

ABSTRACT
SUBMISSION DEADLINE
Monday, December 5, 2005

Pediatric Anesthesiology 2006

February 16-19, 2006
Sanibel Harbour Resort & Spa
Fort Myers, Florida

A Meeting Co-Sponsored by the Society for Pediatric Anesthesia and the
American Academy of Pediatrics Section on Anesthesiology and Pain Medicine

www.pedsanesthesia.org

American Academy
of Pediatrics

www.aap.org/sections/anes

**Sanibel Harbour
Resort & Spa**

www.pedsanesthesia.org

Society for Pediatric Anesthesia • P.O. Box 11086 • Richmond, VA 23230-1086
(804) 282-9780 • (804) 282-0090 • Email: spa@societyhq.com

Meeting Information

Education Mission Statement

The Annual Winter Meeting will focus on topics of interest to those who provide anesthesia, sedation, pain management, and critical care services to infants and children. The overall goals for attendees of the program are to reinforce and enhance their existing fund of knowledge, and to introduce them to new and state-of-the-art issues that affect their practice in order to improve the perioperative/critical care of pediatric patients.

Scope and Types of Activities

The program brings together experts from clinical and basic science disciplines related to pediatric medicine, anesthesia, and surgery. General topic areas include anatomy, pathophysiology, anesthetic pharmacology, sedation, pain management, patient safety, and child advocacy issues. We will also discuss practice and career management issues. The presentation format is varied, and includes lectures and refresher courses, panel discussions, hands-on workshops and problem-based learning discussions. Additionally, an important part of the program is the presentation of new clinical and basic science research in oral and moderated poster-discussion forums. Significant attendee involvement and feedback are encouraged in all aspects of the program, and will be facilitated by the use of real time computerized audience polling as well as sessions where the audience directly participates in case discussions. Program content is, in fact, the direct result of membership input and extensive audience polling at prior meetings.

Target Audience

This program is intended for anesthesiologists and other practitioners who care for children in their practice of anesthesiology and/or critical care. It is also intended for clinical and basic science researchers whose areas of investigation relate to pediatric anesthesia.

Accreditation & Designation

The Society for Pediatric Anesthesia is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The Society for Pediatric Anesthesia designates this continuing medical education activity for a maximum of 19.5 credits in Category I credit towards the AMA Physician's Recognition Award. Each physician should claim only credits that he/she actually spent in the educational activity.

Americans with Disabilities Act

The Society for Pediatric Anesthesia has fully complied with the legal requirements of the ADA and the rules and regulations thereof. If any participant in this educational activity is in need of accommodations, please contact SPA at (804) 282-9780 by January 16, 2006 in order to receive service.

Resort Information

Sanibel Harbour Resort & Spa

Sanibel Harbour Resort & Spa just completed a major refurbishment. The 85-acre bayside resort is situated on a private peninsula on Florida's southwest coast overlooking Sanibel and Captiva islands.

Extensive remodeling including redecoration of guest rooms, meeting space and other common areas, combined with newly concepted restaurants and lounges have captured the ambiance of a stately Florida plantation home. Entitled "Restoring Legends and Creating Memories", the restoration project was a reference to the property's rich history dating back to a time when Native Americans, Spanish explorers, pirates, and Spanish American and Civil War soldiers all left their mark.

"Our guests will experience a Sanibel Harbour Resort & Spa with a new look. It is more beautiful and more luxurious than ever before," says Brian Holly, managing director of the property. "New legends and memories are destined to be made here."

With breathtaking waterfront views and the latest culinary trends, the resort's restaurants and lounges have all been reinvented.

The new Grande Bay at Sanibel Harbour, a 107-room concierge hotel, offers exclusivity with a focus on pampering and services. Wi-Fi service throughout and beautiful décor offer guests an exceptional experience.

The 40,000-square-foot spa includes 28 treatment rooms and more than 60 treatments. Guests enjoy a championship tennis complex, bayside beach and marina with daily cruises and watersports, supervised children's programs, access to nearby golf courses, complimentary shuttle to Sanibel Island's famous beaches and attractions, and the Sanibel Harbour Princess, a private 100-foot yacht featuring nightly sunset dinner cruises.

Dining options include the Courtside Steakhouse with a casual sports club ambiance and 1,200-bottle wine cellar. Charley's Cabana Bar offers an island happy-hour spirit with views and a selection of flatbreads and tapas. Recalling the ambiance of an old seaside plantation library, The Banyan Room brings guests the flavors of the Mediterranean. A family-friendly seafood restaurant, the Tarpon House offers relaxing, waterfront views.

Be sure to use the SPA housing form in this brochure to guarantee your reservation is protected and that you receive the reduced group rate.

Travel Information

Sanibel Harbour Resort and SPA, Ft. Myers, Florida,
February 16-19, 2006.

United:800-521-4041
Continental:800-468-7022
Enterprise:800-593-0505
Avis:800-331-1600

Welcome to Pediatric Anesthesiology 2006

It is my pleasure to welcome my anesthesia colleagues and their families to Pediatric Anesthesiology 2006, the eleventh annual joint Winter Meeting of the Society for Pediatric Anesthesia and the Section on Anesthesiology and Pain Medicine of the American Academy of Pediatrics. The meeting, to be held February 16-19, 2006, will return to the newly-refurbished Sanibel Harbour Resort & Spa in Fort Myers, FL. This popular resort is just across the bridge from the world-famous shell beaches of Sanibel and Captiva islands. The SPA Board has put in a special request for beautiful weather for you and your families!

Featured at this year's meeting will be experts in pediatric anesthesia and guest speakers, addressing topics germane to general anesthesia, safety and quality assurance, pain management, regional anesthesia, and education.

Planned topics include:

- An overview of medical mistakes—why we make them, and how we can prevent them
- An update on CNS and awareness monitors—how do they fit into our practices? Do they make our anesthetics safer?
- A look at some recommended safety/quality practices we MAY not have incorporated into our routines
- A highly-anticipated presentation on Crew Resource Management—presented by one of our own SPA members and her commercial pilot husband, reported to be a “don’t miss this event!”
- The ever-popular Jeopardy game
- A lively debate on the optimal management of the ex-preemie undergoing hernia repair
- A panel presenting the top ten “don’t miss” papers of the last year—CV, transplant, and new drugs
- AAP Advocacy Lecture and Awards
- Oral and Poster Abstract presentations, featuring practical clinical techniques, clinical and basic research

In addition to plenary sessions and abstracts, other educational opportunities include:

- Workshops covering airway and ventilation management, pain and regional anesthesia techniques, the incorporation of magic techniques in anesthesia practice, acupuncture, complementary and alternative management for pain
- “All new” Refresher Courses addressing up-to-date topics of interest to clinicians.
- Problem-Based Learning sessions providing participants with the chance to discuss challenging cases with experienced practitioners.

This meeting, known for its friendly, interactive, and comfortable atmosphere, will again incorporate the use of the popular, real-time computerized audience response polling system to survey audience composition, opinions, and practice patterns.

The program for this meeting reflects the collaborative efforts of the SPA Committee on Education, the Executive Committee of the AAP Section on Anesthesiology and Pain Medicine, and the enthusiastic and generous participation by scores of SPA members. Please join us to hear the voices of experience and to meet our specialty's leaders of tomorrow in a friendly, fun setting.

Nancy L. Glass, MD, FAAP, MBA
Winter Meeting Program Chair 2005-2006

Pediatric Anesthesiology 2006 - Faculty

J. Christian Abajian, MD, FAAP
University of Vermont College of Medicine
Burlington, VT

Rita Agarwal, MD, FAAP
The Children's Hospital
Denver, CO

Eva V. Aladjem, MD
University of Vermont College of Medicine
Burlington, VT

Melanie Jeanne Alo, MD
Texas Children's Hospital
Houston, TX

Sharma Anshuman, MD, FFARCSI
St. Louis Children's Hospital
St. Louis, MO

John H. Arnold, MD
Children's Hospital Boston
Boston, MA

Carolyn F. Bannister, MD
Emory University School of Medicine
Atlanta, GA

Matthew S. Bargas, MD
Nemours Children's Clinic
Jacksonville, FL

Barbara W. Brandom, MD
Children's Hospital of Pittsburgh
Pittsburgh, PA

Peter A. Chin, MBBS
Miami University Medical Center
Miami, FL

Franklyn P. Cladis, MD
Children's Hospital of Pittsburgh
Pittsburgh, PA

Thomas E. Cox, MD
St. Louis Children's Hospital
St. Louis, MO

Charles J. Coté, MD, FAAP
Massachusetts General Hospital
Boston, MA

Joseph P. Cravero, MD
Dartmouth-Hitchcock Medical Center
Lebanon, NH

Priti G. Dalal, MBBS, MD, FRCA
St. Louis Children's Hospital
St. Louis, MO

Peter J. Davis, MD
Children's Hospital of Pittsburgh
Pittsburgh, PA

Nina Deutsch, MD
Children's National Medical Center
Washington, DC

Jenny Dolan, MD
Miami Children's Hospital
Miami, FL

Raymond Dumont, MD
Children's Hospital Boston
Boston, MA

Timothy E. Dutton, MD
Main Medical Center
Portland, ME

Jacqueline Drummond-Lewis, MD
Yale University Medical School
New Haven, CT

Charles B. Eastwood, MD, CM
Fletcher-Allen Health Care/University of
Vermont
Burlington, VT

Jeffrey M. Feldman, MD
Children's Hospital of Philadelphia
Philadelphia, PA

Julia C. Finkel, MD
Children's National Medical Center
Washington, DC

Robert B. Forbes, MD, FAAP
University of Iowa Hospital & Clinics
Iowa City, IA

Eugene B. Freid, MD, FAAP, FCCM
Nemours Children's Clinic
Jacksonville, FL

Jeffrey L. Galinkin, MD
University of Colorado Health Sciences Center
Denver, CO

Nancy L. Glass, MD, MBA, FAAP
Texas Children's Hospital
Houston, TX

Samuel E. Golden, MD, FAAP
Comer Children's Hospital
University of Chicago
Chicago, IL

Kenneth R. Goldschneider, MD, FAAP
Children's Hospital Medical Center
Cincinnati, OH

Cheryl K. Gooden, MD
Mt. Sinai Medical Center
New York, NY

Erin A. Gottlieb, MD
Baylor College of Medicine
Houston, TX

Christine D. Greco, MD, FAAP
Children's Hospital Boston
Boston, MA

Robert S. Greenberg, MD
Johns Hopkins Medical Institutions
Baltimore, MD

Steven C. Hall, MD
Children's Memorial Hospital
Chicago, IL

Stuart Hall, MD
Texas Medical Center/Baylor College of
Medicine
Houston, TX

Denisa Haret, MD
Arkansas Children's Hospital
Little Rock, AR

Jeana E. Havidich, MD
Medical University of South Carolina
Charleston, SC

Stephen R. Hays, MD, FAAP
Vanderbilt Children's Hospital
Nashville, TN

Robert S. Holzman, MD, FAAP
Children's Hospital Boston
Boston, MA

Constance S. Houck, MD
Children's Hospital Boston
Boston, MA

Eric V. Jackson, MD
Johns Hopkins Medical Institutions
Baltimore, MD

Yewande Johnson, MD
Children's National Medical Center
Washington, DC

Madelyn D. Kahana, MD
Children's Memorial Hospital
Chicago, IL

Richard F. Kaplan, MD
Children's National Medical Center
Washington, DC

Cengiz Karsli, MD
Hospital for Sick Kids
Toronto, ON, Canada

Angela Kendrick, MD
Doernbecher Children's Hospital
Portland, OR

Michelle Kim, MD
Children's Memorial Hospital
Chicago, IL

Jeffrey L. Koh, MD
Oregon Health Sciences University
Portland, OR

Sabine Kost-Byerly, MD
Johns Hopkins University
Baltimore, MD

Anjana Kundu, MBBS, MD
Children's Hospital & Regional Medical Center
Seattle, WA

C. Dean Kurth, MD, FAAP
Children's Hospital and Medical Center
Cincinnati, OH

Cathleen R. Lammers, MD
University of California Davis Medical Center
Sacramento, CA

Jerrold Lerman, MD
Children's Hospital of Buffalo
Buffalo, NY

Yuan-Chi Lin, MD
Children's Hospital Boston
Boston, MA

Ronald S. Litman, DO
Children's Hospital of Philadelphia
Philadelphia, PA

Anne M. Lynn, MD
Children's Hospital & Regional Medical Center
Seattle, WA

Shobha Malviya, MD
University of Michigan Health Systems
Ann Arbor, MI

Thomas J. Mancuso, MD, FAAP
Children's Hospital Boston
Boston, MA

Scott Markowitz, MD
Children's Hospital of Philadelphia
Philadelphia, PA

Lynn D. Martin, MD, FAAP, FCCM
Children's Hospital & Regional Medical Center
Seattle, WA

Lynne Gerson Maxwell, MD, FAAP
Children's Hospital of Philadelphia
Philadelphia, PA

John D. McAllister, MD
Washington University
Saint Louis, MO

John J. McAuliffe, III, MD
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Mary Ellen McCann, MD
Children's Hospital Boston
Boston, MA

John J. McCloskey, MD
Children's Hospital of Philadelphia
Philadelphia, PA

Francis X. McGowan, Jr., MD
Children's Hospital Boston
Boston, MA

Paul V. Miles, MD, FAAP
Vice President, Director of Quality Improve-
ment and Practice Assessment
American Board of Pediatrics
Chapel Hill, NC

Michael Mitton, CRNA
GE Healthcare
Madison, WI

Patrick Olomu, MD, FRCA
Methodist Children's Hospital
San Antonio, TX

Chandra Ramamoorthy, MBBS, FRCA
Stanford University Medical Center
Stanford, CA

Captain Carlyle "Jai" Rampersad
US Airways
Seattle, WA

Sally E. Rampersad, MB, DCA, FRCA
Children's Hospital & Regional Medical Center
Seattle, WA

Honorable Edward R. Redd
First Justice
Boston Municipal Court, Roxbury Division
Boston, MA

Pediatric Anesthesiology 2006 - Faculty

Paul I. Reynolds, MD
University of Michigan Health Systems
Ann Arbor, MI

Douglas G. Ririe, MD
Wake Forest University School of Medicine
Winston-Salem, NC

John B. Rose, MD, FAAP
Children's Hospital of Philadelphia
Philadelphia, PA

Allison Kinder Ross, MD
Duke University Medical Center
Durham, NC

Ann E. Ruscher, MD
University of Wisconsin Hospital & Clinics
Madison, WI

Gregory J. Schears, MD
Mayo Clinic
Rochester, MN

Charles R. Schrock, MD
St. Louis Children's Hospital
St. Louis, MO

Stephen Stayer, MD, FAAP
Texas Children's Hospital
Houston, TX

Santhanam Suresh, MD, FAAP
Children's Memorial Hospital
Chicago, IL

Veronica C. Swanson, MD
Oregon Health Science University
Portland, OR

Alan R. Tait, PhD
University of Michigan Health Systems
Ann Arbor, MI

Thomas Taghon, DO
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Andreas H. Taenzer, MD
Dartmouth-Hitchcock Medical Center
Lebanon, NH

Joseph D. Tobias, MD
University of Missouri Health Sciences Center
Columbia, MO

Donald C. Tyler, MD
Children's Hospital of Philadelphia
Philadelphia, PA

Thomas R. Vetter, MD
Indiana School of Medicine
Indianapolis, IN

Polina Voronov, MD
Children's Memorial Hospital
Chicago, IL

Lynda T. Wells, MD
University of Virginia
Charlottesville, VA

Robert T. Wilder, MD
Mayo Clinic
Rochester, MN

Myron Yaster, MD, FAAP
Johns Hopkins Hospital
Baltimore, MD

David Allen Young, MD
Texas Children's Hospital
Houston, TX

Maria M. Zestos, MD
Children's Hospital of Michigan
Detroit, MI

Education Committee

Rita Agarwal, MD
The Children's Hospital
Denver, CO

Zulfiqar Ahmed, MD
Children's Hospital of Michigan
Detroit, MI

Valerie A. Armstead, MD, FAAP
(Chair, Annual Meeting Program 2007/2008)
Thomas Jefferson University
Philadelphia, PA

Catherine R. Bachman, MD
University of Chicago Hospitals
Chicago, IL

Richard E. Berlin, MD
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Wendy B. Binstock, MD
University of Chicago Hospitals
Chicago, IL

Ashwani K. Chhibber, MD
University of Rochester Medical Center
Rochester, NY

Franklyn P. Cladis, MD
Children's Hospital of Pittsburgh
Pittsburgh, PA

Anthony J. Clapcich, MD
Children's Hospital of New York
New York, NY

Ira Todd Cohen, MD
Children's National Medical Center
Washington, DC

Patricia J. Davidson, MD, FAAP
Columbus Children's Hospital
Columbus, OH

Jayant K. Desphande, MD
Vanderbilt University Medical Center
Nashville, TN

Joseph Nicholas Farlo, MD
Children's Hospital of Los Angeles
Los Angeles, CA

Lynne R. Ferrari, MD, FAAP
Children's Hospital Boston
Boston, MA

Quentin A. Fisher, MD
Georgetown University Hospital
Washington, DC

Randall P. Flick, MD
(Chair, Winter Meeting Program 2007/2008)
Mayo Clinic
Rochester, MN

Jeffrey L. Galinkin, MD
University of Colorado Health Sciences Center
Denver, CO

Nancy L. Glass, MD, MBA, FAAP
(Chair, Winter Meeting Program 2005/2006)
Texas Children's Hospital
Houston, TX

Morton C. Green, MD
Riley Children's Hospital
Indianapolis, IN

N. James Halliday, MD
St. Jude's Children's Research Hospital
Miami, FL

Kimberly A. Hanson, MD, PhD
Children's Hospital Omaha
Omaha, NE

Jeffrey A. Hotz, MD, FRCPC, FAAP
University of Arizona Hospital
Phoenix, AZ

Babu V. Koka, MBBS
Children's Hospital Boston
Boston, MA

Helen V. Lauro, MD, FAAP
Long Island College Hospital
New York, NY

Linda J. Mason, MD
Loma Linda University
Loma Linda, CA

Alexander S. Matveevskii, MD
University of Florida
Gainesville, FL

Lynne Gershon Maxwell, MD, FAAP
Children's Hospital of Philadelphia
Philadelphia, PA

Mary Ellen McCann, MD
Children's Hospital Boston
Boston, MA

Lynda J. Means, MD, FAAP
Children's Hospital Boston
Boston, MA

Phil G. Morgan, MD
University Hospitals
Cleveland, OH

Julie J. Niezgoda, MD
Cleveland Clinic Foundation
Cleveland, OH

Joseph P. Previte, MD
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Chandra Ramamoorthy, MBBS, FRCA
Stanford University Medical Center
Stanford, CA

Mark A. Rockoff, MD
Children's Hospital Boston
Boston, MA

Allison Kinder Ross, MD
Duke University Medical Center
Durham, NC

Paul J. Samuels, MD
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Mark S. Schreiner, MD
Children's Hospital of Philadelphia
Philadelphia, PA

Alan Jay Schwartz, MD, MSEd
Children's Hospital of Philadelphia
Philadelphia, PA

Stephen Stayer, MD, FAAP
Texas Children's Hospital
Houston, TX

Duane M. Stillions, MD
Children's National Medical Center
Washington, DC

Eckehard A.E. Stuth, MD
Children's Hospital of Wisconsin
Madison, WI

Santhanam Suresh, MD, FAAP
(Chair, Annual Meeting Program 2005/2006)
Children's Memorial Hospital
Chicago, IL

Mary C. Theroux, MD
A.I. duPont Hospital for Children
Wilmington, DE

Joseph R. Tobin, MD, FAAP, FCCM
Wake Forest University School of Medicine
Winston-Salem, NC

David B. Waisel, MD
Children's Hospital Boston
Boston, MA

Myron Yaster, MD, FAAP
Johns Hopkins University Hospital
Baltimore, MD

Maurice S. Zwass, MD
University of California San Francisco
San Francisco, CA

Thursday, February 16, 2006

3:00 – 6:00 pm	Early Registration
8:00 am – 5:00 pm	Board of Directors Meeting
6:00 – 7:00 pm	Welcome Reception

Friday, February 17, 2006

6:30 – 8:00 am	Registration
7:00 – 8:45 am	Continental Breakfast with Exhibitors
7:45 – 8:00 am	Welcome Francis X. McGowan, Jr., MD, FAAP, <i>President SPA</i> ; Thomas Mancuso, MD, <i>Chair, AAP Section on Anesthesiology and Pain Medicine</i> ; Nancy L. Glass, MD, MBA, FAAP, <i>Program Chair</i>
8:00 – 9:45 am	How to Keep Bad Things From Happening to Good People Moderator: Steven C. Hall, MD
8:00 – 8:45 am	What Kinds of Mistakes Do Doctors Make? Paul V. Miles, MD
8:45 – 9:05 am	Can Our Monitors Save Us? NIRS - What does it measure? Does it matter? Outcome data? C. Dean Kurth, MD
9:05 – 9:30 am	Where Do We Stand on Awareness? Peter J. Davis, MD
9:30 – 9:45 am	Questions and Discussion
9:45 – 10:15 am	Break with Exhibitors and Posters
10:15 am – 12:00 pm	Things You Should Be Doing, But Probably Aren't Moderator: Donald C. Tyler, MD
10:15 – 10:30 am	Central Line Skin Prep Douglas G. Ririe, MD
10:30 – 10:45 am	Preoperative Antibiotics Jeffrey L. Galinkin, MD
10:45 – 11:00 am	Ventilator-associated Pneumonia Madelyn D. Kahana, MD
11:00 – 11:15 am	How Do You Find Out These Standards? Donald C. Tyler, MD
11:15 – 11:45 am	How To Get Docs to Do What They're Supposed To Nancy L. Glass, MD, MBA, FAAP
11:45 am – 12:00 pm	Questions and Discussion
12:00 – 1:00 pm	Lunch with Exhibitors
1:00 – 2:00 pm	Crew Resource Management Moderator: Eric V. Jackson, MD Sally E. Rampersad, MD and Captain Carlyle "Jai" Rampersad
2:00 – 3:30 pm	Jeopardy Moderator: Myron Yaster, MD, FAAP Cheryl K. Gooden, MD; Stephen R. Hays, MD, FAAP; Jeffrey L. Koh, MD; Cathleen R. Lammers, MD
3:30 – 4:00 pm	Break with Exhibitors and Posters
4:00 – 6:00 pm	Friday Refresher Courses and Workshops

Advance Registration Required

The following two workshops are being held from 1:15-3:30 pm. Both offer complimentary registration. Please sign-up for your choice using the registration form.

- **Fellows Research Workshop**
Alan R. Tait, PhD; Jerrold Lerman, MD
- **Junior Faculty Workshop: Success in Academics**
Joseph R. Tobin, MD
Limited to the first 50 registrants

Friday Refresher Courses

Open to All Registrants

4:00 – 5:00 pm (1 hr)

R1 – The Drug Approval Process, FDAMA and New Drugs on the Horizon: Implications for my practice

Charles J. Coté, MD

R2 – Tales from the MH Hotline

Barbara W. Brandom, MD;

Ronald S. Litman, DO;

Richard F. Kaplan, MD

5:00 – 6:00 pm (1 hr)

R3 – Neonatal Hypoxic-ischemic Brain Injury: Mechanisms and strategies for prevention and treatment

John J. McAuliffe, III, MD

R4 – Update on Sedation

Joseph P. Cravero, MD

Friday Workshops

Limited Space – By Ticket Only!

4:00 – 5:00 pm (1 hr)

A1 – Spinal Anesthesia

Eva V. Aladjem, MD

4:00 – 6:00 pm (2 hr)

A2 – Complimentary and Alternative Techniques in the Treatment of Pain

Thomas R. Vetter, MD

A3 – Epidural Management

Joseph D. Tobias, MD; Christine D. Greco, MD, FAAP; Stephen R. Hays, MD, FAAP; Charles R. Schrock, MD

A4 – Neonatal Ventilation: HFV and oscillators

John H. Arnold, MD

A5 – Peripheral Nerve Blocks

Santhanam Suresh, MD, FAAP

A6 – Work/Life Balance

Complimentary for fellows

Mary Ellen McCann, MD;

Rita Agarwal, MD; Ann E. Ruscher, MD

5:00 – 6:00 pm (1 hr)

B1 – Magical Distractions for Children

J. Christian Abajian, MD, FAAP

Charles B. Eastwood, MD, CM

Saturday, February 18, 2006

7:00 – 8:30 am

Continental Breakfast with Exhibitors & Posters

7:00 – 8:30 am

Problem-Based Learning Discussion (PBLD)

1. **Laparoscopic gastric bypass in morbidly obese adolescents**
Nancy L. Glass, MD, MBA, FAAP; Erin A. Gottlieb, MD
2. **Urgent appendectomy in a child with a failing AV canal repair**
Stuart Hall, MD; Scott Markowitz, MD
3. **Former preemie with a difficult airway for an MRI scan**
Rita Agarwal, MD, FAAP; Thomas Taghon, DO
4. **Liver transplant in child with complex problems**
Melanie Jeanne Alo, MD; Denisa Haret, MD
5. **Tiny preemie for an X-lap – and they want to do it in the NICU!**
Peter A. Chin, MBBS; Jenny Dolan, MD
6. **Induction dilemmas in pediatric anesthesia practice**
Thomas E. Cox, MD; Timothy E. Dutton, MD
7. **Child with refractory reflux requiring upper endoscopy**
Robert B. Forbes, MD, FAAP; Nina Deutsch, MD
8. **The emergency department wants to use Etomidate, should we let them?**
Jeffrey L. Galinkin, MD; Jeana E. Havidich, MD
9. **Management of common problems in a child undergoing a renal transplant**
Ann E. Ruscher, MD; Raymond Dumont, MD
10. **Management of a child with laryngeal papillomas**
Robert S. Holzman, MD, FAAP; Angela Kendrick, MD
11. **Management of a child for seizure surgery**
Samuel E. Golden, MD; David Allen Young, MD
12. **Pain and symptom management at end of life for a 14-year-old with metastatic osteosarcoma**
Robert T. Wilder, MD; Anjana Kundu, MD
13. **Management of an eight-month-old infant with opioid tolerance after three weeks in PICU**
Julia C. Finkel, MD; Lynda T. Wells, MD
14. **AV canal repair in a six-month-old with Down Syndrome and elevated pulmonary pressures**
Maria M. Zestos, MD; John D. McAllister
15. **Ex-preemie for an incarcerated hernia repair: Can he go home today?**
Michelle Kim, MD; Matthew S. Bargas, MD

8:30 – 10:00 am

Smith Award, Abstract Awards, and Oral Abstract Presentations

10:00 – 11:00 am

AAP Advocacy Lecture: Parental Rights Versus the Rights of Adolescents

Honorable Edward R. Redd

10:45 – 11:00 am

Questions and Discussion

11:00 am - 1:00 pm

Lunch on own

11:00 am – 12:30 pm

Walk-Around Poster Discussion

12:30 – 1:30 pm

AAP Business Meeting/Ask the Experts Panel

Constance S. Houck, MD

1:30 – 3:30 pm

Saturday Refresher Courses and Workshops

Saturday Refresher Courses

Open to All Registrants

1:30 – 2:30 pm

R5 – Anesthesia for Nuss Procedures

Lynn G. Maxwell, MD

R6 – Treatment of RSD

Sabine Kost-Byerly, MD

2:30 – 3:30 pm

R7 – Anesthesia Considerations for Laparoscopic Procedures

Carolyn F. Bannister, MD

R8 – Pediatric Trauma

Paul L. Reynolds, MD

Saturday Workshops

Limited Space – By Ticket Only!

1:30 – 2:30 pm (1 hr)

C1 – Spinal Anesthesia

Eva V. Aladjem, MD

2:30 – 3:30 pm

D1 – Magical Distractions for Children

J. Christian Abajian, MD, FAAP

Charles B. Eastwood, MD, CM

1:30 – 3:30 pm (2 hr)

C2 – Acupuncture

Yuan-Chi Lin, MD

C3 – Epidural Management

John B. Rose, MD, FAAP; Kenneth Goldschneider, MD, FAAP; Polina Voronov, MD; Jacqueline Drummond-Lewis, MD

C4 – Anesthesia Ventilators / Ventilator Modes

Jeffrey M. Feldman, MD; Steven Stayer, MD; John J. McCloskey, MD; Michael Mitton, CRNA

C5 – Peripheral Nerve Blocks

Allison K. Ross, MD

C6 – Difficult Airway

Sharma Anshuman, MD, FFARCSI; Robert S. Greenberg, MD; Cheryl K. Gooden, MD; Yewande Johnson, MD; Cengiz Karsli, MD; Patrick Olomu, MD, FRCA; Gregory J. Schears, MD; Veronica C. Swanson, MD; David Allen Young, MD; Priti G. Dalal, MBBS, MD, FRCA

Sunday, February 19, 2006

7:00 – 7:30 am

Continental Breakfast

7:30 – 8:20 am

Baxter Lecture

Supported by an unrestricted educational grant from Baxter Healthcare Corporation

8:10 – 8:20 am

Questions and Discussion (Audience Response System)

8:20 – 9:15 am

What is the Best Way to Manage the Ex-preemie Undergoing an Inguinal Hernia Repair? An evidence-based debate

Moderator: Peter J. Davis, MD

8:20 – 8:30 am

Andreas H. Taenzer, MD

8:30 – 8:40 am

Eugene B. Freid, MD, FAAP, FCCM

8:40 – 8:50 am

Constance S. Houck, MD

8:50 – 9:00 am

Rebuttal

9:00 – 9:15 am

Questions and Discussion (Audience Response System)

9:15 – 11:00 am

Ten Best Articles

Moderator: Peter J. Davis, MD

9:15 – 9:35 am

Cardiac Anesthesia: Chandra Ramamoorthy, MBBS, FRCA

9:35 – 9:55 am

New Drugs: Anne M. Lynn, MD

9:55 – 10:15 am

Transplant: Franklyn P. Cladis, MD

10:15 – 10:25 am

Moderator's Pick

10:25 – 11:00 am

Questions and Discussion (Audience Response System) / Meeting Feedback

Scientific Program Registration

Pediatric Anesthesiology 2006

February 16-19, 2006

If paying by check, please make checks payable to **SPA** and mail to:
P.O. Box 11086, Richmond, VA 23230-1086; Phone: (804) 282-9780; Fax: (804) 282-0090

PLEASE PRINT OR TYPE

Name _____
Last First MI

Preferred Mailing Address _____

City / State / Zip _____ Email Address _____

Office Phone _____ Home Phone _____ Fax # _____

Accompanying Person(s) Name(s) _____

☐ MD ☐ PhD ☐ DO
☐ CRNA ☐ Other: _____

	Through 1/16/2006	After 1/16/2006	
<input type="checkbox"/> SPA Member	\$425	\$525	= \$ _____
<input type="checkbox"/> AAP Section on Anesthesiology Member	\$425	\$525	= \$ _____
<input type="checkbox"/> Non-Member - US & Canada	\$525	\$625	= \$ _____
<input type="checkbox"/> Non-Member - International	\$425	\$525	= \$ _____
<input type="checkbox"/> Resident/Fellow Member*	\$160	\$185	= \$ _____
<input type="checkbox"/> Resident/Fellow* (Non-Member)	\$230	\$255	= \$ _____
<input type="checkbox"/> Workshops (Please enter the total amount from the reverse side of this form.)			= \$ _____
<input type="checkbox"/> PBL Discussions (Please enter the total amount from the reverse side of this form.)			= \$ _____
<input type="checkbox"/> Accompanying Person(s) # _____ @	\$35	\$50	= \$ _____
<input type="checkbox"/> SPA Educational/Research Fund Donation* (\$50 is suggested)			= \$ _____
	Meeting Total		= \$ _____

Accompanying Person Fee includes: Entrance to Exhibit Hall, Welcome Reception, Continental Breakfasts and Wine & Cheese Reception.

*The SPA is a 501(c) 3 organization and your donations are tax deductible as allowed by law. All voluntary contributions will be acknowledged.

*When accompanied by a letter from Department Chairperson, verifying Resident/Fellow status.

Do you require: ☐ vegetarian or ☐ kosher meals?

I wish to receive membership information for: ☐ SPA ☐ AAP

How did you hear about the meeting? ☐ Website ☐ Printed Program ☐ Postcard Mailing
☐ Word of mouth ☐ ASA Calendar of Meetings ☐ Other _____

If applying for Membership, please complete Membership Application, and send with this Registration Form to:

SPA, P.O. Box 11086, Richmond, VA 23230-1086

(Credit Card payments may be faxed to 804-282-0090.)

☐ Personal Check ☐ VISA ☐ MasterCard ☐ American Express

Card No _____ Exp. Date _____

Signature _____ Printed Name on Card _____

Refund Policy: For Workshops, Scientific Meeting and PBLD's, a full refund through 1/16/2006; 50% refund from 1/17 - 1/31/2006; no refunds after 1/31/2006. Refund will be determined by date written cancellation is received.

If you do not receive a confirmation letter from SPA within 30 days of submitting your registration, please call/email the office to confirm that your registration material has been received.

Friday and Saturday Workshop Registration

Please select your first, second and third choices. Enter total amount due on reverse side.

FRIDAY FEBRUARY 17, 2006

CHOICE	TIME	WORKSHOP & FEE	AMOUNT
_____	4:00 - 5:00 pm	A1 - Spinal Anesthesia\$35	\$ _____
_____	5:00 - 6:00 pm	B1 - Magical Distractions for Children (Includes book and materials).....\$50	\$ _____
_____	4:00 - 6:00 pm	A2 - Complimentary and Alternative Techniques in the Treatment of Pain....\$50	\$ _____
_____	4:00 - 6:00 pm	A3 - Epidural Management\$50	\$ _____
_____	4:00 - 6:00 pm	A4 - Neonatal Ventilation: HFV and Oscillators.....\$50	\$ _____
_____	4:00 - 6:00 pm	A5 - Peripheral Nerve Blocks\$50	\$ _____
_____	4:00 - 6:00 pm	A6 - Work/Life Balance (Free for Fellows).....\$50	\$ _____
_____	1:15 - 3:30 pm	Fellows Research Workshop (Complimentary) NC	\$ - \$0 -
_____	1:15 - 3:30 pm	Junior Faculty Workshop: Success in Academics (Complimentary)..... NC	\$ - \$0 -

SATURDAY, FEBRUARY 18, 2006

CHOICE	TIME	WORKSHOP & FEE	AMOUNT
_____	1:30 - 2:30 pm	C1 - Spinal Anesthesia\$35	\$ _____
_____	2:30 - 3:30 pm	D1 - Magical Distractions for Children (Includes book and materials)\$50	\$ _____
_____	1:30 - 3:30 pm	C2 - Acupuncture\$50	\$ _____
_____	1:30 - 3:30 pm	C3 - Epidural Management\$50	\$ _____
_____	1:30 - 3:30 pm	C4 - AnesthesiaVentilators/Ventilator Modes.....\$50	\$ _____
_____	1:30 - 3:30 pm	C5 - Peripheral Nerve Blocks\$50	\$ _____
_____	1:30 - 3:30 pm	C6 - Difficult Airways\$50	\$ _____

TOTAL AMOUNT DUE \$ _____

PBL Discussion Registration

SATURDAY, FEBRUARY 18, 2006

Please select one PBLD. Please make one selection and provide a second and third choice in the event that your table is full.

CHOICE	TABLE	AMOUNT
_____	1. Laparoscopic gastric bypass in morbidly obese adolescents.....	\$25 \$ _____
_____	2. Urgent appendectomy in a child with failing AV canal repair.....	\$25 \$ _____
_____	3. Former preemie with a difficult airway for an MRI scan	\$25 \$ _____
_____	4. Liver transplant in a child with complex problems.....	\$25 \$ _____
_____	5. Tiny preemie for an X-lap – and they want to do it in the NICU!	\$25 \$ _____
_____	6. Induction dilemmas in pediatric anesthesia practice	\$25 \$ _____
_____	7. Child with refractory reflux requiring upper endoscopy	\$25 \$ _____
_____	8. The emergency department wants to use Etomidate, should we let them?	\$25 \$ _____
_____	9. Management of common problems in a child undergoing a renal transplant	\$25 \$ _____
_____	10. Management of a child with laryngeal papillomas	\$25 \$ _____
_____	11. Management of a child for seizure surgery.....	\$25 \$ _____
_____	12. Pain and symptom management at end of life for a 14-year old with metastatic osteosarcoma .	\$25 \$ _____
_____	13. Management of an eight-month old infant with opioid tolerance after three weeks in PICU...	\$25 \$ _____
_____	14. AV canal repair in a six-month-old with Down Syndrome and elevated pulmonary pressures	\$25 \$ _____
_____	15. Ex-preemie for an incarcerated hernia repair: Can he go home today?	\$25 \$ _____

TOTAL AMOUNT DUE \$ _____

HOTEL RESERVATION FORM

Pediatric Anesthesiology 2006 • February 16-19, 2006

**Complete this Reservation
Form & Mail with Deposit**

(Please print or type)

Sanibel Harbour Resort & Spa

Reservations Department

17260 Harbour Pointe Dr. • Ft. Myers, FL 33908

Reservation: Phone (800) 767-7777 • Fax (239) 466-6050

Guests: Phone (239) 466-4000 • Fax (239) 466-2198

Name _____
Last First MI

Preferred Mailing Address _____

City/State/Zip _____ Country _____

Office Phone (____) _____ Home Phone (____) _____

FAX (____) _____ Email _____

Accompanying Person(s) Name(s) _____ Adults _____ Children _____

Please Reserve: ☐ Single/Double \$295.00 Number rooms requested _____

☐ Non Smoking ☐ Smoking ☐ King ☐ 2 Queens (Based on availability)

Exclusive Benefits Fee: A daily benefits fee, which is currently \$12.00 per room, per night, will be automatically added to the room accounts for the following special resort services:

- Unlimited access to our world-class Spa facilities
- Full use of our state-of-the-art Fitness Center
- Unlimited access to high-speed internet access in guestrooms
- Admittance to any of the more than 30 exercise classes offered weekly
- Unlimited hours of clay tennis court time
- Unlimited local telephone calls from your room
- Trolley transportation around the resort complex
- Limited incoming fax service (3 pages)
- Coffee in your guest room
- Turndown service upon request
- Shuttle transportation to selected Sanibel area attractions
- No additional charge for "1-800" numbers
- Newspaper delivered to your guest room

Special Requests: _____

My Arrival Date is: _____ Arrival Time: _____ (check-in time is after 3:00 pm)

My Departure Date is: _____ Departure Time: _____ (check-out time is before 12 noon)

Deposit/Cancellation: A credit card guarantee is required at time of the booking to confirm your reservation (a check or money order for one night's room plus 9% sales tax is also acceptable). Seven days advance notice is required for cancellations or forfeit first night's room and tax. Upon arrival, one night's room and tax will be applied to the last confirmed night of reservation. In the event of early departure, one night's room and tax is non-refundable unless the Resort is notified at the time of arrival, or 24 hours prior to new departure.

Method of Payment

☐ Enclosed is my Check/Money Order payable to **Sanibel Harbour Resort & Spa** in the amount of \$_____.

Method of Payment: ☐ American Express ☐ VISA ☐ Diners Club ☐ MasterCard ☐ Discover ☐ Enroute

Credit Card No. _____ Exp. Date _____

Signature _____ Printed Name on Card _____

Cut-off Date: January 15, 2006

All rooms are subject to availability.

Course Objectives

What Kind of Mistakes Do Doctors Make?

Upon completion of this lecture, the participant will have a better understanding of the kinds of mistakes that doctors make, and will appreciate the physical, intellectual, psychological, and systems-based reasons why it is so difficult to eliminate errors in medical practice.

Can Our Monitors Save Us? NIRS—What does it measure?

Does it matter? Outcome data?

Upon completion of this lecture, the participant will have an updated understanding of brain monitoring during anesthesia, including the physiologic basis for this monitor, its indications and limitations, as well as the effect of monitoring on outcomes.

Where Do We Stand on Awareness?

Upon completion of this lecture, the participant will have a better understanding of the incidence of awareness in pediatric anesthesia, the physiology of awareness monitoring, as well as its application and limitations in pediatric patients receiving different kinds of anesthetic agents. The effect of awareness monitoring on anesthetic outcome will also be discussed.

Central line Skin Prep

Upon completion of this lecture, the participant will understand the rationale and specific recommendations for skin preparation prior to central line placement. The effect of adherence to these recommendations on perioperative outcomes will be discussed.

Preoperative Antibiotics

Upon completion of this lecture, the participant will understand the indications and importance of antibiotic administration in perioperative care. Issues related to selection of agents for specific surgeries, and affect of antibiotic administration on outcomes will be discussed.

Ventilator-Associated Pneumonia

At the end of this lecture, the participant will have an updated understanding of the risk factors, recognition, management, and prevention of ventilator-associated pneumonia in the perioperative care of children of different ages.

How Do You Find Out About These Standards?

Upon completion of this lecture, the participant will know how to find out about evidence-based recommendations for clinical practice.

How To Get Docs To Do What They're Supposed To Do

At the end of this presentation, the participant will understand the reasons why physicians resist change, and will learn strategies for engaging their cooperation in adhering to practices that reduce complications and variability in practice.

Crew Resource Management

At the end of this presentation by an airline pilot and an anesthesiologist, the participant will have learned valuable strategies for minimizing the risk of adverse patient outcomes in pediatric anesthesia.

Jeopardy

Common problems in anesthetizing infants and children will be debated in a lively format by both moderator/panelists and audience participants. Following this presentation, the participant will be familiar with a variety of potential solutions to these problems.

AAP Advocacy Lecture: Parental Rights Versus the Rights of Adolescents

A recognized children's health advocate will speak to the group on a timely and pressing concern to all of us taking care of our nation's children.

Debate: What is the Best Way to Manage the Ex-preemie Undergoing an Inguinal Hernia Repair?

Following this debate, participants will have a greater understanding of the options, limitations, and potential complications of three different management strategies for ex-preemies undergoing this common procedure.

Ten Best Articles: Panel Presentation

Following this presentation by a panel of experts, participants will have new knowledge about current clinical and research topics in drug drugs, transplant anesthesia, and cardiac anesthesia.

Refresher Courses

The Drug Approval Process, FDAMA and New Drugs on the Horizon: Implications for my practice

Upon completion of this lecture, the participant will better understand the process by which new drugs enter the marketplace. The lecturer will illustrate this process by discussing the progress of several new anesthetic & adjunctive agents through the FDAMA system, and will discuss post-marketing safety monitoring.

Tales from the MH Hotline

Upon completion of this case-based lecture, the participant will have a better understanding of updated diagnostic criteria for MH, and will have the opportunity to review key management strategies for children with this devastating response to anesthesia.

Neonatal Hypoxic-Ischemic Brain Injury: Mechanisms and strategies for prevention and treatment

Upon completion of this lecture, the participant will learn new information about the mechanism of neonatal brain injury, will understand his/her role in the prevention of additional injury as well as new management strategies for the prevention and management of hypoxic and ischemic injuries.

Update on Sedation

After attendance at this lecture, the participant will understand the sedative requirements for different kinds of diagnostic and therapeutic procedures and the pharmacology of sedation regimens for those procedures, the challenges of providing and staffing sedation services in remote locations, as well as the systems necessary to provide the optimum sedation services for children.

Anesthesia for Nuss Procedures

Upon completion of this lecture, the participant will understand the anatomical and physiologic changes associated with the Nuss repair for pectus excavatum, as well as anesthetic and analgesic strategies to minimize acute and chronic pain management. Common intraoperative and postoperative problems and solutions will also be discussed.

Update on the Management of Complex Regional Pain Syndrome (RSD)

Upon completion of this lecture, the participant will be familiar with updated diagnostic criteria and studies for the child with possible CRPS, as well as recent clinical advances in the management of this syndrome, including physical therapy, medications, and invasive techniques.

Anesthetic Considerations for Laparoscopic Procedures

Upon completion of this lecture, the participant will understand the key physiologic effects of laparoscopy in the anesthetized child of different ages, be able to recognize and manage potential problems, and have a better understanding of how advances in laparoscopic surgery will impact his/her practice.

Pediatric Trauma

Upon completion of this lecture, the participant will understand the pathophysiological principles that pertain to the management of children with traumatic injuries, including the evaluation process; the practitioner will be able to develop strategies for anesthetic management for a variety of injuries, and will understand the systems-based processes necessary for developing a high quality pediatric trauma service.

Workshops Objectives

Airway

Upon completion of this workshop, the participant will be familiar with advanced airway management techniques, including the Bullard laryngoscope, the lighted stylette, the fiberoptic laryngoscope and bronchoscope, the airway camera, and options for establishing an emergency tracheostomy.

Magical Distractions for Children

Upon completion of this workshop, the participant will be able to demonstrate magic illusions that can be employed to distract children (or surgeons) during induction of anesthesia and discuss the benefits of magic and other distractions to alternatives such as premedication.

Managing Epidurals – Caudal to Thoracic: Intra and Post-operative Management

Upon completion of this workshop, the participant will be able to explain the caudal to cervical approach, single-shot techniques, catheter placement and confirmation, monitoring, problem-solving and patient selection.

Peripheral Nerve Blocks

Upon completion of this workshop, the attendee will understand the anatomy, techniques (including equipment and drug selection), application and potential complications of the most commonly utilized peripheral nerve blocks in children. Blocks discussed will include axillary, femoral, fascia iliaca, sciatic, ankle, and penile nerve blocks.

Spinal Anesthesia for Children

Upon completion of this workshop, the attendee will understand the anatomy, techniques (including equipment and drug selection), application and potential complications of spinal anesthesia in infants and children.

Neonatal Ventilation

Upon completion of this workshop, the participant will be familiar with the available modes of ventilation for sick neonates, including conventional ventilators, oscillators, and high frequency jet ventilators. The participant will understand how to select the most appropriate mode for specific indications, how to trouble-shoot problems and develop other management strategies.

What's New in Ventilation: Modes of ventilation/New anesthesia machine technology?

Upon completion of this workshop, the participant will be knowledgeable about new ventilator technology and the perioperative management of patients receiving these new modes of ventilation. The participant will have the opportunity to have hands-on experience with at least two next generation anesthesia machines incorporating innovative ventilator technology.

Acupuncture

Upon completion of this workshop, the participant will have a good understanding of underlying principles of acupuncture, as well as its potential application in pediatric anesthesia and pain medicine. Participants will receive hands-on practice with several simple acupuncture procedures.

Complementary and Alternative Techniques in the Management of Pain

Upon completion of this workshop, the participant will become familiar with nonpharmacologic, herbal, physical, and other sensory techniques used in the management of pediatric pain. The workshop leader will demonstrate these techniques in a case-based presentation.

Work-Life Balance

Upon completion of this panel-discussion workshop, the participant will have an enhanced understanding of some of the creative ways that physicians achieve balance between their professional and personal lives, including part-time practice. The workshop leaders will specifically address how part-time physicians can maintain academic productivity and re-enter full-time practice after family responsibilities become less intense.

Fellows' Research Workshop

Upon completion of this workshop, the fellow will become familiar with study design, statistics, and forming appropriate questions for study. Challenges in research for clinical fellows, as well as strategies for meeting those challenges will be discussed. This workshop will also include a component of career development for the beginning faculty member.

Success in Academics

Designed for the junior faculty member in Anesthesiology, the participant, upon completion of this panel-discussion workshop, will have an enhanced understanding of some of the activities and behaviors that lead to professional growth in an academic setting. Activities and behaviors that distract and derail development will also be discussed, as will the selection and development of a relationship with an effective mentor.

PBLD Objectives

Problem-based learning discussions will offer the opportunity for group discussion with faculty and other attendees of common clinical problems. The format will highlight aspects of clinical decision-making including preoperative evaluation and preparation, anesthetic induction and intraoperative management and possible intra- and postoperative pain and other management dilemmas.

Call for Abstracts

Abstracts for Pediatric
Anesthesiology 2006 are
being accepted at:

www.pedsanesthesia.org.

**Abstract Submission
Deadline: December 5, 2005
12:00 pm (EST)**

Pediatric Anesthesiology

February 16-19, 2006

Sanibel Harbour Resort & Spa
Ft. Myers, Florida

American Academy
of Pediatrics

*A Meeting Co-Sponsored by the Society for Pediatric Anesthesia and the
American Academy of Pediatrics - Section on Anesthesiology and Pain Medicine*

Society for Pediatric Anesthesia
2209 Dickens Road
P.O. Box 11086
Richmond, VA 23230-1086

Non Profit
US Postage
PAID
Permit 956
Richmond, VA