

Advances in Research, Patient Care, Policy, and Education

Thursday, November 14th

Pediatric Polysomnography: Master Class
Pediatric Behavioral Sleep Workshop

Friday, November 15th

Best Practices

Saturday, November 16th & Sunday November 17th

Pediatric Sleep Medicine Meeting

Keep Connected For Updates!

 @PedSleepMedConf

10th Biennial Pediatric Sleep Medicine Co-Chairs and Planning Committee Members

Co-Chairs

Valerie Crabtree, PhD

Associate Member, St. Jude Faculty
Chief, Psychosocial Services
St. Jude Children's Research Hospital | Memphis, TN

Stephanie J. Crowley, PhD

Associate Professor
Department of Psychiatry and Behavioral Sciences
Director, Biological Rhythms Research Laboratory
Rush University Medical Center | Chicago IL

Lisa J. Meltzer, PhD

Associate Professor of Pediatrics
Director, Pediatric Behavioral Sleep Clinic
National Jewish Health | Denver, CO

Carol L. Rosen, MD

Professor, Department of Pediatrics
J. S. Rube Endowed Chair in Pediatric Sleep Medicine
Case Western Reserve University School of Medicine
University Hospitals of Cleveland, Case Medical Center
Rainbow Babies & Children's Hospital | Cleveland, OH

Planning Committee

Patricia Franco, MD, PhD

Professor, Faculty of Medicine
University Claude Bernard Lyon
Pediatric Sleep Medicine
Hôpital Femme Mère Enfant | Lyon, France

Dominic B. Gault, MD

Clinical Assistant Professor, Pediatrics
University of South Carolina Greenville
School of Medicine
Medical Director, Pediatric Sleep Medicine
Greenville Health System | Greenville SC

Michael Gradisar, PhD

Professor in Clinical Child Psychology
Director and Clinical Psychologist
Child & Adolescent Sleep Clinic
Flinders University | Adelaide, South Australia

Andrea B. Goldstein, MPA

CME Coordinator
Warren Alpert Medical School, Brown University
Providence, RI

Kendra N. Krietsch, PhD

T32 Research Fellow in Child Behavior and Nutrition
Behavioral Medicine and Clinical Psychology
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Beth A. Malow, MD, MS

Bury Chair in Cognitive Childhood Development
Professor of Neurology & Pediatrics
Director, Vanderbilt Sleep Disorders Division
Vanderbilt University Medical Center | Nashville, TN

Kiran Maski, MD, MPH

Assistant Professor of Neurology
Harvard Medical School
Director, Sleep Neurology Clinic
Boston Children's Hospital | Boston, MA

Jodi A. Mindell, PhD

Professor of Psychology
Director, Graduate Psychology | Saint Joseph's University
Associate Director, Sleep Center
Children's Hospital of Philadelphia | Philadelphia, PA
Chair, Board of Directors | Pediatric Sleep Council

Judith A. Owens, MD, MPH

Professor of Neurology | Harvard Medical School
Director, Center for Pediatric Sleep Disorders
Boston Children's Hospital | Boston, MA

Jared M. Saletin, PhD

Assistant Professor of Psychiatry and Human Behavior
Warren Alpert Medical School of Brown University
Associate Director, Sleep Research Laboratory
Emma Pendleton Bradley Hospital | Providence, RI

Vaishal A. Shah, MD, MPH

Center for Pediatric Pulmonary Medicine
Sleep Disorders Center | Cleveland Clinic | Cleveland, OH

Teresa M. Ward, RN, PhD, FAAN

Professor and Interim Chair
Department of Psychosocial and Community Health
Co-Director, Center for Innovation in Sleep Self-Management
University of Washington School of Nursing | Seattle, WA

Maria Sullivan, BS

Director, Office of Continuing Medical Education
Warren Alpert Medical School, Brown University | Providence, RI

Ariel A. Williamson, PhD

Research Psychologist, Sleep Center
Division of Pulmonary Medicine
Department of Child & Adolescent Psychiatry and
Behavioral Sciences
Children's Hospital of Philadelphia | Philadelphia, PA

Thursday, November 14, 2019

Pediatric Polysomnography: A Master's Class for Pediatric Providers in the PSG Laboratory

Target Audience

Intermediate to advanced sleep medicine specialists, fellows, psychologists, physicians, nurses, nurse practitioners, polysomnography technicians and technologists, respiratory therapists.

Instructional level: Intermediate

Program Description

This course is targeted towards experienced sleep practitioners seeking a more advanced, but still practical approach to polysomnography procedures in infants, children and adolescents. Highlights include improving practices and lab environment to accommodate infants with apnea, updates on PAP masks for pediatric populations including mask fitting and desensitization, updates on best practices for positive airway pressure (PAP) titration in the sleep laboratory, overview of advance PAP and respiratory support strategies commonly performed in the sleep laboratory, and recognition of key PSG features or artifacts unique to or typically encountered with pediatric patients. Further skills in polysomnography and multiple sleep latency testing and interpretation will be promoted by experts in the field.

12:00–12:55 PM **Registration and Lunch**

12:55–1:00 **Welcome, Overview, and Logistics**
Co-Chairs: Kiran Maski, MD, MPH
& Carol L. Rosen, MD

1:00–1:45 **Mastering PAP Masks**
Dominic B. Gault, MD

1:45–2:30 **Mastering PAP Titration**
Narong Simakajornboon, MD

2:30–2:45 **Break**

2:45–3:30 **Mastering NIV Options in the Sleep Lab**
Umakanth Katwa, MD

3:30–4:15 **Mastering Apnea Evaluation in Infants
Beyond the Nursery**
Eliot S. Katz, MD

4:15–4:30 **Break**

4:30–5:15 **Mastering the Hypersomnia Evaluation
in Children**
Kiran Maski, MD, MPH

5:15–6:00 PM **Fun With PSG Fragments**
Carol L. Rosen, MD

Learning Objectives:

At the conclusion of this course, attendees should be able to:

- Discuss current understanding and best practices for infant apnea evaluation and management
- Select PAP masks that work best for children (infants to obese teens; craniofacial disorders) and list tips for mask fitting in children and principles of mask desensitization
- Describe best practices for PAP titrations in children
- Understand options and approaches for evaluating advanced respiratory support therapies (including: auto-titration devices, bi-level pressure support, adherence monitoring and advanced diagnostics) commonly encountered in the sleep laboratory
- Identify limitations and practical approaches to MSLT protocols for children and the unique diagnostic features of sleep physiology of patients with narcolepsy that can be identified on polysomnography and multiple sleep latency tests
- Identify nocturnal biomarkers that aid in pediatric narcolepsy diagnosis
- Recognize normal respiratory and non-respiratory features, variants, artifacts and PSG patterns of sleep and breathing in childhood

Thursday, November 14, 2019

Pediatric Behavioral Sleep Medicine Workshop

Target Audience:

Intermediate to advanced sleep medicine specialists, fellows, psychologists, physicians, nurses, nurse practitioners, in the clinical setting.

Instructional level: Intermediate

Program Description

This interactive workshop is aimed at intermediate to advanced pediatric sleep clinicians (i.e., psychologists, physicians, nurses) and trainees who regularly see children with behavioral sleep concerns in their clinical practice. The workshop will include a discussion of complex cases presented by experienced faculty, as well as small group discussions of how to plan and implement treatment for challenging patients. Participants will also have the opportunity to ask faculty questions about their own cases/experiences in pediatric behavioral sleep medicine.

Learning Objectives:

At the conclusion of this course, attendees should be able to:

- Utilize behavioral interventions to improve complex bedtime problems and night wakings in young children
- Apply behavioral and cognitive-behavioral strategies to the treatment of bedtime anxiety in children and adolescents
- Use behavioral and cognitive-behavioral strategies for the treatment of comorbid insomnia and mental health disorders (anxiety and ADHD)
- Develop and implement treatment plans for delayed sleep-wake phase disorder
- Partner with families to improve CPAP adherence for children with OSA
- Interpret and utilize actigraphy for treatment planning and evaluation

12:00–1:00 PM **Registration and Lunch**

1:00–1:10 **Course Introductions & Welcome**
Co-Chairs: Lisa J. Meltzer, PhD &
Jodi A. Mindell, PhD

1:10–1:30 **Bedtime Problems and Night Wakings in Young Children**
Jodi A. Mindell, PhD

1:30–1:50 **Bedtime Anxiety in School Aged Children**
Valerie Crabtree, PhD

1:50–2:10 **Insomnia and ADHD in Children**
Penny Corkum, PhD

2:10–2:30 **Insomnia and Anxiety in Adolescents**
Candice A. Alfano, PhD

2:30–2:45 **Break**

2:45–3:05 **Delayed Sleep-Wake Phase Disorder in Adolescents**
Kevin C. Smith, PhD

3:05–3:25 **CPAP Adherence for Children with OSA**
Melissa S. Xanthopoulos, PhD, MS

3:25–3:45 **Actigraphy for Evaluation and Treatment Planning**
Lisa J. Meltzer, PhD

3:45–4:15 **Roundtable #1**

4:15–4:30 **Break**

4:30–5:00 **Roundtable #2**

5:00–5:30 **Roundtable #3**

5:30–6:30 PM **Panel Discussion and Final Question & Answer Session**

Friday, November 15, 2019

Best Practices

Target Audience

Clinicians, researchers, and trainees (physicians, psychologists, nurses, nurse practitioners, polysomnography technicians and technologists, respiratory therapists).

Instructional level: Intermediate

Program Description

This course will offer best practice, up-to-date, evidence based information in the treatment of pediatric sleep disorders across a range of sleep disorders, including sleep disordered breathing, narcolepsy, restless legs syndrome/periodic limb movement disorder, circadian rhythm disorders, insomnia, and parasomnias.

In addition, participants will learn best practices approaches to engaging patients and families to increase adherence to sleep interventions, including PAP therapy.

Learning Objectives:

At the conclusion of this course, attendees should be able to:

- Identify and diagnose physiologically-based pediatric and adolescent sleep disorders
- Identify and diagnose behaviorally-based pediatric and adolescent sleep disorders
- Apply up-to-date, evidence based treatments for pediatric and adolescent sleep disorders
- Utilize motivational interviewing and family engagement techniques to improve adherence to sleep interventions in pediatric populations

7:30–8:30 AM	Registration, Breakfast & Visit Exhibits	1:00–2:00	Restless Legs Syndrome Jeffrey S. Durmer, MD, PhD
8:30–8:45	Welcome Co-Chairs: Valerie Crabtree, PhD & Beth A. Malow, MD, MS	2:00–2:30	Insomnia in Infants and Toddlers Jodi A. Mindell, PhD
8:45–9:45	Pediatric Sleep Apnea Disorders Carol L. Rosen, MD	2:30–3:15	Insomnia in Children and Adolescents Candice A. Alfano, PhD
9:45–10:30	Circadian Rhythm Disorders Kevin C. Smith, PhD	3:15–3:30	Break and Visit Exhibits
10:30–10:45	Break and Visit Exhibits	3:30–4:15	Insomnia in Special Populations: Combining Medication and Behavioral Interventions Beth A. Malow, MD, MS & Whitney A. Loring, PsyD
10:45–11:15	Parasomnias Kiran Maski, MD, MPH	4:15–5:00	Pharmacologic Management of Pediatric Insomnia Judith A. Owens, MD, MPH
11:15–12:00	Narcolepsy: The Clinical Spectrum & the Psychosocial Burden of Disease Althea A. Robinson Shelton, MD, MPH	5:00–5:30 PM	Implementation Science Valerie Crabtree, PhD
12:00–1:00 PM	Lunch and Visit Exhibits		

Friday, November 15, 2019
Welcome Reception | 6:00-8:00 pm

An opportunity to network, meet old friends and colleagues, as well as meet new people.
Refreshments and light hor d'oeuvres will be served.

Saturday, November 16, 2019

Pediatric Sleep Medicine Meeting

Target Audience

Clinicians, researchers, and trainees (physicians, psychologists, nurses, nurse practitioners, polysomnography technicians and technologists, respiratory therapists).

Instructional level: Intermediate

Program Description

Attendance at Pediatric Sleep Medicine 2019 will give participants a broad understanding of pediatric sleep, including state-of-the-art basic and clinical research in pediatric sleep and circadian science, as well as current clinical practices in pediatric sleep medicine.

Learning Objectives:

At the conclusion of this course, attendees should be able to:

- Summarize relevant information on the latest in pediatric sleep and circadian research and clinical practice
- Identify issues and challenges in pediatric sleep medicine
- Understand public policies that potentially impact children's/adolescent's sleep

7:00–7:45 AM	Registration and Breakfast Buffet	10:20–10:40	TEDS* Plenary Talk II Chair: Stephanie J. Crowley, PhD <i>Narcolepsy With Cataplexy: My Journey as a Patient and Advocate</i> Julie Flygare, JD
7:45–8:00	Welcome Valerie Crabtree, PhD Stephanie J. Crowley, PhD Lisa J. Meltzer, PhD Carol L. Rosen, MD	10:40–11:55	Submitted Symposium Chairs: Patricia Franco, MD, PhD & Teresa M. Ward, RN, PhD, FAAN
8:00–8:20	TEDS* Plenary Talk I Chair: Stephanie J. Crowley, PhD <i>Caffeine: Is It Robbing Our Youth of Sleep?</i> Mary A. Carskadon, PhD	11:55–12:25 PM	Research Blitz Chairs: Dominic B. Gault, MD Kendra N. Krietsch, PhD Vaishal A. Shah, MD, MPH Ariel A. Williamson, PhD
8:20–9:35	Invited Symposium Sleep, Circadian Rhythms & Technology Chairs: Michael Gradisar, PhD & Judith A. Owens, MD, MPH <i>Technology Use, Light & Sleep in Early Childhood</i> Monique K. LeBougeois, PhD, MS, MA <i>Media & Sleep Across Childhood & Adolescence: What We Know & What We Can Do</i> Jan Van den Bulck, PhD, D.Sc <i>Bedtime Media Use & Sleep in Youth: Real-Life Strategies for Change</i> Michelle M. Garrison, PhD, MPH	12:25–1:30	Lunch and Visit Exhibitors
9:35–10:00	Young Investigator Presentations Chairs: Dominic B. Gault, MD Kendra N. Krietsch, PhD Vaishal A. Shah, MD, MPH Ariel A. Williamson, PhD	1:30–1:50	TEDS* Plenary Talk III Chair: Stephanie J. Crowley, PhD <i>Disorders of Respiratory Control & Autonomic Regulation: Translation into Clinical Care for Affected Children & Young Adults</i> Debra E. Weese-Mayer, MD
10:00–10:20	Break and Visit Exhibitors	1:50–3:05	Submitted Symposium Chairs: Patricia Franco, MD, PhD & Teresa M. Ward, RN, PhD, FAAN
		3:05–4:00	Poster Session I & Break Chairs: Dominic B. Gault, MD Kendra N. Krietsch, PhD Vaishal A. Shah, MD, MPH Ariel A. Williamson, PhD

Ⓜ—Not Accredited for CME

*TEDS — Technology, Entertainment, Design, and Sleep

Saturday & Sunday, November 16-17, 2019

Pediatric Sleep Medicine Meeting

Saturday Continued

4:00-5:00 PM

Concurrent Workshops

Co-Chairs: Carol L. Rosen, MD &
Jared M. Saletin, PhD

I. Sleep Clinic: Challenging Cases

Althea A. Robinson Shelton, MD, MPH
Interesting pediatric sleep cases will be presented where the patient's other medical co-morbidities (known and unknown) raise challenging clinical and ethical questions.

II. Gadgets & Gizmos

Dominic B. Gault, MD

This workshop will evaluate several different gadgets and gizmos which are marketed directly to pediatric patients and their caregivers, in order to better understand those specific consumer sleep technology options, and to provide a framework for assessing other forms of consumer sleep technology to which the provider may come into contact or receive questions about from their patients.

III. Establishing a Pediatric Sleep Medicine Program: The Basics

Judith A. Owens, MD, MPH

This interactive workshop will address the basic components required to establish a clinical program in pediatric sleep medicine and outline the unique challenges in caring for children with sleep disorders and their families. Topics will include: clinical services, the essentials of setting up a pediatric sleep lab, the role of behavioral sleep medicine providers, and staffing and administrative issues.

IV. Translational Science

Jared M. Saletin, PhD

A discussion of how basic researchers, clinician-scientists, & primary practitioners can collaborate to advance our understandings of pediatric sleep theory, mechanism, and treatment.

Sunday

7:30-8:30 AM

Breakfast Buffet

Trainee Event/Breakfast

All trainees attending the 2019 Pediatric Sleep Medicine Meeting are invited.

8:30-9:45

Invited Symposium: Sleep and ADHD in 2019: Where are We Now and Where Are We Going?

Chairs: Michael Gradisar, PhD &
Judith A. Owens, MD, MPH

Is Sleep in ADHD Different?

Subjective and Objective Evidence

Anna Ivanenko, MD, PhD

Sleep and Circadian Rhythms in ADHD

Jessica R. Lunsford-Avery, PhD

Update on ADHD Medications and Sleep in ADHD: Stimulants and Nonstimulants

Mark A. Stein, PhD, ABPP

What's New in Behavioral Management of Sleep Problems in ADHD

Penny Corkum, PhD

9:45-10:40

Poster Session II & Break

Chairs: Dominic B. Gault, MD
Kendra N. Krietsch, PhD
Vaishal A. Shah, MD, MPH
Ariel A. Williamson, PhD

10:40-11:55

Submitted Symposium

Chairs: Patricia Franco, MD, PhD &
Teresa M. Ward, RN, PhD, FAAN

11:55-12:00 PM

Closing Remarks

Valerie Crabtree, PhD
Stephanie J. Crowley, PhD
Lisa J. Meltzer, PhD
Carol L. Rosen, MD

—Not Accredited for CME

*TEDS — Technology, Entertainment, Design, and Sleep

10th Biennial Pediatric Sleep Medicine Conference Faculty

Candice A. Alfano, PhD

Professor of Psychology
Director, Sleep and Anxiety Center of Houston
University of Houston | Houston, TX

Mary A. Carskadon, PhD

Professor of Psychiatry and Human Behavior
Warren Alpert Medical School of Brown University
Adjunct Professor of Cognitive, Linguistic &
Psychological Sciences
Brown University
Director of Chronobiology
Emma P. Bradley Hospital | Providence, RI

Penny Corkum, PhD

Professor, Dept. of Psychology & Neuroscience
Dalhousie University
Psychologist and Director, ADHD Clinic, CEHHA
Scientific Staff, IWK Health Centre
Nova Scotia, Canada

Valerie Crabtree, PhD

Associate Member, St. Jude Faculty
Director of Clinical Services and Training, Psychology
St. Jude Children's Research Hospital | Memphis, TN

Stephanie J. Crowley, PhD

Associate Professor
Department of Psychiatry and Behavioral Sciences
Director, Biological Rhythms Research Laboratory
Rush University Medical Center | Chicago IL

Jeffrey S. Durmer, MD, PhD

Co-Founder and Chief Medical Officer
FusionHealth
Adjunct Professor, Department of Health Professions
Georgia State University | Atlanta, GA

Julie Flygare, JD

Founder, President, & CEO
Project Sleep | Los Angeles, CA

Patricia Franco, MD, PhD

Professor, Faculty of Medicine
University Claude Bernard Lyon
Pediatric Sleep Medicine
Hôpital Femme Mère Enfant | Lyon, France

Michelle M. Garrison, PhD, MPH

Research Associate Professor
Division of Child and Adolescent Psychiatry
University of Washington School of Medicine
Department of Health Services
University of Washington School of Public Health
Principal Investigator
Center for Child Health, Behavior and Development
Seattle Children's Research Institute | Seattle, WA

Dominic B. Gault, MD

Clinical Assistant Professor, Pediatrics
University of South Carolina Greenville School of Medicine
Medical Director, Pediatric Sleep Medicine
Greenville Health System | Greenville SC

Anna Ivanenko, MD, PhD

Professor of Clinical Psychiatry and Behavioral Sciences
Northwestern University Feinberg School of Medicine
Sleep Medicine, Central DuPage Hospital
Ann & Robert H. Lurie Children's Hospital of Chicago
Chicago, IL
Member, Children's Community Physicians Association

Eliot S. Katz, MD

Assistant Professor of Pediatrics | Harvard Medical School
Division of Pulmonary & Respiratory Diseases
Boston Children's Hospital | Boston, MA

Umakanth Katwa, MD

Instructor in Pediatrics | Harvard Medical School
Division of Pulmonary & Respiratory Diseases
Director, Sleep Laboratories
Director, Aero-digestive Center
Director, Primary Ciliary Dyskinesia Program
Boston Children's Hospital | Boston, MA

Kendra N. Krietsch, PhD

T32 Research Fellow in Child Behavior and Nutrition
Behavioral Medicine and Clinical Psychology
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Monique K. LeBougeois, PhD, MS, MA

Associate Professor, Integrative Physiology
Center for Neuroscience
University of Colorado Boulder | Boulder, CO

Whitney A. Loring, PsyD

Assistant Professor of Pediatrics and Psychiatry &
Behavioral Sciences
Vanderbilt Kennedy Center
Vanderbilt University Medical Center
Clinical Psychologist
TRIAD Families First Coordinator | Nashville, TN

Jessica R. Lunsford-Avery, PhD

Assistant Professor in Psychiatry and Behavioral Sciences
Duke University | Durham, NC

Beth A. Malow, MD, MS

Bury Chair in Cognitive Childhood Development
Professor of Neurology & Pediatrics
Director, Vanderbilt Sleep Disorders Division
Vanderbilt University Medical Center | Nashville, TN

10th Biennial Pediatric Sleep Medicine Conference Faculty

Kiran Maski, MD, MPH

Assistant Professor of Neurology
Harvard Medical School
Director, Sleep Neurology Clinic
Boston Children's Hospital | Boston, MA

Lisa J. Meltzer, PhD

Associate Professor of Pediatrics
Director, Pediatric Behavioral Sleep Clinic
National Jewish Health | Denver, CO

Jodi A. Mindell, PhD

Professor of Psychology
Director, Graduate Psychology | Saint Joseph's University
Associate Director, Sleep Center
Children's Hospital of Philadelphia | Philadelphia, PA
Chair, Board of Directors | Pediatric Sleep Council

Judith A. Owens, MD, MPH

Professor of Neurology | Harvard Medical School
Director, Center for Pediatric Sleep Disorders
Boston Children's Hospital | Boston, MA

Althea A. Robinson Shelton, MD, MPH

Assistant Professor of Neurology
Sleep Division, Vanderbilt Kennedy Center
Vanderbilt Medical Center, Vanderbilt University
Nashville, TN

Carol L. Rosen, MD

Professor, Department of Pediatrics
J. S. Rube Endowed Chair in Pediatric Sleep Medicine
Case Western Reserve University School of Medicine
University Hospitals of Cleveland, Case Medical Center
Rainbow Babies & Children's Hospital | Cleveland, OH

Jared M. Saletin, PhD

Assistant Professor of Psychiatry and Human Behavior
Warren Alpert Medical School of Brown University
Associate Director, Sleep Research Laboratory
Emma P. Bradley Hospital | Providence, RI

Vaishal A. Shah, MD, MPH

Center for Pediatric Pulmonary Medicine
Sleep Disorders Center | Cleveland Clinic | Cleveland, OH

Narong Simakajornboon, MD

Professor, UC Department of Pediatrics
University of Cincinnati College of Medicine
Director, Sleep Disorders Center
Director, Sleep Medicine Fellowship Program
Cincinnati Children's | Cincinnati, OH

Kevin C. Smith, PhD

Associate Professor of Pediatrics
Kansas City School of Medicine
University of Missouri
Pediatric Psychologist, Sleep Disorders Center
Children's Mercy Kansas City | Kansas City, MO

Mark A. Stein, PhD, ABPP

Professor of Psychiatry and Behavioral Science
Professor of Pediatrics
University of Washington
Director, ADHD and Related Disorders Program (PEARL Clinic)
Seattle Children's Hospital
Investigator, Seattle Children's Research Institute | Seattle, WA

Jan Van den Bulck, PhD, D.Sc

Professor of Media Psychology
Department of Communication Studies
University of Michigan | Ann Arbor, MI

Teresa M. Ward, RN, PhD, FAAN

Professor and Interim Chair
Department of Psychosocial and Community Health
Co-Director, Center for Innovation in Sleep Self-Management
University of Washington School of Nursing | Seattle, WA

Debra E. Weese-Mayer, MD

Professor of Pediatrics and Beatrice Cummings Mayer Professor
of Pediatric Autonomic Medicine
Northwestern University Feinberg School of Medicine
Chief, Division of Pediatric Autonomic Medicine
Ann & Robert H. Lurie Children's Hospital of Chicago and the
Stanley Manne Children's Research Institute | Chicago, IL

Ariel A. Williamson, PhD

Research Psychologist, Sleep Center
Division of Pulmonary Medicine
Department of Child & Adolescent Psychiatry and
Behavioral Sciences
Children's Hospital of Philadelphia | Philadelphia, PA

Melissa S. Xanthopoulos, PhD, MS

Psychologist, Department of Child and Adolescent
Psychiatry and Behavioral Sciences
Sleep Center at Children's Hospital of Philadelphia
Director, CPAP Adherence Program
Children's Hospital of Philadelphia | Philadelphia, PA

CME/CE Accreditations & Credit Designations

Accreditations

CME: The Warren Alpert Medical School of Brown University is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

APA: Applications have been submitted to the Massachusetts Psychological Association. Massachusetts Psychological Association is approved by the American Psychological Association to sponsor continuing education for psychologists. Massachusetts Psychological Association maintains responsibility for this program and its content. Determination of CE credit pending.

ANCC/AANP: The American Nurses Credentialing Center & the American Academy of Nurse Practitioners accept *AMA PRA Category 1 Credits™* from organizations accredited by the ACCME.

AARC: Application has been made to the American Association for Respiratory Care (AARC) for continuing education contact hours for respiratory therapists.

AAST: The American Association of Sleep Technologists designates this educational activity for a maximum of 25 AAST Continuing Education Credits. Individuals should claim only those credits that he/she actually earned in the educational activity.

Credit Designations

Nov.14 | Pediatric Polysomnography Course

Physicians: The Warren Alpert Medical School designates this live activity for a maximum of 4.5 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Psychologists: Determination of CE credit is pending.

Respiratory Therapists: Determination of CRCE credit pending.

Sleep Technologists: This educational activity is designated for 4.5 Continuing Education Credits.

Nov.14 | Pediatric Behavioral Sleep Medicine Workshop

Physicians: The Warren Alpert Medical School designates this live activity for a maximum of 5.0 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Psychologists: Determination of CE credit is pending.

Respiratory Therapists: Determination of CRCE credit pending.

Sleep Technologists: This educational activity is designated for 5.0 Continuing Education Credits.

Nov.15 | Best Practices Course

Physicians:

The Warren Alpert Medical School designates this live activity for a maximum of 7.5 *AMA PRA Category 1 Credits™*.

Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Psychologists: Determination of CE credit is pending.

Respiratory Therapists: Determination of CRCE credit pending.

Sleep Technologists: This educational activity is designated for 7.5 Continuing Education Credits.

Nov.16 | Pediatric Sleep Medicine Meeting

Physicians: The Warren Alpert Medical School designates this live activity for a maximum of 7.0 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Psychologists: Determination of CE credit is pending.

Respiratory Therapists: Determination of CRCE credit pending.

Sleep Technologists: This educational activity is designated for 7.0 Continuing Education Credits.

Nov.17 | Pediatric Sleep Medicine Meeting

Physicians: The Warren Alpert Medical School designates this live activity for a maximum of 2.5 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Psychologists: Determination of CE credit is pending.

Respiratory Therapists: Determination of CRCE credit pending.

Sleep Technologists: This educational activity is designated for 2.5 Continuing Education Credits.

Registration Information

Conference Fees include: CME / CE credit, online syllabi for Pediatric PSG, Pediatric Behavioral Sleep Medicine and Best Practice courses, resource materials, meals as outline in each course schedule and welcome reception.

Pre-registration is required at: <https://cme-learning.brown.edu/>
On-site registrations cannot be accommodated.

Register By September 16, 2019

	Physicians, Psychologists, Allied Health Professionals	Technologists	Trainees*
Pediatric Polysomnography November 14, 2019	\$275.00	\$225.00	\$150.00
Pediatric Behavioral Sleep Medicine November 14, 2019	\$275.00	N/A	\$150.00
Best Practices Course November 15, 2019	\$350.00	\$325.00	\$175.00
Pediatric Sleep Medicine Meeting November 16-17, 2019	\$375.00	\$375.00	\$200.00

Register After September 16, 2019

	Physicians, Psychologists, Allied Health Professionals	Technologists	Trainees*
Pediatric Polysomnography November 14, 2019	\$300.00	\$250.00	\$175.00
Pediatric Behavioral Sleep Medicine November 14, 2019	\$300.00	N/A	\$175.00
Best Practices Course November 15, 2019	\$375.00	\$350.00	\$200.00
Pediatric Sleep Medicine Meeting November 16-17, 2019	\$400.00	\$400.00	\$225.00

*Please note you are eligible for trainee registration rates if:

1. You are currently engaged in an academic program of study working toward a terminal degree (undergraduate or graduate); or
2. You finished your terminal degree (PhD, MD, RN) after January 1, 2016 and are currently engaged in a training program at an academic and/or medical institution (post-doctoral fellow, resident).

Cancellation/Substitution Deadline - October 14, 2019

Substitutions may be made by phone or e-mail without additional charge. Refunds minus a \$75.00 administrative fee will be issued if cancellation is received in writing by October 14, 2019. This conference is subject to change or cancellation.

For More Information:

Office of Continuing Medical Education at the Warren Alpert Medical School of Brown University
Ph. 401-863-2871 | Fax: 401-863-2202 | Email: Andrea_Goldstein@Brown.edu
www.brown.edu/cme/pedsleepmedconference

 To request reasonable accommodations for a disability, please notify the CME Office in writing at least two weeks prior to the conference.

Conference Location and Accommodations

The Ritz-Carlton Golf Resort, Naples

Journey up the winding road to The Ritz-Carlton Golf Resort, Naples and a stately Italianate structure emerges from the lush green landscape. The spirit of Italy permeates the warm coastal breeze, when a grove of palm trees reveals your true destination. The lush greens of the golf resort bask in the bright Florida sun, and a few soft beams glisten gently on the rippled surface of our heated swimming pool. The Ritz-Carlton Golf Resort, Naples provides a tranquil, country club atmosphere and merely three miles from our private, white sand beaches along the Gulf of Mexico located at the neighboring Ritz-Carlton, Naples. Guests are encouraged to take advantage of complimentary shuttle service between the resorts and explore the dining, spa, pools, entertainment lounge, interactive environmental children's program, and wide selection of beach activities available on property. Further information is available here: <http://www.ritzcarlton.com/en/hotels/naples/naples-golf/hotel-overview>

Room Reservations: Conference Rate Expires October 9, 2019

A block of guest rooms have been reserved at a special conference rate of \$239.00 per night (single or double occupancy), plus sales tax, currently 11%. There will be an additional charge of \$25.00 per day for each additional person over age 18 and/or two people in a guestroom. The maximum number of people per guestroom is four (4). Rates includes: self parking, basic high speed internet access, unlimited use of health & fitness center, and in room coffee, tea, and bottled water services.

To make reservations, please go to: <https://book.passkey.com/go/BrownUniversitySleep>

Fly into Southwest Florida International Airport (RSW)

Conference attendees should fly in to the Southwest Florida International Airport (RSW) in Fort Myers, which has direct international and domestic flights. This airport is roughly 30 minutes from the hotel.

Shuttle Reservations

For a current listing of available shuttle and transportation options, please visit our website at: www.brown.edu/cme/transportation.

GPS Directions

The Ritz-Carlton Golf Resort, Naples
2600 Tiburon Dr, Naples, FL 34109