Southern Neurosurgical Society Great Debates in Neurosurgery

IOULA /

2006 Annual Meeting

March 2-5, 2006

Fairmont Southampton Resort

Southampton, Bermuda

Jointly Sponsored by the American Association of Neurological Surgeons Welcome to Bermuda

Dear Colleagues:

Mark your calendars for the 2006 Southern Neurosurgical Society Meeting to be held in beautiful Bermuda from March 2nd through March 5th! What could be nicer than experiencing the elegant traditions of the Southern Neurosurgical in the magnificent setting of the Fairmont Southampton Resort on the pink sandy beaches of Bermuda? Your Program Committee and your President, Dr. Winfield Fisher, have arranged another outstanding scientific program. This year's theme, "Great Debates in Neurosurgery," addresses the role of new and emerging technologies in complex cases of intracranial vascular disease, brain tumors, and disc disease. The 2006 William Henry Hudson lecturer will be Dr. Edward Oldfield, Director of the Neurosurgical Branch of the NIH. The legendary Duke Sampson will deliver the R. Eustace Semmes lecture.

Please join your friends and colleagues in what will surely be one of the most outstanding opportunities for continuing medical education in neurosurgery in the coming year. Enjoy with us the traditional hospitality and graceful social events for which the Southern is famous! Pack your passport, your thinking cap and your bathing suit and let's celebrate spring in Bermuda!

Phillip a. Dibbr M.D.

Phillip A. Tibbs, MD Scientific Program Chair

The Southern Neurosurgical Society invites you to Southampton, Bermuda the site of the 2006 Annual Meeting. Nearly 500 years ago the Spanish navigator Juan de Bermudez discovered Bermuda. Its treacherous reefs led the Spanish to name Bermuda, "The Isle of Devils." The 1609 storm that shipwrecked the Sea Venture on the reefs was immortalized in Shakespeare's "The Tempest." Survivors' tales of beauty lured settlers to call the island home. Perhaps Bermuda's appeal lies in its subtropical nature, temperate climate and rich tapestry of cultures. The diminutive 21 square mile island lies 650 miles east-southeast of North Carolina. Fresh ocean breezes are warmed year round and scented with gardenias, spice and stephanotis. Bermuda's heritage dates back 400 years to Britain, Africa, the Azores, North America and the West Indies. The people, old-timers to newcomers, nurtured in this sunny climate, share a pride of place and a joy of life that is 100 percent Bermudian.

Bright blue skies greet cerulean seas as the day dawns upon an enchanted island. Vibrant vistas blend beautifully with a spirited culture. And gatherings become getaways. With its heritage dating back to the privateers of the sixteenth century, Bermuda entices all with British traditions, colorful architecture, and tropical beauty as captivating as the crystal waters that caress its shores. The pink, gorgeous beaches will embrace you in turquoise, clear water. Uncluttered beaches afford couples and families space of their own for the day. Snorkeling amongst the near reef structures reveal constellations of fish and fauna while scuba diving leads to the discovery of the many wrecks that dot the history of seafaring journeys to the island's shores. Deep sea fishing is another attraction that lends to tall tales and succulent prizes that are hard fought. Parties gather on the beach, fires light and dancers sway to the bass beats of the ebbing tide while the tree frogs come to life and stand in for treble, chirping their tiny voices to an unwritten melody. From the colorful procession of the regiment band to the electrifying energy of the gombey dancers, culture and pride are the hallmarks of Bermuda's heritage. Miles of breathtaking coastline combine with centuries-old British forts and lighthouses making Bermuda as mystical as it is magnificent.

Wednesday, March 1, 2006

1:00 - 5:00 PM Registration

Thursday March 2, 2006

7:40 – 9:30 ам	Special Symposium I GREAT DEBATES IN NEUROSURGERY:
7:30 – 7:40 am	Welcome and Introduction Winfield S. Fisher III, MD Birmingham, Alabama President, Southern Neurosurgical Society
7:00 – 7:30 ам	Continental Breakfast with Exhibitors
7:00 ам – 12:30 рм	Exhibits & Poster Viewing
7:00 ам – 12:30 рм	Registration

Selecting the Optimal Treatment Modality for Intracranial Aneurysms and AVMs Surgery versus Endovascular Therapy versus Radiosurgery

Moderator: Anil Nanda, MD, FACS Shreveport, Louisiana

Symposium Description

Our panel of experts will address state-of-theart surgical care for treatment of intracranial aneurysms and arteriovenous malformations. Controversies related to the use of endovascular treatments for coiling of aneurysms and endovascular techniques for embolization and obliteration of arterial venous malformations will be analyzed.

Learning Objectives

Upon completion of this symposium, participants should be able to:

- Define which intracranial aneurysms and arteriovenous malformations can be treated with surgery alone.
- Define which intracranial aneurysms and arteriovenous malformations can be treated with a combination of surgical and endovascular techniques.
- Define which intracranial aneurysms and arteriovenous malformations ought to be treated solely with endovascular techniques.

7:40 - 8:00 AM Surgery for Intracranial Aneurysms Anil Nanda, MD, FACS Shreveport, Louisiana Surgery for Arteriovenous Malformations 8:00 - 8:20 AM Robert Mericle, MD Nashville, Tennessee 8:20 - 8:40 AM Radiosurgery for Arteriovenous Malformations lason Sheehan, MD Charlottesville, Virginia 8:40 - 9:00 AM Endovascular Therapy for Intracranial Aneurysms and AVMs

Neil Troffkin, MD Lexington, Kentucky 9:00 - 9:30 AM Case Presentations and Panel Discussion

9:30 - 10:00 AM Beverage Break with Exhibitors

10:00 - 11:30 AM **Scientific Session I**

10:00 – 11:30 ам	Oral Abstract Presentations	

11:30 – 11:35 ам	Introduction of the William Henry Hudson
	Lecturer
	Phillip A. Tibbs, MD
	Lexington, Kentucky

11:35 ам – 12:30 рм	William Henry Hudson Lecture Edward Oldfield, MD Director, NIH/Surgical Neurology Branch, NINDS Bethesda, Maryland
5:30 – 7:00 рм	Welcome Reception (Dinner on Own) "Welcome to Bermuda!"

Friday, March 3, 2006

7:00 AM - 12:30 PM Registration 7:00 AM - 12:30 PM Exhibits & Poster Viewing 7:00 - 7:30 AM Continental Breakfast with Exhibitors 7:30 - 9:30 AM Special Symposium II GREAT DÉBATES IN NEUROSURGERY: Surgery versus Radiosurgery Neuromas, **Meningiomas, and Metastatic Tumors** Moderator: Harry Van Loveren, MD Tampa, Florida **Symposium Description**

The speakers will review state-of-the-art techniques for surgery of acoustic neuromas and intracranial meningiomas as well as the role of radiosurgery for these lesions.

Learning Objectives

Upon completion of this symposium, participants should be able to:

- Define which acoustic neuromas and intracranial meningiomas should be treated solely with surgical intervention.
- · Define which acoustic neuromas and intracranial meningiomas can be treated with radiosurgery.
- Define which combination of techniques are best utilized to optimize outcome.
- 7:30 7:55 AM Surgery for Acoustic Neuromas Harry Van Loveren, MD Tampa, Florida
- 7:55 8:20 AM Surgery for Intracranial Meningiomas John Wilson, MD Winston-Salem, North Carolina 8:20 - 8:45 AM Radiosurgery for Acoustic Neuromas and
 - Meningiomas Stephen Tatter, MD Winston-Salem, North Carolina
- 8:45 9:10 AM Surgery versus Whole Brain Radiation versus Gamma Knife Radiosurgery for Metastatic Brain Tumors Roy Patchell, MD Lexington, Kentucky
- 9:10 9:30 AM Case Presentations and Panel Discussion 9:30 - 10:00 AM Beverage Break with Exhibitors 10:00 - 10:05 AM Introduction of the President Phillip A. Tibbs, MD Lexington, Kentucky

10:05 - 10:30 AM **Presidential Address** Winfield S. Fisher III, MD Birmingham, Alabama

E
ra
Ô
10

10:30 – 11:35 AM Scientific Session II

10:30 – 10:45 AM Basic Science Award Paper Presentation

10:45 – 11:30 AM Oral Abstract Presentations

 11:30 - 11:35 AM Legacy of R. Eustace Semmes D. J. Canale, MD Memphis, Tennessee
 11:35 - 11:40 AM Introduction of the R. Eustace Semmes Lecturer Winfield S. Fisher III, MD

Birmingham, Alabama

11:40 AM – 12:30 PM R. Eustace Semmes Lecture Duke S. Samson, MD Dallas, Texas

12:30 – 1:00 рм Annual Business Meeting 6:00 – 9:00 рм Family Night

Saturday, March 4, 2006

7:00 ам – 12:30 рм	Registration
7:00 ам – 12:30 рм	C C C C C C C C C C C C C C C C C C C
	Exhibits & Poster Viewing
7:00 – 7:30 ам	Continental Breakfast with Exhibitors
7:30 – 9:30 ам	Special Symposium III GREAT DEBATES IN NEUROSURGERY: The Artificial Disc versus Lumbar Fusion Moderator: Phillip A. Tibbs, MD Lexington, Kentucky
	Symposium Description Our panel of experts will present the operative indications and clinical results for treatment of complex spinal disorders using emerging technologies including the artificial disc and minimally invasive surgical techniques.
	Learning Objectives Upon completion of this symposium, participants should be able to:
	• Recognize the indications and operative technique for artificial lumbar disc surgery.
	 Describe the process of case selection for artificial disc surgery versus lumbar interbody fusion surgery.
	 Discuss the results of large clinical series of patients treated with minimally invasive surgical techniques for interbody fusion, posterior cervical disc surgery and lumbar far lateral discectomy.
7:30 – 7:50 am	Dynamic Stabilization of the Lumbar Spine: The Charité Prosthesis Fred Geisler, MD, PhD Aurora, Illinois
7:50 – 8:10 am	Lumbar Interbody Fusion: The Gold Standard Charles L. Branch, Jr., MD Winston-Salem, North Carolina
8:10 - 8:30 am	Questions and Panel Discussion
8:30 - 9:30 am	Minimally Invasive Spine Surgery Symposium
	Learning Objectives Upon completion of this symposium,

participants should be able to:

	 Discuss the results of large clinical series of patients treated with minimally invasive surgical techniques for interbody fusion, posterior cervical disc surgery and lumbar far lateral discectomy.
8:30 – 8:45 am	Minimally Invasive Lumbar Fusion Kenneth Rich, MD Raleigh, North Carolina
8:45 – 9:00 am	Minimally Invasive Posterior Cervical Endoscopic Surgery <i>Tim E. Adamson, MD</i> <i>Charlotte, North Carolina</i>
9:00 – 9:15 am	Minimally Invasive Far Lateral Lumbar Discectomy Thad Jackson, MD Lexington, Kentucky
9:15 – 9:30 ам	Questions and Panel Discussion
9:30 – 10:00 am	Beverage Break with Exhibitors
10:00 AM - NOON	Scientific Session III
10:00 am - Noon	Oral Abstract Presentations
Noon – 12:30 pm	Closing Remarks, 2007 Meeting Announcements Anil Nanda, MD, FACS Shreveport, Louisiana President Elect, Southern Neurosurgical Society (2006-2007)
7:00 - 10:00 pm	Final Banquet (Black Tie Optional; No One Under 18 Allowed) "Pirates!"

Continuing Medical Education Credit This activity has been planned and implemented in

This activity has been planned and implemented in accordance with the Essentials and Standards of the Accreditation Council for Continuing Medical Education through the joint sponsorship of the American Association of Neurological Surgeons (AANS) and the Southern Neurosurgical Society (SNS). The Accreditation Council for Continuing Medical Education (ACCME) accredits the AANS to provide continuing medical education for physicians.

The AANS designates this educational activity for a maximum of 12.5 credits in Category I credit toward the AMA Physician's Recognition Award. Each physician should claim only those hours actually spent in the educational activity.

[&]quot;Calypso Time!"

Getting There

You will find that direct flights to Bermuda take anywhere from 1 $\frac{1}{2}$ to 2 $\frac{1}{2}$ hours from most gateway cities on the North American eastern seaboard (i.e. Charlotte 2 hours, Atlanta 2 $\frac{1}{2}$ hours, Orlando 2 $\frac{1}{2}$ hours, Fort Lauderdale 2 $\frac{3}{4}$ hours).

Proof of Citizenship and Identification

Note: As of December 31, 2005 U.S. citizens returning to the U.S. <u>must</u> have valid passports. From this date, passports will be the only recognized travel document for American travelers returning to the U.S. Make sure you have your identification and ticket documentation with you. (NOTE: Travel documents must match traveler's legal name that is printed on the airline ticket. If this is not the case, legal proof of the name change (e.g., marriage certificate) must be presented. If it is not presented, the individual could be denied boarding and entry into Bermuda.) For requirements on travel documents for children check for updates from either your travel agent, airline or immigration websites (see below Customs). For further information on passports visit http://travel.state.gov/passport/passport_1738.html

Customs

On entering the Bermuda International Airport Arrivals Hall, follow the signs directing Visitors and Non-Residents to the Immigration desks. Screens around the hall will display reminders of which documents you need to present at the Immigration Desk.

All documents should be completed and signed where indicated, BEFORE you reach the Immigration Desk. Make sure you have the following in hand:

- Bermuda Immigration Passenger Forms one for each adult and child
- A Bermuda Customs Declaration Form one for each family
- Your Airline Tickets as proof of return or onward flights
 - A Valid Passport one for each adult and child

Before you leave this area a colored Customs Card will be given to you.

Once through Immigration, proceed straight to the Baggage Claim area. When you have collected your luggage, proceed towards the exit. You will be greeted by a Customs Officer who will check your bags, take the colored card, and send you through the Exit or on to the Custom Hall for a baggage check.

Visitors entering Bermuda may bring in for their personal use and consumption personal clothing and effects including sports equipment, cameras, golf bags, etc., also 50 cigars, 200 cigarettes, 1 liter liquor, 1 liter wine, and \$30 gift allowance all duty free.

Under the Pharmacy and Poisons Act every medically prescribed drug or medication must be voluntarily declared to a Customs Officer.

Visitors to Bermuda are permitted to take back merchandise, duty free. U.S. Customs and Border Protection has a preclearance facility in the Bermuda International Airport. All passengers departing to the U.S. must fill out written declaration forms in Bermuda before clearing U.S. Customs and Border Protection. These forms are available at travel agencies and airlines in Bermuda. The duty free limit is \$800 (exemption includes 200 cigarettes, 100 non-cuban cigars) after 48 hours and every 30 days. Note: Plant materials that will propagate are not permitted entry without prior permission from your own country. Also, it is advisable to check your own liquor laws before coming to Bermuda.

Recommended check-in at the Bermuda International Airport is 2 hours before departure time – head straight to your airline's Check-in Counter. You will need your airline tickets, the completed departure portion "Form B" of the "Government of Bermuda Immigration Passenger Form", passport/personal identification and a completed and signed **United States Customs – Declaration Form, CF 6059B**. After checking-in, passengers visiting or returning to the U.S. may purchase items from the Duty Free Store. You may then proceed through **U.S. Customs and Border Protection** checks. (This unique privilege saves you time on arrival at your initial U.S. destination.) **Airport Security checks** follow, prior to boarding your flight.

For further information on Customs or Immigration rules and regulations visit:

- www.customs.gov.bm
 - www.immigration.gov.bm

Currency

Legal tender is the Bermuda dollar, which trades equivalent to the U.S. dollar. U.S. currency is accepted in shops, restaurants and hotels at equal (face) value. Cash is accepted island-wide. Personal checks drawn on U.S. banks may be used for purchases at over 200 establishments on the island. U.S. checks may be cashed at some hotels or local banks by arrangement. MasterCard, Visa and American Express are accepted at virtually every store, restaurant and hotel and Visa and MasterCard cards may be used for cash advances at all local bank branches. There are also ATMs located islandwide for MasterCard, Visa, Cirrus and Plus cash advances, most of which are available 24-hours a day.

Communications

Bermuda provides state-of-the-art telephone, facsimile, internet, wireless and wireless roaming services. Direct dialing is possible to and from the island. Worldwide and international prepaid calling cards can be purchased locally. To call Bermuda, dial: 1 - 441 - and the phone number. International data express is available through the GPO, a 48-hour express mail service delivering to most international destinations.

FedEx, UPS and DHL have offices in Bermuda. Goods will normally take 48 hours. *In order to avoid paying duty the hotel must be informed when Courier Service is sending goods*. As P.O. Box addresses are not accepted, please use the hotel's street address:

THE FAIRMONT SOUTHAMPTON HOTEL 101 SOUTH SHORE ROAD SOUTHAMPTON, BERMUDA SN 02

General

Electricity is 110 volts, 60 cycles AC. Standard time in Bermuda is one-hour ahead of Eastern Standard Time.

Transportation

Roundtrip airport transfers with meet and greet service are available for \$50.00 per person through the registration form for those arriving and departing on *main arrival and departure dates only* (*Wednesday, March 1, 2006 and Sunday, March 5, 2006*). All others will pay \$65.00 each way for taxi service. There are no rental cars for hire on the island, but visitors get about easily by taxi, bus, ferry, and motor scooters (*no driver's license is required). Bus passengers must have exact change in coins. Ask about bus tokens or books of bus tickets. Bus and ferry passengers can take advantage of the very popular and convenient "Transportation Pass" available for 1, 3, 4 and 7 days unlimited use on the buses and ferries.

Taxies may be hired by the hour, day or mile. Rates per cab are the same for 1 person up to a maximum of 6 for normal transportation and general sightseeing.

Mopeds are available to rent through the hotel.

*Children under 16 years may not drive motor scooters. All cycle drivers and passengers are required by law to wear safety helmets securely fastened at all times.

Driving is on the left side of the road. The speed limit is 35 km per hour. Cyclists should note that gas stations are open 7:00 AM to 7:00 PM daily, with several open until 11:00 PM or later.

Climate

Bermuda is a sub-tropical island. There is no rainy season as such and there is no normal month of excess rain. The weather does not often interfere with the enjoyment of outdoor sports and recreation. The air temperature range in March is 58-68 degrees Fahrenheit with a sea temperature range of 61-66 degrees Fahrenheit.

Clothing

The atmosphere in Bermuda's visitor accommodations, and indeed of Bermuda itself, is one of British reserve and dignified informality. As a rule of thumb, dress conservatively. Bathing suits, abbreviated tops and short shorts are not acceptable except at beaches and pools. In public (including public areas of hotels) beachwear must be covered. Bare feet are not acceptable anywhere in public. It is an offense to ride cycles or appear in public without a shirt or just wearing a bathing suit top. Joggers may wear standard running shorts and shirts.

Hotel Reservations Deadline – Wednesday, February 1, 2006

The Southern Neurosurgical Society has negotiated a special rate at the Fairmont Southampton Resort for attendees of the meeting who make their reservations on or before **February 1, 2006.** Please refer to the enclosed housing form for additional information and instructions. Submit a separate form for each room required. All name changes must be made in writing.

Rates are available until **February 1, 2006** or when the contracted block is filled, whichever comes first. Additional reservations will be taken on a space available basis only. Every effort will be made to reserve a room at the rate requested – if a room is not available, the next available rate will be reserved.

We encourage you to make your hotel reservations without delay.

Casual sportswear is acceptable in restaurants at lunchtime but some restaurants and nightclubs in and out of hotels may request gentlemen to wear a jacket and tie in the evenings. It is best to check on dress requirements when making reservations as some places do have casual evenings periodically.

December to late March light woolens or fall-weight casuals, sweaters, raincoat and warmer jacket, windbreaker or coat, with swim suit for warmer days. Evenings call for casual elegant lightweight woolens; ladies, dressier sweater or wrap and cocktail-type outfits; gentlemen, a suit or sports jacket and tie.

Child Care

Babysitters are mothers with child experience and are available 24-hours a day. The price for one child is \$15.00 U.S. Dollars per hour with a minimum of three hours. Each additional child is an extra \$2.00 U.S. Dollars per hour. A meal at the guest's charge will be served to the babysitter if the service exceeds six hours. After 11:00 PM, the guest will be responsible to pay \$10.00 for the babysitter's transportation. Arrangements may be made with the Hotel Operator.

Children's Activity Center

Discover the adventure, fun and excitement of Explorers Camp. Designed for children ages five years and up, and supervised in appropriate age groups to enjoy a wide variety of activities from sporting events to scavenger hunts. A typical day includes a field trip or arts and crafts, a movie, and the pool or beach.

Night time activities are available for the 7 & Up Club Tuesdays through Saturdays from 6:30-10:30 PM. Facilities include video arcade, big screen TV, Play Station 2, Nintendo 64, ping-pong table, basketball shoot, air hockey and arts and craft stations.

The Children's Activity Center is offered for a daily fee of \$15.00 per child. Hours during the month of March are NOON to 5:00 PM. For more information call (441) 238-8000, extension 6122 or call the toll free number at 1(800) 257-7544.

Meeting Registration Early Bird Deadline – Wednesday, February 1, 2006

Please note that the early bird registration deadline is Wednesday, February 1, 2006. Registrations received on Thursday, February 2, 2006 or after will be full price.

Requests for registrant cancellation must be submitted IN WRITING to:

	Southern Neurosurgical Society
	c/o CTE
	P.O. Box 2686
	Des Plaines, IL 60018
Fax:	(800) 713-6911 (U.S.)

- (847) 297-5086 (International)
- E-Mail: aanssns@cteusa.com

All refunds will be processed and mailed following the meeting. Refunds will be made in accordance with the following schedule:

- Cancellation received on or before Wednesday, February 1, 2006 will receive a full refund less a \$50 service fee.
- Cancellation received between Thursday, February 2, 2006 and Tuesday, February 28, 2006 will receive a refund less a \$100 service fee.
- No refunds will be granted if received on or after Wednesday, March 1, 2006.

First Name	Last Name		Suffix	
Organization				
Address				
City	State	Zip Code	Country	
Phone		Fax		
E-mail address				

Sharing With

Please check one: D Medical Registrant D Exhibitor

Guest Accommodation Rates

□ Standard Room \$229 + tax per night

(Above rate does not include Bermuda Government tax of 7.25%, daily per person gratuities or resort levy.)

Room Type Requested

Single (one bed, one person)	Non-Smoking
Double (one bed, two people)	🗅 Smoking
Double/Double (two beds, two people)	Special Needs
□ Triple	Other (Please Specify)
•	

Arrival Date	 	
Departure Date		
Number of Adults	 	
Number of Children		

- A deposit equal to one (1) night's stay is required to hold each individual's reservation. Such deposit shall serve to confirm the reservation for the date(s) indicated, and, upon check-in, shall be applied to the first night of the reserved stay. This deposit is refundable up to check-in. Credit cards will be charged only if there is a cancellation or no-show penalty.
- Upon check-in, you will be required to present a credit card for payment. If you use a corporate credit card number, you will need to provide a copy of the front and back of the credit card and an authorization letter from the credit card holder.

Credit Card Number

Expiration Date

Print name as it appears on credit card

Signature (I agree to pay above total according to card issuer agreement)

Ways to Make Housing Reservations

- Visit www.southernneurosurgery.org and link to the SNS online reservation system.
- Fax a completed housing reservation form with credit card information to: (800) 713-6911 (U.S.) or (847) 297-5086 (International).
- Mail a completed housing reservation form with payment to: Southern Neurosurgical Society c/o CTE P.O. Box 2686 Des Plaines, IL 60018

A housing confirmation will be sent to you via e-mail or fax (if e-mail address is not supplied) or via mail (if e-mail address or fax number is not supplied) within 48 hours of receipt of your reservation. You will receive one confirmation for housing and one for registration.

Reservation Information

Only one room may be requested on each form. If you are sharing a room, send only one form with the names of the persons who are sharing; be sure to include all names and the earliest arrival and latest departure date.

Rates are available until Wednesday,

February 1, 2006, or when the contracted block is filled, whichever comes first. Additional reservations will be taken on a space available basis only. Every effort will be made to reserve a room at the rate requested – if a room is not available, the next available rate will be reserved.

Accommodation

Every effort will be made to accommodate room/bed types, connecting rooms, specific locations, but cannot be guaranteed. All requests are subject to availability upon arrival.

Cancellation Policy

Each deposit is refundable providing each reservation is canceled with the hotel and a valid cancellation number is received up to check-in. There after, the deposit will be applied to the final night's reservation and will be forfeited. Any reservation that has not been canceled by or for an individual who does not arrive will automatically be billed for one night's room and tax. An early departure fee of one (1) night's lodging plus taxes will be billed to guests who check out prior to the originally scheduled departure dates. Revisions to departure dates may be made up to and including point of check-in to avoid payment of penalty.

SOCIAL EVENTS

(All Social Events are included with your registration fee)

Welcome Reception "Welcome to Bermuda"

The Welcome Reception will be held in the Poinciana Foyer of the hotel. Cocktails and hors d'oeuvres will be served to the rhythms of the steel drum. After, you are free to enjoy dinner on your own.

Family Night "Calypso Time"

Join us on the beach of the hotel for a family dinner buffet where the sounds and culture of Bermuda will be featured with a three-piece calypso band and Gombey Dancers. This event guarantees fun for the entire family!

Final Banquet "Pirates!"

The Grand Ballroom is the site for our Final Banquet and the theme is Pirates! Starting with cocktails in the Poinciana Ballroom and continuing with dinner and dancing. Enjoy a delightful evening reminiscing over your time spent on the wonderful island of Bermuda, and saying good-bye to friends and colleagues until next year! (*No children under the age of 18 please.*)

OPTIONAL TOURS

(Additional fees – See registration form)

Thursday, March 2

Flower Arranging Workshop

9:00 AM - NOON / \$80.00 per person

Discussion about creative containers and looking around your yard for inspiration leads to a ½ hour of foraging and cutting local tropical greens. Guests will then return to the workshop area and incorporate imported flowers and greens into their harvested collections. Create a fragrant rosemary basket or a palm leaf lined bowl then fill it with a beautiful creation – all your own. Bring it back to your hotel room and enjoy it during the rest of your stay. All tools are provided.

East End Tour — St. Georges

2:00 - 4:30 PM / \$70.00 per person

Dating back to the dawn of the 17th century, St. George's has been recently designated by UNESCO (United Nations Educational, Scientific and Culture Organizations) as one of only 731 World Heritage Sites. In route to this marvelous destination, take in some of the most spectacular scenery on the island. You'll venture past bays that are so clear, and shallow, you can see the ocean floor. Lush green trees begin to spring up as the road twists and turns on your way. Once there, you will be greeted by the official Towne Crier or Mayor and begin your walking tour of this town.

Friday, March 3

Botanical Garden with Soap Making Class

9:00 AM - NOON / \$80.00 per person

Travel to the beautiful Bermuda Botanical Gardens, a delightful park and fragrant haven of exotic subtropical plants, flowers, and trees. Some of the highlights of this 36-acre paradise include the palm garden with native palmetto trees, the subtropical fruit garden, the garden for the blind featuring scented plants, a ficus collection, and a flowering hibiscus garden. In addition, there are greenhouses with

orchids, bromeliads, miniature forest, aviary, and a variety of flowering houseplants. The white house on the grounds of the Botanical Gardens is Camden, the official residence of Bermuda's Premier. We have arranged for a local woman to demonstrate the craft of making botanical soaps. Florence currently sells her soaps at Street Festivals and at stores throughout Bermuda. Learn how to make your own soaps to give as gifts and enjoy in your own home. Florence will provide each guest with a small soap sample that she personally made. Refreshments and baked goods will be provided.

Glass Bottom Boat

2:00 - 4:45 PM / \$60.00 per person

Bermuda is home to over 200 square miles of the Atlantic's most northerly fringe reef. Although beautiful, the reef is treacherous, and we therefore have over 300 shipwrecks to prove it! Get up and close in our unique glass bottom boat and stay dry if you wish to. We will stop at a wreck and a reef. Both areas are teaming with beautiful schools of fish and underwater plant life that flutters and sways with every shift of the current.

Saturday, March 4

Cooking Class — Brunch

9:00 AM – NOON / \$125.00 per person Designed specifically for our group, this culinary demonstration will prepare you for your next dinner party! The award winning culinary professionals will prepare a three-course meal offering hints and suggestions. Following the demonstration, you are invited to sit down and enjoy the three-course meal you've just prepared.

West End Tour — Dock Yard

2:00 – 5:00 PM / \$60.00 per person This tour provides some of Bermuda's most beautiful views combined with history and heritage. Guests depart the hotel and enjoy a narrated tour through Southampton and Sandys Parishes. Cross over Somerset Drawbridge, the smallest functioning drawbridge in the world. Continue on to The Royal Naval Dockyards, situated on the tail of the island on Ireland Island North. Breathtaking views are an added bonus from the restored award winning Commissioners House. Return to the Southampton aboard an exclusive motor yacht The perfect end to a great day!

Golf at Belmont Hills

1:30 - 5:30 PM / \$185.00 per person

The Fairmont Southampton has formed a partnership with Belmont Hills Golf Club in order to provide guests with great service and great golf! Belmont Hills is Bermuda's most recently redesigned course. Professional golf course designer Algie M. Pulley, Jr. has created a magnificent, contoured layout that maximizes the golfer's experience while showcasing the Island's captivating beauty. Panoramic views of Hamilton Harbour and the Great Sound provide the backdrop for some of the finest 18 holes on the Island. Each one of the 6,100 yards of intense bunkering, multi-tiered greens and slender fairways will thoroughly test your shotmaking abilities. Playtime estimated at 4 - 4.5 hours. Includes transportation, cart, and lunch. Clubs and shoes are available to rent.

Early Bird Registration Deadline — Wednesday, February 1, 2006

First Name	Last Name		Suffix
Organization			
Address			
City	State	Zip Code	Country
Phone		Fax	
E-mail address			
Member ID (found on mailing label)			
Spouse/Guest First Name	Last Name		
Child's First Name	Last Name		
Child's First Name	Last Name		
Child's First Name	Last Name		
Child's First Name	Last Name		

Meeting Registration Fees

(Includes: Admittance to Meeting, Continental Breakfasts, Coffee Breaks, Welcome Reception, Family Night, and the Final Banquet)

	Registration Received on or before 2/1/06	Registration Received 2/2/06 or after
Member Neurosurgeon (101Z)	□ \$500	□ \$600
Non-Member Neurosurgeon (102Z)	□ \$600	□ \$700
Resident (103Z)	□ \$200	□ \$300
Nurse (104Z)	□ \$350	□ \$450
Allied Health Personnel (105Z)	□ \$525	□ \$625

Spouse/Guest Registration Fees

(Includes: Continental Breakfasts, Welcome Red		ind the Final Banquet)	
Spouse/Guest (150Z)			□ \$250
Children – 18 and over (152Z)	#	@ \$200 =	

Child Registration Fees

(Child registration under 18 includes: Continental Breakfasts, Welcome Reception, and Family Night- no one under 18 may attend the banquet)

Children – 12 to 17 (153Z)	#	@ \$100 =	
Children – Under 12 (154Z)	#	@ \$ 50 =	

Total Spouse/Guest/Child Registration Fees

What's Included in the Registration Fee?

Medical Registration includes:

- Admittance to Meeting
- Continental Breakfasts
- Coffee Breaks
- Welcome Reception
- Family Night
- Final Banquet

Spouse/Guest Registration includes:

- Continental Breakfasts
- Welcome Reception
- Family Night
- Final Banquet

Child Registration (under 18) includes:

- Continental Breakfasts
- Welcome ReceptionFamily Night

(No one under 18 may attend the banquet)

Ways to Register

- Visit www.southernneurosurgery.org and complete an online registration form using a credit card for payment. The online registration form is the most immediate and secure method of registration.
- Fax a completed registration form with credit card information to: (800) 713-6911 (U.S.) or (847) 297-5086 (International).
- Mail a completed registration form with a check or credit card information to: Southern Neurosurgical Society c/o CTE P.O. Box 2686 Des Plaines, IL 60018

Airport Transfer Fees

 Roundtrip Airport Transfer
 #______@ \$50 =

 (Above airport transfer fee available for those arriving on 3/1/06 and departing on 3/5/06 ONLY –

 see page 5 for further details. Flight information MUST be included below.)

		Meetina F	Registration Total
·	Airline	Flight#	Time
March 5, 2006:			
	Airline	Flight#	Time
March 1, 2006:			

Tour Registration Fees

Thursday, March 2		
Flower Arranging Workshop	9:00 AM-NOON (200Z)	□\$80
East End Tour – St. Georges	2:00-4:30 pm (201Z)	□\$ 70
Friday, March 3		
Botanical Garden with Soap Making Class	9:00 AM-NOON (202Z)	□\$80
Glass Bottom Boat	2:00-4:45 PM (203Z)	□\$60
Saturday, March 4		
Cooking Class – Brunch	9:00 ам–Noon (204Z)	□ \$125
West End Tour – Dock Yard	2:00-5:00 PM (205Z)	□\$60
Golf at Belmont Hills	1:00-5:30 pm (206Z)	□ \$135

Tour Registration Total

GRAND TOTAL (MEETING/SPOUSE/GUEST/CHILD/TOUR REGISTRATION FEES)

Method of Payment

 □ Visa
 □ MasterCard
 □ Check
 Please make checks payable in U.S. dollars, drawn on a U.S. bank, and mail to: Southern Neurosurgical Society c/o CTE

P.O. Box 2686

Des Plaines, IL 60018

Please Note: Do not send this form via Federal Express, UPS, or Airborne, the only overnight service that will deliver to this address is the U.S. Postal Service.

Check Number	Amount Paid
Credit Card Number	Expiration Date
Print name as it appears on credit card	

Signature (I agree to pay above total according to card issuer agreement) If you are paying by credit card, fax the form to: (800) 713-6911 (U.S.) or (847) 297-5086 (International)

Confirmation

All registrants will receive a confirmation letter by e-mail, fax or mail confirming their enrollment within 48 hours of receipt of registration forms. If you have any questions after reviewing your confirmation letter, please call the SNS Registration Department at: (800) 713-8130 (U.S.) or (847) 759-4258 (International) or e-mail: aanssns@cteusa. com.

All registration fees MUST accompany the registration form or the registration will not be processed.

Cancellation Policy

Requests for registrant cancellation must be submitted IN WRITING to:

	Southern Neurosurgical Society
	c/o CTE
	P.O. Box 2686
	Des Plaines, IL 60018
Fax:	(800) 713-6911 (U.S.)
	(847) 297-5086 (International)
E-Mail:	aanssns@cteusa.com.

All refunds will be processed and mailed following the meeting. Refunds will be made in accordance with the following schedule:

- Cancellations received on or before Wednesday, February 1, 2006, will receive a full refund less a \$50 service fee.
- Cancellations received between Thursday, February 2, 2006 and Tuesday, February 28, 2006 will receive a full refund less a \$100 service fee.
- No refunds will be granted if received on or after Wednesday, March 1, 2006.

Questions?

If you have questions, contact the SNS Registration Department at: (800) 713-8130 (U.S.) or (847) 759-4258 (International) or e-mail: aanssns@cteusa.com. (Optional activities available on your own)

Dolphin Quest

Unique educational, interactive programs with dolphins for adults and children 5 years and older located at the Bermuda Maritime Museum at The Royal Naval Dockyard. 9:00 AM– 5:00 PM daily all year. www.dolphinquest.org

Golf

Fairmont Southampton Golf Club

(Executive Par 3 Golf Course)

Skillful iron play is required for this 18-hole, Par 3 course featuring several lakes, undulating terrain, and panoramic ocean views. One of the finest executive par 3 courses anywhere in the world at a luxurious landmark Bermuda resort. 2,737 yards Par 54. Greens Fees: \$70 per person (cart is included).

Heritage Bermuda Passport

Purchase a Heritage Bermuda Passport which offers unlimited admission to eight cultural attractions within a seven-day period for one low price. The attractions are: the Bermuda Aquarium, Museum & Zoo, Bermuda Maritime Museum (home of Dolphin Quest), Bermuda National Trust Museums (Verdmont Museum, Tucker House Museum, and Bermuda National Trust at the Globe Hotel), Bermuda Underwater Exploration Institute, Fort St. Catherine and the Bermuda National Gallery. Hours vary by venue. The cost is \$25 for adults, \$15 for children 6-16 and children under 5 years are free. Tickets are available online or through the Visitors' Service Bureau in the City of Hamilton, Town of St. George, The Royal Naval Dockyard and the Airport Desk.

(During the winter months some sightseeing attractions reduce their operating hours/tours or may even close completely for a time without notice. Wherever possible this information has been indicated.)

Horseback Riding

Spicelands Riding Center is in a rural area with a bridle path leading to the South Shore. Horseback riding is available all year. Visitors are welcome whether experienced or inexperienced. All rides are accompanied by qualified instructors. Horses cannot be hired and ridden without supervision as Bermuda has very strict laws regarding horseback riding in public areas, in particular on the public beaches. Reservations required. (441) 238-8212

Spa

Willow Stream, the spa at the Fairmont Southampton, offers an atmosphere that embodies the essence, the elegance and the energy of Bermuda.

The Couple's Suite is ideal for husband and wife, as well as mothers and daughters or girlfriends on a spa retreat. Guide your own experience in their Men's and Women's Relaxation Areas, taking advantage of the multiple therapeutic amenities, from the Jacuzzis to the eucalyptus steam and sauna rooms.

Discover the Willow Stream Fitness Center with state-ofthe-art equipment. Re-awaken your vitality and energize your body through their personalized training services. Information also available online at www.fairmont.com, then select Spa.

Tennis

Tennis Director, Mark S. Cordeiro, U.S.P.T.R. Professional and assistant professional Earl Leader invite you to visit the Fairmont Southampton Tennis Club with a full service tennis shop which stocks all of your tennis needs including top quality tennis attire, rackets and accessories. Proper tennis attire required (sneakers, no jeans, shirts required.) Clinics or Round Robins are available upon request with a minimum of 4 or 8 people, respectively. \$15.00/per person daily court fee; \$12.00/per person after Noon; \$3.00/hour for lights; Children 10 and under – Free with adult.

Sport Fishing

Some charter boats are available year-round, although the best fishing is from May to November. All charter boats are skippered by licensed captains, who are experienced guides, and the boats are equipped with fighting chairs and outriggers. All necessary tackle and bait, ship-to-shore telephones and modern life-saving equipment (i.e., life rafts and jackets) are included in the charter price. Visitors supply own lunch and refreshments.

• Charter rates may be obtained by contacting either the one charter booking service or the individual captains directly.

Scuba Diving

Diving in Bermuda is like stepping into a time machine and opening a window to a past life on the high seas complete with pirate tales, naval battles and fierce storms. Bermuda's wreck collection spans more than five centuries with vessels originating from 15 different countries. The diving facilities of *Blue Water Divers & Watersports Ltd.* (441) 234-1034, *www.divebermuda.com, Dive Bermuda* (441) 238-2332, *www.bermudascuba.com, and Triangle Diving* (441) 293-7319, *www.trianglediving.com* are just a few of those available throughout the island.

Water Sports

Water sports arrangements can be made through independent concessionaires for all types of water sports including sports fishing, scuba diving, snorkeling, and sailing.

Contact the concierge of the hotel for more information.

Area Attractions

(During the winter months some sightseeing attractions reduce their operating hours/tours or may even close completely for a time without notice. Wherever possible this information has been indicated.)

Bermuda Aquarium, Museum & Zoo

Flatts Village 40 North Shore Road (441) 293-2727 www.bamz.org

One of Bermuda's premier visitor attractions.

Bermuda Biological Station for Research Tour

17 Biological Lane (441) 297-1880 www.bbsr.edu

An hour-long tour of the laboratories, grounds and research vessels (when at dock). 10:00 AM Wednesdays (weather permitting), year-round. Admission Free.

Bermuda Historical Society Museum

Library Building 13 Queen Street (441) 295-2487

Explore Bermuda's local history through ship models, antique maps, furniture, portraits and silversmiths' work. Tours on request. 9:30 AM-3:30 PM, Monday-Saturday. Admission Free.

Bermuda Maritime Museum

Royal Naval Dockyard (441) 234-1418 www.bmm.bm

Exhibitions include the Bermuda Slavery Exhibit, one devoted to the ancestry of the Island's Portuguese community and other displays that highlight Bermuda's maritime history. 9:30 AM-4:30 PM daily. Family rates available.

Bermuda National Trust Museum in the Globe Hotel

King's Square (441) 297-1423 www.bnt.bm

The museum shop "Trustworthy" is open the same hours as the Museum and features unique crafts, gifts and BNT logo items. 10:00 AM-4:00 PM, Monday-Saturday.

Bermuda Perfumery

Steward Hall 5 Queen Street (441) 293-0627

Watch the making of perfume and visit the Lily Boutique where perfume can be tested and purchased. 9:00 AM-5:00 PM, Monday-Saturday.

Bermuda Railway Museum 37 North Shore Road

(441) 293-1774

See Bermuda railway memorabilia, antiques and collectibles within a curiosity shop housed in the old Aquarium Station Building. 10:00 AM-4:00 PM, Monday-Friday (weather permitting).

Bermuda Underwater Exploration Institute

Pembroke Hall 42 Crow Lane (441) 292-7314 www.buei.org

An Ocean Discovery Center located on the outskirts of the City of Hamilton.

Bermudian Heritage Museum

Corner of Duke of York & Water Streets (441) 297-4126

The Bermudian Heritage Museum is the first fully exhibited Black History Museum in Bermuda. 10:00 AM–3:00 PM, Tuesday-Saturday.

Botanical Gardens

169 South Road (441) 236-5902

Open sunrise to sunset with 1 ½-hour tours at 10:30 AM on Tuesdays, Wednesdays and Fridays (weather permitting). Meet at the Visitor's Center, Berry Hill Road entrance. Admission Free.

Bridge House

18th Century House

Outside viewing only of this house built in the latter 1600's.

"Camden" Botanical Gardens Paget

(441) 236-5732

The official residence of Bermuda's Premier. Built in 1714 and converted to the Premier's residence in 1979. Tour of all public access areas 12:00 PM–2:00 PM, Tuesdays and Fridays, unless official functions are scheduled.

Carter House

Southside Road (441) 297-1642

Carter House is believed to be the oldest dwelling in St. David's, built about 1640. Largely in its original state. Recently restored. 8:30 AM-5:00 PM, Monday-Friday. Admission Free.

The Crystal Caves of Bermuda

8 Crystal Cave Road Wilkinson Avenue (441) 293-0640

Featuring Crystal Cave and Fantasy Cave, these caves are an exquisite world that Mother Nature started over 30 million years ago. Open daily 9:30 AM-4:30 PM.

Devil's Hole Aquarium

92 Harrington Sound Road (441) 293-2072

Food baskets available for purchase for turtles and fish. Open daily 9:30 AM-4:30 PM.

Electric Bike-n-Hike

Royal Naval Dockyard (441) 777-3500

Tour Bermuda on a super-easy to pedal, electric, mountainstyle bicycle – even if you're out of shape! Plus a 30 minute Bermuda Ferry ride!

Fort Hamilton

Happy Valley Road (441) 292-1234

A "restored" fort whose moat is filled with native plants and shrubs, with a spectacular view of the City and Harbor. 9:00 AM– 5:00 PM daily. Admission Free.

Fort St. Catherine

15 Coot Pond Road (441) 297-1920

This 19th-century fort contains cannon, guns, military exhibits and replicas of the Crown Jewels. A new Bermuda exhibit is also on display. 9:30 AM-4:00 PM daily.

Gates Fort

Cut Road

Gates Fort dates back from the early 17th century. It was originally a small sea batter of three guns. Open during daylight hours. Admission Free.

Gibbs' Hill Lighthouse & The Lighthouse Tea Room

66 St. Anne's Road (441) 238-8069

An ideal place to get a panoramic view of the island. 9:00 AM-4:30 PM daily. The Lighthouse Tea Room is open 9:00 AM-5:00 PM daily.

Old Rectory

Broad Alley (441) 236-6483

This old Bermuda cottage was built by Captain George Dew around 1699 and later became the home of Parson Richardson nicknamed 'The Little Bishop', hence its name.

Scaur Hill Fort Somerset Road

Atop a hill clothed with casuarinas, cedar and

Casuarinas, cedar and fiddlewood, enjoy the breathtaking views of the Great Sound and Ely's Harbor. 7:30 AM-4:00 PM daily. Admission Free.

Tucker House Museum

Water Street (441) 297-0545

Includes an archaeology exhibit. 10:00 AM-4:00 PM, Monday-Saturday.

Unfinished Church

Top of Duke of Kent Street

Begun in the 1870s as a replacement for St. Peter's, this magnificent gothic folly was never finished. Open daily.

Verdmont Museum

Collector's Hill

A National Trust museum built about 1710 in the Georgian style. Verdmont houses the island's finest collection of antique Bermuda cedar furniture, porcelain, portraits, children's furniture and toys. 10:00 AM-4:00 PM, Tuesday-Saturday.

Waterville

National Trust Headquarters Pomander Road (441) 236-6483 www.bnt.bm

A house with two elegant rooms and gardens. 9:00 AM-5:00 PM, Monday-Friday. Gardens open daily. Admission Free.

Parks

Admiralty House Park Spanish Point

This park has well maintained walking trails, interesting sea caves, an enclosed cover for swimming and excellent picnic grounds. 16 acres.

The Arboretum Middle Road

Picnic areas and gazebo. Close

to the City of Hamilton. Large expanse of open space and small woodland. 19 acres.

Bermuda Railway Trail Islandwide

An abundance of wildlife exists. Natural small pond and caves close by. 12 acres.

Devonshire Marsh

Vesey Street

Some of Bermuda's last endemic vegetation makes it a haven for birds and wildlife. No footpaths penetrating the marsh. 36 acres.

Heydon Trust

Ely's Harbor

Has trails, picnic area, swimming and a chapel dating from 1616. Breathtaking views of the Great Sound. 22 acres.

Hog Bay Park

Sandy's Parish

This park has well maintained trails, vegetable gardens and wooded hillsides with native and endemic vegetation. 38 acres.

Lovers Lake

Ferry Point Park

Very rural open space with small lake. Part of the Railway Trails leads to an old fort. Small beach close by. 5 acres.

Spittal Pond Nature Reserve South Road

The largest and most accessible nature reserve. Excellent trails and bird watching observation points. Large variety of wildlife. 34 acres.

Restaurants

Casual sportswear is acceptable in restaurants at lunch time but some restaurants and nightclubs in and out of hotels may request gentlemen to wear a jacket and tie in the evenings. It is best to check on dress requirements when making reservations as some places do have casual evenings periodically. The legal drinking age for consuming alcoholic beverages in Bermuda is 18 years of age.

Aqua Restaurant

Ariel Sands Beach Club Resort & Spa South Road (441) 236-2332

Ascots

Royal Palms Hotel 24 Rosemont Avenue (441) 295-9644

Barracuda Grill 5 Burnaby Hill (441) 292-1609

(441) 293-1666

Bermudiana Dining Room Pink Beach Club & Cottages

The Breakers Restaurant Pink Beach Club & Cottages (441) 293-1666

Café Cairo 93 Front Street (441) 292-4737

Carriage House Restaurant

Carriage House Museum Building (441) 297-1730/297-1270

Coconuts at the Reefs 56 South Road (441) 238-0222

D'Mikado

At Pier 6 28 Front Street (441) 292-6566

Fourways Inn Middle Road (441) 236-6517

Greg's Steakhouse

5 Port Royal Golf Course (441) 234-6092

Harley's Restaurant

Fairmont Hamilton Princess Hotel (441) 295-3000

Henry VIII Pub & Restaurant

69 South Road (441) 238-1977

Hibiscus Room

Grotto Bay Beach Resort 1 Blue Hole Hill (441) 293-8333

La Coquille

40 Crow Lane (441) 292-6122

Lido Restaurant

Elbow Beach Hotel 60 South Road (441) 236-9884

Little Venice 32 Bermudiana Road (441) 295-3503/295-5032

L'Oriental 32 Bermudiana Road (441) 296-4477/295-4362

Primavera Ltd. 69 Pitt's Bay Road (441) 295-2167

Rosa's Cantina (441) 295-1912

Silk 55 Front Street (441) 295-0449

Surf and Turf Mariner's Club 22 Richmond Road (441) 296-6718

Surf Club 28 Front Street (441) 292-6566

The Tamarisk Room Cambridge Beaches Hotel (441) 234-0331

Tom Moore's Tavern 7 Walsingham Lane (441) 293-8020

Waterloo House

Pitt's Bay Road (441) 295-4480

Windsor Garden

Windsor Place 18 Queen Street (441) 295-4085

Shopping & Browsing

Archie Brown

51 Front Street (441) 292-2928

Nautica shop carrying souvenirs, top-quality woolens, Pringle of Scotland cashmeres, Shetland and lamb's wool sweaters, and 100% wool tartan kilts.

Aston & Gunn

2 Reid Street (441) 295-4866

An upscale member of the English Sports Shops that dot the Island.

Astwood Dickinson

Front Street (441) 292-5805

Astwood Dickinson is proud to be the exclusive agents in Bermuda for Colombian Emeralds International, the world's foremost emerald retailer.

Benetton

Reid Street (441) 295-2112

The colorful and funky clothing at Benetton is a hit with visitors and locals alike. Their prices are well below U.S. retail and regular deliveries mean that the clothing is always updated.

Bermuda Arts Center at Dockyard

Museum Row Royal Naval Dockyard (441) 234-2441

Sleek and modern, with welldesigned displays of local art, this gallery is housed in one of the stone buildings of the former British naval dockyard.

Bermuda Book Store

Queen Street (441) 295-3698

Once you set foot inside this place, you'll have a hard time tearing yourself away. The proprietor can probably answer any questions you have about the Island and help you find the perfect book.

The Bermuda Perfumery

Stewart Hall 5 Queen Street (441) 293-0627 or (800) 527-8213 toll-free from the U.S. and Canada

For over 70 years, The Bermuda Perfumery has been producing perfumes inspired by the flowers of Bermuda. Located in historic Stewart Hall, St. George's visitors are welcome to see how perfume is made using traditional methods.

Bermuda Craft Market

The Cooperage, Dockyard, Ireland Island (441) 234-3208

This large stone building dates from 1831, and is one of the few places that has Island-made handicrafts.

Bermuda Glassblowing

Studio & Show Room 16 Blue Hole Hill (441) 293-2234 www.glassblowing.bm

A restored village hall in the Bailey's Bay area houses this glassblowing studio where eight artists have created more than 200 examples of handblown glass in vibrant, swirling colors. You can even watch glassblowers at work daily in the studio.

The Bermuda Shop by **Carole Holding**

81 Front Street (441) 296-3431 www.caroleholding.com

The largest of Carole's three shops showcases her popular watercolor scenes and flowers, as well as other locally made crafts, and unique gifts.

Bermuda Society of Arts

West Wing, City Hall & Arts Center (441) 292-3824

Many highly creative Society members sell their work at the perennial members' shows and during a revolving series of special group exhibits.

Bermuda Triangle Jigsaw Puzzle

Available at various locations island-wide www.bermudatrianglepuzzle. com

Bermuda Triangle Jigsaw Puzzles are a unique 324piece challenge. Ideal gift or memento, the triangular pieces interconnect to form an 18" Bermuda Triangle when completed.

Bluck's

4 West Front Street (441) 295-5367

A dignified establishment that has been in business for more than 150 years, this is the only store on the Island devoted exclusively to the sale of crystal and china.

The Book Cellar

Water Street (441) 297-0448

This small shop below the National Trust's Tucker House has a large selection of Bermudian books and an interesting assortment of novels by English and American authors.

Bridge House Gallery

1 Bridge Street (441) 297-8211

Housed in part of a Bermuda home that dates to 1700, this gallery is of historical and architectural interest in its own right.

Calypso

45 Front Street (441) 295-2112

This sunny yellow building houses a wide selection of exotic and colorful clothing and accessories from all around the world.

Vera P. Card

11 Front Street (441) 295-1729

selection of Lladro and Swarovski limited-edition gallery pieces.

Cecile

(441) 295-1311

Specializing in European designer fashions, this upscale boutique offers a wide variety of exclusive labels from around the globe.

Chatham House

65 Front Street (441) 292-8422

In business since 1895, this shop has the ambience of an old-time country store. It stocks not only top-quality cigars from Cuba, but Briar and Meerschaum pipes, Swiss Army knives, Dunhill lighters, shades, gum, and postcards.

The Children's Bookshop

International Centre, 26 Bermudiana Road (441) 292-9078

A wonderful selection of hard-tofind British titles, an international language section, and a diverse array of books for adults, as well.

Constable's Woolen Fashions

Duke of York Street (441) 297-1995

Icelandic woolen clothing is the specialty of this store. This is the place to come for heavy woolen coats, ski sweaters, ponchos, and jackets. Travel blankets are also a hot item.

A. S. Cooper & Sons

59 Front Street (441) 295-3961

Home to such prestigious names as Waterford, Wedgwood, Villeroy & Boch, Swarovski, Royal Doulton, and Lladro. Featuring an exquisite collection of fine jewelry, the finest in European and U.S. fragrances, and a "Bermuda shop" full of souvenir ideas.

Cooper's Cachet (441) 292-9872

This specialty store features the only year-round Christmas shop in Bermuda where you'll find beautiful tree ornaments from around the world, including unique Bermuda designs.

Cooper's Frangipani

Water Street (441) 297-1357

This specialty shop is filled with fun, colorful fashions and accessories perfect for your island holiday.

Cow Polly

Somers Wharf (441) 297-1514

Phoebe Wharton's store brings together hand-painted clothing and attractive accessories from the far corners of the globe.

Crisson's

55 and 71 Front Street 16 Queen Street 20 Reid Street (441) 295-2351

The exclusive Bermuda agent for Rolex, Ebel, and Raymond Weil. This upscale establishment also carries English flatware, Saint Louis crystal, and imported baubles, bangles, and beads.

Crown Colony Shop

1 Front Street (441) 295-3935

Features quality formal and business wear for women. The shop's signature item is a line of Parisian-designed Mayeelok silk dresses.

English Sports Shop

95 Front Street (441) 295-2672

This shop specializes in British woolens.

Flying Colors at Riihiluoma's

5 Queen Street (441) 295-0890

This family-owned and operated shop, established in 1937, has the island's largest selection of t-shirts with creatively designed island logos in hundreds of styles.

H. A. & E. Smith's

35 Front Street (441) 295-2288

Bermuda's premier specialty store since 1889. Featuring fine china and crystal; giftware; perfumes and cosmetics; leather goods; men's, ladies' and children's fashions; shoes and handbags; and home furnishings.

Heritage House

26 Church Street (441) 295-2615

Browsers will find it difficult to tear themselves away from the antiques section in this small shop. Owner John Bluck regularly scours Great Britain and Europe for treasures.

This store has the most extensive "Silver Crystal" figurines, including open-edition and

15 Front Street

Hodge Podge

3 Point Pleasant Road (441) 295-0647

Just around the corner from the Ferry Terminal and Visitors Center Service Bureau, this little shop offers pretty much what its name implies: postcards, sunblock, sunglasses, film, and t-shirts.

Horton's Bermuda Rum Cakes

Hamilton Parish (441) 293-8805 www.hortons.bm

Home of the original Bermuda black rum cakes.

Irish Linen Shop

31 Front Street (441) 295-4089

In a cottage that looks as though it belongs in Ireland, this is the place for Irish linen tablecloths.

Island Pottery

Royal Naval Dockyard (441) 234-3361

Potters throw their wares on wheels here in a large stone building at Dockyard, and the results are sold on the premises.

lana

Walker Arcade Courtyard (441) 292-0002

Children's store carrying Italian clothing for newborn to 14 years.

London Shop

22 Church Street (441) 295-1279

This small shop is piled high with Pierre Cardin dress shirts, European designer suits, Dutch and British trousers, and a good selection of European silk ties.

Marks & Spencer

18 Reid Street (441) 295-0031

A franchise of the large British chain, it's called Marks and Sparks by everyone in Bermuda and England. This large store is famous for quality goods at reasonable prices. Their food hall carries traditional English teas, biscuits, and jams.

Masterworks Gallery

97 Front Street (441) 295-5580

Formed in 1987, the foundation exhibits well-known Canadian, British, French, and American artists, including Georgia O'Keeffe and Winslow Homer, whose works were inspired by Bermuda.

Max Mara

Front Street (441) 295-2112

Max Mara is famous for its quality fabrics and well-cut styles. This exceptional store is truly beautiful. Prices are generally 10% below U.S. retail, and with no sales tax, the savings are very significant.

Peniston-Brown Company

Limited 23 Front Street (441) 295-0570

Gibbons-Company 21 Reid Street (441) 295-5535

On the Square (441) 297-1525

The Guerlain Boutique 53 Front Street (441) 295-8843

These shops stock more than 130 lines of French and Italian fragrances, as well as soaps, bath salts, and bubble baths.

Rising Sun Shop Middle Road

(441) 238-2154

This country store, the only one on the Island, is easy to spot—a flag, a horse's head, and other eye-catching inventory usually hang outside the entrance. Upon entering, you will receive a warm welcome and be shown a variety of eclectic goods for sale.

Sail On

Old Cellar Lane (441) 295-0808

Owned and operated by Hubert Watlington, a former Olympic windsurfer and top local sailor, this is the best place on the island for casual clothing and swimwear for adults and children, as well as for gifts that appeal to those with a wacky sense of humor.

Sasch

12 Reid Street (441) 295-4391

Limited men's clothing from Florence, Italy.

Ship's Inn Book Gallery

Clocktower Building Royal Naval Dockyard (441) 234-2807

Sherlyn Swan carries an everchanging assortment of used books as well as some rare and antique titles. The only new books are about Bermuda.

Solomon's

17 Front Street (441) 292-4742/(441) 295-1003

A very individual and unique collection of designs you won't find anywhere else on the island. Blending the highest quality gems with platinum or gold in a range of colors from white to purple. Serious jewelry collectors love Solomon's.

Stefanel

12 Reid Street (441) 295-5698

Smart casual dressing with European flair.

Tienda de Tabacs

Emporium Building 69 Front Street (441) 295-8475

This store focuses almost exclusively on cigars, Cuban and otherwise.

Treats

Washington Mall Reid Street (441) 296-1123

This candy store is filled with bulk candy in just about every flavor.

Triangle's

55 Queen Street (441) 292-1990

The star attractions of this boutique are Diane Fries's original, colorful, and crushable mosaic dresses.

Trimingham's

37 Front Street (441) 295-1183

A Hamilton fixture since 1842, this is Bermuda's largest department store, offering great savings on U.S. prices of brandname merchandise.

Upstairs Golf & Tennis Shop

26 Church Street (441) 295-5161

This store stocks clubs and accessories from some of the best brands available, including Ping, Callaway, and Titleist. Tennis players can choose a racquet by Yonex or Dunlop.

Viola

Bank of Butterfield (441) 295-2112

Situated by the bank of Butterfield is Voila, a luxury leather goods store.

Washington Mall Magazine

Washington Mall Reid Street (441) 292-7420

Come here for Bermuda's best selection of magazines, including hard-to-find periodicals.

Windjammer Gallery

King and Reid Streets (441) 292-7861

The island's largest selection of local and imported art is in a charming four-room cottage whose colorful garden has lifesize bronze sculptures.

Southern Neurosurgical Society c/o American Association of Neurological Surgeons 5550 Meadowbrook Drive Rolling Meadows, IL 60008-3852

Address Service Requested

Great Debates in Neurosurgery Southern Neurosurgical Society

2006 Annual Meeting March 2-5, 2006 **Fairmont Southampton Resort**

Southampton, Bermuda

American Association of Neurological Surgeons NON-PROFIT ORG. U.S. Postage PAID