

HSS NEUROLOGICAL

DIRECTIONS 2013

APRIL 25-27

Hospital for Special Surgery

SPONSORED BY

Hospital for Special Surgery Department of Neurology & Office of Continuing Medical Education

HSS NEUROLOGICAL DIRECTIONS 2013

UPDATES IN NEUROMUSCULAR MEDICINE AND INTRAOPERATIVE MONITORING

Sponsored by Hospital for Special Surgery Department of Neurology & Office of Continuing Medical Education

LOCATION Hospital for Special Surgery Richard L. Menschel Education Center, 2nd Floor 535 East 70th Street, New York City

STATEMENT OF NEED Neurology is an ever-changing medical specialty where there are limited venues available to present advances and new treatments for neuromuscular disease. This symposium will focus on broadening knowledge and competence of clinicians in neurology by reviewing available evidence-based information. It will provide a cohesive, concise and comprehensive review of pertinent subjects through lectures, workshops, case discussions and demonstrations and video presentations.

At the conclusion of this activity, participants will be able to accurately interpret clinical and electrophysiological data; diagnose and treat patients with neuromuscular diseases; perform safe and accurate electrodiagnostic studies; evaluate, diagnose and manage ALS and oversee an efficient neuromuscular medical practice; and become more proficient in use of immunological testing and treatment available for diagnosis and management of neuromuscular diseases and ALS.

Participants will also gain knowledge and technical skills in analyzing and interpreting data in intraoperative neurophysiological monitoring of neural structural integrity during surgery. They will also gain knowledge of regulatory and coding issues for relevant IOM procedures.

TARGET AUDIENCE This activity is targeted to neurologists, rheumatologists, anesthesiologists, and orthopaedists. Physician assistants, nurse practitioners, physical therapists, residents, fellows and medical students may also find this course valuable.

LEARNING OBJECTIVES Hospital for Special Surgery activities are intended to improve the quality of patient care and safety. At the conclusion of this course, the participant should be able to:

- Describe proper electrodiagnostic skills, such as performing needle EMG and NCV and facial studies, and be able to perform safe and accurate electrodiagnostic studies in their own practice.
- Discuss and be able to accurately interpret electrophysiological data which will allow for accurate diagnosis of neuromuscular diseases.

- ✓ Reference guidelines for properly diagnosing common neurological disorders and therefore be able to appropriately treat patients with these conditions.
- Relate evidence-based studies and be able to integrate evidence-based methods for diagnosing, treating and evaluating neuromuscular diseases, such as electrodiagnosis and prescription drugs, into their practice.
- Report the principles of performing intraoperative monitoring, including the relevant neuroanatomy, neurophysiology and pharmacology, and the way in which sensory and motorevoked potentials, EMG and EEG are used to identify and monitor neural structures at risk during surgery.
- Discuss elements of data interpretation, clinical decisionmaking and reporting during intraoperative monitoring.
 Relate knowledge of regulatory and coding issues.

ACCREDITATION Hospital for Special Surgery is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

CREDIT DESIGNATION Hospital for Special Surgery designates this live activity for a maximum of 20.5 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

SPECIAL NEEDS Hospital for Special Surgery is accessible for individuals with disabilities or special needs. Participants with special needs are requested to contact the Office of Continuing Medical Education at 212.606.1057.

FACULTY DISCLOSURE In accordance with the Accreditation Council for Continuing Medical Education's Standards for Commercial Support, all CME providers are required to disclose to the activity audience the relevant financial relationships of the planners, teachers and authors involved in the development of CME content. An individual has a relevant financial relationship if he or she has a financial relationship in any amount occurring in the last 12 months with a commercial interest whose products or services are discussed in the CME activity content over which the individual has control. It is the policy of Hospital for Special Surgery to disclose **all** financial relationships that planners, teachers and authors have with commercial interests.

FOR MORE Go to **www.hss.edu/cme** for a complete calendar of scheduled live and online CME activities.

PRELIMINARY

AGEND

DAY 1 Thursday, April 25

Basic	Conce	pts i	n Cli	nical
Neuro	physic	logy		

8:15a	Registration and Breakfast*
8:30a	Needle EMG and Waveform Analysis Workshop Sanjeev D. Nandedkar, PhD
0.45	B

9:15a **Rotating Workshops** (40 minutes each)

- 1 Basic Nerve Conduction Studies: Basic Concepts and Common Errors Dale J. Lange, MD
- 2 Repetitive Stimulation Studies Sanjeev D. Nandedkar, PhD
- 3 Advanced Nerve **Conduction Studies** Mary Sedarous, MD

11:20a Break*

11:30a **Concurrent Workshops** Choose 3 of 4 (30 minutes each)

- 1 Facial Nerve Studies: Blink Reflexes and Facial Nerve Latencies Brion D. Reichler, MD
- 2 Laryngeal EMGs Bridget T. Carey, MD Lucien Sulica, MD
- 3 Botox: Basic Concepts and Technique Alexander Shtilbans, MD, PhD, MS

	Writing EMG Reports Dale J. Lange, MD	
1:00p	Lunch*	
2:00p	Entrapment and Axonal Neuropathy Brion D. Reichler, MD	
3:00p	Case Presentations: Demyelinating Neuropathies Eghosa Omoregie, MD	
3:30p	Break*	
3:40p	Neuromuscular Transmission Disorders Sanjeev D. Nandedkar, PhD	
4:10p	Muscular Dystrophies Teena Shetty, MD	
4:40p	Inflammatory Myopathies Dora K. Leung, MD	
5:10p	Closing Remarks Dale J. Lange, MD	

5:30p

Adjourn

DAY 2 Friday, April 26

Mini Symposium: Amyotrophic Lateral Sclerosis (ALS) -**New Insights and Treatments** for Patients with ALS and Motor

Neuropa	athy	
8:30a	Registration and Breakfast*	
9:00a	Overview of Ongoing and Future Therapeutic Trials for Patients with ALS Jeremy Shefner, MD, PhD	
9:45a	Genetic Markers in ALS Vincenzo Silani, MD	
10:30a	Break*	
10:45a	Clinical Genetics of ALS in 2013: What Do We Know, and What Should We Say to Our Patients? Peter Andersen, MD, PhD	
11:30a	Treating Familial ALS: Bench to Bedside Paradigms for Clinical Research Dale J. Lange, MD	
12:15a	Lunch*	
1:15p	Resident/Fellow Case Presentation Competition	
3:15p	Winning Presentation and Poster	
3:20p	Break*	
3:30p	Live Patient Presentations	
1	Identifying IVIG Responsive Motor Neuropathy	
2	Identifying Late Onset Pompe Disease: Phenotypic Variability in a Treatable Disease	
	A 12	

5:00p

Adjourn

DAY 3 Saturday, April 27

DAT 3 Saturday, April 21				
Intraoperative Monitoring				
8:30a	Registration and Breakfast*			
9:00a	Introduction and Somatosensory Evoked Potentials Ronald G. Emerson, MD			
9:40a	Motor Evoked Potentials Elayna O. Rubens, MD			
10:20a	Break*			
10:40a	Monitoring of Spinal D-Waves Eva Katharina Ritzl, MD, FRCP (Glasgow)			
11:20a	EMG Monitoring of Roots and Spinal Cord Stanley A. Skinner, MD			
12:00p	Lunch*			
1:00p	Anesthesia James D. Beckman, MD			
1:40p	Monitoring of Motor Cranial Nerves and Cranial Nerve Nuclei Jaime R. Lopez, MD			
2:20p	Break*			
2:30p	Brain Stem Auditory Evoked Potentials Alan D. Legatt, MD, PhD			
3:10p	Mapping of Eloquent Cortex Marc R. Nuwer, MD, PhD			
3:50p	Break*			
4:00p	Troubleshooting Edward J. Gallo			
4:40p	Regulatory and Coding Issues Marc R. Nuwer, MD, PhD			
5:20p	Adjourn			

*Not designated for AMA PRA Category 1 Credits™ Faculty and agenda are subject to change.

PROGRAM REGISTRATION

HSS NEUROLOGICAL DIRECTIONS 2013

UPDATES IN NEUROMUSCULAR MEDICINE AND INTRAOPERATIVE MONITORING

Please print legibly.
DATE (MONTH-DAY-YEAR)
FIRST NAME MI LAST NAME
DEGREE HOSPITAL AFFILIATION
EMAIL ADDRESS
STREET ADDRESS SUITE/APT #
CITY STATE ZIP CODE
DAYTIME PHONE
\$ O American Express O MasterCard O Visa O Check enclosed
CREDIT CARD # EXP. DATE
X
SIGNATURE
SIGNATURE O Check here to receive the HSS eNewsletter. Please include email address above.
O Check here to receive the HSS eNewsletter. Please include email address above. CONCURRENT WORKSHOPS Thursday, April 25, 11:30a

REGISTRATION FEES

Registration fees include breakfasts, lunches, lecture handouts and CME credits. All registered participants will receive a confirmation e-mail. Online registration ends 4/23.

REGISTER EARLY, SPACE IS LIMITED!

	Thursday Only	Friday Only	Saturday Only	Any 2 Days	All 3 Days	Early Bird All 3 Days (Before 3/1)
Physicians	\$295	\$295	\$295	\$545	\$800	\$775
Allied Health	\$150	\$150	\$150	\$250	\$375	\$350
Residents/Fellows/EDX Techs			\$25 Application Fee			

Registration will not be processed unless accompanied by payment. For on-site registration, please add \$25 to the appropriate category above (available only if space permits). Please call ahead: 212.606.1057.

This program may be recorded, filmed or photographed by Hospital for Special Surgery. By attending this program, you give permission to Hospital for Special Surgery to use your voice and likeness for any purpose (promotional, educational or other), in any medium, and without remuneration of any kind to you.

Hospital for Special Surgery is an affiliate of NewYork-Presbyterian Healthcare System and Weill Cornell Medical College.

TWO EASY WAYS TO REGISTER!

- Register and pay online at www.hss.edu/cme-calendar.
- **2**Register by mail using the registration form.

PAYMENT BY MAIL

Make check payable to: Hospital for Special Surgery

Mail registration form to:
Hospital for Special Surgery
Professional Education Department
Education & Academic Affairs
535 East 70th Street
New York, NY 10021

CONFIRMATIONS

All registered participants will receive a confirmation via e-mail.

REFUND POLICY

A handling fee of \$25 is deducted for cancellation. Refund requests must be received by mail one week prior to the course. No refund will be made thereafter.

FOR MORE INFORMATION, PLEASE CONTACT

Professional Education

Education & Academic Affairs Hospital for Special Surgery **Tel:** 212.606.1057

Email: ProfessionalEducation@hss.edu

ACCOMMODATIONS

Space is limited and early reservations are recommended. For local accommodations, please go to www.hss.edu and click on For Patients > Patient Information > Neighborhood Directory > Accommodations.

TRANSPORTATION

Airport: LaGuardia (LGA) is 8 miles northeast of the city. Kennedy International (JFK) is 15 miles southeast of the city. Newark International (EWR) is 16 miles southwest of the city.

Bus: M72, M31 stop at East 69th Street and York Avenue

Subway: Nearest line is the 6 train stop at East 68th Street and Lexington Avenue

Car (FDR Drive): Driving south, exit at 71st Street. Driving north, exit at 63rd Street. Continue on York Avenue.

Parking: Parking garages are located in the area.

All rights reserved.

© 2013 Hospital for Special Surgery
Design: Christina Fisher, MFA & Paggie Yu
Education Publications & Communications

ACTIVITY FACULTY

ACTIVITY CO-DIRECTORS

Dale J. Lange, MD
Chair, Department of Neurology
Neurologist-in-Chief
Director, ALSA Program
Hospital for Special Surgery
Director, MDA/ALS Program
Professor of Neurology
Weill Cornell Medical College

Dora K. Leung, MD
Assistant Attending Neurologist
Hospital for Special Surgery
Assistant Professor of Clinical Neurology
Weill Cornell Medical College

GUEST FACULTY

Peter Andersen, MD, PhD
Professor, Department of Pharmacology
and Clinical Neuroscience
Umeä University
Umeä, Sweden

Bridget T. Carey, MD
Assistant Attending Neurologist
NewYork-Presbyterian Hospital
Assistant Professor of Neurology
Weill Cornell Medical College

Edward J. Gallo

Technical Coordinator/Intraoperative Monitoring Columbia/CPMC-Neurological Institute New York, NY

Alan D. Legatt, MD, PhD
Director of Intraoperative Neurophysiology
Montefiore Medical Center
Professor of Clinical Neurology
The Saul R. Korey Department of Neurology
Albert Einstein College of Medicine
Bronx, NY

Jaime R. Lopez, MD
Associate Professor
Director, Intraoperative Neurophysiologic
Monitoring Program
Neurology and Neurological Sciences,
and Neurosurgery
Stanford University School of Medicine
Stanford. CA

Sanjeev D. Nandedkar, PhD Senior Consultant Natus Medical Inc. Middletown, WI

Marc R. Nuwer, MD, PhD
Professor, Department of Neurology
David Geffen School of Medicine at UCLA
Department Head, Clinical Neurophysiology
Ronald Reagan UCLA Medical Center
Los Angeles, CA

Eva Katharina Ritzl, MD, FRCP (Glasgow)
Assistant Professor of Neurology
Johns Hopkins University
Director, Intraoperative Neurophysiological
Monitoring
The John Hopkins Hospital
Baltimore, MD

Elayna O. Rubens, MD
Director, Weill Cornell Intraoperative
Neurophysiologic Monitoring Program
Assistant Professor of Neurology
Weill Cornell Medical College

Mary Sedarous, MD Attending Neurologist Monmouth Ocean Neurology, P.C. Neptune, NJ

Jeremy Shefner, MD, PhD
Professor and Chair of Neurology
Associate Vice President for Clinical and
Translational Research
SUNY Upstate Medical University
Syracuse, NY

Vincenzo Silani, MD
Professor and Chairman
Department of Neurology – Stroke Unit
and Laboratory of Neuroscience
University of Milan Medical School
IRCCS Istituto Auxologico Italiano
Milan, Italy

Stanley A. Skinner, MD Medical Director, Neurophysiology Abbott Northwestern Hospital Minneapolis, MN

Lucien Sulica, MD
Associate Attending Otolaryngologist
NewYork-Presbyterian Hospital
Associate Professor of Otolaryngology
Weill Cornell Medical College
New York, NY

HSS FACULTY

James D. Beckman, MD
Assistant Attending Anesthesiologist
Hospital for Special Surgery
Assistant Clinical Professor in Anesthesiology
Weill Cornell Medical College

Ayushi Chugh, MD Fellow, Neuromuscular Medicine Hospital for Special Surgery

Ronald G. Emerson, MD
Attending Neurologist
Director of Intraoperative Monitoring
Hospital for Special Surgery
Professor of Neurology
Weill Cornell Medical College

Eghosa Omoregie, MD Fellow, Neuromuscular Medicine Hospital for Special Surgery

Brion D. Reichler, MD Assistant Attending Neurologist Hospital for Special Surgery

Teena Shetty, MD

Assistant Attending Neurologist Hospital for Special Surgery Assistant Professor of Neurology Weill Cornell Medical College

Alexander Shtilbans, MD, PhD, MS Assistant Attending Neurologist Hospital for Special Surgery Assistant Professor of Neurology Weill Cornell Medical College

PRESENTATIONS

RESIDENT/FELLOW CASE
PRESENTATION COMPETITION

The Department of Neurology at Hospital for Special Surgery wishes to announce a "Call for Case Presentations" at its upcoming CME activity, HSS Neurological Directions 2013: Updates in Neuromuscular Medicine and Intraoperative Monitoring, to be held April 25-27, 2013, at Hospital for Special Surgery, 535 East 70th Street, New York, NY.

This symposium will focus on broadening knowledge and competence of clinicians in the specialty of neuromuscular diseases, electrodiagnosis and intra-operative monitoring. The distinguished faculty represents the leading thinkers in the field today.

Submission deadline Friday, April 5, 2013

Five submissions will be selected as finalists from the submission pool to present at the course. Selected presenters will receive:

- Free conference registration
- Travel reimbursement (based on institutional travel policy)
- · One night of lodging

The top two presentations will be selected by the faculty and awarded a prize for the best presentations.

Case presentation submission instructions

Case presentations should be in PowerPoint® format including:

- Patient history
- Imaging/electrodiagnostic waveforms/avi
- Supporting evidence of the diagnosis
- Discussion
- Patient identification should be excluded in compliance with HIPPA

Total presentation duration: 20 minutes

Case presentations should be submitted to

Keren S. Baum, MA
Accreditation and Compliance
Coordinator
Education & Academic Affairs
Phone 212.606.1057
Fax 212.734.3833
E-mail baumk@hss.edu

Hospital for Special Surgery

535 East 70th Street New York, NY 10021

HOSPITAL FOR SPECIAL SURGERY

HSS Education & Academic Affairs

Programs Promoting Musculoskeletal Health

www.hss.edu/cme

NEW! HSS e-University

Earn CME credit online through our on-demand webinars

www.hss.edu/e-University

HSS NEUROLOGICAL

DIRECTIONS 2013

APRIL 25-27, 2013

UPDATES IN NEUROMUSCULAR MEDICINE AND INTRAOPERATIVE MONITORING