

*Southwest
Emergency
Education &
Consulting*

Southwest Emergency Nursing Conference

May 30 - June 2, 2012
Sheraton Uptown
Albuquerque, New Mexico

www.seecER.org

Preconference includes:
One day CPEN review
Two day CEN review by Jeff Solheim

Conference Overview

The Southwest Emergency Nursing Conference has been designed to provide a cutting edge learning experience for the participants. Our goal is to help you advance your clinical assessment and patient management skills by addressing the science, technology, and human factors that influence emergency nursing.

Conference Dates & Hours

Preconference

Wednesday	May 30	7:30-5:00
Thursday	May 31	7:30-5:00

Main Conference

Friday	June 1	7:30-5:30
Saturday	June 2	7:30-5:30

Conference Location

Sheraton Albuquerque Uptown
2600 Louisiana Boulevard NE
Albuquerque, NM 87110 USA
Phone: (505) 881-0000

Make reservations here for the conference special price.

<http://www.starwoodmeeting.com/Book/SouthwestEmergencyEducationConsulting>

Register

Go to <http://www.seecER.org> to register online

COURSE CONTENT

In the event of unforeseen circumstances, there may be changes in faculty and program content.

Who Should Attend

Emergency Nurses
ED Educators
ED Managers
Flight and Transport Nurses
Pre-hospital Providers

Contact Hours

You will receive contact hours for each course you attend. You may earn up to 13.5 contact hours.

The Southwest Emergency Nursing Conference meets most of the required criteria for most State Boards of Nursing.

SEEC is approved by the California Board of Registered Nursing, Provider Number CEP 15850

Exhibitors

To enhance your educational experience, we are inviting representatives from professionally relevant companies, organizations and hospitals to exhibit equipment, supplies, services and career opportunities.

The schedule provides participants time for one-on-one discussion with exhibitors.

For exhibit space availability or additional information:

Call (505) 933-3074

Email: info@seecER.org

Preconference Classes

Two-Day Classes 5/30-5/31 0800-1700

Certified Emergency Nurse Exam (CEN) review *Jeff Solheim, MSN, RN-BC, CEN, CFRN, FAEN*

The CEN Review Course is a two day course which helps prepare the Emergency Nurse for the knowledge needed to successfully navigate the CEN Exam. Common content found on the exam is covered, as well as numerous practice questions which helps the participant not only determine their own readiness, but allows them to learn how exam questions are constructed and how best to conquer them.

Flight Certification Exam Prep Course *SEEC Faculty members*

This intensive 2-day review course is intended to assist individuals preparing for the CFRN® and FP-C® certification examinations. Students should come to class with a firm foundation of the materials presented, ready to ask questions and an expectation of a focused review of subject areas on each of these two certification examinations. This course is not intended for individuals new to air-medical or critical care transport.

One Day Classes

Wednesday 5/30 0800-1700 **Certified Pediatric Emergency Nurse Exam Review**

Tracy Swetokos MSN, RN, CEN, CPEN

The CPEN review course is designed to help prepare all emergency nurses who provide care to children and families for the comprehensive exam. Participants will receive an overview of up-to-date pediatric emergency nursing practices, knowledge and content that is needed to successfully pass the exam.

Thursday 5/31 0800-1700 **Charge Nurse Boot Camp**

Tracy Swetokos MSN, RN, CEN, CPEN

Do you ever feel you were put in charge of the ship, but struggle to keep it afloat? Do you want to improve your leadership skills and create a dynamic team? Come learn from the experiences of an award-winning emergency department how to transform your team from good to great! Topics will include: Improving customer service, teambuilding, maintaining regulatory compliance, managing finance, creating and sustaining change, and improving quality and throughput

This course provides the knowledge needed to manage the daily challenges faced by charge nurses in the emergency setting, along with techniques to help create change needed to face the challenges of the future. Learn the skills needed to lead your team to greatness!

Conference Faculty

Deena Brecher MSN, RN, APRN, ACNS- BC, CEN, CPEN
Clinical Nurse Specialist
A.I. Dupont Hospital for Children, Wilmington, DE
National ENA Board Member

Michael Chicarelli MSN, RN, CEN, CFRN
Executive Director of Emergency Services
University of New Mexico Hospital, Albuquerque, NM

Nancy Denke MSN, ACNP-BC, FNP-BC, CEN, CCRN, FAEN
Trauma Nurse Practitioner
Scottsdale Healthcare-Osborn, Scottsdale, AZ.

Keith Haynie DNP, RN, FNP-BC, CCRN, CEN, CFRN
Assistant Professor
University of New Mexico College of Nursing, Albuquerque, NM

Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN
Staff Nurse
Intermountain Medical Center, Salt Lake City, UT
Editor, Journal of Emergency Nursing

Jonathan Marinaro, MD, DABSM, FCCP
Section Chief, Surgical Critical Care
Trauma/Critical Care, Assistant Professor,
Department of Surgery
Assistant Professor, Department of Emergency Medicine
University of New Mexico Hospital, Albuquerque, NM

Terri Martinez BSN, RN, SFNP, CMSRN
Registered Nurse
Lovelace Westside Hospital, Albuquerque, NM

Kevin McFarlane BSN, RN, CEN, CPEN, EMT RN Supervisor
University of New Mexico Hospital, Albuquerque, NM
Education Director
Southwest Emergency Education & Consulting, Albuquerque NM

Curtis Olsen BSN, BA, RN, CEN, EMT-P
Registered Nurse
Saint Elizabeth Regional Medical Center, Lincoln, NE

Alicia Pruitt DNP, RN, FNP, CEN, CFNP, CPEN
Nurse Practitioner
Hospital Physician Partners, LLP, Albuquerque, NM

Jeff Solheim MSN, RN-BC, CEN, CFRN, FAEN
President
Solheim Enterprises, Keiser, OR
Founder/Director, Project Helping Hands

Tracy Swetokos MSN, RN, CEN, CPEN
Emergency Department Clinical Coordinator
Oak Hill Hospital

Kyle Thornton B.A, EMT-P
EMS Bureau Chief
New Mexico Department of Health, Santa Fe, NM

Meaghan White BSN, BS-EMS, RN, CEN, NREMT-P
RN Supervisor
University Of New Mexico Hospital, Albuquerque, NM

*SEEC would like to thank all of the speakers for participating
in the inaugural
Southwest Emergency Nursing Conference*

Friday

Registration 7:30-8:00

General Session 8:00-9:15

"But we've always done it that way"

Jeff Solheim, MSN, RN-BC, CEN, CFRN, FAEN

Over the past two centuries, nursing has undergone significant changes. 100 years ago, nurses assisted with instilling mercury down a gastric tube to relieve a bowel obstruction or applying poultices hot enough to blister the skin for the treatment of pneumonia. In the 1950's, nurses were not allowed to be married while attending nursing school and part of their job description was to sharpen reusable intramuscular needles. Today, our profession has developed its own body of knowledge and struggles to become increasingly autonomous. This comical journey through the history of nursing will allow participants to appreciate where nursing has come from and will provide a deeper appreciation of where our profession is headed.

Concurrent Sessions 9:15-10:15

Arterial blood gas interpretation for the ABG challenged

Jeff Solheim, MSN, RN-BC, CEN, CFRN, FAEN

Compensated metabolic acidosis or mixed metabolic and respiratory alkalosis? What do those blood gases indicate and how did the patient develop the condition in the first place? This session will cover the physiology of arterial blood gases as well as introduce an amazingly easy method for their interpretation. Case studies will be included. Seasoned nurses and new graduates will walk away from this session with a renewed appreciation for the interpretation of arterial blood gases.

Shake, Rattle and Roll: Pediatric Seizures

Deena Brecher MSN, RN, APRN, ACNS-BC, CEN

Caring for a pediatric patient who is experiencing seizures can be a challenging experience for an ED nurse. The causes of seizures in children can range from the benign febrile seizure to life threatening meningitis or encephalitis, and it is essential to be able to differentiate between them. This course will review common causes of pediatric seizures and their appropriate diagnosis and management

Vendor Break 10:15-10:45

Concurrent Sessions 10:45-11:45

"I'm allergic to all non-narcotics" - care of the drug seeking patient

Jeff Solheim, MSN, RN-BC, CEN, CFRN, FAEN

To many ED staff, drug seeking behavior is viewed as a nuisance and a waste of valuable resources. Yet the processes and diseases that underlie this behavior are usually far more complex. This session will look at the prevalence of drug seeking behavior, types of drug seekers and strategies for dealing with drug seeking behavior in the emergency setting. Participants will learn signs that may indicate drug seeking behavior as well as treatment modalities being successfully used to treat this behavior.

Concurrent Sessions 10:45-11:45 Continued

Things Aren't Always As They Seem

Deena Brecher MSN, RN, APRN, ACNS-BC, CEN

Pediatric patients can present a challenge for the emergency nurse for various reasons. Throughout each stage of growth and development, children are at risk for different illnesses and injuries. This course will use an interactive case presentation format to provide tools for the emergency nurse to use when assessing pediatric patients

Lunch 11:45-12:45

Concurrent Sessions 12:45-1:45

Pediatric Sudden Cardiac Arrest – Ready for the Unthinkable?

Kyle Thornton BA, EMT-P

While thankfully rare, infants, children, and teenagers can suffer from sudden cardiac arrest. This lecture will look at the causes of these arrests that emergency nurses might encounter, as well as the treatments most recently recommended.

The Fearless Neuro Exam

Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN

This course is designed for the “non-neuro nurse”, to focus on a brief neurological screening exam that maximizes useful information obtained when time is limited. This screening exam is then used as the first step to recognize deviations from the normal findings and then to describe these findings to the appropriate providers.

Concurrent Sessions 1:55-2:55

The Nuts and Bolts of Hemodynamic Monitoring

Keith Haynie DNP, RN, FNP-BC, CCRN, CEN, CFRN

This course is designed for the Critical Care Nurse at any level of experience, in various settings (ER, Flight, Ground Transport) who is looking for better insight into the principles of hemodynamics and hemodynamic monitoring, & its relevance in practice.

Older Patients in the Emergency Department: A Review

Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN

Older patients account for up to a quarter of all emergency department (ED) visits. Atypical clinical presentation of illness, a high prevalence of cognitive disorders, and the presence of multiple co-morbidities complicate their evaluation and management. This presentation will review the most common conditions encountered in older patients, including delirium, dementia, falls, and poly-pharmacy, and suggest simple and efficient strategies for their evaluation and management

Afternoon Break 2:55-3:15

Concurrent Sessions 3:15-4:15

21st Century Sepsis Management in New Mexico

Jonathan Marinaro, MD, DABSM, FCCP

Since 2001 Critical care management of sepsis has greatly improved with significant reductions in mortality. This talk will outline how University of New Mexico Hospital and surrounding hospitals have adopted the national guidelines and the impact it has made. In addition we will discuss sepsis in-depth to better the RN's understanding of this multi-factorial disease and how they can directly impact patient outcomes.

"Drawing Blood From IV Starts: What Does The Research Say?"

Curtis Olson BSN, BA, RN, EMT-P, CEN

Years of literature reviews, chart audits, and conversations with nurses, lab directors, and researchers nationwide have yielded conflicting conclusions, strong opinions, and no easy answers. This lecture looks at the reasons that blood draws through I.V. catheters may be the best thing for your patient—or may result in dangerously inaccurate lab values. The presentation includes directions toward best practice in blood draws.

Schedule of Events

Concurrent Sessions 4:25-5:30

"Put Me In Coach": Brain Injuries in Sports

Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN

The growing concern of concussions sustained in adolescents athletes has gained national media attention. This presentation will discuss the incidence of brain injuries in sports, identification of these injuries and prevention/return to play strategies.

Inflammation: Redness, Swelling, and DEATH

Curtis Olson BSN, BA, RN, EMT-P, CEN

Understanding the biochemical process of inflammation may seem inconsequential to the emergency department nurse. Inflammation has life-threatening implications in the context of burns, anaphylaxis, sepsis, and multi-system trauma. Aggressive and specific treatment is essential for management of these patients as the body's immune system runs wild. This lecture presents the very specific signs and treatments for these patients

Friday Night 7:00- 10:00

Back to the 80's Radical Reception

From the era that brought the world The Rubik's Cube, The Atari, and The Teenage Mutant Ninja Turtles comes this "totally awesome" Back to the 80's Radical Reception. Please join us for a tubular time with cocktails and your favorite beats. Dust off your leg warmers, members only jackets, tease up your hair, and come dressed in "like" your most "rad" 80's attire, or come as yourself. Either way, you're guaranteed to have a bangin' time!

Saturday June 2nd

Registration/ Refreshments 7:30-8:00

Concurrent Sessions 8:00-9:00

When is Dead, Dead?

Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN

This session will look at the fascinating history of resuscitation and the ethical issues that we face as emergency practitioners today.

“If It Isn’t An MI, WHAT IS IT? The path to diagnosis of non-cardiac chest pain”

Curtis Olson BSN, BA, RN, EMT-P, CEN

Protocols emphasize the importance of rapid EKGs for chest pain patients. But when the 12-lead is negative, what else can be going on? This lecture presents the conditions that cause chest pain—including the noncardiac disease processes that can kill just as quickly as a heart attack. Each item begins with a discussion of the typical presenting signs and symptoms in a quiz format, allowing the audience to guess the underlying problem. Once the diagnosis is named, there is detailed discussion of the underlying pathophysiology, E/R differential diagnosis, and expected emergency treatment. Conditions discussed include pneumothorax, pulmonary embolism, medication-induced angina, pneumonia, cardiac tamponade, and many others

Concurrent Sessions 9:10-10:10

Bugs in the ED

Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN

Overuse of antibiotics, drug interactions, global exposures and environmental changes have contributed to the development of old and new virus and bacteria. The ED is one of the primary places where many of these are identified and managed. This presentation will address the history of some of the selected “bugs” that are common in the ED and current management recommendations. The implications to emergency nursing practice will also be included.

"12 Hours? NO PROBLEM! Staying Awake Through The Night Shift"

Curtis Olson BSN, BA, RN, EMT-P, CEN

Working overnight presents special challenges to the night-shift nurse. Performing complex skills at a time of night when millennia of biology are telling your body that you should be home in bed puts the healthcare shift worker at unique risk for making errors. Shift work is also associated with short and long term health issues. Sometimes the only issue you are facing on the night shift is “HOW DO I STAY AWAKE?!” This presentation takes the audience through a 12-hour night shift with a dozen mini-lectures exploring the physiology of sleep and waking, the unique qualities and hazards of night shifts for nurses and their patients, and methods to stay awake and alert when the rest of the world is sleeping

Morning Break 10:10-10:30

Concurrent Sessions 10:30-11:30

Catch Me If You Can

Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN

The approach to trauma care has improved in recent decades but delayed diagnoses still occur. Attempts to decrease the number of delayed diagnoses should prevent delays in treatment and improve the quality of trauma care. This course is aimed to analyze the prevalence and consequences of delayed diagnoses, by early detection with a tertiary survey and reevaluation of x-rays and CT scans.

Bruises, Dots and Spots...Petechiae and Purpura in the Pediatric Patient

Deena Brecher MSN, RN, APRN, ACNS, BC, CEN

Identifying potentially life threatening illnesses in the pediatric patient is essential. While the list of possible causes of petechiae and purpura is long, incorrect diagnosis can have devastating consequences. This course will review the identification, diagnosis, and treatment of serious as well as life threatening causes of petechaie and purpura.

Lunch on you own 11:30-1:00

Concurrent Sessions 1:00-2:00

This is your brain with a side of bacon

Michael Chicarelli MSN, RN, CEN, CFRN

In this session, Mike will review the recognition, assessment and treatment of Traumatic Brain Injury (TBI) patient. He will review physiological conditions and the relationship they have on improving or worsening outcomes in patients suffering from isolated head trauma.

When you get old you must do something good

Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN

When you The average age of many Ed nurses is over 45 years. These nurses have a great deal of clinical experience and they are also at a crossroads in their lives. Using Erik Erikson's Stages of Growth and identifying volunteer opportunities, this presentation will present how ED nurses can be productive and care for their patients and themselves.

Concurrent Sessions 2:10-3:10

The "Frequent Flyer": A HIGH risk club

Alicia Pruitt DNP, RN,FNP, CEN, CFNP, CPEN

"Frequent Flyers" in the Emergency Department are often perceived as the reason for back-up of patient flow and the unnecessary expenditure of valuable health care dollars. This presentation explores the perception and risks involved by prejudgments of this patient population, and encouraged the ED nurse to look deeper into the patient's true needs to best serve the population.

Why does it have to hurt so much? Pain management in the pre-hospital and emergency department environments

Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN

Pain management remains one of the greatest challenges we have in the ED. This presentation will talk about the sources of pain in the ED and prehospital care environments as well as pharmacological and non-pharmacological management.

Afternoon Break 3:10-3:40

Concurrent Sessions 3:40-4:10

Less Lethal Weapons Injuries

Meaghan White BSN, BS-EMS, RN, CEN, NREMT-P

Police are utilizing an ever-widening array of less lethal weapons. The speaker's 13 year EMS/Nursing career combined with her almost 5 years of marriage to a Law Enforcement officer give this presentation a unique perspective that will provide pictures and videos of these devices in use and will discuss information about potential injuries, assessment and management, and do a little myth-busting as well.

Let's be mindful...for a change

Terri Martinez BSN, RN, SFNP, CMSRN

See that the old saying of "nurses eat their young" isn't entirely true, because we eat the not so young ones too! As healthcare professionals, we need to acknowledge, whether it is intended or not, we are often perceived as being unkind to one another. In this heartfelt and fun presentation, we identify reasons why these perceptions exist and take a look at developing personal strategies to improve our own 'mindfulness'.

Closing Session 4:20-5:30

A Scream for Help: Understanding Self-Injury

Kevin McFarlane BSN, RN, CEN, CPEN, EMT

Young people are cutting and burning their arms, wrists, legs, and stomachs today more than ever before. The behavior is defined as the deliberate, repetitive, impulsive, non-lethal harming of one's self. In this presentation we will discuss common presentations, and needed psychological interventions.

Southwest Emergency Nursing Conference Registration Form

Please complete Registration form and mail to:

SEEC

PO Box 30306

Albuquerque NM, 87190

Registrant Info

Name: _____

Address: _____

City _____ State: _____ Zip: _____

Phone Number: _____ E-Mail: _____

How did you hear about this conference? _____

Pre-Conference

If you are planning to attend the Pre-Conference, please fill out this information. If not, please skip to next section.

Please check which class(es) you would like to attend

	Early Fee (Before 4/1/12)	Late Fee (After 4/1/12)	Subtotal
<input type="radio"/> Certified Emergency Nurse Exam (CEN) Review with Jeff Solheim (2-day Class)	\$225	\$250	_____
<input type="radio"/> Flight Certification Exam Prep Course (2-day Class)	\$200	\$225	_____
<input type="radio"/> Certified pediatric Emergency Nurse Exam Review (1-day Class Wednesday 5/30/12)	\$150	\$175	_____
<input type="radio"/> Charge Nurse Boot Camp (1-day Class Thursday 5/31/12)	\$150	\$175	_____
<input type="radio"/> CPEN and Charge Nurse Boot Camp (1-day Class Each)	\$300	\$350	_____

Conference

If you are planning to attend the Conference, please fill out this information. Please choose one class for each breakout session. To get a full description for each class, please visit our website.

	Early Fee Special (before 1/20/11)	Late Fee (After 4/1/11)	Subtotal
○ Southwest Emergency Nursing Conference	\$190	\$240	_____

Friday, June 1, 2012 Break Out 1 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A Arterial blood gas interpretation for the ABG challenged Jeff Solheim, MSN, RN-BC, CEN, CFRN, FAEN	<input type="radio"/> Class B Shake, Rattle and Roll: Pediatric Seizures Deena Brecher MSN, RN, APRN, ACNS,BC, CEN
Friday, June 1, 2012 Break Out 2 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A I'm allergic to all non-narcotics" - care of the drug seeking patient – Jeff Solheim, MSN, RN-BC, CEN, CFRN, FAEN	<input type="radio"/> Class B Things Aren't Always As They Seem Deena Brecher MSN, RN, APRN, ACNS,BC, CEN
Friday, June 1, 2012 Break Out 3 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A Pediatric Sudden Cardiac Arrest – Ready for the Unthinkable? Kyle Thornton BA,EMT-P	<input type="radio"/> Class B The Fearless Neuro Exam Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN
Friday, June 1, 2012 Break Out 4 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A The Nuts and Bolts of Hemodynamic Monitoring" Keith Haynie DNP, RN,FNP-BC, CCRN,CEN CFRN	<input type="radio"/> Class B Older Patients in the Emergency Department: A Review Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN
Friday, June 1, 2012 Break Out 5 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A 21st Century Sepsis Management in New Mexico Jonathan Marinaro, MD, DABSM, FCCP	<input type="radio"/> Class B "Drawing Blood From IV Starts: What Does The Research Say?" Curtis Olson BSN, BA, RN, EMT-P, CEN
Friday, June 1, 2012 Break Out 6 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A "Put Me In Coach": Brain Injuries in Sports" Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN	<input type="radio"/> Class B Inflammation: Redness, Swelling, and DEATH Curtis Olson BSN, BA, RN, EMT-P, CEN

Saturday, June 1, 2012 Break Out 1 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A Publishing 101 Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN	<input type="radio"/> Class B "If It Isn't An MI, WHAT IS IT? The path to diagnosis of noncardiac chest pain" Curtis Olson BSN, BA, RN, EMT-P, CEN
Saturday, June 1, 2012 Break Out 2 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A Bugs in the ED Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN	<input type="radio"/> Class B "12 Hours? NO PROBLEM! Staying Awake Through The Night Shift" Curtis Olson BSN, BA, RN, EMT-P, CEN
Saturday, June 1, 2012 Break Out 3 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A Catch Me If You Can Nancy J Denke MSN, ACNP-BC, FNP-BC, FAEN, CCRN, CEN	<input type="radio"/> Class B Bruises, Dots and Spots...Petechiae and Purpura in the Pediatric Patient Deena Brecher MSN, RN, APRN, ACNS,BC, CEN
Saturday, June 1, 2012 Break Out 4 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A This is your brain with a side of bacon Michael Chicarelli MSN,RN,CEN,CFRN	<input type="radio"/> Class B When you get old you must do something good Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN
Saturday, June 1, 2012 Break Out 5 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A The "Frequent Flyer": A HIGH risk club Alicia Pruitt DNP, RN,FNP, CEN, CFNP, CPEN	<input type="radio"/> Class B Why does it have to hurt so much? Pain management in the prehospital and emergency department environments Renee Holleran FNP-BC, PhD, CEN, CCRN, CFRN, CTRN, FAEN
Saturday, June 1, 2012 Break Out 6 <i>(Please choose Class A or Class B)</i>	<input type="radio"/> Class A Less Lethal Weapons Injuries Meaghan White BSN, BS-EMS, RN, CEN, NREMT-P	<input type="radio"/> Class B Let's be mindful...for a change Teri Martinez BSN, RN, SFNP, CMSRN

Preconference Subtotal _____

Conference Subtotal _____

Registration Total: _____

**Please make checks Payable to SEEC and mail to the address above.
You may also register by phone at 505-933-3074.
Or Online at www.seecER.org**

Please complete ONE form per person. All registrations are final and nonrefundable. For any questions or concerns please email us at info@seecer.org.