

2016

Annual Meeting of the Consortium of Multiple Sclerosis Centers

June 1 - 4

Gaylord National Resort &
Convention Center
National Harbor, Maryland
(within the Washington, DC area)

www.ms-care.org/2016

Please join the Consortium of Multiple Sclerosis Centers (CMSC) across the harbor from our nation's capital at the Gaylord National Resort and Convention Center, National Harbor, Maryland, for our 2016 conference June 1-4, 2016. Our comprehensive four day curriculum fulfills our members' needs and requests while still providing time to network with colleagues and friends and take advantage of all that is offered in the field. The 2016 Annual Meeting of the CMSC marks the 30th anniversary of the founding of our organization. We invite you to celebrate 30 years of achievement, not only for the CMSC, but for all MS healthcare professionals and researchers. The world of MS has changed: New and promising therapies have emerged, international recognition of the value of the team approach has increased, and advanced models of comprehensive care have risen to prominence. Each year, the content of the Annual Meeting reflects the evolution of MS care and research.

The Annual Meeting of the CMSC is the largest North American meeting on MS, typically hosting over 2000 delegates. Our educational content is uniquely designed to provide clinicians and researchers with the latest information on the science and the art of MS care. The meeting provides over 130 educational hours to meet the needs of our multidisciplinary audience. This year's agenda includes sessions focusing on the role of relapses in overall MS care, the concept of NEDA, MRI guidelines in MS, and best practices in comprehensive care. As always, the meeting will feature specialized tracks on current topics and trends in MS rehabilitation and a course on the fundamentals of MS Care. Continuing education credits can be earned by Physicians, Pharmacists, Psychologists, Nursing Professionals, Social Workers and Occupational Therapists. Physical Therapy credits are pending.

June Halper, MSN, APN-C, MSCN, FAAN
Chief Executive Officer

ABOUT THE 2016 CONFERENCE

GOALS

The Annual Meeting of the Consortium of Multiple Sclerosis Centers seeks to provide MS healthcare professionals with the most up-to-date information to positively impact both clinical practice and research. The comprehensive care model is enhanced through our focus on:

- » Basic and translational research
- » Disease modifying treatments and new and emerging therapies
- » Epidemiology, genetics and epigenetics
- » Disease management
- » Symptomatic care
- » Immunology and pathophysiology of MS
- » Neuroimaging and biomarkers
- » Rehabilitation
- » Psychosocial issues
- » MS collaborative care
- » Gender-specific concerns
- » Advocacy issues
- » Quality of life strategies

- » Committee meetings
- » Multi-disciplinary collaboration
- » Exhibits with the latest in products and services
- » Technological advances
- » Roundtable discussions
- » Social events
- » Research and practice awards
- » Supporting emerging clinicians in MS

2015 Annual Meeting Learner Profiles

MEETING HIGHLIGHTS

- » Networking opportunities
- » Research updates
- » Poster session

This live activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education through the joint providership of the Consortium of Multiple Sclerosis Centers (CMSC), Nurse Practitioner Alternatives (NPA), and The France Foundation.

PHYSICIANS:

The Consortium of Multiple Sclerosis Centers (CMSC) is accredited by the ACCME to provide continuing medical education for physicians.

The CMSC designates this live activity for a maximum of 21.50 *AMA PRA Category 1 Credit(s)*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

PHYSICIAN ASSISTANTS:

The American Academy of Physician Assistants (AAPA) accepts certificates of participation for education activities certified for *AMA PRA Category 1 Credit(s)*[™] from organizations accredited by ACCME.

NURSES:

Nurse Practitioner Alternatives (NPA) is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.

PHARMACISTS:

The France Foundation is accredited by the Accreditation Council for Pharmacy Education as a provider of continuing pharmacy education.

*This activity is eligible for ACPE credit; see upcoming CPE activity announcements for specific details.

SOCIAL WORKERS:

This program will be submitted to the National Association of Social Workers (NASW) for continuing education contact hours.

PSYCHOLOGISTS:

The Consortium of Multiple Sclerosis Centers is approved by the American Psychological Association to sponsor continuing education for psychologists. The Consortium of Multiple Sclerosis Centers maintains responsibility for this program and its content.

OCCUPATIONAL THERAPISTS:

The Consortium of Multiple Sclerosis Centers is approved by the American Occupational Therapy Association, Inc. (AOTA) as a provider of continuing occupational therapy education. The Consortium of Multiple Sclerosis Centers maintains responsibility for this program and its content.

CERTIFICATE OF ATTENDANCE FOR OTHER HEALTHCARE PROFESSIONALS:

A Certificate of Attendance will be given upon completion of course requirements enabling you to register your credit with the appropriate licensing boards or associations. You may apply for other accreditations using the procedure established by the specific organization.

TARGET AUDIENCE: The target audience for the annual meeting includes all healthcare professionals, researchers, and advocates who are involved in multiple sclerosis care and research.

TRACK/LEARNING OBJECTIVES: The CMSC Continuing Professional Education Committee identified educational gaps in nine content areas and has solicited educational sessions in each of these tracks. In addition to overall objectives for the entire conference, learning objectives specific to each of those tracks were developed.

BASIC SCIENCE/ENVIRONMENTAL FACTORS

- » Review the diagnostic criteria, phenotypes, and variants of MS to promote accurate diagnosis, initiation of appropriate therapy and monitoring of outcomes.
- » Identify the roles and interactions of genetics and epigenetics, the microbiome, environmental factors, age, comorbidities, and risk behaviors as factors contributing to pathogenesis and the course of MS.

PSYCHOSOCIAL: COGNITION, DEPRESSION

- » Appropriately integrate tools and strategies into patient assessment that improve ability to differentiate between cognitive problems, depression, and related psychosocial issues.
- » Identify professional and community resources that support the work of the mental health team in providing comprehensive care to patients with MS.
- » Incorporate information obtained through appropriate assessments into therapeutic plans of care for each identified area of concern.

COMPREHENSIVE CARE

- » Examine the various models of care in multiple sclerosis along with the roles and responsibilities of the team members in order to adapt the most appropriate model for a given practice setting.
- » Integrate the complex structures that support the provision of comprehensive care in MS into effective practices and centers providing evidence-based MS care.

DISEASE MANAGEMENT

- » Integrate information about the mechanisms underlying MS relapses, progression, gray and white matter pathology as the basis for monitoring and treating the disease.
- » Summarize methods to monitor treatment outcomes including patient self-report, automated self-assessment, new clinician reported outcomes, imaging and biomarkers to optimize their utilization in clinical practice and research.

NURSING

- » Analyze and integrate the conceptual framework under which MS nurses construct individualized interventions and monitor outcomes in the care of patients with multiple sclerosis.
- » Evaluate current nursing practice in MS as compared to models of care utilized in a variety of settings in North America and internationally.
- » Incorporate specific and evidence-based nursing skills into the development of plans for individualized care of patients and families affected by multiple sclerosis.

REHABILITATION

- » Integrate rehabilitative strategies into the multidisciplinary management of the sequelae of MS which promote improvements and optimize patients' function and quality of life.
- » Identify MS-specific screening techniques that facilitate individualized and targeted rehabilitation services.

SYMPTOM MANAGEMENT

- » Analyze common symptoms of multiple sclerosis and their appropriate pharmacologic and non-pharmacologic interventions in order to develop strategies designed to produce disease control and maximize function.
- » Identify assessment techniques to isolate those factors that affect the manifestation of the complex symptomatology of MS and differentiate between acute and chronic MS symptoms.

SKILLS DEVELOPMENT

- » Critically examine how the expert patient, news media, and social media, affect the relationships between patients with MS, healthcare professionals, and researchers.
- » Incorporate acquired information into professional practice skills that enhance comprehensive MS care and better serve patients, families, and colleagues.

RESEARCH

- » Synthesize emerging data on treatment strategies, such as early treatment, switching therapies, treating to achieve No Evidence of Disease Activity (NEDA), personalized treatment, and post-marketing monitoring of safety and efficacy in order to promote continuing insights into disease pathology, course, and management.
- » Review the design and outcomes of clinical trials in relapsing and progressive MS and disseminate this information to prepare clinicians to evaluate trial quality and, where appropriate, integrate findings into clinical practice.

WEDNESDAY, JUNE 1, 2016

TIME		TOPIC/TITLE	TRACK	CHAIRPERSON/SPEAKERS
		CMSC Committee and Project Meetings		
8:30 am – 10:00 am		» Continuing Professional Education Committee		
8:30 am – 10:00 am		» International Organization of MS Rehabilitation Therapists (IOMSRT)		
8:30 am – 10:00 am		» Research Committee		
8:30 am – 10:00 am		» Advocacy Meeting		
8:30 am – 10:00 am		» Multiple Sclerosis Mental Health Professionals (MS/MHP)		
10:00 am – 11:30 am		Independently Supported Symposium (#1)		
11:30 am – 1:00 pm		Opening Ceremony and Luncheon		
12:15 pm – 1:00 pm		Opening Lecture: Do Relapses Really Matter	DX	Fred D. Lublin, MD, FAAN, FANA
		CLINICAL COURSES		
1:15 pm – 2:45 pm	1	Diagnosing and Misdiagnosing MS: An Ongoing Challenge: Part 1	DX	B. Mark Keegan, MD
1:15 pm – 2:45 pm	2	Challenges for the Advanced Practice Clinician: Part 1	SK	Bryan Walker, MHS, PA-C Stephanie Agrella, RN, MSN, APRN, ANP-BC, MSCN
1:15 pm – 2:45 pm	3	MRI Guidelines for MS	DX	Anthony Traboulsee, MD, FRCPC David Li, MD
1:15 pm – 2:45 pm	4	How to Perform the EDSS: Part 1	DX, SK	Stephen S. Kamin, MD
1:15 pm – 2:45 pm	5	Clinical Neuroanatomy of the Brain and Spinal Cord: Part 1	SC	Aliza Ben-Zacharia, DrNP, ANP-BC, MSCN Stephen Krieger, MD
1:15 pm – 2:45 pm	6	Immunology for the Non-Immunologist: Part 1	SC	Kathleen Costello, MS, ANP-BC, MSCN Scott D. Newsome, DO
1:15 pm – 2:45 pm	7	Evaluating MS Specialist Nursing	RN	Amy Bowen, RN, MA
2:45 pm – 3:00 pm		Break		
		CLINICAL COURSES		
3:00 pm – 4:30 pm	8	Diagnosing and Misdiagnosing MS: An Ongoing Challenge: Part 2	DX	B. Mark Keegan, MD
3:00 pm – 4:30 pm	9	Challenges for the Advanced Practice Clinician: Part 2	SK	Bryan Walker, MHS, PA-C Stephanie Agrella, RN, MSN, APRN, ANP-BC, MSCN
3:00 pm – 4:30 pm	10	MRI Guidelines for MS (repeat of Course 3)	DX	Anthony Traboulsee, MD, FRCPC David Li, MD
3:00 pm – 4:30 pm	11	How to Perform the EDSS: Part 2	DX, SK	Stephen S. Kamin, MD
3:00 pm – 4:30 pm	12	Clinical Neuroanatomy of the Brain and Spinal Cord: Part 2	SC	Aliza Ben-Zacharia, DrNP, ANP-BC, MSCN Stephen Krieger, MD
3:00 pm – 4:30 pm	13	Immunology for the Non-Immunologist: Part 2	SC	Kathleen Costello, MS, ANP-BC, MSCN Scott D. Newsome, DO
3:00 pm – 4:30 pm	14	Best Practices in Infusion Care	RN	Lori Mayer, DNP, MSN, RN, MSCN
4:45 pm – 6:15 pm		Independently Supported Symposium (#2)		
4:30 pm – 8:00 pm		Exhibit Hall Open		
6:15 pm – 8:00 pm		Opening Reception in Exhibit Hall		
		INFORMATIONAL AND NETWORKING DINNERS		
8:00 pm – 9:30 pm		» Meet the Professor	SC	Suhayl Dhib-Jalbut, MD
8:00 pm – 9:30 pm		» International Organization of MS Nurses (IOMSN)		
8:00 pm – 9:30 pm		» International Organization of MS Rehabilitation Therapists (IOMSRT)		
8:00 pm – 9:30 pm		» MS Mental Health Professionals (MS/MHP)		
8:00 pm – 9:30 pm		» MS Coalition		
9:30 pm		VA MS Centers of Excellence East and West (MSCOE) and VA Special Interest Group (VA SIG) Reception		

<i>Track</i>	SC	CG	CC	DX	RN	RH	RS	SX	SK
<i>Legend</i>	Basic Science / Environmental Factors	Psychosocial: Cognition, Depression	Comprehensive Care	Disease Management	Nursing	Rehabilitation	Research	Symptom Management	Skills Development

THURSDAY, JUNE 2, 2016

TIME		TOPIC/TITLE	TRACK	CHAIRPERSON/SPEAKERS
7:00 am – 8:00 am		Independently Supported Breakfast Symposium (#3)		
7:00 am – 9:00 am		Exhibit Hall Open		
7:00 am – 9:00 am		Breakfast in Exhibit Hall		
8:00 am – 8:45 am		Presidential Lecture: Genetic Variations Relating to Glutamate Concentration in the Brain	SC	Daniel Pelletier, MD
9:00 am – 12:00 pm		Fundamentals of MS Care: Part 1	SC, CC	Constance B. Easterling, RN, MSN, ARNP, MSCN, Chair
9:00 am – 12:00 pm		Current Topics and Trends in MS Rehabilitation: Part 1	RH	Patricia Bobryk, MHS, PT, MSCS, ATP, Chair
9:00 am – 12:00 pm		Core Concepts for the MS Nursing Clinician	RN	Colleen Harris, MN, NP, MSCN
		SYMPOSIA		
9:00 am – 12:00 pm	1	Brain Plasticity Using FMRI	SC	Daniel Pelletier, MD
9:00 am – 12:00 pm	2	Mechanism of the Blood Brain Barrier Function in Health and Disease	SC	Ari Waisman, PhD
9:00 am – 12:00 pm	3	Issues that Complicate MS Treatment	CG	Frederick W. Foley, PhD
9:00 am – 12:00 pm	4	Complementary and Alternative Medicine	CC	Allen C. Bowling, MD, PhD
10:00 am – 2:00 pm		Exhibit Hall Open		
12:00 pm – 2:00 pm		Luncheon in Exhibit Hall		
		Roundtables		
12:30 pm – 2:00 pm		» International Journal of MS Care Roundtable		
12:30 pm – 2:00 pm		» Physician Roundtable		
12:30 pm – 2:00 pm		» Nursing Roundtable		
12:30 pm – 2:00 pm		» Rehabilitation Roundtable		
12:30 pm – 2:00 pm		» Mental Health Roundtable		
12:30 pm – 2:00 pm		» Pharmacist Roundtable		
12:30 pm – 2:00 pm		» NARCOMS Roundtable		
2:00 pm – 4:45 pm		Fundamentals of MS Care: Part 2	SC, CC, CG	Constance B. Easterling, RN, MSN, ARNP, MSCN, Chair
2:00 pm – 4:45 pm		Current Topics and Trends in MS Rehabilitation: Part 2	RH	Patricia Bobryk, MHS, PT, MSCS, ATP, Chair
		SYMPOSIA		
2:00 pm – 4:45 pm	5	Importance of Lipids and their Involvement in MS	SC	John Nieland, MD
2:00 pm – 4:45 pm	6	Challenges in Managing MS Comprehensively	CC	Edward J. Fox, MD, PhD
2:00 pm – 4:45 pm	7	Clinical Issues in Advanced MS	CG, CC	Rosalind Kalb, PhD
2:00 pm – 4:45 pm	8	Comorbid Conditions in MS Course and Management (VA MSCOE)	DX, CC	Jodie K. Haselkorn, MD, MPH Mitchell Wallin, MD, MPH
4:00 pm – 8:30 pm		Exhibit Hall Open		
5:00 pm – 6:30 pm		Independently Supported Symposium (#4)		
5:00 pm – 6:30 pm		VA MSCoE and VA SIG Business Meeting		
6:15 pm – 8:15 pm		Dinner in Exhibit Hall		
6:15 pm – 8:15 pm		POSTER SESSION (author must stand by poster from 6:45-8:15)		
8:30 pm		Clay Walker Concert		

Track
Legend

SC	CG	CC	DX	RN	RH	RS	SX	SK
Basic Science / Environmental Factors	Psychosocial: Cognition, Depression	Comprehensive Care	Disease Management	Nursing	Rehabilitation	Research	Symptom Management	Skills Development

FRIDAY, JUNE 3, 2016				
TIME		TOPIC/TITLE	TRACK	CHAIRPERSON/SPEAKERS
7:00 am – 8:00 am		Independently Supported Breakfast Symposium (#5)		
7:00 am – 9:00 am		Breakfast		
8:00 am – 8:45 am		John Whitaker Memorial Lecture:	SC	Jerry S. Wolinsky, MD
9:00 am – 12:00 pm		Whitaker Track	SC	Michael K. Racke, MD, Chair
9:00 am – 12:00 pm		Fundamentals of MS Care: Part 3	CC, SX, CG	Constance B. Easterling, RN, MSN, ARNP, MSCN, Chair
9:00 am – 12:00 pm		Current Topics and Trends in MS Rehabilitation: Part 3	RH	Patricia Bobryk, MHS, PT, MSCS, ATP, Chair
		SYMPOSIA		
9:00 am – 12:00 pm	9	Concept of NEDA	SC, DX	Gavin Giovannoni, MBBCh, PhD
9:00 am – 12:00 pm	10	Treatment of Depression and Other Mental Health Problems in MS	CG	Rosalind Kalb, PhD
9:00 am – 12:00 pm	11	Ethical Issues in MS	CC	Amy Perrin Ross, APN, MSN, CNRN, MSCN
9:00 am – 12:00 pm	12	Running Effective Clinical Trials	RS, CC	Andrew Goodman, MD Cynthia Irish, RN, CCRC, MSCN
10:00 am – 3:00 pm		Exhibit Hall Open		
12:00 pm – 2:00 pm		Luncheon in Exhibit Hall		
2:00 pm – 5:00 pm		Fundamentals of MS Care: Part 4	CC, SX	Constance B. Easterling, RN, MSN, ARNP, MSCN, Chair
1:00 pm – 2:00 pm		Research Committee Presentation: Opportunities for Collaborative Research		
2:00 pm – 5:00 pm	13	Research Symposium: How T Cells and B Cells Work Together	SC, RS	Anne Cross, MD Francisco J. Quintana, PhD
		PLATFORM PRESENTATIONS		
2:00 pm – 4:00 pm		» Psychosocial: Cognition, Depression	CG	
2:00 pm – 4:00 pm		» Disease Management, Imaging and Therapeutics	DX	
2:00 pm – 4:00 pm		» Rehabilitation Interventions	RH	
2:00 pm – 4:00 pm		» Comprehensive Care in MS	CC	
4:00 pm – 4:15 pm		Break		
		WORKSHOPS		
4:15 pm – 5:45 pm	1	Metabolism in MS and Related Conditions	DX, SC	John Nieland, MD
4:15 pm – 5:45 pm	2	Neuropsychologists and Neurologists: Working together in the management of Neuropsychological Issues in MS (VAMSCOE)	CC	Terry Lee-Wilk, PhD
4:15 pm – 5:45 pm	3	ICD 10 Applied in MS	CC	Diane McKenna, CCS
4:15 pm – 5:45 pm	4	From Proposing to Presenting Research and Best Practice Evaluation	RS, SK	Marijean Buhse, PhD, NP-C, MSCN
4:15 pm – 5:45 pm	5	Men with MS, A Multidisciplinary Approach	CG, CC	Riley Bove, MD
4:15 pm – 5:45 pm	6	The Complexity of Effectively Managing Elimination Dysfunction Across the MS Spectrum	SX	Marie Namey, RN, MSN, MSCN
4:15 pm – 5:45 pm	7	NARCOMS Research Update	RS	Stacey S. Cofield, PhD
4:15 pm – 5:45 pm	8	Pediatric Multiple Sclerosis	DX	Brenda Banwell, MD
6:00 pm – 7:30 pm		Independently Supported Symposium (#6)		
7:30 pm – 8:15 pm		CMSC Business Meeting, Awards and Dinner		
8:30 pm – 9:30 pm		Independently Supported Symposium (#7)		
8:30 pm – 9:30 pm		Independently Supported Symposium (#8)		
9:00 pm – 10:30 pm		FCMSC Musical Event		

<i>Track</i>	SC	CG	CC	DX	RN	RH	RS	SX	SK
<i>Legend</i>	Basic Science / Environmental Factors	Psychosocial: Cognition, Depression	Comprehensive Care	Disease Management	Nursing	Rehabilitation	Research	Symptom Management	Skills Development

SATURDAY, JUNE 4, 2016				
TIME		TOPIC/TITLE	TRACK	CHAIRPERSON/SPEAKERS
7:00 am – 8:00 am		Independently Supported Breakfast Symposium (#9)		
7:00 am – 9:00 am		Breakfast		
8:00 am – 8:45 am		Donald Paty Memorial Lecture: Multiple Sclerosis: Can the Damage be Undone	SC	Jack Antel, MD
9:00 am – 12:00 pm		Current Topics and Trends in MS Rehabilitation: Part 4	RH	Patricia Bobryk, MHS, PT, MSCS, ATP, Chair
		SYMPOSIA		
9:00 am – 12:00 pm	14	Research Symposium: How T Cells and B Cells Work Together (continuation from Friday)	SC, RS	Anne Cross, MD Francisco J. Quintana, PhD
9:00 am – 12:00 pm	15	Progressive MS - What We Now Know	SC, DX	Prof. Alan J. Thompson, MD, FRCP
9:00 am – 12:00 pm	16	Advances in Screening, Assessment, and Treatment of Cognitive Dysfunction in MS	CG	Frederick W. Foley, PhD
9:00 am – 12:00 pm	17	Rare Neuroimmunological Disorders	SC, DX	Benjamin M. Greenberg, MD, MHS, CRND, FAAN
9:00 am – 12:00 pm	18	Viruses in MS: PML and Beyond (VA MSCOE)	SC, DX	Dennis Bourdette, MD Walter Royal, III, MD
12:00 pm		Adjournment		

2015 Annual Meeting (Indianapolis, Indiana)

Track	SC	CG	CC	DX	RN	RH	RS	SX	SK
Legend	Basic Science / Environmental Factors	Psychosocial: Cognition, Depression	Comprehensive Care	Disease Management	Nursing	Rehabilitation	Research	Symptom Management	Skills Development

REGISTRATION FEES

	CMSC and IOMSN	Non-Member
Early Registration (On or before April 18, 2016)	\$375	\$425
Regular Registration (April 19 - May 30, 2016)	\$425	\$475
Onsite Registration (May 31 - June 4, 2016)	\$525	\$575
Student Rate (anytime)	\$200	
Daily Rate (onsite only)	\$200	
The following includes admission to the Exhibit Hall Only		
Exhibit Hall Only / Guest Pass	\$150	

PAYMENT

Payment can be made by one of the following methods:

- » Check (payable in US Dollars to CMSC)
Mail checks to: CMSC: 3 University Plaza Drive, Suite 116, Hackensack, New Jersey 07601 USA
- » Visa, Mastercard, American Express or Discover.

A \$50 fee will be charged for any returned checks.

CANCELLATIONS

Cancellations must be confirmed in writing.

Cancellations received on or before March 21, 2016 will receive a refund less a \$50.00 processing fee. Cancellations made between March 21 and May 20 will receive a refund less a \$100 processing fee. There will be no refunds for cancellations after May 20, 2016.

CONFIRMATION OF REGISTRATION

A confirmation notice will be generated upon successful registration. Please print this confirmation for your records.

HOW TO REGISTER

Online at: www.mscares.org/2016register

SCHOLARSHIPS

The Consortium of Multiple Sclerosis Centers may award scholarships to MS professionals who require financial assistance. Applicants must meet defined criteria to be eligible for support. Scholarship applications will be available at www.mscares.org/2016 in January 2016.

QUESTIONS?

REGISTRATION

Ryan Francia
Tel: (201) 487-1050 x 103 / Fax to: (862) 772-7275
Email: rfrancia@mscares.org

SCHOLARSHIPS

Marguerite Herman
Tel: (201) 487-1050 x 105 / Fax to: (862) 772-7275
Email: mherman@mscares.org

AMERICANS WITH DISABILITIES ACT

CMSC is committed to making its programming, including this learning event, accessible to all. If you have any questions, suggestions or comments regarding the accessibility of this program, please contact us at info@mscares.org or (201) 487-1050.

CMSC has arranged for attendees to reserve guest rooms at The Gaylord National Resort & Convention Center at the discounted rate of \$209.00++ per night. The spectacular Maryland resort anchors the 300 acre National Harbor waterfront entertainment district, located 8 miles south of Washington, DC. Discover this first-class destination with fun for everyone including fine dining and casual restaurants, unique shopping experiences, an indoor pool and 20,000 square foot spa and fitness center. For late-night excitement, an express elevator speeds you to the two-story rooftop Pose Ultra-Lounge. The resort offers a spectacular 19-story glass atrium welcoming you with sweeping views of the Potomac River, Washington D.C. and Old Town Alexandria in the distance.

RATE

Gaylord National Resort & Convention Center
201 Waterfront Street, National Harbor, Maryland 20745
(301) 965-4000 🌐 www.gaylordnational.com

Conference room rate: \$209.00

Daily Resort Fee: \$15.00 (includes basic high-speed Internet in guest room, fitness center access and indoor pool access, bottled water (2 per day)). Room rate is per night and is in US dollars. All rooms are non-smoking. Taxes are additional and are currently 18%. *Taxes and fees subject to change.*

RESERVATIONS

To reserve a room and to obtain group rates, go to:

www.msca.org/2016housing

AIR TRAVEL

GAMA Corporate Travel has negotiated special air and booking rates for meeting participants. If you wish to utilize GAMA Business Travel for your flights, please request a quote at:

www.msca.org/2016travel

NOTES

The Gaylord National Resort and Convention Center is accessible by three of the area's National Airports. For more information, see: <http://www.marriott.com/hotels/maps/travel/wasgn-gaylord-national-resort-and-convention-center/#directions>. The Gaylord does not provide shuttle service.

Ronald Reagan Washington National Airport - DCA (8 miles W). Alternate transportation: SuperShuttle; fee: \$19 USD (one way); reservation required; Estimated taxi fare: \$25 USD (one way).

Washington Dulles International Airport - IAD (35 miles W). Alternate transportation: SuperShuttle; fee: \$44 USD (one way); reservation required; Estimated taxi fare: \$70 USD (one way).

Baltimore/Washington International Thurgood Marshall Airport - BWI (42 miles N). Alternate transportation: SuperShuttle; fee: \$45 USD (one way); reservation required; Estimated taxi fare: \$70 USD (one way)

Parking: On-site parking, fee: \$8 USD hourly, \$26 USD daily; Valet parking, fee: \$39 USD daily

Other Transportation:

Bus Station: Franklin St & S Pitt St Station (3.8 miles NW); Braddock Road Station (4.8 miles NW); Branch Ave Metro (8 miles NW)

Train Station: Amtrak Station ALX 5.6 miles NW

Car Rentals (At this property): Hertz * 201 Waterfront Street, National Harbor, Maryland 20745

QUESTIONS?

Hotel Reservations Contact:

Abreon Jenkins
Group Housing Biller
Gaylord National Resort & Convention Center
(301) 965-4512
abreon.jenkins@gaylordhotels.com

Air Travel Contact:

Laura Lepping
GAMA Business Travel
(561) 613-6000 x117
laura.lepping@gamabiz.com

Conference Management Contact:

Lori Bennett
Senior Global Project Manager
ConferenceDirect®
(303) 617-3300
lori.bennett@conferencedirect.com

THE CONSORTIUM OF
MULTIPLE SCLEROSIS CENTERS
3 University Plaza Drive, Suite 116
Hackensack, NJ 07601

Tel: (201) 487-1050 Fax: (862) 772-7275

Web: www.mscares.org/2016 Email: support@mscares.org

Exhibitor Support/General Questions:

Marguerite Herman
(201) 487-1050 Ext. 105
mherman@mscares.org

Education:

Tina Trott
(201) 487-1050 Ext. 102
tina.trott@mscares.org

Registration:

Ryan Francia
(201) 487-1050 Ext. 103
rfrancia@mscares.org

Scientific Abstracts:

Rachelle Ramirez
(201) 487-1050 Ext. 104
rramirez@mscares.org

Administration:

Lisa Skutnik
(201) 487-1050 Ext. 114
lisa.skutnik@mscares.org

Conference Management Contact:

Michelle Milner
Director of Global Accounts
ConferenceDirect®
(303) 591-1139
michelle.milner@conferencedirect.com

Hotel Reservations Contact:

Abreon Jenkins
Group Housing Biller
Gaylord National Resort & Convention Center
(301) 965-4512
abreon.jenkins@gaylordhotels.com

Air Travel Contact:

Laura Lepping
GAMA Business Travel
(561) 613-6000 Ext. 117
laura.lepping@gamabiz.com

For Exhibits Only:

Mary Sanchez-Quigg
Director of Global Accounts
(703) 830-6920 or (703) 623-7304
mary.quigg@conferencedirect.com

THE CONSORTIUM OF
MULTIPLE SCLEROSIS CENTERS

Consortium of Multiple Sclerosis Centers
3 University Plaza Drive, Suite 116
Hackensack, NJ 07601

NONPROFIT ORG
US POSTAGE
PAID
PERMIT #737
SO. HACKENSACK

ADDRESS SERVICE REQUESTED

WWW.MSCARE.ORG/2016