

The Fourth Annual Peter D. Stevens Course on Innovations in Digestive Care

Featuring Live Endoscopy & Interventional Cases,
Pediatric and Nursing Sessions & Hands-on Animal Tissue Labs

April 16 –17, 2015
New York City

Program Co-Directors:

Frank G. Gress, MD, AGAF, FACG, FASGE
Michel Kahaleh, MD, AGAF, FACG, FASGE
Amrita Sethi, MD, MSc
Robbyn Sockolow, MD, AGAF
John A. Chabot, MD, FACS
Jeffrey Milsom, MD, FACS, FACG
www.gi-innovations.org

COLUMBIA UNIVERSITY
College of Physicians
and Surgeons

Weill Cornell Medical College

Endorsed by the AGA Institute

Endorsed by

This course is endorsed by
the American Society for
Gastrointestinal Endoscopy

 NewYork-Presbyterian

Innovations in Digestive Care

■ Overall Goals

This two day course will inform participants of the latest innovations for the management of gastrointestinal diseases and disorders, and will offer a unique opportunity to learn more about the current trends in interventional endoscopic and minimally invasive surgical procedures. Internationally recognized faculty will address issues in current clinical practice, complications and pitfalls of newer technologies, and the evolution of the field. Attendee participation and interaction will be emphasized and facilitated through Q&A sessions, live OR and interactive case presentations and hands-on animal tissue labs.

■ Learning Objectives

- Discuss advances in therapeutic options for esophageal motility disorders
- Apply optimal screening for pancreatic cancers
- Define the current and future role of therapeutic echoendoscopy for gastrointestinal disorders
- Explain the role of endoscopic submucosal dissection and ablation for the treatment of gastrointestinal mucosal neoplasm
- Describe advances in endoscopic and minimally invasive treatment of obesity
- Identify the latest advances in imaging of the gastrointestinal tract
- Define the pathophysiology and updated management of diseases affecting the gastrointestinal tract of children including luminal and liver disease, disorders of motility, and inflammatory bowel disease
- Recognize innovations in nursing care for the gastroenterology medicine, surgery and oncology patient

■ Target Audience

- Gastroenterologists
- Pediatric Gastroenterologists
- Interventional Endoscopists
- Pediatric Surgeons
- Gastrointestinal Surgeons
- Nurses
- General Surgeons
- Physician Assistants
- Colon and Rectal Surgeons
- Thoracic Surgeons

■ Endorsements

This course meets the guidelines as established in the “Framework for Post-Residency Surgical Education and Training” and is endorsed by the Society of American Gastrointestinal Endoscopic Surgeons (SAGES). This course is also endorsed by the American College of Gastroenterology (ACG), American Gastroenterological Association (AGA) and the American Society for Gastrointestinal Endoscopy (ASGE).

■ Accreditation

The College of Physicians and Surgeons of Columbia University is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

■ AMA Credit Designation Statement

The College of Physicians and Surgeons designates this live activity for a maximum of 13.0 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Nurses and physician assistants are encouraged to check with their accrediting organization to ensure they accept *AMA PRA Category 1 Credits™*.

Break down of *AMA PRA Category 1 Credits™*:

Thursday, April 16, 2015

Session 1 = 2.0

Session 2 = 2.0

Session 3 = 3.0

Hands-on Animal Tissue Labs = 3.0

Friday, April 17, 2015

Session 4 = 2.25

Session 5 = 3.75

Pediatric Session = 6.0

Nursing Session = 6.0

Please refer to the program agenda for credit allocation.

■ Support

We expect support for this program through grants from pharmaceutical and medical device companies.

■ Course Organizers

Columbia University Medical Center
Department of Surgery, External Affairs
400 Kelby Street, 11th Floor
Fort Lee, NJ 07024

Program Administrator

Deborah Schwarz, RPA, CIBE
Executive Director and
Chief Communications Officer
Columbia University Medical Center
Department of Surgery, External Affairs

Program Coordinators

Jessica Scully
Senior Events Coordinator
Columbia University Medical Center
Department of Surgery, External Affairs
Telephone: 212-304-7817
Fax: 212-304-7811
E-mail: jas2134@cumc.columbia.edu

Megan Montgomery, MPH
Director, Center for
Advanced Digestive Care
NewYork-Presbyterian/
Weill Cornell Medical Center
Telephone: 212-746-5579
E-mail: mem7003@nyp.org

Day 1: Thursday, April 16, 2015

- 6:45 am – 7:25 am **Registration (Outside of Uris Auditorium)**
Breakfast & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)
- 7:25 am – 7:30 am Opening Remarks (Uris Auditorium) — *Laura Forese, MD, MPH*
- 7:30 am – 7:45 am Welcome and Peter D. Stevens Memorial Remarks (Uris Auditorium)
— *Michel Kahaleh, MD, AGAF, FACG, FASGE and Frank G. Gress, MD, AGAF, FACG, FASGE*

Session 1: The Esophagus (Uris Auditorium) 2.0 credits

Moderators: Felice Schnoll-Sussman, MD, FACG and Joshua R. Sonett, MD, FACS

- 7:45 am – 8:00 am Preoperative Evaluation of Esophageal Dysmotility — *Arnon Lambroza, MD*
- 8:00 am – 8:15 am Ablation Therapy of the Esophagus — *Charles J. Lightdale, MD, AGAF, MACG, FASGE*
- 8:15 am – 8:30 am POEM: Where do we stand today? — *Michel Kahaleh, MD, AGAF, FACG, FASGE*
- 8:30 am – 8:45 am Robotic Surgery of the Esophagus — *Jeffrey L. Port, MD*
- 8:45 am – 9:45 am **Live OR Cases (Uris Auditorium)**
- 9:45 am – 10:00 am **Break & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)**

Session 2: The Pancreas (Uris Auditorium) 2.0 credits

Moderators: Tamas A. Gonda, MD and Michael Lieberman, MD

- 10:00 am – 10:15 am Screening for Pancreatic Cancer — *Marcia Irene Canto, MD, MHS*
- 10:15 am – 10:30 am Management of Pancreatic Fluid Collection — *Todd Baron, MD*
- 10:30 am – 10:45 am Minimally Invasive Surgery of the Pancreas — *Beth A. Schrope, MD, PhD*
- 10:45 am – 11:00 am EUS-guided Therapy for Pancreatic Disease — *Frank G. Gress, MD, AGAF, FACG, FASGE*
- 11:00 am – 12:00 pm **Live OR Cases (Uris Auditorium)**
- 12:00 pm – 1:00 pm **Lunch & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)**

Session 3: The GI Lumen (Uris Auditorium) 3.0 credits

Moderators: Reem Z. Sharaiha, MD, MSc and Rasa Zarnegar, MD, FACS

- 1:00 pm – 1:15 pm Endoscopic Options for Weight Loss Reduction: How does it compare to surgery? — *Jacques Deviere, MD*
- 1:15 pm – 1:30 pm ESD: Assessment of its efficacy and safety — *Fabian Emura, MD, PhD, FASGE*
- 1:30 pm – 1:45 pm Minimally Invasive Bariatric Surgery — *Marc Bessler, MD*
- 1:45 pm – 4:00 pm **Live OR Cases (Uris Auditorium)**

2:30 pm – 5:30 pm Concurrent Session: Hands-on Animal Tissue Labs* 3.0 credits

630 W. 168th Street, 18th Floor, New York, NY 10032

Lab Coordinator: Santos E. Cabreriza

Station 1A & 1B: Bleeding/Perforation/Fistula

— *Prashant Kedia, MD (1A) Sophia Jagroop, MD (1B)*

Station 2: Endoscopic Retrograde Cholangiopancreatography (ERCP)/
Cannulation/Stone Management/Stenting — *Jessica Widmer, DO*

Station 3: Endoscopic Mucosal Resection (EMR) — *Woojin Kim, MD*

Station 4: Endoscopic Retrograde Cholangiopancreatography (ERCP) Spy
— *Tamas A. Gonda, MD*

Station 5: Single Balloon Enteroscopy — *Theo Doukides, MD*

Station 6: Endoscopic Ultrasound of Pseudocysts — *Manuel Pérez-Miranda, MD*

Live OR Demonstrators: *Guido Costamagna, MD, Todd Baron, MD, Marcia Irene Canto, MD, MHS, Jacques Deviere, MD, Fabian Emura, MD, PhD, FASGE, Tamas A. Gonda, MD, Ian M. Gralnek, MD, MSHS, FASGE, Frank G. Gress, MD, AGAF, FACG, FASGE, Angelica Hernandez Guerrero, MD, Michel Kahaleh, MD, AGAF, FACG, FASGE, Manuel Pérez-Miranda, MD, D. Nageshwar Reddy, MD, DM, DSc, FAMS, FRCPC, FASGE, FACG, MWGO, Amrita Sethi, MD, MSc and Reem Z. Sharaiha, MD, MSc.*

**There will be a shuttle available to/from the Hands-on Animal Tissue Labs*

Day 2: Friday, April 17, 2015

6:45 am – 7:25 am **Registration (Outside of Uris Auditorium)**
Breakfast & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)

7:25 am – 7:30 am Opening Remarks (Uris Auditorium) — *Robert E. Kelly, MD*

Session 4: The Colon and the Rectum (Uris Auditorium) 2.25 credits

Moderators: Jeffrey Milsom, MD, FACS, FACC and John M. Poneros, MD, FASGE

7:30 am – 7:45 am Modern Surgery: Robotic and laparoscopic? — *Yanghee Woo, MD*

7:45 am – 8:00 am Third Space Endoscopy
— *D. Nageshwar Reddy, MD, DM, DSc, FAMS, FRCP, FASGE, FACC, MWGO*

8:00 am – 8:15 am Advanced Imaging of the GI Tract: Where are we in 2015?
— *Ian M. Gralnek, MD, MSHS, FASGE*

8:15 am – 9:45 am **Live OR Cases (Uris Auditorium)**

9:45 am – 10:00 am **Break & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)**

Session 5: Hepatobiliary (Uris Auditorium) 3.75 credits

Moderators: Jean C. Emond, MD and Guido Costamagna, MD

10:00 am – 10:15 am Palliation of Malignant Biliary Obstruction — *Amrita Sethi, MD, MSc*

10:15 am – 10:30 am Therapeutic Endoscopic Ultrasound: A glimpse into the future— *Manuel Pérez-Miranda, MD*

10:30 am – 10:45 am Liver Transplant or Resection for Cancer of the Liver — *Benjamin Samstein, MD*

10:45 am – 12:00 pm **Live OR Cases (Uris Auditorium)**

12:00 pm – 1:00 pm **Lunch & Vendor Exhibits (The Griffis Faculty Club and LC corridor)**

1:00 pm – 2:45 pm **Live OR Cases (Uris Auditorium)**

2:45 pm – 3:00 pm Closing Remarks — *Michel Kahaleh, MD, AGAF, FACC, FASGE*

Concurrent Session 1 — Pediatrics

Updates in Pediatric GI: (Belfer Research Building – 2nd Floor, Rooms 204 A - C) 6.0 credits

Moderators: Kimberley A. Chien, MD and Neera Gupta, MD, MS

Program Co-Course Directors: Elaine Barfield, MD and Thomas Ciecierrega, MD

7:00 am – 7:50 am **Registration (Outside of Uris Auditorium)**
Breakfast & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)

8:00 am – 8:15 am Introduction (Belfer Research Building) — *Gerald M. Loughlin, MD*

8:15 am – 8:45 am Autoimmune Hepatitis — *Jennifer Vittorio, MD*

8:45 am – 9:15 am EoE: What have we learned in the last 20 years? — *Aliza Solomon, DO*

9:15 am – 9:45 am Diagnosis and Treatment of Celiac Disease — *Benjamin Lebwohl, MD, MS*

9:45 am – 10:15 am **Break (Belfer Research Building – 2nd Floor Corridor)**

10:20 am – 10:50 am Recent Progress in the Diagnosis and Treatment of Motility Disorders — *Carlo Di Lorenzo, MD*

10:50 am – 11:20 am Robotics/Esophagus — *Rasa Zarnegar, MD, FACS*

11:20 am – 11:50 am Fecal Transplantation — *Norelle Rizkalla Reilly, MD*

12:00 pm – 12:45 pm **Lunch & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)**

1:00 pm – 1:25 pm IBD Therapy 2015: Novel targets and unmet needs — *Jean-Frederic Colombel, MD*

1:25 pm – 1:50 pm Biologic Monitoring — *Marla Dubinsky, MD*

1:50 pm – 2:15 pm When Biologics Fail — *Ellen J. Scherl, MD, FACP, FACC, AGAF, FASGE, NYSGEF*

2:15 pm – 2:30 pm Q&A

2:30 pm – 2:40 pm **Break (Belfer Research Building – 2nd Floor Corridor)**

2:40 pm – 3:05 pm Integrative Medicine in IBD? What does this mean to patients and healthcare providers? — *Sandra C. Kim, MD*

3:05 pm – 3:30 pm Can We Improve Safety of Immunomodulators and Biologics in the Treatment of Pediatric IBD? — *Jeffrey S. Hyams, MD*

Day 2: Friday, April 17, 2015

3:30 pm – 3:55 pm	Stem Cell Therapy — <i>Laurie S. Conklin, MD</i>
3:55 pm – 4:10 pm	Q&A
4:10 pm – 4:15 pm	Closing Remarks — <i>Robbyn Sockolow, MD, AGAF</i>

Concurrent Session 2 — Nursing

(Belfer Research Building, 3rd Floor, Rooms 302 A - D) 6.0 credits

7:00 am – 7:30 am Registration (Outside of Uris Auditorium)
Breakfast & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)

7:45 am – 7:50 am Opening Remarks (Belfer Research Building) — *Beryl Muniz, RN, MAS*

The Pancreas and Liver

7:50 am – 8:05 am Pre-, Intra-, and Postoperative Nursing Considerations for Patient Undergoing ERCP — *Andrea Benvenuto, MSN, ANP-BC*

8:05 am – 8:20 am Clinical Management and Complications of Pancreatitis — *Andrea Benvenuto, MSN, ANP-BC*

8:20 am – 8:35 am Pseudocyst Drainage and Necrosectomy — *Cristina Lukanik, BSN, RN*

8:35 am – 8:50 am EUS Guided Techniques for Advanced Endoscopy — *Theresa Bottari, BSN, RN, CGRN*

8:50 am – 9:05 am Indications for and Management of PEGJ Tubes — *Jennifer Millman, BSN, RN*

9:05 am – 9:20 am Pediatric Considerations for Endoscopic Procedures — *Anushka Kiproviski, MPA, MA, RN*

9:20 am – 9:30 am Q&A

9:30 am – 9:45 am Break (Belfer Research Building – 3rd Floor Corridor)

Upper GI

9:45 am – 10:10 am Capsule Endoscopy/Esophageal Function Tests — *Michelle Bigg, RN*

10:10 am – 10:25 am Barretts & Esophageal Cancer — *Alexis D'Ambrosio, BSN, RN, CGRN*

10:25 am – 10:40 am POEM — *Valentina Lucaj, BSN, RN, CGRN*

10:40 am – 10:55 am Eosinophilic Esophagitis — *Leslie Childs, BSN, RN, CGRN*

10:55 am – 11:10 am Gluten-Free Eating — *Georgia Giannopoulos, RD, CDN, CNSC*

11:10 am – 11:25 am Understanding Enteral Formulas — *Alissa Lupu, RD, CDN, CNSC*

11:25 am – 11:40 am Vascular Access Care and Management — *Lorelle Wuerz, MSN, BS, BA, RN, VA-BC*

11:40 am – 11:45 am Q&A

11:45 am – 12:30 pm Lunch & Vendor Exhibits (The Griffis Faculty Club and LC Corridor)

Lower GI

12:45 pm – 1:00 pm Combined Endoscopic and Laparoscopic Surgery — *Sandra Leon, RN-BC, MS, ACNP-BC*

1:00 pm – 1:15 pm Fecal Transplant for C. Difficile — *Sarah O'Neil, PA-C*

1:15 pm – 1:30 pm Nursing Considerations for Patients Undergoing Bowel Resection Surgery — *Erica Rodriguez, BSN, RN*

1:30 pm – 1:45 pm Break (Belfer Research Building – 3rd Floor Corridor)

Ostomy

1:45 pm – 2:00 pm WOCN Overview (Ostomy Education, Marking) — *Monica Cabrera, RN, MSN, CNS, CWOCN*

2:00 pm – 2:15 pm WOCN Management of Stomal Complications — *Nora Sammon, RN, MSN, CWOCN*

2:15 pm – 2:30 pm Preventing Dehydration Related Ileostomy Readmissions — *Kelly Hicks, AGNP, WOCN*

2:30 pm – 2:45 pm Ostomy Care for the Very Young and Very Old — *Beatrice Forlizzi, MSN, RN-BC, CNS, CWOCN*

Patient Experience

2:45 pm – 3:00 pm How to Interpret and Respond to Patient Satisfaction Scores — *Sarah E. Flood, CCRN, BSN, RN*

3:00 pm – 3:15 pm Improving Patient Experience Through Enhanced Interdisciplinary Communication — *Cynthia Kazmac, MS, RN, NE-BC*

Faculty List

■ Program Co-Directors

Frank G. Gress, MD, AGAF, FACG, FASGE
NewYork-Presbyterian/Columbia University Medical Center

Michel Kahaleh, MD, AGAF, FACG, FASGE
NewYork-Presbyterian/Weill Cornell Medical Center

Amrita Sethi, MD, MSc
NewYork-Presbyterian/Columbia University Medical Center

■ Guest Faculty

Todd Baron, MD
UNC School of Medicine

Marcia Irene Canto, MD, MHS
Johns Hopkins School of Medicine

Jean-Frederic Colombel, MD
Icahn School of Medicine at Mount Sinai

Laurie S. Conklin, MD
Children's National Medical Center

Guido Costamagna, MD
Università Cattolica S. Cuore, Rome, Italy

Jacques Deviere, MD
Universite Libre de Bruxelles, Brussels, Belgium

Carlo Di Lorenzo, MD
Nationwide Children's Hospital

Theo Doukides, MD
Boca Raton Regional Hospital

Marla Dubinsky, MD
Icahn School of Medicine at Mount Sinai

Fabian Emura, MD, PhD, FASGE
Asociación Colombiana de Endoscopia Digestiva - ACED
InterAmerican Society of Digestive Endoscopy - SIED
EmuraCenter LatinoAmerica
Organización Sanitas Internacional
Emura Foundation for Cancer Research
Universidad de La Sabana

Robbyn Sockolow, MD, AGAF
NewYork-Presbyterian/Weill Cornell Medical Center

John A. Chabot, MD, FACS
NewYork-Presbyterian/Columbia University Medical Center

Jeffrey Milsom, MD, FACS, FACG
NewYork-Presbyterian/Weill Cornell Medical Center

Ian M. Gralnek, MD, MSHS, FASGE
Technion-Israel Institute of Technology, Haifa, Israel
Ha'Emek Medical Center Afula, Israel

Angelica Hernandez Guerrero, MD
National Cancerologia Institute (Hospital)
Mexico City, Mexico

Jeffrey S. Hyams, MD
Connecticut Children's Medical Center

Sophia Jagroop, MD
Hofstra North Shore - LIJ School of Medicine
Forest Hills Hospital

Prashant Kedia, MD
Methodist Dallas Medical Center

Sandra C. Kim, MD
Nationwide Children's Hospital

Woojin Kim, MD
Kaiser Permanente
West Los Angeles Medical Center

Manuel Pérez-Miranda, MD
Hospital Universitario Rio Hortega, Valladolid, Spain

D. Nageshwar Reddy, MD, DM, DSc, FAMS, FRCP, FASGE, FACG, MWGO
World Endoscopy Organisation
Asian Institute of Gastroenterology

Jessica Widmer, DO
Hofstra North Shore - LIJ School of Medicine

■ NewYork-Presbyterian Faculty

Elaine Barfield, MD
NewYork-Presbyterian/Weill Cornell Medical Center

Andrea Benvenuto, MSN, ANP-BC
NewYork-Presbyterian/Weill Cornell Medical Center

Marc Bessler, MD
NewYork-Presbyterian/Columbia University Medical Center

Michelle Bigg, RN
NewYork-Presbyterian/Weill Cornell Medical Center

Theresa Bottari, BSN, RN, CGRN
NewYork-Presbyterian/Columbia University Medical Center

Monica Cabrera, RN, MSN, CNS, CWOCN
NewYork-Presbyterian/Weill Cornell Medical Center

Faculty List

■ NewYork-Presbyterian Faculty

Kimberley A. Chien, MD

NewYork-Presbyterian/Weill Cornell Medical Center

Leslie Childs, BSN, RN, CGRN

NewYork-Presbyterian Morgan Stanley Children's Hospital/
Columbia University Medical Center

Thomas Ciecierrega, MD

NewYork-Presbyterian Phyllis and David Komansky
Center for Children's Health/Weill Cornell Medical Center

Alexis D'Ambrosio, BSN, RN, CGRN

NewYork-Presbyterian/Columbia University Medical Center

Jean C. Emond, MD

NewYork-Presbyterian/Columbia University Medical Center

Sarah E. Flood, CCRN, BSN, RN

NewYork-Presbyterian/Weill Cornell Medical Center

Beatrice Forlizzi, MSN, RN-BC, CNS, CWOCN

NewYork-Presbyterian/Weill Cornell Medical Center

Georgia Giannopoulos, RD, CDN, CNSC

NewYork-Presbyterian/Weill Cornell Medical Center

Tamas A. Gonda, MD

NewYork-Presbyterian/Columbia University Medical Center

Neera Gupta, MD, MS

NewYork-Presbyterian/Weill Cornell Medical Center

Kelly Hicks, AGNP, WOCN

NewYork-Presbyterian/Weill Cornell Medical Center

Cynthia Kazmac, MS, RN, NE-BC

NewYork-Presbyterian/Weill Cornell Medical Center

Anushka Kiproviski, MPA, MA, RN

NewYork-Presbyterian/Weill Cornell Medical Center

Arnon Lambroza, MD

NewYork-Presbyterian/Weill Cornell Medical Center

Benjamin Lebwohl, MD, MS

NewYork-Presbyterian/Columbia University Medical Center

Sandra Leon, RN-BC, MS, ACNP-BC

NewYork-Presbyterian/Weill Cornell Medical Center

Michael Lieberman, MD

NewYork-Presbyterian/Weill Cornell Medical Center

Charles J. Lightdale, MD, AGAF, MACG, FASGE

NewYork-Presbyterian/Columbia University Medical Center

Valentina Lucaj, BSN, RN, CGRN

NewYork-Presbyterian/Weill Cornell Medical Center

Cristina Lukanik, BSN, RN

NewYork-Presbyterian/Columbia University Medical Center

Alissa Lupu, RD, CDN, CNSC

NewYork-Presbyterian/Weill Cornell Medical Center

Jennifer Millman, BSN, RN

NewYork-Presbyterian/Weill Cornell Medical Center

Sarah O'Neil, PA-C

NewYork-Presbyterian/Weill Cornell Medical Center

John M. Ponerros, MD, FASGE

NewYork-Presbyterian/Columbia University Medical Center

Jeffrey L. Port, MD

NewYork-Presbyterian/Weill Cornell Medical Center

Norelle Rizkalla Reilly, MD

NewYork-Presbyterian/Columbia University Medical Center

Erica Rodriguez, BSN, RN

NewYork-Presbyterian/Weill Cornell Medical Center

Nora Sammon, RN, MSN, CWOCN

NewYork-Presbyterian/Weill Cornell Medical Center

Benjamin Samstein, MD

NewYork-Presbyterian/Columbia University Medical Center

**Ellen J. Scherl, MD, FACP, FACG, AGAF, FASGE,
NYSGEF**

NewYork-Presbyterian/Weill Cornell Medical Center

Felice Schnoll-Sussman, MD, FACG

NewYork-Presbyterian/Weill Cornell Medical Center

Beth A. Schrope, MD, PhD

NewYork-Presbyterian/Columbia University Medical Center

Reem Z. Sharaiha, MD, MSC

NewYork-Presbyterian/Weill Cornell Medical Center

Aliza Solomon, DO

NewYork-Presbyterian/Weill Cornell Medical Center

Joshua R. Sonett, MD, FACS

NewYork-Presbyterian/Columbia University Medical Center

Jennifer Vittorio, MD

Morgan Stanley Children's Hospital of
New York-Presbyterian/Columbia University Medical Center

Yanghee Woo, MD

NewYork-Presbyterian/Columbia University Medical Center

Lorelle Wuerz, MSN, BS, BA, RN, VA-BC

NewYork-Presbyterian/Weill Cornell Medical Center

Rasa Zarnegar, MD, FACS

NewYork-Presbyterian/Weill Cornell Medical Center

Travel & Hotel Information

■ **Parking Information** *(parking is not included in the registration fee)*

Parking near Weill Cornell Medical College:

Greenberg

525 East 68th Street
Between York Avenue & East River
New York, NY 10065
Telephone: 212-746-2015 & 212-746-1886
Hours of Operation: 24 Hours

Helmsley

507 East 70th Street
Between York Avenue & East River
New York, NY 10065
Telephone: 212-746-1974
Hours of Operation: 24 Hours

■ **Local Area Hotels**

For a listing of local area hotels, please visit www.gi-innovations.org and select Hotel Information.

Meeting Locations

Weill Cornell Medical College
1300 York Avenue at East 69th Street
New York, NY 10065

■ **GENERAL SESSION**

Breakfast, Lunch, Breaks & Vendor Exhibits

First Floor: Griffis Faculty Club
and LC Corridor

Registration

First Floor: Outside of Uris Auditorium

Didactics & Live OR Cases

First Floor: Uris Auditorium

■ **LOCATION FOR THE HANDS-ON ANIMAL TISSUE LABS**

Columbia University
College of Physicians and Surgeons
Black Building
630 W. 168th Street, 18th Floor
New York, NY 10032

■ **PEDIATRIC SESSION**

Breakfast, Lunch & Vendor Exhibits

First Floor: Griffis Faculty Club
and LC Corridor

Registration

First Floor: Outside of Uris Auditorium

Didactics & Breaks

Belfer Research Building
413 East 69th Street at York Avenue
Second Floor: Rooms 204 A - C

■ **NURSING SESSION**

Breakfast, Lunch & Vendor Exhibits

First Floor: Griffis Faculty Club
and LC Corridor

Registration

First Floor: Outside of Uris Auditorium

Didactics & Breaks

Belfer Research Building
413 East 69th Street at York Avenue
Third Floor: Rooms 302 A - D

Registration Information

■ Registration Options & Fees

TWO DAY REGISTRATION

Option A: Didactics & Hands-on Animal Tissue Labs (Thursday, April 16) AND Didactics (Friday, April 17)

Physicians	\$1,000
Industry	\$1,100
Allied Health Professionals	\$800
NYP/WCMC/CUMC & Network	
Faculty & Staff	\$700
NYP/WCMC/CUMC/Allen Hospital/Lawrence Hospital/Lower Manhattan Fellows & Endoscopy Nurses	\$500
Fellows, Residents & Students	\$600

Option B: Didactics (Thursday, April 16) AND Didactics (Friday, April 17)

Physicians	\$500
Industry	\$600
Allied Health Professionals	\$300
NYP/WCMC/CUMC and Network	
Faculty & Staff	\$200
NYP/WCMC/CUMC/Allen Hospital/Lawrence Hospital/Lower Manhattan Fellows & Endoscopy Nurses	Free
Fellows, Residents & Students	\$100

ONE DAY REGISTRATION

Option C: Didactics & Hands-on Animal Tissue Labs (Thursday, April 16)

Physicians	\$850
Industry	\$950
Allied Health Professionals	\$700
NYP/WCMC/CUMC and Network	
Faculty & Staff	\$625
NYP/WCMC/CUMC/Allen Hospital/Lawrence Hospital/Lower Manhattan Fellows & Endoscopy Nurses	\$500
Fellows, Residents & Students	\$600

Option D: Didactics (Thursday, April 16)

Physicians	\$350
Industry	\$450
Allied Health Professionals	\$200
NYP/WCMC/CUMC and Network	
Faculty & Staff	\$125
NYP/WCMC/CUMC/Allen Hospital/Lawrence Hospital/Lower Manhattan Fellows & Endoscopy Nurses	Free
Fellows, Residents & Students	\$100

Option E: Didactics (Friday, April 17)

Physicians	\$350
Industry	\$450
Allied Health Professionals	\$200
NYP/WCMC/CUMC and Network	
Faculty & Staff	\$125
NYP/WCMC/CUMC/Allen Hospital	
Faculty, Fellows & Endoscopy Nurses	Free
Fellows, Residents & Students	\$100

Option F: Pediatric Session Only (Friday, April 17)

Physicians, Industry & Allied Health Professionals	\$200
NYP/WCMC/CUMC and Network	
Faculty & Staff	\$125
NYP/WCMC/CUMC/Allen Hospital/Lawrence Hospital/Lower Manhattan Fellows & Endoscopy Nurses	Free
Fellows, Residents & Students	\$100

Option G: Nursing Session Only (Friday, April 17)

Physicians, Industry & Allied Health Professionals	\$150
NYP/WCMC/CUMC and Network	
Faculty & Staff	\$125
NYP/WCMC/CUMC/Allen Hospital/Lawrence Hospital/Lower Manhattan Fellows & Endoscopy Nurses	Free
Fellows, Residents & Students	\$100

NYP = NewYork-Presbyterian
 CUMC = Columbia University Medical Center
 (includes ColumbiaDoctors)
 WCMC = Weill Cornell Medical College

These fees include: academic presentations, course materials, participation with the hands-on animal tissue labs (if applicable), meals and refreshments. Confirmation of registration will be sent upon receipt of the registration form and payment.

Registration

The Fourth Annual Peter D. Stevens Course on Innovations in Digestive Care

Please check which option you will attend:

- Option A: Didactics & Hands-on Animal Tissue Labs (Thursday, April 16) AND Didactics (Friday, April 17)
- Option B: Didactics (Thursday, April 16) AND Didactics (Friday, April 17)
- Option C: Didactics & Hands-on Animal Tissue Labs (Thursday, April 16)
- Option D: Didactics (Thursday, April 16)
- Option E: Didactics (Friday, April 17)
- Option F: Pediatric Session Only (Friday, April 17)
- Option G: Nursing Session Only (Friday, April 17)

First Name	M.I.	Last Name	Degree(s)
Company/Institution			
Address			
City	State	Zip	
Daytime Phone	Daytime Fax		
E-mail (for confirmation purposes)			
Specialty			
Special Needs			
Attendee Signature		Date	

■ Payment Methods

ONLINE: To make an online credit card payment please visit: www.gi-innovations.org. For security purposes, credit card payments cannot be accepted in the mail or by phone. American Express, Discover, MasterCard and Visa only.

BY MAIL: Complete the attached registration form and mail together with full payment to:

Columbia University Medical Center
Department of Surgery, External Affairs
400 Kelby Street, 11th Floor
Fort Lee, NJ 07024

Enclose a check or money order made payable to Columbia University Department of Surgery/GI Innovations. Checks must be in U.S. dollars drawn on a U.S. bank.

PLEASE NOTE: Registration is limited and will be handled on a first-come, first-served basis. Telephone registrations and/or cancellations are not accepted. If you cancel your registration at least ten business days prior to the course (April 2, 2015), we will refund your registration fee, less a \$50 administrative charge. No refunds can be made thereafter.

Columbia University Medical Center
Department of Surgery, External Affairs
400 Kelby Street, 11th Floor
Fort Lee, New Jersey 07024

The Fourth Annual Peter D. Stevens Course on Innovations in Digestive Care

**Featuring Live Endoscopy & Interventional Cases,
Pediatric and Nursing Sessions & Hands-on Animal Tissue Labs**

**April 16 - 17, 2015
New York City**

www.gi-innovations.org

**The College of Physicians and Surgeons
designates this live activity for a maximum of
13.0 AMA PRA Category 1 Credits™**