Conference Schedule as of June 27, 2012
Conference objective
A two day conference designed for respiratory care therapists and nurses with an interest in the most current advances in respiratory care procedures, medicines, multiculturalism, technology, ethics and other contemporary healthcare topics.

Thursday, September 13, 2012
8:00 am Registration and Exhibit Hall Open
Breakfast sponsored by THC of Nevada
9:00 am-10:00 am
Pediatric Track
Infections, Allergies, and Kids
Rutu Ezhuthachan MD, FAAP, Chief of Pediatrics, Southwest Medical Associates, Las Vegas, NV
· Learn some common causes of respiratory infection in the pediatric population.
· Be familiar with vaccine preventable respiratory infections.
· Understand the medical caregiver's role in helping prevent infections.
· Discuss allergies in the pediatric population and the association with asthma.
Adult Track
Trachs: When Do We Do Them? How Do We Care For Them?
Michael J Hewitt, RRT-NPS, RCP, FAARC, FCCM, Chair-Elect of the Respiratory Section of the Society of Critical Care Medicine, Tampa, FL
· Have an understanding of the history of tracheostomies and their function.
· Have an understanding of when this procedure should be considered and performed.
· Have an understanding of how we care for the trach and what therapies can be delivered to a trach patient.

10:00 am-11:00 am
Pediatric Track
The Certified Asthma Educator (AE-C): An Exciting Career Opportunity for Respiratory Care Practitioners
Mary Cataletto MD. FAAP, FCCP, pediatric pulmonologist, board member Association of Asthma Educators, chair, Asthma Coalition of Long Island.
· Discuss the role of asthma education in preparing individuals with asthma for self management.
· Identify the qualifications - training and experience necessary for eligibility for the examination.
· Review the benefits of the AE-C credential in the workplace.

Adult Track
Best Practices for Cessation Counseling
VJ Sleight, MA, TTS, author “Stop Smoking, Stay Quit Workbook” and “Tips to Win at Quitting Smoking, Finding the Missing Piece in Your Plan to Stop Smoking and Stay Quit”.
· Learn the basics components of the “Five A’s” (Ask, Advise, Assess, Assist, Arrange), “Stages of Change” (pre-contemplation, contemplation, preparation, action, maintenance) and the differences between counseling methods (Motivation Interviewing, Cognitive-Behavioral therapy and Relapse Prevention).
· Learn communications skills to quickly “assess” the stage of change of their patients and pair each stage with an effective and appropriate “assist” message from evidence based counseling methods.

11:00 am-11:15 am- Break -Exhibit Hall Open
11:15 am-12:15 pm
Pediatric Track
Asthma Response Team
Clifton Dennis, BS, RRT, AE-C, pediatric lead therapist and asthma educator, GHSU- Children’s Hospital, Augusta, Georgia
· How to develop an asthma response team to meet the needs of patients with asthma that are discharged from the emergency room.
· Develop metrics to show the value of this program.

Adult Track
New Guidelines for COPD – They keep changing . . . are you up to speed?
Scott Cerreta, BS, RRT, Director of Education, COPD Foundation
· Discuss current literature and research that warrants the need to change COPD guidelines.
· Describe new features of the GOLD Guidelines.
· Discuss how these changes will impact diagnosis and treatment recommendations.

12:15 pm-1:15 pm Lunch sponsored by Pulmonary Associates
Keynote speaker
Second Hand Smoke, Heart Disease and How We Know
Robert M Shepard, MD, Family Physician, Retired, Helena, Montana

· Outline how medical science knows that heart disease is caused by second hand smoke.
· Learn how community benefits accrue from smoke free laws.

 Exhibit Hall Open
1:15 pm-2:15 pm
Pediatric Track
Z Z Z Z . . . Pediatric Sleep Disorders
Craig T. Nakamura, MD, Director of Pediatric Pulmonlogy at University Medical Center, Director, Cystic Fibrosis Center of Southern Nevada. Medical Director, respiratory therapy program, Carrington College and Care Meridian Chronic Care Facility, Las Vegas, NV
· Identify normal sleep parameters in children.
· Discus the prevalence of sleep disorders in children.
· Be able to diagnose and treat common sleep disorders in children.
· Review proper sleep hygiene

Adult Track
Disease Management Programs for COPD: Why Hospitals and Homecare Providers Must Work Together
Kenneth A. Wyka, MS, RRT, AE-C, FAARC, author, Respiratory Care in Alternate Sites, Foundations of Respiratory Care and Respiratory Home Care. Respiratory Care Patient Coordinator, Anthem Health Services, Queensbury, NY
· Identify two reasons why hospitals and homecare providers need to work together to reduce hospital readmissions for patients with COPD.
· Describe three key elements of an effective disease management program for patients with COPD and how effective implementation will help to prevent readmission.

2:15 pm-3:15 pm
Pediatric Track
Working with LGBTQ Youth: Addressing Barriers to Inclusive Care
Mel Goodwin, Youth Services Director, The Gay and Lesbian Community Center of Southern Nevada
· Understand basic terminology relevant to LGBTQ youth communities.
· Review recent academic research on LGBTQ young people.
· [bookmark: _GoBack]Receive specific recommendations for creating a safe and welcoming environment for LBGTQ youth.
Adult Track
Providing Guidance on Lung Cancer Screening: ALA Recommendations on CT Screening
Albert A. Rizzo, MD, National Volunteer Chair, American Lung Association
· Understanding the Results of the NLST CT Screening Trial.
· Applying the ALA Guidelines to Screening in the Population: Who are the appropriate candidates for Screening.
· Explaining the possible Risks and Benefits of Screening to Patients.

3:15 pm-3:30 pm- Break Exhibit Hall Open
3:30 pm-4:30 pm
Pediatric Track
Chronic Lung Disease in Infancy
Richard Moss, MD, Director, Stanford Cystic Fibrosis Center, Professor of Pediatrics Emeritus, Stanford University School of Medicine, Stanford, CA
· Understand the basic aspects of late gestational and neonatal lung growth.
· Appreciate the evolution of chronic infant lung disease from "classic" bronchopulmonary dysplasia (BPD) to "new" BPD as a function of improvements in saving very premature, low-birthweight infants.
· Familiarized with the inflammatory and vascular hypotheses of the pathogenesis of BPD.
· Know the central features of medical management and complications of BPD.
Adult Track
Ventilation Strategies for ARDS
Tom Lamphere BS, RRT, RPFT, Executive Director, Pennsylvania Society for Respiratory Care
· Briefly review the pathophysiology of ARDS.
· Review the current research for ventilation ARDS patients including the ARDSnet study and others.
· Discuss alternatives to conventional ventilation in ventilating patients with ARDS.

4:30 pm-6:00 pm Exhibit Hall Cocktail Reception

Friday, September 14, 2012
8:00 am-9:00m Registration
Breakfast sponsored by CSL Behring
General Session
9:00 am-10:00 am
Interdisciplinary Simulation
Margaret J. Mc Cormick M.S., R.N., Clinical Associate Professor in Nursing, Towson University, Maryland
· Provide an opportunity for health professional students to collaborate through the use of an interdisciplinary case simulation.
· Teach health professional students to provide culturally competent care for a client with asthma and obesity.
· Promote student skill development and knowledge regarding the care and management of a client with asthma and obesity.
10:00 am-11:00 am
Interventional Pulmonology from the Respiratory Therapists’ Perspective

Alexander Chen, M.D., Director of Interventional Pulmonology, Washington
University School of Medicine, Barnes-Jewish Hospital, St. Louis, MO

David Misselhorn, RRT, Respiratory Therapist, Barnes-Jewish Hospital, St. Louis, MO

· Gain familiarity with Interventional Pulmonology procedures.
· Introduction to Endobronchial Ultrasound (EBUS).
· Introduction to bronchial thermoplasty for asthma.
· Understand Respiratory Therapy’s role prior to, during and following Interventional procedures.

11:00 am-11:15 am- Break
11:15 am-12:15 pm
Tuberculosis Treatment, Prevention, and Control
Haley Blake, Disease Investigation and Intervention Specialist, Southern Nevada Health District’s Tuberculosis Clinic
Christina M. Madison, Pharm.D., BCACP, Assistant Professor of Pharmacy Practice, Roseman University of Health Sciences
· Identify causes of and route of transmission of tuberculosis (TB).
· Explain the difference between active TB disease and latent TB infection (LTBI).
· Discuss the prevalence of tuberculosis in the United States and Clark County.

12:15 pm-1:15 pm Lunch- ON YOUR OWN
1:15 pm-2:15 pm
Ethics and the Reporting of Adverse Events in the Healthcare Environment
Tom Lamphere BS, RRT, RPFT, Executive Director, Pennsylvania Society for Respiratory Care
· Define the term “Adverse Event” in relation to the healthcare environment.
· Define the term "Medical Error" and give specific examples of errors that can be caused by a respiratory therapist.
· Review the Joint Commission requirements for reporting and responding to adverse events.
· Describe the human element and cultural issues that impact a person's decision to report or not report an event.
· Describe the ethical dilemma(s) involved in reporting adverse events and the possible outcomes of reporting or not reporting these events.

2:15 pm-3:15 pm
New Devices for Diagnosis and Prevention of VAP
Jeffrey Davis, BS, RRT, Director of Respiratory Therapy, Ronald Reagan UCLA Medical Center, Los Angeles, CA
· Review the available adjuncts available to the bedside clinician for the prevention of VAP beyond the “Ventilator Bundle”.
· Review new and current devices available, uses and techniques.
· Discuss adjuncts to diagnosis of VAP, including best practice, literature reviews, and technical procedures performed by the Respiratory Therapist at the bedside.
3:15 pm-3:30 pm- Break
3:30 pm-4:30 pm
Evidence based approach to emergency airway management
Vadim Gudzenko, MD., Assistant Clinical Professor, Assistant Clinical Professor, Anesthesiology and Critical Care, David Geffen School of Medicine, Ronald Reagan UCLA Medical Center, UCLA, Los Angeles, CA
· Latest research in emergency airway management.
· Recent updates on approach to preparation of the patient for intubation. (preoxygenation, hemodynamic optimization)
· Newly developed algorithm for emergency airway management, including approach to difficult airways and postintubation care.
· Additional techniques and devices for difficult airways.
· Latest updates on pharmacology of airway management.

Asthma Educator Institute
Thursday, September 13, 2012
8:00 am- 9:00 am -Registration
9:00 am-5:00 pm- Institute (for detailed agenda visit www.lungnevada.org)
Friday, September, 14, 2012
8:00 am-8:30 am- Registration
8:30 am-5:15 pm -Workshop
