

THURSDAY, MAY 3

7:30 – 8:00 AM

AGS MEMBERS BUSINESS MEETING

Room:

Meeting of the AGS membership. Reports on status of AGS 2017 highlights and introduction of the new President, Board members, and new AGS Fellows.

Opening Remarks and Announcements

Thuan D. Ong, MD, MPH, *2018 Annual Meeting Program Chair*

Treasurer's Report

Recognition of Outgoing Committee Members

Incoming President's Address

Recognition of New AGS Fellows

SECTION MEETINGS

8:15 – 9:15 AM

FELLOWS-IN-TRAINING BREAKFAST

Room:

Track: Networking

Co-Chairs: Lena Makaroun, MD & Morgan Mihok, MD

Please join other fellows, faculty members, and leaders in geriatrics at the annual Fellows-in-Training Breakfast. This event is a unique opportunity to share and discuss ideas, past experiences, and future career plans while networking with colleagues and mentors from all across the country.

8:15 – 9:15 AM

NURSES BREAKFAST

Room:

Track: Networking

Chair: Margaret I. Wallhagen, PhD, GNP-BC, AGSF

Join other nurses, nursing students, and AGS leaders at this special breakfast session. The breakfast will also include time for networking and presentations by AGS nursing leaders.

8:15 – 9:15 AM

PHARMACISTS BREAKFAST

Room:

Track: Networking

Chair: Todd Semla, PharmD, MS

The Pharmacists Breakfast is an opportunity for pharmacist members of AGS to network and discuss ways to collaborate. A discussion of leadership opportunities within AGS will also be a priority for the meeting.

8:15 – 9:15 AM

SOCIAL WORKERS BREAKFAST

Room:

Track: Networking

Chair: Dawn E. Butler, JD, MSW

Please join other social workers and social work students at the Social Workers Breakfast session. This session will provide an opportunity to meet, network, and collaborate with other social workers in the field of aging. The session will also include opportunities to discuss experiences and projects related to collaborations between health care systems and community-based organizations.

CONCURRENT SESSIONS

8:15 – 9:15 AM

MANAGEMENT OF MOVEMENT DISORDERS IN OLDER ADULTS

Moderator: Carlos Singer, MD

Learning Objectives: (1) develop effective treatment strategies for patients with tremors; (2) review a variety of treatment strategies for Restless Leg Syndrome; and (3) develop effective treatment strategies for patient's with tremor in Parkinson's disease.

Tremors

Restless Leg

Parkinson's Disease

Carlos Singer, MD

8:15 – 9:15 AM

TRANSFORMING PRIMARY CARE THROUGH MEDICARE REIMBURSABLE CODES---THE NEW GITT-PC

Room:

CME/CE: 1.0 Track: Clinical Practice

Co-Moderators: Ellen Flaherty, PhD, APRN, AGSF & Rani E. Snyder, MPA

Learning Objectives: (1) describe the process of primary care team transformation through the implementation of specific Medicare reimbursable codes; (2) adopt effective team behaviors such as: communication and conflict management skills; (3) discuss the process of CPT coding and how the codes impact primary care practice; and (4) describe the process for implementing both a nurse run annual wellness visit clinic and a social worker model for implementing Chronic Care Management.

Overview of the Geriatric Interprofessional Team Training in Primary Care (GITT-PC) Model

Ellen Flaherty, PhD, APRN, AGSF

Creating and Revising CPT Codes to Improve Geriatric Care

Peter A. Hollman, MD

Social Work Model for Implementing Medicare Chronic Care Management Codes

Robyn L. Golden, MS, LICSW

Implementing a Nurse-Run Annual Wellness Visit Program

Daniel S. Moran, MSN, APRN

8:15 – 9:15 AM

AGS COCARE: ORTHO - LAUNCHING THE COMPREHENSIVE GERIATRIC FRACTURE CO-MANAGEMENT CURRICULUM AND TOOLKIT

Room:

CME/CE: 1 Track: Models of Care

Moderator: Daniel Ari Mendelson, MS, MD, AGSF, FACP, CMD

Learning Objectives: (1) delineate the essential components of *AGS CoCare: Ortho* and how to participate; (2) describe how the *AGS CoCare: Ortho* program can simplify the implementation and business planning processes for geriatrics-orthopedics hip fracture co-management and improve outcomes; (3) describe how to make the business case, implement, and adopt this approach to caring for older persons with hip fracture; and (4) describe case studies and examples nationally that have benefited from *AGS CoCare: Ortho*.

Curriculum, Toolkit, and Certification of AGS CoCare: Ortho

Lynn McNicoll, MD, AGSF, FRCPC

Implementation, Financial, and Business Case Tools in the CoCare: Ortho Program

Lynn H. Spragens, MBA

Early Adopters of AGS CoCare: Ortho

Maria T. Carney, MD, FACP

8:15 – 9:15 AM

THE ABCS OF NIA GRANTSMANSHIP - FOR EARLY STAGE RESEARCHERS

Room:

CME/CE: 1.0 Track: Research

Sponsored by the National Institute on Aging for new and early stage researchers in cooperation with the AGS Research Committee

Moderator: Marie A. Bernard, MD

The symposium is intended for investigators with current research training or career development awards, including “T,” “F,” or “K” funding, or GEMSSTARS. It is also intended for individuals who are interested in learning about these types of grant opportunities. The session targets the needs of new and early stage investigators by providing an overview of NIA’s extramural research programs and initiatives, including a focus on emerging opportunities across NIA for Alzheimer’s and related dementias research. Funding and training opportunities, the Center for Scientific Review grants review process, and experiences of an early career researcher will also be featured. Participants will have an opportunity to meet and consult with representatives from NIA. Learning Objectives: (1) describe the NIA mission and extramural divisions supporting early stage investigators in clinical, biomedical, neuroscience, and behavioral and social research; (2) discuss recent policy changes which affect the funding environment; (3) identify NIA’s resources for research training and grant application; and (4) meet with representatives of NIA.

NIA Research Priorities and Opportunities for Early Career Researchers

Marie A. Bernard, MD, *Deputy Director, National Institute on Aging*

How to Get an NIA Grant

Robin A. Barr, DPhil, *Division Director, Division of Extramural Activities*

The CSR Study Section Perspective

Caroline S. Blaum, MD, MS

Viewpoints from Junior Faculty Researchers

Michael A. LaMantia, MD, MPH

Meet with NIA Representatives

8:15 – 9:15 AM

MODEL GERIATRIC PROGRAMS: GERIATRIC EDUCATION MATERIALS AND METHODS SWAP I

Room:

CME/CE Credit: 1.0 Track: Education

Developed by the Teachers Section and endorsed by the Education Committee

Moderator: TBA

This workshop presents a forum for teachers of geriatric education to share topics and materials of common interest, such as program development, curriculum, educational process and research in teaching and evaluation. Learning Objective: (1) describe and exchange geriatric education and teaching materials.

9:30 - 10:15 AM

PLENARY PAPER SESSION

Room:

CME/CE Credit: .75 Track: Research

Sponsored by the Research Committee

Moderator: Laurie Jacobs, MD, AGSF

This session will present the top three research abstracts based on average score, quality, originality and methodology of research. Learning Objectives: (1) describe emerging concepts or a new scientific focus in aging research; and (2) summarize the key findings of research with relevance to care of older adults

P1 - "We Take Care of Patients, But we Don't Advocate for Them": Correctional Clinicians' Perspectives on Barriers to Advance Care Planning in the Prison Setting

Rachel Ekaireb, BA

P2 - Age Threshold for Primary Osteoporosis Screening in Men

Cathleen S. Colon-Emeric, MD, MHS

P3 - Antihypertensive Drug De-Intensification and Recurrent Falls in Long-term Care

Kenneth S. Boockvar, MD, MS

10:15 AM – 11:00 AM

HYPERTENSION IN OLDER ADULTS: CONTROVERSIES AND CHALLENGES

Room:

CME/CE, CMD Clinical Credit, Pharmacy Credit: .75 Track: Clinical Practice

Moderator: Mark A. Supiano, MD

This session will address the 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults in a point/counterpoint format followed by rebuttal and discussion. Learning Objectives: (1) describe the rationale for treating hypertension in older adults to the guideline's recommended target of 130 mm Hg systolic; (2) review factors that may mitigate against treating hypertension in older adults to this lower target level.

Older Adults With Hypertension Should Be Treated to Achieve a Target Blood Pressure of 130/80 mm Hg

Protagonist: Jeff D. Williamson, MD

Antagonist: To be announced

CONCURRENT SESSIONS

11:15 AM – 12:15 PM

MEDICATION THERAPY MANAGEMENT CONTROVERSIES: CLINICAL PEARLS FOR YOUR PRACTICE

Room:

CME/CE Credit: 1.0 Track: Clinical Practice

Sponsored by the Pharmacists Section

Moderator: Crystal Burkhardt, PharmD, MBA, BCPS, BCGP

Learning Objectives: (1) interpret literature surrounding medication-related controversies for older adults; (2) implement strategies to manage certain medication-related controversies in older adults; and (3) communicate and discuss pros/cons of different management options for medication-related controversies.

What is the Optimal Blood Pressure Goal and Treatment in the Older Adult Based on Co-Morbidities?

Mark A. Supiano, MD

What is the Best Inhaler(s) to Select for the Older Adult with COPD Based on Disease Severity, Co-Morbidities, and Affordability?

Christine Eisenhower, PharmD, BCPS

Should E-Discontinuation be Instituted when E-Prescribing? How Can this be Done Effectively?

Nicole J. Brandt, PharmD, MBA, BCGP, BCPP, FASCP

11:15 AM – 12:15 PM

THE ANNUAL WELLNESS VISIT: A WIN-WIN FOR GERIATRICS HEALTHCARE PROVIDERS AND OLDER ADULTS

Room:

CME/CE Credit: 1.0 Track: Clinical Practice

Sponsored by the Public Education & Clinical Practice and Models of Care Committees

Moderator: Amy R. Ehrlich, MD

Learning Objectives: (1) describe the required elements of the Annual Wellness Visit (AWV) including the Health Risk Assessment (HRA) and Personalized Prevention Plan of Services (PPPS); (2) discuss how to operationalize the AWV including documentation and billing requirements and direct outreach to patients; (3) identify unique opportunities for implementation of the AWV including in the ambulatory, home or long term care setting with collaboration among members of the interdisciplinary team; and (4) discuss the performance of different screening instruments for cognitive impairment specifically in populations with limited health literacy.

The Nuts and Bolts of the Annual Wellness Visit

Jessica L. Colburn, MD

Strategies for Integrating the AWV into Primary Care

Sybil J. Hodgson, MD

Screening for Cognitive Impairment in the Annual Wellness Visit

Joe Verghese, MBBS

11:15 AM – 12:15 PM

THE FUTURE IS NOW: DEMENTIA CARE MANAGEMENT FOR HIGH IMPACT, HIGH VALUE CARE

Room:

CME/CE Credit: 1.0 Track: Models of Care

Moderator: Malaz A. Boustani, MD, MPH

Learning Objectives: (1) review essential interventions that are delivered under new dementia care models; (2) discuss how to staff and train team members to deliver dementia care using these care models as a starting point; (3) describe how to measure care provision effectiveness under these new dementia care models; and (4) review current reimbursement codes that can be used to provide these kind of interventions in practice.

Home-Based Care for People with Dementia: “Connecting the Dots” with the MIND at Home Program

Quincy M. Samus, PhD, MS

Providing High-Quality, Efficient and Cost-Effective Care for Persons with Dementia

Zaldy S. Tan, MD, MPH

Navigation to Transform Dementia Care for Families with Differing Barriers to Health Care Access

Stephen J. Bonasera, MD, PhD

11:15 AM – 12:15 PM

LEADERSHIP CURRICULUM: EVALUATING RISK/ADVANCED FINANCIAL SKILLS

Room:

CME/CE Credit: 1.0 Track: Professional Development

Moderator: Adrienne D. Mims, MD, MPH, AGSF, FAAFP

Speakers: Robert Schreiber, MD; Sally L. Brooks, MD; Anna U. Loengard, MD

Learning Objectives: (1) describe finances of healthcare from a geriatrics perspective to understand how to make a difference; (2) review risk data sets; and (3) discuss how to track episode cost, cost data and risk across payor types.

11:15 AM – 12:15 PM

CLINICAL SKILLS WORKSHOP: JOINT INJECTIONS

Room:

CME/CE Credit: 1.0 Track: Clinical Practice

Facilitators: Shobhana A. Chaudhari, MD, FACP, AGSF; Ashok P. Chaudhari, MD; Estrella Roffe, MD, AGSF; Julio A. Martinez-Silvestrini, MD

After a brief demonstration of joint injection techniques by faculty, participants will practice the injections on joint models with faculty support. Learning Objectives: (1) demonstrate ability to inject the knee; (2) demonstrate ability to inject the shoulder; and (3) demonstrate ability to inject Trochanteric Bursa.

11:15 AM – 12:15 PM

COST AND QUALITY OF GERIATRIC CARE PAPER SESSION

Room:

CME/CE Credit, Pharmacy Credit: 1.0 Track: Research

Moderator: TBD

Learning Objectives: (1) discuss new and original geriatrics research; (2) describe an emerging concept or new scientific focus in aging research; and (3) summarize the key findings of projects with relevance to care of older adults.

P4 - Finding Readmissions: Comparison of State Health Information Exchange to Patient Self-Report

Andrea Daddato

P5 - The Association between Quality of Care and 5-Year Mortality Risk in Elderly Population

Hiroshi Gotanda, MD

P6 - Independence at Home Qualified Elders who Receive Home Based Primary Care have Higher Costs than all IAH-Qualified Medicare Beneficiaries

Greg J. Norman

P7 - Association between Clinician Specialization in Nursing Home Care and Clinical Quality Scores

Kira L. Ryskina, MD, MSc

12:00 – 6:00 PM
EXHIBIT HALL OPEN AND POSTERS AVAILABLE FOR VIEWING

12:30 PM
LUNCH BREAK
Complimentary lunch available in Exhibit Hall.

12:30 – 1:30 PM
POSTER SESSION A
Room: Exhibit Hall
View the most current research in geriatrics. Authors will be available to discuss the presented findings and answer questions.

12:30 – 1:30 PM
EDUCATION PRODUCT SHOWCASE
Room: Exhibit Hall
The Education Product Showcase will provide attendees an opportunity to examine education products focusing on classroom teaching, small group activities, web-based modules, handouts and guides, "bedside" teaching tools, self-studies, and others.

CONCURRENT SESSIONS

1:30 – 2:30 PM
MANAGEMENT OF ARTHRITIS IN OLDER ADULTS
Room:
CME/CE Credit: 1.0 Track: Clinical Practice
Moderator: Raymond Yung, MD
Learning Objectives: (1) discuss unique aspects of older adults that clinicians should take into consideration when treating OA; (2) review non-pharmacologic and pharmacologic therapies for OA; (3) discuss unique aspects of older adults that clinicians should take into consideration when treating rheumatoid arthritis; (4) review non-pharmacologic and pharmacologic therapies for management of gout; and (5) develop a strategy for treating older gout patients with comorbidities.

Updates on Management of Osteoarthritis in Older Adults
Una Makris, MD, MSc

Updates on Management of Rheumatoid Arthritis in Older Adults
Rebecca Manno, MD, MHS

Updates on Management of Gout in Older Adults
Devyani Misra, MD, MSc

1:30 – 2:30 PM
AFTER THE POSITIVE BIOPSY: WHAT GERIATRICIANS NEED TO KNOW TO MANAGE OLDER MEN WITH PROSTATE CANCER
Room:
CME/CE Credit: 1.0 Track: Clinical Practice

Sponsored by the Cancer and Aging Special Interest Group

Co-Moderators: Catherine E. DuBeau, MD & Tomas L. Griebing, MD, MPH

Learning Objectives: (1) apply best practice approaches in guiding men after a prostate cancer diagnosis, including how to deal with anxiety and uncertainty in the context of goals of care; (2) describe current evidenced-based recommendations for management of older men with prostate cancer; and (3) describe current and emerging treatments for advanced prostate cancer and their use in older men.

Now What? Issues in Guiding Men with a New Diagnosis of Prostate Cancer

William Dale, MD, PhD

Update on Recommendations for Management of Localized Prostate Cancer in Older Men

Ludovico Balducci, MD

New and Emerging Therapies for Advanced Prostate Cancer

Alicia K. Morgans, MD, MPH

1:30 – 2:30 PM

NIA SYMPOSIUM FOR SENIOR RESEARCHERS – A CONVERSATION WITH THE NIA SENIOR LEADERSHIP

Room:

CME/CE Credit: 1.0

Track: Research

Sponsored by the National Institute on Aging in cooperation with the AGS Research Committee

This symposium is intended for independently funded researchers at a mid- to senior career level. It targets the needs of research leaders and established investigators by providing an update from NIA staff on research programs and initiatives. A question-and-answer session will follow brief introductory remarks on current funding, new opportunities including those related to Alzheimer's Disease and Related Dementias, and future priorities and research directions of NIA. Learning Objectives: (1) describe the current and future research foci of the NIA extramural divisions; (2) discuss the current funding environment; and (3) meet with representatives of NIA.

Overview of NIA Budget, and Priority Areas

Marie A. Bernard, MD, *Deputy Director, NIA*

Questions and Answers – NIA Senior Staff Panel

Marie A. Bernard, MD, *Deputy Director, NIA*

Laura C. Hanson, MD, MPH

NIA Café

NIA representatives will move to designated tables, organized by division. Participants will have an opportunity to visit different tables to interact with NIA representatives in small groups or individual conversations.

1:00 – 2:30 PM

OPTIMIZING HEART FAILURE CARE DELIVERY IN SKILLED NURSING FACILITIES: PARTNERING WITH CARDIOLOGY AND PALLIATIVE CARE

Room:

CME/CE Credit: 1.0

Track: Clinical Practice

Sponsored by AMDA, the Society for Post Acute and Long Term Care

Moderator: Verna R. Sellers, MD, MPH, CMD, AGSF

Learning Objectives: (1) describe the impact of heart failure on morbidity, mortality and hospital admission rates; (2) engage patients with heart failure and their families in discussion of preferences for care and advance care planning; (3) develop and implement algorithms in SNF to manage patients with heart failure; and (4) incorporate Cardiology and Palliative Care in the management of heart failure in SNF patients.

Understanding the Scope of the Problem of Heart Failure in SNF

Rebecca S. Boxer, MD, MS

Breaking Down Management of Heart Failure in SNF

Nicole Orr, MD, FACC

Advanced vs. End Stage Heart Failure- Incorporating Palliative Care and Transitioning to Hospice

Laura P. Gelfman, MD, MPH

1:30 – 2:30 PM

CDC'S STEADI INITIATIVE: IMPROVES FALL PREVENTION IN MULTIPLE HEALTH CARE SETTINGS

Room:

CME/CE Credit: 1.0 Track: Models of Care

Moderator: Robin Lee, PhD, MPH

Learning Objectives: (1) describe the burden related to older adult falls, fall injuries, and fall related health care costs in the United States and how to screen patients for fall risk, assess modifiable risk factors, and recommend effective strategies for reducing fall risk; (2) describe how clinical fall prevention can be implemented in outpatient settings and the critical elements needed to implement, evaluate, and sustain these efforts; (3) describe how clinicians can reduce fall related hospital readmissions by conducting fall prevention strategies at the point of hospital discharge and the critical elements needed to implement, evaluate, and sustain these efforts; and (4) describe how community pharmacists and prescribers can work together to reduce falls and the critical elements needed to implement, evaluate, and sustain these efforts.

Implementation of Stopping Elderly Accidents, Deaths, & Injuries (STEADI) in Primary Care: Process & Outcome Evaluation of a Fall Prevention Initiative within an Upstate New York Healthcare System

Yvonne A. Johnston, DrPH, MS, FNP

The Challenges and Potential Benefits of Implementing STEADI in a Hospital Discharge Setting - Translating Quality Improvement into a Digital Health Environment

Andrew Auerbach, MD & Stephanie E. Rogers, MD, MPH

Implementing an Integrative Falls Prevention Program for High-Risk Patients in Community Pharmacies

Stefanie P. Ferreri, PharmD

1:30 – 2:30 PM

GERIATRIC EDUCATION PAPER SESSION

Room:

CME/CE Credit: 1.0 Track: Research

Sponsored by the Research Committee

Moderator: Reena Karani, MD, MHPE

Learning Objectives: (1) discuss new and original geriatrics research; (2) describe an emerging concept or new scientific focus in aging research; and (3) summarize the key findings of projects with relevance to care of older adults.

P8- Impact of Interprofessional (IP) Learning Community in Geriatric Primary Care

Pei Chen, MD

P9 - Taking Action for Personal Health: Benefits of a Senior Learning Project

Lisa Granville

P10- Rapid Cycle Quality Improvement (RCQI): A Strategy to Improve Implementation of Annual Wellness Visits in Primary Care Practices

Jennifer DeGennaro

P11 - Impact of an Geriatrics Case Presentation on Medicine Residents Patient Care

Michael Bogaisky, MD, MPH

1:30 – 2:30 PM

WHEN IT COMES TO CONVERSATIONS ABOUT OLDER PEOPLE...WE NEED TO TALK (DIFFERENTLY)

Room:

CME/CE, CMD Clinical Credit: 1.0 Track: Professional Development

Speakers: Helen Fernandez, MD & Daniel E. Trucil, MA, MPH

Learning Objectives: (1) identify perceptual gaps that may impede colleagues, executives, policymakers, and even the public from thinking about “aging” as an issue in which we all have a stake; (2) explore ways that geriatrics can shift its self-description to reframe how we talk about the people who benefit from our care (and our members’ expertise by extension); and (3) describe the value of new narratives (specifically those grounded in empowerment and social justice) to move communication about how we are prepared to meet all our needs as we age.

1:30 – 3:00 PM

ADGAP BUSINESS MEETING

Room:

CONCURRENT SESSIONS

2:45 – 3:45 PM

CANNABIS USE IN OLDER ADULTS: FRIEND OR FOE?

Room:

CME/CE Credit: 1.0 Track: Clinical Practice

Sponsored by the Pharmacy Section and the Public Education Committee

Moderator: Sunny A. Linnebur, PharmD, BCPS, BCGP & Skotti D. Church, MD

Learning Objectives: (1) review various dosing strategies for medical marijuana and describe the pharmacokinetic differences between different products; (2) review survey data from Colorado seniors regarding frequency, indications, and adverse effects of cannabis use; (3) evaluate and discuss clinical studies using medical marijuana for the treatment of chronic pain, anorexia and/or dementia in older adults; and (4) provide important strategies for interviewing patients and educating them about cannabis use, along with prescribing, documenting use and appropriate follow-up.

Applying Cannabis to Your Practice: Do you Spread it on Thin or Do you Eat it For Dessert?

Danielle R. Fixen, PharmD, BCPS, BCGP

Evidence for Cannabis Use for Chronic Pain, Anorexia and Dementia

Kenneth Brummel-Smith, MD

Cannabis in the Elderly: Opening the Conversation and Documenting the Results

Janna Hardland, MD

2:45 – 3:45 PM

RESULTS OF THE ASPIRIN IN REDUCING EVENTS IN THE ELDERLY TRIAL

Room:

CME/CE Credit: 1.0 Track: Research

Moderator: Basil Eldadah, MD, PhD

Learning Objectives: (1) describe the ASPREE study design and primary composite outcome; (2) describe the risk of clinically significant bleeding vs. benefit of 100 mg daily aspirin vs. placebo on the primary composite outcome; and (3) describe the risk/benefit of aspirin on the secondary outcomes of dementia and disability.

Primary Results of the ASPREE Study: Aspirin as Primary Prevention against Incident Dementia, Disability or Death

John J. McNeil, MBBS, MSc, PhD, FRACP

The Effect of Aspirin on the Secondary Outcomes of Dementia and Disability

Anne Murray, MD, MSc

Potential Implications of ASPREE Results for Aspirin for Primary Prevention Guidelines

Mark R. Nelson, MBBS (Hons) MFM FRACGP FAFPHM PhD

2:45 – 3:45 PM

FROM POSTER TO PAPER: PUBLISHING IN THE HEALTH PROFESSIONS EDUCATION LITERATURE

Room:

CME/CE Credit: 1.0 Track: Education

Sponsored by the AGS/ADGAP Education Committee

Moderator: Daphne T. Lo, MD, MAEd

Learning Objectives: (1) anticipate the types of data that need to be collected when designing curricula in order to optimize the likelihood of publication; (2) design and/or choose outcome evaluation tools to assess the new curriculum; (3) identify at least one medical education journal to submit work to; and (4) obtain a guideline of how to write an education paper.

Introduction to Scholarship and Publishing in the Health Professions Education Literature

Nina J. Tumosa, PhD

Curriculum Design: Finding the Problem and Designing the Curriculum to Address It & Curriculum Evaluation: Did This Education Intervention Achieve Its Education Goals and Objectives? How Do We Know?

Amit A. Shah, MD & Kathryn E. Callahan, MD, MS

Writing: How Do Educators Communicate Their Findings for Publication?

Amy M. Westcott, MD, MHPE, AGSF; Jonathan M. Flacker, MD, AGSF; Daphne T. Lo, MD, MAEd

2:45 – 3:45 PM

GERIATRIC BIOSCIENCE PAPER SESSION

Room:

CME/CE Credit: 1.0 Track: Research

Developed by the Research Committee

Moderator: TBA

This session presents the latest peer-reviewed geriatrics research with questions and answers to follow.

Learning Objectives: (1) discuss new and original research in geriatrics; (2) describe an emerging concept or new scientific focus in aging research; and (3) summarize the key findings of projects with relevance to care of older adults.

P12 - Postoperative Changes in CSF AD Markers, Cognition, and fMRI Activity

Miles Berger

P13 - Chronic Inflammation-Related Metabolomic Profile Discovery and Translation into Older Adults

Reyhan Westbrook

P14 - Losartan Increases Circulating Apoptotic Mitochondrial DNA Turnover in Prefrail Older Adults

Lina Ma

P15 - Nitrite Improves Skeletal Muscle Mitochondrial Coupling and Walking Efficiency in Older Adults

Rachel Eleazu

2:45 – 3:45 PM

CLINICAL SKILLS WORKSHOP: JOINT INJECTIONS

Room:

CME/CE Credit: 1.0 Track: Clinical Practice

Facilitators: Shobhana A. Chaudhari, MD, FACP, AGSF; Ashok P. Chaudhari, MD; Estrella Roffe, MD, AGSF; Julio A. Martinez-Silvestrini, MD

After a brief demonstration of joint injection techniques by faculty, participants will practice the injections on joint models with faculty support. Learning Objectives: (1) demonstrate ability to inject the knee; (2) demonstrate ability to inject the shoulder; and (3) demonstrate ability to inject Trochanteric Bursa.

2:45 – 3:45 PM

CPT CODING: BASIC PRINCIPLES AND PRACTICE

Room:

CME/CE Credit: 1.0 Track: Clinical Practice

Speaker: Peter A. Hollmann, MD

This session will help the attendee become aware of coding that is especially relevant to geriatrics health care professionals. Specific topics that will be addressed include: new CPT and HCPCS codes, E/M documentation guidelines and how to assess whether you are not charging for all your services. Learning Objectives: (1) describe basic coding principles; (2) discuss key Medicare payment rules; and (3) interpret how to relate these to practice management.

2:45 – 3:45 PM

JUNIOR FACULTY RESEARCH CAREER DEVELOPMENT SPECIAL INTEREST GROUP

Room:

Chair: C. Barrett Bowling, MD, MSPH

The Junior Faculty Research Special Interest Group is for junior faculty members and research fellows pursuing a career in aging-related research. At this meeting, we will elect our leadership for the coming year and discuss ideas for a symposium submission. This SIG is a great way to network with other early career researchers and become involved with AGS!

4:00 – 5:00 PM

HENDERSON STATE-OF-THE-ART LECTURE: LOOK HOMEWARD, MEDICINE!

Room:

CME/CE Credit: 1.0 Track: Clinical Practice

Speaker: Bruce Leff, MD Learning Objectives: (1) describe characteristics of homebound older adults; (2) describe the spectrum of home-based medical care services in the US; and (3) describe innovative

models of home-based medical care, including hospital at home and home-based primary care and challenges and opportunities for widespread dissemination of these models.

5:00 – 6:00 PM

PRESIDENTIAL POSTER SESSION & RECEPTION

Room:

Track: Research

The Presidential Poster Session and Reception features posters that received the highest rankings from abstract reviewers. Posters will be judged and one poster in each category will be chosen to receive a “Best Poster” award. Light refreshments will be served.

5:30 - 6:00 PM

GUIDED SCIENCE & INNOVATION POSTER WALKING TOUR

Room: Exhibit Hall

Sponsored by the Research Committee

The Henderson Award recipient, Bruce Leff, MD, will lead an interactive walking tour of exciting posters, featuring new discoveries, novel models of care, or other innovations in geriatrics. Each stop on the tour will involve a brief discussion with the poster presenter about the main findings and clinical implications of the work by Dr. Leff. The walking tour will launch from the AGS Marketplace Booth in the Exhibit Hall at 5:30 PM. If you arrive late, you can catch up with the tour by picking up a handout at the Marketplace.

SPECIAL INTEREST GROUPS

6:00 – 7:00 PM

AGING AND ORAL HEALTH

Room:

Track: Networking

Co-Chairs: Christie M. Hogue, DDS & Adina Jucan, DDS

The purpose of this SIG is to provide an Inter-Professional forum where issues that impact the Oral Health of our aging patients can be presented to discuss a team approach to efficiently coordinate needed treatment. The SIG is intended to be a resource for a diverse group of health professionals with a passion for aging patients to find and expand access to care and reduce barriers to care when it comes to Oral Health and Aging.

6:00 – 7:00 PM

GEROSCIENCE

Room:

Track: Networking

Chair: George A. Kuchel, MD, FRCP, AGSF

The Geroscience SIG brings together AGS members from varied backgrounds who all share a common interest in efforts to leverage our understanding of basic aging processes towards the discovery, validation and implementation of intervention strategies designed to promote health, function and independence in late life.

6:00 – 7:00 PM

HEALTH SYSTEMS LEADERSHIP (HSL) IN GERIATRICS

Room:

Co-Chairs: Anna Chodos, MD & Kellie L. Flood, MD

The mission of the HSL SIG is to explore principles of leadership, management and systems transformation as it applies to the growing need for geriatrics in health systems and to present strategies

to accomplish this. Our goals are to educate AGS members about these principles, highlight successful work in HSL, and present opportunities for training in HSL workshop leadership.

6:00 – 7:00 PM

HEALTHCARE FOR LOW-INCOME SENIORS

Room:

Track: Networking

Chair: Steven R. Counsell, MD, AGSF

The mission of the Health Care for Low-Income Seniors AGS Special Interest Group is to improve the quality and outcomes of health care and maximize independence among low-income seniors by bringing together geriatrics professionals dedicated to the care of the poor, disseminating practical solutions and innovative geriatrics team care models, and advocating for public policy change to better address the needs of this population. The Healthcare for Low-Income Seniors SIG is open to all AGS meeting participants.

Integrated Care for Dual Eligibles Using Special Needs Plans

Overview of Special Needs Plans (SNPs) under Medicare Advantage

Cheryl Phillips, MD, AGSF, President and CEO SNP Alliance, Inc

Consumer Perspectives on Dual SNPs

Gregg Warshaw, MD, AGSF, Professor, University of North Carolina

Health Plan Perspectives on Dual SNPs

Kyle R. Allen, DO, AGSF, VP Enterprise Medical Director, CareSource

6:00 – 7:00 PM

INTERNATIONAL ACTIVITIES

Room:

Track: Networking

Co-Chairs: Ariba Khan, MD, MPH & Niharika Suchak, MBBS, MHS, FACP

This SIG promotes awareness of global trends in aging and healthcare issues in older adults that span continents and cross international borders. It focuses on developing proposals for AGS annual meetings regarding global challenges and successful strategies in health care delivery for older adults and models of care (including adaptation for local use), and design and implementation of geriatrics training programs in multiple health professions.

The emphasis is on improving care of older adults around the world by enhancing networking and establishing partnerships that can translate to identification of common themes in geriatrics care and education, use of technology to conduct didactic sessions with participants from multiple countries, long term international collaborations for models of care and geriatrics education, and increased involvement and representation of AGS members in international geriatrics conferences and organizations.

The group serves as AGS' main forum for discussion, collaboration, and advocacy on global geriatrics issues. New SIG members are always welcome. Please join us at the 2018 Annual Meeting for:

Development of an International Undergraduate Curriculum for Delirium Using a Modified Delphi Process

Dr. Claire L Copeland, Consultant Physician in Care of the Elderly and Stroke Medicine, Forth Valley Royal Hospital, Scotland.

Studying Thiamine TO Prevent Delirium: The STTOP-Delirium Clinical Trial

Flavia Barreto Garcez, MD, Clinical Researcher, University of Sao Paulo Medical School, Brazil

6:00 – 7:00 PM

NEEDS OF OLDER LESBIAN, GAY, BISEXUAL AND TRANSGENDER PERSONS

Room:

Track: Networking

Chair: Jeffery D. Mariano, MD

Geriatrics is beginning to consider the needs of older gay and lesbian, bisexual and transgender persons. The recent position statement by our organization in 2015 was an important step in communicating the health status and opportunities for this vulnerable population. This interest group centers on the analysis of health systems and approaches, advocacy, and education. It is open to all AGS participants who are dedicated to delineating these needs and advocating for older GLBT persons.

6:00 – 7:00 PM

OSTEOPOROSIS AND METABOLIC BONE DISEASES

Room:

Track: Networking

Chair: Kenneth W. Lyles, MD

The Special Interest Group in Osteoporosis and Metabolic Bone Disease meets to share ideas so that we can develop programs for the annual AGS meeting to educate ourselves and our colleagues. Topics are proposed, debated, and members agree to work together to create valuable learning experiences. We also spend time talking about interesting and difficult cases, sharing our knowledge and expertise with each other. All AGS members attending the meeting are welcomed.

6:00 – 7:00 PM

PALLIATIVE CARE

Room:

Track: Networking

Co-Chairs: Mona Gupta, MD & Kim Curseen, MD

The Palliative Care interest group focuses on palliative care in the elderly population. The interest group provides a forum for networking and sharing of ideas among providers who are practicing and wish to practice geriatrics and palliative care. The interest group is inter-professional and focuses on collaboration.

6:00 – 7:00 PM

PRIVATE PRACTICE PROVIDERS IN GERIATRICS

Room:

Track: Networking

Chair: Joel Bolen, MD

Discuss challenges and share success strategies with other geriatricians who have chosen to serve older adults through private practice. Topics will include: patient flow and practice management, billing and reimbursement, staffing, alternate revenue streams, marketing, institutional LTC or not, and comprehensive geriatrics assessment. Please feel free to bring other issues to discuss.

6:00 – 7:00 PM

SOCIETY FOR GENERAL INTERNAL MEDICINE GERIATRICS (SGIM)

Room:

Track: Networking

Chair: Nancy L. Schoenborn, MD

The Society for General Internal Medicine (SGIM) Interest Group has traditionally been a source of collaborative activity between the American Geriatrics Society and SGIM. Collaborative efforts between geriatricians and general internists who frequently provide care for older adults are synergistic and provide benefits all participants. This interest group will focus on ways to develop products including symposiums and workshops for the annual meetings of both societies, encourage dialogue between members focused on research, education, or clinical care of older adults, and connect members with similar interests with mentorship and opportunity for joint projects outside the annual meetings. We welcome researchers, clinicians, and educators at all levels of training and expertise to our meeting.

6:00 – 7:00 PM

VETERANS HEALTH ADMINISTRATION

Room:

Track: Networking

Co-Chairs: Richard M. Allman, MD and Thomas Edes, MD

This session is intended for employees of the US Department of Veterans Affairs who are attending the conference. Representatives from the VA Offices of Geriatrics and Extended Care Policy and Services will be present to provide updates on VA activities and plans; and to engage in discussion with VA staff present regarding matters of shared concern. Interested non-VA persons are welcome to attend but are asked to refrain from participating in open discussion.

8:00 – 10:0 PM

DANCE PARTY / RECEPTION

Room:

Join us for drinks and a dance party and network with colleagues from across the county and around the world.