

The Global Surgical Burden of Disease - Who Can Help and How Can We Help?

Domingo T. Alvear, MD, FICS, Chief, Division of Pediatric Surgery Pinnacle Health Hospital, Harrisburg, PA

ICS-US Scientific Program

Thursday, June 6, 2013 (continued)

THE DR. ARNO ROSCHER ENDOWED LECTURE

Despite elaborate characterization of risk factors, bladder cancer is still a major epidemiological problem and the ninth most common malignancy worldwide. Urothelial carcinoma is now recognized as a disease of alterations in several cellular processes. Clinical trials for targeted chemotherapy for bladder cancer have commenced, and future trials will aim to treat urothelial carcinoma based on a patient's molecular profile to empower physicians to personalize patient treatment through increased therapeutic efficacy. The future of bladder cancer management will rely on the use of detection techniques that reliably diagnose the presence of disease, marker panels that predict individual tumor behavior, and molecular targets that allow deployment of novel therapeutics. Participants in this special lecture will have improved comprehension of detection and treatment options for bladder cancer.

Dissecting Molecular Pathways In Bladder Cancer: A Rational Approach to Prognostic Profiling and Target Discovery

Richard J. Cote, MD, FRCPath, FCAP; University of Miami Miller School of Medicine, Professor and Joseph R. Coulter Jr. Chair, Department of Pathology, Chief of Pathology, Jackson Memorial Hospital, Director, Dr. John T. Macdonald Foundation Biomedical Nanotechnology Institute, Miami, FL

VASCULAR SURGERY AND THE DIABETIC FOOT

This session will include discussion of the epidemiology of diabetic foot pathology and infections, diagnosis of diabetic neuropathy and associated conditions, the pathophysiology of diabetic foot infections giving emphasis on clinical diagnosis and use of current technology to diagnose associated local and systemic complications, surgical site infections and control of the venous circulation. Upon completion of this course participants will improve their ability to discuss, evaluate and interpret various issues related to the treatment of the diabetic foot as well as other vascular considerations.

Diabetic Foot: Prevalence & Management in India

Rajesh Shah, MD, FICS, Professor of Surgery, AMCMET Medical College, Past President: International College Of Surgeons-Indian Section, Ahmedabad, Gujarat, India

New Frontiers in the Treatment of Limb Threatening Ischemia

Albert G. Hakaim, MD, Professor of Surgery, Chair Department of Vascular Surgery, Mayo Clinic, Jacksonville, FL

Salvage of Limb with Diabetic Gangrene of the Foot

Joshua Salvador, MD, FRCS(C), Past President of the Denton Cooley Surgical Society, Hollywood, FL

Clinically Significant Incidental Computed Tomographic (CT) Finding in Patients Undergoing Endovascular Aortic Aneurysm Repair

Tze-Woei Tan, MD, Assistant Professor of Surgery, Louisiana State University Health Sciences Center, Shreveport, LA

Venous Circulation Control in the Healing of Neuropathic Ulcers

Frank P. Bongiorno, MD, FICS, Wound Specialists of Michigan, PLLC, Ann Arbor, MI

MINIMALLY INVASIVE BARIATRIC SURGERY TECHNICAL OPTIONS

This session will identify current approaches, risks and advantages for Minimally Invasive Bariatric Surgery. Upon completion of this course participants will increase their knowledge of various approaches for Minimally Invasive Bariatric Surgery along with the corresponding risks and advantages.

Upper GI Endoscopy is an Essential Precursor to Sleeve Gastrectomy

Jennifer Wilson, MbchB, Sunderland Royal Hospital, Sunderland, Tyne and Wear, United Kingdom

GI Bariatric Surgery: Latest Advances

Bestoun Ahmed, MD, FRCS, Assistant Professor of Surgery, University of Florida, Jacksonville, FL

Minimally Invasive Gastric Banding

Mubashir A. Sabir, MD, Farmington Hills, MI

Complications requiring Reoperation and Readmission after Laparoscopic Roux-en-Y Gastric Bypass and Laparoscopic Sleeve Gastrectomy

Jennifer Wilson, MbchB, Sunderland Royal Hospital, Sunderland, Tyne and Wear, United Kingdom

Panel Discussion

Social Activities

WELCOME RECEPTION

Wednesday 6:00-7:00 PM June 5

Our first evening in Jacksonville begins with a cocktail reception. Join us as we kick off our very special 75th annual meeting; reconnect with old friends and meet members you may not have encountered before. 75 years wouldn't happen without our members, join us as we celebrate your commitment to the College.

JACKSONVILLE "TOP TO BOTTOM" WALKING TOUR

Thursday 2:00-3:45 PM June 6

Your professional tour guide will meet you to show you Jacksonville from sky line views to beneath the city streets. Once known as "Cowford", the picturesque city along the river has grown to be the largest city in land area in the continental United States. Hear how Jacksonville rose from the ashes to emerge as an architectural gem of the South. The city was also the first Hollywood for movie making before the talkies. The walking tour goes inside seven buildings including an art gallery. The "Top" is an amazing panoramic view from the tallest skyscraper while the "Bottom" is the subterranean city with secret underground tunnels and bank vaults. Hear the exploits of past Presidents, great American architects, and the silent movie stars as we walk through time. The award-winning tour is rated EXCELLENT by Trip Advisor and was featured on PBS television. **Price: \$20.**

ST. AUGUSTINE EXCURSION

Friday 9:30 am-3:00pm June 7

During your trip to St. Augustine your tour director will weave a tapestry of stories from the Ponce de Leon discovery period, the pirate days of Sir Francis Drake, the Spanish and English colonial years, and the Victorian Flagler era. Before you know it you'll be stepping onto the cobblestones of St. George Street.

You'll have an opportunity to shop and explore the historic district on your own. Alternatively, you may want to stay with the tour guide to take a more intimate look inside the historic houses or magnificent hotels containing the stained glass work of Louis Comfort Tiffany. Your guide creates an interactive tour atmosphere which is fun for everyone. **Seats are limited please book before May 15. Price: \$65 before May 15. Price: \$90 After May 15.**

4TH ANNUAL AANOS FUNDRAISING EVENT AND AWARDS DINNER

Friday June 7

The 4th Annual AANOS Fundraising Event and Awards Dinner will feature an elegant dinner, award presentations, and a featured presentation by **Ingemar Davidson, MD, PhD, FACS**, Professor of Surgery, Division of Surgical Transplantation, University of Texas Southwestern Medical Center Dallas, TX who will present **Safety in the OR: Lessons from the Cockpit**. **Price: \$100 per person. Tickets must be ordered in advance.**

UNITED STATES SECTION CONVOCATION & PRESIDENTIAL RECOGNITION CEREMONY

Saturday 6:30 PM June 8

All attendees, families, friends and guests are invited to attend this hallmark event, the 75th Annual Convocation of the US Section. Brimming with splendor and pageantry, this impressive ceremony includes the formal induction of New Fellows and this year's Honorary Fellow into the College. Join us in this celebration of the College, all of its Fellows, and their accomplishments.

NEW FELLOWS RECEPTION

Saturday 7:30 PM June 8

Immediately following the Convocation and Presidential Recognition Ceremony, this reception will afford you the opportunity to meet your National Section and International Officers, provide you with the opportunity to meet your newest colleagues from coast to coast, and of course, honor our incoming President and award winners. All attendees are encouraged to attend.

GALA DINNER

Saturday 8:30 PM June 8

We end our meeting and our week together as we started it; in Fellowship, join us as we come together for one last event to mark our Diamond Anniversary; 75 years of Member Driven success before we bid farewell until next year. We have some wonderful entertainment planned to celebrate this milestone of scientific education and fellowship. Black Tie attire is optional. The three course dinner will feature filet with shrimp scampi for the entree. There will also be a vegetarian options available. **Price: \$125 per person. Tickets must be ordered in advance.**

General Meeting Information

DIRECT SPECIAL NEEDS OR QUESTIONS TO:

Maggie Kearney, Meeting Manager

Phone: (312) 787-1662

E-mail: mkearney@ficsonline.org

Meeting Registration

The Meeting Registration form is on the opposite page. Everyone attending or participating in educational sessions, including faculty, is expected to complete the registration form and return it with payment. Registrations received without payment will not be processed.

All Spouses/Partners and Guests attending the meeting, but not participating in educational sessions, are expected to complete the registration form and pay the Supplement Fee.

To register for the meeting, please mail or fax your completed registration form with payment by May 24, to:

75th Annual Surgical Update
1516 North Lake Shore Drive
Chicago, Illinois 60610-1694
Fax (312) 787-9289

Cancellation Policy

The cancellation deadline is May 24, 2013. Refunds will be issued, minus a \$75 processing fee, upon receipt of written notification via fax or mail. Verbal or written cancellations after May 24, will not be honored. Please allow four to six weeks after the meeting for your refund.

Parking

Valet parking (\$20) with unlimited in/out privileges
City self parking (\$12) does not include in/out privileges
Enterprise car rental office located on-site

Attire

Business casual attire is recommended in educational sessions. Casual attire is appropriate for most social events. Evening attire is recommended for the Convocation and New Fellows Reception. Black tie is optional for the Gala Banquet.

Language

The official language of this conference is English, and all sessions and events shall be conducted in English.

Fees

Meeting-related fees must be paid in US funds. Checks as well as Visa, Master Card, and American Express are acceptable forms of payment. Unless noted, all prices within this brochure are in US dollars.

Airport Transportation:

GO AIRPORT SHUTTLE:

904-353-8880. \$20 per person and \$8 each additional person. Upon your arrival at the Jacksonville International Airport, please take the escalator down to baggage claim. Please retrieve your luggage, and proceed directly outside to the "GO Shuttle Booth" located at pole number #4 across the lane towards the parking garage. You will then be directed to your shuttle.

GATOR CITY TAXI:

10 904-222-2222, approximately \$28 each way from the airport

The **Omni Jacksonville Hotel** welcomes you to the 75th Annual Surgical Update. Special rates have been provided to you during your stay. All bookings for guests may be made online. To receive your special negotiated rate visit: www.ficsonline.org/omni

Rooms Available: May 29 - June 14, 2013
Special Rate: \$149 per night
Book By: May 11, 2013 to ensure group rate

The Omni Jacksonville Hotel is located at
245 Water Street, Jacksonville, Florida 32202
Phone: (904) 355-6664, Fax: (904) 791-4812

Room block Deadline: The deadline for making hotel reservations for the conference is **May 11, 2013**. Reservation requests received after this date will be accepted on a space-and-rate-availability basis. All room reservations must be guaranteed with a major credit card at the time of reservation.

Guest Room Cancellations Guest room cancellations must be made by 3:00 PM the day before arrival to avoid a cancellation fee of one night's room and tax. If a reservation is not cancelled in time, your credit card will be charged.

Located just steps from the Landings; a dining and shopping outlet with a water taxi stop; you will find the Omni to be a convenient jumping off point for your Jacksonville sight-seeing and excursions.

Omni Select Guests

The Omni hotel offers guests many free benefits when they enroll in the Select Guest program. Please consider enrolling prior to your stay to take advantage of the following amenities:

Omni Select Guest Gold Level Benefits

Complimentary Wi-Fi Service
Complimentary Morning Beverage Delivery
Complimentary Pressing (2 Items)
Choice Of Free Nights Or Airline Miles
Complimentary Bottled Water (Night Of Arrival)
Eco-Friendly Housekeeping Options
Complimentary Shoe Shine
Exclusive Member-Only Offers
Express Check-In And Check-Out
Complimentary Newspaper Of Your Choice Daily
Customized Room Preferences
Evening Housekeeping Service, Including Turndown

Attendees may enroll at: <http://www.omniselectguest.com>

37TH ANNUAL SCIENTIFIC MEETING
AMERICAN ACADEMY OF NEUROLOGICAL & ORTHOPAEDIC SURGEONS

ATTENDEE/SPEAKER REGISTRATION INFORMATION

Check here if you are an ☐ ICS Fellow ☐ AANOS ☐ MD ☐ DO ☐ RN ☐ Other: _____

Name _____

Address _____

City _____ State _____ Zip _____

Country _____

Phone _____ Fax _____

E-mail _____ Specialty _____

General Registration

Select a registration option below, everyone must register for the meeting. Please note: All paid registrants (whether Fellow or Supplement) automatically receive one lunch ticket per day. We do ask that you indicate if you will attend each lunch, so that accurate plans are made.

	Until 5/4/13	After 5/4/13
ICS or AANOS Fellow	\$475 <input type="checkbox"/>	\$575 <input type="checkbox"/>
Junior ICS Fellow	\$125 <input type="checkbox"/>	\$150 <input type="checkbox"/>
Non-member	\$600 <input type="checkbox"/>	\$700 <input type="checkbox"/>
Medical Students	\$100 <input type="checkbox"/>	\$100 <input type="checkbox"/>
Resident or Nurse	\$175 <input type="checkbox"/>	\$200 <input type="checkbox"/>

Event	Will Attend
Thursday Lunch	<input type="checkbox"/>
Friday Lunch,	<input type="checkbox"/>
Saturday Lunch	<input type="checkbox"/>

Spouse/Partner or Guest Registration

Spouses/Partners and Guests that will participate in any aspect of the meeting such as; Breakfasts, Coffee Breaks, Lunches or Alliance Activities need to register for the Supplement Registration. This category is not appropriate for physicians who will attend CME Sessions; those persons need to register as an attendee above. Alliance social events are complimentary but advanced reservations are required.

Spouse/Partner/Guest Quantity: _____ x \$150 = \$ _____

Name _____

Name _____

Name _____

Event	Will Attend
Thursday Lunch	<input type="checkbox"/>
Friday Lunch,	<input type="checkbox"/>
Saturday Lunch	<input type="checkbox"/>

Social Event Tickets

Alliance Jacksonville Walking Tour Quantity: _____ x \$20 = \$ _____

St. Augustine Day Trip Quantity: _____ x \$65 = \$ _____

St Augustine Trip (after May 15) Quantity: _____ x \$90 = \$ _____

AANOS Fundraising Dinner Quantity: _____ x \$100 = \$ _____

Gala Dinner Quantity: _____ x \$125 = \$ _____

Social Event Tickets **Total \$** _____

ICS-US Workshop Registration

Select the additional programs you will participate in. Registration is first come/first serve. On-site registration will NOT be possible.

Seeing/Sticking with Sound (Ultrasound) \$ 50 ☐

Challenges in Abdominal Wall Reconstruction: \$100 ☐

☐ Check ☐ Master Card ☐ Visa ☐ American Express
Make checks payable to (ICS-US)

Card Number

____/____/____/____-____/____/____/____-____/____/____/____

Exp. Date: _____, 20 _____

Cardholder Name _____

Signature _____

MAIL OR FAX THIS FORM WITH PAYMENT TO:

International College of Surgeons - US Section
75th Annual Surgical Update
1516 North Lake Shore Drive
Chicago, Illinois 60610

Fax (312) 787-9289

REGISTER ONLINE AT WWW.FICSONLINE.ORG/REG13

American Acedmy of Neurological
and Orthopaedic Surgeons
1516 North Lake Shore Drive
Chicago, Illinois 60610-1694

