

KOREAN CUISINE

- An abundance of tastes, ingredients, dishes - and surprises

Enjoy the deep taste of fermented condiments and witnessed firsthand the harmonious assortment of vegetables and meat that exists in Korean cuisine.

Five of the Most Popular Korean Foods

Kimchi

Samgye-tang
Ginseng Chicken Soup

Bibimbap
Mixed Rice with Mean and Assorted Vegetables

Bulgogi
Marinated Meat Cooked on the Grill

Haemul-Pajeon
Seafood and Green Onion Pancakes

Explore a Korea You Never Imagined

SEOUL

Korea's capital Seoul is a megacity of over 10 million with more than 2000 years of history. It is a city of the past and the future, full of stories, excitement, culture, adventure and intrigue.

The Dongdaemun Design Plaza (DDP)

the world's largest asymmetrical building, reflects the dynamic life of the Dongdaemun neighborhood.

Korea Awaits You

DMZ & JSA

The world's last Cold War frontier is also one of Korea's most popular tourist destinations. Even the name of the place seems like a cruel joke. The Korean Demilitarized Zone is, in fact, the world's most militarized border. Although it is the biggest irony, the DMZ is arguably the most tranquil place in Korea and a trove of history and nature. The Joint Security Area (JSA) it is the most forward location in the DMZ that can be visited by civilians.

JEJU ISLAND

The largest island off the coast of the Korean peninsula, this popular holiday destination of breathtaking views and natural wonders was created 2 million years ago by volcanic eruptions.

The 3rd Infiltration Tunnel

Discovered in 1978, the 3rd Tunnel is apparently designed for a surprise attack on Seoul from North Korea. Visitors will be given the opportunity to walk through a portion of the actual tunnel.

Dora Observatory

Visitors can catch a rare glimpse of the reclusive North Korean state through binoculars.

Jeju Oreum

It is the rising small defunct volcanoes in the Jeju Island. More than 360 Oreums are distributed throughout Jeju Island from the mountains to coast, centered on Mt. Halla.

Haenyeo

They are female divers and living landmarks of Jeju Island. They go diving 10m under the sea to gather shell fish, such as abalone or sea urchins for a living without the help of oxygen masks.

Jeju olle trail

If you're looking for an eco-friendly vacation spot where you can enjoy the beautiful scenery while walking on a well-maintained trail to stay fit, there's no better place to go than Jeju Island.

Photos courtesy of Korea Tourism Organization

Hiking in Seoul

Seoul, amidst its urban sprawl, has seven mountains. Enjoy the superb bird's-eye view of Seoul at Mt. Bukhansan.

Noryangjin Fisheries Wholesale Market

For those who have yet to try 'live' octopus, Noryangjin Fish Market is a great place to start!

Gwangjang Market

Be sure to experience one of the oldest and largest traditional markets with authentic Korean street food and culture under one roof.

Explore a Korea You Never Imagined

The 11th IFEA World Endodontic Congress 2018 Seoul

October 4-7, 2018
Coex, Seoul, Korea

www.ifea2018korea.com
Endodontics : The Utmost Values in Dentistry

2nd Announcement

Program at a Glance

This continuing education activity has been planned and implemented in accordance with the standards of the ADA Continuing Education Recognition Program (ADA CERP) through joint efforts between the University of Texas School of Dentistry at Houston PACE Center, Continuing Dental Education and International Federation Endodontic Association.

Attendance at didactic sessions can earn a maximum of 13.75 lecture credit hours; in AGD Code: 070 Endodontics and 200 Orofacial Pain.

The formal continuing education programs of this sponsor are accepted by AGD for Fellowship/Mastership credit. The current term of acceptance extends from 11/01/2015 to 12/31/2019. The University of Texas School of Dentistry at Houston is a member of the Association for Continuing Dental Education.

Program at a Glance

Invited Speakers

- Paul Abbott, University of Western Australia, Australia
- Andreas K. Braun, Academic Centre for Dentistry Amsterdam (ACTA), The Netherlands
- Filippo Cardinali, Private Practice, Italy
- Antonis Chaniotis, Private Practice - microEndodontics, Greece
- Gustavo De-Deus, Federal Fluminense University, Brazil
- Franck Diemer, Toulouse Dental Surgery's University, France
- Samuel O. Dorn, University of Texas School of Dentistry at Houston, USA
- Gianluca Gambarini, The Sapienza University of Rome, Italy
- Eudes Gondim Jr., Associação Paulista dos Cirurgiões Dentistas (APCD), Brazil
- Nick Grande, Catholic University of Sacred Heart of Rome, Italy
- Ahmed Abdel Rahman Hashem, Faculty Of Dentistry, Ain Shams University, Egypt
- Mo K. Kang, University of California, Los Angeles, USA
- Syngcuk Kim, University of Pennsylvania, USA
- Anil Kishen, University of Toronto, Canada
- Sergio Kuttler, International Endodontic Institute in Fort Lauderdale, USA
- Seung Jong Lee, Yonsei University, Korea
- Francesco Maggiore, Private Practice, Germany
- Tara Mc Mahon, Université Libre de Bruxelles (ULB), Belgium
- Zvi Metzger, Tel Aviv University, Israel
- Yosef Nahmias, Alliance Dental Specialists, Canada
- Gianluca Plotino, GPT Dental Clinic, Rome, Italy
- Cliff Ruddle, Advanced Endodontics®, USA
- Frank Setzer, University of Pennsylvania, USA
- Hagay Shemesh, Academic Centre of Dentistry Amsterdam (ACTA), The Netherlands
- Asgeir Sigurdsson, NYU College of Dentistry, USA
- Michael Solomonov, Sheba Medical Center, Israel
- Ibrahim Abu Tahun, University of Jordan, Jordan
- Nobuyuki Tani-Ishii, Kanagawa Dental University, Japan
- Yoshitsugu Terauchi, CT & Microendodontic Center, Japan
- Martin Trope, University of Pennsylvania, USA
- Ghassan Yared, Endodontist, Private Practice, Canada

Country Representative Speakers

- Liliana Artaza, Argentina
- Gus Jang, Australia
- Roeland De Moor, Belgium
- Brian Jafine, Canada
- Ghada ElHilaly Eid, Egypt
- Dorothee Louis Olszewski, France
- Vivek Hegde, India
- Mohammad Hossein Nekoofar, Iran
- Hussain Al-Huwaizi, Iraq
- Amir Weissman, Israel
- Roberto Fornara, Italy
- Chiaki Kitamura, Japan
- Ahmad Al-Hyasat, Jordan
- Kyung-San Min, Korea
- Carla Zogheib, Lebanon
- Saulius Drukeinis, Lithuania
- Margaret Tiu, Philippines
- António Ginjeira, Portugal
- Elena Lipatova, Russia
- Miguel Miñana Gómez, Spain
- Serge Bouillaguet, Switzerland
- Sirawut Hiran-us, Thailand
- Mehmet Bahbora Kayahan, Turkey
- Bun San Chong, UK
- Alexandar Koval, Ukraine
- Garry Myers, USA

Korea Awaits You

KOREAN HERITAGE

Korea maintains a wealth of priceless cultural heritage protected by UNESCO, including palaces, temples, fortresses, shrines, tombs, historic villages and stunning architecture, sculpture, ceramics, paintings and calligraphy.

Category	Early Registration (until April 30, 2018)	Pre-registration (until July 31, 2018)	Onsite Registration (from August 1, 2018)
Congress Registration	IFEA Member	\$ 450	\$ 550
	IFEA Non-Member	\$ 550	\$ 650
	Trainee/ Post-graduate Student	\$ 250	\$ 300
	Accompanying Person	\$ 150	\$ 150
Social Event	Gala Dinner	\$ 100	\$ 100

Registration Fee

CE Credit

Call for Abstracts

A maximum of 13.75 CE hours can be earned upon application onsite. (Application Fee: \$65)

Presentation Types

- Free Lectures (Oral)
- Research Presentations (Oral/Poster)
- Clinical Cases Presentations (Poster)
- Table Clinics

Deadline for abstract submission & early bird registration

30th April, 2018