

Protecting Our Children Youth and Violence

Monday, September 9, 2013

8:00 AM - 4:00 PM

University of Iowa
Urmila Sahai Seminar Room
Sahai Medical Education Center
2117 Medical Education and Research Facility
Iowa City, Iowa

Jointly Sponsored by:

The University of Iowa Roy J. and Lucille A.
Carver College of Medicine - Department of
Pediatrics, and the Iowa Chapter of the
American Academy of Pediatrics.

University of Iowa Health Care

American Academy of Pediatrics
DEDICATED TO THE HEALTH OF ALL CHILDREN™

General Information

The Pediatric Education Conference is presented by members of the faculty of the **Department of Pediatrics at the University of Iowa Carver College of Medicine** in cooperation with the **Iowa Chapter of the American Academy of Pediatrics** and selected guest faculty. The program is designed to provide pediatricians, family physicians, nurses, social workers, and other child health care providers with an overview of recent developments in areas of current interest, concern and controversy. The 2013 conference will focus on **Protecting Our Children: Youth and Violence** issues relevant for the general pediatrician, family practitioner, nurse or other healthcare provider, as well as community and education professionals who work with children and adolescents.

Educational Objectives:

Upon completion of this conference, the participant should be able to:

- Identify youth at risk of bullying
- Discuss available community resources to address bullying and its impacts
- Describe the impact of violence in the media on children's health and well being
- Discuss mental health initiatives in Iowa and the U.S.
- Explain the scope and impact of specific types of violence on children and youth
- Evaluate an infant's risk level for shaken baby syndrome
- Identify and collaborate with community partners regarding pediatric bereavement and disaster preparedness

8:00 Registration

8:30 Welcome

Raphael Hirsch, MD, FAAP
Professor and Chair, Department of Pediatrics
University of Iowa Carver College of Medicine

8:35 Opening Remarks

Debra Waldron, MD, MPH, FAAP
Professor and Vice Chair, Child Health Policy and Statewide Services, University of Iowa
President, Iowa Chapter – American Academy of Pediatrics

Charles Oberg, MD, FAAP
Vice Chair, District VI, American Academy of Pediatrics
Professor of Pediatrics
University of Minnesota

8:45 Childhood Trauma and its Effects on Healthy Development

Jennifer McWilliams, MD
Clinical Assistant Professor, Child and Adolescent Psychiatry
University of Iowa Carver College of Medicine

9:45 Break

10:00 Keynote Presentation: Period of PURPLE Crying Program

Julie Price, MM
International Program Director - Period of PURPLE
National Center for Shaken Baby Syndrome

11:00 Media Violence and its Effect on Children

Craig A. Anderson, PhD
Distinguished Professor
Director, Center for the Study of Violence
Department of Psychology
Iowa State University

12:00 Lunch

1:00 Grand Rounds Lecture: Pediatric Bereavement

David Schonfeld, MD, FAAP
Pediatrician-in-Chief, St Christopher's Hospital for Children
Chair, Department of Pediatrics at Drexel University College of Medicine
Director, National Center for School Crisis and Bereavement

2:00 The Effectiveness of Anti-Bullying Legislation: Compliance & Impact

Marizen Ramirez, PhD, MPH
Assistant Professor
Department of Occupational and
Environmental Health
University of Iowa College of Public Health

2:30 Break

2:45 Sick from Bullying: Reaction Panel

Jennifer Groos, MD, FAAP
Iowa AAP President Elect
Pediatrician, Blank Children's Hospital

Cheryll A. Jones, ARNP, CPNP
Director of Policy and Advocacy
Health Services Coordinator
Ottumwa Regional Center CHSC

Sharon Guthrie, PhD, ARNP, CPNP, NCSN, RN-BC
Executive Director
Iowa School Nurse Organization

Resmiye Oral, MD, FAAP
Director, Child Protection Program
Professor of Pediatrics
University of Iowa Children's Hospital

3:30 Legislative Update

Senator Joseph Bolkcom
Iowa Senate District 29

Linda Fandel
Special Assistant for Education
Office of Governor Terry E. Branstad

4:00 Closing Remarks

Debra Waldron, MD, MPH, FAAP
Vice Chair, Child Health Policy and Statewide Services, University of Iowa
President, Iowa Chapter – American Academy of Pediatrics

Registration Fees

The registration fee for the conference is \$100 for physicians and \$75 for nurses and other professionals. There is no registration fee for trainees and students. The fee includes continental breakfast, lunch, afternoon break, syllabus, and the processing of continuing education credits.

Refunds

While registration is open until the start of the meeting, we encourage early registration to enable us to provide the best possible service to all participants. A conference refund is available less a \$25 cancellation fee, up to one week prior to the conference. Requests must be made in writing to the contact person noted on the registration panel.

Accommodations

Participants are responsible for making their own hotel reservations and may do so by contacting the Iowa City/Coralville Convention and Visitors Bureau at (800) 283-6592 for information on local hotels.

Emergency Calls

You may be reached by calling the hospital operator at (319) 356-1616 and asking for pager 3772. Please have the caller identify the conference you are attending.

Parking

Parking is available in the Newton Road Parking Ramp across the street from the conference location. Parking fees are the responsibility of the individual participants.

Accreditation

This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint sponsorship of the University of Iowa Roy J. and Lucille A. Carver College of Medicine and the Iowa Chapter of the American Academy of Pediatrics. The UI Carver College of Medicine is accredited by the ACCME to provide continuing medical education for physicians.

Credit

Physician Credit: The University of Iowa Roy J. and Lucille A. Carver College of Medicine designates this live course for a maximum of 5.5 *AMA PRA Category 1 Credit(s)*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Nursing CEU Credits: 0.72 CEUs will be granted by University of Iowa Hospitals and Clinics Department of Nursing (IBN Approved Provider #34). Participants must attend the entire program to receive full credit. Questions concerning nursing credits should be directed to the Nursing Clinical Education Center at (319) 356-4304.

All registered attendees will receive certificates of participation.

Faculty Presenters/Instructors Information

Guest Presenters/Faculty

Craig A. Anderson, PhD
Distinguished Professor
Director, Center for the Study of Violence
Department of Psychology
Iowa State University

Senator Joseph Bolkom
Iowa Senate District 29

Linda Fandel
Special Assistant for Education
Office of Governor Terry E. Branstad

Jennifer Groos, MD, FAAP
Pediatrician, Blank Children's Hospital
President Elect
Iowa Chapter, American Academy of Pediatrics

Sharon Guthrie, PhD, ARNP, CPNP, NCSN, RN-BC
Executive Director
Iowa School Nurse Organization

Charles Oberg, MD, FAAP
Vice Chair, District VI, American Academy of Pediatrics
Professor of Pediatrics
University of Minnesota

Julie Price, MM
International Program Director
Period of PURPLE Crying
National Center for Shaken Baby Syndrome

David Schonfeld, MD, FAAP
Pediatrician-in-Chief, St. Christopher's Hospital for Children
Chair, Department of Pediatrics, Drexel University College of Medicine
Director, National Center for School Crisis and Bereavement

University of Iowa Presenters/Faculty

Raphael Hirsch, MD, FAAP
Joel and Jay Stead Chair for Leadership in Children's Medicine
Professor and Head, Department of Pediatrics
University of Iowa Carver College of Medicine
Physician-in-Chief, University of Iowa Children's Hospital

Cheryll A. Jones, ARNP, CPNP
Director of Policy and Advocacy
Health Services Coordinator
Ottumwa Regional Center
Child Health Specialty Clinics

Jennifer McWilliams, MD
Clinical Assistant Professor, Child and Adolescent Psychiatry
Department of Pediatrics
University of Iowa Children's Hospital
University of Iowa Carver College of Medicine

Resmiye Oral, MD, FAAP
Professor and Director, Child Protection Program
Department of Pediatrics
University of Iowa Children's Hospital
University of Iowa Carver College of Medicine

Marizen Ramirez, PhD, MPH
Assistant Professor
Department of Occupational and Environmental Health
University of Iowa College of Public Health

Debra B. Waldron, MD, MPH, FAAP
Professor and Vice Chair, Child Health Policy and Statewide Services
Department of Pediatrics
Director, Division of Child and Community Health
University of Iowa Children's Hospital
University of Iowa Carver College of Medicine

Faculty Presenters/Instructors Information

Planning Committee

Tess Barker, PhD, JD, MA

Executive Director

Iowa Chapter, American Academy of Pediatrics

Jeffrey L. Segar, MD

Professor and Vice Chair for Education

Department of Pediatrics

Director, Division of Neonatology

University of Iowa Children's Hospital

University of Iowa Carver College of Medicine

Debra B. Waldron, MD, MPH, FAAP

Professor and Vice Chair, Child Health Policy
and Statewide Services

Department of Pediatrics

Director, Division of Child and Community Health

University of Iowa Children's Hospital

University of Iowa Carver College of Medicine

Additional Information

Disclosure Policy

Everyone in a position to control the content of this educational activity will disclose to the CME provider and to attendees all relevant financial relationships with any commercial interest.

Content

Determination of educational content for this educational activity and the selection of speakers/facilitators are responsibilities of the activity director. Any commercial firms providing financial support did not have input in these areas.

Disability Accommodations

Individuals with disabilities are encouraged to attend all University of Iowa sponsored events. If you are a person with a disability who requires a reasonable accommodation in order to participate in this program, please contact us at (319) 467-5034.

Iowa AAP appreciates and acknowledges the support St. Christopher's Hospital for Children and the New York Life Foundation provided to Dr. David Schonfeld to allow him to participate in the conference.

For Office Use Only PN 13-252-01

AMA PRA Category 1 Credits™ _____ CEUs _____

Date _____

Name _____ *Please Print Clearly*

Address _____

City/State/Zip _____ Phone _____

Email Address _____

Profession/Specialty _____ Degree _____

REGISTRATION FEES:

Physicians	@ \$100	\$ _____
Nurses/Other Professionals	@ \$75	\$ _____
Full-time Students/Trainees	@ Free	\$ _____

TOTAL DUE \$ _____

METHOD OF PAYMENT

Payment is required at time of registration.

Type of Card: MasterCard VISA Card Number _____

Cardholder name (please print) _____

Signature _____ Expiration date _____

3-digit security code on back _____

I enclose a check for \$ _____ made payable to The University of Iowa.

4 ways to register: Mail, Phone, Fax or Online

 University of Iowa Carver College of Medicine
Continuing Medical Education Division
100 Medicine Administration Bldg.
Iowa City, IA 52242-1101

For additional information or for refund requests,
please contact Jill Kinnaird (jill-kinnaird@uiowa.edu)

 Phone: (319) 335-8599

 Fax: (319) 335-8327

 Online: <http://medicine.uiowa.edu/cme>
and click on Upcoming Conferences