[image: image1.jpg]KVMS

Eastern Virginia Medical School

Target Audience: Pediatricians and interested healthcare professionals including medical residents and students

All conferences are held 8:00 – 9:00 AM in the Brickhouse Auditorium
September 7, 2017
Changing Paradigms in Management of Cow Milk Allergy
Colin D. Rudolph, MD, PhD

Vice President, Global Medical Affairs

Chief Medical Officer for Mead Johnson Nutrition

Professor of Clinical Pediatrics at University of California, San Francisco.

Objectives:
Describe the pathophysiology of cow milk allergy and the current approach to diagnosis and management. Analyze emerging data on how management of cow milk allergy can alter long term outcomes.
Competencies:

Medical Knowledge; Patient Care
September 14, 2017
Our High Reliability Journey from The Joint Commission (TJC) to
Det Norske Veritas - Germanischer Lloyd Healthcare (DNV GL)
Joel Bundy, MD
Vice President, Medical Affairs

Sentara Leigh Hospital
Objectives:
Explain DNV Benefits and Impact on Sentara Healthcare. Explain key features of DNV Accreditation & the impact of ISO 9001 as the Infrastructure. Describe how the use of high reliability principles helped Sentara Health System achieve the DNV GL certification for Managing Infection Risk

Competencies:

Systems-Based Practice
September 21, 2017
Sex Trafficking

Daisy Schuurman, DCFI
CSEC Program Coordinator/Forensic Interviewer
Child Abuse Program, CHKD

Objectives:

Explain the extent to which child sex trafficking is a threat to Virginia’s children. Identify the warning signs/symptoms, and explain what to do when suspected or when a victim is identified.
Competencies:
Medical Knowledge and Patient Care
September 28, 2017
 Review of CHKD Resident Global Health Experiences 2016-2017

Rupa Kapoor, MD

Assistant Professor of Pediatrics, EVMS/CHKD

Michelle Knoll, MD, Pediatrics Chief Resident, EVMS/CHKD
Ashley Serrette, MD, PGY-3

Imani Eichelberger, MD, PGY-3

Objectives:
Assess cultural "lessons learned" from working abroad. Report on medical experiences from India, Belize, Malawi, and Haiti. Describe to the CHKD community the resident's active international projects.
Competencies:
Patient Care; Medical Knowledge; Profssionalism
ACCREDITATIONtc \l 1 ""
Eastern Virginia Medical School is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.
CREDIT DESIGNATION

Eastern Virginia Medical School designates this live activity for a maximum of one (1.0) AMA PRA Category 1 Credit™. Physicians should only claim credit commensurate with the extent of their participation in the activity.
Department of Pediatrics, Eastern Virginia Medical School

Sponsored by: Office of Continuing Medical Education, Eastern Virginia Medical School

