

The 7th Annual CUW School of Health Professions Conference

Harnessing the Power of Inter-professional Collaborations to Manage Complex Patient Cases

Monday, January 20, 2020

The School of Health Professions at Concordia University Wisconsin would like to invite you to attend the seventh annual School of Health Professions (SHP) Inter-professional Conference. Speakers from occupational therapy, physical therapy, physician assistant studies, social work, and speech-language pathology will be providing sessions on inter-professional topics. The purpose of the conference is to give back to the community for supporting our students by providing quality continuing education at a reasonable cost. We encourage you to come to our beautiful campus and interact with colleagues.

To register visit: cuw.edu/shpconference

Please email any special needs you may have to lois.harrison@cuw.edu, so we may provide accommodations. Our refund and complaint policies can be found at: cuw.edu/SHPConference

Content is awaiting approval from ASHA and WPTA for continuing education credits. Certificate of attendance will be provided.

 <p>APPROVED PROVIDER CE ASHA CONTINUING EDUCATION <small>AMERICAN SPEECH-LANGUAGE HEARING ASSOCIATION</small></p>	<p>Concordia University, Wisconsin, School of Health Professions is approved by the Continuing Education Board of the American Speech-Language-Hearing Association (ASHA) to provide continuing education activities in speech-language pathology and audiology. See course information for number of ASHA CEUs, instructional level and content area. ASHA CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.</p>
--	--

This program is offered for up to 0.7 ASHA CEUs (Intermediate level; Professional area). *Participants must sign in and out of each session to receive ASHA CEUs*

Wisconsin Physical Therapy Association

Conference Schedule

8:00–8:30am

Continental breakfast & registration in the Pharmacy Atrium

8:30–9:30am

Keynote address: Inter-professionalism 2020: Finding a Way Forward Through the Quadruple Aim—Michael Oldani

9:30–9:45am | **BREAK**

9:45am–12pm

Morning Sessions (choose one of the three tracks)

TRACK 1 Opioid Crisis/Pain Management	TRACK 2 Management of CVA through the Lifespan	ALTERNATE SOCIAL WORK SESSION
Session 1 The Spectrum of Opioids: Chronic Pain to Substance Abuse	Session 3 Anatomy of a Stroke	Session 4 School-based Mental Health Services: Growing Programs to Meet the Needs of Students and Their Families
Session 2 Pain Management Pharmacotherapy for the Healthcare Professional		

12–1pm | **LUNCH**

Lunch for all participants will be provided in the cafeteria.

*Optional lunchtime collaboration for clinical educators - bring your lunch from the cafeteria to the Terrace Room (Albrecht 114) for a panel discussion related to clinical education.

1–4pm

Afternoon Tracks (when you register, specify the sessions you wish to attend)

TRACK 1 Opioid Crisis/Pain Management	TRACK 2 Management of CVA through the Lifespan	
Session 5 1–2pm The Licensed Clinical Social Worker's Role in Behavioral Health and Community Linkage	Session 8 1–2:30pm A Collaborative Approach to the Management of a Child With Diagnosis of CVA	Session 9 1–2:15pm Anatomy of a Stroke - Lab* *limited to 30 people
Session 6 2–3:15pm Opioids: Is There a Place for Them in Clinical Practice? A Physical Therapist's Perspective		Break 2:15–2:45pm
Session 7 3:15–4pm The Role of Occupational Therapy in the Management of Chronic Pain: A Holistic Approach to Breaking the Pain Cycle	Session 10 2:30–4pm A Collaborative Approach to the Management of an Adult With Diagnosis of CVA	Session 11 2:45–4pm Anatomy of a Stroke - Lab* *limited to 30 people

Please return surveys and receive your certificate of participation at the registration table

8:00am–8:30am

Continental Breakfast and Registration

Pharmacy Atrium

This year's conference begins with a common keynote address. Following the address, attendees will choose from one of three morning sessions. For the afternoon sessions, attendees will specify which sessions they wish to attend.

1 Hour (8:30am–9:30am)

Keynote Address: Inter-professionalism 2020: Finding a Way Forward Through the Quadruple Aim

By Michael Oldani, PhD, MS | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

Interprofessional practice and education (IPE) is now foundational learning for all health and social care students during their training. These learners then confront a marketplace that varies greatly in the ways IPE is deployed at hospitals, clinics and other institutions. This presentation will be a primer on the past, present and possible future of IPE for current practitioners. It will highlight current trends, while offering some concrete examples of where IPE has had a meaningful impact on learners, practitioners, and patients and where barriers and challenges still exist when working towards the Quadruple Aim in healthcare.

SESSION DESCRIPTIONS

MORNING SESSIONS

Session 1

The Spectrum of Opioids: Chronic Pain to Substance Abuse

1.25 Hours (9:45am–11:00pm)

By Karen Hulbert, MD | Disclosure: Registration fee waived. No other disclosures.

The United States is facing an opioid epidemic. In this session, Dr. Hulbert, a regional expert on this subject, will review the history of the opioid crisis—how we got here and the factors impacting it—and associated epidemiology. The presentation will also review physiologic pain mechanisms, and the physician's role in pain management. The session sets the stage for the pain management track that will continue through the day where other members of the health and social care team discuss their role in collaborative pain management.

Session 2

Pain Management Pharmacotherapy for the Healthcare Professional

1 Hour (11:00 am – 12:00pm)

By Jordan Wulz, PharmD, MPH, BC-ADM | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

This presentation will be a review of pharmacotherapy used in the treatment of pain, including non-opioid analgesics, opioid analgesics, and adjuvant analgesics. The focus of this presentation will be on mechanism of action, drug interactions, disease interactions, and adverse effects. The possible impact on care provided by other members of the health and social care team will also be provided.

Session 3

Anatomy of a Stroke – Neuroanatomy

2.25 Hours (9:45am – 12:00pm)

By Kathy Lemley, PT, MS, PhD | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

This course will review the major arteries of the brain and brainstem, the brain regions supplied, descending motor and ascending sensory pathways, and some of the resulting deficits with damage to these regions/structures. Finally, neuroplasticity in the brain and the role of practice in promoting neuroplastic change will be discussed.

Session 4

School-Based Mental Health Services: Growing Programs to Meet the Needs of Students and Their Families

2.25 Hours (9:45am – 12:00pm)

By Lisa Adams-Qualls, PhD, SAC | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

This presentation will provide a roadmap for the implementation plan that Racine Unified School District (RUSD) took to implement a multidisciplinary comprehensive school-based mental health services. A review of Trauma Sensitive Schools, Social-Emotional Learning, and the role of community mental health providers to build internal capacity of staff in the school setting will be explored including a review of outcome evaluation and impact of these services.

AFTERNOON SESSIONS

Session 5

The Licensed Clinical Social Worker's Role in Behavioral Health and Community Linkage

1 Hour (1:00pm – 2:00pm)

By Roxxi M. Davis, DSW, LCSW, APSW | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

In this session a general review on behavioral health will be discussed. Participants will be educated on the role of Licensed Clinical Social Workers (LCSW), viewed from a micro, mezzo, and macro level. The field of behavioral health in social work has expanded for several reasons. The majority of this is due to the increased prevalence of mental health disorders, along with dual diagnoses, especially in regards to opioids. The opioid epidemic has impacted individuals, families, various groups, and even communities. LCSWs are now more than ever working in healthcare, clinics, etc. to assist with pain management treatment/interventions.

Session 6

Opioids: Is There a Place for Them in Clinical Practice? A Physical Therapist's Perspective

1.25 Hours (2:00pm – 3:15pm)

By Mary Beth Geiser, PT, DPT, OCS, FAAOMPT | Disclosure: Registration fee waived. No other disclosures.

This session will help explain the physical therapist's clinical role when managing clients experiencing chronic and/or debilitating pain. The lecture will discuss the 2018 version of the biopsychosocial model for pain and expose the audience to mock scenarios where barriers to pain medication and successes to treatment were encountered.

Session 7

The Role of Occupational Therapy in the Management of Chronic Pain: A Holistic Approach to Breaking the Pain Cycle

.75 Hour (3:15pm – 4:00pm)

By Catrina Pinkham, OTR/L, MS | Disclosure: Registration fee waived. No other disclosures.

This presentation will explain the occupational therapist's role in pain management for clients with chronic pain. It will describe how occupational therapists conduct client-centered evaluations and treatments based on a biopsychosocial model of pain, and how health professionals can work together to help clients meet their functional goals.

Session 8

A Collaborative Approach to the Management of a Child With Diagnosis of CVA

1.5 Hours (1:00pm–2:30pm)

Presenters:

Kathryn Cabral, PT, DPT, PCS | Disclosure: Registration fee waived. No other disclosures.

Breanna Davidson, CCC-SLP | Disclosure: Registration fee waived. No other disclosures.

Arletta Frazier, DSQ, MSW, M.Ed. | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

Pollyanna Kabara, MS, PA-C | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

Olga Nestor, OTD, OTR/L | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

In this interactive session, attendees will work in small inter-professional groups to integrate knowledge as they discuss care decisions for a child with a diagnosis of CVA. The session will illustrate the importance of organizing and communicating discipline-specific information to other members of the team to contribute to collaborative care that is safe, timely, efficient, effective, and timely. The small group interaction will be structured with guided questions designed to encourage team members to consider not only their own profession's contributions to care decisions, but to identify information they need from the other team members. The session will be facilitated by a panel of experienced inter-professional health and social care providers (OT, PA, PT, SLP, and SW) who will also share their perspectives on managing the complex case.

Session 9

Anatomy of a Stroke - Lab

1.25 Hours (1:00pm–2:15pm, same lab is repeated at 2:45pm)

By Kathy Lemley, PT, MS, PhD | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

This lab session will involve the examination of embalmed brain dissections to identify major structures and regions of the brain and brainstem and the arteries supplying these structures.*

*Participants who are pregnant should discuss participation with their obstetrical health care provider prior to the course.

Session 10

A Collaborative Approach to the Management of an Adult with Diagnosis of CVA

1.5 Hours (2:30–4pm)

Presenters:

Erin Regis Bailey, MS, CCC-SLP | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

Pollyanna Kabara, MS, PA-C | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

Angela Kruesel, MS, OTR, CLT | Disclosure: Registration fee waived. No other disclosures.

Donicho Pulliam, Ed.D, M.Ed, MSW | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

Ryan Schaller, PT, NCS | Disclosure: Registration fee waived. No other disclosures.

In this interactive session, attendees will work in small inter-professional groups to integrate knowledge as they discuss care decisions for an adult with a diagnosis of CVA. The session will illustrate the importance of organizing and communicating discipline-specific information to other members of the team to contribute to collaborative care that is safe, timely, efficient, effective, and timely. The small group interaction will be structured with guided questions designed to encourage team members to consider not only their own profession's contributions to care decisions, but to identify information they need from the other team members. The session will be facilitated by a panel of experienced inter-professional health and social care providers (OT, PA, PT, SLP, and SW) who will also share their perspectives on managing the complex case.

Session 11

Anatomy of a Stroke - Lab

1.25 Hours (2:45–4pm, same lab is repeated from 1pm)

By Kathy Lemley, PT, MS, PhD | Disclosure: Receives a salary from Concordia University Wisconsin. Registration fee waived. No other disclosures.

This lab session will involve the examination of embalmed brain dissections to identify major structures and regions of the brain and brainstem and the arteries supplying these structures.*

*Participants who are pregnant should discuss participation with their obstetrical health care provider prior to the course.

CONCORDIA UNIVERSITY

W I S C O N S I N

Concordia University Wisconsin—12800 N. Lakeshore Dr., Mequon

Upon Arrival: Once you enter the Concordia University campus at the main entrance off Highland, continue to the stop sign, turn left, and follow the roadway to the parking lot in front of the Pharmacy Building. Park anywhere in Parking Lots C, E or F. Enter the Pharmacy building doors into the atrium area where you will find the registration table.