

Hydra Biosciences Hosts Pain Forum, Healthcare Leaders Discuss Innovative Solutions for Patients with Chronic Pain

Event at Liberty Hotel, Boston on Thursday, Oct. 22, at 6 p.m.

September 29, 2015 – Cambridge, MA – [Hydra Biosciences](#), a leader in the field of Transient Receptor Potential (TRP) ion channel modulation in the areas of pain, inflammation, renal disease, anxiety and pulmonary disease, today announced plans for a forum featuring a panel of clinicians, scientists, patients and patient advocacy groups. These respected leaders in their fields will discuss the need for new treatments to benefit the millions of people suffering from chronic pain.

The forum, “PAIN: a Conversation,” will take place at The Liberty Hotel in Boston, MA, Mass. 6-9 p.m. Thursday, Oct. 22. The focus will be on how chronic pain continues to be a tremendous burden for the people that have to live with it day in and day out and how by using scientific innovation, we can begin to address this significant unmet need.

“We are planning a dynamic discussion about the impact chronic pain has on the lives of so many people, the significant need for new, non-addictive treatment options and the innovative science behind new therapeutic options that have the potential not only to lessen the burden patients face but also positively affect the societal problem of opioid addiction,” said Russell Herndon, President and CEO of Hydra Biosciences.

For additional information, please contact Lindsay LeCain, llecain@lavoiehealthscience.com or call 617-412-8779.

About Hydra Biosciences

Hydra Biosciences is a privately held biopharmaceutical company based in Cambridge, Massachusetts, that develops drugs to treat pain, inflammation, renal disease, anxiety and pulmonary disease using its expertise in novel ion channels. Hydra Biosciences’ proprietary platforms enable the company to identify and develop drug candidates that address significant unmet medical needs. More information about Hydra Biosciences is available at: www.hydrabiosciences.com.

###

Corporate:

Russell Herndon
Hydra Biosciences
617-494-5230 x3352

Media Contact:

Lindsay LeCain

LaVoieHealthScience

617-374-8800, Ext. 106

llecain@lavoiehealthscience.com