

A collaboration of
UVA School of Nursing's Compassionate Care Initiative • UVA School of Medicine's Center for Biomedical Ethics
and Humanities • Hospice of the Piedmont • Martha Jefferson Hospital

**The 2nd Melton D. & Muriel Haney
Interprofessional Conference
Compassionate Care at the End of Life**

Saturday, April 18, 2015
8:00 AM – 5:30 PM

UVA School of Nursing
McLeod Hall, Charlottesville, VA

sponsored by the

Office of Continuing Medical Education of the University of Virginia School of Medicine

Program Description

This symposium will bring together various health professionals who share interest in relieving suffering and providing compassionate care to individuals and families at the end of life. Plenary and breakout sessions will be evidence-based, innovative and inspiring. A reception will immediately follow to foster networking.

Goals and Objectives

Following this symposium, participants will be better able to:

- Discuss why effective communication with colleagues, patients, families in end-of-life settings is essential for compassionate care
- Identify interprofessional teamwork essentials for compassionate end-of-life care
- Recognize risk factors of burnout in end-of-life caregivers and develop effective resiliency plans
- Develop awareness and skills to work with patients and families facing end of life who come from diverse backgrounds and clinical settings

Location

The symposium will be held at the University of Virginia School of Nursing's McLeod Hall, 202 Lancaster Way, Charlottesville, VA. **Free parking is available in the McLeod Parking Garage and the South Garage.**

Accreditation and Designation Statement

The University of Virginia School of Medicine is accredited by the ACCME to provide continuing medical education for physicians.

The University of Virginia School of Medicine designates this live activity for a maximum of **5.25 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Hours of Participation Statement

The University of Virginia School of Medicine awards **5.25 hours** of participation (equivalent to AMA PRA Category 1 Credits™) to each non-physician participant who successfully completes this educational activity. The University of Virginia School of Medicine maintains a permanent record of participation for six (6) years.

Special Needs

The Americans with Disabilities Act of 1990 requires that all individuals, regardless of their disabilities, have equal access. The Office of Continuing Medical Education at the University of Virginia School of Medicine is pleased to assist participants with special needs. Written requests must be received 30 days prior to the conference date. These should be mailed to UVA Office of Continuing Medical Education, Box 800711, Charlottesville, VA 22908, or to uvacme@virginia.edu. Some of the conference venues used by the University of Virginia Office of Continuing Medical Education are registered historic properties and may not be fully ADA accessible. Please feel free to contact the facility if you have specific questions.

Registration Fee

The registration fee includes course materials, and all meals, breaks and reception indicated on the program.

Confirmation & Cancellation Policy

Upon receipt of registration and payment, you will receive an email confirmation.

No registration fees will be refunded for cancellations.

The University of Virginia School of Medicine reserves the right to cancel CME activities if necessary. In this case, the entire registration fee will be refunded. All other expenses incurred in conjunction with this CME activity are the sole responsibility of the participant.

Contact Information

Tricia Wilson, MS

Program Manager, Office of Continuing Medical Education

tricia_wilson@virginia.edu

Disclosure of Faculty Financial Affiliations

The University of Virginia School of Medicine, as an ACCME accredited provider, endorses and strives to comply with the Accreditation Council for Continuing Medical Education (ACCME) Standards of Commercial Support, Commonwealth of Virginia statutes, University of Virginia policies and procedures, and associated federal and private regulations and guidelines on the need for disclosure and monitoring of proprietary and financial interests that may affect the scientific integrity and balance of content delivered in continuing medical education activities under our auspices.

The University of Virginia School of Medicine requires that all CME activities accredited through this institution be developed independently and be scientifically rigorous, balanced and objective in the presentation/discussion of its content, theories and practices.

All faculty presenters participating in an accredited CME activity are expected to disclose relevant financial relationships with commercial entities occurring within the past 12 months (such as grants or research support, employee, consultant, stock holder, member of speakers bureau, etc.). The University of Virginia School of Medicine will employ appropriate mechanisms to resolve potential conflicts of interest to maintain the standards of fair and balanced education to the participant. Questions about specific strategies can be directed to the Office of Continuing Medical Education, University of Virginia School of Medicine, Charlottesville, Virginia.

The faculty and staff of the University of Virginia Office of Continuing Medical Education have no financial affiliations to disclose.

Disclosure of Discussion of Non-FDA Approved Uses for Pharmaceutical Products and/or Medical Devices

The University of Virginia School of Medicine, as an ACCME provider, requires that all faculty presenters identify and disclose any off-label uses for pharmaceutical and medical device products. The University of Virginia School of Medicine recommends that each physician fully review all the available data on new products or procedures prior to clinical use.

Attendance and Certificate Distribution

The University of Virginia Office of Continuing Medical Education requires that all participants at live CME activities sign attendance sheets daily to confirm participation in the CME activity for that day. Participants are responsible for accurately tracking their actual participation at live events.

The 2nd Melton D. and Muriel Haney Interprofessional Conference on Compassionate Care at the End of Life

8:45 – 9:00 a.m.	Welcome & Opening Remarks
9:00 – 10:00 a.m.	Keynote Session: Margaret Mohrmann MD, PhD
10:00 – 10:15 a.m.	Break
10:15 – 11:15 a.m.	Breakout Session (Choose 1) Advanced Care Planning: Communication about End of Life Wishes Clinician Self-Care Dignity: Where Medicine and Faith Intersect Mindfulness for Health Professionals' Resilience Poetry/Reflective Writing Spirituality and End of Life Decision-Making Care of the Dementia Patient at the End of Life Promoting Healing Immediately Before and After Death Truth and Myths about Artificial Feeding and Nutrition Creative Expression through Art for Patients and Families Perinatal End of Life and Bereavement Giving Bad News Helping Children Cope with a Dying Family Member Q&A: Effective Pain Management End of Life Care and the LGBT Community
11:15 – 11:30 a.m.	Break
11:30 a.m. – 12:30 p.m.	Case Study Panel
12:30 – 12:45 p.m.	Musical interlude
12:45 – 1:45 p.m.	Lunch (provided)
1:45 – 2:45 p.m.	Breakout Session (Choose 1) Advanced Care Planning: Communication about End of Life Wishes Clinician Self-Care Dignity: Where Medicine and Faith Intersect Mindfulness for Health Professionals' Resilience Poetry/Reflective Writing Spirituality and End of Life Decision-Making Contemplative Care of the Dying Addressing Moral Distress in Clinicians Visual Art Observation: Themes of Illness and End of Life Care of Dying Children and Their Families How to Impact the System: Policy, Payments, and More EOL Care in the African American Community Gratitude Journals: Promoting Well-Being at the End of Life Unique Issue in Caring for Dying Veterans
2:45 – 3:00 p.m.	Break
3:00 – 4:00 p.m.	"Debate": Physician Assisted Suicide
4:00 – 5:30 p.m.	Closing Reception

*Agenda subject to change

Planning Committee

James Avery, MD, CMD, FACP, FCCP, FAAHPM
CEO, Hospice of the Piedmont

Susan Bauer-Wu, PhD, RN, FAAN
Tussi and John Kluge Endowed Professor in Contemplative End of Life Care
Professorship in Nursing, University of Virginia
Director, Compassionate Care Initiative, University of Virginia

Daniel Becker, MD, MPH, MFA
Tussi and John Kluge Professor of Palliative Medicine and Director, Center for
Biomedical Ethics and Humanities, University of Virginia

Peggy Bishop, APRN
Martha Jefferson Hospital

Lauren Catlett
Nursing Student, University of Virginia

Crystal Chu, RN
Martha Jefferson Hospital
Nursing Student, University of Virginia

Suzanne Hilton Smith, MCM
Palliative Care Chaplain, Martha Jefferson Hospital

Cindy Southard, RN
Nurse Manager, University of Virginia Health System

Cindy Westley, RN
Patient and Family Nurse Educator, University of Virginia Health System

Faculty

Katharine Adelstein

PhD Candidate
University of Virginia School of Nursing

James Avery, MD, CMD, FACP, FCCP, FAAHPM

CEO, Hospice of the Piedmont

Joshua S. Barclay, MS, MD, FACP

General Medicine, Geriatrics and Palliative Care
University of Virginia Health System

Jonathan Bartels, RN

Palliative Care Nurse, University of Virginia

Susan Bauer-Wu, PhD, RN, FAAN

Tussi and John Kluge Endowed Professor in Contemplative End of Life Care
Professorship in Nursing, University of Virginia
Director, Compassionate Care Initiative, University of Virginia

Daniel Becker, MD, MPH, MFA

Tussi and John Kluge Professor of Palliative Medicine and Director, Center for
Biomedical Ethics and Humanities, University of Virginia

Peggy Bishop, APRN

Martha Jefferson Hospital

Leslie Blackhall, MD, MTS

Director, Palliative Care Research Program, University of Virginia

Kevin Boyd, MDiv

Chaplain, University of Virginia Health System

Renee Bricker, MS, CCC-SLP

Nutrition Support Specialist, University of Virginia Health System

Cathy Campbell, PhD, APRN, ANP-BC

Associate Professor of Nursing
University of Virginia

Lauren Catlett

Nursing Student, University of Virginia

Crystal Chu, RN

Martha Jefferson Hospital
Nursing Student, University of Virginia

Ann Marie Clemente, LCSW

Social Worker, University of Virginia Health System

Kris Cushman

Music at the Bedside Program, Hospice of the Piedmont

Marcia Day Childress, PhD

Associate Professor of Medical Education
University of Virginia Health System

Gina DeGennaro, DNP, RN, AOCN, CNL

Assistant Professor of Nursing, Oncology Clinical Nurse Specialist
University of Virginia

Carolyn Engelhard, MPA

Assistant Professor, University of Virginia Health System

Amy Gillespie, RN, MSN, EdD

Nurse Leadership Advisor, Nurse Leadership Institute
Director of Education Institute, Hospice of the Piedmont

Matt Goodman, MD

General Medicine, Geriatrics and Palliative Care, University of Virginia

Valerie Goodman, RN

NICU, University of Virginia Health System

Steven Grossman, MD

Medical Director, Aultman Hospice/Palliative Care

Suzanne Hilton Smith, MCM

Palliative Care Chaplain, Martha Jefferson Hospital

Ed Howell, MHSA

Former Vice President and CEO
University of Virginia Health System

Ashley Hurst, JD, MDiv

PhD Candidate, Bioethics, University of Virginia

Laura Knotts, RD

Hospice of the Piedmont

Linda Kobert, MSN, MFA

Program Facilitator, University of Virginia Health System

Philip Lorish, MA

Doctoral Fellow, University of Virginia

Dea Mahanes, MSN, RN

University of Virginia Health System

Mary Faith Marshall, PhD, FCCM

Director, Program in Biomedical Ethics
University of Virginia Health System

David Mercer, MSN, APRN, ACNP-BC, WOCN, CFCN

Clinical Instructor in Nursing, University of Virginia

Joy Miller, MSN, CPNP-DC, PNP, RN

Pediatric Nurse Practitioner, University of Virginia Health System

Margaret Mohrmann, PhD, MD

Professor of Biomedical Ethics, University of Virginia Health System

Bettina Orlando, RN

Team Leader, Hospice of the Piedmont

Bob Pearson

Hospice of the Piedmont

Sandra Pelletier

Alzheimer's Association

Beverly Pitts

Hospice of the Piedmont

James Plews-Ogan, MD

Pediatrics, University of Virginia

Grace Prince

Graduate Student, University of Virginia Health System

John Schorling, MD, MPH

Professor of Medicine and Public Health Sciences,
Head of the Section of General Medicine
University of Virginia Health System

Tim Short, MD

Assistant Professor, University of Virginia Health System

Angela Stiltner, MD

Medical Director, Hospice of the Piedmont

Anita Thompson-Heisterman, MSN, APRN, PMHCNS-BC, PMHNP-BC

Assistant Professor of Nursing, University of Virginia

Tori Tucker, RN

Medical College of Virginia

Cindy Westley, RN

Patient and Family Nurse Educator, University of Virginia Health System

Heather Zelle, PhD, JD, MS

Clinical Psychologist, University of Virginia Health System

REGISTRATION FEES

University of Virginia, Hospice of Piedmont or
Martha Jefferson employees & volunteers \$35

Other Organizations and Members of the Community \$75

Please visit our website
www.cmevillage.com
for easy, online registration for
this conference

