

AACT*ion* News & Announcements

Volume 24, Number 3
American Academy of Clinical Toxicology

Message from the President:

Robert Hoffman, MD

Why Go To A Conference?

The 2014 North American Congress of Clinical Toxicology (NACCT) is rapidly approaching and I want to explore why people go to conferences and inform you about some exciting changes that will take place for NACCT 2014. Although in nearly every member survey NACCT is given the highest rating by members as a valued product of the Academy, the planning committee strives to make each year better than the previous. They have listened to your comments and NACCT 2014 will be an outstanding meeting. But why go? Let me convince you!

Toxicology is an ever-evolving discipline and we owe it to ourselves and to the patients we care for to maintain a current knowledge base. Continuing education (CE) is one of our highest personal and professional responsibilities. Whether obtained informally (simply to expand knowledge) or for formal credit (both to expand knowledge and satisfy regulatory requirements) CE is one way to assure competency. While it is important to me that NACCT delivers almost enough CE credit to meet my yearly quota, it is far more valuable that the actual content is useful and influences my practice. I look forward to the pre-symposia for in-depth discussions of focused topics and to the main meeting for the breadth knowledge it delivers.

The truth be told, I can get CE in my office or my living room, and trips are expensive and take me away from my family and practice. There has to be more! Fortunately there is. For me, the greatest reason to go to a conference is networking. As a young trainee and recent graduate it was an essential part of my development to learn what others were doing in the field and to meet and discuss concepts with them. Early on, the chance to shake hands with the “giants” whose papers I had read and learned from was such a thrill. More recently, a rare chance to catch up with graduates, to meet old friends and colleagues, and make new friends has become a critical part of professional life. Unfortunately over the years, NAACT has gotten so busy that chances for networking have faded away. The planning committee has worked extensively to reverse this trend: the trainee’s lunch provides an informal opportunity both to begin a professional peer network and to meet the Board and Past Presidents of the Academy; the Fellows reception provides needed social time while honoring members who have excelled in their service; and this year we have revitalized an old tradition of just spending an enjoyable evening together with a masked ball on a Mississippi River Boat.

Inside this Edition

Message from the President	1-2	Remembering Kim Barker	5
Message from the Editor	3	AHLS Training	6
Your Board Working for You!	4	NACCT 2014	7

AACT^{ion}

is published by the American Academy of Clinical Toxicology, Inc. exclusively for the use of its members. Articles may not be reproduced without written permission from the Editor, President, and/or Executive Director.

AACT Administrative Office

6728 Old McLean Village Drive
McLean, VA 22101

Phone - (703) 556-9222

Fax - (703) 556-8729

www.clintox.org

Administration

Laura Degnon, CAE

Executive Consultant

Sarah Shiffert

Executive Director

Ellen Pak

Executive Assistant

2013-2014 Board of Trustees

President

Robert Hoffman, MD, FAACT

Email: president@clintox.org

President-Elect

Karen Simone, PharmD, FAACT

Email: simonk@mmc.org

Past-President

Alan Woolf, MD, MPH, FAACT

alan.woolf@childrens.harvard.edu

Secretary

Maria Mercurio-Zappala, RPH, MS, FAACT

mmercuri@health.nyc.gov

Treasurer

S Rutherford Rose, PharmD, FAACT

rrose1@mcvh-vcu.edu

Trustees

John Benitez, MD, MPH, FAACT

Kennon Heard, MD, FAACT

Mark Kostic, MD

Jeanna Marraffa, PharmD, FAACT

Kenneth McMartin, PhD, FAACT

Jeffrey Nemhauser, MD

Robert Palmer, PhD, FAACT

Anthony Tomassoni, MD

Susan Smolinske, PharmD

Christine Stork, PharmD, FAACT

PRESIDENT'S MESSAGE CONTINUED

Also, essential work goes on behind the educational scenes of NACCT. SIGs and committees are meeting, evidence-based guidelines are being developed, and the future of the Academy and its projects are being determined. These SIGs and many of the committees are open to the membership and are additional avenues for personal development and networking.

The use of simulation is growing in every discipline of medicine as it provides learners with a complex environment that mimics life, but is safe from the consequences of error. Past NACCT meetings have focused on participation in simulation. As we have all grown, this meeting will have sessions on developing attendees as experts in providing simulation so that we can all do a better job at home.

Finally, there is life beyond the meeting. New Orleans is a wonderful city rich in history, culture, food, music and so much more. The conference hotel is a very short walk from the French Quarter and we have negotiated complementary access to gym and pool and free wifi in your rooms. Please look at the **program** on line and take advantage of the early registration. So, come to NACCT for the science, the networking and the city and I assure you will walk away personally and professionally satisfied.

Message from the Editor:

Jeanna Marraffa, PharmD

In just a few short months, NACCT 2014 will be upon us. I am certain that you will enjoy some of the changes to NACCT 2014. The NACCT Planning Committee is hard at work to bring you great science. Deborah Blum, Pulitzer-Prize winning author, and most notably known for *The Poisoner's Handbook* will be the Keynote speaker this year on Sunday, October 19. Stay tuned for a special NACCT Edition of AACTion in late summary but here are just a few highlights: there will be a mobile application which will be available for both Droid and iOS devices; "after the fact" Continuing Education offered and the Masked Ball held aboard *The Steamboat Sanchez* on Monday, October 20th. Did you know that New Orleans is the home of the Pharmacy Museum? It's only a short walk from the hotel and you should plan some time for a tour. For more information and details, go to www.pharmacymuseum.org.

Registration is now open and available at www.clintox.org, so register now for reduced rates.

The Board of Trustees had a two day Board Meeting at the Sheraton Hotel in New Orleans in mid-May and is hard at work for you. The hotel is a great location for NACCT. The lobby and the hotel bar are sure to be a great meeting spot. The fitness facility was one of the nicest, spacious hotel gyms that I've seen in a while. And the hotel is only a short block from the French Quarter. More details of the BOT initiatives are just a few pages away.

For those of you with abstracts accepted as either posters or platform presentations....get to work! Enjoy the rest of your summer and see you at NACCT.

Photo courtesy of Mary Halsey-Claps, RN, CSPI from the Upstate NY Poison Center

Your Board Working For You!

On May 13 and 14, the Board of Trustees convened at the Sheraton Hotel in New Orleans and had a very productive two day meeting.

They were able to stay at the hotel where the 2014 NACCT meeting will be held, and everything from the lobby, to the meeting rooms, to the hotel bar, to the gym, and the individual rooms is sure to make NACCT 2014 enjoyable and comfortable. And it's only a short walk to the French Quarter and some amazing beignets! Much was accomplishedhere is the highlights:

- **Website Redesign**
 - Stay tuned for a member survey about www.clintox.org
 - If you have any suggestions or ideas, contact Jeanna Marraffa at marraffj@upstate.edu
- **Logo Redesign**
 - Will the next AACT Logo be designed by you? Submit your design to Jeanna Marraffa at marraffj@upstate.edu by September 1, 2014
- **NACCT 2014 Mobile "App"**
 - Everything you will need for NACCT 2014 in the palm of your hand
 - Downloadable for Apple and Droid Devices
- **Masked Ball and Dinner Cruise at NACCT 2014**
 - October 20, 2014
 - Tickets are limited so reserve early
 - \$30 per person
 - Be incognito for a night of fun aboard the Steamboat Natchez
- **Friends of the Academy**
 - A source for charitable donations that we hope will be an enduring support for AACT research projects and service awards
- **Membership Survey**
 - We want to hear what is important to you!
- **By-Laws Update**
 - Updates to be presented at NACCT 2014

Remembering Kim Barker, PharmD

Submitted by Donna Seger, MD

Kim Barker passed away May 11, at her home in Nashville from complications related to a medical condition.

A member of the toxicology community, Kim was Managing Director and Clinical Coordinator of the TN Poison Center for 14 years. She was also Director of the Drug Information Program for pharmacy practice residents at Vanderbilt and precepted numerous Pharm. D. residents and emergency medicine residents participating in toxicology and drug information rotations. Barker was one of only 80 board-certified Pharm. D. toxicologists

Kim chose to move to Lipscomb to play an integral role in the pharmacy education program. "The news is heartbreaking to us all," said Roger L. Davis, Dean of the College of Pharmacy and Health Sciences. "Dr. Barker was a much beloved and highly respected member of the Lipscomb family and the pharmacy profession. Her commitment to excellence and respect for patients was an inspiration to all who knew her. Her presence, leadership and influence on this college, her colleagues, our student pharmacists and the profession will be greatly missed."

She completed her pre-pharmacy curriculum at Lipscomb University in 1989 and graduated from Mercer

University's Southern School of Pharmacy in 1993.

Although I could list pages of Kim's accomplishments, most of you already know them. I will remember the papers we wrote together as the times Kim questioned everything and taught me so much. I will also remember the broad smile, sense of humor, the joy with which she lived life, and how much she loved her daughter, Jane. We have lost a friend and colleague and she will be so sadly missed.

Kim is survived by her daughter, Jane Vanderburgh, a 2012 Lipscomb Academy graduate who just completed her sophomore year at Harding University. She is also survived by her parents, Rick and Linda Barker; and brother,

Bo; of Columbia, Tenn.

The "Jane Vanderburgh Educational Fund" has been established at First Tennessee Bank in Nolensville. The purpose is to provide for Jane's tuition and educational expenses as she continues her final two years at university. Anyone wishing to make a donation to the account #187732035 may do so directly or mail to: The Jane Vanderburgh Educational Fund C/O Debbie Cole, PO Box 908, Nolensville, TN 37135-0908.

Premier HAZMAT Training for the Healthcare Professional

BECOME A VERIFIED AHLS PROVIDER & INSTRUCTOR – AND / OR TAKE AHLS FOR RADIOLOGICAL INCIDENTS & TERRORISM

The **Advanced Hazmat Life Support (AHLS) Provider Course** is the premier, international course that teaches a systematic and effective response for the medical management of patients exposed to hazardous materials, including chemical, biological, radiological and nuclear agents.

Join the worldwide community of more than 15,000 healthcare professionals from 64 countries and become a verified **AHLS Provider and Instructor**, prepared to face the medical challenges of hazmat incidents.

[AHLS Provider/Instructor Course](#)

Provider Course: October 22-23, 2014

Instructor Course: October 24, 2014

Sponsored by:

\$498 to \$605

Location: Sheraton New Orleans Hotel, 500 Canal Street, New Orleans, LA

The **Advanced Hazmat Life Support (AHLS) for Radiological Incidents & Terrorism** program is a 4 hour course that trains health care professionals how to identify what a person has been exposed to and how to treat patients exposed to radiological materials. Fee: \$180

Course consists of didactic lectures. No exams or pre-requisites are required.

[American Academy of
Clinical Toxicology](#)

[AHLS for Radiological Incidents October 16, 2014](#)

Location: Louisiana State University Health Sciences Center

Call Now 520-626-2305 www.ahls.org

NACCT 2014

The AACT is excited to host a dinner cruise aboard the paddlewheel steamboat, Natchez on October 20, the second evening on the Main Congress. In true New Orleans fashion, this will be a masquerade event for those wishing to participate. Costume dress is optional (but encouraged!) and an assortment of masks will be available at the event. A generous donation from Nerium Skincare, Inc. is helping to fund the evening. Tickets (\$30 per person) are available online with NACCT registration, and advance purchase is highly recommended. Additional details will follow. We look forward to sharing a delightful evening of music, food and friendship with everyone in New Orleans!

NACCT will be rolling out an exciting new mobile app this year. The app developer, CrowdCompass, has contracted to bring NACCT attendees the latest in electronic meeting management. The app will be available for smartphones, tablets and other devices, and include features such as venue maps, fully customizable schedules, contact sharing, push notification capability, and much, much more. The CrowdCompass website www.crowdcompass.com showcases some of the exciting capabilities of this technology. The app for NACCT will be released as a free download in early September. Watch for further updates!

NACCT Abstract Submission

Submitted by Ziad Kazzi, MD

The 2014 NACCT Abstract Selection Committee would like to thank authors who have contributed a large number of high quality studies and case reports that were reviewed and scored by 60 reviewers. The accepted abstracts will be published in Clinical Toxicology and will

be presented during the meeting. In summary, you will have an opportunity to view 16 platform presentations and 274 posters. Members of the Abstract Selection Committee will be acknowledged during the meeting for their dedication and expertise.

North American Congress of Clinical Toxicology

Organized by the American Academy of Clinical Toxicology

New Orleans, LA • October 17-21, 2014

Sponsored By:

- American Academy of Clinical Toxicology
- American Association of Poison Control Centers

Collaborating Associations:

- American College of Medical Toxicology
- Asia Pacific Association of Medical Toxicology
- Canadian Association of Poison Control Centres
- European Association of Poisons Centres and Clinical Toxicologists

NORTH AMERICAN CONGRESS OF CLINICAL TOXICOLOGY

The North American Congress of Clinical Toxicology (NACCT) is the world's largest clinical toxicology meeting, bringing together scientists and clinicians from across the globe. The content provides ongoing education for healthcare professionals managing poisoned patients and health educators working in clinical toxicology with continuing education credit available for physicians, pharmacists, nurses and educators.

ACMT Pre-Meeting Symposium, Friday, October 17

Toxicology in Patient and Medication Safety

- Concepts of Just Culture
- Techniques of Crew Resource Management (CRM)
- Effective use of Simulation
- Application of Safety Rounds
- Risks and Legal Liabilities in Events Reported to Poison Centers

AACT Pre-Meeting Symposium, Saturday, October 18

Critical Care Update for the Toxicologist

- Ventilator Management
- Use of ECMO and HBO
- Use of Pressors and Sedation
- ICU Management of Withdrawal
- Ethical Issues in Critical Care
- Pediatric Critical Care Concerns

Main Congress, October 19 - 21

- Keynote Speaker, Deborah Blum
- Mechanisms of opioid and ethanol tolerance
- Drug delivery and safety
- Toxicology consultation services
- Poison center roles in toxicosurveillance and disaster preparedness
- Emerging recreational drugs of abuse
- Complications of drug abuse in Asia
- Food poisoning recognition and prevention strategies for educators
- Naloxone rescue kits in the community
- Drug recognition experts (DREs) and the impaired driver
- Environmental health case study evaluations
- Herbal safety and medication interactions
- Marijuana exposures in animals
- Assessment of internal radiation contamination

Keynote Presentation, Sunday, October 19th

Keynote speaker **Deborah Blum** is a Pulitzer Prize-winning science writer and a professor of journalism at the University of Wisconsin. She has written five books – most recently, *The Poisoner's Handbook: Murder and the Birth of Forensic Medicine in Jazz Age New York*.

CONTINUING EDUCATION

This program was designed in accordance with the **Accreditation Council for Pharmacy Education Quality Criteria** and the **Essential Areas and Policies of the Accreditation Council for Continuing Medical Education**.

Application has been made to the **National Commission for Health Education Credentialing, Inc. (NCHEC)**.

Over 40 hours of continuing education will be available for physicians, pharmacists and nurses, as well as over 15 CHES hours for educators.

2014 NACCT MEETING OBJECTIVES

- Describe the effects of acute and chronic exposures to poisons on the health of patients and populations
- Evaluate patients with exposure to natural toxins and drugs of abuse, and with occupational or environmental exposures
- Explain the mechanisms of toxicity for pharmaceuticals, natural toxins and drugs of abuse
- List the clinical manifestations of poisoning from pharmaceuticals, natural toxins and drugs of abuse
- Develop a treatment plan for a patient with poisoning from pharmaceuticals, natural toxins or drugs of abuse
- Identify potential for collaboration between poison centers and other regional agencies who may participate in public health events
- Use research and scientific evidence to improve the care of poisoned patients
- Describe the appropriate use of the laboratory for the evaluation of the poisoned patient

Masquerade Ball & Dinner Cruise

Monday, October 20

Aboard the Steamboat Natchez

Tickets \$30 per person. Space is limited - Reserve Early!

**NACCT will be rolling out a new mobile app.
Watch for more details coming soon!**

ACMT PRE-SYMPOSIUM

TOXICOLOGY IN PATIENT AND MEDICATION SAFETY • FRIDAY, OCTOBER 17, 2014

ACMT PRE-SYMPOSIUM LEARNING OBJECTIVES

This program will enable you to better:

- Describe how an anesthesia event led to a systematic response to improve patient and medication safety
- Define and describe the concept of Just Culture
- Understand how Crew Resource Management (CRM) and checklists apply to medication and patient safety in all clinical settings
- Describe ISMP and their recommendations for medication management best practices
- Describe the FDA's efforts to improve patient safety on a national level through REMS and MedWatch
- Apply specific communication techniques to difficult conversations when giving recommendations for treatment related to medication errors, and reporting to poison control centers
- Describe how multidisciplinary teams can improve medication safety
- Understand and apply patient safety concepts as they relate to actual medication events

AACT PRE-SYMPOSIUM

CRITICAL CARE UPDATE FOR THE TOXICOLOGIST • SATURDAY, OCTOBER 18, 2014

AACT PRE-MEETING SYMPOSIUM OBJECTIVES

This program will enable you to better:

- Apply new ventilator management and non-invasive ventilation guidelines to the care of poisoned patients
- Relate current literature on HBO for treatment of patients poisoned with CO and H₂O₂
- Describe the appropriate use of cardiovascular support in poisoning treatment
- Explain the use of new technologies in the management of poisoned patients
- List recommended interventions for poisoned adult and pediatric ICU patients
- Use delirium assessment tools and describe best sedation practices
- Describe the role of new treatments for ethanol withdrawal
- Use a competency assessment tool and list the issues surrounding organ donation and refusal of care
- Describe the various methods of renal replacement therapy and list considerations when using these techniques in poisoned patients
- Describe recent advances in critical care management for liver failure

AAPCC PUBLIC EDUCATION TRACK

The **Public Education Committee (PEC) Track at the North American Congress of Clinical Toxicology** brings together public health educators from all over the United States and Canada. Attendees have diverse backgrounds and areas of expertise, including certified health educators, specialists in poison information, emergency medical services (EMS) professionals, and marketing professionals. The PEC track promotes presenter and participant interaction while offering opportunities to build lasting partnerships. Attendees of this track will learn about evidenced-based strategies targeting specific audiences and best practices in public health education with a focus on poison safety programs. This track runs concurrently with the clinical toxicology education sessions of the Main Congress, October 19-21, 2014.

AUDIENCE

Anyone interested in the latest research and trends in public education is welcome to attend including poison center educators, managing and medical directors, SPIs, health educators, injury prevention specialists, and other CHES-eligible participants.

ACCREDITATION

Application for **MD/RN/RPh** continuing medical education has been made through the American Academy of Clinical Toxicology.

HIGHLIGHTS

Food Poisoning Overview and Prevention Guidelines

One in six people gets food poisoning according to the CDC. This PEC Main Congress Symposium will address the trends and recent issues in foodborne illness incidence in the U.S. Experts will also discuss the environmental and economic consequences of the estimated 200 million gallon Deepwater Horizon oil spill. Come find out more about the top pathogens leading to illness and death as well as current educational resources for food safety education.

Naloxone Rescue Kits in the Community: A Harm Reduction Approach to Treating Injury

With the rise in opioid painkiller addiction, addressing overdose treatment and prevention is a focal point of education for many poison centers. This session will provide an overview of how naloxone kits can reduce opioid analgesic deaths and will review the principles of Harm Reduction. "Good Samaritan Laws" and the Overdose Prevention Project will also be discussed.

Key Messages of Poison Centers

What primary topics are poison centers targeting their education efforts on today? What audiences need our attention the most? How are poison centers communicating their value to the public? This session will explore the quantitative and qualitative results of a survey designed to illuminate consistent messaging and best practices in outreach. Emphasis will be placed on using survey findings to increase poison center utilization.

Learning How to Conduct a Webinar

This session is for anyone who feels that lack of time or resources hinder the opportunity for education. Find out how a seasoned poison center educator is using distance learning, via webinar, to reach target populations. The techno-savvy and not-so-techno-savvy are welcome.

Drug Recognition Experts and the Impaired Driver

According to the 2007 National Roadside Survey, more than 16 percent of weekend and nighttime drivers tested positive for some kind of drug—illegal, prescription, or over-the-counter. Drug Recognition Experts (DREs) are trained in identifying the causes of impaired driving; poison centers' education efforts can benefit by learning which substances are the biggest offenders. Find out more about the DRE drug classification matrix, review case studies of strange roadside encounters, and learn how poison centers can strengthen partnerships with law enforcement agencies.

Poisons in Pop Culture

Find a seat early! This popular session filled with great music and interesting trivia is presented game show style and relies on team participation to "name that toxin." If you think "Special K" is just your average breakfast cereal, join us on this cultural journey that will help you rate your drug slang IQ and discover what poisons are fueling news media coverage. Come share and learn about famous or unusual poisonings as they are presented through headlines, photos, video, and music clips—then get ready to compete!

HOTEL ACCOMMODATIONS

- The NACCT conference will be held at the Sheraton New Orleans Hotel, 500 Canal Street, New Orleans, LA 70130. A limited block of rooms is being held for you and your guests at special group rates, which will be in effect, based on room availability, from October 15-22, 2014 for those wishing to extend their stay to enjoy area activities or qualify for discount airfares.
- Rates: \$229 single/double; Club Level \$269 single/double
Rates are per room and subject to prevailing state and local taxes.
- To obtain the special group rates, make your reservation early and before the hotel room block release date of September 19, 2014. Rooms may sell out before this date. After the release date, rooms and group rates may no longer be available. Contact the hotel directly regarding availability after the release date.
- To reserve your room online, please visit our website at **www.clintox.org** for details.
- For room reservations, call 888-627-7033 and inform the representative that you are attending NACCT. Request a confirmation number and written confirmation of your reservation. Reservations must include first night's deposit.
- Contact the hotel regarding the cancellation policy. For arrivals after 3:00 PM, call the hotel on the day of travel to confirm reservations.
- For additional hotel information, call the Sheraton New Orleans Hotel at 504-525-2500.

REGISTRATION INFORMATION

Registration Fees • NACCT Main Congress 2014 • October 19-21, 2014

	Early Bird until 9/8	Advance 9/9-10/3	Regular 10/4-onsite
General Registration	\$ 850	\$ 975	\$1,095
AACT, AAPCC, ACMT CAPCC, EAPCCT Members**	\$ 600	\$ 680	\$ 820
SPIs, Poison Center Educators	\$ 400	\$ 455	\$ 615
Fellows-in-Training	\$ 400	\$ 455	\$ 615
Residents, Students	\$ 300	\$ 350	\$ 395
Active Duty Military Personnel***	\$ 400	\$ 455	\$ 615
Guest ****	\$ 50	\$ 50	\$ 50
Masquerade Ball & Dinner Cruise Tickets (per person)†	\$ 30	\$ 30	\$ 30
CE Credit (MD, DO, Pharmacist, RN)	\$ 175	\$ 175	\$ 175

† Space is limited and advance ticket purchase is highly recommended.

Registration Fees • Affiliated Programs

ACMT Pre-Meeting Symposium October 17, 2014	
General Registration	\$ 315
ACMT Members	\$ 220
AACT Members	\$ 275
Fellows-in-Training	\$ 220
Active Duty Military Personnel	\$ 220
SPIs	\$ 215
Residents, Students	\$ 200
Continuing Education Credit	\$ 70

AACT Pre-Meeting Symposium October 18, 2014	
General Registration	\$ 315
AACT Members	\$ 220
ACMT Members	\$ 275
Fellows-in-Training	\$ 220
Active Duty Military Personnel	\$ 220
SPIs	\$ 215
Residents, Students	\$ 200
Continuing Education Credit	\$ 70

* Early Bird registration must be postmarked on or before 9/8/14.

** Must be a current member of any of these organizations prior to registering for NACCT. Contact Contemporary Forums if you are interested in becoming a member of a sponsoring organization.

*** Military - Active members serving in the Army, Navy, Air Force, Marines, and Coast Guard of the United States of America.

**** This charge allows participants' guests to attend the opening reception.

TRAVEL INFORMATION

Contemporary Forums has a special discount agreement with United Airlines unavailable to the general public. To obtain these special conference fares visit www.united.com, and insert **Offer Code ZQT4365370**. Ticketing and payment can be made directly by you or through your travel agent. To ensure the best flights and times, and since seats are limited, make your reservations early. Fares are guaranteed at the time of the ticket purchase.

Arrangements have been made with Hertz to be the official car rental agency for the NACCT. Special rates will be in effect throughout the Congress as well as one week before and after the meeting. To obtain the special rates, please call the Hertz Meeting Sales Desk at 800-654-2240 and provide discount code **CV #03000261**.

NEW ORLEANS

**Better Than Ever! The soul of New Orleans is thriving!
The birthplace of Jazz and festive home of Mardi Gras, New Orleans
provides an exciting and colorful conference setting.**

Stroll through the picturesque *French Quarter* and view quaint Italian courtyards, sculpted fountains and sprawling Victorian mansions. Venture to *Bourbon Street*, the historic street at the center of the *French Quarter*, known for its lively music scene, folklore, mystery and iconic architecture, as well as its famous night life. Take in a show at *Preservation Hall*, where *New Orleans* musicians play authentic *New Orleans* jazz. Explore fine antique shops and art galleries on *Royal Street*. Stop by *St. Louis Cathedral*, and relax as you watch the artists gather and paint in adjacent *Jackson Square*.

A visit to *New Orleans* would not be complete without sampling its world-renowned restaurants, serving the Cajun and Creole cuisine that helps define this city's heritage. Relax any time of the day with a fresh hot beignet and café au lait at *Café du Monde*. Enjoy celebrated restaurants including *Commander's Palace*, *Emeril's*, *K-Paul's*, *Mother's*, *Herbsaint* and *Palace Café*, for a gastronomic treat. Stop by *Pat O'Brien's* on *Bourbon Street* and try their famous libation—the Hurricane!—as you take in the local jazz scene.

For shopping, dining, entertainment and sightseeing, there's no place like New Orleans. To receive more information, call the New Orleans Metropolitan Convention & Visitors Bureau at (800) 672-6124 or visit the website at www.neworleanscvb.com. See you there!

NACCT 2014 Registration Form

Fax (925) 828-1950 or mail this form with full payment (U.S. Funds) to:
NACCT, Attn: Registrar, Hookston Square, 3478 Buskirk Ave, Ste 242,
Pleasant Hill, CA 94523 or call (800) 377-7707

MEMBERSHIP STATUS Please check all that apply
Registration fees based on Membership and Position/Job Function
☐ **AACT** ☐ **AAPCC** ☐ **ACMT** ☐ **CAPCC** ☐ **EAPCCT**
☐ **EDUCATOR** ☐ **OTHER** _____ ☐ **NONE**

DEGREE	POSITION/FUNCTION
<input type="checkbox"/> BS Pharm	<input type="checkbox"/> Medical Director
<input type="checkbox"/> DVM	<input type="checkbox"/> Managing Director
<input type="checkbox"/> MD	<input type="checkbox"/> Medical Toxicologist
<input type="checkbox"/> DO	<input type="checkbox"/> Clinical Toxicologist
<input type="checkbox"/> PA	<input type="checkbox"/> Physician
<input type="checkbox"/> ARNP	<input type="checkbox"/> Fellow/Resident
<input type="checkbox"/> PharmD	<input type="checkbox"/> Student
<input type="checkbox"/> PhD	<input type="checkbox"/> SPI
<input type="checkbox"/> RN	<input type="checkbox"/> Poison Center Educator
<input type="checkbox"/> Other: _____	<input type="checkbox"/> Educator
	<input type="checkbox"/> Other: _____

REGISTER ME FOR

☐ **ACMT Pre-Meeting Symposium** - Friday, October 17
☐ **Speaker**

☐ **AACT Pre-Meeting Symposium** - Saturday, October 18
☐ **Speaker**

☐ **NACCT Main Congress** - October 19-21

☐ **AACT Reception** -
(AACT Members only)

☐ CHES Credit (Currently a Certified Health Education Specialist
or Master Certified Health Education Specialist)

CHES# _____

If you are a Fellow, Resident or Student
(checking the box below acknowledges current status)

☐ I am currently enrolled in an active fellowship, resident program
and/or medical school

PLEASE PRINT CLEARLY

First Name	Last Name
Place of Employment	
City	State

*Attendee's email: For confirmation, receipt, access to presentation slides prior to conference, access to your Certificate of Attendance and Online CE Library. Please print clearly and provide your best email address as some emails are filtered and blocked.

Mailing Address

City State Zip

Daytime Phone

SPECIAL EVENT GUEST

Congress attendees planning to bring a guest(s) to the Opening Reception, October 19, must pay an event fee of \$50 and provide name of guest(s) for identification badge:

Please share with your colleagues

American Academy of Clinical Toxicology
6728 Old McLean Village Dr.
McLean, VA 22101

PAYMENT SUMMARY	#7614
Early Fee Postmark Deadline: September 8, 2014	
Registration fees based on Membership and Position/Job Function	
ACMT Pre-Meeting Symposium (10/17)	\$ _____
ACMT CE Credit Fee \$	\$ _____
AACT Pre-Meeting Symposium (10/18)	\$ _____
AACT CE Credit Fee \$	\$ _____
NACCT Main Congress (10/19-21)	\$ _____
Main Congress CE Credit Fee \$	\$ _____
Opening Reception Guest Fee (10/19)	\$ _____
\$50 per guest, # _____ of tickets	
Dinner Cruise (10/20)	\$ _____
(Adult Only Event) # _____ of tickets	
TOTAL PAYMENT ENCLOSED	\$ _____
<input type="checkbox"/> Check/Money Order Payable to NACCT (U.S. Funds)	
<input type="checkbox"/> Visa	<input type="checkbox"/> MasterCard <input type="checkbox"/> AMEX
Credit Card # _____	
Exp. Date _____	
Print Cardholder's Name _____	
Billing Address _____	
City	State Zip
Payer Email Address _____	
Payer Phone # _____	