


2019 ANNUAL SCIENTIFIC MEETING ON PELVIC PAIN

OCTOBER 17-20 | TORONTO, ONTARIO, CANADA

Be <u>Informed</u>. Gain <u>Perspective</u>. Improve Your <u>Practice</u>. <u>Stay</u> Connected.

Preliminary Program


IPPS PRE-CONFERENCE SESSION

Clinical Foundations: An Integrated Approach to the Evaluation and Treatment of Chronic Pelvic Pain

*Optional session that requires separate registration

Thursday, October 17, 2019

ROOM: Tudor 7&8

Unless otherwise noted.

6:30 AM-5:30 PM	Registration Desk Open (In the Tudor Foyer)	
6:30-7:30 AM	Continental Breakfast	
7:30-7:50 AM	Program Introduction – Welcome	Jorge Carrillo, MD Alexandra Milspaw, PhD
7:50-8:35 AM	Pain Pathophysiology Unraveled	Janelle Moulder, MD, MSCR
8:35-9:20 AM	Gynecology	Kathy Witzeman, MD
9:20-9:35 AM	Break	
9:35-10:05 AM	Urology	Kathy Witzeman, MD
10:05-10:35 AM	Gastrointestinal	Janelle Moulder, MD, MSCR
10:35-11:00 AM	Psychosocial Assessment	Alexandra Milspaw, PhD
11:00-11:10 AM	Break	
11:10-12:15 PM	Neuro-Musculoskeletal Foundations	Meryl Alappattu, DPT
11:10-12:15 PM	Neuro-Musculoskeletal Physiotherapy and Physical Medicine Treatment Approaches	Karen Brandon, DPT Allyson Shrikhande, MD
12:15-1:15 PM	Lunch "The A Team" – Building an Interdisciplinary Team	Alexandra Milspaw, PhD Faculty present at each table
1:15-1:55 PM	Physical Exam Simplified	Karen Brandon, DPT
1:55-2:30 PM	Pain Pharmacology 101: Clinical Applications	Jorge Carrillo, MD
2:30-2:35 PM	Break	
2:35-3:40 PM	Behavioral Approaches in Chronic Pain	Alexandra Milspaw, PhD
3:40-3:50	Break	
3:50-4:35 PM	Interactive Session – 1st Case	Moderator: Jorge Carrillo, MD
4:35-5:20 PM	Interactive Session – 2nd Case	Moderator: Jorge Carrillo, MD
5:20-5:30 PM	Q&A	
5:30 PM	Adjourn	
3:00-5:00 PM	Poster Set-Up Opens (In the Ontario Room)	
6:00-8:00 PM	Welcome Reception (In the Ontario Room)	
7:00-9:30 PM	Board of Director's Meeting and Dinner	

New Perspectives on Endometriosis and Chronic Pain Syndromes

Friday, October 18, 2019

ROOM: Canadian

6:00-7:00 AMMorning Yoga: Using Mindfulness, Breath, and Gentle
Movement for Pain Management
*Optional event requires additional registration6:00 AM-5:00 PMRegistration Desk Open6:00-7:30 AMContinental Breakfast (In the Ontario Room)7:00 AM-8:00 PMExhibit and Poster Hall Open (In the Ontario Room)

PLENARY SESSION 1

7:30-8:00 AM	Welcome and Announcements	Erin Carey, MD
	Presidential Address	Colleen Fitzgerald, MD
8:00-8:50 AM	Paul Perry Keynote Lecture Professor Horne is an expert in Endometriosis and the co-author of <i>Endometriosis: The Expert's Guide to Treat,</i> <i>Manage and Live Well with Your Symptoms</i> . He is from the University of Edinburgh (UK).	Andrew Horne, MB ChB, PhD, FRCOG, FRCP
8:50-9:00 AM	Q&A	
9:00-9:10 AM	Cluster 1 – General Mechanisms of Pain	Moderator: Jason Kutch, PhD
9:10-9:35 AM	Early Trauma and Its Effect on Vaginal Pain Modeling	Julie A. Christianson, PhD
9:35-10:00 AM	Sex and Gender Differences in Pain Perception and Treatment	Andrea Nicol, MD
10:00-10:25 AM	Pain Biology/Focus on the Study of the Efficacy of Pain Therapeutics in Clinical Trials	John Farrar, MD, PhD
10:25-10:40 AM	Abstract Presenter	ТВА
10:40-10:50 AM	Q&A	
10:50-11:05 AM	Break (In the Ontario Room)	
11:05-11:30 AM	Cluster 2 – Visceral Pain Syndromes	Moderator: Mario Castellanos, MD
	Functional Nutrition for Pain: The Science of How the Gut and the Mind Interact	Jessica Drummond, PT
11:30-11:55 AM	Breakthroughs from the MAPP Project	Henry Lai, MD
11:55 AM- 12:10 PM	Abstract Presenter	ТВА
12:10-12:20 PM	Q&A	

(continued)

New Perspectives on Endometriosis and Chronic Pain Syndromes

Friday, October 18, 2019 (continued)

ROOM: Canadian

Unless otherwise noted.

12:20 -1:30 PM	Industry Sponsored Luncheon (In Tudor 7&8)	
1:30-1:45 PM	Cluster 3 – Endometriosis/Dysmenorrhea CanSAGE	<i>Moderator:</i> Catherine Allaire, MD, FRCSC
1:45-2:10 PM	Pain from Endometriosis and Adenomyosis	Sony Singh, BSc, MD, FRCSC, FACOG
2:10-2:35 PM	Adolescent Dysmenorrhea	Lisa Allen, MD, FRCSC
2:35-3:00 PM	Pain in the Transgender Population	Helena Frecker, MD, FRCSC
3:00-3:15 PM	Abstract Presenter	ТВА
3:15-3:30 PM	Q&A	
3:30-3:55 PM	Break and Poster Viewing Session (In the Ontario Room)	
3:55-4:10 PM	Cluster 4 – Musculoskeletal	<i>Moderator:</i> Amy Stein, DPT, BCB-PMD
4:10-4:35 PM	Evaluation and Monitoring of Pelvic Floor Dysfunction: Intersection Between Technology and Physical Exam	Linda McLean, PhD
4:35-5:00 PM	Predictors of Pelvic Floor Muscle Dysfunction among Women with Lumbopelvic Pain	Carolyn Vandyken, PT
5:00-5:15 PM	Abstract Presenter	ТВА
5:15-5:30 PM	Q&A	
5:30-5:40 PM	IPPS Awards	Georgine Lamvu, MD, MPH
5:40-6:30 PM	IPPS Annual Business Meeting	Georgine Lamvu, MD, MPH
7:30-10:30 PM	IPPS Annual Fundraiser	ТВА

New Perspectives on Endometriosis and Chronic Pain Syndromes

Saturday, October 19, 2019

ROOM: Canadian

Unless otherwise noted.

6:00-7:00 AM	Morning Yoga: Using Mindfulness, Breath, and Gentle Movement for Pain Management *Optional event requires additional registration	Shelly Prosko, PT, C-IAYT, CPI
7:00 AM- 5:00 PM	Registration Desk Open	
7:00-8:00 AM	Continental Breakfast in Exhibit Hall (In the Ontario Room)	
7:00 AM-3:30 PM	Exhibit and Poster Hall Open (In the Ontario Room)	

PLENARY SESSION 2

7:50-8:00 AM	Welcome and Announcements	Erin Carey, MD
8:00-8:50 AM	James E. Carter Keynote Lecture Dr. Allaire is a Clinical Professor at the University of British Columbia (CA) who specializes in pelvic pain and endometriosis. Her research focuses on the impact of endometriosis related pain.	Catherine Allaire, MD, FRCSC
8:50-9:05 AM	Q&A	
9:05-9:35 AM	Break and Poster Viewing Session (In the Ontario Room)	
9:35-9:45 AM	Cluster 5 – Novel Treatments in CPP	Moderator: Charles Butrick, MD
9:45-10:10 AM	The Basic Science of Photobiomodulation	Juanita Anders, MD, PhD
10:10-10:35 AM	Photobiomodulation: The Clinical Evidence Concerning Efficacy for Pain and Inflammation	Brian Pryor, PhD
10:35-11:00 AM	Neuropelviology and Pelvic Pain	Nucelio Lemos, MD
11:00-11:25 AM	Acupuncture in CPP	Vitaly Napadow, PhD, LicAc
11:25-11:45 AM	Q&A	
11:45 AM-1:30 PM	Roundtable Luncheon with the Experts (In Tudor 7&8) (see full schedule on page 6)	
1:30-1:40 PM	Cluster 6 – Vulvar/Vaginal Pain Syndromes	Moderator: Amy Benjamin, MD
1:40-2:05 PM	Etiology of Vaginismus	Elkie Reissing, PhD
2:05-2:25 PM	Quest for the Perfect Vagina	Cheryl Iglesia, MD
2:25-2:35 PM	Abstract Presenter	ТВА
2:35-2:50 PM	Q&A	
2:50-3:20 PM	Break and Poster Viewing Session (In the Ontario Room)	

(continued)

New Perspectives on Endometriosis and Chronic Pain Syndromes

Saturday, October 19, 2019 (continued)

ROOM: Canadian Unless otherwise noted.

3:20-3:30 PM	Cluster 7 – Psychological Factors and Pain	Moderator: Sara Till, MD
3:30-3:55 PM	Psychosocial Correlates and Suicidal Ideology of CPP	Dean Tripp, PhD, Psych
3:55-4:35 PM	Sexual Health and Sexual Pain across Cultures	Erica F. Robinson, MD Bean Robinson, PhD, LP, LMFT
4:35-4:45 PM	Abstract Presenter	ТВА
4:45-5:00 PM	Q&A	
5:00 PM	Adjourn Meeting	Georgine Lamvu, MD, MPH

ROUNDTABLE LUNCHES WITH THE EXPERTS

are being held on Saturday, October 19, 2019 from 11:45 AM-1:30 PM

ROOM: Tudor 7&8

ТОРІС	MODERATOR(S)
Bladder Pain Syndrome/IC	Henry Lai, MD Alison Sim, BSc, MHSc, MsC Med
Vulvar Disorders & Pelvic Pain	Carolyn Vandyken, PT
Neuropathic Pelvic Pain & Treatments	Nucelio Lemos, MD
Musculoskeletal Pain & Dysfunction	Kathy Witzeman, MD Linda McLean, PhD
Abdominal Wall & GI Associated Pain	Janelle Moulder, MD, MSCR
Chronic Pain Syndromes	Jorge Carrillo, MD Dean Tripp, PhD, Psych
Endometriosis & Pelvic Pain	Catherine Allaire, MD, FRCSC Juanita Anders, MD, PhD
Approaches to Sexual Health & Pain	Erica F. Robinson, MD Bean Robinson, PhD, LP, LMFT
Research in Pelvic Pain	Frank Tu, MD, MPH

IPPS POST-CONFERENCE SESSION

Clinical Skills for Building Self-Efficacy in Pelvic Pain

*Optional session that requires separate registration

Self-Efficacy in Pelvic Pain: From Science to the Clinic

Catastrophization and self-efficacy are important temporal characteristics of persistent pain. Self-efficacy is a person's belief in his or her ability to succeed in a particular situation. Self-efficacy is considered one of the strongest predictors of treatment engagement and health status; it is strongly correlated with lower levels of pain intensity, decreased tender points and depressive symptoms (Costa 2011, Martinez-Calderon 2018). When utilizing an evidence-based approach, it is necessary to identify people who present with lower self-efficacy before prescribing therapeutic interventions. Learn how to measure selfefficacy and to utilize exercise strategies that build self-efficacy with your clients, putting the "body" back into your treatment paradigm. Further, learn effective communication styles which can positively affect your patient's behaviour, putting "psychology" back into your treatment paradigm.

This course is designed for all health care professionals to build their client's ability to restore function in all realms, physically, psychologically and socially.

During this course, participants will acquire the knowledge to:

- 1. Understand the science underpinning self-efficacy as an important temporal characteristic of persistent pain
- 2. Measure self-efficacy with your clients
- 3. Understand the "why" behind the "what" when prescribing the most important exercises for your patients, even if you are a mental health practitioner
- 4. Explore the value of high-quality communication when building self-efficacy
- 5. Acknowledge the barriers in different communication approaches
- 6. Review safety procedures for suicidality and self-harm expression when helplessness, instead of strong self-efficacy, exists in your clients
- 7. Utilize specific skills within Motivational Interviewing (MI) and Acceptance and Commitment Therapy (ACT) that enhance self-efficacy
- 8. Review how to define "success" with your clients utilizing a client-centered approach
- 9. Practice integrating some of these communication strategies within a workshop environment to enhance successful integration of these skills into your clinical practice

Sunday, October 20, 2019

ROOM: Canadian

Unless otherwise noted.

7:00-8:00 AM	Continental Breakfast (In the Canadian Room)
7:00 AM-4:30 PM	Registration/Information Desk Open (In the Canadian Room)
8:00-9:00 AM	The Science: Communication Science, Barriers to Communication and Managing Suicidal Ideation
9:00-9:45 AM	The Science: Self-Efficacy; Measuring Self-Efficacy in Your Clients; Using Self-Efficacy Measures to Guide Your Therapeutic Interventions Including Manual Therapy
9:45-10:00 AM	Coffee Break (In the Canadian Room)

(continued)

IPPS POST-CONFERENCE SESSION

Clinical Skills for Building Self-Efficacy in Pelvic Pain

Sunday, October 20, 2019 (continued)

ROOM: Canadian Unless otherwise noted.

10:00 am- 10:45 am	The Science: Motivational Interviewing Lecture
10:45 am- 11:30 am	The Clinical Workshop: Reflective Listening, Open and Closed Questions, "Good" vs. "Bad" Conversations
11:30 am- 12:00 pm	Lunch (In the Canadian Room)
12:00 pm- 12:45 pm:	The Science: Acceptance and Commitment Therapy
12:45 pm- 1:15 pm:	The Clinical Workshop: "Search for The Values" Role Play
1:15 pm- 2:00 pm:	The Science: Using Pain Education to Address Catastrophization and Low Self- Efficacy
2:00 pm- 3:00 pm:	The Clinical Workshop: Using Physical Exercise to Build Self-Efficacy; Teaching the "Why" Behind the "What"; Using Novel Movements to Increase Self-Efficacy and Patient Success
3:00 PM	Adjourn