

Sponsor

Advances in Multi-Specialty Aesthetic and Reconstructive Plastic Surgery Symposium and Bernard G. Sarnat, MD Lectureship

Saturday and Sunday November 6-7, 2010

Offered in cooperation with the California Society of Facial Plastic Surgery and the Breast Preservation Foundation

Cedars-Sinai Medical Center
Harvey Morse Conference Center
Plaza Level, South Tower
8701 Gracie Allen Drive
Los Angeles, CA 90048

CONFERENCE LOCATION

Cedars-Sinai Medical Center

Harvey Morse Conference Center Plaza Level, South Tower 8701 Gracie Allen Drive Los Angeles, CA 90048 (310) 423-5548

HOTEL ACCOMMODATIONS

The most convenient place to stay is the Hotel Sofitel, located across the street from Cedars-Sinai Medical Center at 8555 Beverly Blvd at La Cienega. The phone number of the hotel is (310) 278-5444.

PARKING

Complimentary self-parking is available in the following CSMC parking lots only:

P1 and P2 - George Burns Road, between Beverly Boulevard and Alden Drive

P4 on Sherbourne Drive, between Third Street and Gracie Allen Drive

Bring your parking ticket with you to the conference. We will provide daily validation at the registration desk. We cannot validate tickets for vehicles parked in the Cedars-Sinai Medical Office Towers parking structures.

*Imaging Center parking only

DEPARTMENT OF SURGERY
DIVISIONS OF OTOLARYNGOLOGY
AND PLASTIC SURGERY

Sponsor

Advances in Multi-Specialty Aesthetic and Reconstructive Plastic Surgery Symposium and Bernard G. Sarnat, MD Lectureship

Saturday and Sunday

November 6-7, 2010

Offered in cooperation with the California Society of Facial Plastic Surgery and the Breast Preservation Foundation

FACULTY

COURSE DIRECTORS

Babak Azizzadeh, MD, FACS

Attending Surgeon, Facial Plastic and Reconstructive Surgery Cedars-Sinai Medical Center Los Angeles, CA

Andrew T. Cohen, MD, FACS

Division Clinical Chief, Plastic and Reconstructive Surgery Cedars-Sinai Medical Center Los Angeles, CA

Randy Sherman, MD, FACS

Vice Chairman, Department of Surgery Cedars-Sinai Medical Center Los Angeles, CA

CEDARS-SINAI FACULTY

David A. Kulber, MD, FACS

Clinical Chief, Department of Surgery Director, Center for Plastic and Reconstructive Surgery Cedars-Sinai Medical Center Los Angeles, CA

Babak Larian, MD

Director, Head and Neck Cancer Center Cedars-Sinai Medical Center Los Angeles, CA

Guy G. Massry, MD

Attending Surgeon, Ophthalmology Cedars-Sinai Medical Center Los Angeles, CA

GUEST FACULTY

Daniel Alam, MD

Chief, Section of Facial Aesthetic and Reconstructive Surgery Cleveland Clinic Foundation Cleveland, OH

Jay Calvert, MD

Adjunct Assistant Professor Department of Biomedical Engineering University of California, Irvine Irvine. CA

Rebecca Fitzgerald, MD

Private Practice, Dermatology Associate Professor, Department of Dermatology David Geffen School of Medicine at UCLA Los Angeles, CA

Andrew S. Frankel, MD, FACS

Associate Clinical Professor Keck School of Medicine of USC Los Angeles, CA Private Practice, Lasky Clinic Beverly Hills, CA

Robert Goldberg, MD

Chief, Orbital and Ophthalmic Plastic Surgery Director, Aesthetic Center, Orbital Disease Center Jules Stein Eye Institute at UCLA Los Angeles, CA

Douglas Hamilton, MD

Director, Laser Rejuvenation Institute Beverly Hills, CA Assistant Clinical Professor of Dermatology David Geffen School of Medicine at UCLA Los Angeles, CA

Val Lambros, MD, FACS

Plastic Surgery Private Practice Newport Beach, CA

Michael F. McGuire, MD, FACS

Chief, Plastic Surgery St. John's Hospital President, Pacific Coast Plastic Surgery Center

Santa Monica, CA Paul S. Nassif, MD, FACS

Assistant Clinical Professor of Facial Plastic & Reconstructive Surgery Keck School of Medicine of USC Assistant Clinical Professor of Facial Plastic & Reconstructive Surgery David Geffen School of Medicine at UCLA Los Angeles, CA

Kami Parsa, MD

Assistant Clinical Professor USC Department of Ophthalmology Los Angeles, CA

Rod J. Rohrich, MD, FACS

Professor and Chairman UT Southwestern Medical Center at Dallas Dallas, TX

Raffi Der Sarkissian, MD, FACS

Assistant Professor of
Facial Plastic Surgery
Boston University School of Medicine
Boston, MA
Facial Plastic &
Reconstructive Surgeon
Boston Facial Plastic Surgery
Quincy, MA

Neda Shamie, MD

Associate Professor of Ophthalmology Doheny Eye Institute Keck School of Medicine of USC Los Angeles, CA Medical Director Doheny Eye Center-Beverly Hills Beverly Hills, CA

Tom Wang, MD

Professor, Department of Otolaryngology-Head & Neck Surgery Oregon Health & Science University Portland, OR

Jessica Wu. MD

Clinical Instructor in Dermatology Los Angeles County-USC Medical Center Los Angeles, CA

ACTIVITY INFORMATION

COURSE DESCRIPTION

This two-day symposium offers an opportunity to learn new techniques and reinforce skills and methods through presentations, video, panel discussion and interaction with acknowledged experts in plastic surgery, facial reconstruction, and dermatology. The program is divided into sessions with faculty panels and question and answer sessions interspersed to encourage interactivity between participants and session presenters. Aesthetic and facial plastic surgery topics explored include avoiding the pitfalls of revision rhinoplasty, fat grafting techniques, skin resurfacing, and blepharoplasty. This year, the program will also feature presentations from residents wishing to make an academic contribution to the specialty of plastic surgery during their training. The overall goal of this program is to present new, clinically useful, innovative and practical surgical and non-surgical techniques to enable plastic surgeons to provide improved care to their patients seeking aesthetic and reconstructive surgery.

TARGET AUDIENCE

This course is designed to meet the educational needs of plastic surgeons, facial plastic surgeons, general surgeons, otolaryngologists, dermatologists, and other healthcare professionals involved in the care of patients with aesthetic and reconstructive needs.

EDUCATIONAL OBJECTIVES

- Review the science of human facial transplantation.
- Reinforce blepharoplasty techniques to prevent complications in patients requiring eyelid surgery.
- List the benefits of using 3D techniques for facial rejuvenation to facilitate the diagnosis and treatment of facial injuries.
- Counsel patients seeking facial rejuvenation on available treatment options to improve aesthetic facial features.
- Review and apply proven techniques in revision rhinoplasty to minimize complications and maximize functional and aesthetic nasal structure for patients seeking to correct or improve facial features.
- Review the pertinent anatomy of the lower lid, nose, and orbital rim.

ACCREDITATION STATEMENT

Cedars-Sinai Medical Center is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

CREDIT DESIGNATION STATEMENT

Cedars-Sinai Medical Center designates this educational activity for a maximum of 14 AMA PRA Category 1 Credits TM . Physicians should only claim credit commensurate with the extent of their participation in the activity.

The California State Board of Registered Nursing accepts courses approved by the ACCME for category 1 credit as meeting the continuing education requirements for license renewal.

POLICY ON DISCLOSURE

It is the policy of Cedars-Sinai Medical Center to ensure balance, independence, objectivity, and scientific rigor in all of its educational activities. Cedars-Sinai Medical Center assesses conflict of interest with its faculty, planners and managers of CME activities. Conflicts of interest that are identified are resolved by reviewing that presenter's content for fair balance and absence of bias, scientific objectivity of studies utilized in this activity, and patient care recommendations.

While Cedars-Sinai Medical Center endeavors to review faculty content, it remains the obligation of each physician or other healthcare practitioner to determine the applicability or relevance of the information provided from this course in his or her own practice.

ACKNOWLEDGMENT OF COMMERCIAL SUPPORT

Cedars-Sinai Medical Center gratefully acknowledges educational grants from Allergan, Inc and Mentor Worldwide LLC in support of this educational activity. Additional commercial support is pending and will be acknowledged at the conference.

AGENDA

7:30 - 7:50 AM	Registration and Continental Breakfast	
7:55-8:00	Welcome and Opening Remarks	Andrew T. Cohen, MD, FACS
SESSION I		
8:00 - 8:05	Introductory Remarks	Randy Sherman, MD, FACS
8:05 - 8:45	Understanding Facial Aging - Why Facelifts Alone Don't Work	Rod J. Rohrich MD, FACS
8:45 - 9:30	Role of Fat Compartments in Facial Rejuvenation	Rod J. Rohrich, MD, FACS
9:30 - 10:00	Recent Advances in Wound Care	To Be Determined
10:00 - 10:15	Break / Exhibits	
10:15 - 10:30	Update from the ASPS	Michael F. McGuire, MD, FACS
10:30 - 11:15	Why Liposuction is Not Easy-Correcting/Preventing the Secondary Deformity	Rod J. Rohrich, MD, FACS
11:15 - 11:30	2010 Research and Scientific Advances in Plastic Surgery	Resident Presentation
11:30 - 12:00	Latest Advances in Microsurgery	Randy Sherman, MD, FACS
2:00 - 1:00 PM	Lunch	
SESSION II		
1:00 - 1:15	Facial Aesthetics in 2010	Val Lambros, MD, FACS
1:15 - 2:00	Resident Presentations	
2:00 - 2:45	In Search of the Perfect Rhinoplasty - Mishaps and Pearls	Rod J. Rohrich, MD, FACS
2:45 - 3:15	Panel Discussion: What Really Works The Final Word Over a Lifetime of Practi	
		lerator: David A. Kulber, MD, FACS
3:15 - 3:30	Break / Exhibits	
3:30 - 4:15	Advances in Secondary Rhinoplasty	Rod J. Rohrich, MD, FACS
4:15 - 4:30	Questions and Answers	Session II Presenting Faculty
4:30 PM	Adianas	
SUNDAY, NO 7:30 - 8:00 AM	Adjourn OVEMBER 7, 2010 Continental Breakfast	
SUNDAY, NO	OVEMBER 7, 2010	
SUNDAY, NO 7:30 - 8:00 AM SESSION III	OVEMBER 7, 2010 Continental Breakfast	Rebecca Fitzgerald. MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 3:00 - 8:30	OVEMBER 7, 2010 Continental Breakfast Pathophysiology of Aging	
SUNDAY, NO 7:30 - 8:00 AM SESSION III 3:00 - 8:30 3:30 - 9:00	OVEMBER 7, 2010 Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art	Douglas Hamilton, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00	OVEMBER 7, 2010 Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice	Douglas Hamilton, MC Jessica Wu, MC
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20	OVEMBER 7, 2010 Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts	Douglas Hamilton, MC Jessica Wu, MC
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00 11:00 - 11:20	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 9:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00 11:00 - 11:20	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 9:30 - 9:00 9:20 - 10:00 10:00 - 10:20 10:40 - 11:00 11:00 - 11:20 11:40 - 12:00	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 3:00 - 8:30 9:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00 11:00 - 11:20 11:40 - 12:00	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:40 - 11:00 11:00 - 11:20 11:20 - 11:40 11:40 - 12:00 12:00 - 1:00 PM SESSION IV	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:20 - 10:00 9:20 - 10:40 0:40 - 11:00 1:40 - 11:40 1:40 - 12:00 2:00 - 1:00 PM SESSION IV 3:00 - 2:00	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 9:00 - 9:20 9:20 - 10:00 0:00 - 10:20 0:20 - 10:40 0:40 - 11:00 1:00 - 11:40 1:40 - 12:00 2:00 - 1:00 PM SESSION IV 1:00 - 2:00 2:00 - 2:20	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD Babak Azizzadeh, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 8:30 - 9:00 8:20 - 10:00 0:00 - 10:20 0:20 - 10:40 0:40 - 11:00 1:00 - 11:20 1:20 - 11:40 1:40 - 12:00 2:00 - 1:00 PM SESSION IV 1:00 - 2:00 1:00 - 2:20 1:20 - 2:40	Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD
SUNDAY, NO 2:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:20 - 10:00 9:20 - 10:40 0:40 - 11:00 1:40 - 12:00 1:40 - 12:00 2:00 - 1:00 PM SESSION IV 2:00 - 2:20 2:20 - 2:40 2:40 - 3:00	Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction Revision Rhinoplasty	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD Babak Azizzadeh, MD, FACS Daniel Alam, MD Tom Wang, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 9:30 - 9:00 9:00 - 9:20 9:20 - 10:00 0:00 - 10:20 0:20 - 10:40 0:40 - 11:00 1:00 - 11:20 1:20 - 11:40 1:40 - 12:00 2:00 - 1:00 PM SESSION IV 1:00 - 2:00 2:00 - 2:20 2:20 - 2:40 2:40 - 3:00 3:00 - 3:10	Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction Revision Rhinoplasty Parotid Reconstruction: Aesthetic and Functional Considerations	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD Babak Azizzadeh, MD, FACS Daniel Alam, MD Tom Wang, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00 11:00 - 11:20 11:40 - 12:00 11:40 - 12:00 11:40 - 12:00 11:40 - 2:00 11:40 - 2:00 11:40 - 3:00 11:40 - 3:20	Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction Revision Rhinoplasty Parotid Reconstruction: Aesthetic and Functional Considerations Break / Exhibits	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD Babak Azizzadeh, MD, FACS Daniel Alam, MD Tom Wang, MD Babak Larian, MD
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:40 - 11:00 11:00 - 11:20 11:40 - 12:00 11:40 - 12:00 11:40 - 12:00 11:40 - 2:00 11:40 - 2:00 11:40 - 3:00 11:00 - 3:20 11:00 - 3:40	Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction Revision Rhinoplasty Parotid Reconstruction: Aesthetic and Functional Considerations Break / Exhibits Diced Cartilage in Rhinoplasty	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD Babak Azizzadeh, MD, FACS Daniel Alam, MD Tom Wang, MD Babak Larian, MD Paul S. Nassif, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 9:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00 11:00 - 11:40 11:40 - 12:00 11:40 - 12:00 11:40 - 2:00 12:00 - 2:20 12:00 - 2:20 12:00 - 3:10 13:10 - 3:20 13:20 - 3:40 13:40 - 4:00	Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction Revision Rhinoplasty Parotid Reconstruction: Aesthetic and Functional Considerations Break / Exhibits Diced Cartilage in Rhinoplasty Primary Rhinoplasty	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD Babak Azizzadeh, MD, FACS Daniel Alam, MD Tom Wang, MD Babak Larian, MD Babak Larian, MD Paul S. Nassif, MD, FACS David S. Frankel, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 8:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00 11:00 - 11:20 11:40 - 12:00	Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction Revision Rhinoplasty Parotid Reconstruction: Aesthetic and Functional Considerations Break / Exhibits Diced Cartilage in Rhinoplasty Primary Rhinoplasty Avoiding Pitfalls in Lower Eyelid Blepharoplasty	Daniel Alam, MD Babak Azizzadeh, MD, FACS Daniel Alam, MD Tom Wang, MD Babak Larian, MD Paul S. Nassif, MD, FACS David S. Frankel, MD, FACS
SUNDAY, NO 7:30 - 8:00 AM SESSION III 8:00 - 8:30 9:30 - 9:00 9:00 - 9:20 9:20 - 10:00 10:00 - 10:20 10:20 - 10:40 10:40 - 11:00 11:00 - 11:40 11:40 - 12:00 11:40 - 12:00 11:40 - 2:00 12:00 - 2:20 12:00 - 2:20 12:00 - 3:10 13:10 - 3:20 13:20 - 3:40 13:40 - 4:00	Continental Breakfast Pathophysiology of Aging Neuromodulators: State of the Art Incorporating Skin Care in an Aesthetic Practice Facial Rejuvenation: Current Concepts Break / Exhibits Photography in Aesthetic Practice Preoperative Blepharoplasty Ophthalmologic Evaluation Canthoplasty in Aesthetic Lower Lid Rejuvenation Aesthetic Rejuvenation of Upper Eyelids Facial Rejuvenation Panel Discussion Moder Panel: Robert Goldberg, MD; Tom Wang, MD; Kami Parsa, MD Lunch Human Facial Transplantation: Technical Considerations Dynamic Facial Reanimation Aesthetic Concepts in Microsurgical Reconstruction Revision Rhinoplasty Parotid Reconstruction: Aesthetic and Functional Considerations Break / Exhibits Diced Cartilage in Rhinoplasty Primary Rhinoplasty	Douglas Hamilton, MD Jessica Wu, MD Tom Wang, MD Raffi Der Sarkisian, MD, FACS Neda Shamie, MD Guy G. Massry, MD Robert Goldberg, MD ator: Babak Azizzadeh, MD, FACS and Raffi Der Sarkisian, MD, FACS Daniel Alam, MD Babak Azizzadeh, MD, FACS Daniel Alam, MD Tom Wang, MD Babak Larian, MD Paul S. Nassif, MD, FACS David S. Frankel, MD, FACS

Registration

Fees:PhysiciansAllied HealthEarly Registration: Received by October 11, 2010\$180\$85Standard Registration: Received after October 11, 2010\$200\$100

Residents and Fellows with written proof of residency or letter from Program Director are eligible to attend for only \$25. Only registrations received in the mail or via fax will be accepted.

CME credit, course materials, continental breakfast, lunch and breaks are included with the registration fee.

SPACE IS LIMITED - PLEASE REGISTER EARLY

Four methods for registering

Mail registration form and payment (checks payable to Cedars-Sinai Medical Center) to: Cedars-Sinai Medical Center Office of Continuing Medical Education Attn: Registration 8797 Beverly Boulevard, Suite #250 Los Angeles, CA 90048

Register online at www.csmc.edu/cme and click on CME Courses

Confirmation

In order to receive a registration confirmation, please provide your e-mail address or fax number. If you do not receive a confirmation, please call (310) 423-5548 to confirm your registration.

Fax completed registration form with credit card payment information to (310) 423-0309.

Call (310) 423-5548 to register with a credit card

Refund Policy:

All cancellations must be submitted in writing and refunds will be subject to a \$25 administrative charge. No refunds will be given after Friday, October 29, 2010.

We encourage participation by all individuals. If you have a disability, advance notification of any special needs will help us better serve you.

For further information, please call the Office of Continuing Medical Education at (310) 423-5548.

ADVANCES IN MULTI-SPECIALTY AESTHETIC AND RECONSTRUCTIVE PLASTIC SURGERY SYMPOSIUM AND BERNARD G. SARNAT, MD LECTURESHIP November 6-7, 2010

Name on Card: _____ Authorized Signature: _____