

10th

UVA Annual Conference of
**Liver Disease &
Gastroenterology**

**COVERING
ALL
ASPECTS OF
CARE**

FRIDAY AND SATURDAY, MAY 29-30, 2015
DARDEN BUSINESS SCHOOL, CHARLOTTESVILLE, VA

UNIVERSITY
of VIRGINIA
HEALTH SYSTEM

School of Medicine

SPONSORED BY
OFFICE OF CONTINUING MEDICAL EDUCATION

PROGRAM DESCRIPTION

This continuing medical education course is designed to provide general and community based gastroenterology physicians, general, internal medicine and family medicine physicians, physician's assistants and nurse practitioners an opportunity to learn about and discuss the advances in the diagnosis and treatment of patients with liver disease and luminal GI diseases. This year's course will cover topics from a nutritional focus on GI patients (Friday afternoon). On Saturday we will focus on autoimmune hepatitis, the use of an EMR in a GI practice, Barrett's, pancreatic cysts, ERCP in altered anatomy, Hepatitis C therapies, variceal management, surgical issues in cirrhosis, fecal transplant, and difficult polyp cases. The Friday evening, we will also have a research poster symposium to highlight current research and have some endoscopic hands-on stations. This evening program will provide refreshments and 2 additional hours of CME credit.

EDUCATIONAL OBJECTIVES

- Develop a stepwise approach to optimize hydration & nutrition status in the patient with SBS.
- Evaluate feeding options in patients with pancreatitis based on current evidence.
- Provide current core information about TPN for the gastroenterologist.
- Review common TPN complications and management strategies.
- Review essential current information regarding enteral nutrition support for the gastroenterologist
- Develop a stepwise approach to optimize hydration & nutrition status in the patient with SBS.
- Evaluate feeding options in patients with pancreatitis based on current evidence.
- Provide current core information about TPN for the gastroenterologist.
- Review common TPN complications and management strategies.
- Determine treatment plans of immunosuppression for autoimmune hepatitis
- Recognize the ability of meaningful use in an EMR to improve practices in IBD and Hepatitis C
- Distinguish different equipment and techniques for difficult polyp removal
- Determine a treatment plan for pancreatic cyst management using endoscopic techniques
- Recognize tools and techniques to complete an ERCP in a patient with surgically altered anatomy
- Recognize the presentation and treatment options for a patient suffering from alcohol hepatitis
- Formulate a treatment plan for clinically difficult cases from NASH, Viral Hepatitis, and liver transplantation
- Understand the surgical risks for a patient with underlying cirrhosis
- Distinguish new treatment options for Hepatitis C
- Recognize the risks of living donor surgery
- Discriminate between the different options for gastric variceal treatment – BRTO vs. glue therapy
- Understand the role of fecal transplant in the therapy of the gut microbiome
- Recognize the proper treatment methods and tools for Barrett's esophagus

LOCATION

This course is being held in Charlottesville, VA. Darden Business School with its beautiful Grounds and Inn@Darden is a perfect location for our growing meeting with a world class fitness facility right next door. The GPS address is 100 Darden Boulevard, Charlottesville, VA. Take advantage of Charlottesville wonderful surroundings explore many vineyards in close proximity, or historic sites such as Thomas Jefferson's Monticello, James Monroe's Ashlawn, or James Madison's Montpelier. For more information and to plan before/after – meeting activities visit www.visitcharlottesville.org

REGISTRATION

Registration is available only online at www.cmevillage.com. Go to our web site and click on “Conferences & Symposia”. Registration fees for this conference include continental breakfast, refreshments during breaks, lunch and syllabus materials and Friday evening reception.

REGISTRATION FEES	before 4/4/2015	4/5/2015	Walk-in Registration 4/16/2015 & Later
Physicians:	\$250	\$300	\$350
Other HealthCare Professionals:	\$100	\$125	\$150
Resident/ Fellow	\$75		
Nutrition Course - Friday	\$75		

Registration will close on Saturday, May 16, 2015. All registrations after that will be considered walk-in registrations and will not receive printed syllabus.

LODGING

A block of rooms has been reserved for course participants at The Inn@Darden conveniently located only few steps from our meeting spaces. Charlottesville, VA.

To reserve your accommodation please call 434.243.5000 and identify yourself as a participant in the “CME- Hepatology Conference 2015” attendee to ensure that you receive the preferred conference rate. Based on availability the room rates will be honored three (3) days prior and following the event dates – perfect for your extended weekend stay.

Reservations must be made by Wednesday, April 29, 2015 to ensure the conference preferred rate. Any reservations made after Wednesday, April 29, 2015 will be made on a space and rate available basis only. Conference lodging rates are subject to 11% Charlottesville Hotel tax addition to the published rate. **Hotel Room: \$135.00/night**

Friday, May 29, 2015

1:00 – 6:30PM Registration

Nutrition Course – additional registration and fee required2:00 – 2:30PM Total Parenteral Nutrition for the Gastroenterologist: Pearls and Pitfalls
*Joe Krenitasky, MS, RDN*2:30 – 3:00PM Feeding the Patient with Pancreatitis - *Carol Rees Parrish, MS, RD*3:00 – 3:30PM Micronutrient Concerns after Gastric Bypass - *Kelly O'Donnell, MS, RD, CNSC*

3:30 – 4:00PM Panel Discussion

4:00 – 4:15PM Break

4:15 – 4:45PM In Search of Enteral Autonomy-Managing the Short Bowel Patient
*Carol Rees Parrish, MS, RD*4:45 – 5:15PM Core Knowledge in Enteral Nutrition and Troubleshooting - *Joe Krenitasky, MS, RDN*

5:15 – 5:45PM Panel Discussion

Evening Sessions

6:00 – 8:00PM Resident Poster Symposium

6:00 - 8:00PM Hands on Endoscopy

Saturday, May 30, 2015

6:30 – 8:15AM Registration and Breakfast

Breakfast Sessions7:00 – 7:25AM Endoscope processing – tips and pearls – *Irene Rader, CGRN*7:30 – 7:55AM Anesthesia Assisted Endoscopic procedures – *Susan Gayda, BSN, RN*

OR

7:00 – 7:25AM Autoimmune Hepatitis– Neeral Shah, MD

7:30 – 7:55AM Making Meaningful Use of an EMR in IBD and Hep C – *Anne G. Tuskey, MD***Main Session**8:15 – 8:25AM Welcome – *Steven M. Cohn, MD*8:25 – 8:50AM *Management of Barrett's– *Bryan G. Sauer, MD, MS*8:55 – 9:20AM *Pancreatic Cyst Management – *Vanessa Shami, MD*9:25 – 9:50AM *ERCP in Altered Anatomy – *Jennifer Maranki, MD, MSc*

9:55 – 10:30AM Break

10:30 – 10:55AM *Alcohol Hepatitis– *Nicolas M. Intagliata, MD*11:00 – 11:25AM *Tough Hepatology Cases – *Curtis K. Argo, MD, MS*11:30 – 11:55AM *Surgical Complications in Cirrhotics – *Shawn J. Pelletier, MD*

12:00 – 1:00PM Lunch

1:00 – 1:10PM Poster Symposium Awards

1:10 – 1:35PM *Update on Hepatitis C Therapy – *Rolland C. Dickson, MD*1:40 – 2:05PM *Living Donor Surgery Risks – *Daniel G. Maluf, MD*2:15 – 2:35PM Debate – BRTO vs. Glue – *Stephen H. Caldwell, MD* vs. *Saber Sabri, MD*2:35 – 2:45PM Q&A – Moderator – *Zachary H. Henry, MD*

2:45 – 3:00PM Break

3:00 – 3:25PM *Microbiota Therapeutics: A Rapidly Evolving Field – *Ann R. Hays, MD*3:30 – 3:55PM *Difficult Polypectomy Cases – *Daniel S. Strand, MD*

4:00PM Adjourn

**Followed by a five minute question and answer period.*

COURSE FACULTY

Neeral Shah, MD, Course Director
Assistant Professor of Medicine
Division of Gastroenterology and Hepatology

Visiting Faculty

Rolland C. Dickson, MD
Professor of Medicine, Director of Hepatology
Dartmouth Hitchcock Medical Center Lebanon, NH

Jennifer Maranki, MD, MSc
Assistant Professor of Medicine
Director of Endoscopic Research
and Experimental Endoscopy
Temple University School of Medicine, Philadelphia, PA

UVA Faculty

Curtis K. Argo, MD, MS
Assistant Professor of Medicine
Division of Gastroenterology and Hepatology
**Stephen H. Caldwell, MD, FRCPC, FACP,
FACG, AGAF**
Professor of Medicine, Director of Hepatology
Division of Gastroenterology and Hepatology

Susan Gayda, BSN, RN
Endoscopy/Bronchoscopy
Nursing Education Coordinator,
Endoscopy Education Council Chair

Ann R. Hays, MD
Associate Professor of Medicine
Director of Fecal Transplant Program
Division of Gastroenterology and Hepatology

Zachary H. Henry, MD
Transplant Hepatology Fellow
Division of Gastroenterology and Hepatology

Nicolas M. Intagliata, MD
Assistant Professor of Medicine
Division of Gastroenterology and Hepatology

Joe Krenitsky MS, RDN
Nutrition Support Specialist, Digestive Health Center

Daniel G. Maluf, MD
Associate Professor of Surgery
Surgical Director of Living Donor Liver Transplantation
Division of Abdominal Transplantation

Kelly O'Donnell MS, RD, CNSC
Surgery Nutrition Support Specialist

Carol Rees Parrish MS, RD
Nutrition Support Specialist, Digestive Health Center

Shawn J. Pelletier, MD
Associate Professor of Surgery
Surgical Director of Liver Transplantation
Division of Abdominal Transplantation

Irene Rader ADN, CGRN
Endoscopy/Bronchoscopy UVA
Education Council Co-Chair
Membership Chair ODSGNA

Saher Sabri, MD
Associate Professor of Radiology
Division of Interventional Radiology, Angiography

Bryan G. Sauer, MD, MSc
Assistant Professor of Medicine
Division of Gastroenterology and Hepatology

Vanessa Shami, MD
Associate Professor of Medicine
Director of Endoscopic Ultrasound
Division of Gastroenterology and Hepatology

Daniel S. Strand, MD
Assistant Professor of Medicine
Division of Gastroenterology and Hepatology

Anne G. Tuskey, MD
Assistant Professor of Medicine
Division of Gastroenterology and Hepatology

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 educational activity for a maximum of **12 AMA PRA Category 1 Credits.™** Physicians should only claim credit commensurate with the extent of their participation in the activity.

The breakdown of the credits is as follows:

Nutrition Course – **3.5 AMA PRA Category 1 Credits.™** (special registration and additional payment required)

Friday – Poster session and Hands on Endoscopy – **2 AMA PRA Category 1 Credits.™**

Saturday Conference – **6.5 AMA PRA Category 1 Credits.™**

HOURS OF PARTICIPATION STATEMENT

The University of Virginia School of Medicine awards 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 record of participation for six (6) years.

CONFIRMATION & CANCELLATION POLICY

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

Registration fees will be refunded (less a \$50 administrative fee) for cancellations received a minimum of 14 days prior to the activity date. No refunds will be granted for registration fees of less than \$50 or for cancellations made within 13 days of the activity.

The University of Virginia School of Medicine reserves the right to cancel CME activities if necessary. In this case, reimbursement of registration fees will not assess the \$50 administrative fee. All other expenses incurred associated with this CME activity are the sole responsibility of the participant.

SCIENTIFIC POSTER PRESENTATIONS

The Division of Gastroenterology and Hepatology at the University of Virginia invites residents and fellows to submit scientific abstracts and clinical vignettes for presentation at our annual meeting May 29-30, 2015. Contact Ladi Carr for more information at ladi@virginia.edu. The top 20 abstracts will receive a Research Award, complimentary registration to our conference and have accommodations provided at the Executive Darden Inn during the conference.

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 within this institution's ACCME accreditation status 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 for the participants. Questions about specific strategies can be directed to the Office of Continuing Medical Education, P.O. Box 800711, 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 accredited 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.

The University of Virginia Office of Continuing Medical Education requires that all participants at live CME activities check in at the registration desk daily to confirm participation in the CME activity for that day.

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.

CONTACT INFORMATION

Ladi Carr, PhD

Faculty CME Coordinator, Office of Continuing Medical Education,
School of Medicine, University Of Virginia, ladicarr@virginia.edu.