

PALLIATIVE MEDICINE

TWO VIRTUAL EDUCATION EVENTS

September 21-23, 2021

**Updates In Hospice
and Palliative Medicine
and Intensive Physician
Board Review**

September 24-25, 2021

**24th Supportive
& Palliative Care
Clinical and Research
Symposium**

For more information, please call Continuing Professional Education (CPE) at 713-792-2223 or visit our website at www.mdanderson.org/conferences

Updates in Hospice and Palliative Medicine and Intensive Physician Board Review Course

September 21-23, 2021

Goal

Caring for the cancer patient in the advanced stages of disease is particularly challenging to the healthcare team. It requires attending to the many dimensions of care including medical, psychosocial, ethical, and spiritual needs. In its 17th year, the Updates in Hospice and Palliative Medicine and Physician Intensive Board Review Course will continue to offer physicians and healthcare professionals educational updates and literature review to help them successfully take the ABIM exam.

Physicians, fellows and advanced nurse practitioners will gain the knowledge and competence pertaining to symptom and pain management, issues facing patients at end-of-life, and effective communication techniques to implement into clinical practice.

Educational Objectives

After attending the conference, participants should be able to

- Interpret spiritual, legal and medical issues facing patients at end-of-life;
- Provide optimal end-of-life care including symptom management, psychosocial support and state-of-the-art pain management;
- Demonstrate effective communication techniques with patients in the advanced stages of cancer or debilitating disease and provide quality end-of-life care;
- Identify non-cancer conditions needing palliative care.

Target Audience

This activity is targeted to physicians and fellows as a board review course for the Hospice and Palliative Medicine Board Certification, though some Advanced Practice Nurses may find the information beneficial.

Educational Methods

- Lectures/Didactic • Audience Polling
- Internet Live Course
- Question/Answer Sessions

Evaluation

An online course evaluation tool will provide participants with the opportunity to comment on the value of the program content to their practice decisions, performance improvement activities, or possible impact on patient health status. Participants will also have the opportunity to comment on any perceived commercial bias in the presentations as well as to identify future educational topics.

Accreditation/Credit Designation

The University of Texas MD Anderson Cancer Center is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

The University of Texas MD Anderson Cancer Center designates this live activity for a maximum of 26.50 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Ethics

The sessions marked with “*” have been designated by The University of Texas MD Anderson Cancer Center for 10.25 *AMA PRA Category 1 Credits™* in medical ethics and/or professional responsibility.

CME Certificates and Attendance Verification Certificates

Certificates awarding *AMA PRA Category 1 Credit™* or certificates documenting attendance will be emailed when an individual completes the online CME Verification process.

Upon request, a record of attendance (certificate) will be provided via email to other health care professionals for requesting credits in accordance with state nursing boards, specialty societies, or other professional associations.

MOC Points

American Board of Internal Medicine

Successful completion of this CME activity, which includes participation in the evaluation component, enables the participant to earn up to 26.50 Medical Knowledge MOC points in the American Board of Internal Medicine's (ABIM) Maintenance of Certification (MOC) program. Participants will earn MOC point's equivalent to the amount of CME credits claimed for the activity. It is the CME activity provider's responsibility to submit participant completion information to ACCME for the purpose of granting ABIM MOC credit.

Participant completion data will be shared with and transmitted to the ACCME on the participant's behalf.

In order to receive MOC points, you must pass the post-test with a score of 70% or higher.

Agenda

(NOTE: All time is Central Standard Time (CST))

Tuesday, September 21, 2021

(NOTE: All time is Central Standard Time (CST))

- 7:00 am Zoom Room to Open
- 8:00 **Introduction and General Overview of Course: How to Take the Exam**
Sriram Yennu, MD, FAAHPM
- 8:15 **Pain: Assessment and Principles**
Eduardo Bruera, MD, FAAHPM
- 9:15 **Opioids for Pain Management and Titration**
Shalini Dalal, MD, FAAHPM
- 10:15 Break
- 10:45 **Interventions in Pain Management**
Larry Driver, MD
- 11:45 **Lunch: Meet the Professor Case Presentation/ Discussion**
Shalini Dalal, MD, FAAHPM
Larry Driver, MD
- 1:00 pm **Adjuvant Medications for Pain Management & Integrative Approaches to Manage Pain**
Larry Driver, MD
- 2:00 **Geriatric Palliative Care***
Marvin Delgado-Guay, MD, FAAHPM
- 3:00 Break
- 3:15 **Delirium, Palliative Sedation, and Opioid Induced Neurotoxicity***
Eduardo Bruera, MD, FAAHPM
- 4:30 **Opioid Rotation**
Akhila Reddy, MD, FAAHPM
- 5:30 pm Adjourn

Wednesday, September 22, 2021

(NOTE: All time is Central Standard Time (CST))

- 7:00 am Zoom Room to Open
- 8:00 **Cachexia***
Rony Dev, DO
- 8:45 **Dyspnea and Cough**
David Hui, MD, MSc, FAAHPM
- 9:30 Break
- 9:45 **Prognostication***
David Hui, MD, MSc, FAAHPM

- 11:15 **Palliative Care in the Last Week of Life**
Eduardo Bruera, MD, FAAHPM
- 12:15 pm **Lunch: Meet the Professor**
Eduardo Bruera, MD, FAAHPM
- 1:30 **Grief & Bereavement**
Cindy Carmack, PhD
- 2:30 **Medicare Hospice Benefit***
Linda Tavel, MD
- 3:30 Break
- 3:45 **Wound Care/Pressure – Ulcers/Pruritis/Xerostomia**
Linh Nguyen, MD, MEd, EdD
- 4:30 **Fatigue**
Sriram Yennu, MD, FAAHPM
- 5:00 Adjourn

Thursday, September 23, 2021

(NOTE: All time is Central Standard Time (CST))

- 7:00 am Zoom Room to Open
- 7:30 **Palliative Care in ICU**
Kevin Madden, MD
- 8:15 **Palliative Care Emergencies***
Ahsan Azhar, MBBS, MD, FACP, HMDC
- 9:00 **Pediatric Palliative Care**
Kevin Madden, MD
- 10:00 Break
- 10:15 **Psychosocial and Spiritual Issues***
Marvin Delgado-Guay, MD, FAAHPM
- 11:15 **Ethical and Legal Decision Making ***
Donna Zhukovsky, MD, FAAHPM
- 12:15 pm **Lunch: Meet the Professor**
Jessica Moore, BS, DHCE, MA
Donna Zhukovsky, MD, FAAHPM
- 1:30 **Disease Specific Palliative Care I: Cardiac and Renal***
Linh Nguyen, MD, MEd, EdD
- 2:15 **Challenging Conversations in Palliative Care***
Daniel Epner, MD, FACP
- 3:00 **Management of Anxiety/ Depression at the End-of-Life**
Marvin Delgado-Guay, MD, FAAHPM

- 3:45 Break
- 4:00 **Nausea/Constipation/Bowel Obstruction**
Shalini Dalal, MD, FAAHPM
- 4:45 **Disease Specific Palliative Care II: Neurological, AIDS***
Linh Nguyen, MD, MEd, EdD
- 5:30 pm Adjourn

Prerecorded Videos

(each topic lasts 45 minutes; no CE credit awarded for these recorded sessions)

- ICU II; and Ventilator Weaning**
Kevin Madden, MD
- Pediatric Palliative Care II**
Kevin Madden, MD
- Cancer Treatment Toxicities (including Chemotherapy, Radiation Therapy, Targeted Therapy and Immunotherapy)**
Ishwaria Subbiah, MD, FAAHPM
- Opioid Safety, Non-Medical Opioid Use, and Risk Mitigation Strategies**
Joseph Arthur, MD, FAAHPM
- Interdisciplinary Team, Professionalism, Quality Improvement, Compliance, and Burnout**
Suresh Reddy, MD, FFARCS
- Sleep Disturbance**
Sriram Yennu, MD, FAAHPM
- Medication Interactions**
Kristy Nguyen, PharmD

Board Review Organizing Committee

Sriram Yennu, MD, FAAHPM (Program Chair)
Eric Gagneaux, (CME Conference Planner)
Tameka Veal Sneed, (Program Coordinator)

Eduardo Bruera, MD, FAAHPM
Kevin Madden, MD
Suresh Reddy, MD, FFARCS
Kimberson Tanco, MD, FAAHPM

Board Review Speakers

MD Anderson Faculty

Sriram Yennu, MD, FAAHPM (Program Chair)
Joseph Arthur, MD, FAAHPM
Ahsan Azhar, MBBS, MD, FACP, HMDC
Eduardo Bruera, MD, FAAHPM
Cindy Carmack, PhD
Shalini Dalal, MD, FAAHPM
Marvin Delgado-Guay, MD, FAAHPM
Rony Dev, DO
Larry Driver, MD
Daniel Epner, MD, FACP
David Hui, MD, MSc, FAAHPM
Kevin Madden, MD
Jessica Moore, BS, DHCE, MA
Kristy Nguyen, PharmD
Akhila Reddy, MD, FAAHPM
Suresh Reddy, MD, FFARCS
Ishwaria Subbiah, MD, FAAHPM
Donna Zhukovsky, MD, FAAHPM

Guest Faculty

Linh Nguyen, MD, MEd, EdD
The University of Texas
Health Science Center at Houston - UTHealth
Houston, Texas

Linda Tavel, MD
Accentcare Hospice
Houston, Texas

The University of Texas MD Anderson Cancer Center has implemented a process whereby everyone who is in a position to control the content of an educational activity must disclose all relevant financial relationships with any commercial interest that could potentially affect the information presented.

MD Anderson also requires that all faculty disclose any unlabeled use or investigational use (not yet approved for any purpose) of pharmaceutical and medical device products. Specific disclosure will be made to the participants prior to the educational activity.

Agendas are subject to change because we are always striving to improve the quality of your educational experience. MD Anderson may substitute faculty with comparable expertise on rare occasions necessitated by illness, scheduling conflicts, and so forth.

Photographing, audio taping and videotaping are prohibited.

24th Supportive Care & Palliative Care Clinical and Research Symposium

September 24-25, 2021

Goal

Palliative and Supportive cancer care is evolving to an important specialty to deliver optimal quality value-based care to cancer patients. Many clinicians are unaware of the need for whole-patient care and attention to symptom management as well as quality of life improvements outside treatment of the primary disease. While cancer therapies are indeed crucial, the evolution of non-traditional health care settings places increasing emphasis on supportive care methods to improve quality of life for patients with advanced disease.

Caring for the cancer patient in the advanced stages of disease is particularly challenging to the healthcare team. It requires attending to the many dimensions of care including medical, psychosocial, ethical, and spiritual needs. In its 24th year, the 24th Supportive Care & Palliative Care Clinical and Research Symposium continues to offer participants' educational updates to help them successfully implement new techniques and treatments in clinical practice to improve patient care and outcomes.

As a result of the participation in the conference, the conference organizing committee intends the participants to: Identify the moral and ethical dilemmas facing clinicians who provide end-of-life care; Practice state-of-the-art pain and symptom management for patients with advanced disease; Demonstrate effective communication with patients in advanced stages of cancer or debilitating disease and provide quality end of life care; and exhibit heightened awareness of medical, legal and spiritual issues facing patients and families involved in the care of advanced disease.

Educational Objectives

After attending the conference, participants should be able to

- Provide effective communication with patients in the advanced stages of cancer or debilitating disease and provide quality end-of-life care;
- Identify and interpret the moral and ethical dilemmas encountered in palliative care, incorporating supportive care strategies to improve patient care;
- Practice state-of-the-art pain and symptom management for patients with advanced disease
- Apply palliative care principals to life threatening disease in populations not limited to cancer patients

Target Audience

This program should be of interest to palliative care or hospice physicians, oncologists, internal medicine physicians, family practice physicians, psychiatrists, and/or anesthesiologists. Other professionals including hospice, nursing, psychology, chaplaincy, ethics, and/or sociology.

Educational Methods

- Lectures/Didactic
- Workshop Sessions
- Internet Live Course
- Poster Session

Evaluation

A course evaluation tool will provide participants with the opportunity to comment on the value of the program content to their practice decisions, performance improvement activities, or possible impact on patient health status. Participants will also have the opportunity to comment on any perceived commercial bias in the presentations as well as to identify future educational topics.

Accreditation/Credit Designation

The University of Texas MD Anderson Cancer Center is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

The University of Texas MD Anderson Cancer Center designates this live activity for a maximum of 15.00 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Ethics

The sessions marked with "*" have been designated by The University of Texas MD Anderson Cancer Center for 9.25 *AMA PRA Category 1 Credits™* in medical ethics and/or professional responsibility.

Nursing

The University of Texas MD Anderson Cancer Center is accredited with distinction as a provider of Nursing Continuing Professional Development by The American Nurses Credentialing Center's Commission on Accreditation.

Nursing Continuing Education Contact Hours will be awarded.

CME Certificates and Attendance Verification Certificates

Certificates awarding *AMA PRA Category 1 Credit™* or certificates documenting attendance will be emailed when an individual completes the online CE Verification process.

Upon request, a record of attendance (certificate) will be provided via email to other health care professionals for requesting credits in accordance with state nursing boards, specialty societies, or other professional associations.

Featured Speakers

Eduardo Bruera, MD, FAAHPM
Chair, Palliative Care Medicine
MD Anderson Cancer Center
Houston, Texas

Donna Zhukovsky, MD, FAAHPM
Professor, Palliative Care Medicine
MD Anderson Cancer Center
Houston, Texas

Marco Maltoni, MD
Palliative Care Clinic
Istituto Scientifico Romagnolo
Meldola, Italy

Vickie Baracos, PhD
Professor, Division of Palliative Care Medicine
University of Alberta Cross Cancer Institute
Edmonton, Alberta, Canada

Agenda

(NOTE: All time is Central Standard Time (CST))

Friday, September 24, 2021

- 7:15 am Zoom Room to Open
- 8:00 **Welcome**
Sriram Yennu, MD, FAAHPM
- 8:15 **How to Manage Uncontrolled Cancer Pain: A New Opioid Crisis Era During Pandemic***
Eduardo Bruera, MD, FAAHPM
- 9:00 **17th Annual John Mendelsohn Award 2021 Ceremony and Introduction**
Eduardo Bruera, MD, FAAHPM
- Outstanding Contributions in the Development of the Field of Palliative Care Presentation
Prognostication in Cancer Patients: Where are We Now and Future Implications
Marco Maltoni, MD
- 10:00 Morning Break
- 10:15 **Workshops:**
- 1. Coordinating Transition of Care: Best Use of a Family Meeting***
Luke Coulson, MSW, LCSW
Donna Zhukovsky, MD, FAAHPM
 - 2. Spiritual Distress, Symptoms and Quality of Life***
Marvin Delgado-Guay, MD, FAAHPM
 - 3. Communication with Cancer Patients with Non-Medical Opioid Behavior: Role of Nursing***
Tonya Edwards, MS, MSN, FNP-C
Manju Joy, MSN, BSN, RN, CMSRN
 - 4. Difficult Conversations: Communicating Poor Prognosis to Children of Advanced Cancer Patients***
Sujin Ann-Yi, PhD
- 11:15 **The Last Illness: Muscle Wasting in Advanced Cancer**
Role of tumor progression and cancer treatment
Vickie Baracos, PhD

1:00 **The Adoption of Palliative Care by Organized Medicine: Changing the Culture**
Eduardo Bruera, MD, FAAHPM

Workshops:

- 1. Death and Grieving Through the Eyes of an Artist: Discussion of Art Therapy**
Leara Glinzak, ATR-BC, MSAT
- 2. Surgical Interventions and their Role in Palliative Care**
Caitlin Hodge, MD, MPH
- 3. ZEN and the Art of Nursing as Related to Palliative Care**
Tam Ta, BSN, RN
Annie Wilson, MSN, RN, CNL, CCRN
- 4. Use of Steroids in Palliative Care Practice: Answers to 10 Debated Questions**
Sriram Yennu, MD, FAAHPM

2:45 pm Workshops:

- 1. Anticipatory Grief: Helping Patients and Families Transition from Active Treatment to Purely Palliative Care***
Cindy Carmack, PhD
Sujin An-Yi, PhD
Monica Agosta, PhD
- 2. Palliative Care Involvement for COVID-19 Patients Requiring ECMO**
Anna Cecilia Tenorio, MD
Astrid Grouls, MD
Eberechi Nwogu-Onyemkpa, MD
- 3. Timely Palliative Care for Patients with Cancer: Why, When and How?**
David Hui, MD, MSc, FAAHPM
- 4. Etiquette for a Successful Palliative Consultation Practice***
Suresh Reddy, MD, FFARCS

3:45 Afternoon Break

4:00

Workshops:

- 1. Palliative Care in End-Stage Liver Disease***
Leanne Jackson, MD
Margrett Myrhe, LMSW
Ursula Braun, MD, MPH
- 2. The Changing Landscape of Advance Care Planning and Goals of Care Discussions at MD Anderson: Impact of a Pandemic***
Donna Zhukovsky, MD, FAAHPM
Nico Nortje, PhD
- 3. Management of Agitated Delirium in an Older Cancer Patient**
Maxine de la Cruz, MD, FAAHPM
- 4. Non-Medical Opioid Use in Children with Cancer**
Kevin Madden, MD

5:00 pm Adjourn

Saturday, September 25, 2021

7:30 am Zoom Room Opens

8:15 Rapid Fire:

- 1. Assessment of Decision Making Capacity for Clinical Research Participation in Patients with Advanced Cancer in the Last Weeks of Life**
Rachna Goswami, MD, MPH
Jessica Moore, BS, DHCE, MA
David Hui, MD, MSc, FAAHPM
- 2. Empowering the Palliative Workforce Health and Well-Being***
Amy Swan, DO
Ahsan Azhar, MBBS, MD, FACP, HMDC

12:15 pm Lunch Break

3. **Association Between Spirituality, Religiosity, Spiritual Pain, Symptom Distress, and Quality of Life among Latin American Patients with Advanced Cancer: A Multicenter Study***
 Marvin Delgado-Guay, MD, FAAHPM

9:00 am **Workshops:**

1. **Palliative Care in End-Stage ALS***
 Syed Nasrat Imam, MD
 Marvin Nuval, PT, DPT, MHA, MBA
 Aliya Sarwar, MD

2. **Electronic Health Records & Impact on Patient-Physician Communication in Oncological Approach to Engage with Examination Room Computer**
 Ali Haider, MD, FAAHPM

3. **Yoga as an Adjuvant Therapy to Manage Symptom Burden in Cancer Care**
 Smitha Mallaiah, MS, C-IAYT

4. **What to Expect Now? Prognostication in the Last Week of Life**
 Yvonne Heung, MD, FAAHPM
 Thomas A. Hernandez Jr., LPC

9:45 am **Introduction of the Debra Sivesind Career Award and Lecture***
 Eduardo Bruera, MD, FAAHPM

Advances in the Management of Cachexia
 Vickie Baracos, PhD

10:45 am Morning Break

11:00 am **What's New in Palliative/Supportive Care: 5 Most Impactful Publications this Year**
 Kaoswi Karina Shih, MD

11:45 am **Workshops:**

1. **Social Media Legacy: Model to Discuss Social Media End-of-Life Wishes**
 Astrid Grouls, MD

2. **Spiritual Distress and Chaplain Interventions**
 Asa Roberts, Jr., MBA, MDiv, DEdMin

3. **Advances in Wound Care and Palliative Care***
 Klaire Angeli Coluso, MSN, RN, CWOCN

4. **Methadone Use in Children with Cancer***
 Kevin Madden, MD

12:30 pm Lunch Break

1:00 pm **Palliative Sedation: Its Purpose. How to Decide When to Start? How is it Performed?**
 Marco Maltoni, MD

2:00 **Workshops: (break at 3:15 pm)**

1. **Communication: Managing a Difficult Patient/Family***
 Daniel Epner, MD, FACP
 Diana Guzman-Gutierrez, MA, LPC
 Michelle Carroll, APRN

2. **Non-Opioids for Management of Pain:***

a) **Neurofeedback**
 Sarah Prinsloo, PhD

b) **Marijuana and Ketamine**
 Kimberson Tanco, MD, FAAHPM
 Mathew Clark, PharmD

c) **Electrocraniotherapy**
 Sarah Prinsloo, PhD

d) **Acupuncture**
 Wenli Liu, MD

4:30 pm Adjourn

Conference Organizing Committee

Sriram Yennu, MD, FAAHPM, FAAHPM (Program Chair)
Eric Gagneaux, (CME Conference Planner)
Tameka Sneed, (Program Coordinator)

Ahsan Azhar, MBBS, MD, FACP, HMDC
Ursula Braun, MD, MPH
Eduardo Bruera, MD, FAAHPM
Michelle Carroll, APRN
Tonya Edwards, MS, MSN, FNP-C
Lisa Green, MSN, RN-BC (Nurse Educator/Planner)
Yvonne Heung, MD, FAAHPM
Miriam Garcia-Hocker, APRN
Malory Lee, LCSW
Gabriel Lopez, MD
Kristy Nguyen, PharmD
Asa Roberts, Jr., Chaplain, MBA, MDiv, DEdMin
Amy Swan, DO

MD Anderson Faculty

Sriram Yennu, MD, FAAHPM
(Program Chair)
Monica Agosta, PhD
Sujin Ann-Yi, PhD
Ahsan Azhar, MBBS, MD, FACP, HMDC
Eduardo Bruera, MD, FAAHPM
Cindy Carmack, PhD
Michelle Carroll, APRN
Mathew Clark, PharmD
Klaire Angeli Coluso, MSN, RN,
CWOCN
Maxine de la Cruz, MD, FAAHPM
Marvin Delgado-Guay, MD, FAAHPM
Tonya Edwards, MS, MSN, FNP-C
Daniel Epner, MD, FACP, FACP
Leara Glinzak, ATR-BC, MSAT
Diana Guzman-Gutierrez, MA, LPC
Ali Haider, MD, FAAHPM
Thomas A. Hernandez Jr., LPC
Yvonne Heung, MD, FAAHPM
David Hui, MD, MSc, FAAHPM
Manju Joy, MSN, BSN, RN, CMSRN
Wenli Liu, MD
Kevin Madden, MD
Smitha Mallaiah, MS, C-IAYT
Jessica Moore, BS, DHCE, MA
Nico Nortje, PhD
Sarah Prinsloo, PhD
Suresh Reddy, MD, FFARCS
Asa Roberts Jr., MBA, MDiv, DEdMin
Kaoswi Karina Shih, MD
Amy Swan, DO
Tam Ta, BSN, RN
Kimberson Tanco, MD, FAAHPM
Annie Wilson, MSN, RN, CNL, CCRN
Donna Zhukovsky, MD, FAAHPM

Guest Faculty

Vickie Baracos, PhD
Professor
Division of Palliative Care Medicine
University of Alberta Cross Cancer Institute
Edmonton, Alberta Canada

Ursula Braun, MD, MPH
Associate Professor of Medicine & Medical Ethics
Baylor College of Medicine
Director, Palliative Care
Michael E. DeBakey Veterans Medical Center
Houston, Texas

Luke Coulson, MSW, LCSW
Social Worker
Adult Protective Services
Texas Department of Health and Human Services
Houston, Texas

Leara Glinzak, ATR-BC, MSAT
Board Certified Art Therapist
The Faris Foundation Art Therapist
Texas Children's Hospital Hematology
and Cancer Centers
Houston, Texas

Rachna Goswami, MD, MPH
Chief Resident of Quality and Safety
Michael E. DeBakey Veterans Medical Center
Baylor College of Medicine
Houston, Texas

Astrid Grouls, MD
Assistant Professor
Geriatrics and Palliative Medicine
Baylor College of Medicine
Houston, Texas

Caitlin Hodge, MD, MPH
Assistant Professor
University of New Mexico Hospital Albuquerque,
New Mexico

Leanne Jackson, MD
Assistant Professor
Palliative Medicine
Michael E. DeBakey Veterans Medical Center
Houston, Texas

Marco Maltoni, MD
Palliative Care Clinic
Istituto Scientifico Romagnolo
per lo Studio e la Cura dei Tumori (I.R.S.T.)
Meldola, Italy

Margrett Myrhe, LMSW
Clinical Social Worker
Michael E. DeBakey Veterans Medical Center
Houston, Texas

Syed Nasrat Imam, MD
Associate Professor
Medicine- Geriatrics Baylor College of Medicine
Michael E. DeBakey Veterans Medical Center
Houston, Texas

Marvin Nuval, PT, DPT, MHA, MBA
Supervisory Rehabilitation Specialist
Physical Medicine and Rehabilitation
Michael E. DeBakey Veterans Medical Center
Houston, Texas

Eberechi Nwogu-Onyemkpa, MD
Assistant Professor
Geriatrics and Palliative Medicine
Baylor College of Medicine
Houston, Texas

Aliya Sarwar, MD
Associate Professor
Department of Neurology
Baylor College of Medicine
Houston, Texas

Anna Cecilia Tenorio, MD
Hospice and Palliative Care
Houston Methodist Hospital
Houston, Texas

THIS IS NOT A SELF-MAILER - ADDRESS TO:
**Hospice and Palliative Intensive Physician Board
 Review Course & Palliative Care Clinical and
 Research Symposium**

Continuing Professional Education – Unit 1781
 The University of Texas MD Anderson Cancer Center
 PO Box 301407, Houston, TX 77230-1407
 Make check or money order payable to:
 The University of Texas MD Anderson Cancer Center

CONFERENCE REGISTRATION

**D123563 Updates in Hospice and Palliative Medicine
 and Intensive Physician Board Review Course**
 September 21-23, 2021

**D123565 24th Supportive & Palliative Care Clinical
 and Research Symposium**
 September 24-25, 2021

Last Name		First	MI	Highest Degree
Department (include unit no.)			Specialty	
Institution				
MD Anderson Employee ID No. (required for all MDACC employees):			Physician <input type="checkbox"/> Yes <input type="checkbox"/> No	
Street				
City			State/Foreign Country/Zip or Mail Code	
Daytime Phone (with area code)		Cell Phone (with area code)		Fax (with area code)
E-mail Address (please print)				
Emergency Contact			Phone (with area code)	
Credit Card Holder Name (First/Last)			Charge the following: <input type="checkbox"/> VISA <input type="checkbox"/> MC <input type="checkbox"/> AMEX	
Credit Card Number			Expiration Date	
Security Code/CVV/CSV	Credit Card Holder Billing Address & ZIP Code			
MD Anderson Interdepartmental Transfer (IDT) No.: *Fund Group 90 will not be accepted				
Business Unit	Department	Fund Group*	Fund	Fund Type
Authorized Signature REQUIRED for CREDIT CARD or IDT		IDT Approver Name (First/Last) please print		

**Physician Board
 Review Fee**

**D123563
 Updates in Hospice and
 Palliative Medicine and Intensive
 Physician Board Review Course**

September 21-23, 2021

Physician/Scientist

- (MD, DO, MBBS, PhD, includes Residents, Fellows, etc.)
- Postmarked by August 23, 2021. \$899
 - You must register separately if you wish to attend the Palliative Care Symposium.
 - Registration for this Board Review will include access to the Post Webinar Sessions Board Review Course.
 - Board Review Course registration includes the Palliative Care Symposium at a REDUCED fee of \$100. - **Separate Registration is Required.**
 - Online Access to syllabus and video presentations
 No CME Credit \$499

**Interdisciplinary
 Symposium Fees**

**D123565
 24th Supportive & Palliative
 Care Clinical and Research
 Symposium**

September 24-25, 2021

Physician/Scientist (MD, DO, MBBS, PhD)

- Postmarked by August 23, 2021. \$350
- Postmarked after August 23, 2021 \$400

Healthcare Professional

- (Nurse, Hospice, Clergy, Ethicist, Social Worker, PT, PA, etc.)
- Postmarked by August 23, 2021. \$250
 - Postmarked after August 23, 2021 \$300

Student/Trainee (Fellow, Resident)

- Postmarked by August 23, 2021. \$100
- Postmarked after August 23, 2021 \$150

MD Anderson - Physician/Scientist (MD, DO, MBBS, PhD)

- Postmarked by August 23, 2021. \$200
- Postmarked after August 23, 2021 \$250

MD Anderson - Healthcare Professional

- (Nurse, Hospice, Clergy, Ethicist, Social Worker, PT, PA, etc.)
- Postmarked by August 23, 2021. \$150
 - Postmarked after August 23, 2021 \$200

**Special Conference
 Rate - Board Review
 Attendees**

(Special Conference Rate applies only to attendees registered for the Intensive Physician Board Review Course)

Physician/Scientist

- (MD, DO, MBBS, PhD, includes Residents, Fellows, etc.)
- Postmarked by August 23, 2021. \$100

Registration Information

Updates in Hospice and Palliative Medicine and Intensive Physician Board Review Course

September 21-23, 2021

- The Board Review Course will begin at 8:00 am on Tuesday, September 21, and will adjourn at 5:30 pm on Thursday, September 23.
(NOTE: All time is Central Standard Time (CST))

Updates in Hospice and Palliative Medicine and Intensive Physician Board Review registration fee includes tuition for the Internet Live Activity, and online course materials. Registration for the 24th Supportive & Palliative Care Clinical and Research Symposium is NOT included. Separate registration is required.

24th Supportive & Palliative Care Clinical and Research Symposium

September 24-25, 2021

- The symposium will begin at 8:00 am on Friday, September 24, and will adjourn at 5:45 pm on Saturday, September 25.

The Conference/Symposium registration fee includes tuition for the Live Internet Activity, and online materials. Registration for the Updates in Hospice and Palliative Medicine and Intensive Physician Board Review Course is NOT included. Separate registration is required.

The Deadline for Advance Registration for Physician Board Review Course and the 24th Supportive & Palliative Care Clinical and Research Symposium is August 23, 2021.

There are two ways to register:

- On-line at www.mdanderson.org/conferences
- Mail to: Department of Continuing Professional Education (CPE), Unit 1781, The University of Texas MD Anderson Cancer Center, PO Box 301407, Houston, TX 77230-1407

We accept the following forms of payment:

- Check (payable to The University of Texas MD Anderson Cancer Center through U.S. banks only)
- Money order
- Credit cards (MasterCard, VISA, and American Express)
- Cash (on-site registration only)

When registering online a receipt/confirmation letter will be automatically emailed to the e-mail address you listed on the registration form. If you register by mail a receipt/confirmation letter will be emailed to you within ten working days of receipt of your fee.

Refund/Cancellation Policy

The registration fee, minus a \$50 administration-handling fee, is refundable if a written request is received on or before Monday, August 23, 2021 for both activities. No refunds will be granted after these dates. The request for a registration refund must include the tax identification number of the company or institution if registration was paid by a company or institution check.

The Department of Continuing Professional Education (CPE), reserves the right to cancel activities prior to the scheduled date, if low enrollment or other circumstances make it necessary. Each registrant will be notified by mail, e-mail, or at the phone or fax numbers given on the registration form. In case of activity cancellation, the liability of the Department of Continuing Professional Education (CPE), is limited to the registration fee. Continuing Professional Education (CPE), will refund the full registration fee.

The Department of Continuing Professional Education (CPE), reserves the right to limit the number of participants in a program and is not responsible for any expenses incurred by an individual whose registration is not confirmed and for whom space is not available.

For additional information, contact Continuing Professional Education (CPE), at 713-792-2223 or toll free at 866-849-5866 or via e-mail: register@mdanderson.org.

Special Assistance

Contact the Department of Continuing Professional Education (CPE), at 713-792-2223 or toll free at 866-849-5866 if you have any ADA accommodation needs.

Follow Dr. Eduardo Bruera
on Twitter:
<https://twitter.com/edubru>