

RHODE ISLAND STROKE SYMPOSIUM

SATURDAY, MAY 9, 2020
WARREN ALPERT MEDICAL SCHOOL
222 RICHMOND STREET, PROVIDENCE, RI 02912

PRESENTED BY
WARREN ALPERT MEDICAL SCHOOL OF BROWN UNIVERSITY AND
DEPARTMENT OF NEUROLOGY & NEUROVASCULAR CENTER
COMPREHENSIVE STROKE CENTER
RHODE ISLAND HOSPITAL

Comprehensive Stroke Center
Rhode Island Hospital
Lifespan. Delivering health with care.®

RHODE ISLAND STROKE SYMPOSIUM

PROGRAM DESCRIPTION

The Rhode Island Stroke Symposium seeks to integrate the most advanced research and medical knowledge in the treatment of stroke and provide a forum for discussion and dissemination of that knowledge by advanced practice professionals, stroke neurologists and registered nurses at Rhode Island Hospital. This program will provide an update on the state-of-the-art in acute stroke treatment as practiced at a Comprehensive Stroke Center.

TARGET AUDIENCE

Regional primary care and specialist physicians, including emergency physicians, neurologists, cardiologists, radiologists, surgeons, nurse practitioners, registered nurses, paramedics, pharmacists, physical therapists, occupational therapists, speech therapists, social workers, advanced practice professionals, residents, fellows, medical students and other allied members of the healthcare team.

LEARNING OBJECTIVES

At the conclusion of this activity, participants should be better able to:

- Recognize the most important factors in preventing stroke
- Accurately identify the patient that warrants transfer to a tertiary stroke center
- Identify the indications and contraindications to mechanical thrombectomy for large vessel occlusion
- Describe the work-up for acute ischemic stroke with particular reference to acute ischemic stroke in the young person
- Recognize the role of the advanced practice professional in the treatment of acute stroke
- Describe disparities in stroke care and recognize factors that can be addressed to improve equity in stroke care
- Select patients who are appropriate for long-term cardiac monitoring
- State the indications and contraindication for the use of tissue plasminogen activator

SATURDAY, MAY 9, 2020

7:15–8:00 am	Registration, Breakfast, and Visit Exhibits	12:00–12:45	Lunch
8:00–8:05	Welcome & Introduction Brian Mac Grory, MD	12:45–1:10	Management Strategies for Carotid Disease Curt Doberstein, MD
8:05–8:30	The Role of Emergency Medical Services in a Stroke System of Care Captain John H. Potvin, BS, NRP, EMS I/C	1:10–1:35	Update on the Management of Brain Aneurysms and Arteriovenous Malformations Ryan McTaggart, MD
8:30–8:55	Initial Hospital Triage/Code Stroke Pathway Gino Paolucci, NP	1:35–1:55	Emergency Management of Subarachnoid Hemorrhage Ali Mahta, MD
8:55–9:20	Thrombolytic Therapy Brian Mac Grory, MD	1:55–2:15	Emergency Management of Intracerebral Hemorrhage Michael Reznik, MD
9:20–9:45	Emergency Management of Large Vessel Occlusion Mahesh V. Jayaraman, MD	2:15–2:30	Break
9:45–10:00	Break	2:30–2:50	Disparities in Stroke Care and Outcomes Tracy Madsen, MD, ScM
10:00–10:25	Cardioembolic Stroke Tina M. Burton, MD	2:50–3:10	Leading and Managing a Comprehensive Stroke Program Jo-Ann Sarafin, MS, APRN, CNP, FNP-BC, SCRNP
10:25–10:50	Secondary Prevention of Ischemic Stroke Karen Furie, MD, MPH	3:10–3:30	Updates in Stroke Rehabilitation Shalini Boodram, MD
10:50–11:15	Statin Therapy for Stroke Prevention: What is the Evidence? Karen Aspary, MD, MS	3:30–4:00	CONCURRENT BREAKOUT SESSIONS Mac Grory/Aspary/Potvin
11:15–11:40	Pregnancy and Stroke Julie Roth, MD	4:00–5:00 pm	Reception
11:40–12:00	Stroke in the Young Christoph Stretz, MD		

SYMPOSIUM FACULTY

COURSE DIRECTORS

Brian C. Mac Grory, MB BCH, BAO, MRCP
Assistant Professor of Neurology
Warren Alpert Medical School of Brown University
Staff Neurologist
Rhode Island Hospital Comprehensive Stroke Center

Ryan A. McTaggart, MD
Associate Professor of Diagnostic Imaging, Neurology and
Neurosurgery, Clinician Educator
Warren Alpert Medical School of Brown University
Director of Interventional Neuroradiology
Rhode Island Hospital Comprehensive Stroke Center

FACULTY

Karen Aspry, MD, MS
Associate Professor of Medicine, Clinical Educator
Warren Alpert Medical School of Brown University
Director, Lipid and Prevention Program
The Rhode Island Cardiovascular Institute at Lifespan

Shalini Boodram, MD
Assistant Professor of Neurosurgery, Clinician Educator
Warren Alpert Medical School of Brown University
Medical Director, Inpatient Rehabilitation Services
Rhode Island Hospital

Tina M. Burton, MD
Assistant Professor of Neurology
Warren Alpert Medical School of Brown University
Vascular Neurology Staff Physician
Rhode Island Hospital

Curt Doberstein, MD
Professor, Department of Neurosurgery
Warren Alpert Medical School of Brown University
Director, Cerebrovascular Surgery
Rhode Island Hospital

Karen Furie, MD, MPH
Samuel I. Kennison, MD & Bertha S. Kennison Professor of
Clinical Neuroscience
Chair of Neurology
Warren Alpert Medical School of Brown University
Chief of Neurology
Rhode Island Hospital, Miriam Hospital & Bradley Hospital

Mahesh V. Jayaraman, MD
Professor of Diagnostic Imaging, Neurology & Neurosurgery
Warren Alpert Medical School of Brown University
Director, Neurovascular Center
Rhode Island Hospital

Tracy Madsen, MD, ScM
Assistant Professor of Emergency Medicine
ED Director of Acute Stroke Services
Warren Alpert Medical School of Brown University
Associate Director, Division of Sex and Gender in Emergency
Medicine, Rhode Island Hospital

Ali Mahta, MD
Assistant Professor of Neurology & Neurosurgery
Warren Alpert Medical School of Brown University
Neurointensivist, Neurologist
Rhode Island Hospital

Gino A. Paolucci, NP
Lead Advanced Practitioner
Department of Neurology & Neurovascular Center
Rhode Island Hospital

Captain John H. Potvin, BS, NRP, EMS I/C
Director of Emergency Medical Services
East Providence Fire Department

Michael E. Reznik, MD
Assistant Professor of Neurology & Neurosurgery
Warren Alpert Medical School of Brown University
Attending Neurointensivist
Rhode Island Hospital

Julie Roth, MD
Associate Professor of Neurology & Medical Science
Warren Alpert Medical School of Brown University
Director of Women's Neurology
Rhode Island Hospital

Jo-Ann M. Sarafin, MS, APRN, CNP, FNP-BC, SCRNP
Stroke Program Manager
Rhode Island Hospital Comprehensive Stroke Center

Christoph Stretz, MD
Assistant Professor of Neurology
Warren Alpert School of Medicine of Brown University
Staff Neurologist
Rhode Island Hospital Comprehensive Stroke Center

PLANNING COMMITTEE

Mahesh V. Jayaraman, MD
Brian C. Mac Grory, MD, BCH, BAO, MRCP
Ryan A. McTaggart, MD
Jo-Ann Sarafin, MS, APRN, CNP, FNP-BC, SCRNP

Jennifer Maloney
CME Coordinator | Warren Alpert Medical School

Maria Sullivan, BS
CME Director | Warren Alpert Medical School

Siana Wood, RN, BSN, CDOE
Nurse Planner

REGISTRATION & CME/CE ACCREDITATION

REGISTRATION INFORMATION

Register online at: <https://cme-learning.brown.edu/Stroke20>

Conference registration fee includes: breakfast, breaks, lunch, access to an online syllabus, & complimentary on-site parking.

REGISTRATION FEES

\$150.00 Physicians
\$125.00 Other Healthcare Professionals
\$ 75.00 Emergency Medical Technicians
\$ 50.00 Lifespan Employees, Residents, Fellows, Postdocs,
Health Profession Students

ADA STATEMENT

Please notify the Brown CME Office in writing at least two weeks prior to the conference to request reasonable accommodations.

CANCELLATION POLICY

Cancellations/substitutions must be made in writing to the Brown CME Office at least two weeks prior to the conference, no later than April 24, 2020. A \$25.00 administrative fee will be charged for all refunds (no refunds for “no shows”). There will be no additional charge for substitutions. This conference is subject to change or cancellation.

CONFERENCE PARKING

Parking will be available in the parking garage *connected* to the Medical Building, located on the corner of Richmond and Elm Streets. Enter through the Elm Street entrance.

FOR MORE INFORMATION

Contact the Brown CME Office
233 Richmond St., G-R130, Providence, RI 02912
Ph: 401.863.3337 | F: 401.863.2202 | Email: CME@Brown.edu

CME ACCREDITATION

The Warren Alpert Medical School of Brown University is accredited by the ACCME to provide continuing medical education for physicians.

CREDIT DESIGNATION

Physicians: The Warren Alpert Medical School of Brown University designates this live activity for a maximum of 8.0 *AMA PRA Category 1 Credits*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Nurses: This activity has been submitted to the Northeast Multi-State Division for approval to award contact hours. The Northeast Multi-State Division is accredited as an approver of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation. Maine, New Hampshire, New York, Rhode Island, Vermont Nurses Associations are members of the Northeast Multi-State Division of the American Nurses Association.

Other Health Care Professionals: Participants will receive a Certificate of Attendance stating this program is designated for 8.0 hours *AMA PRA Category 1 Credits*[™]. This credit is accepted by the AAPA and AANP.

COMPETENCY AREAS

ABMS: Professionalism; Patient Care & Procedural Skills; Medical Knowledge; Practice-based learning; Systems-based Practice | IOM: Provide Patient-centered-care; Work in Interdisciplinary Teams; Employ Evidence-based Practice; Apply Quality Improvement

To Register: cme-learning.brown.edu/Stroke20