

MARCH 6-10, 2017

18th Stanford Symposium on Emergency Medicine

A Continuing Medical Education Conference Presented by the Department
of Emergency Medicine at the Stanford University School of Medicine

COURSE HIGHLIGHTS

- State-of-the-art emergency medicine and acute care CME program
- Expert faculty who are also outstanding lecturers
- Interactive, optional CME skills development workshops
- Earn up to 25.75 hours of CME credit

Sponsored by the Stanford University School of Medicine

Stanford
MEDICINE

Emergency Medicine

WAILEA BEACH MARRIOTT RESORT & SPA • WAILEA, MAUI, HAWAII

Past Participants Have Said:

“Every lecture
or session had
something that
would change
my practice.”

“Best CME
conference I have
ever attended.
Many thanks to
the organizers.”

“Very high
quality course,
loved the
procedural video
and ultrasound
clips.”

“Loved it,
didn't expect
so much
information to
take home and
use on a daily
basis.”

“Excellent,
everyone was
practically funny
with great videos.
Good sense of
humor, I was
never bored
at all.”

“First time
attending
conference,
outstanding
lectures, can't
wait till next
year.”

“The speakers
are very engaging
and energetic
which was very
helpful for the
lecture format.”

“Great!!
Entertaining –
stayed awake
for every
lecture, very
educational and
up-to-date.”

WE'RE BACK!

Introduction

Dear Colleagues –

After a five-year pause, it is a pleasure for us to invite you to the 18th Stanford Symposium on Emergency Medicine in Hawaii. The 2017 meeting will take place March 6 - 10, 2017, at Wailea Beach on the beautiful island of Maui.

During the 17 years of our Hawaii symposium, several thousand of you have joined us on Kauai, Maui, and the Big Island, to learn the very latest advances in emergency medicine. If you were not among those we've met over the years in Hawaii, we bet you've always wanted to attend the Stanford Emergency Medicine Symposium - now you can!

The conference format includes talks on trauma, critical care, shock, pediatrics, cardiology, wilderness medicine, and many other topics. There will also be a number of hands-on and engaging, optional CME skills development workshops, including: pediatric critical care procedures, pediatric critical care simulation, and ultrasonography for lungs, kidneys,

aorta, gall bladder, eyes, and DVT. We'll even have an LLSA workshop to prepare you to pass the 2016 Patient Safety ABEM exams.

So join us in Maui on March 6-10, 2017, for the 18th Stanford Symposium on Emergency Medicine. Bring your family and learn about the latest advances in Emergency Medicine. Space is limited, so register early! We're looking forward to your participation, greeting old friends, and meeting new ones during the rebirth of this exciting symposium.

Phillip M. Harter, MD

Associate Professor (Teaching) of Emergency Medicine, Stanford University School of Medicine; Director of Professional Development and Education

Michael Bresler, MD

Clinical Professor of Emergency Medicine, Stanford University School of Medicine

Optional CME Skills Development Workshops

EMERGENCY DIAGNOSTIC BEDSIDE ULTRASOUND

It's not just the FAST exam anymore. We are offering 3 different bedside ultrasound workshops; select which diagnostic ultrasound techniques you wish to focus on. The first workshop will focus on diagnostic critical care, including eFAST, echo cardiography, lung and IVC. The second workshop will teach diagnostic abdominal exams including: renal, aorta, gall bladder, and pregnancy. The third will concentrate on ocular ultrasound, as well as diagnosis of soft tissue pathology and Deep Vein Thrombosis. Each workshop will allow the participant to practice obtaining images and interpret findings.

Faculty: *Viveta Lobo, MD; Laleh Gharahbaghian, MD; Sarah Williams, MD; Nikita Joshi, MD*

PEDIATRIC CRITICAL CARE PROCEDURES

Sick children present special stressors to the practitioner. We are offering two different, hands-on workshops for pediatric critical care procedures. The

first will focus on airway and breathing procedures, including high-risk intubation with adjuncts, cricothyrotomy, jet insufflation, and supraglottic airway insertion. The second will be a circulation and sepsis workshop, including difficult vascular access, hypodermoclysis, intraosseous infusion, and lumbar puncture, among others.

Faculty: *Bernard Dannenberg, MD; N. Ewen Wang, MD; Kajal Khanna, MD; Daniel Imler, MD*

PEDIATRIC CRITICAL CARE SIMULATIONS

All emergency practitioners must be prepared to manage critically ill children. Using advanced simulation teaching, this workshop will present challenging cases to the participant, in order to experience the evaluation and management of critically ill and injured children. Expert faculty will lead debriefing sessions focusing on pathophysiology, diagnosis, and management decisions.

Faculty: *Bernard Dannenberg, MD; N. Ewen Wang, MD; Kajal Khanna, MD; Daniel Imler, MD*

SOCIAL MEDIA FOR BEGINNERS: IMPROVING MEDICAL KNOWLEDGE AND COMMUNICATIONS

Social media is becoming an increasingly relevant form of communication. This workshop will introduce you to cutting edge tools that can be used in your everyday practice. Learn which apps will help keep you up-to-date with scientific discoveries, as well as communicate effectively with colleagues and patients.

Faculty: *Nikita Joshi, MD*

LLSA WORKSHOPS

Stay up-to-date on your maintenance of certification (MOC) requirements for ABEM. These workshops are designed to help you prepare and pass current LLSA testing requirements. One workshop will guide you in acquiring the knowledge required to pass the 2016 LLSA examination. The second workshop will focus on preparation for passing the Patient Safety LLSA (PS-LLSA). Additional CME credit may be obtained at the time you take each test through ABEM.

Faculty: *Donald Schreiber, MDCM*

REGISTER ONLINE AT CME.STANFORD.EDU/EMED

Course Information

STATEMENT OF NEED

This course is designed for providers of emergency care, specifically emergency physicians, but is also of value to emergency nurses and allied health providers in emergency medicine. Subject matter will include a review of current topics and advances in critical care, emergency cardiovascular and neurologic medicine, shock states, emergency pediatrics, and trauma. Lectures will be concise reviews, each with identifiable educational “pearls,” allowing the practitioner to improve provision of emergency care. A series of engaging workshops will also enhance the knowledge and skills of emergency providers, including advanced critical care and ultrasound-guided procedures, diagnostic bedside ultrasound for emergency medicine, advanced pediatric care through simulation and procedures, and review of ABEM Lifelong Learning and Self-Assessment (LLSA) readings for maintenance of certification.

TARGET AUDIENCE

This is a national/international program, designed for:

- Physicians
- Family Practice, Primary Care, Internal Medicine
- EM Physicians, Pediatric EM Physicians, EM Residents
- Nurses, Nurse Practitioners, Physician Assistants, Allied Health Professionals

LEARNING OBJECTIVES

At the conclusion of this activity, learners will be able to:

- Evaluate and utilize current evidence-based assessment, diagnosis, management, and counseling strategies in the following areas:
 - Acutely ill pediatric patients
 - Stroke
 - Difficult airways
 - Trauma
 - Infectious diseases
 - Poison and drug overdose
 - Cardiac emergencies
 - Sudden onset of severe headaches
- Adhere to professional and ethical principles to reduce medical malpractice claims
- Utilize American College of Emergency Physicians (ACEP) and other professional society guidelines to achieve optimal outcomes for the trauma patient
- Assess the clinical articles required to maintain American Board of Emergency Medicine (ABEM) board certification for lifelong learning and self-assessment and apply strategies in the

management of emergency medicine

- Review and discuss the content from the LLSA and PS-LLSA and its impact to patient care
- Utilize strategies required to:
 - Manage difficult airways using rapid sequence intubation and airway adjuncts to facilitate intubation
 - Perform pediatric intubations, laryngeal mask airway (LMA), jet ventilation, cricothyrotomy and fiberoptic intubations
 - Prepare and operate an ultrasound machine and interpret imaging studies
 - Perform diagnostic ultrasound procedures
 - Evaluate and manage critically ill and injured children focused on pathophysiology, diagnosis, and management decisions
 - Use social media tools for effective and compliant communication with patients and colleagues

ACCREDITATION

The Stanford University School of Medicine is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

CREDIT DESIGNATION

The Stanford University School of Medicine designates this live activity for a maximum of **25.75 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation of the activity.

- Four-Day 18th Stanford Symposium on Emergency Medicine: Maximum of **19.75 AMA PRA Category 1 Credits™**
- One Day Optional Skills Development Workshops – Each workshop offers **2.00 AMA PRA Category 1 Credits™**. Learners may choose up to 3 workshops for a maximum of **6.00 AMA PRA Category 1 Credits™**

The California Board of Registered Nursing recognizes that Continuing Medical Education (CME) is acceptable for meeting RN continuing education requirements; as long as the course is certified for *AMA PRA Category 1 Credit™ (rn.ca.gov)*. Nurses will receive a Certificate of Participation following this activity that may be used for license renewal.

COMMERCIAL SUPPORT ACKNOWLEDGEMENT

This CME activity is supported in part by in-kind support. A complete list of in-kind supporters will be published in the course syllabus.

PLEASE REGISTER EARLY – SPACE IS LIMITED

Program (subject to change)

Sunday 3/5/17 OPTIONAL SESSION – NO CME

6:00 PM **Wilderness Medicine for the Family**
Paul Auerbach, MD, MS

Monday 3/6/17 PLENARY SESSION

7:00 – 7:30 AM **Registration and Continental Breakfast**

7:30 – 7:40 **Welcome**

7:40 – 8:00 **Introduction to the Symposium**
Phillip Harter, MD; Michael Bresler, MD

8:00 – 8:30 **Debunking Trauma Myths**
S.V. Mahadevan, MD

8:30 – 9:00 **Undifferentiated Shock: Making a Difference**
Matthew Strehlow, MD

9:00 – 9:30 **Trauma at the Extremities of Age: Pediatrics**
Sarah Williams, MD

9:30 – 10:00 **Cerebral Venous Thrombosis**
Mel Herbert, MD, MBBS; Rob Orman, MD; Jessica Mason, MD

10:00 – 10:15 **Break**

10:15 – 10:45 **Acute Appendicitis: Update on Diagnosis and Management**
Viveta Lobo, MD

10:45 – 11:15 **Trauma at the Extremities of Age: Geriatrics**
Sarah Williams, MD

11:15 – 11:45 **Ultrasound in Abdominal Pain**
Viveta Lobo, MD

11:45 – 12:15 **Acute Heart Failure**
Matthew Strehlow, MD

12:15 – 12:45 **Panel Discussion**
All Faculty

12:45 PM **Adjourn**

Optional Session – No CME

6:00 – 7:00 **EM:RAP Family Event**
This Won't Hurt a Bit Story Hour
Mel Herbert, MD, MBBS; Rob Orman, MD; Jessica Mason, MD

7:00 PM **Opening Reception**

REGISTER ONLINE AT CME.STANFORD.EDU/EMED

Tuesday 3/7/17 PLENARY SESSION

7:00 – 7:30 AM	Registration and Continental Breakfast
7:30 – 8:00	Drowning Paul Auerbach, MD, MS
8:00 – 8:30	Advanced Airway Management Robert Norris, MD
8:30 – 9:00	Atrial Fibrillation Donald Schreiber, MDCM
9:00 – 9:30	Abdominal Pain by the Numbers (of years) N. Ewen Wang, MD
9:30 – 10:00	Guillian-Barré Syndrome Mel Herbert, MD, MBBS; Rob Orman, MD; Jessica Mason, MD
10:00 – 10:15	Break
10:15 – 10:45	Venomous Snakebites Robert Norris, MD
10:45 – 11:15	Update on Neonatal Fever Daniel Imler, MD
11:15 – 11:45	Acute Myocardial Infarction and Acute Coronary Syndrome Donald Schreiber, MDCM
11:45 – 12:15	Hazardous Marine Envenomations Paul Auerbach, MD, MS
12:15 – 12:45	Panel Discussion All Faculty
12:45 PM	Adjourn

Optional Session – No CME

6:00 – 7:00 PM	International Emergency Medicine S.V. Mahadevan, MD; Matthew Strehlow, MD
----------------	---

Wednesday 3/8/17 OPTIONAL CME SKILLS DEVELOPMENT WORKSHOPS – ADDITIONAL FEES APPLY

Each optional CME skills development workshop offers **2.00 AMA PRA Category 1 Credits™**. Learners may select up to 3 workshops for a maximum total of **6.00 AMA Category 1 Credits™**.

7:30 – 8:00 AM	Registration and Continental Breakfast
8:00 – 10:00 (Choose 1 of 4)	DIAGNOSTIC ULTRASOUND #1: CRITICAL CARE – eFAST, Echocardiography, Lung, IVC Faculty: Lobo, Gharabaghian, Williams, Joshi CRITICAL CARE AND ULTRASOUND-GUIDED PROCEDURES: Airway, Advanced Vascular Access, Pig-tail Catheters, Critical Care Cases Faculty: Mitarai, Norris, Strehlow, Shen PEDIATRIC PROCEDURES #1: Airway and Breathing – Advanced Airway Adjuncts, Supraglottic Airway Insertion, Video Laryngoscopy, Jet Insufflation, Cricothyrotomy, Aerogen, Tube Thoracostomy Faculty: Dannenberg, Wang, Khanna, Imler LIFE LONG SELF ASSESSMENT (LLSA): Review and Discussion of LLSA literature Faculty: Schreiber
10:00 – 10:30	Break
10:30 – 12:30 (Choose 1 of 4)	DIAGNOSTIC ULTRASOUND #2: Renal, Gall Bladder, Aorta, 1st Trimester Pregnancy Faculty: Lobo, Gharabaghian, Williams, Joshi CRITICAL CARE AND ULTRASOUND-GUIDED PROCEDURES: Airway, Advanced Vascular Access, Pig-tail Catheters, Critical Care Cases Faculty: Mitarai, Norris, Strehlow, Shen PEDIATRIC PROCEDURES #2: Circulation and Neurologic – Intraosseous Line Placement, Umbilical Vein Catheterization, Hypodermoclysis, Rectal Hydration, Advances In Vein-Finding, Lumbar Puncture Faculty: Dannenberg, Wang, Khanna, Imler PATIENT SAFETY LLSA Faculty: Schreiber
12:30 – 1:00	Lunch (on your own)
1:00 – 3:00 (Choose 1 of 4)	DIAGNOSTIC ULTRASOUND #3: Deep Vein Thrombosis, Ocular, Soft Tissue Faculty: Lobo, Gharabaghian, Williams CRITICAL CARE AND ULTRASOUND-GUIDED PROCEDURES: Airway, Advanced Vascular Access, Pig-tail Catheters, Critical Care Cases Faculty: Mitarai, Norris, Strehlow, Shen PEDIATRIC SIMULATIONS: Advanced Cases in Pediatric Emergency Medicine Faculty: Dannenberg, Wang, Khanna, Imler SOCIAL MEDIA FOR BEGINNERS: Improving Medical Knowledge and Communications Faculty: Joshi
3:00 PM	Adjourn

Thursday 3/9/17 PLENARY SESSION

- 7:00 – 7:30 AM **Registration and Continental Breakfast**
- 7:30 – 8:00 **Think of the Children: Pain Management in Children**
Bernard Dannenberg, MD
- 8:00 – 8:30 **Updates on Sepsis: New Criteria and Definitions**
Michael Bresler, MD
- 8:30 – 9:00 **Critical Care Literature Every ED Doctor Should Know**
Tsuyoshi Mitarai, MD
- 9:00 – 9:30 **Pediatric Emergency Medicine Literature Update**
Kajal Khanna, MD, JD
- 9:30 – 10:00 **Necrotising Fasciitis**
Mel Herbert, MD, MBBS; Rob Orman, MD; Jessica Mason, MD
- 10:00 – 10:15 **Break**
- 10:15 – 10:45 **Advanced Pediatric Procedural Sedation**
Bernard Dannenberg, MD
- 10:45 – 11:15 **Avoiding Burnout in Emergency Medicine**
Rebecca Smith-Coggins, MD
- 11:15 – 11:45 **High-Risk Pulmonary Embolism**
Tsuyoshi Mitarai, MD
- 11:45 – 12:15 **Peripartum Emergencies**
Nikita Joshi, MD
- 12:15 – 12:45 **Panel Discussion**
All Faculty
- 12:45 PM **Adjourn**
- Optional Session – No CME**
- 6:00 – 7:00 PM **Wellness in Emergency Medicine**
Rebecca Smith-Coggins, MD

Friday 3/10/17

PLENARY SESSION

7:00 – 7:30 AM

Registration and Continental Breakfast

7:30 – 8:00

What's New in the Literature to Know in Emergency Medicine

Michael Bresler, MD

8:00 – 8:30

Alcohol Withdrawal

Sam Shen MD, MBA

8:30 – 9:00

Ultrasound in Shock

Laleh Gharahbaghian, MD

9:00 – 9:30

C-Spine: Beyond NEXUS

S.V. Mahadevan, MD

9:30 – 10:00

Sickle Cell Disease

Mel Herbert, MD, MBBS; Rob Orman, MD; Jessica Mason, MD

10:00 – 10:15

Break

10:15 – 10:45

Sports Injuries in “Less Young” Athletes

Phillip Harter, MD

10:45 – 11:15

Orthopedic Dilemmas

Laleh Gharahbaghian, MD

11:15 – 11:45

Updates in Management of Headaches

Sam Shen MD, MBA

11:45 – 12:15

Apps for Emergency Medicine

Nikita Joshi, MD

12:15 – 12:45

Panel Discussion

All Faculty

12:45 PM

Adjourn

Opportunities for Q&A will be provided at the conclusion of each presentation.

Faculty

All faculty are with the Stanford University School of Medicine unless otherwise noted.

COURSE DIRECTORS

Phillip M. Harter, MD, FACEP

Associate Professor (Teaching) of Emergency Medicine, Stanford University; Director of Professional Development and Education; Director of Academic Emergency Medicine Fellowship; Co-Director, 18th Stanford Symposium on Emergency Medicine

Michael Bresler, MD, FACEP

Clinical Professor of Emergency Medicine, Stanford University; Co-Director, 18th Stanford Symposium on Emergency Medicine

FACULTY

Paul S. Auerbach, MD, MS, FACEP, FAWM, FAAEM

Professor of Emergency Medicine, Stanford University; Medical Director of Strategic Projects – Stanford Healthcare

Bernard Dannenberg, MD, FAAP, FACEP

Clinical Professor of Emergency Medicine, Stanford University; Director of Pediatric Emergency Medicine

Laleh Gharahbaghian, MD, FACEP, FAAEM

Clinical Associate Professor of Emergency Medicine, Stanford University; Assistant Director of Adult Emergency Medicine (Emergency Imaging), Director of Emergency Medicine Ultrasound Fellowship Program

Mel Herbert, MD, MBBS, FACEP, FAAEM

Professor of Emergency Medicine, University of Southern California; CEO, EM: RAP; CEO, Foolsyboo

Daniel Imler, MD

Clinical Assistant Professor of Emergency Medicine, Stanford University; Assistant Director of Pediatric Emergency Medicine

Nikita Joshi, MD

Clinical Instructor of Emergency Medicine, Stanford University; Stanford Emergency Medicine Assistant Clerkship Director

Kajal Khanna, MD, JD

Clinical Assistant Professor of Emergency Medicine, Stanford University; Director of Education in Pediatric Emergency Medicine

Vivieta Lobo, MD

Clinical Associate Professor of Emergency Medicine, Stanford University; Associate Director, Emergency Medicine Ultrasound Program

S.V. Mahadevan, MD, FACEP, FAAEM

Associate Professor of Emergency Medicine, Stanford University; Interim Chair of Emergency Medicine

Jessica Mason, MD

Clinical Instructor; UCSF Fresno; Education Fellow; Medical Contributor, EM: RAP

Tsuyoshi Mitarai, MD, FACEP

Clinical Assistant Professor of Emergency Medicine, Stanford University; Director of Critical Care Track in Emergency Medicine; Attending Physician in Medical ICU and Emergency Department, Stanford University

Robert Norris, MD

Professor (Emeritus) of Emergency Medicine, Stanford University; Former Chief of Emergency Medicine, Stanford University

Rob Orman, MD

Attending Physician, St Charles Medical Center, Bend, OR; Executive Editor, EM: RAP; Executive Editor, Primary Care RAP; Editor-in-Chief ERCast.org

Donald Schreiber, MD, CM, FACEP, FRCPC

Associate Professor of Emergency Medicine, Stanford University; Director of Emergency Medicine Quality

Sam Shen, MD, MBA, FACEP

Clinical Associate Professor of Emergency Medicine, Stanford University; Medical Director, Stanford University Department of Emergency Medicine

Rebecca Smith-Coggins, MD, FACEP

Professor of Emergency Medicine; Stanford University; Associate Dean, Office of Medical Student Wellness, Stanford University; Director of Emergency Medicine Faculty Affairs, Director of Emergency Medicine Simulation Fellowship

Matthew Strehlow, MD, FACEP, FAAEM

Clinical Associate Professor of Emergency Medicine, Stanford University; Interim Vice Chair of Emergency Medicine, Director of Stanford Emergency Medicine International, Director of Emergency Medicine International Fellowship Program

N. Ewen Wang, MD

Professor of Emergency Medicine, Stanford University; Co-Director of Emergency Medicine Faculty Affairs, Associate Director of Pediatric Emergency Medicine

Sarah Williams, MD, FACEP, FAAEM

Clinical Associate Professor of Emergency Medicine, Stanford University; Director of Emergency Medicine Graduate Medical Education, Director of Stanford/Kaiser Emergency Medicine Residency Program, Chair of Transitions of Care Task Force, Stanford GME Committee

FACULTY DISCLOSURE

The Stanford University School of Medicine adheres to ACCME Criteria, Standards, and Policies regarding industry support of continuing medical education. Disclosure of faculty and commercial relationships will be made prior to the activity.

Registration and Accommodations

REGISTRATION

Registration fee includes course materials, Certificate of Participation, continental breakfast, refreshment breaks, 4 days of plenary sessions, and the welcome reception. There are additional fees for the optional CME workshops on Wednesday, March 8, 2017.

Register online with a Visa or Master Card by visiting cme.stanford.edu/emed.

Your email address is used for critical information, including registration confirmation, evaluation, and certificate. Be sure to include an email address that you check frequently. If you prefer to pay by check or

need assistance, please call (650) 497-8554 or email stanfordcme@stanford.edu.

CANCELLATION POLICY

Cancellations received in writing no less than 30 days before the course will be refunded, less a 20% administrative fee. No refunds will be made on cancellations received after that date. Please send cancellation requests to stanfordcme@stanford.edu.

Stanford University School of Medicine reserves the right to cancel this program; in the event of cancellation, course fees will be fully refunded.

ATTENDEE TYPE	PLENARY SESSION FEES	PLENARY SESSION FEES	OPTIONAL CME WORKSHOPS
	Early Bird Rate	After February 6	Wednesday, March 8, 2017
Physician	\$745	\$795	\$75 each – sign up for three and receive a \$25 refund!
Non-Physicians	\$595	\$645	
(RN, NP, PA, EMT, Paramedic, AHP)			

CONFERENCE LOCATION

Wailea Beach Marriott Resort & Spa
3700 Wailea Alanui Drive, Wailea, HI 96753
Phone: (877) 622-3140 • Fax: (808) 874-7814
www.waileamarriott.com

ACCOMMODATIONS

A block of rooms has been reserved at a reduced rate at the **Wailea Beach Marriott Resort & Spa** for conference participants on a first-come, first-served basis and may sell out before **February 6, 2017**. After this date, reservations will be accepted on a space available basis and at regular resort rates. Based on availability, rates are extended three days pre-and post-conference.

Please use our online group reservations system to make, modify, or cancel your reservation.

<http://bit.ly/emed17hotel>

ROOM TYPE	ROOM RATE
Garden View	\$319 per night*
Ocean View	\$359 per night*
Premium Ocean View	\$419 per night*
Deluxe Ocean Front	\$479 per night*

*Plus state/local taxes and resort fees per night.

Room reservations should be made directly with the **Wailea Beach Marriott Resort & Spa** as early as possible. Please mention "Stanford Emergency Medicine" to receive the group rate. If you are unable to use the above link to book your reservation, or have questions regarding accommodations, please call the hotel directly at (877) 622-3140. For detailed hotel information, visit www.waileamarriott.com.

GETTING TO MAUI

Kahului Airport (OGG) is Maui's main airport. There are two smaller commuter airports as well: Kapalua Airport (JHM) in West Maui and Hana Airport (HNM) in East Maui. Many airlines offer non-stop flights direct to Maui. You may also fly into Honolulu International Airport (HNL) on Oahu before heading to Maui on a short, 30-minute flight. There is also daily ferry service to and from the nearby islands of Lanai and Molokai.

For additional information on the island of Maui, please visit the Hawaii Visitors and Convention Bureau at gohawaii.com/maui.

CONTACT INFORMATION

For questions about the symposium, please contact **Yolanda Cervantes**, CME Conference Coordinator, (650) 724-9549 or email ycervant@stanford.edu.

Stanford Center for Continuing Medical Education

1520 Page Mill Road, Palo Alto, CA 94304

Phone: (650) 497-8554

Email: stanfordcme@stanford.edu

Web: cme.stanford.edu

Stanford University School of Medicine is committed to ensuring that its programs, services, goods and facilities are accessible to individuals with disabilities as specified under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Amendments Act of 2008. If you have needs that require special accommodations, including dietary concerns, please contact the CME Conference Coordinator.

PLEASE REGISTER EARLY – SPACE IS LIMITED

Stanford University
Stanford Center for Continuing Medical Education
1520 Page Mill Road
Palo Alto, CA 94304

Phone: (650) 497-8554
Fax: (650) 497-8585
cme.stanford.edu

FIRST-CLASS MAIL
PRESORTED
U. S. POSTAGE PAID
PALO ALTO, CA
PERMIT NO. 28

18th Stanford Symposium on Emergency Medicine

MARCH 6-10, 2017