Key to Track Color Codes					
	Professional				
Therapy	CE-Tx	Scientific-Tx			
Imaging	CE-Img	Scientific-Img			
Joint Imaging/ Therapy	Joint Img-Tx				
	Workshop				
MOC Self Assessment Module	SAMS				

AAPM 2007 - Minneapolis Annual Meeting

				Sunday, July							
AA 30 am - 11:00 am				Room: Moderat	205AB or: S Kry						
	-			Practice Quali Ballro B Gerbi Education Cou	. M Rock ncil Symposium						
BB 1:00 - 12:30 pm	Opens, Box Lunch / Refre	shment Break In Exhibit Hall		Close Encounters Ballra M Fax, R Eus	: of the Media Kind xom B tice, K Classic						
DD 1:30 - 2:15	Moderated Pos	ster - Therapy (Area 1) chytherapy ator: J Pouliot		Therapy (Area 2) /erification and QA lor: / Das	Moderated Poste Correction Moderato	Strategies	Moderated Poster - Im Image Processing, Dosime Moderator: D M	aging (Area 4) htty, QC and PACS foseley			
EE 2:15 - 3:00	Moderated Poster - Therapy (Area 1) IMRT: Optimization and Delivery Moderator: P Xia		Moderated Poster - Therapy (Area 2) Measurements: Calibration and QA Moderator: J Gibbons		Moderated Poster - Joint (Area 3) Imaging for Therapy Assessment Moderator: D Low		Moderated Poster - Imaging (Area 4) Magnetic Resonance, Ultrasound, and Micro-CT Imaging Moderator: J Rowlands				
FF 3:00 - 4:30	GENERAL PSTER DISCUSSION Imaging Joint Imaging Theory Professional Theory										
3.00 - 4:00 Interpry 3.00 - 4:00 Refreshment Break in Exhibit Hall GG Young Investigators Symposium 4:00 - 6:00 Auditorium Modentur: Todaway											
Mondsyl July 23 Ballroom B Boom 1/00/ Ballroom B Room 1/00/ Continuing Education: Therapy and Imaging Room 1/00/ Ballroom Room 1/00/ Ballroom<											
A 7:30 - 8:25	CE-Therapy Monte Carlo I: Review of the AAPM TG-105 I Chetty, D Rogers	CE-Therapy Sheilding I: New NCRP Report: General Report background and formulation J Daye	CE-Therapy Series (SAM)	CE-Therapy Integration of the Health Enterprise in Radiation Oncology (IHE-RO) B Curran	CE-Imaging The Physics and Technology of Computed Tomography - I C McCollough, J Geleijns, R Fahrig	CE-Imaging (SAM)	CE-Imaging The Physics and Technology of Radiography - I S Shepard , L Goldman	CE-Imaging The Physics and Technology of Magnetic Resonance Imaging - I G Clarke			
B 8:30 - 9:25	CE-Therapy Stereotactic cranial RS/RT T Solberg, D Shepard	CE-Therapy: Shielding II: Practical Examples, Including IMRT, TBI, SRS	Topics in Radiation Therapy - I F Yin, J Siewerdsen, J Palta	CE-Therapy Protons: Planning and Delivery A Smith, H Paganetti	CE-Imaging The Physics and Technology of Radionuclide Imaging - 1	The Physics and Technology of Breast Imaging - I D Pfeiffer , E Berns	CE-Imaging The Physics and Technology of Fluoroscopy - I	CE-Imaging Radiation Safety and Risk Management - I M Mahesh			
30 - 10:00 Cof	fee Break in Exhibit Hall	J Rodgers		President's Imaging as a Biomarke	r for Therapy Response		PLin	in markair			
10:06 - 12:00 Nucleinum Moderner, M Martie LSchwartz, E Matteria, M Genera, G Becker E2:00 - 13:0 Lunch Break											
D 1:30 - 3:20 20 - 4:00 Refra	Professional Professional Symposium Establishing Clinical Procedures G Ibbott , E Klein	Therapy I Therapy Symposium Hypofractionated RT: Biological Basis and Clinical Application in the Prostate and Lung S Bentzen, A Polack, R Timmerman	Therapy II Scientific Session Clinical Measurements Chairs: M Herman, R Wu	Joint Therapy/Imaging I Joint Imaging-Therapy Symposium Technical and Cinical Challenges for In-Room Target Localization F-I Yin, P Kupelian, C Willet, J Galvin, J Wu	Joint Therapyllmaging II Scientific Session IMRT: Optimization Chairs: P Keall, J Purdy	Imaging I Scientific Session Image Registration, Fusion, Segmentation, and Visualization Chairs: M Giger, D Moseley	Imaging II Imaging Symposium Advances in X-ray Imaging Moderator: A Karellas	Workshop Workshop Ultrasound QC Workshop Directors: S Larson, D Pfeiffer			
E 4:00 - 5:30	eshment Break in Exhibit H Proferred Session Chairs: <i>M Herman, B Gerbi</i>	all Therapy Symposium Robustness of MRT Treatments J Balter, M Sharpe, T Char, M Alber	Scientific Session Measurement: Calibration and QA (I) Chairs: S Hug, S Hadley	Scientific Session Localization I Chairs: D Jaffray, S Jiang	Joint Imaging-Therapy Symposium Spatio-temporal Imaging for Radiation Treatment Planning and Delivery G Magenzs, L Xing, J Balter, Mvan Henk, D Lattray, P Keal	Scientific Session X-ray Imaging- New Detectors, Techniques Chairs: J Yorkston, L Antonuk	Imaging Symposium Current Status and Future Development in Breast Ultrasound Imaging T Hall, J Greenleaf, E Ebbini	Workshop Writing and Reviewing Medical Physics Papers Director: W Hendee			
00 - 8:30 AAPI	M Awards Ceremony and R			Tuesday, Ju	ıly 24	_					
	CE-Therapy Imaging for Planning/Verification: In-	CE-Therapy Daily Localization - II: EPID, MVCT	Auditorium	Continuing Education Cet-Therapy Biological/clinical Outcome Models in RT Planning	Room M100J : Therapy and Imaging CE-Imaging The Physics and Technology of Radionuclide Imaging - II	Room L100J	CE-Imaging The Physics and Technology of	CE-Imaging The Physics and			
7:30 - 8:25 B 8:30 - 9:25	Room Imaging K Brock, N Papanikolaou CE-Therapy Monte Carlo - II: Clinical	Daily Localization - II: EPID, MVCT J Pouliot CE-Therapy Functional/Molecular Imaging: PET for planning/Assessment	CE-Therapy Series (SAM) Topics in Radiation Therapy - II P Xia, J Roeske, R Price	in RT Planning R Ten Haken, K Jee CE-Therapy Daily Localization III: Tomotherapy	CE-Imaging The Physics and Technology of	CE-Imaging (SAM) The Physics and Technology of Computed Tomography - II J Boone, M McNitt-Gray, J Koller	CE-Imaging The Physics and Technology of Fluoroscopy - II	Technology of Magnetic Resonance Imaging - II <i>E Jackson</i> CE-Imaging Radiation Safety and Risi Management - II			
8:30 - 9:25 30 - 10:00 Cof	Impact C Ma, J Seibers fee Break in Exhibit Hall Professional	J Bourland, R Jeraj	Therapy II	S Meeks Joint Therapy/Imaging I	Breast Imaging - II M Williams Joint Therapylmaging II	Imaging I	S Balter	Workshop			
C 0:00 - 12:00	Professional Course Series Errors – Why They Occur, How to Mirimize Them (Part 1) <i>T Pawlicki, E Klein, P</i> <i>Dunscombe</i>	Therapy Symposium The Good and the Not-So-Good of Proton Therapy? A Lomax , R Mohan, T Bortfeld, H Paganetti	Scientific Session Other: General Chairs: KHogstrom, C Saw	Joint Imaging-Therapy Symposium The John S. Laughin Science Council Research Symposium: Quantitative Imaging for Cancer Diagnosis, Treatment, and Response Assessment Moderators: J Boone, TR Mackie	Scientific Session Motion Modeling Chairs: J Balter, G Sharp	Scientific Session Dosimetry, Radiation Protection, and Quality Control Chairs: M McNitt-Gray, JA Seibert	Imaging Symposium Breast Imaging: Updates on Technology Beyond Mammography <i>C Abbey, R Badawi, M Giger, J</i> Boone	Workshop Funding and Protecting Biomedical Research Director: W Hendee			
D 1:30 - 3:20	Professional Symposium The Road to (Training and Practice of) the Medical Physicist of the Future J Masten, J Limmer, D Gilley, M Herman	Therapy Symposium Novel Particle Acceleration Techniques C Ma, T Tajima, V Malka, E Fourkal, K Gali	Scientific Session Tx Planning and Delivery - Dose Calculations Chairs: A Boyer, B Faddegon	Scientific Session IMRT: QA Chairs: G Ezzell,C Yu	Joint Imaging-Therapy Symposium The Great Debate: The Future of IGRT is J Pouliot, J Sonke, W Tome, J Lagendýk, K Brock	Scientific Session : CT- New Developments and Applications Chairs: J Haieh, W Kalender	Imaging Symposium Molecular Imaging: Biomarkers E Jackson, A Pugacher, J Saffer, L Clarke	Workshop Digital Mammography Q/ Workshop for Physicists Director: W Geiser			
E 4:00 - 5:30	eshment Break in Exhibit H Professional Symposium New Member and Meet the Experts M Herman, H Arnols, D Low, J Hevezi, W Hendee, G Barnes	Moderated Posters (Exhibit Hall C)	Moderated Posters (Exhibit Hall C)	CE-Therapy Symposium PET and SPECT Imaging in Treatment Plan Optimization L Marks	CE-Imaging Symposium in Memorium of John Hale Diagnostic Radiology Resident Medical Physics Education Update R Gorson, M Rzeszotarski, W Hendee, P Heintz, R Morin	Moderated Posters (Exhibit Hall C)	Moderated Posters (Exhibit Hall C)	Workshop Image Quality Measurement Director: E Samei			
EE 4:00 - 4:45	Clinical	ster - Therapy (Area 1) Measurements tor: J Seuntjens	Moderated Poster Radiobiolog Moderato	- Therapy (Area 2) gy and Other rr. E Yorke	Moderated Poste Locali Moderator:	zation	Moderated Poster - Im Cone beam CT and X Moderator: J Sie	-Ray Imaging			
FF 4:45 - 5:30	Monte Carl Mode	ster - Therapy (Area 1) o Dose Calculation rator: I Chetty	Moderated Poster - Therapy (Area 2) Treatment Planning, Delivery and Measurements Moderator: C Ramsey		Moderated Poster - Joint (Area 3) Motion Modeing Moderator: D Yan		Moderated Poster - Imaging (Area 4) Computed Tomography and Reconstruction Techniques Moderator: B Whiting				
0 • 10:00 AAP	PM Night Out Ballroom B	Ballroom A	Auditorium	Wednesday,	July 25 Room M100J	Room L100J	Room L100F	Room L100E			
A 7:30 - 8:25 B	CE-Therapy Stereotactic Body Radiation Therapy / SBRT B Kavanagh, S Benedict CE-Therapy Patient Motion: Adaptive	CE-Therapy Imaging for Assessment/New Technologies Y Cao, D Jaffray CE-Therapy	CE-Therapy Series (SAM) Topics in Radiation Therapy - Ill S Jiang, P Keall, D Rogers	CE-Therapy IMRT Site Specific - II: H&N, CNS M Munley, T Pawlicki CE-Therapy	CE-Imaging CE-Imaging The Physics and Technology of Computed Tomography - III J Payne, T Branham, C McCollough CE-Imaging	CE-Imaging (SAM) The Physics and Technology of Radionucide Imaging - III F Frey, B Kamp	CE-Imaging The Physics and Technology of Radiography - III <i>M Flynn</i> CE-Imaging Multimodality Medical Imaging - I	CE-Imaging The Physics and Technology of Magnetic Resonance Imaging - III <u>D Brinkmann</u> CE Series Medical Imaging			
8:30 - 9:25	RT D Yan, T Bortfeld Professional	Functional/Molecular Imaging: MRI for Planning/Assessment A Pirzkal/ Therapy I	Therapy II	RPC Programs G lbbott Joint Therapy/Imaging I	The Physics and Technology of Breast Imaging - III D Georgian-Smith Joint Therapy/Imaging II	Imaging I	M Vannier, J Siewerdsen	Neolical Intaging Informatics - I D Peck, M Flynn Workshop			
C 0:00 - 12:00 00 - 1:30 Lune	Professional Symposium Practice Performance Improvement Introduction for Medical Physicists <i>P Nagy, T Pawlicki, B</i> <i>Paliwal, R Morin, G Frey</i> ich Break	Therapy Symposium Radiobiological Models and Treatment Planning A Nahum, E Yorke, M Witte, R Ten Haken	Scientific Session Monte Carlo Dose Calculations Chairs: H Paganetti, J Siebers	Scientific Session IMRT: Crnercial Systems and Clinical Applications Chains: Y Chen, J Palta	Joint Imaging-Therapy Symposium Image-Guided Alternative Therapies L Chen, T Zhu, J Reveastle, N Goldberg	Scientific Session X-ray Imaging - Fluoroscopy, Angiography, More New Detectors and Techniques Chains: S Rudin, S Molloi	Imaging Symposium Advances in CT Hardware and Algorithms T Rifu, R Mather, E Balley, X Pan, M Vannier	Workshop Digital Mammography Q Workshop for Physicists Director:W Geiser			
D 1:30 - 3:20 0 - 4:00 Refre	Professional Symposium Support for Staffing and Assuring Quality in Radiation Oncology K Hogstrom, P Dunscombe, M Mills eshment Break - Mezzanine	Therapy Symposium The Challenges Associated with Differential Dose Delivery using IMRT B Salter, C Ramsey, S Dieterich, R Price	Scientific Session IMRT: Plan Verification and QA Chairs: <i>E Nein, B Fraass</i>	Joint Imaging-Therapy Symposium Imaging for TherapyAssessment Y Cao, R Jergi, E Jackson, T Lawrence	Scientific Session Radiobiology: Fundamental and Outcome Modeling Chairs: XA Li, A Niemierko	Scientific Session Ultrasound, PET and PET/CT Chairs: <i>B Tsul, SJ</i> Glick	Imaging Symposium Breakthrough in MRI: Technology and Applications Chairs: J Ma, F Wehrli	Workshop Issues in Cone Beam C Director: J Boone			
E 4:00 - 5:30	Town Meeting AAPM Board of Director Members	Scientific Session Measurement: Calibration and QA (II) Chairs: G Luxton, ZLi	Scientific Session Measurement: New Dosimetry Systems and Procedures Chairs: G Ibbott, DW Rogers	Scientific Session Localization II Chairs: F-F Yin, RA Siochi	Joint Imaging-Therapy Symposium Functional Imaging for Radiotherapy Guidance TY Lee, T Guerrero, T Pan	Scientific Session Breast Imaging- Mammography, CT & SPECT-CT Chairs: S Vedantham, M Tomai	Symposium History and Heritage of Medical Physics P Sprawls	Workshop PET CT I PET/CT Scanner Offerin from Different Manufacturers Director: O Mawlawi			
	nual Business Meeting - Ba Room MI00A		Auditorium	Thursday, J		Room L100J	Room L100F	Room L100E			
A 7:30 - 8:25	CE-Therapy Accurate Clinical Measurements	CE-Therapy		Centinuing Education CE-Therapy QA for Imaging Systems Used for	CE-Imaging CE-Imaging Medical Imaging Informatics - II		CE-Imaging The Physics and Technology of	CE-Imaging The Physics and Technology of Magnetic			
7:30 - 8:25 B 8:30 - 9:25	J Gibbons, J Seuntjens CE-Therapy Multimodality and 4D Image Registration: Methods and Clinical Use	CE-Therapy Quality Assurance for Advanced RT Technologies The Challenge for Clinical RT Trials A Olch, M Unic, G libbott, E Klein, J Galvin, J Moran	CE-Therapy Series (SAM) Topics in Radiation Therapy - IV B Thomadsen, N Papanikolaou	Planning (CT, PET, MR) S Mutic, C Ramsey CE-Therapy Quality Assurance for IMRT and IGRT J Bissonnette	CE-Imaging Medical Imaging Informatics - III P Nagy	CE-Imaging (SAM) Radiation Safety and Risk Management - III <i>M Martin</i>	Radiography - IV N Ranger CE-Imaging Multimodality Medical Imaging - II J Saffer	Resonance Imaging - IV E Kanal CE-Imaging The Physics and Technology of Ultrasoun Imaging J. Greenleaf			
30 - 10:00 Cof	M Kessler ffee Break - Mezzanine Leve Professional Professional Course	Therapy I	Therapy II	Joint Therapy/Imaging I	Joint Therapy/Imaging II	Imaging I	Imaging II	Workshop			
C 10:00 - 12:00 :00 - 1:30 Luna	Series Errors – Why They Occur, How to Minimize Them (Part II) J Bissonnette, T Holmes, S Distenich	Scientific Session New Dosimeters, Treatment Techniques and Clinical Applications Chairs: J Bayouth, G Starkschall	Scientific Session IMRT: Delivery Chairs: J Wong, A Shiu	Scientific Session Tx Planning and Delivery: New Techniques and Systems Chains: J Chu, M Podgorsak	Scientific Session Correction Strategies, Interventional Procedures Chairs: K Brock, T Willoughby	Scientific Session Magnetic Resonance and Small Animal Imaging Chairs: C Mistretta, F Wehnli	Scientific Session Image and Observer Performance- Modeling and Measurement Chairs: R Jennings, D Chakraborty	Workshop PET CT II Accreditation and Quality Assurance Director: O Mawlawi			
D 1:30 - 3:20	Professional Symposium What Does it Mean to Sign Attestation Statements R Lieto, F Cameron, B Gerbi	Scientific Session Tx Planning and Delivery - Clinical Planning Chairs: J Williamson, S Chang	Scientific Session SRS and SRT Chairs: <i>DM Lovelock, F Bova</i>	Scientific Session Target Definition Chains: S Mutic, M Alber	Scientific Session Quantitative Imaging for Cancer Chains: L Xing, I El Naga	Scientific Session Cone Beam CT Chairs: D Jaffray, G-H Chen	Imaging Symposium Advanced Topics in CT: Who's Minding the Dose? D Frush, J Boone, M McNitt-Gray				
20 - 4:00 Refre	eshment Break - Mezzanine Symposium	Scientific Session	Scientific Session	Scientific Session	Scientific Session	Scientific Session	Imaging Symposium Image Performance- Can it be Predicted?				