

Final Program

Join the Leaders in
Critical Care Anesthesia at the
**SOCCA 30th Annual Meeting
and Critical Care Update**

Friday, May 5, 2017
Grand Hyatt Washington
Washington, DC

For more information
and program details, visit
www.socca.org

Welcome to the SOCCA 30th Annual Meeting and Critical Care Update in Washington, DC!

May 5, 2017

Welcome to the SOCCA 30th Annual Meeting and Critical Care Update. We are pleased to have leading critical care anesthesiologists, educators and researchers attend and participate in an extraordinary learning experience among the history, culture and beauty of the nation's capital, Washington, DC.

Here are some of the highlights of this year's meeting:

- **Education Session 1: *Sepsis 3 - Love It or Hate It, What Changes?*** Discusses the pitfalls, risks and potential roadblocks to the treatment of sepsis and examines different treatment approaches around the world.
- **SOCCA Lifetime Achievement Award Presentation** – Join Dr. Todd Dorman, Senior Associate Dean for Education Coordination and Professor of Anesthesiology and Critical Care Medicine at Johns Hopkins University School of Medicine, as he discusses his perspectives on and contributions to critical care anesthesia.
- **Education Session 2: *Acute Lung Injury - Scientific Advances and the Road to Recovery*** – Examines the latest advances in the treatment of critical illness.
- **Address from the American Society of Anesthesiologists** – Join Dr. Jeffery Plagenhoef, President, American Society of Anesthesiologists, as he discusses the ASA's role in critical care anesthesia.
- **Education Session 3: *Training the Next Generation - An Update for Critical Care Education*** – Describes the challenges faced by trainees as they make the transition into their first job and offers tips for making the most of the opportunities available in critical care medicine.
- **SOCCA Young Investigator Award Presentation** – Discover cutting-edge research from the Young Investigator Award Winner and first and second runners-up.
- **Moderated Poster Discussion Session** – Hear about the latest innovations and breakthroughs in research and education from abstract authors as they present their original research.
- **Education Session 4: *Trauma and Mass Casualty - The Intensive Care Response*** – Uncover the challenges and extraordinary approaches to treating trauma in extreme situations, from the combatant's eyes to terrorism and mass casualty.

Continue your education by visiting the SOCCA Tabletop Exhibit Area for the latest innovations in technology, equipment, pharmaceutical services, and medical publications.

We are confident that you will find this time together to be advantageous and fulfilling while you enjoy everything Washington, DC has to offer.

Sincerely,

Avery Tung, MD, FCCM

President, Society of Critical Care Anesthesiologists

Welcome

*Association of University Anesthesiologists
International Anesthesia Research Society
Society of Critical Care Anesthesiologists
2017 Annual Meetings*

May 4, 2017

As Mayor of the District of Columbia, I am pleased to welcome participants and members of the Association of University Anesthesiologists (AUA), the International Anesthesia Research Society (IARS), and the Society of Critical Care Anesthesiologists (SOCCA) to the nation's capital for your 2017 Annual Meetings.

The AUA, IARS and SOCCA 2017 Annual Meetings bring together the leaders in anesthesiology to exchange ideas and information with the goal of improving patient care around the world.

I am delighted that you have chosen Washington, DC, to host your event this year. While you are here, I invite you to enjoy all that our city has to offer and I encourage you to visit our museums, monuments, restaurants and diverse neighborhoods.

On behalf of the residents of the District of Columbia, I wish you a successful event.

Muriel Bowser
Mayor, District of Columbia

Welcome to the SOCCA 30th Annual Meeting and Critical Care Update in Washington, DC!

The SOCCA 30th Annual Meeting and Critical Care Update will take place Friday, May 5, 2017, at the Grand Hyatt Washington, in Washington DC. Join your colleagues for a stimulating program that explores current practices and reviews cutting-edge topics in research and education with the leaders in critical care anesthesia. While in Washington DC, stay an extra day and take advantage of the IARS Aligned Meeting and SOCCA Focus on Critical Care Day sessions on Saturday, May 6, available complimentary to all SOCCA registrants (see registration form for details).

Discover Washington, DC

Discover America's rich history in the nation's capital, Washington, DC and recall the significant moments in time where they first occurred. Walk the two-mile green expanse of the National Mall and take in the neoclassical monuments and buildings, including the iconic ones that house the federal government's three branches: The Capitol, White House and Supreme Court. Roam the many halls of free Smithsonian Museums, paddle on the Potomac River or sit back on a double-decker tour bus and soak in the beautiful sights of the city. Indulge in the food, wine, local breweries and funky marketplaces available in DC. From American history to culinary delicacies to cultural events, you can find it all in Washington, DC. Make the most of your time in the nation's capital!

Washington, DC by the Numbers!

2015 Former First Lady Michelle Obama announced that visitors could take photos on their White House tour for the first time.

535 miles of book shelves and 162 million objects can be found at the Library of Congress, giving DC the largest library in the world.

60,000 objects, ranging in size from Saturn V rockets to jetliners to gliders to space helmets to microchips, can be found at the Smithsonian's National Air and Space Museum.

1884 was the year the Washington Monument was unveiled as the tallest structure in the world, standing at 555 feet and 5 1/8 inches in height, until the Eiffel Tower opened in 1889 and took the title.

59 pieces of Chinese granite make up the MLK Memorial, commemorating civil rights leader Martin Luther King, Jr., and designed and assembled by Chinese sculptor Lei Yixin.

1929 was the first year a phone was installed on the president's desk in the White House. The original phone number for the White House in 1878 was just the number 1.

2 Former presidents, Herbert Hoover and John Quincy Adams, kept pet alligators at the White House.

19 feet tall and weighing almost 15,000 pounds, the bronze Statue of Freedom sculpture on the top of the U.S. Capitol Building is larger than it looks.

1901 was the year DC's first baseball team began playing as the Washington Senators. Not until 1971 was their name changed to the Washington Nationals.

180 embassies and international cultural centers are located in Washington, DC. More than 16 percent of DC residents speak a language other than English.

64,000 square feet and over 200 artifacts make up the first and only public museum in the United States solely dedicated to espionage, the International Spy Museum.

What to Do in Washington, DC

National Mall and Memorial Parks

America's most visited national park, where the past, present and future come together. The monuments and memorials in this park honor American forefathers and heroes who paid the ultimate sacrifice in service to this country.

The 8 Must-See Memorials at the National Mall

1. The Franklin Delano Roosevelt Memorial
2. Korean War Veterans Memorial
3. Vietnam Veterans Memorial
4. Thomas Jefferson Memorial
5. Martin Luther King, Jr. Memorial
6. World War II Memorial
7. Washington Monument
8. The Lincoln Memorial

DC Neighborhoods

Find out why the District is such a unique city. There's so much to love about each one of DC's neighborhoods, from history on Capitol Hill and high-end boutiques in Georgetown to performing arts in Penn Quarter and a 24-hour diner in Adams Morgan. Get familiar with the lay of the land and find your place in DC.

Southwest Waterfront

Native Americans, European Settlers, and now, the new Wharf development, this quadrant of Washington, DC has one constant — it's always evolving. Today, visitors have much to see in this unique neighborhood a few blocks from the National Mall, including the new District Wharf, the Mead Center, Maine Avenue Fish Market, East Potomac Tennis Center, Women's Titanic Memorial, Mandarin Oriental Hotel Spa and the tiki-style bar Cantina Marina to name a few hot spots.

The Smithsonian National Museum of Natural History

Opened in 1910 to invoke discovery and education of the natural world, its green dome and immense size (comparable to 18 football fields) are signatures, as well as the 126 million natural science specimens and cultural artifacts that the museum contains. The Museum of Natural History is centrally located in Washington, DC on the National Mall. Like all Smithsonian Institution Museums, admission is free. Its regular hours are 10:00 am to 5:30 pm, but hours are extended during the summer with a closing time of 7:30 pm.

Visit washington.org/smithsonian-institution-museums to learn more about all The Smithsonian Museums in Washington, DC.

DC's Arts and Culture

The backbone of the city is built on arts and culture. Enjoy awe-inspiring art galleries, unmatched museums, thriving performing arts and music scenes and so much more.

Famous places to visit include:

- [The John F. Kennedy Center for the Performing Arts](#)
- [Ford's Theatre](#)
- [The Smithsonian National Portrait Gallery](#)

[Click here](#) to learn more about DC's arts and culture.

For more information on What to Do in Washington, DC, [click here](#).

**Register Online
by April 21 and Save!**

Online Registration ends April 21.
Visit socca.org to register
and for more information.

Restaurants in Washington, DC

Restaurants at the Grand Hyatt Washington

Starbucks (Coffee)

Lobby
Hours: Daily 5:30 am-8:00 pm

Cabinet

(Breakfast; Special Lunch on Weekends), \$\$
Declaration Level (1B)
Hours: M-F 6:30 am - 11:00 am;
Sat-Sun 6:20 am-3:00 pm

Cure Bar & Bistro

(Lunch, Dinner and late night), \$\$ - \$\$\$
Lobby and Declaration Level (1B)
Hours: M-F 11:00 am - 1:00 am;
Sat-Sun 3:00 pm - 1:00 am

Restaurants near the Grand Hyatt Washington

DBGB DC

French Bistro, \$\$\$
931 H Street NW
202-695-7660
Distance from hotel: 1 min
(233 ft.)

Capitol City Brewing Company

American, Bar, Pub,
Contemporary, Gluten Free
Option, \$\$-\$\$\$
1100 New York Avenue Northwest
202-628-2222
Distance from hotel: 1 min
(305 ft.)

Centrolina

Seasonal Italian, \$\$
974 Palmer Aly NW,
202-898-2426
Distance from hotel: 2 min
(492 ft.)

Del Frisco's Double Eagle Steak House

American, Steakhouse, \$\$\$\$
950 I St NW # 501
202-289-0201
Distance from hotel: 3 min
(0.1 miles)

Fig & Olive D.C.

American, Mediterranean,
European, \$\$\$\$
934 Palmer Aly NW,
202-559-5004
Distance from hotel: 3 min
(0.1 miles)

Fire & Sage

American, Bar, Pub, \$\$ - \$\$\$
775 12th Street Northwest
202-661-8925
Distance from hotel: 2 min
(0.1 miles)

Fruitive

Juice Bars & Smoothies, Vegan,
Live/Raw Food, \$\$
1094 Palmer Aly NW
202-836-7749
Distance from hotel: 2 min
(0.1 miles)

Mango Tree

Asian, Thai, Vegetarian Friendly,
\$\$ - \$\$\$
929 H St NW
202-408-8100
Distance from hotel: 2 min
(0.1 miles)

Momofuku CCDC

Japanese, Asian, Gluten Free
Options, \$\$ - \$\$\$
1090 I St NW,
202-602-1832
Distance from hotel: 2 min
(0.1 miles)

Haad Thai Restaurant

Asian, Thai, \$\$ - \$\$\$
1100 New York Ave NW,
202-682-1111
Distance from hotel: 3 min
(0.2 miles)

Cuba Libre Restaurant & Rum Bar

Caribbean, Latin, Bar, Spanish,
Cuban, Central American, Pub,
Gluten Free Options, \$\$ - \$\$\$
801 9th St NW, Penn Quarter,
(Corner of 9th & H Streets)
202-408-1600
Distance from hotel: 4 min
(0.2 miles)

Pret A Manger

Soups, Cafe, Fast Food,
Vegetarian Friendly,
Vegan Options, \$
1155 F Street NW,
202-464-2791
Distance from hotel: 4 min
(0.2 miles)

Zaytinya

Lebanese, Mediterranean,
European, Turkish, Greek, Middle
Eastern, Gluten Free Options,
\$\$ - \$\$\$
701 9th St NW, Edison Place
202-638-0800
Distance from hotel: 4 min
(0.2 miles)

Ella's Wood-Fired Pizza

Italian, Pizza, Gluten Free Options,
\$\$ - \$\$\$
610 9th St NW,
202-638-3434
Distance from hotel: 5 min
(0.3 miles)

Mayur Kabob

Indian, Pakistani, Halal, \$\$ - \$\$\$
1108 K St NW,
202-637-9770
Distance from hotel: 6 min
(0.3 miles)

Daikaya

Japanese, \$\$
705 6th Street Northwest
202-589-1600
Distance from hotel: 9 min
(0.4 miles)

(continued)

Restaurants in Washington, DC (continued)

Restaurants near the Grand Hyatt Washington, continued

Corduroy

Upscale, Seasonal New American menu, \$\$\$
1122 9th St NW
202-589-0699
Distance from hotel: 9 min (0.4 miles)

Coffee near the Grand Hyatt Washington Hotel

Rare Sweets

Dessert, Coffee, and Teas
963 Palmer Alley
202-499-0077
Distance from hotel: 2 min (0.1 miles)

Dolcezza Gelato and Coffee

904 Palmer Alley NW
202-733-2879
Distance from hotel: 3 min (0.2 miles)

Sip of Seattle

Coffee & Tea, Breakfast and Brunch, Juice Bars & Smoothies, \$
1120 G St NW
202-393-5058
Distance from hotel: 4 min (0.2 miles)

Bluebird Bakery

918 F St NW
202-510-9917
Distance from hotel: 5 min (0.3 miles)

Peet's Coffee

435 11th St NW
202-400-3258
Distance from hotel: 7 min (0.4 miles)

Chinatown Coffee Co.

475 H St NW #1
202-320-0405
Distance from hotel: 9 min (0.4 miles)

La Colombe Coffee

900 6th St NW
202-795 7909
Distance from hotel: 9 min (0.4 miles)

Bakers & Baristas

501 7th St NW,
202-347-7895
Distance from hotel: 10 min (0.5 miles)

Timgad Cafe

Cafes, Coffee and Tea, Sandwiches
1300 Pennsylvania Ave
202-289-6444
Distance from hotel: 10 min (0.5 miles)

Other Restaurants of Note

Rasika

Indian, \$\$
633 D St, NW
202-637.1222
Distance from hotel: (0.6 miles)
12 min walk; 9 min bus ride (M Red), 4 min car ride

Fiola

Italian, \$\$\$
601 Pennsylvania Avenue Northwest
202-628-2888
Distance from hotel: (0.7 miles)
15 min walk; 8 min bus ride (M Green/ Yellow); 6 min car ride

Little Serow

Thai, \$\$\$
1511 17th Street Northwest
Walk in; no reservations or phone.
Distance from hotel: (1.2 miles)
15 min bus ride/walk (M Red), 10 min car ride

Red Hen

Italian, \$\$
1822 First Street NW
202-525-3021
Distance from hotel: (1.6 miles)
20 min bus ride/walk (M Green/ Yellow); 10 min car ride

Blue Duck Tavern

American, \$\$\$
1201 24th St NW,
202-419-6755
Distance from hotel: (1.7 miles)
14 min bus ride/walk (M orange/ silver/blue); 12 min car ride

Lincoln Park Kitchen & Wine Bar

Wine Bars, American, \$\$
106 13th St SE
202-765-0449
Distance from hotel: (2.3 miles)
29 min bus ride/walk (M orange/ silver/blue), 13 min car ride

Rose's Luxury

New American, \$\$
717 8th Street SE
202-580-8889
Distance from hotel: (2.6 miles)
19 min bus ride/walk (M orange/ silver/blue); 10 min car ride

BlackSalt Fish Market & Restaurant

Seafood, Palisades, \$\$\$
4883 MacArthur Blvd
202-342-9101
Distance from hotel: (4.4 miles)
36 min bus ride/walk (D6), 17 min car ride

Continuing Medical Education (CME) Activity Information

Activity Overview

The Society of Critical Care Anesthesiologists (SOCCA) 30th Annual Meeting and Critical Care Update is designed to optimize outcomes for critically ill patients and their families through evidence-based and clinically-oriented physician education. The purpose of the SOCCA Annual Meeting and Critical Care Update is to advance knowledge, improve competence, and enhance performance of intensive care teams.

Target Audience

The SOCCA 30th Annual Meeting and Critical Care Update is designed for anesthesiologists in the clinical and laboratory setting.

Educational Objectives

As a result of participating in this live CME activity, learners will be able to:

- Evaluate the current state of emerging knowledge and practice patterns and assess the relevance to their professional practice;
- Incorporate new knowledge from advances in anesthesiology practice into their professional practice areas; and
- Distinguish gaps in their knowledge, behavior, and patient outcomes that may result in a need for additional education and training.

Accreditation Statement

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the International Anesthesia Research Society (IARS) and the Society of Critical Care Anesthesiologists (SOCCA). The IARS is accredited by the ACCME to provide continuing medical education for physicians.

CME Credit

The International Anesthesia Research Society (IARS) designates this live activity for a maximum of *6 AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Disclosure

The International Anesthesia Research Society (IARS) makes every effort to develop CME activities that are independent, objective, scientifically balanced presentations of information. The IARS has implemented mechanisms requiring everyone in a position to control content to disclose all financial relationships with commercial interests. Disclosure of any or no relationships is made available in advance of all educational activities. The IARS evaluates, and if necessary, resolves any conflicts of interest prior to the start of the activity. Individuals who refuse or fail to provide the required disclosures are disqualified from being a planning committee member, teacher, or author of CME, and cannot have control of, or responsibility for, the development, management, presentation or evaluation of the CME activity.

Disclaimer

The information provided in this CME activity is for continuing education purposes only and is not meant to substitute for the independent medical judgment of a healthcare provider relative to diagnostic and treatment options of a specific patient's medical condition.

Commercial Support

The following commercial interests have provided support for this live activity: La Jolla Pharmaceuticals (satellite symposium).

SOCCA Board of Directors

Officers

President

Avery Tung, MD, FCCM

University of Chicago
Chicago, Illinois

President-Elect

Daniel R. Brown, MD, PhD, FCCM

Mayo Clinic
Rochester, Minnesota

Treasurer

Miguel A. Cobas, MD, FCCM

University of Miami
Jackson Memorial Hospital
Miami, Florida

Secretary

Michael H. Wall, MD, FCCM

University of Minnesota
Minneapolis, Minnesota

Immediate Past President

Aryeh Shander, MD, FCCM, FCCP

Englewood Hospital
Englewood, New Jersey

Directors

Michael Haney, MD, PhD

Umeå University
Umeå, Sweden

Lauren L. Hill, MD, MBA

Emory University Hospital
Atlanta, Georgia

Benjamin A. Kohl, MD, FCCM

Thomas Jefferson University
Philadelphia, Pennsylvania

Linda L. Liu, MD

University of California
San Francisco, California

Mark E. Nunnally, MD, FCCM

New York University
Langone Medical Center
New York, New York

Liza Weavind, MBBCh, FCCM, MMHC

Vanderbilt University Medical Center
Nashville, Tennessee

Delegates

ASA Delegate (Ex-Officio)

Stephen D. Surgenor, MD

Dartmouth-Hitchcock
Medical Center
Lebanon, New Hampshire

**ASA Alternate Delegate
(Ex-Officio)**

S. Patrick Bender, MD

University of Vermont
Medical Center
Burlington, Vermont

**International Representative
(Ex-Officio)**

Patricia M. Murphy, MD

Toronto General Hospital
Toronto, Ontario, Canada

SOCCA Committee on Education

Chair

**Andrew C. Steel, BSc, MBBS,
MRCP, FRCA, FRCPC, EDIC**

Assistant Professor
Department of Anesthesiology
and Interdepartmental Division
of Critical Care Medicine
University of Toronto
Toronto General Hospital
Toronto, Ontario, Canada

Adam S. Evans, MD, MBA

Medical Director, Cardiac
Surgical Services
Mount Sinai-St. Luke's Hospital
Associate Professor
Departments of Cardiothoracic
Surgery and Anesthesiology
Icahn School of Medicine at
Mount Sinai
New York, New York

Sheela Pai Cole, MD

Clinical Associate Professor
Cardiothoracic Anesthesiology
and Critical Care Medicine
Department of Anesthesiology,
Perioperative and Pain Medicine
Stanford University
Stanford, California

Thomas A. Cooper

Executive Director, IARS
San Francisco, California

SOCCA 30th Annual Meeting and Critical Care Update Faculty

Shatish Bhagwanjee, MB, ChB

Professor of Anesthesiology
University of Washington
Seattle, Washington

Todd Dorman, MD, FCCM

Senior Associate Dean for Education Coordination
Professor and Vice Chair for Critical Care
Department of Anesthesiology and
Critical Care Medicine
Johns Hopkins University School of Medicine
Baltimore, Maryland

Samuel M. Galvagno Jr., DO, PhD, FCCM, Lt Col, USAF, MC, SFS

Associate Professor
Associate Director of Critical Care, University of
Maryland Medical Center
Associate Medical Director
Surgical Intensive Care Unit
Chief, Division of Critical Care Medicine
Department of Anesthesiology
University of Maryland School of Medicine
R Adams Cowley Shock Trauma
Baltimore, Maryland

Kevin B. Gerold, DO, JD, MA (Ed.), FCCM, FCCP

Associate Professor
Johns Hopkins School of Medicine
Department of Anesthesiology and
Critical Care Medicine
Section Chair, Tactical Emergency Medical Services
National Tactical Officers Association (NTOA)
Baltimore, Maryland

Sasha Grek, MD

Clinical Assistant Professor of Anesthesiology
and Surgery
Division of Critical Care Medicine
University of Florida / UF Health
Section Chief, Surgical Critical Care
VA Medical Center Gainesville
Gainesville, Florida

Jacob T. Gutsche, MD

Assistant Professor of Anesthesiology
and Critical Care
System Director for Cardiovascular Critical Care
and Postoperative Care, HUP and PPMC
Co-Medical Director
Penn Lung Rescue
Hospital of the University of Pennsylvania
Philadelphia, Pennsylvania

Erin Hennessey, MD

Clinical Assistant Professor
Anesthesia and Critical Care Medicine
Program Director
Anesthesia Critical Care Fellowship Director
Critical Care Core Clerkship at Stanford School
of Medicine
Department of Anesthesiology,
Perioperative and Pain Medicine
Stanford University
Stanford, California

Margaret S. Herridge, BSc, MSc, MPH, MD

Associate Professor of Medicine
Critical Care and Respiratory Medicine
Toronto General Hospital/University Health
Network
University of Toronto
Toronto, Ontario, Canada

Ashish Khanna, MD, FCCP

Staff Anesthesiologist and Intensivist
Assistant Professor of Anesthesiology,
Cleveland Clinic Lerner College of Medicine
Department of Anesthesiology, Center for
Critical Care and Outcomes Research
Anesthesiology Institute
Cleveland Clinic
Cleveland, Ohio

(continued)

SOCCA 30th Annual Meeting and Critical Care Update Faculty

Daryl J. Kor, MD, MSc

Associate Professor of Anesthesiology
Department of Anesthesiology
Division of Critical Care Medicine
Mayo Clinic
Rochester, Minnesota

Ramanan Laxminarayan, PhD, MPH

Director
Center for Disease Dynamics,
Economics & Policy
Washington, DC

Aleksandra Leligdowicz, MD, PhD

Clinical Associate and
Postdoctoral Research Fellow
University of Toronto
Toronto, Ontario, Canada
Postdoctoral Research Fellow
University of California
San Francisco School of Medicine
San Francisco, California

Maureen McCunn, MD, MIPP, FCCM

Professor
Department of Anesthesiology
R Adams Cowley Shock Trauma Center
University of Maryland School of Medicine
Baltimore, Maryland

Mark E. Nunnally, MD, FCCM

Director
Adult Critical Care Services
New York University
Langone Medical Center
New York, New York

Sheela Pai Cole, MD

Clinical Associate Professor
Cardiothoracic Anesthesiology and
Critical Care Medicine
Department of Anesthesiology, Perioperative
and Pain Medicine
Stanford University
Stanford, California

Jeffrey Plagenhoef, MD

Chairman
Department of Anesthesiology
Baylor Scott & White Hillcrest
Medical Center
Waco, Texas
President, American Society of Anesthesiologists

David Shimabukuro, MD

Professor
University of California
School of Medicine
San Francisco, California

Andrew C. Steel, BSc, MBBS, MRCP, FRCA, FRCPC, EDIC

Assistant Professor
Department of Anesthesiology
and Interdepartmental Division of
Critical Care Medicine
University of Toronto
Toronto General Hospital
Toronto, Ontario, Canada

Vidula Vachharajani, MD, FCCP, FCCM

Associate Professor
Department of Anesthesiology/Section on
Critical Care
Department of Internal Medicine/Section on
Molecular Medicine
Medical Director Adult ECMO
Wake Forest University School of Medicine
Winston-Salem, North Carolina

SOCCA 30th Annual Meeting and Critical Care Update

Friday, May 5, 2017 • Grand Hyatt Washington • Washington, DC

Program Schedule

7:00 am – 8:00 am **Continental Breakfast with Exhibitors**

7:15 am – 8:00 am **SOCCA Sunrise Symposium** (*non-CME*) – Open to all attendees

8:00 am – 8:15 am **Welcome Address and Introduction**

Avery Tung, MD, FCCM, President, Society of Critical Care Anesthesiologists, and Andrew C. Steel, BSc, MBBS, MRCP, FRCA, FRCPC, EDIC, Chair, Committee on Education

8:15 am – 9:45 am **Education Session I**

Sepsis 3 – Love It or Hate It, What Changes?

Moderator: Mark E. Nunnally, MD, FCCM

8:15 am – 9:15 am **Panel: Perspectives on Sepsis 3 Criteria**

Bench to Bedside – Lactate, More Than a Marker

Vidula Vachharajani, MD, FCCP

Sepsis Everywhere – How Do The Criteria Map to a World-Wide Problem?

Shatish Bhagwanjee, MB, ChB

Q&A

Learner Objectives: After participating in this activity, the learner will be able to: (1) Identify the basic pathophysiology and importance of metabolic derangements in acute systemic inflammatory response in sepsis; (2) Assess which sources lead to lactic acid generation and reasons for its accumulation in systemic circulation; (3) Discuss the role of lactate as a biomarker in sepsis; (4) Discuss the purpose of definitions; (5) Apply Sepsis definitions in the care of patients; and (6) Review evidence more critically.

9:15 am – 9:30 am **Coming Plagues: Resistance and Its Impact**

Ramanan Laxminarayan, PhD, MPH

9:30 am – 9:45 am **Code Sepsis and Proportional Response**

David Shimabukuro, MD

Q&A

Learner Objectives: After participating in this activity, the learner will be able to: (1) Formulate a path for greater coordination among all stakeholders to promote knowledge sharing and a mutual commitment to antimicrobial stewardship; (2) Collect information about the underlying drivers of antimicrobial use to contribute to the evolving definition of “appropriate antimicrobial use;” (3) Practice “appropriate antimicrobial use” to guide stewardship efforts, including the education of the general public and health care personnel; (4) Formulate a framework around a “Code Sepsis” response;

(continued)

SOCCA 30th Annual Meeting and Critical Care Update Program Schedule, *continued*

and (5) Discuss the need and cost-effectiveness for a Code Sepsis team.

9:45 am – 10:15 am **SOCCA Lifetime Achievement Award Presentation**
Critical Care 2017: 30 Years in Under 30 Minutes
Todd Dorman, MD, FCCM

Learner Objectives: After participating in this activity, the learner will be able to: (1) Describe the changes that have occurred in the management of critical ill patients over the last thirty years; and (2) Describe the lessons learned from those changes as a means to focus at the future.

10:15 am – 10:45 am **Break with Exhibitors**

10:45 am – 12:00 pm **Education Session 2**
Acute Lung Injury – Scientific Advances and the Road to Recovery
Moderator: Andrew C. Steel, BSc, MBBS, MRCP, FRCA, FRCPC, EDIC

10:45 am – 11:05 am **Precision Medicine: Advancing Management of Critical Illness**
Aleksandra Leligdowicz, MD, PhD

11:05 am – 11:30 am **ECLS – One Circuit Does Not Fit All**
Jacob Gutsche, MD

11:30 am – 12:00 pm **Risk Stratification and Patient and Family-Centered Outcomes After Critical Illness**
Margaret Herridge, BSc, MSC, MPH, MD

Learner Objectives: After participating in this activity, the learner will be able to: (1) Discuss ARDS pathophysiology and precision medicine; (2) Identify how precision medicine may improve the definition of ARDS; (3) Demonstrate how pathophysiology-based risk stratification could leverage clinical trial outcomes; (4) Describe the indications and ECLS circuits commonly used for patients with acute lung injury; and (5) Assess the risks and benefits associated with the different ECLS circuits.

12:00 pm – 1:00 pm **SOCCA Lunch Symposium** (*non-CME*) – Open to all attendees

1:00 pm – 1:15 pm **American Society of Anesthesiologists Leading in Shaping Our Future –**
(*non-CME*)
Jeffrey Plagenhoef, MD

(*continued*)

1:15 pm – 2:15 pm

Education Session 3:

Training the Next Generation – An Update for Critical Care Education

Moderator: Sheela Pai Cole, MD

A Trainee in Difficulty or a Difficult Trainee?

Andrew C. Steel, BSc, MBBS, MRCP, FRCA, FRCPC, EDICi

The Brand New Intensivist and the Real Challenges of the “First Job”

Ashish Khanna, MD, FCCP

The Art of Delivering Bad News: Teaching Compassion

Erin Hennessey, MD

Learner Objectives: After participating in this activity, the learner will be able to: (1) Identify the characteristics of trainees in difficulty, difficult trainees, and trainees with difficulties; (2) Identify the first steps in addressing learners in difficulty; (3) Discuss the responsibilities of faculty in evaluation, remediation and probation; (4) Assess how these plans are applied and how they can support the learner in difficulty; (5) Discuss the different types of challenges faced by a trainee during transition into their first job; (6) Differentiate first job challenges as perceived differently by trainees and staff at different stages of their careers; (7) Identify and describe current evidence as related to concerns of an intensivist with their first job; (8) Describe different teaching strategies, including simulation, to incorporate compassion training into critical care medicine training; (9) Discuss barriers to teaching compassion and barriers to evaluating trainees' competence in compassion; and (10) Recognize the importance of improving compassion training to physicians beyond the level of the trainee.

(continued)

Book Your Hotel at the SOCCA Headquarters Hotel Today!

Special SOCCA Housing Rates end Thursday, April 13!

Visit www.socca.org for more information and to book your hotel.

SOCCA 30th Annual Meeting and Critical Care Update Program Schedule, *continued*

2:15 pm – 3:00 pm **SOCCA Young Investigator Award Presentation**

Moderator: Daryl J. Kor, MD, MSc

Young Investigator Award Winner

Multistate Perioperative Outcomes of Carotid Revascularization: Carotid Artery Stenting vs. Carotid Endarterectomy

Abdullah Rasheed, MD, New York Presbyterian Hospital, Weill Cornell Medical Center, New York, New York

First Runner-Up

Night-Time Extubation Does Not Increase The Risk of Reintubation, Length of Stay, or Mortality: Experience of An Anesthesia-Based Airway Management Model in A Large Urban Teaching Hospital

Kelly K. Everhart, MD, MS, University of Washington Medical Center, Seattle, Washington

Second Runner-Up:

Multiple Biomarkers Improve Prediction for Infection in the SICU

William M. White, MD, Ochsner Clinic Foundation, New Orleans , Louisiana

Learner Objectives: After participating in this activity, the learner will be able to: (1) Identify why stroke is the fifth leading cause of death in the US; (2) Discuss how post-operative complications present significant morbidity and mortality; (3) Describe why extubation failure and need for reintubation is common in the ICU and has been associated with increased morbidity, resource consumption, length of stay (LOS), and mortality; (4) Examine how night-time extubation in a 24-7 anesthesia-based airway management model affects the risk of reintubation, hospital LOS, or mortality; (5) Discuss how one or more admission biomarkers, such as procalcitonin, may affect prediction of culture proven infection; and (6) Compare how admission procalcitonin with other classical measures for suspected infection affect association of culture-proven infection in the surgical ICU.

3:00 pm – 4:15 pm **Moderated Poster Discussion Session**

Learner Objectives: After participating in this activity, the learner will be able to: (1) Describe the latest developments in anesthesiology research in basic, clinical and population science; (2) Examine recent research findings relative to anesthesiology and evaluate their application to the learner's own research and clinical practice; and (3) Construct strategies for integrating new knowledge into anesthesiology research programs.

4:15 pm – 4:30 pm **Break with Exhibitors**

4:30 pm – 5:30 pm **Education Session 4:**

Trauma and Mass Casualty – The Intensive Care Response

Moderator: Maureen McCunn, MD, MIPP, FCCM

4:30 pm– 4:50 pm **The Anesthesiologist as Prehospital Resuscitator**

Samuel M. Galvagno Jr., DO, PhD, FCCM

4:50 pm– 5:10 pm **Hysteria: Mass Casualty Through the Eyes of the Combatant**

Sasha Grek, MD

(continued)

SOCCA 30th Annual Meeting and Critical Care Update Program Schedule, *continued*

5:10 pm– 5:30 pm **Policy Considerations for Building Resilience in Our Health Care Response to Mass Killing and Terrorism**

Kevin B. Gerold, DO, JD, FCCM, FCCP

Learner Objectives: After participating in this activity, the learner will be able to: (1) Discuss historical contributions of anesthesiologists in the field of critical care medicine and prehospital care; (2) Debate the role of the anesthesiologist as a resuscitation expert in the prehospital arena; and (3) Appraise opportunities for anesthesiologists to participate in non-traditional critical care environments; (4) Identify the obstacles to delivering health care in a mass casualty clinical situation; (5) Discuss the roles and responsibilities of the critical care provider in a mass casualty situation; (6) Identify roles, responsibilities, and resources for local institutional response to crisis, and (7) Identify acts of mass violence or terrorism as Black Swan Events (Nassim Nicholas Taleb); (8) Examine how these events are rare, foreseeable but unpredictable, and will have an extreme impact on the delivery of health care operations; (9) Identify opportunities for health care systems to respond, adapt, and recover from acts of mass violence and terrorism; (10) Discuss how policy initiatives might be used to build resilience into health care systems; (11) Review strategies for preventing such events, having a means to mitigate the occurrence of further casualties during such events, and implementing mechanisms to continue essential hospital functions during the disruption of normal operations; and (12) Discuss how preparing for acts of mass violence and terrorism directed against health care institutions will require a fundamental change in the culture and ethos of our health care institutions.

5:30 pm – 5:45 pm **Closing Remarks**

5:45 pm – 6:30 pm **SOCCA Annual Business Meeting**

5:45 pm – 6:45 pm **SOCCA Resident and Fellow Program**

6:30 pm – 7:30 pm **SOCCA Reception with Exhibitors**

SOCCA Focus on Critical Care Day at the IARS 2017 Annual Meeting and International Science Symposium

Saturday, May 6

The Society of Critical Care Anesthesiologists (SOCCA) Focus on Critical Care Day on **Saturday, May 6**, will examine and challenge current practices in critical care and highlight new discoveries in research and education. This SOCCA supported, dynamic education program will include one Review Course Lecture, two Problem-Based Learning Discussion Sessions and one Panel presented by the leaders in critical care anesthesia. SOCCA full registrants may attend the bonus Focus on Critical Care Day education sessions as part of their SOCCA Annual Meeting registration fee (pre-registration is required).

Review Course Lecture

Saturday, May 6, 3:00 pm - 3:45 pm

Perioperative Ultrasound

Presenter: Michael Haney, MD, PhD,
Department of Surgical and Perioperative
Sciences, Anesthesiology and Intensive Care
Medicine, Umeå University, Umeå, Sweden

Problem-Based Learning Discussions

Saturday, May 6, 9:30 am - 10:30 am

Ventricular Assist Device: Coming to Your Operating Room

Presenter: Carlee A. Clark, MD, Associate
Professor, College of Medicine, Department
of Anesthesia and Perioperative Medicine,
Medical University of South Carolina (MUSC),
Charleston, South Carolina

Saturday, May 6, 4:00 pm - 5:00 pm

Sepsis: The Deadly Superbug

Presenter: Peggy White, MD, Assistant
Professor of Medicine, Associate Program
Director of the Multi-Disciplinary Adult Critical
Care Medicine Fellowship, University of Florida
College of Medicine, Gainesville, Florida

Panel

Saturday, May 6, 9:30 am - 11:00 am

Integrated Quality Trauma Care: From Concepts to Reality

Moderator: Miguel A. Cobas, MD, FCCM, Associate
Professor of Clinical Anesthesiology, Program
Director, Critical Care Medicine Fellowship, University
of Miami Health System, Miami, Florida; Treasurer,
SOCCA

Panelists:

Comprehensive Trauma Care: From Concept to Reality
Miguel A. Cobas, MD, FCCM

Trauma and Regional Anesthesia: Mutually Exclusive?

Ronald Pauldine, MD, Clinical Professor and Chief,
Critical Care Medicine, University of Washington,
Seattle, Washington

Practical Guide to Trauma Readiness: Perspective of the Anesthesiologist

Roman Dudaryk, MD, Assistant Professor of Clinical
Anesthesiology, University of Miami Health System,
Miami, Florida

Quality of Trauma Care: Is Your Skin in the Game?

Thomas E. Grissom, MD, FCCM, Associate Professor,
Department of Anesthesiology, R Adams Cowley
Shock Trauma Center, University of Maryland School
of Medicine, Baltimore, Maryland

From Lifesaver to Lifetime Care

Maureen McCunn, MD, MIPP, FCCM, Professor,
Department of Anesthesiology, R Adams Cowley
Shock Trauma Center, University of Maryland School
of Medicine, Baltimore, Maryland

Aligned Meeting Day at the IARS 2017 Annual Meeting and International Science Symposium

Saturday, May 6

The following sessions are part of the Aligned Meeting Day at the IARS 2017 Annual Meeting and International Science Symposium. SOCCA registered attendees are invited to attend these IARS sessions as part of their SOCCA registration fee. CME for these sessions will only be provided to registrants of the IARS 2017 Annual Meeting.

- 7:30 am – 8:00 am **Welcome and Opening Remarks**
- 8:00 am – 9:00 am **T.H. Seldon Memorial Lecture: Vital Directions in Health and Medicine in Uncertain Times**
Presenter: Victor J. Dzau, MD, President, National Academy of Medicine, Washington, DC; Chancellor Emeritus and James B. Duke Professor of Medicine, Duke University, Durham, North Carolina
- 9:00 am – 9:30 am Break
- 9:30 am – 12:30 pm **AUA Symposium: Recognizing the “Painful” Truths of the Opioid Abuse Epidemic**
Moderator: Y.S. Prakash, MD, PhD, Chair, Division of Anesthesia Research; Vice Chair, Department of Anesthesiology, Mayo Clinic, Rochester, Minnesota
- Panelists:
- **Understanding and Responding to the Intersecting Issues Related to Pain and Opioid Misuse**
Wilson Compton, MD, MPE, Deputy Director, National Institute on Drug Abuse, Bethesda, Maryland
 - **FDA’s Role in Addressing the Opioid Epidemic**
Ellen Fields, Deputy Director, Division of Anesthesia, Analgesia, and Addiction Products (DAAAP), Office of New Drugs, Center for Drug Evaluation and Research, FDA, Silver Spring, Maryland
 - **Frontlines of the Opioid Epidemic**
Lynn Webster, Vice President of Scientific Affairs, PRA Health Sciences, Immediate Past President, American Academy of Pain Medicine, Raleigh, North Carolina
 - **Mechanisms of Opioid Abuse: Dissecting Necessary from Unnecessary Need**
Mary Jeanne Kreek, MD, Senior Attending Physician, Patrick E. and Beatrice M. Haggerty Professor, Laboratory of the Biology of Addictive Diseases, The Rockefeller University, New York, New York

(continued)

Aligned Meeting Day, *continued*

- 9:30 am – 10:30 am **Scholars' Program**
The Scholars' Program requires pre-registration and an additional \$50 fee to attend.
- Scholar-01: Introduction to the Translational Research Continuum**
Presenter: Lisa Guay-Woodford, MD, Associate Vice President for Clinical and Translational Science, George Washington University, Washington, DC
- 10:45 am – 11:45 am **Scholar-02: Keynote Session: Rigor and Reproducibility Across the Translational Spectrum**
- Panelists:**
- **Trouble in the Laboratory: Problems with Rigor and Precision**
James Eisenach, MD, President, FAER, Immediate Past Editor-in-Chief, *Anesthesiology*
 - **Reproducibility Crisis in Scientific Research**
Steven L. Shafer, MD, Professor of Anesthesiology, Perioperative and Pain Medicine, Stanford University School of Medicine, Stanford, California; Adjunct Associate Professor of Bioengineering and Therapeutic Sciences, University of California, San Francisco, San Francisco, California; Immediate Past Editor-in-Chief, *Anesthesia & Analgesia*
- 12:00 pm – 1:00 pm **Scholar-03: Plenary Session I: Expanding Our Horizons in Anesthesiology Research Training**
- Panelists:**
- **Developing Skills in Commercialization: Adapting Elements of the NSF I-CORPs Program to Create a Customized Program for Academic Physicians**
Connie Chang, MBA, Managing Director, Fast Forward Medical Innovation, University of Michigan Health System, Ann Arbor, Michigan
 - **The Challenges of Building Diversity in Academic Anesthesiology**
Paloma Toledo, MD, MPH, Assistant Professor of Anesthesiology, Northwestern University Feinberg School of Medicine, Chicago, Illinois
- 1:00 pm – 2:00 pm **Scholar-04: Lunch Session: Inspirational Tales of Career Success**
- Panelists:**
Oluwaseun Johnson-Akeju, MD, Assistant Professor, Anaesthesia, Harvard Medical School; Anaesthesia, Critical Care and Pain Medicine, Massachusetts General Hospital, Boston, Massachusetts
- Anesthesia, Informatics and Health Policy: My Unexpected Journey to Nashville**
Jesse Ehrenfeld, MD, MPH, Associate Professor of Anesthesiology, Bioinformatics, Surgery, and Health Policy; Director of Education Research, Vanderbilt Office of Health Sciences Education; Associate Director, Anesthesiology & Perioperative Informatics Research Division, Vanderbilt University Medical Center, Nashville, Tennessee; Chair, Massachusetts Committee on LGBT Health, Chair, Massachusetts General Hospital LGBT Employee Resource Group, Member, Board Committee on Quality at Fenway Community Health Center

(continued)

Aligned Meeting Day, *continued*

2:00 pm – 3:30 pm **Scholar-05: NIH Funding for Transition to An Early Independence: Information Session and Q&A with NIH Representatives**

3:30 pm – 4:00 pm **Coffee Break**

4:00 pm – 5:00 pm **Scholar-06: Plenary Session II: Precision Medicine: What Anesthesiology Can Contribute**

Panelists:

• **Pharmacogenomics in Anesthesiology**

Debra A. Schwinn, MD, Associate Vice President for Medical Affairs, Professor of Anesthesiology, Pharmacology & Biochemistry, University of Iowa, Iowa City, Iowa

• **The National Precision Medicine Initiative**

Sachin Kheterpal, MD, MBA, Associate Professor of Anesthesiology, University of Michigan Health System, Ann Arbor, Michigan; Member, NIH Advisory Panel on Precision Medicine

5:00 pm – 6:00 pm **Scholars' Program Mentor-Trainee Reception**

Grand Hyatt Washington

Based on rigorous evaluation of both mentors' skills and trainees' needs, goal-directed interactions will be catalyzed.

6:00 pm – 7:30 pm **IARS Alignment Reception**

Grand Hyatt Washington

SOCCA Attendees Invited to Attend

Register Online by April 21 and Save!

Online Registration Closes on Friday, April 21!

Visit www.socca.org to register and for more information!

Headquarters Hotel Information

Make Your Hotel Reservation Today!

Headquarters Hotel
Grand Hyatt Washington Hotel
1000 H St. NW • Washington, DC 20001

Located in the heart of downtown Washington, DC, the Grand Hyatt Washington offers the convenience and comfort you seek. All SOCCA education sessions, special events and tabletop exhibits will take place at the Grand Hyatt Washington.

Room Rates

The special SOCCA conference rate for either single or double occupancy is \$299.

Click here to make your hotel reservation only today or call toll-free at **888-421-1442**.

Special hotel rates for SOCCA attendees end Thursday, April 13, 2017.

Room rates are quoted exclusive of state and local taxes, fees and assessments, currently 14.5%. Taxes are subject to change. Quoted rate will be offered, based on availability, to attendees three days before and three days after the meeting dates.

The additional fee for every third and fourth occupant in a room is \$25 per person. Children under 18 stay free if staying in the same room as parents and utilizing existing bedding. Rollaway beds are complimentary.

To avoid a one night room and tax cancellation fee, reservations must be cancelled by 3:00 pm (EST) 72 hours prior to arrival.

Special Events

SOCCA Reception with Exhibitors

Friday, May 5, 2017, 6:30 pm – 7:30 pm

Relax and network with your colleagues and peers at the SOCCA Reception with Exhibitors on Friday, May 5. A ticket will be provided with your badge for attendance to this reception.

Scholars' Program Mentor – Trainee Reception

Saturday, May 6, 5:00 pm – 6:00 pm

Be sure to attend the Scholars' Program Reception and participate in a special mentor-trainee session. Based on rigorous evaluation of both mentors' skills and trainees' needs, goal-directed interactions will be catalyzed.

** The Scholars' Program and reception require pre-registration and an additional non-refundable \$50 fee.*

Alignment Reception at the IARS 2017 Annual Meeting and International Science Symposium

Saturday May 6, from 6:00 pm - 7:30 pm

Come together and celebrate the convergence of the IARS, AUA, and SOCCA Annual Meetings and meet the leaders in all subspecialties in anesthesiology in one location, Washington DC.

SOCCA 30th Annual Meeting and Critical Care Update General Information

Information

SOCCA 30th Annual Meeting Headquarters Hotel

Grand Hyatt Washington Hotel
1000 H St. NW
Washington, DC 20001
t: 202-582-1234

SOCCA Onsite Registration Hours

Thursday, May 4, 6:00 am – 6:00 pm
Friday, May 5, 6:00 am – 6:00 pm

Electronic Devices

Please silence all electronic devices during education sessions. Videotaping and recording of sessions is not allowed without the written permission from the presenter(s).

Photography Release

The Society of Critical Care Anesthesiologists plans to take photographs at the SOCCA 30th Annual Meeting and Critical Care Update and to reproduce them in SOCCA news or promotional materials, whether in print, electronic or other media, including the SOCCA website. By participating in the SOCCA 30th Annual Meeting and Critical Care Update, you grant SOCCA the right to use your name, photograph, and biography for such purposes.

No Smoking Policy

Smoking is not permitted at SOCCA events. We respectfully request that you abide by our smoke-free policy. Thank you.

Special Services

If you are in need of any special services, please contact SOCCA at iarsmeeting@orchid.events or at the Registration Desk during the annual meeting for special accommodations.

Washington, DC Travel Tips

Time Zone

Washington, DC follows Eastern Time Zone (EST).

Washington, DC Airports

There are three major airports in the Washington DC region to choose from: Ronald Reagan Washington National Airport (code: DCA), Washington Dulles International Airport (code: IAD) and Baltimore/ Washington International Thurgood Marshall Airport (code: BWI). Ronald Reagan Washington National Airport is the closest airport to the IARS Headquarters Hotel, Grand Hyatt Washington.

Transportation

Washington, DC is a bustling city with a great local public transportation system. The Metrorail and Metro bus offer the most clean and efficient transportation in the city providing routes to all parts of Washington DC. The Metro station consists of light rail trains and buses. Base Fares range anywhere from \$1.75 to \$4.00, to calculate the exact cost of fare visit <https://goo.gl/52ijqo>. The closest Metro station the Grand Hyatt is located on 607 13th St NW, Washington, DC 20005, approximately 3 minutes from the Grand Hyatt Washington Hotel. Taxis, rental car services and Uber cars are also available throughout the city. For more information on traveling, visit <https://goo.gl/BfFDNb>.

Weather

Although Washington, DC's weather can be extreme, the spring is milder with temperatures in the 60s and occasional showers. Pack for both rain and sunshine!

REGISTRATION FORM

SOCCA 30th Annual Meeting and Critical Care Update

May 5, 2017 • Grand Hyatt Washington • Washington, DC

Register today at www.socca.org.

FIRST NAME _____ LAST NAME _____

MD DO PhD Other _____ ORGANIZATIONAL TITLE _____

INSTITUTION / ORGANIZATION _____

MAILING ADDRESS Home Work _____

CITY _____ STATE/PROVINCE _____ POSTAL CODE _____ COUNTRY _____

PHONE Home Work Cell _____ EMAIL: _____

SPECIAL SERVICES REQUIRED _____

REGISTRATION FEES (Select One) Friday, May 5	REGULAR Registered March 11– April 21	ONSITE May 5	AMOUNT PAID
<input type="checkbox"/> SOCCA ACTIVE/AFFILIATE MEMBER	\$235	\$260	
<input type="checkbox"/> SOCCA EDUCATIONAL MEMBER (MEDICAL STUDENT/RESIDENT/FELLOW)	\$ 75	\$100	
<input type="checkbox"/> NON-SOCCA MEMBER (ANESTHESIOLOGIST)	\$385	\$410	
<input type="checkbox"/> ALLIED HEALTH PROFESSIONAL (NO CME)	\$160	\$185	
<input type="checkbox"/> NON-SOCCA EDUCATIONAL MEMBER (MEDICAL STUDENT/RESIDENT/FELLOW)	\$115	\$140	

IARS Aligned Meeting Day

Saturday, May 6

Seating is limited and pre-registration is required

The SOCCA Focus-On Critical Care Sessions and the IARS Aligned Sessions are complimentary with your SOCCA registration fee.

Refer to the IARS Preliminary Program posted at www.iars.org for details on these Aligned Meeting Day Sessions.

Note: If you are planning on registering for the full IARS Annual Meeting, you do not need to select the Aligned Meeting Day Sessions here.

Please register for them with your IARS meeting registration.

	Fees	Amount
SOCCA Focus-On Critical Care Sessions		
<input type="checkbox"/> PBLD-01 SOCCA: Ventricular Assist Device: Coming to Your Operating Room 9:30 am – 10:30 am		
<input type="checkbox"/> Panel-01 SOCCA: Integrated Quality Trauma Care: From Concepts to Reality 9:30 am – 11:00 am	\$0	\$0
<input type="checkbox"/> Review Course Lecture-02 SOCCA: Perioperative Ultrasound 3:00 pm – 3:45 pm		
<input type="checkbox"/> PBLD-05 SOCCA: Sepsis: The Deadly Superbug 4:00 pm – 5:00 pm		

IARS Aligned Sessions

<input type="checkbox"/> T.H. Seldon Memorial Lecture 8:00 am – 9:00 am		
<input type="checkbox"/> AUA–IARS Symposium 9:30 am – 12:30 pm <i>Recognizing the “Painful” Truths of the Opioid Abuse Epidemic</i>	\$0	\$0
<input type="checkbox"/> Alignment Reception 6:00 pm – 7:30 pm		

REGISTRATION FORM

IARS Scholars' Program

Saturday, May 6

Seating is limited and pre-registration is required.

A Non-refundable \$50.00 fee required with registration.

Please check all Scholars' Program Sessions you will attend below. All sessions are included with the \$50.00 fee.

Refer to the IARS Preliminary Program posted at www.iars.org for details on these Aligned Meeting Day Sessions.

Note: If you are planning on registering for the full IARS Annual Meeting, you do not need to select the Scholars' Program Sessions here.

Please register for them with your IARS meeting registration.

	Fees	Amount
<input type="checkbox"/> Scholars' Program Education Sessions 9:30 am – 5:00 pm		
<input type="checkbox"/> Scholars' Mentor-Trainee Reception 5:00 pm – 6:00 pm		
TOTAL	\$50	

MENTOR A RESIDENT/FELLOW

I would like to volunteer as a mentor for a Resident/Fellow at the Resident/Fellow Program during the SOCCA 30th Annual Meeting and Critical Care Update. (Mentor must be a SOCCA member to participate.)

METHOD OF PAYMENT (U.S. dollars)

Check payable to SOCCA (US funds) enclosed. Please charge my: VISA MASTERCARD AMERICAN EXPRESS DISCOVER

CARDHOLDER NAME _____

CREDIT CARD # _____ EXP _____ CVV _____

SIGNATURE _____

- Pre-registration ends on **April 21, 2017**. After this date, you may register onsite in Washington, D.C.
- Register online at www.socca.org or mail completed form and your payment in U.S. funds to the following address:
SOCCA, 175 S West Temple, Suite 30, Salt Lake City UT, 84101 or fax to 801-355-0250. For assistance, call 888-665-1371 or email iarsmeeting@orchid.events.

ANNUAL MEETING REGISTRATION CANCELLATION POLICY

All cancellations to meeting registrations must be submitted in writing by email: iarsmeeting@orchid.events or fax: **801-355-0250**.

Registrations canceled on or before Friday, April 21, 2017 will be refunded, less a \$50 processing charge.

Registration fees will not be refunded if canceled after Friday, April 21, 2017.

SOCCA 30th Annual Meeting and Critical Care Update

May 5, 2017 • Grand Hyatt Washington • Washington, DC

Register today at www.socca.org.

**Register Online
by April 21
and Save!**

SOCCA 30th Annual Meeting and Critical Care Update

Friday, May 5, 2017

Grand Hyatt Washington • Washington, DC

Explore current practices and discuss cutting edge topics in research and education with the leading educators and researchers in critical care anesthesia. Plus, stay an extra day for the IARS Aligned Meeting and SOCCA Focus on Critical Care Day on Saturday, May 6.

Program Schedule* – Friday, May 5, 2017

Session Highlights include:

- **Education Session 1: Sepsis 3 – Love It or Hate It, What Changes?**
Moderator: Dr. Mark Nunnally
Presenters: Drs. Vidula Vachharajani, Shatish Bhagwanjee, Ramanan Laxminarayan and David Shimabukuro
- **SOCCA Lifetime Achievement Award Presentation**
Presenter: Dr. Todd Dorman
- **Education Session 2: Acute Lung Injury – Scientific Advances and the Road to Recovery**
Moderator: Dr. Andrew C. Steel
Presenters: Drs. Aleksandra Leligdowicz, Jacob Gutsche and Margaret Herridge
- **Address from the American Society of Anesthesiologists**
Presenter: Dr. Jeffrey Plagenhoef
- **Education Session 3: Training the Next Generation – An Update for Critical Care Education**
Moderator: Dr. Sheela Pai Cole
Presenters: Drs. Andrew C. Steel, Ashish Khanna and Erin Hennessey
- **SOCCA Young Investigator Award Presentation**
Moderator: Dr. Daryl J. Kor
Presenters: Drs. Abdullah Rasheed, Kelly K. Everhart, and William M. White
- **Moderated Poster Discussion Sessions**
- **Education Session 4: Trauma and Mass Casualty – The Intensive Care Response**
Moderator: Dr. Maureen McCunn
Presenters: Drs. Samuel M. Galvagno, Jr., Sasha Grek and Kevin B. Gerold

* Preliminary schedule is as of press time and subject to change.

**Visit www.socca.org for program details
and to register today!**

