

CLINICAL ORTHOPAEDIC SOCIETY

96th ANNUAL MEETING

September 25 — 27, 2008 The Westin Annapolis Annapolis, Maryland

A joint meeting with the Maryland Orthopaedic Association

CLINICAL ORTHOPAEDIC SOCIETY

2008 - 2010 Board of Directors & Officers

President

Angus M. McBryde, Jr., M.D.

First President-elect Dabney Y. Hofammann, M.D.

Second President-elect Frederick N. Meyer, M.D.

Secretary-Treasurer Bess E. Brackett, M.D.

Membership ChairmanDabney Y. Hofammann, M.D.

Librarian-HistorianJ. Donald Opgrande, M.D.

Immediate Past President Kenneth L. Moore, M.D.

Past PresidentJames J. Hamilton, M.D.

Members at Large Max R. Kasselt, M.D. Ricardo J. Rodriguez, M.D. Peter G. Mangone, M.D.

Mark W. Scioli, M.D.

Executive Director Stewart Hinckley, CMP

Association ManagerBetsy Crowell

2209 Dickens Road • Richmond, VA 23230-2005 (804) 565-6366 • FAX: (804) 282-0090 E-mail: cos@societyhq.com • www.cosociety.org

A Message From the President of the Clinical Orthopaedic Society

he Clinical Orthopaedic Society (COS est. 1912) is approaching its 100th anniversary in 2012. As we race toward this epic event, we need to look ahead, as few humans or organizations have survived this long. We have thrived, and this 2008 meeting moves us closer to this exciting event!

Our 96th Annual Meeting in Annapolis, Maryland, moves us nearer to the 100th milestone. During this meeting there is time to think about the past, look toward the future and enjoy the present, by participating in traditional live patient based presentations, and topics of general orthopaedic interest with a scientific base.

Dr. Bob Peroutka has personally arranged an excellent program, emphasizing Sports Medicine, with a broad based appeal to all the specialties. Dr. Peroutka, with the Board's assistance, has integrated the talents from Johns Hopkins University, the University of Maryland (UM) and the Annapolis region. Dr. Peroutka has also worked with the membership of the Maryland Orthopaedic Association (MOA) under the leadership of Dr. Vince Pellegrini, Chairman of the Department of Orthopaedic Surgery at the University of Maryland, to make this a promising experience. There will be the usual competition at the resident/fellow level from several programs.

The Annual Meeting program will be full, and includes several exciting areas. Dr. Jim Urbaniak, the Virginia Flowers Baker Professor of Orthopaedic Surgery at Duke University Medical Center, will be our featured academic guest speaker. Dr. Urbaniak's participation and knowledge, along with his lovely wife Muff, always add to an occasion. In addition Dan Jansen, a 1994 Gold Medalist at the Lillehammer Winter Games, will bring us his experience. His presence and his video are both spellbinding and unforgettable. We all remember his unique story and the most memorable Winter Olympic moment, since the "Miracle on Ice" in 1980. The Dan Jansen Foundation contributes to youth sports and educational programs, emphasizing leukemia. This is especially appropriate with our Sports Medicine theme. You will really appreciate and take home his message.

Collegiality is a mark of COS through the years. The Westin Annapolis is a beautiful, brand new, state of the art resort. The scientific give and take, the open reception, the US Naval Academy, and opportunities for sailing, fishing, other recreational activities, historical delving and my promise of good weather, makes this an attractive venue all-around. The "dine around" evening features seafood at premier restaurants, and nighttime entertainment opportunities.

The combined opportunity with the Maryland Orthopaedic Association, the University of Maryland, Johns Hopkins University and our membership is a great mix. Welcome to Annapolis!

- Angus M. McBryde, Jr., M.D.

A Message From the President of the Maryland Orthopaedic Association

n behalf of the Maryland Orthopaedic Association, allow me to welcome you to our state capital and the wonders of the Chesapeake Bay. Annapolis has a great deal to offer, both from a historical perspective as well as for those who love the outdoors by the sea. It is our privilege to join the Clinical Orthopaedic Society in a discussion of all matters orthopaedic; we look forward to an enjoyable and mutually educational meeting.

Robert M. Peroutka, M.D.

Program Chair Assistant Professor Johns Hopkins Orthopaedics

Angus M. McBryde, Jr., M.D., F.A.C.S.

COS President
Fellowship Director
American Sports Medicine Institute
Ankle Consultant, Athletic Departments of the
University of Alabama and Auburn University

Vincent D. Pellegrini, Jr., M.D.

MOA President
James Lawrence Kernan
Professor and Chair,
Department of Orthopaedics
University of Maryland Medical Center

Robert S. Adelaar, M.D.

Chairman, Orthopaedic Surgery VCU Medical Center Richmond, VA

Craig Bennett, M.D.

Assistant Professor of Orthopaedics, Director of Sports Medicine, University of Maryland Medical Center; Team Orthopaedic Surgeon, University of Maryland Terrapins Baltimore, MD

Michael P. Bolognesi, M.D.

Assistant Professor, Director of Adult Reconstruction, Duke University Medical Center, Division of Orthopaedic Surgery Durham, NC

John T. Campbell, M.D.

The Institute for Foot & Ankle Reconstruction at Mercy Hospital Baltimore, MD

Andrew J. Cosgarea, M.D.

Professor, Johns Hopkins Orthopaedics; Director, Sports Medicine & Shoulder Surgery Baltimore, MD

Leigh Ann Curl, M.D.

Harbor Hospital, Harborview Sports Medicine Head Orthopaedic Surgeon, Baltimore Ravens Baltimore, MD

Frank R. Ebert, M.D.

Greater Chesapeake Orthopaedic Associates, Assistant Chief of Orthopaedic Surgery at Union Memorial Hospital Baltimore, MD

Frank J. Frassica, M.D.

Robert A. Robinson Professor of Orthopaedic Surgery, Department Chair, Johns Hopkins Orthopaedic Surgery Baltimore, MD

Jeffrey A. Guy, M.D.

Assistant Professor of Orthopaedic Surgery Division of Sports Medicine Team Physician, University of South Carolina Columbia, SC

Langdon Hartsock, M.D.

Chairman of Orthopaedic Surgery Medical University of South Carolina Charleston, SC

Richard Y. Hinton, M.D.

Greater Chesapeake Orthoopaedic Associates, Director of Sports Medicine Fellowship Program, Union Memorial Hospital Baltimore, MD

Marc Hungerford, M.D.

Assistant Professor, Johns Hopkins Orthopaedics; Division Chief, Johns Hopkins Orthopaedics at Good Samaritan Hospital Baltimore, MD

Dan Jansen

COS Presidential Guest Speaker Olympic Speed Skating Gold Medalist Mooresville, NC

Ramon L. Jimenez, M.D.

Senior Consultant, Monterey Peninsula Orthopaedic and Sports Medicine Institute Past Chair, AAOS Advisory Board Monterey, CA

Timothy S. Johnson, M.D.

National Sports Medicine Institute Lansdowne, VA

A. Jay Khanna, M.D.

Assistant Professor, Johns Hopkins Orthopaedics; Co-Director, Johns Hopkins Spine Surgery at Good Samaritan Hospital Baltimore, MD

Harpal (Paul) Khanuja, M.D.

Assistant Professor, Johns Hopkins Orthopaedics Baltimore, MD

John S. Kirchner, M.D.

Assistant Professor of Surgery, Foot and Ankle Section University of Alabama Birmingham, AL

L. Andrew Koman, M.D.

Professor and Chair Department of Orthopaedic Surgery Wake Forest University Health Sciences Winston-Salem, NC

Steven C. Ludwig, M.D.

Associate Professor of Orthopaedics, Chief of Spine Surgery and Co-Director, University of Maryland Spine Center Baltimore, MD

Leslie S. Matthews, M.D., MBA

Chief of Orthopaedic Surgery Union Memorial Hospital Baltimore, MD

Edward McDevitt, M.D.

Bay Area Orthopaedics and Sports Medicine Arnold, MD

Edward McFarland, M.D.

Professor, Johns Hopkins Orthopaedics; Department Vice-Chair & Division Chief, Adult Orthopaedics; Team Physician, Johns Hopkins University, Baltimore Orioles Baltimore, MD

Stuart D. Miller, M.D.

Greater Chesapeake Orthopaedic Associates Baltimore, MD

Claude T. Moorman, M.D.

Associate Professor of Orthopaedic Surgery, Director, Sports Medicine, Duke University Medical Center Head Team Physician, Duke Athletics Durham, NC

Steve A. Petersen, M.D.

Assistant Professor, Johns Hopkins Orthopaedics; Co-Director, Shoulder Surgery Baltimore, MD

E. Anthony Rankin, M.D.

President

American Academy of Orthopaedic Surgeons New York, NY

M. Catherine Sargent, M.D.

Assistant Professor, Johns Hopkins Orthopaedics Baltimore, MD

Lew Schon, M.D.

Director Foot & Ankle Services, Union Memorial Hospital Baltimore, MD

Keith A. Segalman, M.D.

Greater Chesapeake Hand Specialists/Curtis National Hand Specialists Baltimore, MD

Robert S. Sterling, M.D.

Assistant Professor of Orthopaedics, Residency Program Director, University of Maryland School of Medicine Baltimore, MD

Marshall Steele, M.D.

President and CEO Marshall Steele & Associates Chicago, IL

Clifford H. Turen, M.D.

Associate Professor of Orthopaedics, University of Maryland Medical Center R. Adams Cowley Shock Trauma Center, Johns Hopkins Orthopaedics Baltimore, MD

James R. Urbaniak, M.D.

COS Presidential Guest Speaker Virginia Flowers Baker Professor of Orthopaedic Surgery, Duke University Medical Center Durham, NC

John Wilckens, M.D.

Division Chief, Johns Hopkins Orthopaedics, Bayview Medical Center; Team Physician, United States Naval Academy, Baltimore Orioles Baltimore, MD

96TH ANNUAL MEETING PROGRAM

Thursday, Septembo	er 25, 2008		
6:30 – 7:30 am	Continental Breakfast with Exhibitors/Registration		
7:30 – 7:40 am	Welcome Remarks Robert M. Peroutka, M.D., Program Chair Angus M. McBryde, Jr., M.D., COS President Vincent D. Pellegrini, Jr., M.D., MOA President		
ARTHROPLASTY			
7:40 – 8:05 am	DVT Prophylaxis Guidelines Vincent D. Pellegrini, Jr., M.D.		
8:05 – 8:25 am	Two Incision Approach to the Hip Frank R. Ebert, M.D.		
8:25 – 8:45 am	Anterior Approach to the Hip Marc Hungerford, M.D.		
8:45 – 9:10 am	Computer Assisted TKA Michael P. Bolognesi, M.D.		
9:10 – 9:35 am	Concepts in TKA Designs Harpal (Paul) Khanuja, M.D.		
9:35 – 10:00 am	Live Patient Presentation/Discussion		
10:00 – 10:30 am	Break with Exhibitors		
10:30 – 10:55 am	Unicompartmental Knee Arthroplasty Indications and Outcomes Robert S. Sterling, M.D.		
10:55 – 11:25 am	Patellofemoral Disease In and Out of Season Jeffrey A. Guy, M.D.		
11:25 am – 12:00 Noon	Implementing a Superior Performing Destination Joint Center at Your Facility Marshall Steele, M.D.		
12:00 – 1:00 pm	Lunch Break		
1:00 – 1:30 pm	AAOS Update E. Anthony Rankin, M.D.		
1:30 – 2:15 pm	The Origin and History of the Handshake James R. Urbaniak, M.D., COS Presidential Guest Speaker		
SPORTS MEDICINE			
2:15 – 2:35 pm	Recent Concepts in the Knee & Sports Medicine Craig Bennett, M.D.		
2:35 – 3:05 pm	Multiple Ligament Knee Injury: From the Laboratory to the Playing Field C.T. Moorman, III, M.D.		
3:05 – 3:35 pm	Break with Exhibitors		
3:35 – 3:55 pm	Elmer Nix Ethics Award		
3:55 – 4:25 pm	ACL Reconstruction in Skeletally Immature Patients		

Richard Y. Hinton, M.D.

MISSION & AUDIENCE

Meeting Mission Statement

The field of orthopaedic surgery is an ever evolving discipline. New diagnostic and treatment techniques available for the diagnosis and management of orthopaedic problems continue to develop. Just as important, however, are the time tested methods of orthopaedic surgery. The annual meeting of the Clinical Orthopaedic Society provides orthopaedic practitioners with a comprehensive mix of current diagnostic and treatment modalities available to them. Participants in the course will learn new information as well as review standard diagnostic and treatment techniques in the disciplines of hip, knee and ankle arthroplasy, sports medicine, spine, trauma, oncology, foot, and ankle. Live patient presentations will afford an opportunity for participants to view patient-physician interactions. Discussion between the audience and presenters will be encouraged. The faculty consists of expert clinicians who will be accessible to the participants during the meeting. This program sponsored and offered by the Clinical Orthopaedic Society for members and non-members has been developed to meet the educational demands of practicing orthopaedic surgeons.

Target Audience

Orthopaedic surgeons, residents, sports medicine physicians, physician assistants, nurses, physical therapists, other allied health personnel, epidemiologists, researchers, and all those involved in the care of orthopaedic patients will benefit from attending the 2008 Annual Meeting of the Clinical Orthopaedic Society.

COURSE OBJECTIVES

Overall Course Objectives

Course participants will be presented with updates in the orthopaedic fields of arthroplasty, sports medicine, oncology, spine, trauma, pediatrics, and foot and ankle.

Arthroplasty

Participants will review the latest options for DVT prophylaxis after total joint arthroplasty, surgical approaches to the hip, and total knee prosthesis design concepts and availability. Participants will also learn how to implement a total joint center at their hospital.

Sports Medicine

Participants will review various surgical techniques to address sports medicine injuries of the upper and lower extremities.

Oncology

Participants will learn to make appropriate decisions in assessing and treating soft tissue tumors.

Trauma

Participants will review common pediatric and hand sports injuries, and be able to accurately diagnose and treat compartment syndrome in a timely fashion.

Spine

Participants will be presented updates on spinal surgical techniques, including minimally invasive spine surgery and spinal deformity surgery.

Foot & Ankle

Participants will review the treatment options for foot and ankle tendon injuries and sports injuries. Participants will be presented with decision criteria for choosing between ankle fusion and ankle arthroplasty for treatment of ankle arthritis.

Pediatrics

Participants should be able to recognize and appropriately treat common pediatric sports injuries.

96TH ANNUAL MEETING PROGRAM

4:25 – 4:55 pm	Live Patient Presentation			
4:55 – 5:25 pm	Culturally Competent Care: An Orthopaedist's Responsibility Ramon Jimenez, M.D.			
5:25 – 5:45 pm	Questions & Discussion			
6:30 – 8:30 pm	COS and MOA Presidents' Welcome Reception			
Friday, September 2	26, 2008			
6:30 – 7:30 am	Continental Breakfast with Exhibitors			
Sports Injuries/U	JPPER EXTREMITY/ONCOLOGY			
7:30 – 7:50 am	Common Pediatric Sports Injuries M. Catherine Sargent, M.D.			
7:50 – 8:10 am	Sports Injuries of the Hand Keith A. Segalman, M.D.			
8:10 – 8:30 am	Management of Articular Surface Damage Leigh Ann Curl, M.D.			
8:30 – 9:00 am	Treatment of the Injured Elbow with Massive Bone Lo James R. Urbaniak, M.D			
9:00 – 9:25 am	Live Patient Presentation			
9:25 – 10:00 am	Decision Making in Soft Tissue Tumors Frank J. Frassica, M.D.			
10:00 – 10:30 am	Break with Exhibitors			
10:30 – 10:55 am	The Plague - Parallels to the 21st Century Edward McDevitt, M.D.			
10:55 - 11:20 am	Evaluation and Management of Complex Regional Par Syndrome-Reflex Sympathetic Dystrophy and Causala L. Andrew Koman, M.D			
11:20 – 11:45 am	Compartment Syndrome Frank J. Frassica, M.D.			
11:45 am – 12:00 Noon	COS/MOA Business Meetings			
12:00 – 1:00 pm	Luncheon Supported by a grant from Nutramax "Nutritional Supplements for Joint Health" Claude T. Moorman, III, MD			
Sports Medicine				
1:00 – 1:20 pm	Shoulder Edward McFarland, M.D.			
1:20 – 1:40 pm	Timing for Rotator Cuff Repairs Steve A. Petersen, M.D.			
1:40 – 2:00 pm	AC Joint Reconstruction			

John Wilckens, M.D.

96TH ANNUAL MEETING PROGRAM

2:00 – 2:20 pm	Arthroscopic Rotator Cuff Repair Timothy S. Johnson, M.D.		
2:20 – 2:40 pm	Arthroscopy of the Posterior Compartments of the Knee Andrew J. Cosgarea, M.D.		
2:40 – 3:00 pm	Arthoscopy – New Technology Leslie S. Matthews, M.D.		
3:00 – 3:30 pm	Break with Exhibitors		
3:30 – 4:00 pm	Live Patient Presentation – Edward McFarland, M.D.		
4:00 – 4:25 pm	Minimally Invasive Spine Surgery A. Jay Khanna, M.D.		
4:00 – 4:25 pm 4:25 – 4:50 pm	, , , , , , , , , , , , , , , , , , , ,		
•	A. Jay Khanna, M.D. The Role of Minimally Invasive Spine Surgery for the Treatment of Complex Disorders of the Spine		
4:25 – 4:50 pm	A. Jay Khanna, M.D. The Role of Minimally Invasive Spine Surgery for the Treatment of Complex Disorders of the Spine Steven C. Ludwig, M.D. Trauma		

Saturday, September 27, 2008

outofful, oopfolling L1, L000				
6:30 - 7:30 am	Continental Breakfast			
FOOT & ANKLE				
7:00 – 7:20 am	Advances in Treating Foot and Ankle Tendon Injuries Lew Schon, M.D.			
7:20 – 7:40 am	Sports Injuries of the Foot John T. Campbell, M.D.			
7:40 – 8:00 am	Pilon Fractures Clifford H. Turen, M.D.			
8:00 – 8:20 am	Total Ankle Arthroplasty Stuart D. Miller, M.D.			
8:20 – 8:40 am	Ankle Fusion vs. Arthroplasty Robert S. Adelaar, M.D. & John Kirchner, M.D.			
8:40 - 9:15	Live Patient Presentation			
9:15 – 9:30	Break			
9:30 – 10:15 am	Dan Jansen, Olympic Speed Skating Gold Medalist COS Presidential Guest Speaker			
10:15 – 10:30 am	COS Exchange of Presidential Office & Incoming			

RESIDENT PAPERS & AWARDS, FREE PAPERS

President's Address

10:30 – 12:30 am Resident Papers & Free Papers

12:30 am Adjourn

ACCREDITATION

This activity has been planned and implemented in accordance with the Essential Areas and policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of the American Academy of Orthopaedic Surgeons and the Clinical Orthopaedic Society. The American Academy of Orthopaedic Surgeons is accredited by the ACCME to provide continuing medical education for physicians.

The American Academy of Orthopaedic Surgeons designates this educational activity for a maximum of 20.5 AMA PRA Category 1 CreditsTM. Physicians should only claim credit commensurate with the extent of their participation in the activity.

WHY JOIN COS?

Member Benefits:

- COS E-newsletter
- Annual Meeting with:

 Live patient presentations
 Educational and scientific speakers
 Networking opportunities
 Spouse programs
 More CMEs
 Reduced registration fees for members
 First year members receive substantial reduction in registration fees
- Subscription to the JSOA Journal

Use the membership application in the back of this program brochure and join today!

MEETING REGISTRATION FORM

CLINICAL ORTHOPAEDIC SOCIETY MARYLAND ORTHOPAEDIC ASSOCIATION

96th Annual Meeting • September 25 - 27, 2008 • Annapolis, MD

If paying by check, please make check payable to **COS** and mail to: 2209 Dickens Road, Richmond, VA 23230-2005; Phone: (804) 565-6366; Fax: (804) 282-0090

Name		PLEASE PRINT OR TYPE					☐ MD ☐ CRNA	☐ PhD	□ DO
NameLast		First			MI		KNA	☐ Other:	
Preferred Mailing Addres	SS								
City / State / Zip				Email	Address				
Office Phone			Home Phone			Fax #			
Spouse/Guest(s) Name(s))					E-mail			
Registration Policy : All attende sessions and social functions. Remeeting expenses. Please comp	ees including spouse/gue degistration fees include	st mus Welco	t pay a registration fee ome Reception, Physic	to attend any COS e	vent unless otherwise	e noted below. Bad	lges are re	equired for enti	ance to all sci
				T	hrough 8/15	/08 Afte	er 8/1:	5/08	
☐ COS Member					\$575		\$675	=	\$
☐ Maryland Registrar	nts - MOA Memb	ers			\$575		\$675		\$
☐ Maryland Registrar	nts - Non-Membe	er			\$675		\$775	=	\$
□ Non-Member - US	& Canada				\$675		\$775	=	\$
□ Emeritus					\$295		\$295	=	\$
☐ First Year Member					\$295		\$295	=	\$
☐ Physician Assistant	ţ				\$495		\$595	=	\$
☐ Spouse/Guest(s) #_ Fee includes Welcome F		tinent	al breakfasts		\$75 each	\$1	100 ead	eh =	\$
☐ Orthopaedic Reside	ent*				Fee waived	Fe	e waiv	ed	
☐ I plan to attend the		ion							
* When accompanied by a	_		ir, verifying residen	t status.					
								TOTAL =	\$
☐ I plan to attend the	Friday COS/MO	A Di	ne-Around. Nur	nber of people	attending:		Mv o	choice of re	estaurant i
☐ Harry Browne's☐ O'Learys (R Saur in T J'		☐ Middleto	n Tavern S Steak House	☐ Car	rol's Creek systone Grill	S	() Ta]) □ Ram's	Iou(e) []
How did you hear abou	ut the meeting?		Website Postcard	☐ Printed ☐ Other	Program	o w	Vord of	mouth	
•	Clinical Ortho		lic Society, 22 Credit Card payme				30-20	05	
	☐ Personal Che	ck	□ VISA	☐ Mas	terCard	☐ American	ı Expre	ess	
Card No				Exp. Date					
					ne on Card				

Refund Policy: 50% refund through 8/15/2008; no refunds after 8/15/2008. Refund will be determined by date written cancellation is received.

CLINICAL ORTHOPAEDIC SOCIETY, INC.

2209 Dickens Rd., Richmond, VA 23230-2005 • 804-565-6366 • Fax: 804-282-0090 E-mail: cos@societyhq.com • Web: www.cosociety.org

MEMBERSHIP APPLICATION

Name:			Degree:	Date of Birth:
Last	First		MI	
Mailing Address:			City:	State: Zip:
Spouse's Name:				
Regular Members Only				
Billing Address:			City:	State: Zip:
			Member Categories	
□ Regular Member Practicing orthopaedic su in the US or Canada who diplomat of the American paedic Surgery, the Amer Board of Orthopaedic Sur Royal College of Physicia have made outstanding co orthopaedic surgery. Annual Dues: \$300 Practice of Orthopaedic Location: Location:	has become a Board of Ortho- ican Osteopathic regery or the ans of Canada or ontributions to Surgery:	Internation orthopaedi the United tional men meetings, Annual D	nal Member nal Members are outstanding ists who are not residents of States or Canada. Interna- nbers pay dues, and may atte but may not vote or hold off ues: \$300 USD Dates:	United States or Canada who have graduated from orthopaedic residency programs accredited by the Liaison Committee on
Hospital/Location	Position/Offi	ces Held	Dates	Residency Completion Date
Hospital/Location	Position/Offi	ces Held	Dates	Please send letter from program director verifying completion date with this appilcation.
				n Date (required):
☐ AmEx ☐ Mastercard	Enclosed (US Fu Visa Card Nu	nds) Made Pa	ayable to: COS for member	dues in the amount of \$300.
Signature:			Date:	
Contact phone (If differen	nt from member):			

Application Approval Process:

Membership applications are approved by the Clinical Orthopaedic Society Board of Directors. Notification of acceptance will be made in writing. Please allow 4 weeks for confirmation process.

Dues may be deductible for federal income tax purposes as ordinary and necessary business expenses.

TEAR OUT & TAKE HOME

To assist you in planning your activities & sightseeing in Annapolis!

THINGS TO DO AROUND ANNAPOLIS

U.S. Naval Academy
Reynold's Tavern Afternoon Tea
Historic Downtown Annapolis
City Dock Harbor
Art Galleries & Boutiques

Delta Queen Cruises
Carriage Tours/Rides
Museums
House & Garden Tours
Annapolis Pottery
(Watch the potters at work!)

The Governor Calvert House
(See the glass floor in the lobby!)

Maryland State House

Waterside Dining

Wine Cellars of Annapolis

Ghost of Annapolis Tours

For more ideas and information, visit the Annapolis and Anne Arundel County web site at: http://www.visit-annapolis.org. You may also contact the hotel concierge at The Westin Annapolis at 410-972-4300.

Spouse hospitality breakfast each morning with a representative of the Δ nnapolis Convention & Visitors Bureau.

SPECIAL SESSIONS NOT TO MISS

Thursday, September 25, 2008

Saturday, September 27, 2008

1:30 - 2:15 pm

COS Presidential Guest Speaker James R. Urbaniak, M.D. "The Origin & History of the Handshake" 9:30 - 10:15 am

COS Presidential Guest Speaker

Dan Jansen

Olympic Speed Skating Gold Medalist and founder of the Dan Jansen Foundation, an organization dedicated to the fight against leukemia. The foundation supports youth sports programs, educational and scholarship awards.

Friday, September 26, 2008

7:30 pm

COS/MOA Dine Around at Annapolis' finest restaurants! See reverse.

Please watch your mail and www.cosociety.org for details on these activities!

COS/MOA DINE-AROUND

Harry Browne's 66 State Circle

A captivating historic restaurant/lounge featuring lavish lunches, divine dinners and sumptuous Sunday brunch.

Osteria 177 Main Street

The Evolution of Coastal Italian-Mediterranean Cuisine! Utilizing the freshest organic ingredients, they specialize in fresh seafood, chops, pasta, and seasonal game.

Middleton Tavern 2 Market Space

Traditional Maryland fare in an 18th century setting on historic City Dock.

Carrol's Creek 410 Severn Avenue

Annapolis' premier waterfront restaurant with a stunning view of the historic skyline and harbor. Regional American dishes with an emphasis on seafood.

Chart House SOLD OUT 300 Second Street

Located in historic Trumpy Boathouse on Spa Creek with breathtaking waterfront view of City Dock and the U.S. Naval Academy. Seafood, steaks and prime rib, decadent desserts.

O'Learys Seafood Restaurant SOLD OUT

310 Third Street

Voted "Best Seafood in Annapolis." Award winning food, wine and service, all presented in an intimate and bustling setting.

Lewnes's Steak House 410 Fourth Street

Serving tender-aged U.S. prime corn-fed Midwestern Steaks. Also featuring whole Maine lobsters.

Greystone Grill 200 Westgate Circle

Gourmet dining in a casual, relaxed setting, specializing in tantalizing steaks, chops and fresh seafood.

Jerry's Seafood at the Metropolitan

169 West Street

Specialties include their famous Crab Bomb, Eastern Shore style crab cakes, fresh fish and homemade soups.

Ram's Head Tavern & Fordham Brewing Company

33 West Street

Enjoy casual dining in an English-style pub featuring hearty past selections, regional seafood, and Angus beef.

HOTEL RESERVATIONS

To simplify the registration process with the Westin Annapolis, a personalized website for the COS Annual Meeting has been created for you.

Guests can access the site to book, modify, or cancel a reservation up to September 3, 2008. The COS group rate is available through September 3, 2008: \$249 single • \$279 double (plus 12.5% tax)

To reserve your room, simply visit **www.cosociety.org**. In the COS Annual Meeting box, click "Hotel Information/Reservation".

You may also contact the hotel by phone at 410-972-4300. You must identify yourself as an attendee of the Clinical Orthopaedic Society Annual Meeting to receive the group rate.

MARYLAND ORTHOPAEDIC ASSOCIATION

Membership Application

For more information, contact the Operations Office:
Maryland Orthopaedic Association
110 West Road, Suite 227
Towson, MD 21204

Local: 410-847-9300 • Toll-Free 877-337-1200 Fax: 410-494-0515 • E-mail: moa@mdassn.com Internet: www.mdortho.org

Please print or type, fill in all blanks, and check all appropriate boxes.

PROFESSIONAL & PERSONAL DATA	SPONSOR'S NAME & ADDRESS
Name:	Please Note: Sponsor must be a current voting MOA member
	Name:
Name of Practice:	Address:
Address:	
City: State: Zip:	Office Phone:
Telephone:	BOARD STATUS
Fax:	Please include documentation with this application
	CERTIFIED ELIGIBLE
E-Mail:	
	MEDICAL SCHOOL
PESIDE	NCY YEAR/S COMPLETED
Program Name/s or Institution/s	Specialty Years Enrolled
	to
	to
	to
POST G	RADUATE FELLOWSHIP/S
Program Name/s or Institution/s	Topics Length Completed
By signing this, I certify that: I am licensed to practice in have successfully completed an accredited orthopaedic trathetime of my application.	the state in which I work or I am licensed to do the same in a Federal Hospital. I aining program. I have staff privileges in orthopaedic surgery at a local hospital at
Applicant's Signature	Date

2209 Dickens Road Richmond, VA 23230-2005 Standard Presorted U.S. Postage **PAID** Richmond, VA Permit No. 304

