

FIFTH ANNUAL INTEGRATIVE HEALTH SYMPOSIUM

You Are What You Eat: Integrative Health Approaches to Nutrition

Friday, Sept. 24, 2021 Virtual Symposium

Learn more: chop.cloud-cme.com

Children's Hospital of Philadelphia^o Breakthroughs. Every day:

OVERVIEW

In this one-day virtual symposium, attendees will explore the foundations of the integrative approach to nutrition and apply whole foodsbased strategies to treat and manage common conditions affecting nutritional status. The Symposium will feature keynote lectures, expert panel discussions and experiential activities, including a live cooking demonstration. Symposium content will cover a range of topics including types of foods and eating patterns, herbs and supplements, obesity, food insecurity, the microbiome, culinary medicine, and food therapeutics. After attending the conference, participants will feel more confident discussing integrative approaches to nutrition and culinary medicine with patients, making nutritional recommendations, and working with interdisciplinary colleagues to formulate an integrative nutrition plan.

GENERAL INFORMATION

The registration fee includes live stream access to the conference, view presentations online and CME/CEU and other credits. The registration fee is \$100 (MD), \$50 (RD, RN, NP, fellows, residents and other allied health care professionals) and \$25 for students.

COURSE OBJECTIVES

Upon completion of this activity, participants will:

- Describe the way that nutrition impacts the gut microbiome and the downstream effects of alterations in the microbiome
- Identify evidence-based integrative approaches to treating pediatric obesity
- Explain the value of group visits as a strategy for increasing uptake of healthy nutrition-related habits in underserved populations

ACCME ACCREDITATION STATEMENT

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

AMA CREDIT DESIGNATION STATEMENT

Children's Hospital of Philadelphia designates this live activity for a maximum of 7.5 *AMA PRA Category 1 Credits*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

MAINTENANCE OF CERTIFICATION STATEMENT

Successful completion of this CME activity, which includes participation in the activity, with individual assessments of the participant and feedback to the participant, enables the participant to earn 3.0 MOC points in the American Board of Pediatrics' (ABP) Maintenance of Certification (MOC) program. It is the CME activity provider's responsibility to submit participant completion information to ACCME for the purpose of granting ABP MOC credit.

NURSING STATEMENT

Nurses will receive a CME certificate of completion. Nurses may use CME category 1 credits for re-licensure in many states, as well as most re-certifications. Please check your state board and certifying body for re-licensure and re-certification requirements.

DIETITIAN ACCREDITATION STATEMENT

Children's Hospital has requested CEU hours of continuing education credit for registered dietitians for the conference.

CANCELLATION AND REFUND 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 \$15 service charge, but is not responsible for any related costs, charges or expenses to participants. In order to process refunds for course withdrawals, cancellation must be received in writing by *Friday, Sept. 10,* 2021. No refunds will be issued thereafter.

PROGRAM • FRIDAY, SEPT. 24, 2021

- 8 a.m. Welcome and Introduction Miriam Stewart, MD
- 8:10 a.m. Dietary Influences on the Microbiome and Metabolome Gary D. Wu, MD Introduced by: Maria Mascarenhas, MBBS
- 9 a.m. Integrative Approaches to Obesity Ihuoma Eneli, MD, MS Introduced by: Elizabeth Parks Prout, MD, MSCE
- 9:40 a.m. Using Group Medical Visits to Create Positive Nutritional Change in Low-resource Communities Jeffrey Geller, MD Introduced by: Miriam Stewart, MD
- 10:20 a.m. Panel Discussion–Overcoming Barriers to Healthy Eating Saba Khan, MD; Elizabeth Parks Prout, MD, MSCE; Jeffrey Geller, MD; Ihuoma Eneli, MD, MS; Elizabeth Coover, MPH, RD, CSP, LDN Panel moderator: Tyra Bryant-Stephens, MD
- 10:50 a.m. Break
- **11:05 a.m. Integrative Approaches to Supporting Health Through the Diet**

 Anne Kennard, DO, Dipl. ABLM, ABIHM

 Introduced by: Maria Mascarenhas, MBBS
- 11:45 a.m. Working Lunch–Culinary Medicine Cooking Demonstration Amy Dean, MPH, RD, LDN; Kathryn O'Donnell, RD, LDN, CNSC No introductions
- 12:45 p.m. Addressing Nutrition Gaps with Dietary Supplements Lise Alschuler, MD Introduced by: Elizabeth Reid, MS, RDN, LDN

1:25 p.m. Panel Discussion—Implementing Integrative Approaches to Supporting Health Through the Diet Amy Dean, MPH, RD, LDN; Anne Kennard, DO, Dipl. ABLM, ABIHM; Lise Alschuler, MD; Maria Mascarenhas, MBBS; Stefania Patinella, MA Panel moderator: Lindsey Albenberg, DO

PROGRAM • continued

2 p.m. Breakout Session 1

Group A-Picky Eaters

Vi Goh, MD; Christine Sullivan, RD, LDN; Katherine K. Dahlsgaard, PhD, ABPP Moderator: Erin Alexander, DO

Group B-Blenderized Tube Feeds and Plant-based Formulas

Mimi Girten, RD, CSP, LDN Moderator: Paul Ufberg, DO, MBA

Group C-Performance Nutrition for Healthcare Professionals

Maryam Makowski, PhD, NBC-HWC Moderator: Miriam Stewart , MD

2:45 p.m. Break

3 p.m. Breakout Session 2

Group A–Food Therapeutics and Culinary Medicine

Jonathan Deutsch, PhD, CRC, CHE; Diane Barsky, MD; Tracey Jubelirer, MD Moderator: Joshua Rothman, MD, MS

Group B–Integrative Modalities for Appetite Stimulation and Digestion

Douglas McDaniel, DACM, Dipl. Ac (NCCAOM) LAc; Lisa Squires, RN, BSN, CCRN-K, PHRN, HNB-BC; Tiffany Silliman Cohen, LMT, CPMT II, CIMT; Tonia Kulp, MS, C-IAYT; Maureen Heil, C-IAYT, RCYT, CRMT, RALC, RAYT, YACEP Moderator: Winona Chua, MD

Group C–Ayurvedic Nutrition Siri Chand Khalsa, MD, MS; Tesia Love, CAP Moderator: Maria Mascarenhas, MBBS

- 3:45 p.m. Closing Remarks Maria Mascarenhas, MBBS
- 4 p.m. 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

Maria Mascarenhas, MBBS

Section Chief, Nutrition Director, Integrative Health Program Director, Nutrition Support Service Medical Director, Clinical Nutrition Professor of Pediatrics Conference Planner

Miriam Stewart, MD

Director, Physician Well-being Initiative Attending Physician, Palliative and Complex Care Assistant Professor, Division of General Pediatrics Conference Planner

COURSE FACULTY

Lindsey Albenberg, DO Attending Physician Division of Gastroenterology, Hepatology & Nutrition Assistant Professor of Pediatrics

Erin Alexander, DO

Nutrition Fellow Division of Gastroenterology, Hepatology & Nutrition

Lise Alschuler, MD

Associate Director, Fellowship in Integrative Medicine Professor of Clinical Medicine Andrew Weil Center for Integrative Medicine University of Arizona, Tucson, Arizona

Diane Barsky, MD

Attending Physician Medical Director, Home Parenteral Nutrition Service Associate Professor of Clinical Pediatrics

Tyra Bryant-Stephens, MD

Associate Professor of Pediatrics Director, Community Asthma Prevention Program Senior Director, Center for Health Equity

Tiffany Silliman Cohen, LMT, CPMT II, CIMT Pediatric Massage Therapist

Winona Chua, MD Attending Physician, General Pediatrics Neurodevelopmental Disabilities and Pediatric Hospital Medicine

Elizabeth Coover, MPH, RD, CSP, LDN

Pediatric Clinical Dietitian Department of Clinical Nutrition Department of Nursing and Clinical Care Services

Katherine K. Dahlsgaard, PhD, ABPP

Board Certified in Behavioral and Cognitive Psychology Licensed Psychologist in Private Practice

Amy Dean, MPH, RD, LDN

Pediatric Clinical Dietitian Department of Clinical Nutrition Department of Nursing and Clinical Care Services

Jonathan Deutsch, PhD, CRC, CHE

Professor, Department of Food and Hospitality Management Director, Drexel Food Lab, Drexel University (Philadelphia)

Ihuoma Eneli, MD, MS

Director, Center for Healthy Weight and Nutrition Nationwide Children's Hospital (Columbus, Ohio) Professor of Pediatrics, The Ohio State University

Jeffrey Geller, MD

Assistant Clinical Professor Family Medicine and Community Health Tufts Medical Center University of Massachusetts (Boston) Medical School

Margaret (Mimi) Girten, RD, CSP, LDN

Pediatric Clinical Dietitian Department of Clinical Nutrition Department of Nursing and Clinical Care Services

Vi Goh, MD

Attending Physician Assistant Professor of Pediatrics

Maureen Heil, C-IAYT, RCYT, CRMT, RALC, RAYT, YACEP Yoga Therapist

Tracey Jubelirer, MD

Division of Oncology Associate Professor of Pediatrics Anne Kennard, DO, Dipl. ABLM, ABIHM Board Certified OBGYN OBGYN Associate Program Director, Director of Resident Physician Wellness Director of Lifestyle/Integrative Medicine Marian Regional Medical Center Santa Maria, CA

Siri Chand Khalsa, MD, MS

Private Practice, Internal Medicine and Holistic Medicine Faculty at Andrew Weil Center for Integrative Medicine University of Arizona

Saba Khan, MD

Attending Physician Director, Food Pharmacy Assistant Professor of Clinical Pediatrics

Tonia D. Kulp, MS, C-IAYT Yoga Therapist

Tesia Love, CAP Certified Ayurvedic Practitioner Licensed Massage and Bodywork Therapist (NC #15172) 500-hr Registered Yoga Teacher

Maryam S. Makowski, PhD, NBC-HWC

Associate Director of Scholarship and Health Promotion WellMD and WellPhD Center Clinical Assistant Professor Department of Psychiatry and Behavioral Sciences Stanford University

Douglas McDaniel, DACM, Dipl. Ac. (NCCAOM), LAc Licensed Acupuncturist

Kathryn O'Donnell, RD, LDN, CNSC

Pediatric Clinical Dietitian and Chef Department of Clinical Nutrition Department of Nursing and Clinical Care Services

Stefania Patinella, MA *Integrative Wellness Coach and Chef Seed to Table*

Elizabeth Parks Prout, MD, MSCE Attending Physician Academic Investigator, Healthy Weight Program Assistant Professor of Pediatrics Elizabeth Reid, MS, RDN, LDN Pediatric Clinical Dietitian Department of Clinical Nutrition Department of Nursing and Clinical Care Services

Joshua "Yoshi" Rothman, MD, MS Pediatric Resident, PL-3

Lisa Squires, RN, BSN, CCRN-K, PHRN, HNB-BC Integrative Health Program Nurse Coordinator Conference Planner

Christine Sullivan, RD, LDN Pediatric Clinical Dietitian

Department of Clinical Nutrition Department of Nursing and Clinical Care Services

Paul Ufberg, DO, MBA

Attending Physician Division of Gastroenterology, Hepatology & Nutrition Assistant Clinical Professor of Pediatrics

Gary D. Wu, MD

Director, Penn Center for Nutritional Science and Medicine Co-Director, PennCHOP Microbiome Program Co-Director, Center for Molecular Studies in Digestive and Liver Diseases

Planning Committee

Amy Dean, MPH, RD, LDN Jessi Erlichman, MPH Maria Mascarenhas, MBBS Lisa Squires, RN, BSN, CCRN-K,PHRN, HNB-BC Miriam Stewart, MD

