

A Nutritional Journey from Cranium to Colon

Friday, Sept. 20, 2019

CHOP It Up: Blenderized Tube Feedings from Home to Hospital

Thursday, Sept. 19, 2019

(OPTIONAL Pre-conference)

Ruth and Tristram Colket, Jr. Translational Research
Building on the Raymond G. Perelman Campus

Sponsored by the Department of Clinical Nutrition and the
Division of Gastroenterology, Hepatology and Nutrition

Learn more: chop.cloud-cme.com

**Children's Hospital
of Philadelphia®**

Breakthroughs. Every day.™

MAIN CONFERENCE OVERVIEW

This multidisciplinary conference brings experts together to provide evidence-based, practical approaches for some of the most challenging topics in pediatric nutrition.

PRE-CONFERENCE SESSION OVERVIEW

This half-day pre-conference will focus on practical approaches for clinicians to manage children on blenderized tube feedings, addressing the challenges in both the inpatient and outpatient settings through a combination of lectures and hands-on sessions.

TARGET AUDIENCE

Dietitians, physicians, nurse practitioners, nurses, social workers and other allied healthcare professionals.

CONFERENCE OBJECTIVES:

Upon completion of this program, participants will be able to:

1. Describe emerging evidenced-based nutritional therapies for the highlighted conditions
2. Discuss current knowledge of select gastrointestinal conditions
3. Explain the current literature and practice recommendations for emerging and new evidence on nutritional management of complex gastrointestinal conditions
4. Describe the practical approaches for clinicians to manage children on blenderized tube feedings

REGISTRATION FEE

The registration fee includes registration materials, continental breakfast, lunch, breaks and parking. As part of our green initiative, syllabus material will be available online following the conference.

register online:
chop.cloud-cme.com

Pre-conference Only	\$75
Main Conference Only	\$250
Combined Pre-conference and Main Conference ...	\$300

ACCME ACCREDITATION STATEMENT

Children's Hospital of Philadelphia is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

AMA CREDIT DESIGNATION STATEMENT

Children's Hospital of Philadelphia designates this live activity for a maximum of 10.5 *AMA PRA Category 1 credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

CONTINUING NURSING EDUCATION APPROVED PROVIDER STATEMENT

Children's Hospital of Philadelphia is an approved provider of continuing nursing education by the Pennsylvania State Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

DIETITIANS

Children's Hospital of Philadelphia has requested 3.5 CEU hours for the pre-conference and 8.0 CEU hours for the full-day conference for registered dietitians.

HOTEL INFORMATION

A block of rooms with reduced rates has been reserved at the Sheraton University City Hotel, 36th and Chestnut streets, Philadelphia, PA 19104. The group rates are \$172 single and double occupancy, plus a 16.37% room tax. Participants are required to make their own hotel reservations by calling the Sheraton directly at 888-627-7071 or 215-387-8000. The special room rates will be available until Monday, August 19, 2019.

REFUND AND CANCELLATION POLICY

Children's Hospital of Philadelphia reserves the right to cancel or postpone any course due to any unforeseen circumstances. In the event of cancellation or postponement, Children's Hospital of Philadelphia will refund any registration fees, less a service charge, but is not responsible for any related costs, charges or expenses to participants, including cancellation charges assessed by airlines/travel agencies.

In order to process refunds for course withdrawals, cancellations must be received in writing by Friday, Sept. 6, 2019. No refunds will be issued thereafter. Refunds will be issued for the amount of registration minus a \$40 service charge.

SERVICES FOR PEOPLE WITH DISABILITIES

If special arrangements are required for an individual with a disability to attend this meeting, please contact the Continuing Medical Education Department at 215-590-5263.

OPTIONAL PRE-CONFERENCE SESSION | THURSDAY, SEPT. 19, 2019

CHOP It Up: Blenderized Tube Feedings from Home to Hospital

(Pre-registration is required.)

Program

12:30 p.m. Registration

12:50 p.m. Program Welcome

Jennifer Thorpe, MBA, RD, LDN, FAND

1 p.m. Overview and Updates of Blenderized Tube Feedings

Mimi Girten, RD, LDN, FAND

1:15 p.m. Inpatient: Challenges and Solutions with Blenderized Feeding in the Hospital Setting

Julia Driggers, RD, CNSC, LDN

Jennifer Thorpe, MBA, RD, LDN, FAND

1:45 p.m. A Parent's Journey

2:30 p.m. Break

2:45 p.m. Blueprint of a Blend

Robin Cook, MS, RD, CSP, LDN

3:15 p.m. Live Recipe Demonstration

Paige Vondran, BS

3:30 p.m. Hands-on Collaborative Stations

An opportunity to spend time working with blenderized formulas and home blends to familiarize yourself with product, viscosity and how they work with enteral feeding devices and pumps.

4:30 p.m. Adjourn

PROGRAM | A NUTRITIONAL JOURNEY FROM CRANIUM TO COLON
FRIDAY, SEPT. 20, 2019

- 7:30 a.m.** **Registration and Continental Breakfast**
- 7:55 a.m.** **Welcome and Introduction**
Jennifer Thorpe, MBA, RD, LDN, FAND
- 8 a.m.** **Getting Their Heads in the Game: Addressing Psychological Characteristics that Complicate Nutritional Management**
Kari F. Baber, PhD
- 8:30 a.m.** **Why Is Eating Such a Struggle? The Oral Motor, Sensory and Medical Connection**
Asim Maqbool, MD; Susan McCormack, MA, CCC-SLP, BCS-S; Colleen Burrell, OTR/L
- 9:30 a.m.** **Break**
- 9:45 a.m.** **Was It the Food? Facts and Fears About Food Allergies in 2019**
Terri Brown-Whitehorn, MD; Amy Dean, MPH, RD, LDN
- 10:45 a.m.** **Food for Thought: Functional GI Disorders**
Carlo Di Lorenzo, MD
- 11:45 a.m.** **Lunch**
- 12:30 p.m.** **The Medical and Nutritional Spin on Dysautonomia**
John T. Boyle MD; Sarah Mapa, RD, LDN
- 1:30 p.m.** **The Unique Challenges of VEO-IBD**
Judith R. Kelsen, MD; Natalie Stoner, RD, LDN; Erica Schwab, RD, LDN
- 2:30 p.m.** **Break**
- 2:45 p.m.** **Dietary Interventions in Congenital Diarrheal Disorders**
Natalie Terry, MD, PhD; Julia Driggers, RD, CNSC, LDN
- 3:45 p.m.** **The Mighty Microbiome**
Robert Baldassano, MD
- 4:15 p.m.** **Closing Remarks and Adjourn**

Unless otherwise noted, faculty is from Children's Hospital of Philadelphia and/or the Perelman School of Medicine at the University of Pennsylvania

COURSE DIRECTORS

Susan Boyden, MS, RD, CSP, LDN

Program Coordinator, Clinical Dietitian, Level IV Inpatient Education Specialist, Department of Clinical Nutrition

Vi Goh, MD

Program Coordinator, Attending Physician, Division of Gastroenterology, Hepatology and Nutrition

Sarah Hardacker, MSN, RN

Nursing Professional Development Specialist, Department of Nursing

Asim Maqbool, MD

Program Coordinator, Director of Center for Pancreatic Disorders, Division of Gastroenterology, Hepatology and Nutrition

Colleen Yanni, MS, RD, CSP, LDN

Program Coordinator, Clinical Dietitian, Level IV Outpatient Education Specialist, Department of Clinical Nutrition

COURSE FACULTY

Kari F. Baber, PhD

Psychologist, Department of Child and Adolescent Psychiatry and Behavioral Sciences

Robert Baldassano, MD

Director, Center for Pediatric IBD, Division of Gastroenterology, Hepatology and Nutrition

Millie Boettcher, MSN, CRNP

Nurse Practitioner, Division of Gastroenterology, Hepatology and Nutrition

John T. Boyle, MD

Attending Physician, Co-director, Suzi and Scott Lustgarten Center for GI Motility, Division of Gastroenterology, Hepatology and Nutrition

Terri Brown-Whitehorn, MD

Attending Physician, Division of Allergy and Immunology

Colleen Burrell, OTR/L

Occupational Therapist, Department of Occupational Therapy

Robin Cook, MS, RD, CSP, LDN

Clinical Dietitian, Department of Clinical Nutrition

Amy Dean, MPH, RD, LDN

Clinical Dietitian, Department of Clinical Nutrition

Carlo Di Lorenzo, MD

*Robert F. and Edgar T. Wolfe Foundation, Chief, Division of Gastroenterology, Hepatology and Nutrition
Nationwide Children's Hospital
Professor of Pediatrics, The Ohio State University College of Medicine*

Julia Driggers, RD, CNSC, LDN

Clinical Dietitian, Level IV Dietetic Internship Coordinator, Department of Clinical Nutrition

Shiela Falk, RD, CNSC, LDN
Clinical Dietitian, Department of Clinical Nutrition

Mimi Girten, RD, LDN, FAND
Clinical Dietitian, Level IV Primary Care Specialist, Department of Clinical Nutrition

Judith R. Kelsen, MD
Director, Very Early Onset Inflammatory Bowel Disease Clinic, Division of Gastroenterology, Hepatology and Nutrition

Sarah, Mapa, RD, LDN
Clinical Dietitian, Department of Clinical Nutrition

Susan McCormack, MA, CCC-SLP, BCS-S
Speech-Language Pathologist, Department of Speech-Language Pathology

Erica Schwab, RD, LDN
Clinical Dietitian, Department of Clinical Nutrition

Natalie Stoner, RD, LDN
Clinical Dietitian, Department of Clinical Nutrition

Christine Sullivan, MA, RD, LDN
Clinical Dietitian, Department of Clinical Nutrition

Natalie Terry, MD, PhD
Attending Physician, Division of Gastroenterology, Hepatology and Nutrition

Jennifer Thorpe, MBA, RD, LDN, FAND
Director, Department of Clinical Nutrition

Paige Vondran, BS
Medical Chef/Educator for the Dietary Treatment Program, Department of Clinical Nutrition

Sarah Weston, RD, CSP, LDN
Clinical Dietitian, Department of Clinical Nutrition

register online: chop.cloud-cme.com

©2019 The Children's Hospital of Philadelphia 19CME0321/WEB/07-19

