

United States Lactation Consultant Association 2017 CONFERENCE REGISTRATION

*We look forward to seeing you
at the second USLCA national
conference, May 3-6, 2017,
at the Hyatt Regency Hill
Country in San Antonio, TX.*

USLCA is pleased to welcome you to its second national conference, *New Horizons in Clinical Lactation*, located in the beautiful Texas Hill Country. The 2017 conference will offer something for all professional levels. Seasoned IBCLCs will rejuvenate, revitalize and refresh their clinical practice while those new to our profession will have the opportunity to meet and network with nationally-recognized mentors, while obtaining valuable, high quality education.

At a glance preview of the jam-packed conference!

- Obtain all 5 of those elusive E-CERPS at one venue
- 54 breakout sessions, 5 plenaries, poster sessions, and breakfast round table discussions -- something for everyone!
- Pre-conference day on May 3, with 6 sessions on topics such as palate variations, assessment for oral anomalies, and manual techniques to implement in your practice.
- Working on licensure in your state? Participate in the mock legislative hearing and attend the breakout session presented by an attorney whose state achieved licensure of the IBCLC.
- In private practice? Learn about coding for reimbursement, tools to help your practice run smoothly, and interventions for problematic situations.
- Tongue-tie got you tied up in knots? Come to the special 2 hour panel discussion on tongue-tie.
- Hospital-based? With some of the Baby-Friendly practices under fire, learn best practices to keep babies safe.
- All of this set in the beautiful background of San Antonio- famous for the Riverwalk, Mexican markets, fabulous food and fascinating culture!

Who Should Attend?

Bienvenidos a todos! (All are welcome). All healthcare providers who want to enhance their breastfeeding support for mothers and infants will want to attend - IBCLCs and other lactation support providers, physicians, nurses, midwives, registered dietitians, and more!

Bring your family! With a wide variety of on-property activities available for all ages from kids to seniors, this resort is the perfect spot for a family getaway!

About USLCA

The United States Lactation Consultant Association (USLCA) is the professional association for US-based International Board Certified Lactation Consultants (IBCLCs) and all other health care professionals who care for breastfeeding families. USLCA membership is open to all who support and promote breastfeeding; you can join at any time and do NOT need to be an IBCLC to be a member!

Mission: *To advance the IBCLC within the United States through leadership, advocacy, professional development and research.*

Vision: *A nation where all families have access to IBCLC care as a foundation of optimal health and wellness.*

Contact Hours

All lactation consultant and nursing credits are based on a 60-minute unit. USLCA is an approved provider of Continuing Education Recognition Points (CERPs) with the International Board of Lactation Consultant Examiners and continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation. The conference is approved for 25.5 CERPs and nursing CEs.

USLCA member discount

There is no better time to join USLCA than right now!
Members receive the discounted member conference rate!
Join online now at www.uslca.org/join.

Registration/Contact Info

Online registration makes the process easy and paper-free!
Please go to www.uslca.org/new-horizons for a simple and quick way to register. For more information, contact the USLCA office at: 202-738-1125 or info@uslca.org

Important Dates to Remember

February 28	Early Bird Registration deadline
March 31	Deadline to cancel conference registration for a full refund minus a \$75 processing fee
April 7	Discount deadline for USLCA rate at the hotel (based on availability)
April 20	Standard registration deadline. Deadline to cancel conference registration for a 50% refund
May 3-6	2017 USLCA Conference-New Horizons in Clinical Lactation

Cinco de Mayo PARTY

FRIDAY, MAY 5

Join your colleagues and bring your family for a fiesta themed evening at the Hyatt Regency Hill Country's festive Luckenbach Pavilion. Tickets include admission, food, and entertainment from 7:00-9:00 pm

Special Interest Group Meetings

Special interest group meetings will take place during lunch on FRIDAY. Contact the USLCA office to arrange a meeting or check the on-site schedule to find an opportunity to connect with colleagues.

GENERAL INFORMATION USLCA 2017 CONFERENCE

Hotel Reservations

Hyatt Regency Hill Country Resort and Spa

Nestled on 300 acres of the Rogers-Wiseman family ranch, the San Antonio Hill Country resort & spa offers a unique blend of countryside relaxation and casual elegance. Experience Texas-sized hospitality, the inviting charm of a ranch house, and the amenities of a luxury resort. Float down the lazy river, pull up a rocking chair on Aunt Mary's porch, or tee off on the beautiful 27-hole golf course. At Hyatt Regency Hill Country, you will enjoy a wonderful retreat that feels a world away, but with the convenience and fun of San Antonio just outside your door.

Hyatt Regency Hill Country Resort and Spa
9800 Hyatt Resort Drive
San Antonio, Texas, USA, 78251
Tel: 210 647 1234

The special USLCA conference rate is \$194 single/double and is available for room stays between April 29 and May 7. The special room rate will be available until April 7th or until the group block is sold-out, whichever comes first.

Hotel reservations may be made through the Hyatt Regency Hill Country Resort & Spa by visiting: <https://resweb.passkey.com/go/USLactationConsultants> or call 1-888-421-1442 to reserve over the phone. Make sure to reference USLCA for the conference rate

Roommate listings

Want to meet new colleagues or reconnect with old friends? One of the enhancements that large conferences offer is the wonderful opportunity to network. **To add your name to a list of colleagues looking for a roommate, visit, <https://uslca.wufoo.com/forms/conference-roommate-list/>.** This list will be shared with all inquiring to contact and identify a suitable roommate. Make sure to submit your name and contact your potential roommate prior to making your hotel reservations to work out the details.

Directions and Transportation

The Hyatt Regency Hill Country is located at 9800 Hyatt Resort Dr., San Antonio, TX, 17 miles (22 minutes) from the San Antonio International Airport (SAT). The hotel does not provide shuttle service.

Go Airport Shuttle is available from the airport. They can be contacted at 210-281-9900 or online at www.goairportshuttle.com. Ride share services such as Uber and Lyft are also available. Taxi or car transportation can be arranged through the hotel concierge. Taxis are readily available at the airport.

Parking

Hyatt Regency Hill Country Resort and Spa offers ample parking options for overnight guests and daytime visitors to the resort. In addition to the free self-parking, valet is also available for \$25/night.

The parking lot is monitored 24-hours a day, 7 days a week by hotel security.

Oversized vehicles, including small trailers will be directed to use valet parking at \$25 per space per night based upon availability. Please see Security to be directed to a space.

Cancellation and Refund Policy

All refund requests must be received no later than March 31, 2017, for a full refund, less a \$75 processing fee. Cancellations received between April 1, and April 20, 2017, will be eligible to receive a 50% refund, less a \$75 processing fee. All refunds will be made after the completion of the conference. No refunds will be given for cancellations made after April 20. Attendee substitutions may be made at no additional charge for the exact registration.

Families and Babies

USLCA is committed to providing an environment conducive to learning for all Conference attendees. Quiet infants in arms and non-separating children are welcome. As a courtesy to other participants, and to avoid being asked to step out of the session room, please attend to your child's noise or fussiness promptly. A private room for breastfeeding or pumping will be available for mothers.

Conference Volunteers

USLCA's conference is an exciting way to be involved in your professional association. Numerous volunteers are needed to assist with registration, introduce speakers, assist with silent auction, stuff tote bags, and monitor session rooms. Take this opportunity to participate fully in the conference and contribute to USLCA's success while forming new friendships.

Family members are welcome to volunteer as well! Volunteers will be contacted by email and are asked to attend an orientation session. Please be sure to make this selection during your registration if you are interested in volunteering. For further questions on volunteering, email conference@uslca.org.

USLCA 2017 CONFERENCE SCHEDULE

Wednesday, May 3, 2017 -- 6 CERPs

7:00am- 8:00am	Breakfast
8:00am-9:00am	Clinical Sessions
9:00am-9:15am	Break
9:15am-10:15am	Clinical Sessions
10:15am-10:45am	Break
10:45am-11:45am	Clinical Sessions
11:45am-1:00pm	Lunch
1:00pm-2:00pm	Clinical Sessions
2:00pm-2:15pm	Break
2:15pm-3:15pm	Clinical Sessions
3:15pm-3:45pm	Break
3:45pm-4:45pm	Clinical Sessions
5:00-8:00 PM	Vendor Setup
8:00-9:00 PM	Code Walk Thru with Vendors
7:00-9:00 PM	WELCOME RECEPTION

Clinical Day Rotations

Handy tools in your toolbox: Therapeutic Breast Massage and Hand Expression

Maya Bolman RN, BA, BSN, IBCLC

To demonstrate therapeutic breast massage and hand expression techniques and when to use them.

Hands on Workshop: Solutions for Structurally Based BF Problems

Cathy Watson Genna BS, IBCLC

Infants with alterations to their body structure can be difficult to feed. This workshop allows participants to practice strategies to help dyads with feeding issues secondary to misalignment of the jaws and neck muscles and cardiorespiratory instability.

Breastfeeding by the numbers: What do they mean and when are they useful?

Barbara Robertson BA, MA, IBCLC, RLC

Numbers are used all the time in the lactation field. Test weights, percentiles, percent of weight gain, are just some of the information that is gathered to help make infant feeding decisions. But what are they really telling us? When are they useful? Using these numbers in a way that actually helps support and promotes breastfeeding is key. Appropriate infant weight gain, how to do a test weight, scale calibration, calculating infant intake, and the possible need for supplementation, will all be covered.

The History, Physical Exam, and “Latch”: Key Components in a Lactation Consult

Maureen Dann RN, PNP, IBCLC

Breastfeeding is not “working.” What critical history should you obtain? What physical findings in the infant and mother could reveal clues to the breastfeeding struggle? Does the mother know how to position herself and her infant for a successful latch? We will discuss helpful questions in a history, how to physically assess the infant and mother for possible lactation problems, and review tips to secure a pain-free latch with good breastmilk transfer. An organized approach to your lactation consult can enhance your success, and add efficiency to your busy day.

Where has all the milk gone?: Etiology and Interventions of Insufficient Milk

Marsha Walker, RN, IBCLC, RLC

Insufficient milk (real or perceived) is a major reason for formula supplementation. The causes are wide reaching and interventions depend on the etiology of the cause ranging from simply more breastfeeding all the way to the use of galactagogues. There are, however some situations where none of the traditional interventions work. Is there something else going on? New research has identified two areas of concern—genetic and environmental. This presentation will go beyond the common etiology and interventions and look more deeply into genetic and environmental contributors to low milk supply.

Dental Arch Forms: A review of Palatal Variations and Malocclusion as Related to Oral Restrictions and Airway Patency

Annette Skowronski DDS, FAGD

In addition to genetic tendency, unrevised oral restrictions and/or airway obstructions influence the growth and development of the dental arches and subsequent tooth position and occlusion. These factors may also affect the stability of future orthodontic treatment. Dental models at varying ages depicting variant palatal formation and classification of malocclusions will be presented as well as clinical photos for discussion.

Thursday, May 4, 2017 -- 8.5 CERPs

6:50am- 7:50am Breakfast/Round Tables

7:00am-5:00pm Exhibit Hall open

8:00 am - 9:30 am Pam McCarthy, MS, RD

Title: Heart button counseling: triggering emotional drivers to increase breastfeeding success

Description: Most moms want to feel like a “hero mom.” They want to reinvent the best life possible for their child. In this session, you’ll learn how to trigger those powerful emotional drivers that naturally align breastfeeding with the deepest desires of a mother’s heart. You’ll also leave with new tools to introduce breastfeeding initiation and duration to even the most resistant moms.

9:30am-10:00am Break

10:00am-11:00am Breakouts

11:00am-11:15 Break

11:15am-12:15pm Breakouts

12:15pm-2:00pm Lunch/Poster Presentation Session

2:00pm-3:00pm Breakouts

3:00pm-3:30pm Break

3:30pm-4:30pm Breakouts

4:30pm-4:45pm Break

4:45pm-5:45pm Breakouts

6:00 pm-10:00pm Shuttle to Riverwalk, dinner on your own

10:00am-11:00am

Getting people to Yes!: Using influence principles to increase breastfeeding success Part 1 – Pam McCarthy, MS, RD

TA1

What’s new in postpartum depression research: breastfeeding is protective – Kathleen Kendall-Tackett, PhD, IBCLC, FAPA

TA2

Unlatched: When Normal Child Development Is Mistaken for a Breastfeeding Problem – Jan Tedder, BSN, FNP, IBCLC

TA3

E-CERP! Breastmilk sharing: the professional’s responsibility – Becky Law, RN, MA, IBCLC, ANLC, LCCE, FACCE

TA4

Your Hands Are Attached to Your Brain: Hand Expression in the Age of Pumping – Christine Staricka, BS, IBCLC, RLC, CCE

TA5

The Role of the Father in Breastfeeding – Jarold (Tom) Johnston, MSN, CNM, IBCLC

TA6

11:15am-12:15pm

Getting people to Yes!: Using influence principles to increase breastfeeding success Part 2 – Pam McCarthy, MS, RD

TB1

New Horizons in Lactation Support: Supporting LGBTQ Individual’s Infant – Feeding Goals Glenda Adams, RN, IBCLC

TB2

More Than Mechanics: IBCLC Strategies to Help the Multi-Tasking Mother of Multiples – M Karen Gromada, MSN, RN, IBCLC, FILCA & Delores Keith, IBCLC, RLC

TB3

Go With the Flow: Employed and Breast-feeding – Nancy Register, FNP-BC, IBCLC

TB4

Birth Consequences: The Impact of Epidurals When Skin to Skin – Kajsa Brimdyr, PhD, CLC

TB5

Why Licensure?: How is it going to change the way YOU deliver care, YOUR opportunities, and YOUR pocketbook? – Leah Aldridge, JD, IBCLC, RLC

TB6

2:00pm-3:00pm

E-CERP! Foundations of Ethical Lactation Practice – Jane Leach, PhD, RNC-BC, CNE, IBCLC

TC1

Feeding Through the Storm: Emergency Preparedness Strategies to Support the Breastfeeding Dyad – Jennifer Russell, MSN, RN, CCRN-K, IBCLC, RLC, CHEP

TC2

Infant Feeding and Oral Biomechanics – What DO we know? – Jimi Francis, PhD, IBCLC, RDN

TC3

Tested Tools to Support Hospitals in Achieving the Ten Steps to Successful Breastfeeding – Kathy Parry, MPH, IBCLC, LMBT

TC4

Baby-Friendly Practices and Infant Safety: Finding the balance – Debi Ferrarello, MSN, MS, RN, IBCLC, NE-BC

TC5

The “New” Normal Newborn = Clueless! – Gini Baker, RN, MPH, IBCLC

TC6

3:30pm-4:30pm

Therapeutic Breast Massage in Lactation: HAND-ling the Pain – Maya Bolman, RN, BA, BSN, IBCLC

TD1

More Than Reflexes: Integrating Precepts from Breastfeeding Science and Kinesiology, the Study of Human Movement, Motor Learning, and Motor Control – Debra Swank, RN, BSN, IBCLC

TD2

Breast Pumps: Evaluating Effectiveness of Specific Brands and Models – Dee Kassing, BS, MLS, IBCLC, RLC

TD3

Take the Hassle Out of Critiquing, Evaluating, and Incorporating Evidence into Practice – Genae Strong, PhD, CNM, RNC-OB, IBCLC, RLC, CNE

TD4

Community Lactation Consulting: Tools for Planning and Building Your Outpatient Practice – Ellen Chetwynd, PhD, MPH, BSN, IBCLC, Rebecca Costello, MPH, IBCLC, & Nicola Singletary, MAT, IBCLC

TD5

Out of the Wolf’s Den: Supporting breastfeeding for the victim of childhood sexual abuse – Carole Peterson, MS, IBCLC & Kathleen Huggins, RN, MS, IBCLC

TD6

4:45pm-5:45pm

E-CERP! Lactation Research Ethics: Conducting IRB Friendly Research Ellen Lechtenberg, MPH, RD, IBCLC

TE1

Jaundice: Simplified for Increased Compliance Gini Baker, RN, MPH, IBCLC

TE2

Breastfeeding Babies with Congenital Torticollis Cathy Watson Genna, BS, IBCLC

TE3

Understanding and Addressing Acute Stress Disorder: Promoting Informed Decision-making in the NICU M Jane Heinig, PhD, IBCLC

TE4

The Effects of Prolonged Skin-to-Skin Care on Infants at Risk for Hypoglycemia Karen Stanzo, RN, MSN, IBCLC

TE5

New Notions in Nursing: How Parents are Breastfeeding Outside the Box Alyssa Schnell, MS, IBCLC

TE6

Friday, May 5, 2017 -- 6.5 CERPs

6:50am- 7:50am	Breakfast/Round Tables				
7:00am-5:00pm	Exhibit Hall open				
8:00 am - 9:30 am <i>Dr. Clifton Kenon Jr., DNP,MSN, RN, IBCLC</i>					
Title: Continuing the Conversation on Racism, Diversity and Lactation					
Description: This session will provide a critical lens on the current state of diversity and equity in the field of lactation. Utilizing audience interaction and mobile technology, lactation consultants will have the opportunity to participate in a crucial conversation about the past, present, and future of the lactation profession, particularly focused on issues of equity. This session will focus on overcoming barriers and producing strategies that strengthen the profession and ultimately improve disparities in lactation and maternal child health. This session will require reflection, critical self analysis and commitment to improvements, and is designed to discuss actionable solutions.					
9:30am-10:00am	Break				
10:00am-11:00am	Breakouts				
11:00am-11:15am	Break				
11:15am-12:15pm	Breakouts				
12:15pm-1:45pm	Lunch/Special Interest Groups - Including USLCA Chapters!				
1:45pm-3:15pm	USLCA Annual General Meeting and Awards				
3:15pm-3:45pm	Break				
3:45pm-4:45pm	Breakouts				
4:45pm-5:00pm	Break				
5:00pm-6:00pm	Breakouts				
5:00pm-7:00pm	Exhibitor Moveouts				
7:00pm-9:00pm	CINCO DE MAYO PARTY				
<div><div>Breakout Sessions</div></div>					
10:00am-11:00am					
Tongue-tie got you Tied Up in Knots?: Panel Discussion by the experts Part 1 – <i>Alison Hazelbaker, PhD, IBCLC, FILCA, CST, RCST, PPNE, Annette Skowronski, DDS, FAGD & Cathy Watson Genna, BS, IBCLC</i> FA1	Breastfeeding Policies to Reduce Disparities and Promote a Healthy Weight Among 0-5 Year Old Latino Children – <i>Amanda Merck, MPH</i> FA2	Infants with Feeding Difficulties: A Look at High Risk Populations – <i>Amber Valentine, MS, CCC-SLP, BCS-S, IBCLC</i> FA3	Clinical Internships? Yes, you can! – <i>Vergie Hughes, RN, MS, IBCLC, RLC, FILCA & Angela Love-Zaranka, BA, IBCLC, RLC</i> FA4	Gen Y Learns Breastfeeding through Cell Phones, Texting and YouTube – <i>Meg Beard, MPH, MCHES, RDN, IBCLC</i> FA5	Safe and breastfeeding compatible oral behaviors for the infant receiving a bottle – <i>M Karen Gromada, MSN, RN, IBCLC, FILCA</i> FA6
11:15am-12:15pm					
Tongue-tie got you Tied Up in Knots?: Panel Discussion by the experts Part 2 – <i>Alison Hazelbaker, PhD, IBCLC, FILCA, CST, RCST, PPNE, Annette Skowronski, DDS, FAGD & Cathy Watson Genna, BS, IBCLC</i> FB1	#thestruggleisreal: How to Build Understanding and Empathy with Millennial Families – <i>Amber McCann, IBCLC & Jeanette McCulloch IBCLC</i> FB2	Enhancing breastfeeding support in WIC by increasing IBCLCs – <i>Carole Peterson, MS, IBCLC</i> FB3	Food Sensitivities In The Breastfed Baby: Optimizing Prevention and Treatment Through Maternal Diet – <i>Lindsey Reeves, MS, RD, LDN, IBCLC</i> FB4	Pasteurized Donor Human Milk (PDHM) as a Cultural Change Agent in the NICU – <i>Lisa Brock, RN, BSN, IBCLC, RLC</i> FB5	Galactagogues: The good, the bad, and the often unnecessary – <i>Tiffany (Tipper) Gallagher, BA, IBCLC, RLC</i> FB6
3:45pm-4:45pm					
Breastfeeding and The Speech Pathologist's Role – <i>Ellen Carlin, M.S.CCC-SLP, IBCLC</i> FC1	E-CERP! Deconstructing online messaging: Ethical considerations – <i>Barbara Robertson, BA, MA, IBCLC, RLC</i> FC2	The Marijuana Dilemma – a “Recreational” Drug for the Breastfeeding Mother? – <i>Frank Nice, RPh, MS Pharm, MPA, DPA, CPHP</i> FC3	The Jaw Bone's Connected to the Neck Bone: Application of Infant Physiology and Cranio-Sacral Therapy to the Support of Lactation – <i>Ellen Chetwynd, PhD, MPH, BSN, IBCLC</i> FC4	Understanding Coding, Documentation and Billing for IBCLCs – Strategies to Get Paid in Any Setting – <i>Donna Sinnott, IBCLC</i> FC5	Human Milk Synthesis: Just when you thought you knew – <i>Jarold (Tom) Johnson, MSN, CNM, IBCLC</i> FC6
5:00pm-6:00pm					
E-CERP! Are they or are they not Code compliant? 10 steps to assess Code status – <i>Marsha Walker, RN, IBCLC</i> FD1	Looking on the Inside: Neural Correlates of Learning and Forgetting – <i>Debra Swank, RN, BSN, IBCLC</i> FD2	When Feelings Get in the Way: Caring for the Neonatal Abstinence Syndrome Family – <i>Glenda Dickerson, MSN, RN, IBCLC</i> FD3	Help! What to do when the baby has not latched onto the breast yet or is not sucking effectively – <i>Kay Hoover, M Ed, IBCLC, RLC, FILCA</i> FD4	Impact of neonatal cardiac surgery on breastfeeding: a prospective longitudinal study on feeding in the first year of life – <i>Rachelle Lessen, MS, RD, IBCLC</i> FD5	Survive and Thrive! Overcoming Breastfeeding Challenges for Late Preterm Infants – <i>Sandra Cole, RNC, IBCLC</i> FD6

Saturday, May 6, 2017 -- 4.5 CERPs

6:50am- 7:50am | Breakfast/Round Tables

8:00 am - 9:00 am | *M. Jane Heinig, PhD, IBCLC*

Title: **The Secrets of Baby Behavior: Promoting positive interactions between parents and their infants.**

Description: In collaboration with California WIC, Dr. Heinig and her colleagues at the UC Davis Human Lactation Center developed and tested the innovative “Baby Behavior” intervention which is now being used by more than 35 state WIC agencies. The program is designed to improve infant and toddler feeding practices by supporting parents to have more realistic expectations for their children’s behavior. The intervention has been adapted for use in hospitals, home visiting programs, and public health nursing. Ongoing projects include adaptation and evaluation of the intervention for pediatric offices and childcare settings as well as expansion of the messages to include behaviors in children up to 2 years of age. Dr. Heinig will provide an overview of the intervention as well as evaluation outcomes from current and past projects.

9:00 am - 10:00 am | *Alison M. Stuebe, MD, MSc*

Title: **Perinatal Mood and Breastfeeding**

Description: It’s conventional wisdom that breastfeeding increases bonding and reduces risk of postpartum depression. However, the evidence suggests that it’s complicated: depression symptoms are less prevalent among women who breastfeed successfully, but that it doesn’t follow that breastfeeding prevents depression. It may be that depression prevents successful breastfeeding, or that breastfeeding problems precipitate depression. Furthermore, recent research suggests that differences in maternal response to the hormone oxytocin may play a role both in depression symptoms and breastfeeding difficulties. In this talk, Alison Stuebe, Distinguished Scholar of Infant and Young Child Feeding at the Gillings School of Global Public Health, will review what’s known and unknown about depression and breastfeeding, and discuss strategies for enabling mothers with mood disorders to achieve their infant feeding goals.

10:00 am - 10:30 am | Break

10:30 am - 12:00 pm | *BRIGHT SPOTS*

Title: **Operational Needs? Find Ideas, Energy and Hope: A Look at Problem Solving and Solutions in the New Age of Lactation**

Description: In a world where we all wear many hats, have expansive job descriptions, and tight budgets, it can be hard to see the light at the end of the tunnel. Want to pick the brains of some of your colleagues who seem to have found the key to it all? Go home motivated to conquer it all after this energetic and hope filled final session where we will take a look at the bright spots in lactation across a variety of practice settings.

United States Lactation Consultant Association 2017 CONFERENCE REGISTRATION

Submit registration at
www.USLCA.org/new-horizons

or send signed application (digital signatures are accepted)
and full payment in US funds to:

Mail: USLCA
P.O. Box 1845
Arlington Heights, IL 60006
--Or--
Email: info@uslca.org

Name (as you want it printed on name badge):

Last _____

First _____

Credentials (limit 3) _____

Organization (for name badge) _____

Twitter name (for name badge) _____

Address _____

City _____ State/Province _____ Zip _____

Phone _____ Email _____

Special Accommodations _____

PLEASE CHECK ALL THAT APPLY:

I require special Conference luncheon meals

- ☐ Vegetarian ☐ Gluten-Free ☐ Kosher ☐ Diabetic
☐ Do not include my name on the Conference Attendee list.
☐ Do not include my contact information to exhibitors for a ONE time preconference mailing.

What is your work setting?

- ☐ Birthing Center ☐ Community ☐ Home Visits ☐ Hospital ☐ Physician Office
☐ Private Practice ☐ Retail ☐ WIC ☐ Retired ☐ State/ Local government
☐ Other

PAYMENT INFORMATION *Make checks payable to USLCA.*

Total Fee Enclosed \$ _____

Please indicate your method of payment:

- ☐ Check/Money Order#: _____ ☐ Visa ☐ MasterCard ☐ Discover
Card # _____ Expiration Date _____ Security Code _____

Billing information (if different than registration)

Name: _____

Address _____

City _____ State/Province _____ Zip _____

Signature _____

Over

BREAKOUT SESSIONS SELECTION

Select one for each session. Descriptions on pages 4-5.

Thursday, May 4 Concurrent Sessions

10:00am Session	<input type="checkbox"/> TA1	<input type="checkbox"/> TA2	<input type="checkbox"/> TA3	<input type="checkbox"/> TA4	<input type="checkbox"/> TA5	<input type="checkbox"/> TA6
11:15am Session	<input type="checkbox"/> TB1	<input type="checkbox"/> TB2	<input type="checkbox"/> TB3	<input type="checkbox"/> TB4	<input type="checkbox"/> TB5	<input type="checkbox"/> TB6
2:00pm Session	<input type="checkbox"/> TC1	<input type="checkbox"/> TC2	<input type="checkbox"/> TC3	<input type="checkbox"/> TC4	<input type="checkbox"/> TC5	<input type="checkbox"/> TC6
3:30pm Session	<input type="checkbox"/> TD1	<input type="checkbox"/> TD2	<input type="checkbox"/> TD3	<input type="checkbox"/> TD4	<input type="checkbox"/> TD5	<input type="checkbox"/> TD6
4:45pm Session	<input type="checkbox"/> TE1	<input type="checkbox"/> TE2	<input type="checkbox"/> TE3	<input type="checkbox"/> TE4	<input type="checkbox"/> TE5	<input type="checkbox"/> TE6

Friday, May 5, Concurrent Sessions

10:00am Session	<input type="checkbox"/> FA1	<input type="checkbox"/> FA2	<input type="checkbox"/> FA3	<input type="checkbox"/> FA4	<input type="checkbox"/> FA5	<input type="checkbox"/> FA6
11:15am Session	<input type="checkbox"/> FB1	<input type="checkbox"/> FB2	<input type="checkbox"/> FB3	<input type="checkbox"/> FB4	<input type="checkbox"/> FB5	<input type="checkbox"/> FB6
3:45pm Session	<input type="checkbox"/> FC1	<input type="checkbox"/> FC2	<input type="checkbox"/> FC3	<input type="checkbox"/> FC4	<input type="checkbox"/> FC5	<input type="checkbox"/> FC6
5:00pm Session	<input type="checkbox"/> FD1	<input type="checkbox"/> FD2	<input type="checkbox"/> FD3	<input type="checkbox"/> FD4	<input type="checkbox"/> FD5	<input type="checkbox"/> FD6

PLEASE CHECK REGISTRATION CATEGORY BELOW:

	Early Bird By February 28	Standard March 1-April 20	Late/Onsite After April 20*
USLCA Members			
Clinical Workshop May 3	<input type="checkbox"/> \$225	<input type="checkbox"/> \$250	<input type="checkbox"/> \$300
Standard Conference May 4-6			
Full Conference Registration	<input type="checkbox"/> \$550	<input type="checkbox"/> \$650	<input type="checkbox"/> \$750
Thursday Daily Rate	<input type="checkbox"/> \$225	<input type="checkbox"/> \$275	<input type="checkbox"/> \$300
Friday Daily Rate	<input type="checkbox"/> \$225	<input type="checkbox"/> \$275	<input type="checkbox"/> \$300
Saturday Daily Rate	<input type="checkbox"/> \$225	<input type="checkbox"/> \$275	<input type="checkbox"/> \$300
Non-Members			
Clinical Workshop May 3	<input type="checkbox"/> \$325	<input type="checkbox"/> \$350	<input type="checkbox"/> \$400
Standard Conference May 4-6			
Full Conference Registration	<input type="checkbox"/> \$750	<input type="checkbox"/> \$850	<input type="checkbox"/> \$950
Thursday Daily Rate	<input type="checkbox"/> \$325	<input type="checkbox"/> \$350	<input type="checkbox"/> \$375
Friday Daily Rate	<input type="checkbox"/> \$325	<input type="checkbox"/> \$350	<input type="checkbox"/> \$375
Saturday Daily Rate	<input type="checkbox"/> \$325	<input type="checkbox"/> \$350	<input type="checkbox"/> \$375
SECTION TOTAL	\$_____	\$_____	\$_____

CINCO DE MAYO PARTY

Write number of adult(s)/child(ren) attending in space provided.

Pre-registration	<input type="checkbox"/> Adult \$48 _____	<input type="checkbox"/> Child \$23 _____	\$_____
Onsite registration*	<input type="checkbox"/> Adult \$55 _____	<input type="checkbox"/> Child \$30 _____	\$_____

GRAND TOTAL \$_____

*Late/Onsite registrations will be accommodated as space allows and may be done by calling 202-738-1125 or visiting the conference registration desk.

United States Lactation Consultant Association

4410 Massachusetts Ave., NW #406 | Washington DC 20016
info@uslca.org | 202.738.1125

