

**MEETING
ANNOUNCEMENT**

**76TH ANNUAL MEETING
PORTLAND
OREGON
APRIL 26-29, 2017
OREGON CONVENTION CENTER**

**SOCIETY FOR
INVESTIGATIVE
DERMATOLOGY**

Board of Directors

OFFICERS

PRESIDENT

Angela Christiano, PhD

VICE PRESIDENT

Martin Weinstock, MD/PhD

PRESIDENT-ELECT

Russell Hall, MD

VICE PRESIDENT-ELECT

Lisa Beck, MD

IMMEDIATE PAST PRESIDENT

Mark C. Udey, MD/PhD

SECRETARY-TREASURER

Alice P. Pentland, MD

SECRETARY-TREASURER

Richard L. Gallo, MD/PhD

JID EDITOR

Barbara A. Gilchrest, MD

DIRECTORS

Cheng-Ming Chuong, MD/PhD

Mitchell Denning, PhD

James T. Elder, MD/PhD

Valentina Greco, PhD

Sam Hwang, MD/PhD

Maranke I. Koster, PhD

David J. Margolis, MD/PhD

Anthony E. Oro, MD/PhD

John Seykora, MD/PhD

JP Therrien, PhD

RESIDENT/POST DOCTORAL FELLOWS

Ryan Hobbs, PhD

Cory Simpson, MD/PhD

#SID17PORTLAND

ABOUT US

The Society for Investigative Dermatology was born out of a vision to serve a segment of science previously unrepresented by the medical societies of the United States: Investigative Dermatology. The founders saw a need for an organization with a devotion to cutaneous investigation, rather than clinical work, and to promote investigative dermatology to a fully respected position among the medical specialties. In tandem with the establishment of the society, they sought to develop a new scientific journal that would act as a singular resource for investigative work in cutaneous biology. Previously, this research had been scattered among the non-dermatology journals and had largely been completed outside the specialty of investigative dermatology. This vision was realized when the SID was founded, by laws were adopted and a board of nine directors was appointed on June 10, 1937 at the Hotel Dennis in Atlantic City, New Jersey. The Journal of Investigative Dermatology (JID) was launched, with Marion B. Sulzberger as its first editor, and the first Annual Meeting was held in April 1938 in New York City.

COMMITTEE ON SCIENTIFIC PROGRAMS

COMMITTEE CO-CHAIR

Ponciano Cruz, MD

PRESIDENT, EX-OFFICIO

Angela Christiano, PhD

COMMITTEE CO-CHAIR

Paul T. Nghiem, MD/PhD

SECRETARY-TREASURER, EX-OFFICIO

Alice P. Pentland, MD

SECRETARY-TREASURER, EX-OFFICIO

Richard L. Gallo, MD/PhD

Spiro Getsios, PhD

Daniel Kaplan, MD/PhD

Ethan Lerner, MD/PhD

Lloyd Miller, MD/PhD

Peggy Myung, MD/PhD

Kevin Wang, MD/PhD

Nicole L. Ward, PhD

Victoria P. Werth, MD

ADMINISTRATIVE CONTACT

Jim Rumsey

Chief Operating Officer

216.579.9300 x302

rumsey@sidnet.org

COMMERCIAL OPPORTUNITIES

Becky Minnillo, DM/MPA

Chief Program & Development Officer

216.579.9300 x305

minnillo@sidnet.org

Join us in Portland

Portland is a city that's known for being a little bit "different." In fact, one of the unofficial mottos, displayed on a large mural near the famous 24-hour Voodoo Doughnut, is "Keep Portland Weird." Known for being environmentally conscious, we're confident you'll be delighted by what sets this "Green" city apart.

Portland is home to the nation's favorite airport, an efficient light rail system and pedestrian-friendly city blocks — uncommon qualities that are easy to get used to. Portland International Airport (PDX) has been recognized by Travel and Leisure Magazine Readers Survey as America's Best Airport since 2013. PDX is serviced by 17 airline carriers, is accessible from cities throughout the US, and has non-stop flights from Frankfurt, Amsterdam, and Tokyo. The MAX Light Rail Service will offer SID Meeting attendees complimentary transportation from the downtown hotels to the Convention Center (venue) and surrounding area stops.

With no sales tax, Portland is a haven for shoppers. You'll find retailers large and small, international and indie within easy reach of downtown hotels. Home to international businesses like Nike, Adidas, Columbia Sportswear, and local favorites like Powell's Books. There is something for everyone at the many downtown retail stores.

There is also a staggering selection of food and drink options in Portland from hundreds of inexpensive food carts all over town to nationally acclaimed chef-driven restaurants. It's hard to get a bad meal in Portland. Thirsty? Portland has more craft breweries than any other city on earth (more than 60) and tons of annual beer fests, bottle shops, brew 'n' view movie theaters and more. It's no wonder it is called "Beervana." What's more, Portland is home to several micro distilleries and more than a dozen urban wineries — not to mention the myriad of coffee roasters or the world-class vineyards of the Willamette Valley wine country.

To counteract all those delicious meals, Portlanders love to burn calories in the great outdoors. Hit the pavement on more than 100 miles of trails and paths, see Portland by bicycle or take a hike in one of the country's largest urban forests. Within two hours of downtown, you can visit the Oregon Coast beaches, Mount Hood ski resorts or Columbia River Gorge waterfalls. Portland is also the center of the comic book universe with three comic publishers, two national conventions and hundreds of working illustrators and writers.

We hope you join us this April in Portland for what is sure to be an exciting and informative meeting.

For more information about Portland please visit www.travelportland.com

SPECIAL LECTURES

ALBERT M. KLIGMAN/PHILLIP FROST LEADERSHIP LECTURE
TBD

EUGENE M. FARBER LECTURE

Jonathan Barker, MD
St John's Institute of Dermatology,
King's College
London, UK

"From Genetic Discovery To Personalized Outcomes In Psoriasis"

NAOMI M. KANOF LECTURE

James Bradner, MD
Novartis Institutes of BioMedical Research
Cambridge, MA

TBD

HERMAN BEERMAN LECTURE

Alan Korman, PhD
Bristol-Myers Squibb
Redwood City, CA

"How to Make Antibodies for Tumor Immunotherapy"

WILLIAM MONTAGNA LECTURE

Sarah Millar, PhD
University of Pennsylvania
Philadelphia, PA

"From Morphogenesis to Disease: A Wnt'ers Tale"

JULIUS STONE LECTURE

Bruce Beutler, MD
UT Southwestern Medical Center
Dallas, TX

"Automated Discovery of Genetic Diseases by Saturation Mutagenesis in Mice"

SPECIAL AWARD

STEPHEN ROTHMAN MEMORIAL

Amy Paller, MD
Northwestern University Feinberg
School of Medicine
Chicago, IL

PRELIMINARY PROGRAM

Tuesday, April 25, 2017

Resident Retreat	12:00 pm - 8:30 pm
PhD Retreat	12:00 pm - 8:30 pm

Wednesday, April 26, 2017

Resident Retreat	7:30 am - 12:00 pm
PhD Retreat	7:30 am - 12:00 pm
Registration	8:00 am - 7:00 pm
Translational Science Symposium	12:00 pm - 3:00 pm
Irvin H. Blank Forum	3:00 pm - 5:00 pm
State-of-the-Art Plenary Lecture I	5:00 pm - 5:30 pm
State-of-the-Art Plenary Lecture II	5:30 pm - 6:00 pm
President's Welcome	6:00 pm - 6:15 pm
Kligman/Frost Leadership Lecture	6:15 pm - 6:45 pm
Welcome Reception	7:00 pm - 8:30 pm

Thursday, April 27, 2017

Trainee/Faculty Breakfast	7:00 am - 8:00 am
Registration	7:30 am - 4:30 pm
Plenary Session I	8:00 am - 9:00 am
Eugene M. Farber Lecture	9:00 am - 9:30 am
Naomi M. Kanof Lecture	9:30 am - 10:00 am
Come See My Poster I	10:00 am - 10:15 am
Poster Session I/Coffee Break	10:15 am - 12:15 pm
Clinical Scholars Program Session I	10:15 am - 12:15 pm
Symposia/Associate Group Programs	12:00 pm - 1:45 pm
Academic/Industry Session	12:00 pm - 1:45 pm
Concurrent Mini-Symposia	2:00 pm - 4:30 pm

Adaptive and Autoimmunity

Clinical Research: Pathophysiology and Therapeutics

Pigmentation and Melanoma

Skin and Hair Developmental Biology

Interdisciplinary Spotlight - Topic TBD

Mini-Symposia Mixers	4:30 pm - 5:00 pm
Social Event: World Trade Center Portland	6:30 pm - 10:30 pm

STATE-OF-THE-ART PLENARY LECTURES

Friday, April 28, 2017

Registration	7:30 am – 4:30 pm
Plenary Session II	8:00 am – 9:00 am
Stephen Rothman Memorial Award	9:00 am – 9:15 am
Julius Stone Lecture	9:15 am – 9:45 am
State-of-the-Art Plenary Lecture III	9:45 am – 10:15 am
State-of-the-Art Plenary Lecture IV	10:15 am – 10:45 am
Come See My Poster II	10:45 am – 11:00 am
Business Meeting for Members	11:00 am – 11:30 am
Poster Session II	11:30 am – 1:30 pm
Symposia/Associate Group Programs	12:00 pm – 1:45 pm
Speed Dating at SID	12:00 pm – 2:00 pm
Concurrent Mini-Symposia	2:00 pm – 4:30 pm
Clinical Research: Patient Outcomes Research Genetic Disease, Gene Regulation and Gene Therapy Innate Immunity, Microbiology, Inflammation Tissue Regeneration and Wound Healing Photobiology	
Mini-Symposia Mixers	4:30 pm – 5:00 pm

Saturday, April 29, 2017

Registration	7:30 am – 12:00 pm
Plenary Session III	8:00 am – 9:00 am
William Montagna Lecture	9:00 am – 9:30 am
Herman Beerman Lecture	9:30 am – 10:00 am
Come See My Poster III	10:00 am – 10:15 am
Poster Session III	10:15 am – 12:15 pm
Clinical Scholars Program Session II	10:15 am – 12:15 pm
Concurrent Mini-Symposia	12:30 pm – 3:00 pm
Carcinogenesis and Cancer Genetics Clinical Research: Epidemiology of Skin Diseases Epidermal Structure and Barrier Function Growth Factors, Cell Adhesion and Matrix Biology Pharmacology and Drug Development	

Aimee Payne, MD/PhD
University of Pennsylvania
 Philadelphia, PA

“Chimeric Immunoreceptor T cells for Pemphigus: Fighting Autoimmunity with Immunity”

Lu Le, MD/PhD
UT Southwestern Medical Center
 Dallas, TX

“Identification of Hair Shaft Progenitors that Create a Niche for Hair Pigmentation and Graying”

Niroshana Anandasabapathy, MD/PhD
Brigham and Women’s Hospital
 Boston, MA

“Border Patrol and Melanoma: Keeping the Peace at a Cost?”

Pankaj Karande, PhD
Rensselaer Polytechnic Institute
 Troy, NY

“3D Bioprinting-An Emerging Paradigm in Tissue Engineering”

SPECIAL LECTURES

ALBERT M. KLIGMAN/PHILLIP FROST LEADERSHIP LECTURE

TBD

The Albert M. Kligman/Phillip Frost Leadership Lecture Award was established in 2007 to recognize outstanding individuals who have made significant contributions to the understanding of structure and function of skin within the previous five years. This award is made possible through the generosity of Dr. Phillip Frost. A \$25,000 honorarium accompanies the award.

EUGENE M. FARBER LECTURE

Jonathan Barker, MD
St John's Institute of Dermatology,
King's College
London, UK

*"From Genetic Discovery To
Personalised Outcomes In Psoriasis"*

Jonathan Barker is Professor of Medical Dermatology and Academic Head of Department at St John's Institute of Dermatology, King's College London, where he also obtained his MD. He is Co-Director of the Skin Therapy Research Unit and the Psoriasis Service at the Institute, a large tertiary referral service for patients with severe disease. His research interests extend from genetic discovery through to clinical outcome measurement. As such he is a key investigator in international consortia aiming to map psoriasis susceptibility genes and heads the International Psoriasis Council (IPC) exome consortium. He is deputy director of a multi-centre MRC stratified medicine programme in psoriasis outcomes to biologic therapy (PSORT) and heads its genetics working group.

NAOMI M. KANOF LECTURE

James Bradner, MD
Novartis Institutes of BioMedical Research
Cambridge, MA

TBD

James (Jay) E. Bradner, M.D. is President of the Novartis Institutes for BioMedical Research (NIBR) and a member of the Executive Committee of Novartis. Prior to joining Novartis Dr. Bradner served on the research faculty of Harvard Medical School and as an attending physician in stem cell transplantation within the Department of Medical Oncology at the Dana-Farber Cancer Institute. The research focus of the Bradner laboratory has been the study of BET bromodomain proteins and their function in gene control, innovating chemical probes and investigational drugs to study and treat cancer. Dr. Bradner is a co-founder of five biotechnology companies and has co-authored more than 130 scientific publications and 30 United States patent applications. Dr. Bradner is a graduate of Harvard University and the University of Chicago Medical School. He completed residency in Medicine at Brigham & Women's Hospital, fellowship in Medical Oncology and Hematology at the Dana-Farber Cancer Institute and postdoctoral training in chemistry and chemical biology at Harvard University (Prof. Stuart Schreiber).

HERMAN BEERMAN LECTURE

Alan J. Korman, PhD
Vice President of Immuno-Oncology
Discovery
Bristol-Myers Squibb
Redwood City, CA

*"How to Make Antibodies for Tumor
Immunotherapy"*

Alan J. Korman received his Ph.D. degree from Harvard University (Cambridge, Massachusetts, USA) in 1984 and was a Whitehead Fellow at the Whitehead Institute, Massachusetts Institute of Technology (Cambridge, Massachusetts, USA) from 1984 to 1989. He was also a Chargé de Recherche at the Institut Pasteur (Paris, France) from 1990 to 1993. He has worked in the biotechnology and pharmaceutical industry since 1993 and is currently Vice President of Immuno-Oncology Discovery at Bristol-Myers Squibb (Redwood City, California, USA). He led the preclinical development of the FDA approved checkpoint inhibitor antibodies, ipilimumab (anti-CTLA-4) and nivolumab (anti-PD-1), as well as their combination for the treatment of cancer.

WILLIAM MONTAGNA LECTURE

Sarah Millar, PhD
University of Pennsylvania
Philadelphia, PA

*"From Morphogenesis to Disease: A
Wnt's Tale"*

Sarah Millar, PhD is internationally recognized as a leading researcher in epithelial development, stem cells and regeneration and has over 60 publications in leading peer-reviewed journals. She received her B.A. in Biochemistry from Cambridge University (UK) in 1982 and her PhD in Molecular Biology from University of London in 1987. Her research group has made seminal discoveries on the roles of Wnt inter-cellular signaling in epithelial development and regeneration. They also identified key roles for miRNAs in epidermal development and regeneration, and essential requirements for histone deacetylases in epidermal stem cell proliferation and survival. Their current research directions include elucidating the functions of Wnt ligands and their receptors, and chromatin repressive complexes, in the development and regeneration of skin, hair follicles, mammary glands and teeth. They are also developing genetic mouse models for human ectodermal dysplasias to delineate disease mechanisms and test potential therapeutic approaches.

JULIUS STONE LECTURE

Bruce Beutler, MD
UT Southwestern Medical Center
Dallas, TX

*"Automated Discovery of Genetic
Diseases by Saturation Mutagenesis
in Mice"*

Bruce Beutler, MD, discovered an important family of receptors that allow mammals to sense infections when they occur, triggering a powerful inflammatory response. For this work he received the 2011 Nobel Prize in Physiology of Medicine. Beutler received his undergraduate degree from the University of California at San Diego in 1976, and his MD degree from the University of Chicago in 1981. After two years of residency at the University of Texas Southwestern Medical Center, he became a postdoctoral fellow and then an Assistant Professor at the Rockefeller University (1983-1986), where he isolated mouse tumor necrosis factor (TNF), and was the first to recognize TNF as a key executor of the inflammatory response. Returning to Dallas in 1986 as an HHMI investigator, he designed recombinant inhibitors of TNF that are widely used in the treatment of rheumatoid arthritis and other inflammatory diseases. Moving in 2000 to the Scripps Research Institute, Beutler developed the largest mouse mutagenesis program in the world, and applied a forward genetic approach to decipher the signaling pathways activated by TLRs. He also identified many other molecules with non-redundant function in the immune response. Beutler is currently a Regental Professor and Director of the Center for Genetics of Host Defense at the University of Texas Southwestern Medical Center. He also holds the Raymond and Ellen Willie Distinguished Chair in Cancer Research in honor of Laverne and Raymond Willie, Sr.

STATE-OF-THE-ART PLENARY LECTURES

PLENARY LECTURE #1

“Chimeric Immunoreceptor T cells for Pemphigus: Fighting Autoimmunity with Immunity”

Aimee Payne, MD/PhD
University of Pennsylvania
Philadelphia, PA

Dr. Payne is an Albert M. Kligman Associate Professor of Dermatology at University of Pennsylvania. She obtained her B.S. in Biology from Stanford University and received her MD/PhD (Molecular and Cellular Biology) Degrees from Washington University School of Medicine in St. Louis. Her career interest has been in pemphigus: diagnosing and treating patients with this potentially fatal autoimmune disease, and performing research to understand what causes disease, with the goal of improving therapy. Her laboratory has contributed to 5 major areas of investigation: 1) cloning and characterization of B-cell repertoires to understand how autoimmunity occurs in pemphigus, a model autoantibody-mediated skin blistering disease; 2) cell biologic studies to understand mechanisms for loss of cell adhesion; 3) collaborative research to advance clinical trials in autoimmune blistering disease; 4) clinical studies to better understand current diagnostic tests and therapies; and 5) translational research to develop novel targeted therapies. In addition to her research activities, she is a board certified dermatologist with a special focus on autoimmune blistering skin diseases.

PLENARY LECTURE #2

“Identification of Hair Shaft Progenitors that Create a Niche for Hair Pigmentation and Graying”

Lu Le, MD/PhD
UT Southwestern Medical Center
Dallas, TX

Dr. Le is a Dermatologist with a scientific focus on neural-crest derived tissue development, regeneration and tumorigenesis, in particular the biology of neurofibromatosis. He graduated from the Medical Scientist Training Program at UCLA and completed residency training in Dermatology and a postdoctoral fellowship in Cancer Biology from UT Southwestern Medical Center. He is currently an Associate Professor and holds the Thomas L. Shield, M.D. Professorship in Dermatology at UT Southwestern.

PLENARY LECTURE #3

“Border Patrol and Melanoma: Keeping the Peace at a Cost?”

Niroshana Anandasabapathy, MD/PhD
Brigham and Women’s Hospital
Boston, MA

Dr. Niroshana Anandasabapathy is an investigative physician scientist- formally trained in clinical translation, cancer biology, immunology and Dermatology. She attended medical school at Stanford University and completed her residency at NYU Medical Center. Her research program broadly investigates how mechanisms of tissue homeostasis in peripheral tissues such as skin lead to tumor immune escape of skin cancers. She is a faculty member of the BWH Department of Dermatology post-doctoral scholarship oversight committee, the Harvard Stem Cell Institute, and Harvard Program in Immunology.

PLENARY LECTURE #4

“3D Bioprinting-An Emerging Paradigm in Tissue Engineering”

Pankaj Karande, PhD
Rensselaer Polytechnic Institute
Troy, NY

Dr. Karande joined Rensselaer Polytechnic Institute in 2008 as an Assistant Professor in the Chemical and Biological Engineering Department. Before coming to Rensselaer, Dr. Karande was the Anna Fuller Postdoctoral Fellow in Molecular Oncology (2006-2008) at the Center for Cancer Research at Massachusetts Institute of technology. He received his Ph.D. at University of California, Santa Barbara (2006) in the area of transdermal drug delivery. His doctoral work at Santa Barbara focused on rational and combinatorial design of permeation enhancers for the delivery of proteins and polypeptides across the skin. Dr. Karande holds several patents in the area of transdermal formulation design, drug delivery formulations, development of high throughput screening platforms, and novel drug delivery systems. His current research interests include 3D Biofabrication of organs and tissues, and novel drug delivery formulations.

STEPHEN ROTHMAN MEMORIAL AWARD

Amy Paller, MD
Northwestern University Feinberg School
of Medicine
Chicago, IL

Amy Paller, MS, MD is the Walter J. Hamlin Professor and Chair, Professor of Pediatrics, and Director of the Skin Disease Research Center at Northwestern University’s Feinberg School of Medicine. She received her undergraduate and graduate degrees from Brown University and her medical degree from Stanford University. Dr. Paller completed residency training in both Pediatrics and Dermatology at Northwestern University and her postdoctoral research fellowship at the University of North Carolina. She served as Chief of Dermatology at the Lurie Children’s Hospital of Chicago prior to becoming Chair of Northwestern’s Department of Dermatology. An author of more than 350 peer-reviewed publications, Dr. Paller currently serves on Council for the National Institute for Arthritis, Musculoskeletal and Skin Diseases. Her NIH-funded laboratory focuses on the use of nanotechnology for topically applied gene regulation in treating skin disorders and on the role of glycosphingolipids in regulating signaling.

ABSTRACT SUBMISSION INFORMATION

Online submission of abstracts opened on October 18, 2016 and closes on January 5, 2017 at 9:00 am EST.

www.tinyurl.com/sid2017

RULES AND REGULATIONS

Only one paper or poster may be read or presented by the same author at the Meeting, although a presenter may be a co-author of any number of papers. The material must not have been published prior to submission of the abstract or presented at any national meeting prior to the date of presentation at the SID Annual Meeting. Simultaneous submission of the same abstract to other meetings is prohibited.

PUBLICATION OF ABSTRACTS

All abstracts will be published in the May 2017 issue of the Journal of Investigative Dermatology (JID). The abstracts will also be available via links on the SID website approximately early April 2017. Hard copies of the Program Book will be available at the meeting. Abstract acceptance notification will be sent the week of February 6, 2017.

ABSTRACT FEE AND AUTHOR INFORMATION

The publication/processing fee is \$50 US and must be paid via the internet at the time of submission.

PRESENTATION

The SID Committee on Scientific Programs reviews all abstracts without knowing the identity of authors. All abstracts, including those selected for oral presentation, must be presented as posters.

NOTES ABOUT 2017 ABSTRACTS

- Unless indicated by initiating an opt-out, all abstract submissions to the 2017 Annual Meeting will be considered for Oral Presentation.
- Submitters must choose both a primary category for their abstract, as well as a secondary category. Doing so will help the Scientific Program Committee have the flexibility (if needed) to put together the best possible meeting program.
- SID will have an electronic poster viewing system available as a companion piece to physical posters. Updates will be posted as they become available on the SID website.

TRAVEL FELLOWSHIP AWARDS

The Albert M. Kligman Fellowship Fund was established in 1995 to support young investigators traveling to the SID's Annual Meeting to present scientific work. Submit your completed application (as one PDF file) between Tuesday, October 18, 2016, and Thursday, January 5, 2017 at 9:00 am EST. via the Abstract Submission website www.tinyurl.com/sid2017. Step 5 of the submission process is the venue to upload your materials for consideration. For application guidelines and application form, go to the SID website 2017 Annual Meeting page at www.sidnet.org.

ABSTRACT CATEGORIES FOR THE 2017 SID ANNUAL MEETING

Adaptive and Autoimmunity – Studies of adaptive immune responses involving T and B lymphocytes, dendritic cells, other antigen presenting cells, and antigen processing and presentation; Basic and pre-clinical experimental studies focused on autoimmunity

Carcinogenesis and Cancer Genetics – Studies on the genetics and other causes of cancer as well as mechanisms relevant to metastasis (Abstracts on therapeutics and clinical trials in skin cancer should be submitted to Clinical Research: Pathophysiology and Therapeutics)

Clinical Research – Epidemiology of skin diseases

Clinical Research: Patient Outcomes Research – Includes meta-analysis of interventional trials, and patient outcomes research

Clinical Research: Pathophysiology and Therapeutics – Including studies involving human tissue and human cells that furthers our understanding of skin disease

Epidermal Structure and Barrier Function – Research on the components or regulation of keratinocyte proliferation, differentiation, including epidermal barrier function

Genetic Disease, Gene Regulation and Gene Therapy – Studies on cutaneous gene expression and genetic diseases including gene therapy (Cancer-related genetic studies are more appropriate for Carcinogenesis and Cancer Genetics)

Growth Factors, Cell Adhesion and Matrix Biology – Studies on growth factors and the interactions of cells with their local cellular and extracellular environment that affect signaling, adhesion, migration and development

Innate Immunity, Microbiology, Inflammation – Studies of cells, receptors and effector molecules of the innate immune response; studies on skin microbes and infectious processes of the skin

Pharmacology and Drug Development – Basic and preclinical studies aimed at developing therapeutics, elucidating their mechanisms of action, and identifying biomarkers of drug activity

Photobiology – Studies on biological, biochemical, and molecular responses to ultraviolet radiation in cells, animals and humans

Pigmentation and Melanoma – Studies on all aspects of cutaneous and extracutaneous pigmentation; molecular cellular and biological facets of melanoma. (Genetic studies on melanoma should be considered for the category Carcinogenesis and Cancer Genetics)

Skin and Hair Developmental Biology – Studies on the hair follicle, sebaceous gland, and other skin appendages; developmental biology of skin and hair; roles of stem cells in pre and post-natal growth and development

Tissue Regeneration and Wound Healing – Wound healing and regeneration studies; processes/signaling that regulate vascular development and angiogenesis; interactions between different skin components (epithelial cells, dermal cells, nerves, vasculature, melanocytes, fat) in homeostasis and regeneration

NETWORKING & SOCIAL EVENTS

The Annual Meeting will feature networking and social events that will give attendees the opportunity to interact with colleagues. Enjoy the following events, make new professional connections, and catch up with old friends.

WELCOME RECEPTION

On April 26, 2017 from 7:00 pm - 8:30 pm, there will be a Welcome Reception to kick off the Annual Meeting. All attendees are invited to gather for drinks and light snacks, and to mingle with colleagues at the Oregon Convention Center immediately following the last session of the day.

SOCIAL EVENT

Join us on Thursday, April 27, 2017 from 6:30 pm - 10:30 pm at the World Trade Center (WTC) Portland. Located on the waterfront in downtown Portland, WTC is regarded as one of the city's most elegant and spacious venues. This unique outdoor space is well known for providing a stunning ambiance, elegant backdrop and breathtaking views. On hand will be some of Portland's most popular food trucks, as well as area craft beer and regional Oregon wines to enjoy! More information will be available on the SID website in the coming months under the Annual Meeting tab of the site.

TICKETED EVENT: PRE-REGISTRATION REQUIRED

TRAINEE/FACULTY BREAKFAST

SID presents a Trainee/Faculty Breakfast - small group discussions in which senior and junior faculty Residents, Pre-Doctoral Students and Post-Doctoral Fellows - discuss issues in an informal atmosphere. These gatherings provide an opportunity to talk informally about subject matters of interest including research opportunities in dermatology, life in academia or how to combine clinical work with research. Join us Thursday, April 27, 2017, 7:00 am - 8:00 am.

TICKETED EVENT: PRE-REGISTRATION REQUIRED

MINISYMPOSIA MIXERS

Once again, we plan to offer Q & A after the traditional concurrent minisymposia sessions during the SID Annual Meeting. The number of talks during each session have been reduced (from 15 to 12) and the extra time will be devoted to having an additional question and answer session time with all the speakers, moderators, and special guests in a roundtable atmosphere. This "after-session" will be led by the session moderators with snacks and refreshments for all in attendance.

REGISTRATION INFORMATION

REGISTRATION FEES	On or Before 3/12/17	On or After 3/13/17
SID Member	\$595	\$695
Non-Member	\$900	\$1,200
Resident/Post-Doctoral Fellow (Member)	\$360	\$460
Resident/Post-Doctoral Fellow (Non-Member)	\$435	\$535
Pre-Doctoral Student	\$150	\$150
*Companion (Welcome Reception only)	\$50	\$50
Trainee/Faculty Breakfast	\$50	\$50
Social Event (limited to 600 guests)	\$75	\$75

*Companion registration only allows for access to the Welcome Reception. No other events will allow for companion participation unless the event is a separately-ticketed event.

To receive the early/discounted registration fee, register online at www.sidnet.org in the Annual Meeting section. Registrations will be accepted by the SID until April 14, 2017, after which you must register on-site in Portland. On-site registration will take place at the SID registration counter in the Oregon Convention Center beginning April 26, 2017.

Residents, Post-Doctoral Fellows, and Pre-Doctoral Students are invited to attend the Meeting and submit abstracts for review. SID Residents and Post-Doctoral Fellows Members receive a discounted registration rate of \$360 on or before March 12, 2017 and \$460 on or after March 13, 2017. Residents and Post-Doctoral Fellow Non-Members receive a discounted registration rate of \$435 on or before March 12, 2017 and \$535 and Pre-Doctoral Students receive a discounted rate of \$150. To receive these subsidized rates, Non-Member Residents, Post-Doctoral Fellows and Pre-Doctoral Students must mail or fax to the SID office a letter from their Department Chair or Program Director verifying their status (see box at the bottom of page 11 for contact information). Letters must be signed and on official University/Institution letterhead. Registrations will not be processed until all documentation is received. If registering on-site, please bring the required documentation with you or you will be charged regular on-site registration rates.

If you are a current SID Resident/Post-Doctoral Fellow, a verification letter is not required. A complete list is available at www.sidnet.org/2017annualmeeting

All cancellations and changes to Annual Meeting registration must be made in writing to the SID office, by March 12, 2017. Cancellations made after March 12, 2017 will not receive a refund. No exceptions can be made. Refunds are issued only after the Meeting, less a \$100 administrative fee. If registering online, please click the submit button only once. Duplicate registration forms may result in your credit card being charged twice. If you feel a problem in the online submission platform has occurred and you think that you have been charged multiple times, please contact the SID administrative office at 216.579.9300. A confirmation letter will be sent within two weeks. If you do not receive a confirmation after two weeks time, please contact the SID office at 216.579.9300 or at meetings@sidnet.org. Complete details regarding the registration fees and the Annual Meeting can be found on the SID website at www.sidnet.org/2017annualmeeting.

VENUE INFORMATION

OREGON CONVENTION CENTER

777 NE Martin Luther King, Jr. Blvd
Portland, Oregon 97232
503.235.7575

Built with sustainability in mind, the Oregon Convention Center (OCC) has long held a leadership role in green building and other environmentally responsible business practices. In 2004, they were the first convention center to earn the U.S. Green Building Council's Leadership in Energy and Environmental Design for Existing Buildings certification. In 2008, the facility was recertified at the Silver level. In 2014, they reached their greatest milestone yet by earning LEED Platinum, the highest level of certification.

The OCC operates with a pledge to continually reduce their environmental footprint, and to educate staff, clients and visitors on the importance of working together toward a sustainable future. Along with Travel Portland, Metro, the City of Portland and its residents, the OCC has helped to establish Portland's national reputation as a premier destination for green meetings and events.

HOTEL INFORMATION

The SID has contracted two hotels in Portland to provide rooming for 2017 Annual Meeting Attendees, the Hilton Portland & Executive Towers and the Doubletree by Hilton Hotel Portland. There is a difference in locations of the hotel to the meeting venue (Oregon Convention Center) and amount of rooms available that you should be made aware of.

Rooms Available:

The Hilton Portland is the largest hotel in Portland, is located in the heart of downtown Portland, and will serve as the Headquarter Hotel for the 2017 Annual Meeting. The SID has reserved 1,990 room nights at this property.

The Doubletree Hotel is located closer to the meeting venue, and the SID has reserved 340 rooms at this property. This property is much smaller than the downtown Hilton.

Distance to the Meeting Venue:

The Hilton is about 1.5 miles southwest of the Convention Center and the SID has arranged for complimentary transportation from the hotel to the Convention Center via Portland's MAX Light Rail Service. There is a stop one block away that drops off in front of the Convention Center. The ride takes an estimated 8-10 minutes.

The Doubletree hotel is located about a 3 block walking distance from the Convention Center.

Hotel and Surrounding Amenities:

As previously mentioned, the Hilton is located in the downtown area and is surrounded by restaurants, shopping, and other forms of entertainment.

The Doubletree is also close by to the Lloyd Center Shopping Mall and also provides access to the Max Light Rail Service.

Please keep the differences in the two properties in mind when you book your rooms when attending the 2017 SID Annual Meeting.

HILTON PORTLAND

921 SW Sixth Avenue
Portland, Oregon 97204

Reservations

503.226.1611
<https://aws.passkey.com/e/15721778>

Rate

\$185 Single/Double
CUT-OFF DATE FOR GROUP RATE: March 31, 2017

Hilton Portland & Executive Tower comprises two buildings: the landmark Hilton Portland and the elegant Executive Tower. Set in the heart of downtown, it is surrounded by restaurants, entertainment and tax-free shopping. A block away, the MAX Light Rail system makes it easy to explore the city and beyond. Take advantage of the inspired dining venues, and fantastic Hilton Athletic Club amenities.

Exciting Dining

The gastropub, HopCity Tavern, serves a menu created with an emphasis on locally produced fare; supporting 16 local farmers, creameries, butchers and bakers, and seven area microbreweries. Sip cocktails in Porto Terra Lounge, and savor dishes from northern Italy in Porto Terra Tuscan Grill & Bar.

Leisure and Recreation

Enjoy complimentary access to the fitness room and lap pool in the Executive Tower. Work out using state-of-the-art equipment or swim lengths of the waveless pool. Just 5 blocks from the hotel are jogging paths along Waterfront Park on the banks of the Willamette River.

DOUBLETREE BY HILTON HOTEL PORTLAND

1000 NE Multnomah Street
Portland, Oregon 97232

Reservations

503.281.6111
<http://tinyurl.com/htbj5y9>

Rate

\$206 Single/Double
CUT-OFF DATE FOR GROUP RATE: April 4, 2017

Begin your stay at the newly renovated DoubleTree by Hilton Hotel Portland, with a warm welcome and a delicious freshly baked cookie upon arrival. Conveniently located in the center of the metro area, these Portland accommodations are the largest within walking distance of the Oregon Convention Center, Moda Center, Portland Memorial Coliseum and Oregon's largest shopping mall, the Lloyd Center Mall.

Enjoy convenient travel on the Portland MAX light rail, located directly outside this hotel in Portland, Oregon.

Relax in accommodations that offer delightful views of either downtown or the beautiful Cascade Mountain Range, and modern amenities. For a spot of luxury, upgrade to a suite and enjoy extra space and a private balcony overlooking the outdoor pool. This sustainable hotel in Portland, Oregon practices ongoing environmental initiatives including community outreach, waste reduction, energy efficiency and localized purchasing.

Stay active during your stay and work out in the fitness center with a range of modern equipment. Rejuvenate with a relaxing swim in the outdoor pool or surf the web for free in the lobby business center. Utilizing fresh, local, and organic ingredients, the Multnomah Grille and Gather Food & Drink are popular dining choices for guests.

2017 ANNUAL MEETING REGISTRATION FORM

PERSONAL INFORMATION

First Name _____
 Last Name _____
 Degree _____ Title _____
 Department _____
 Institution _____
 Address _____
 City _____ State _____
 Zip/Postal Code _____ Country _____
 Phone _____ Fax _____
 Email _____

AFFILIATION (Check all that apply)

- | | |
|---|---|
| <input type="checkbox"/> Academic | <input type="checkbox"/> Resident |
| <input type="checkbox"/> JSID Member | <input type="checkbox"/> Government |
| <input type="checkbox"/> Post-Doctoral Fellow | <input type="checkbox"/> ESDR Member |
| <input type="checkbox"/> Industry | <input type="checkbox"/> Student |
| <input type="checkbox"/> Private Practice | <input type="checkbox"/> Coalition of Skin Diseases |

First-time Attendee? Yes No

SPECIAL SERVICES

- Check here, if under the Americans with Disabilities Act you require accommodations in order to attend. You will be contacted by the SID.

PHOTOGRAPHY/VIDEO POLICY

Any photography, filming, taping, recording, or reproduction in any medium of any of the programs, exhibits or lectures presented at the 2017 SID Annual Meeting is strictly prohibited. Failure to comply with this policy may lead to the removal of your meeting credentials.

- I agree to adhere to the Photography/Video Policy listed above.

REGISTRATION FEES

Registration Category	On or Before 3/12/17	On or After 3/13/17
SID Member	\$595	\$695
Non-Member	\$900	\$1,200
Resident/Post-Doctoral Fellow (Member)*	\$360	\$460
Resident/Post-Doctoral Fellow (Non-Member)*	\$435	\$535
Pre-Doctoral Student*	\$150	\$150
Companion **	\$50	\$50

*To receive subsidized rates, Non-Member Residents, Post-Doctoral Fellows and Pre-Doctoral Students must mail or fax to the SID office a letter from their department chair or program director verifying their status. Letters must be signed and on official University/Institution letterhead. Registration will not be processed until all documentation is received. If registering on-site, please bring the required documentation, or you will be charged regular on-site non-member or member rates.

If you are a current SID Resident/Post-Doctoral fellow, a verification letter is not required. A complete list is available at www.sidnet.org/2017annualmeeting. All cancellations and changes to Annual Meeting registration must be made in writing to the SID office, by March 12, 2017. Cancellations made after March 12, 2017 will not receive a refund.

** Companion registration only allows for admission to Welcome Reception.

EVENTS

	Fee
Welcome Reception	FREE*
Trainee/Faculty Breakfast Open to all Resident, Post Docs & Students.	\$50
Social Event (limited to 600 guests)	\$75

*For registered attendees.

Please enter the total fee enclosed.

\$ _____

Registration classification is subject to SID approval.

PAYMENT INFORMATION

Enclose a check in US dollars drawn on a US bank made payable to the SID, or supply credit card information below.

Total: \$ _____ Check#: _____

Payment by check saves the SID 5% credit card processing fees.

- Visa Mastercard American Express

Card #: _____

CVV* _____ Expiration Date: _____ / _____

*Security Code

Authorized Signature _____

Name on Card _____

Billing Address for Card (if different from above)

SUBMIT PAYMENT & FORMS TO:

Society for Investigative Dermatology
 526 Superior Avenue East, Suite 340
 Cleveland, OH 44114

Email: meetings@sidnet.org

Fax: 216.579.9333

ASSOCIATE AND ANCILLARY GROUPS

A number of exciting programs will be organized by associate and ancillary groups in conjunction with the SID Meeting. All meeting attendees are invited to attend these sessions. Information and details about the events will be available directly from the SID Meeting website at www.sidnet.org/2017annualmeeting. To inquire about meeting space for your group, please contact either Stephanie Flanagan or Jim Rumsey, at the SID at 216.579.9300 or via email (flanagan@sidnet.org, rumsey@sidnet.org).

2017 COMMERCIAL SUPPORT OPPORTUNITIES

Why partner with the SID? The SID is committed to providing educational opportunities to Physicians, Residents and Skin Researchers. We value our relationships with industry partners: we rely on you to exhibit, showcase and represent the latest advances in products and services at the Annual Meeting to educate attendees. We appreciate your generous support, which allows us to continue expanding our educational offerings. We offer a variety of ways for industry to partner with the SID to ensure your maximum visibility and support of the Annual Meeting. For inquiries or to propose an idea for commercial support, please contact Becky Minnillo at 216.579.9300, x305 / minnillo@sidnet.org

POSTER HALL/BOOTH LOCATIONS (101-214)

2017 ANNUAL MEETING EXHIBITOR FORM

COMPANY INFORMATION

Company Name _____
Contact Name _____
Title _____
Address _____
City _____ State _____
Zip/Postal Code _____ Country _____
Phone _____ Fax _____
Email _____

PAYMENT INFORMATION

Enclose a check in US dollars drawn on a US bank made payable to the SID, or supply credit card information below.

Total: \$ _____ Check#: _____

Payment by check saves the SID 5% credit card processing fees.

Visa Mastercard American Express

Card #: _____

CVV* _____ Expiration Date: _____ / _____
*Security Code

Authorized Signature _____

Name on Card _____

SUBMIT PAYMENT & FORMS TO:

Society for Investigative Dermatology
526 Superior Avenue East, Suite 340
Cleveland, OH 44114

Email: meetings@sidnet.org

Fax: 216.579.9333

EXHIBITOR OPPORTUNITIES

Exhibit Booth (10' x 10')	Cost
Exhibit booth (reserved on or before February 1, 2017)	\$2,000
Exhibit booth (reserved after February 1, 2017)	\$2,200

BOOTH LOCATION

Please indicate your booth location preferences (refer to floor plan). All requests will be assigned on a first-come, first-served basis. If all three of your choices are taken, you will be assigned the next closest booth space to your first choice:

Choice #1 _____ Choice #2 _____ Choice #3 _____

Please indicate companies that you do not wish to exhibit next to (specify company name, not general categories):

A minimum 50% deposit and this signed application and contract must be received by February 1, 2017 to receive the reduced rates. After February 1, 2017 reduced rates are no longer available, and payment in full must accompany this form to reserve your space.

Exhibitor Profile: To reserve space, you must provide a 300-character description of your products or services with your application.

The undersigned hereby authorizes the Society for Investigative Dermatology to reserve exhibit space for the company or organization listed above for the 2017 SID Annual Meeting. The undersigned acknowledges receipt of and agrees to abide by the rules and regulations which are by reference hereby made part of this agreement. The undersigned acknowledges that opportunities will be assigned on a first-come, first-served basis.

Authorized Signature Date

2017 Exhibitor Fine Print

These rules and regulations are a bona fide part of the contract for exhibit space with the Society for Investigative Dermatology (SID) 2017 Annual Meeting. Society Management reserves the sole right to render all interpretations, amend and enforce these regulations and to establish any and all further regulations not specifically covered below to assure the general success and well-being of the show. Each exhibitor agrees to abide by these regulations and by any amendments or additions hereafter made by Society Management. The SID's Annual Meeting serves as a forum for leaders of the dermatologic and medical industry to exchange the latest product information available in a professional atmosphere. The SID Management reserves the right to decline/deny access/remove any exhibit, which, in its sole judgment is contrary to the character, objectives, and best interests of the Show or suitable for its attendee audience. This reservation includes, but is not limited to, any violation of any public policy or these rules and regulations and extends to persons, things, printed matter, products and conduct. SID Management's decision and interpretation shall be accepted as final in all cases.

1. VALID CONTRACT FOR SPACE:

Applications for exhibit space are required to execute and forward the Exhibit Space Contract to SID's Annual Meeting. To be valid, each contract must convey a minimum deposit of 50% of the total amount with 100% on contracts received on/or after February 1, 2017.

2. SPACE ASSIGNMENT:

Booth spaces will be available on a first-come, first-served basis. Assignments will be based on the date contracts are received and placement of the most suitable booth preference. Show management reserves the right to reposition booths based on abstract layout.

3. PAYMENT OF SPACE:

A minimum of 50% of the total fee for the space requested must accompany the Exhibit Space Contract. The remainder must be paid in full within 30 days of receipt of the first invoice. There will be a \$25.00 charge on all returned checks. Contracts received on/or after February 1, 2017 must include full payment. Any deviations from this provision, including but not limited to acceptance by Show Management of any late payments specified herein, shall not be construed as a waiver of Show Management's right to cancel exhibitor's contract for such non-compliance, re-assign booth location, take possession of said space without refund or further notification, or otherwise be construed as a modification of any schedule of payments required hereunder. Further, all payments as stated hereunder shall be payable at Show Management's principal place of business as stated in this contract. It is expressly agreed by the exhibitor that if they fail to pay space rental at the times specified above, SID Management shall have the unilateral right to re-assign booth location or to take possession of said space, without refund, and lease same or any part thereof, to such parties and upon such terms and conditions as it deems proper.

4. CANCELLATION & REFUNDS:

All cancellation of space must be received in writing. Cancellations received in writing before March 2, 2017 will receive a full refund, less a \$100 processing fee. No refunds will be made for cancellations received on or after March 2, 2017. Failure to appear at the Show does not release exhibitor from responsibility for payment of the full cost of space rented. In the event of cancellation, space reverts back to Show Management for use at its sole discretion. SID Management's ability to resell the space shall not affect the refund schedule.

5. USE OF SPACE, SUBLETTING SPACE:

No exhibitor may assign, sublet or apportion their space to or with another business entity or individual without the express permission in writing from Show Management. No exhibitor may show or demonstrate products or services other than those manufactured or handled in the normal course of their business. Should any item from a non-exhibiting firm be required for operation of a display, identification of such item shall be limited to the regular name plate or trademark under which same is sold in the general course of business. Sharing space with individuals or companies not officially represented by the contracting exhibitor is strictly prohibited and may result in eviction.

6. OPERATION OF EXHIBITS:

a. Selling: Exhibitors may display, provide samples, discuss, explain and demonstrate products or services, but may not make any sales which result in the direct exchange of monies or the use of credit cards in the exhibit hall. However, exhibitors may take orders for products/services for future delivery.

b. Raffles, Lotteries: No exhibitor may sponsor or conduct any raffles, lotteries or games of chance.

c. Noise and Sound: Musical instruments, audio equipment, and other noise-making devices or amplifying equipment shall be operated only at a level which will not interfere with other exhibitors. SID Management shall be the sole judge of what constitutes appropriate sound levels.

d. Music Licensing: Any tenant using copyrighted music during the SID's Annual Meeting, whether within the exhibit area, in hospitality space or in any other way related to the SID's Annual Meeting, shall obtain permission for such use from SID Management. This applies to all live and recorded music, including accompanying video or other presentations. Any exhibitor using copyrighted music assumes the entire responsibility for its use and for obtaining the appropriate permission and payment of any fees associated with its use. Exhibitor further agrees to protect, indemnify, defend and save the SID meeting facility management, the service contractors and their respective employees and agents harmless against all claims, losses or damages, governmental charges or fines and attorney's fees arising out of or caused by exhibitor's use of said copyrighted music.

e. Demonstrations, Distribution of Literature, Samples, Materials and Sales Activities: These activities are permitted only within the confines of an exhibitor's rented space. Samples or souvenirs may not be sold, and may not be distributed in a manner, which in the judgment of SID Management, blocks the aisles or in any way handicaps other exhibitors or impairs the flow of attendees.

f. Booth Representatives: Exhibitors receive two (2) complimentary badges per 10' x 10' booth. All representatives including models or demonstrators must be properly registered, wear badges and be properly and modestly clothed. Scanty or revealing attire is not permitted. So-called "barkers" and "pitchmen" are strictly prohibited. The two (2) per 10' x 10' booth complimentary registrations are good for the scientific sessions. Tickets to the social event must be purchased additionally for any exhibitor. Additional individuals wishing to exhibit and those who simply wish to attend the business and social functions may purchase registration at the general registration rates.

g. Alcoholic Beverages: Alcoholic beverages are not allowed.

7. DISPLAY CONSTRUCTION AND LIMITATIONS:

SID Management will provide flame-proof side drapes (36" high) and back wall drapes (8' high) of a standard color on aluminum supports for all straight-line exhibits. One 7" x 44" booth identification sign is also provided by SID Management for each space rented.

BOOTH CONSTRUCTION AND LIMITATIONS: All exhibits must be confined to the spatial limits of their respective booths as indicated on the floor plan. All exhibits must be freestanding and self-supporting; linear configurations may not be designed to obstruct the view of nearby booths or to block exits or doorways. All display fixtures over four (4) feet in height and placed within ten (10) linear feet on an adjoining exhibit must be confined to that area of the exhibitor's space which is at least five (5) feet from the aisle line. No display fixture or sign shall exceed eight (8) feet in height. Exhibits shall not project beyond the space allotted nor obstruct the light, view or space of others. The exhibitor shall be responsible for damage to property. No portion of the booth or signage may be suspended from the ceiling or the exhibit hall. Electricity and telephone lines are available at all booth locations and must be contracted through show management and convention center. SID Management reserves the right to insist on a properly constructed and operated display in the interest of all participating exhibitors. Display not conforming to SID Management specifications and limitations may be dismantled or modified, at cost to the exhibitor, at the sole judgment and discretion of SID Management.

8. EXHIBIT HOURS, INSTALLATION AND DISMANTLING:

Move-in: Wednesday April 26, 2017, 8:00 am - 5:00 pm
Exhibits open: Thursday, April 27, 2017, 10:15 am - 12:15 pm
Friday, April 28, 2017, 11:30 am - 1:30 pm
Saturday April 29, 2017, 10:15 am - 12:15 pm
Move-out: Saturday, April, 29 12:00 pm - 2:00 pm
Hours are tentative and subject to change.

No materials can be accepted at the exhibit hall prior to 8:00 am, Wednesday, April 26, 2017, at which time installation will begin. All installation must be completed for final inspection by 5:00 pm, Wednesday, April 26, 2017. Any space not claimed or occupied by 5:00 pm on Wednesday, April 26, 2017 may be resold or reassigned by SID Management without notification or any obligation on the part of SID Management or any refund or compensation whatsoever. Unattended freight in any display space as of one hour prior to the show opening on Thursday, April 27, 2017 will be removed and stored at the exhibitor's sole risk and expense. Exhibitors are not permitted to store packing crates or boxes in the booths during show hours, but these, when properly marked will be stored and returned to the booth by the service contractor. Crates not properly marked or identified by exhibitors may be destroyed or lost and are the sole responsibility of the exhibitor. Exhibit materials left unattended at 2:00 pm, Saturday, April 29, 2017 and for which no shipping arrangements have been made will be considered abandoned. SID Management will arrange for disposal or return of these materials at the exhibitor's expense, and neither Show Management, the service contractor, nor the Oregon Convention Center shall assume any liability whatsoever for loss or damage. Exhibits must be staffed during all show hours and may not, to any extent, be dismantled before 12:15 pm, Saturday, April 29, 2017. Any early dismantling or packing shall be considered a breach of this agreement and may affect future contracts. Independent contractors must conform to IAEM and ED&PA guidelines. All independent contractors must submit a

Certificate of Insurance to show Management by April 1, 2017. All exhibit labor must comply with established labor jurisdictions.

9. GENERAL REGULATIONS AND PUBLIC POLICY:

Each exhibitor is charged with knowledge of all State, County and City Laws, ordinance and regulations pertaining to health, fire prevention and public safety, while participating in the exposition. No part of the building shall be defaced in any manner, nor shall signs or other articles be posted, nailed, taped or otherwise affixed to any pillars, doors, walls, or other parts of the building. All booth decorations must meet flame-proofing codes. All exits, hallways, aisles and fire control apparatus must remain clear and unobstructed at all times. Electrical equipment must be Underwriter Laboratory approved. Use of propane and helium balloons is prohibited. Designated "No Smoking" areas must be observed. An exhibitor who makes any claim or advertises at the Annual Meeting in any way which, in the sole opinion of SID Management is false, misleading or otherwise against public policy may, at the sole discretion of SID Management, be required to discontinue such claim or advertising.

10. EXHIBITOR'S AUTHORIZED REPRESENTATIVE:

The exhibiting firm assumes responsibility for its authorized representative to follow all SID Management Contract Rules and Regulations.

11. NON-LIABILITY:

It is expressed, understood and agreed by each and every contracting exhibitor, his agents, and guests that neither SID's Annual Meeting owners, management, nor its employees or contractors shall be liable for loss or damage to the goods or properties of exhibitors. At all times such goods and properties remain in the sole possession, custody and control of each exhibitor.

On signing the Exhibit Space Contract, the exhibitor releases and agrees to defend and to indemnify SID's Annual Meeting, its owners, managers, officers, sponsors, employees and agents and save them harmless from any suit or claim including attorneys' fees for property damage or personal injury by whomsoever sustained, including exhibitor and its agents or employees, on or about the exhibitor's display space or arising out of exhibitor's participation in the Show. In the event of show cancellation, due to partial or total destruction of the premises by fire, hurricane, act of God, strikes, authority of law, or any other cause beyond the control of SID Management, SID Management assumes no liability for the loss of business or fulfillment of the contract for space. SID Management will reimburse the exhibitor pro rated amounts paid in, less any and all legitimate expenses incurred by SID Management at SID Management's discretion due to show cancellation.

12. INSURANCE:

The exhibitor agrees to obtain the following insurance coverage and be prepared to furnish a certificate of insurance to SID Management if requested. Comprehensive general liability insurance coverage including protective and contractual liability coverage of \$500,000 single limit bodily injury and property damage, and Worker's Compensation/Occupational Disease coverage in full compliance with Federal and State Laws.

13. ATTORNEY'S FEES:

Should SID Management find it necessary to employ an attorney or attorneys to enforce any of the provisions of this agreement or to protect in any manner its interest or interests under this agreement, SID Management, if it is the prevailing party, shall be entitled to recover from the other party all reasonable costs, charges, and expenses including attorney's fees.

14. NON-WAIVER:

SID Management shall not be deemed to waive any of its rights hereunder unless such waiver is explicitly stated as a waiver in writing and signed by SID Management. No delay or omission by SID Management in exercising any of its rights shall operate as a waiver of such rights and a waiver of rights in writing on one occasion shall not be construed as consent to or a waiver of any right or remedy on any future occasion.

15. USE OF CERTAIN PROPERTY:

Exhibitor will assume all costs arising from the use of patented, trade marked, franchised, or copyrighted music, materials, devices, process or dramatic rights used on or incorporated in the exhibitor's space. Exhibitor shall indemnify, defend and hold harmless Show Management, the City and their officers, directors, members, agents and employees from and against all claims, demands, suits, liability, damages, losses, costs, attorney's fees and expenses of whatever kind or nature, which might result from or arise out of use of any such material(s) described above.

16. SOCIAL FUNCTIONS / SPECIAL EVENTS:

Any social function or special event must be approved by the SID. Social functions are allowed only during non-exhibit hours and must not conflict with any special events which may be scheduled by the SID. Exhibitors wishing to hold hospitality functions are requested to coordinate the scheduling of these events with the SID.

Portland Area Attractions

Powell's City of Books

From humble storefront beginnings in 1971, Powell's has grown into a Portland landmark and one of the world's great bookstores. Covering an entire city block, Powell's City of Books contains more than 1.5 million books in 3,500 different sections. Get a cup of joe at the in-store coffee shop, grab a map to the nine color-coded rooms, and lose yourself in the largest used and new bookstore on Earth.

Columbia River Gorge

Enjoy superb outdoor recreation, craft beer and dozens of waterfalls in the gorge. Starting just 30 miles east of Portland, the Columbia River Gorge National Scenic Area offers amazing vistas, hiking trails, more than 90 waterfalls and world-class windsurfing.

Wine Country

A short drive from the city, the Willamette Valley wows with lush scenery and delectable wines. Less than an hour from Portland, the gorgeous Willamette Valley boasts more than 250 wineries, quaint towns and rolling farmland ripe for touring.

International Rose Test Garden

Portland's International Rose Test Garden is the oldest official continuously operated public rose test garden in the United States. Each year hundreds of thousands of visitors from around the world enjoy the sights and scents of the gardens. The garden's spectacular views and more than 8,000 roses make it one of the city's most notable signature landmarks. Located in Washington Park. The best rose-viewing months are May-September.

Mount Hood

Located 90 minutes from Portland, Oregon's tallest peak offers four seasons of fun. Mount Hood offers scenic recreation ranging from camping, hiking and fishing to nearly year-round skiing.

Portland Japanese Garden

In the scenic hills above Washington Park, the Japanese Garden is a haven of tranquil beauty which has been proclaimed one of the most authentic Japanese gardens outside of Japan. Encompassing 5.5 acres and five separate garden styles, the garden includes an authentic Japanese Tea House, meandering streams, intimate walkways and an unsurpassed view of Mount Hood. Guided tours are included with cost of admission.

Voodoo Doughnut

Located in Old Town's popular nightlife district, Voodoo Doughnut is one of the city's most unusual and delicious culinary destinations. The doughnuts, topped with creative ingredients such as bacon, Captain Crunch and Oreos, are almost as fun to look at as they are to eat. Locals and visitors line up 24 hours a day for what may be the most innovative doughnuts in the world. Be prepared for adorable mustached faces to look up at you from your food (mirroring the many bearded young men you'll encounter biking around Portland).

Lan Su Chinese Garden

A year-round wonder, the Lan Su Chinese Garden is an authentically built Ming Dynasty style garden. Covered walkways, bridges, pavilions and a richly planted landscape frame a picturesque lake in this urban oasis built by artisans from Portland's sister city of Suzhou. Public and audio tours are available, and the garden's teahouse serves light snacks and traditional teas. Lan Su hosts many events, including a two-week Chinese New Year celebration and summer concerts.

TAKE A TOUR OF THE AREA!

The SID is partnering with Wildwood Adventures. For further information regarding available tours please visit www.sidnet.org/2017annualmeeting.

SOCIETY FOR INVESTIGATIVE DERMATOLOGY
 526 Superior Avenue East, Suite 340
 Cleveland, OH 44114
 t: 216.579.9300 f: 216.579.9333
 www.sidnet.org

2017 ANNUAL MEETING
**PORTLAND
 OREGON**
 APRIL 26-29, 2017
 OREGON CONVENTION CENTER

SOCIETY FOR
 INVESTIGATIVE
 DERMATOLOGY

REGISTER TODAY FOR PORTLAND!

**SAVE
 THE
 DATE**

**INTERNATIONAL
 INVESTIGATIVE
 DERMATOLOGY**

**IID - 2018
 MAY 16-19, 2018
 ROSEN SHINGLE CREEK
 ORLANDO, FLORIDA**

Permission was granted by Rosen Shingle Creek to use this photo.