

AMERICAN ACADEMY OF PAIN MANAGEMENT'S

Annual Clinical Meeting

EXPLORE THE SCIENCE, PRACTICE THE ART OF INTEGRATIVE PAIN MANAGEMENT

SEPTEMBER 18-21, 2014

JW MARRIOTT DESERT RIDGE, PHOENIX, ARIZONA

2014 KEYNOTE

SPEAKERS INCLUDE:

- GARY KAPLAN, DO
- DONALD C. MANNING, MD, PHD
- SEPTEMBER WILLIAMS, MD
- DANIEL DUHIGG, DO
- MARLA GOLDEN, DO
- MICHAEL H. MOSKOWITZ, MD, MPH
- PETER A. MOSKOVITZ, MD
- JAY SANDWEISS, DO

SEE INSIDE FOR INFORMATION ON MORE THAN 41 EDUCATIONAL EVENTS.

Don't miss the early registration discounts!

REGISTER AT AAPAINMANAGE.ORG OR GIVE US A CALL (209) 533-9744

JOIN US IN PHOENIX!

- Learn about best practices in pain management: prescribing, assessing addiction and abuse issues, diet and supplement use, the brain in pain, and more.
- Compete with your peers in the second annual Pain Game!
- Become part of our energized integrative community. Network with your peers, learn from experts, and share knowledge with the best minds in pain management today.
- Physicians can earn up to 26 *AMA PRA Category 1 Credits™* CE/CEUs will be offered for other disciplines as well.

@AAPainManage #PAIN2014

facebook/aapainmanage.org

WELCOME

Annual Clinical Meeting

EXPLORE THE SCIENCE, PRACTICE THE ART
OF INTEGRATIVE PAIN MANAGEMENT

SEPTEMBER 18-21, 2014
JW MARRIOTT DESERT RIDGE
PHOENIX, ARIZONA

Come for the education, the experience, and the fun!

contents

- 2 About the Meeting
- 3 Continuing Education Credit, Who Should Attend, Learning Objectives
- 4 Meeting Schedule
- 6 Hotel Information, Faculty Bios
- 7 Registration Form
- 8 Meeting Highlights

Twenty-five years ago the American Academy of Pain Management (the Academy) began building a foundation—a membership base—that was truly inclusive and represented clinicians from a wide variety of disciplines. The founders recognized that, because of the complexity of chronic pain, patients would not get “better” with single modality treatments (i.e., medications or procedures) and that optimal care required multiple interventions and treatments by an interdisciplinary team. This is what has always set our organization apart from the other professional pain organizations and given us our strength, agility, and ability to grow as new understandings about pain emerge.

Our interdisciplinary approach is most evident at our Annual Clinical Meeting, *Exploring the Science, Practicing the Art*, which will take place in Phoenix from September 18-21. Attendees who’ve been at our past meetings tell us repeatedly that our meeting is different from the others in the variety of speakers, topics and, most of all, the open mindedness of the attendees. They also acknowledge the professional growth and inspiration that come from meeting with clinicians who represent multiple disciplines coming together to discuss a problem, deconstruct a case study, or ask different questions.

Our “main stage” programs present research in new and exciting ways that will challenge you intellectually, emotionally, and ethically. The individual sessions look at several pain conditions from a variety of perspectives, and our second annual Pain Game will allow you to test your knowledge in a competitive environment. It is good fun.

Visit our website at www.aapainmanage.org for complete information about the meeting, including course descriptions, learning objectives and speaker bios. Make your plans today to celebrate our 25th Anniversary with us and join with the best and the brightest in an open, interactive, and engaging forum!

contact information

Registration

(209) 533-9744, Ext.100
www.aapainmanage.org
Or mail to:

American Academy of
Pain Management
975 Morning Star Drive
Suite A
Sonora, CA 95370

Poster Abstract Submission and Continuing Education

(209) 533-9744, Ext.112
[cconeghen@
aapainmanage.org](mailto:cconeghen@aapainmanage.org)

Hotel

JW Marriott Phoenix
Desert Ridge
(480) 293-5000

Sincerely,

A handwritten signature in black ink, appearing to read "Lennie Duensing".

Lennie Duensing
Executive Director

LEARNING OPPORTUNITIES

continuing education credit

The Academy is applying for approval of 26 hours of credit (6 hours pre-meeting; 20 hours meeting) for the following disciplines:

Chiropractors

Applying for approval by the Southern California University of Health Sciences School of Professional Studies.

Counselors

The American Academy of Pain Management is an NBCC-Approved Continuing Education Provider (ACEPTM) and may offer NBCC-approved clock hours for events that meet NBCC requirements. The American Academy of Pain Management solely is responsible for all aspects of the program.

Family Physicians

Applying for approval by the American Academy of Family Physicians.

Naturopathic Physicians

Applying for approval by the Oregon Board of Naturopathic Medicine.

Nurses/Nurse Practitioners

Applying for approval by The University of Nebraska Medical Center College of Nursing Continuing Nursing Education which is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.

Nurse Anesthetists

Applying for approval by the American Association of Nurse Anesthetists.

Oregon State University College of Pharmacy

Pharmacists

Applying for approval by The Oregon State University College of Pharmacy which is approved by the Accreditation Council on Pharmaceutical Education as a provider of continuing pharmaceutical education.

Physical Therapists

Applying for approval by the Texas Board of Physical Therapy Examiners.

Physicians

The American Academy of Pain Management is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The American Academy of Pain Management designates this live activity for a maximum of 26 AMA PRA Category 1 Credits™. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Psychologists

The American Academy of Pain Management is approved by the American Psychological Association to sponsor continuing education for psychologists. The American Academy of Pain Management maintains responsibility for this program and its content.

Social Workers

Approved by the Florida Board of Clinical Social Work, Marriage and Family Therapy and Mental Health Counseling, provider #50-84. Expires 3/31/15.

Please note: the Academy is not offering continuing education hours/credits for acupuncturists, podiatrists or dentists at this meeting. This list is in the process of being updated. If you have any questions about CE hours/credits listed above, please contact Cathleen Coneghen, Education Manager, at (919) 890-5215 or aapmedu@aapainmanage.org.

who should attend

Any clinician who practices, or is interested in practicing pain management from an integrative perspective, will benefit from the meeting.

learning objectives

After the meeting, participants will be able to:

- Describe the benefits of using an integrative model of care to manage pain.
- Explain how research is supporting integrative pain management techniques.
- Assess pain using a variety of strategies.
- Create a treatment plan for the patient with chronic pain that incorporates complementary, lifestyle, and mind-body therapies when appropriate.

partners

Our meeting is a collaborative effort and each year we look to our partners to help us create and promote the meeting to their constituents. This marks the sixth year that the Academy has partnered with the University of Arizona Center for Integrative Medicine and graduates from their fellowship program will be presenting throughout the meeting. For the third year, we are partnering with Project ECHO™ Chronic Pain and Headache Clinic at the University of New Mexico, and for the second year, the University of Nebraska School of Nursing and the Oregon State University College of Pharmacy will partner with us and continue to provide accreditation.

AMERICAN ACADEMY OF PAIN MANAGEMENT
25TH ANNUAL CLINICAL MEETING
SEPTEMBER 18-21, 2014
JW MARRIOTT DESERT RIDGE, PHOENIX, ARIZONA

CONFERENCE SESSIONS

Annual Clinical Meeting

pre-conference sessions

Thursday, September 18

HANDS-ON AND DIDACTIC SESSIONS

9:00 AM-4:30 PM

Break: 10:30-10:45 AM

Boxed Lunch (Provided): 12:00-1:00 PM

Break: 2:30-2:45 PM

- **Best Practices in Opioid Prescribing: Tools and Techniques You Can Use Next Week**
Faculty: Jeffrey A. Gudin, MD; Brett B. Snodgrass, MSN, APRN, FNP-C; W. Clay Jackson, MD, DipTh; Saundra Jain, MA, PsyD, LPC
- **Essentials of Pain Management**
Faculty: Brian Shelley, MD; George D. Comerchi, Jr, MD, FACP; Daniel Duhigg, DO
- **Solving the Mystery of Chronic Pain, Depression and Illness: Total Recovery from Myofascial Pain Syndrome to Central Sensitization Syndrome**
Faculty: Jay P. Shah, MD; Gary E. Kaplan, DO, DABFP, DABPM, FAAMA
- **Neuroplastic Transformation**
Faculty: Marla Golden, DO; Michael H. Moskowitz, MD, MPH

conference sessions

Thursday, September 18

MEETING KICK-OFF ACTIVITIES

5:00-5:30 PM

President's Welcome

Robert Bonakdar, MD

5:30-6:30 PM

1. KEYNOTE

Total Recovery: Solving the Mystery of Chronic Pain and Depression

Faculty: Gary E. Kaplan, DO, DABFP, DABPM, FAAMA

6:30-8:30 PM

President's Reception and Exhibits in the Exhibit Hall

Friday, September 19

7:00-7:45 AM

Morning Movement (non-CME)

Faculty: Chill Yee, MD

7:00-8:00 AM

Supported Breakfast - Advocacy

Faculty: Bob Twillman, PhD

8:05-9:05 AM

2. KEYNOTE

The Emerging Role of the Microbiome in Pain Medicine – Why It Matters To You

Faculty: Donald C. Manning, MD, PhD

Break

9:05-9:35 AM

9:35-10:35 AM

3. Exercise Prescription for Chronic Pain Conditions Emphasis on Chronic Low Back Pain

Faculty: Chill Yee, MD

4. Opioid Induced Hyperalgesia

Faculty: Jeffrey A. Gudin, MD

5. Know Pain; Know Gain – Therapeutic Neuroscience Education

Faculty: Adriaan Louw, PT, PhD

10:40-11:40 AM

6. Enhancing Patient-Provider Communication to Improve Pain Outcomes

Faculty: Brett B. Snodgrass, MSN, APRN, FNP-C

7. Bone Marrow and Adipose Derived Autologous Stem Cells for the Treatment of Chronic Musculoskeletal Pain

Faculty: Harry Adelson, ND, DAAPM

8. Interventional Treatment of Low Back Pain

Faculty: Andrew W. Sukiennik, MD

11:45 AM-1:15 PM

Supported Lunch

1:20-2:20 PM

9. Self-Regulation Strategies: Biofeedback and Mindfulness Interventions for Chronic Pain

Faculty: Bruce F. Singer, PsyD; Peter Behel, MA, BCB

10. New Perspectives on Neurogenic Thoracic Outlet Syndrome

Faculty: Paul J. Christo, MD, MBA

11. Neuroimaging of Central Pain

Faculty: Richard E. Harris, PhD

Please note the meeting agenda may be subject to change. For the most updated session information please visit:
<http://aapainmanage.org/conference/annual-clinical-meeting/agenda.html>

CONFERENCE SESSIONS

Friday, Continued

- 2:25-3:25 PM 12. **KEYNOTE**
Pain Disparity: Clinical Medical Ethical Considerations and Progressive Care
 Faculty: September Williams, MD
- 3:25-4:25 PM **Best Poster Session in the Exhibit Hall**
 Thomas N. Watson DPT, PT, DAAPM
- 4:25-5:25 PM **Poster Session - Exhibit Hall**
- 4:25-5:25 PM 13. **Fibromyalgia: A Multidisciplinary, Functional Medicine Approach to Diagnosis and Treatment**
 Faculty: Chris A. Kleronomos, FNP-BC, DAAPM, DAOM- L.Ac., RH (AHG)
14. **Impact of Post-Operative Pain**
 Faculty: Albert Ray, MD
15. **Rebuilding Lives**
 Faculty: Cathie O'Connell, PhD
- 5:30-6:30 PM 16. **PLENARY**
Who is at Risk for Opioid Addiction: How Do I Know?
 Faculty: Daniel Duhigg, DO
- 6:30-8:00 PM **Exhibitor Hosted Cocktail Party**

Saturday, September 20

- 7:00-7:45 AM **Morning Meditation** (non-CME)
 Faculty: Bruce F. Singer, PsyD
- 7:00-8:00 AM **Supported Breakfast**
- 8:05-9:05 AM 17. **KEYNOTE**
N.O.R.M.A.L.: Neuroplastic Optimization and Reduction of Medications for Adaptive Living
 Faculty: Marla Golden, DO; Michael H. Moskowitz, MD, MPH
- 9:05-9:35 AM **Break**
- 9:35-10:35 AM 18. **An Evidence-Based Review of Dietary Supplements Used to Treat Pain**
 Faculty: David Kiefer, MD
19. **Hormones and Pain Care: A New Frontier**
 Faculty: Forest Tennant, MD, Dr. P.H.
20. **Osteopathic Approaches to Back Pain**
 Faculty: Michael Kurisu, DO
- 10:40-11:40 AM 21. **Selective Pain Pharmacology and Interactions with Miscalculated Risks**
 Faculty: Jeffrey Fudin, R.Ph, BS, PharmD, DAAPM, FCCP
22. **Yoga, Mindfulness, and Hypnosis: An Exploration of the Science and Art of Healing**
 Faculty: Catherine R. Stallworth, MD, FAAPMR, RYT
23. **The Interpretation of Spinal MRI for the Non-Radiologist**
 Faculty: Christian D. González, MD
- 11:45 AM-1:15 PM **Supported Lunch**
- 1:20-2:20 PM 24. **KEYNOTE**
Trusting Your Patients: Objectivity and Subjectivity in Health and Healthcare
 Faculty: Peter A. Moskowitz, MD

- 2:25-3:25 PM **Exhibit Hall Drawing**
 (Last chance to visit the Exhibit Hall)
- 3:25-4:25 PM 25. **Hypnosis for Pain Control**
 Faculty: David R. Patterson, PhD, ABPP
26. **Geriatric Pain**
 Faculty: Katherine E. Galluzzi, DO, CMD, FACOPF dist.
27. **Chronic Pelvic Pain: A "Pain Generator" Oriented Approach to Therapy**
 Faculty: Robert Moldwin, MD
28. **Analgesia on the Menu: The Role of Nutrition in the Management of Joint Pain**
 Faculty: Nancy Cotter, MD
29. **Total Care for Total Pain: Antemortem Care in the Postmodern Era**
 Faculty: W. Clay Jackson, MD, DipTh
30. **Is it Myofascial Pain, Fibromyalgia, Migraine or Chronic Widespread Pain: A Differential Diagnosis**
 Faculty: Joanna Katzman, MD
- 5:35-6:35 PM 31. **PLENARY**
The Pain Game
 Faculty: Bob Twillman, PhD; Katherine E. Galluzzi, DO, CMD, FACOPF dist.; Daniel Duhigg, DO

Sunday, September 21

- 7:00-7:45 AM **Morning Yoga** (non-CME)
 Faculty: Catherine R. Stallworth, MD, FAAPMR, RYT
- 7:00-8:00 AM **Supported Breakfast**
- 8:00-10:00 AM 32. **Tertiary Care for Primary Headaches**
 Faculty: Duren Michael Ready, MD, FAHS, DAAPM
33. **Drug Testing Update: Discussion with a Clinician and Toxicologist**
 Faculty: Gary M. Reisfield, MD; Bruce A. Goldberger, PhD
- 8:00 AM-12:00 PM 34. **Worlds Unite: Treating Pain with Manual Medicine, Acupuncture, and Nutraceutical/Herbal Medicine**
 Faculty: Jay Sandweiss, DO, C-NMM/OMM, FAAMA
- 10:05-10:15 AM **Break**
- 10:15 AM-12:15 PM 35. **Orofacial Pain Management**
PART 1: "Chronic Fibrosing Osteomyelitis—Clinical and Histopathologic Presentation of a Frequently Misdiagnosed Bone Disease MSD"
 Faculty: William R. Adams, DDS, MSD and Lawrence I. Goldblatt, DDS
PART 2: "Periauricular Percutaneous Electrical Nerve Field Stimulation (Pnfs): Non-Narcotic Alternatives for Chronic and Acute Post Operative Pain"
 Faculty: Christopher R. Brown, DDS, MPS
36. **Risk Management: Behavioral Screening Tools**
 Faculty: Tracy L. McPherson, PhD
- 12:20-1:20 PM 37. **KEYNOTE**
The Kaleidoscope of Pain: Musings of Doctoring and Healing
 Faculty: Jay Sandweiss, DO, C-NMM/OMM, FAAMA

FACULTY BIOS & HOTEL INFO

hotel

JW Marriott Desert Ridge
5350 East Marriott Drive, Phoenix, AZ 85054
Reservations 1-800-266-9432

Group Name

American Academy of Pain Management
2014 Annual Clinical Meeting

Group Rate

\$219.00 and up per night, government rates also available. Use government rate code AAPGRA0914.

Book Online

<https://resweb.passkey.com/go/AAPMclinicalmeeting2014>

transportation

Airport

Phoenix Sky Harbor International Airport – PHX
Phone: 1-602-273-3300
Distance to the Hotel: 19 miles

Shuttle Service

Super Shuttle
Phone: 1-800-BlueVan (1-800-258-3826)
Fee: \$23 (one way); reservation required

Taxi

Estimated taxi fare: \$60 (one way)
Car Service

TransStyle

Phone: 1-480-948-6131
Estimated fee: \$60 for a Sedan and \$80 for an SUV

Car Rentals

Hertz is located at the JW Marriott
Phone: 1-480-538-5480

Parking

On-site parking: \$10 daily
Valet parking: \$27 USD daily
(\$17 with a paid resort fee)
RV parking available if self-parked.

faculty

William R. Adams, DDS, MSD, Co-Founder, Indianapolis Endodontics, Indianapolis, Indiana.

Harry Adelson, ND, DAAPM, Medical Director, Docere Clinic, Park City, Utah.

Peter Behel, MA, BCB, Clinical Director, Pacific Biofeedback, Santa Rosa, California.

Christopher R. Brown, DDS, MPS, Chief of Healthcare Services, Innovative Health Solutions, Versailles, Indiana.

Paul J. Christo, MD, MBA, Associate Professor, The Johns Hopkins University School of Medicine; Host, *Aches and Gains* Radio Show, Baltimore, Maryland.

George D. Comerchi, Jr., MD, FACP, Co-Leader, UNM ECHO Pain and Headache Program; Professor of Medicine, University of New Mexico, Albuquerque, New Mexico.

Nancy Ann Cotter, MD, Lead Physician, Integrative Medicine, VA NJ Healthcare, East Orange, New Jersey.

Daniel Duhigg, DO, Attending Addictions Psychiatrist, University of New Mexico Interdisciplinary Chronic Pain Initiative Clinic, ECHO and CPC Adolescent Substance Use Disorders Clinic; Assistant Professor, Psychiatry and Neurology, University of New Mexico, Albuquerque, New Mexico.

Jeffrey Fudin, B.S., Pharm.D., FCCP, DAAPM, Owner & Managing Editor, PainDr.com & Pain Blog; Adjunct Associate Professor of Pharmacy Practice & Pain Management, Albany College of Pharmacy & Health Sciences, Albany, New York; Adjunct Assistant Professor of Pharmacy Practice, University of Connecticut School of Pharmacy, Storrs, Connecticut; Clinical Pharmacy Specialist and Director, PGY2 Pain & Palliative Care Pharmacy Residency, Stratton VA Medical Center, Albany, New York.

Katherine E. Galluzzi, DO, CMD, FACOPF dist., Professor, Chair and Director of the Department of Geriatrics, Philadelphia College of Osteopathic Medicine, Philadelphia, Pennsylvania.

Bruce A. Goldberger, PhD, Chief, Professor and Director of Toxicology, Division of Forensic Medicine, Department of Pathology, College of Medicine, University of Florida, Gainesville, Florida.

Lawrence I. Goldblatt, DDS, MSD, Professor of Oral and Maxillofacial Pathology and Dean Emeritus, Indiana University School of Dentistry, Indianapolis, Indiana.

Marla Golden, DO, MS, Neuroplastic Partners, LLC, Integrative Pain Management, Jacksonville, Florida; Assistant Clinical Professor of Emergency Medicine and Regional Assistant Dean, Philadelphia College of Osteopathic Medicine, Georgia Campus, Suwanee, Georgia.

Christian D. González, MD, Clinical Director, Pain Medicine, Aventura Spine & Wellness Center, Aventura, Florida; Vice President, American Academy of Pain Management, Sonoma, California.

Jeffrey A. Gudin, MD, Director of Pain and Palliative Care, Englewood Hospital and Medical Center, Englewood, New Jersey; Clinical Instructor, Anesthesiology, Mt. Sinai University School of Medicine, New York, New York.

Richard E. Harris, PhD, Assistant Professor, Department of Anesthesiology, University of Michigan, Ann Arbor, Michigan.

W. Clay Jackson, MD, DipTh, Clinical Assistant Professor of Psychiatry, University of Tennessee College of Medicine; Private practice in family and palliative medicine, Memphis, Tennessee.

Sandra Jain, MA, PsyD, LPC, Private Practice, Austin, Texas; Adjunct Clinical Affiliate, University of Texas at Austin, School of Nursing, Austin, Texas.

Gary E. Kaplan, DO, DABFP, DABPM, FAAMA, Clinical Associate Professor, Department of Community and Family Medicine, Georgetown University School of Medicine; Medical Director/President, Kaplan Center for Integrative Medicine, McLean, Virginia.

Joanna Katzman, MD, MSPH, Director, University of New Mexico Pain Center, Albuquerque, New Mexico; Neurologist, University of New Mexico Health Sciences Center, Albuquerque, New Mexico; Director, University of New Mexico Project ECHO Chronic Pain and Headache Program, Albuquerque, New Mexico.

David S. Kiefer, MD, Clinical Faculty, Department of Family Medicine and Institute on Aging, University of Wisconsin, Madison, Wisconsin; Clinical Assistant Professor of Medicine, Arizona Center for Integrative Medicine, University of Arizona, Tucson, Arizona.

Chris A. Kleronomos, FNP-BC, DAAPM, DAOM- L.Ac., RH (AHG), Medical Director, Fibromyalgia and Neuromuscular Pain Center of Oregon, LLC., Salem, Oregon.

Michael Kurisu, DO, Clinical Director, University of California San Diego Center for Integrative Medicine, San Diego, California.

Adriaan Louw, PT, PhD, Co-founder and CEO, International Spine and Pain Institute, Story City, Iowa; Co-owner, The Ortho Spine and Pain Clinic, and private clinical practice, Story City, Iowa; Adjunct faculty, Rockhurst University, Kansas City Missouri, St. Ambrose University, Davenport, Iowa, and University of Las Vegas, Las Vegas, Nevada.

Donald C. Manning, MD, PhD, Chief Medical Officer, Adynxx Inc., San Francisco, California.

Tracy L. McPherson, PhD, Senior Research Scientist, Substance Abuse, Mental Health and Criminal Justice Studies, NORC at the University of Chicago, Bethesda, Maryland.

Robert Moldwin, MD, Professor of Urology, Hofstra North Shore-LIJ School of Medicine, Hempstead, New York; Director, Pelvic Pain Treatment Center, The Arthur Smith Institute for Urology North Shore-LIJ Healthcare System, New Hyde Park, New York.

Peter A. Moskovitz, MD, Clinical Professor of Orthopaedic Surgery and Neurological Surgery, George Washington University, Washington, DC.

Michael H. Moskowitz, MD, MPH, Neuroplastic Partners, LLC, Bay Area Pain Medical Associates, Sausalito, California; Associate Clinical Professor, Department of Anesthesiology and Pain Medicine, University of California, Davis, California.

Cathie O'Connell, PhD, Private Practice, Desert Psychological Associates, Phoenix, Arizona.

David R. Patterson, PhD, ABPP, Professor of Psychology, Rehabilitation Medicine, University of Washington School of Medicine, Seattle, Washington.

Albert Ray, MD, Medical Director, The LITE Center; Clinical Associate Professor, University of Miami, Miller School of Medicine, Miami, Florida.

Duren Michael Ready, MD FAHS, DAAPM, Director, Headache Clinic, Scott & White Clinic, Texas A&M College of Medicine; Program Director, Central Texas Headache Fellowship, Scott & White Healthcare, Temple, Texas.

Gary M. Reisfield, MD, Assistant Professor and Chief, Pain Management Services, Divisions of Addiction Medicine and Forensic Psychiatry, Department of Psychiatry, University of Florida College of Medicine, Gainesville, Florida.

Jay Sandweiss, DO, C-NMM/OMM, FAAMA, Private Wellness-Oriented Osteopathic Medical Practice, Ann Arbor, Michigan.

Jay P. Shah, MD, Senior Staff Physiatrist, Rehabilitation Medicine Department, National Institutes of Health Clinical Research Center, Bethesda, Maryland.

Brian Shelley, MD, Wellness Director, First Choice Community Healthcare, Albuquerque, New Mexico.

Bruce F. Singer, PsyD, Director, The Chronic Pain and Recovery Center (CPRC), Silver Hill Hospital, New Canaan, Connecticut.

Brett B. Snodgrass, MSN, APRN, FNP-C, Family Nurse Practitioner, Comprehensive Primary Care, Bartlett, Tennessee.

Catherine R. Stallworth, MD, FAAPMR, RYT, Medical Director, St. Thomas Hospital Rehabilitation Center; Founder, BE Well Integrative Medical Clinic, Nashville, Tennessee.

Andrew W. Sukienik, MD, Assistant Professor, Tufts Medical School, Boston, Massachusetts; Board-certified Anesthesiologist and Pain Management Physician, Winchester Hospital, Winchester, Massachusetts.

Forest Tennant, MD, Dr. P.H., Owner, Veract Intractable Pain Clinic, West Covina, California.

Bob Twillman, Deputy Executive Director and Director of Policy and Advocacy, American Academy of Pain Management, Kansas City, Kansas.

September Williams, MD, Clinical Medical Ethicist, Ninth Month Consults: A Bioethics Consultation Practice; Writer and Filmmaker, San Francisco Bay Area.

Chill Yee, MD, Private Practice; Clinical Faculty Member, Sutter Medical Group, Davis, California.

Annual Clinical Meeting

REGISTRATION FORM

1. ATTENDEE INFORMATION (Please print or type)

Name _____ Clinical License(s) _____
Company, Facility, or Clinic Name (Required if Pain Program Accredited Facility) _____
Address _____
City _____ State _____ Zip _____
Daytime Phone _____ E-mail (required) _____

2. PRE-MEETING REGISTRATION Thursday 8:00 AM to 3:30 PM (up to 6 add'l CE/CME and .6 CEUs)

Pre-Meeting Subtotal \$ _____

Choose one

- \$399 Best Practices in Opioid Prescribing: Tools and Techniques You Can Use Next Week
 \$399 Essentials of Pain Management (This course is a study aid for the Academy's credentialing exam)
 \$399 Solving the Mystery of Chronic Pain, Depression and Illness: Total Recovery from Myofascial Pain Syndrome to Central Sensitization Syndrome
 \$399 Neuroplastic Transformation

3. CLINICAL MEETING REGISTRATION

Meeting Registration Subtotal \$ _____

Included in your fee: Thursday Keynote and President's Reception, all day Friday, Saturday, and Sunday.

	Early Bird to 4/11/14	Advanced to 7/11/14	Regular to 9/17/14	Onsite 2014
Member*	\$429	\$499	\$599	\$799
Non-Member with 1 year Membership	\$654	\$724	\$824	\$1024
Non-Member	\$599	\$699	\$799	\$999
Full-Time Student Member **	\$79	\$109	\$159	\$209
Full-Time Student with 1 year Membership**	\$149	\$179	\$229	\$279
Full-Time Student Non-Member **	\$119	\$149	\$199	\$249
One Day Only <input type="checkbox"/> Friday, <input type="checkbox"/> Saturday, <input type="checkbox"/> Sunday	\$299	\$329	\$359	\$409

* Employees of Academy's Pain Management Facilities Members may register at Member rate.

** Must provide proof of student or resident status, by fax at the time of registration. Fax to 209-533-9750

4. REGISTER 3 OR MORE FROM THE SAME BUSINESS

Group Registration Subtotal \$ _____

All registered attendees must register at the same time with the same form of payment.

Note: Pre-meeting sessions are additional. Group registrations available through September 5, 2014 Quantity _____ @ \$399 each

5. GUEST REGISTRATION (one guest per registered attendee)

Guest Registration Subtotal \$ _____

Allows entrance to Exhibit Hall and Academy noncatered academic sessions.

Guests may not attend symposia or plenary sessions. Only one guest per registered attendee. Quantity _____ @ \$299 each

6. PAYMENT INFORMATION

PAYMENT TOTAL \$ _____

Enclosed is my check or money order payable to the American Academy of Pain Management (US funds only) or,

Please charge to Visa MasterCard Discover Amex

Credit Card # _____ Expiration Date (MM/YY) _____ Verification Number _____

Billing Address (required) _____

City _____ State _____ Zip _____

7. SIGN AND RETURN

Should you need to cancel, you must notify the Academy in writing before June 7, 2014 in order to receive a refund. All cancellations are subject to a \$50 processing fee. Refunds will not be issued after June 7, 2014.

Signature _____ Date _____

RETURN FORM TO: American Academy of Pain Management, 975 Morning Star Drive, Suite A, Sonora, CA 95370, Phone 209-533-9744, Fax 209-533-9750

OR REGISTER ONLINE: www.aapainmanage.org

OR BY PHONE: (209) 533-9744

AMERICAN ACADEMY OF PAIN MANAGEMENT
25TH ANNUAL CLINICAL MEETING
SEPTEMBER 18-21, 2014
JW MARRIOTT DESERT RIDGE, PHOENIX, ARIZONA

NONPROFIT ORG
US POSTAGE
PAID
HAYWARD CA
PERMIT #3335

Annual Clinical Meeting

**EXPLORE THE SCIENCE, PRACTICE THE ART
OF INTEGRATIVE PAIN MANAGEMENT**

SEPTEMBER 18-21, 2014
JW MARRIOTT DESERT RIDGE
PHOENIX, ARIZONA

**SEE INSIDE
FOR INFORMATION
ON MORE THAN
41 EDUCATIONAL
EVENTS.**

Don't miss the
early registration
discounts!

**REGISTER AT
AAPAINMANAGE.ORG
OR GIVE US A CALL
(209) 533-9744**

MEETING HIGHLIGHTS

Preconference Sessions

Check out our preconference courses led by experts in the field.

President's Welcome Reception

Network with your peers and exhibitors at the official kick off of the 25th Annual Conference in the Exhibit Hall.

Exhibitor Hosted Cocktail Party

Enjoy cocktails and hors d'oeuvres while mingling and networking in the Exhibit Hall.

The Pain Game

Test your knowledge, compete with your peers and have a lot of fun at our second annual Pain Game.

Mobile Meeting App

Download the 2014 mobile meeting app and plan what you want to see, find where you want to go, and share your favorite sessions to your social networks. Available soon for free download on your iPhone, iPad, Blackberry, or Android.

Poster Sessions

Present your research or discover new scientific breakthroughs in pain management at the 2014 Poster Sessions.

Credentialing Exam

Gain a professional edge and become a Credentialed Member. The Annual Clinical Meeting can serve as a study aid for the credentialing exam. **Apply now** if you would like to take the exam. The exam will be offered Sunday afternoon.

