

52ND ANNUAL
Pancreas Club Meeting

June 1 - 2, 2018 IN **Washington, DC**

Willard InterContinental

ADVANCE PROGRAM

www.pancreasclub.com

52ND ANNUAL Pancreas Club Meeting

June 1 - 2, 2018 IN Washington, DC

Willard InterContinental

WELCOME

WELCOME

At the time of the founding of the Pancreas Club in 1966, little was known in the medical and surgical environment about the study of the exocrine pancreas by surgical investigators or surgical trainees. The Pancreas Club was born from the members needs to share ideas with other colleagues having similar interests and benefit from their feedback. Out of this shared experience, a sense of fellowship developed among the members of the Pancreas Club, which persists to this day. For the past 50+ years, the attendees at the Annual Meeting have presented cutting edge pancreas research from institutions around the world.

We invite you to join us for the 52nd Pancreas Club Meeting June 1-2, 2018 to be held at the Willard InterContinental in Washington, DC.

POSTER ROUNDS WITH PROFESSORS

Always a favorite, please make plans to join us for Poster Rounds with Professors Friday, June 1st 11:00am – 12Noon and Saturday, June 2nd 11:30am – 12:30pm.

Pancreas Club Annual Reception and Dinner

The Annual Reception and Dinner will be held Friday, June 1st at 5:30pm. Please be sure to purchase tickets for yourself and any guests when you register for the meeting!

HOW I DO IT SESSION

This year's How I Do It session will feature a Debate. What would you do with a 2cm PNET? Resect, Ablate or Observe? Find out what others think on Saturday, June 2nd 10:30am – 11:30am.

ADVANCE PROGRAM

52nd Annual Pancreas Club Meeting | June 1 - 2, 2018 | Washington, DC

William H. Nealon, MD

Christopher Wolfgang, MD, PhD

Nicholas Zyromski, MD

PANCREAS CLUB DIRECTORS

OVERALL LEARNING OBJECTIVES

This program has been constructed by the Program Committee of the Pancreas Club and has been selected from submitted abstracts. The subject matter selected is a cross-section of the cutting edge of surgical practice today. After this activity participants will:

1. Define the definitions and grading systems for managing pancreatic fistula.
2. Understand the principles of immunotherapy and their application in the management of pancreatic cancer
3. Recognize the principles in managing PNETs between 1 and 2 cm in diameter
4. Recognize the importance of non-progression in patients managed with borderline respectable principles
5. Detail the natural history of resected intraductal papillary mucinous neoplasms.
6. Understand the impact of different treatment on circulating tumor cells and circulating DNA (precision medicine).
7. Explain the role of gene expression profiling in the progression of IPMN to cancer.

CME CREDIT

Continuing medical education credits will be provided for this activity.

ADVANCE PROGRAM

52nd Annual Pancreas Club Meeting | June 1 - 2, 2018 | Washington, DC

HOTEL INFORMATION

One of the world's grandest and most iconic hotels, The Willard InterContinental Washington D.C. combines American renaissance and luxury—proudly setting the benchmark with two centuries of unrivaled hospitality from its coveted 1400 Pennsylvania Avenue address.

The Willard is a four diamond luxury hotel, and a celebrated Washingtonian landmark, proudly standing just steps away from The White House. The legendary hotel is surrounded by historical monuments, world-renowned museums and galleries, and the designer shops of CityCenterDC.

The hotel's 335 luxurious rooms and suites celebrate Washington D.C.'s rich history. From its inception in 1816, The Willard has welcomed every U.S. President since Franklin Pierce in 1853. Often referred to as the "Residence of Presidents," the Willard enjoys its place as the pinnacle of social and political life in Washington, D.C. Many afford breath-taking views of Pennsylvania Avenue, and of iconic Washingtonian landmarks. Those staying in suites enjoy spacious accommodations, and all guests have access to Les Clefs d'Or Concierge service and a 24-hour Health Club & Spa.

Leisure has always been an integral part of The Willard, for over two centuries, the chefs and mixologists of The Willard have been lauded for excellence.

Due to the location of the Willard Hotel, there are many nearby sites of the city that are within walking distance to the hotel.

Willard InterContinental Washington DC

1401 Pennsylvania Ave.
NW Washington DC 2004
t: 202-628-9100

[Visit Hotel Website](#)

Online Reservations

Please Select "Book Now" in upper right hand corner and select on the dates of the meeting for the group rate.

Reservations via Phone: 888-424-6835 and reference your Group Name or Group Code: PCM

Room Rates: \$329/night

Housing Cut-off: Monday, April 30, 2018

MEETING REGISTRATION

Visit www.pancreasclub.com to simplify the registration process and register online; or complete the enclosed registration form and forward to Pancreas Club Headquarters with full payment.

Register prior to April 30, 2018 and SAVE

Registrations received after this date will be charged an additional registration fee. Registration confirmations will be emailed to all registrants.

REGISTRATION CANCELLATION POLICY

Registration and event cancellations must be received IN WRITING, with reason for cancellation (please submit via email no later than April 30th) and will be refunded, less a \$100 administrative fee. All refunds will be processed following the conference. pancreas@lp-etc.com

REGISTRATION QUESTIONS?

Pancreas Club

t: [913.402.7102](tel:913.402.7102)

pancreas@lp-etc.com

ADVANCE PROGRAM

52nd Annual Pancreas Club Meeting | June 1 - 2, 2018 | Washington, DC

GENERAL MEETING INFORMATION

TRAVEL INFORMATION

Flying into Washington, DC

There are three major airports in the Washington, DC region: [Ronald Reagan Washington National Airport](#) (airport code: DCA), [Washington Dulles International Airport](#) (airport code: IAD) and [Baltimore/Washington International Thurgood Marshall Airport](#) (airport code: BWI). All three offer multiple U.S. and international flights daily.

Traveling to DC from the airport

Reagan National Airport is located just across the Potomac River in Virginia and is the closest airport to DC. A ride into downtown DC will cost about \$20. Visit the [Reagan Airport transportation and parking page](#) for more information.

Dulles Airport is located 26 miles from DC in suburban Virginia. It has a dedicated access road that makes getting into the city efficient via car, taxi or airport shuttle. Washington Flyer taxi cabs exclusively service Dulles Airport. Taxi stands are located outside the main terminal at Door 2 and Door 6. A taxi cab will cost approximately \$80 to Willard Hotel. Visit the [Dulles Airport transportation and parking page](#) for more information.

BWI Airport is a bit further out in Baltimore. Visit the [BWI Airport ground transportation](#) page for more information. Taxi cost from BWI is approximately \$100 to the Willard Hotel.

All three airports also have a variety of car rental desks. Check with your preferred car rental company for more information.

SPECIAL TRANSPORTATION

Airport transfers, shuttles, and sightseeing via limousine, sedan, mini coach or bus can be arranged through our Concierge. Call (202) 628-9100 or email for more information.

Complimentary Tesla Chauffeur Service The Willard InterContinental Washington, D.C. offers a complimentary Tesla chauffeur service within a three mile radius of the hotel, Monday - Friday from 7 a.m. - 9 a.m. This service is available on a first-come first-served basis and provides drop-off service only. The Tesla Model S zero-emission sedan is part of the hotel's ongoing commitment to implementing green initiatives. For more information or to schedule a drop-off, please call the Concierge at 202-637-7411.

Metro Center Subway Station to Willard Hotel

The closest subway station to The Willard is Metro Center Subway Station. This station is serviced by the orange, blue, and silver lines. Upon arriving at Metro Station, depart the station via the F street exit. Walk two blocks west to 14th and F. Cross the street. Turn left and walk to the corner. The Willard's main entrance will be on your right.

Parking at The Willard

Valet parking is available for all hotel guests 24 hours a day. Overnight valet parking rate is \$55.00 and includes unrestricted in and out privileges.

Parking Rates

- 0-2 Hours: \$22
- 2-4 Hours: \$28
- Max/All Day: \$35
- Overnight: \$55 (includes unrestricted in/out privileges for hotel guests only)

TIME ZONE

Washington D.C. is on Eastern Standard Time.

WEATHER

The end of May beginning of June, with average temperatures ranging from 56 to 77 degrees. For the most up to date weather please visit www.weather.com.

WHAT TO PACK

It is best to pack clothing that can be layered. Attire for the Annual Reception & Dinner is Business Attire.

THINGS TO DO IN WASHINGTON D.C.

There are endless activities to see in Washington D.C. Please view the Washington D.C. Convention and Visitors website for activities and calendar of events: <https://washington.org/find-dc-listings/all-things-to-do>.

ADVANCE PROGRAM

52nd Annual Pancreas Club Meeting | June 1 - 2, 2018 | Washington, DC

SCHEDULE-AT-A-GLANCE

THURSDAY, MAY 31

6:00pm - 8:00pm Registration | Ballroom Foyer

FRIDAY, JUNE 1

7:00am - 5:30pm Registration | Ballroom Foyer
7:00am - 7:45am Continental Breakfast, Exhibits & Poster Viewing | Pierce/Buchanan
7:45am - 8:00am Welcome & Introductory Remarks | Ballroom
8:00am - 9:45am Scientific Session 1: Pancreatitis/PDAC Staging | Ballroom
9:45am - 10:00am Morning Break, Exhibits & Poster Viewing | Pierce/Buchanan
10:00am - 11:00am Scientific Session 2: Vascular Resections/Margin | Ballroom
11:00am - 12:00pm Poster Rounds with Professors | Pierce/Buchanan
12:00pm - 1:00pm Lunch | Willard Room
1:00pm - 3:30pm Scientific Session 3: Basic Science/"Featured Abstract" | Ballroom Afternoon
3:30pm - 3:45pm Break, Exhibits & Poster Viewing | Pierce
3:45pm - 5:15pm Scientific Session 4: Minimally Invasive Surgery | Ballroom
5:30pm - 6:30pm Reception | Willard Foyer
6:30pm - 9:00pm Pancreas Club Annual Dinner | Willard Room

SATURDAY, JUNE 2

6:30am - 3:30pm Registration | Ballroom Foyer
6:30am - 7:15am Continental Breakfast, Exhibits & Poster Viewing | Pierce/Buchanan
7:00am - 8:30am Scientific Session 5: Immunotherapy | Ballroom
8:30am - 10:15am Scientific Session 6: Borderline Resectable PDAC/Periop Management | Ballroom
10:15am - 10:30am Morning Break, Exhibits & Poster Viewing | Pierce/Buchanan
10:30am - 11:30am How I Do It: 2cm PNET - Resect, Ablate, Observe? | Ballroom
11:30am - 12:30pm Poster Rounds with Professors | Pierce/Buchanan
12:30pm - 1:15pm Luncheon | Crystal Ballroom
1:15pm - 3:20pm Scientific Session 7: IPMN/PNET | Ballroom
3:30pm - 4:30pm Awards Notifications / Wine & Cheese Reception

ADVANCE PROGRAM

52nd Annual Pancreas Club Meeting | June 1 - 2, 2018 | Washington, DC

52ND ANNUAL Pancreas Club Meeting

June 1 - 2, 2018 IN Washington, DC
Willard InterContinental

REGISTRATION FORM

Please complete ALL SECTIONS below. In the Registration Fees section, please indicate the registration category(ies) by placing a checkmark in the appropriate box(es), write in the applicable fee, complete the "Activities" section and total the amount due in the Total Amount Due section. If you are registering as a Guest Physician, please include sponsoring member's name. If registering a Spouse/Companion, include guest's first and last name.

REGISTRANT

FIRST NAME <i>(as you would like it to appear on name badge)</i>	LAST NAME
INSTITUTION	
MAILING ADDRESS	CITY / STATE / ZIP POSTAL CODE / COUNTRY
OFFICE PHONE	FAX
E-MAIL ADDRESS	OFFICE CONTACT

FEES

REGISTRATION FEES	Postmarked by April 30	Postmarked after April 30	Registration Fees
<input type="checkbox"/> Member	\$450	\$500	\$ _____
<input type="checkbox"/> Associate Member	\$225	\$275	\$ _____
<input type="checkbox"/> Non Member Physician	\$550	\$600	\$ _____
<input type="checkbox"/> Resident/Fellow/Medical Student	\$250	\$300	\$ _____
<input type="checkbox"/> Allied Health Professional	\$250	\$300	\$ _____
<input type="checkbox"/> Spouse/Companion	\$200	\$250	\$ _____
Spouse/Companion First and Last Name: _____			

ACTIVITIES FEES	Total # Attending	Member/Resident/ Guest Physician	Spouse/Companion	Activities Fees
Friday, June 1				
<input type="checkbox"/> Annual Reception & Dinner	_____	\$80	\$80	\$ _____
<input type="checkbox"/> Annual Pancreas Club Dues	_____	\$150	N/A	\$ _____
TOTAL DUE				\$ _____

PAYMENT

Please indicate your form of payment below. If paying by credit card, please complete ALL sections below.
Pancreas Club Tax ID # 942329134

American Express MasterCard VISA Discover Check

NAME AS IT APPEARS ON CARD _____ SIGNATURE _____

STREET ADDRESS & ZIP POSTAL CODE CREDIT CARD STATEMENTS ARE SENT TO _____

CARD NUMBER _____ EXPIRATION DATE _____

IF PAYING BY CREDIT CARD: You may register by emailing this form to pancreas@lp-etc.com. **IF PAYING BY CHECK:** Please mail your completed registration form and payment to the Pancreas Club at PO Box 219191, Kansas City, MO 64121-9191. **CANCELLATION POLICY:** Registration cancellations received in writing and sent to the address above (postmarked by April 30, 2018) will be refunded, less a \$100 administrative fee. All refunds will be processed immediately following the conference. No Refunds for cancellations after April 30, 2018.
REGISTRATION QUESTIONS: Contact Headquarters at 913.402.7102 or pancreas@lp-etc.com.