

oston University School of Medicir ontinuing Medical Education Medical Campus 72 East Concord Street, A402 Boston, Massachusetts 02118-2526

INTEGRATIVE NURSING: THE ART OF HEALING

May 1, 2012 Boston University School of Medicine, Boston, MA

PLEASE POST

May 1, 2012 • 4:00pm - 7:15pm

Hiebert Lounge Boston University School of Medicine

Scents, Energy and Laughter: An Exploration of the Mind-Body Connection

EXCEPTIONAL CARE. WITHOUT EXCEPTION.

FEATURING:

 KEYNOTE SPEAKER Peg Baim, MS, NP

Clinical Director, Center for Training, Benson-Henry Institute for Mind Body Medicine at Massachusetts General Hospital

Demonstrations with celebrated holistic leaders

KEYNOTE SPEAKER

Peg Baim, MS, NP

Clinical Director, Center for Training, Benson-Henry Institute for Mind Body Medicine at Massachusetts General Hospital (Boston, MA)

Peg Baim is the clinical director of the Center for Training in Mind/Body Medicine and a researcher at the Benson-Henry Institute at Massachusetts General Hospital. She is the director of two clinical programs at the Institute, director of two Harvard Continuing Medical Education Courses in mind body medicine and adjunct faculty at the Institute for Health Professionals at Massachusetts General Hospital where she teaches two courses in mind body practices. Ms. Baim is a 1974 graduate of the MGH School of Nursing and earned her graduate degrees in Nursing from Boston College. Additionally, she has clinical expertise in oncology and intensive care nursing. Ms. Baim joined the BHI in 1990 and her specialty areas include cognitive applications of positive psychology, empathy, weight loss, humor and contemplative meditation.

FACULTY

Anne H. Carr, RN, MSN, GNP-BC *

Clinical Service Manager, Palliative Care Service, Boston Medical Center (Boston, MA)

Pamela Corey, RN, MS

Education Department, Boston Medical Center (Boston, MA)*

Charlotte L. Cuneo, RN, MSN, RMT, CCAP, RPP *

Clinical Nurse Educator, Cardiology and Family Medicine, Boston Medical Center (Boston, MA) Reiki Master Teacher, Certified Clinical Aromatherapy Practitioner, Registered Polarity Practitioner

Susan DeCristofaro, RN, MS, OCN , RM, LMC *

Professional Advancement Coordinator, Boston Medical Center (Boston, MA)

Maureen Johnston, BSN, MBA *

Nurse Manager, Primary Care Department, Boston Medical Center (Boston, MA)

Annie Massed, BSN, CNM, MPH, CCAP *

Clinical Instructor, Obstetrics and Gynecology, Boston University School of Medicine, Boston Medical Center (Boston, MA) Certificate in Aromatherapy, Pending Certificate in Reflexology 6/1/2012

Christine Naoum-Heffernan, RN, MS, CPNP, RMT *

Pediatric Nurse, Reiki Master Teacher and Sound Energy Practitioner, Boston Medical Center (Boston, MA)

Donna Peltier-Saxe, MSN, RN, ACM

Massachusetts General Hospital Community Health Associates (Boston, MA)

Ramel "Rami" Rones

Mind-body consultant, Author of the best selling books: Sunrise and Sunset Tai Chi

Robert B. Saper, MD, MPH *

Director of Integrative Medicine and Associate Professor, Department of Family Medicine, Boston Medical Center (Boston, MA)

* Member of the conference planning committee

AGENDA

7:00 - 7:15pm Closing Remarks and Program Evaluation

ACCREDITATION

The Division of Nursing in partnership with the Department of Family Medicine at Boston Medical Center is pleased to present the **2nd Annual Integrative Nursing Conference**, **"Integrative Nursing: The Art of Healing"**. This evening presentation is designed for nurses of all specialties who are interested in integrative therapies. This year's conference will explore self-care and its connection to improved patient care. Attendees will have the opportunity to experience healing modalities through interactive demonstrations and a didactic session.

۲

TARGET AUDIENCE

RNs, APNs, and LPNs. Open to all health care professionals and those who are interested in integrative therapies.

EDUCATIONAL NEEDS ADDRESSED

The purpose of this conference is to provide nurses with an overview of specific integrative therapies and how the therapies can be incorporated into nursing practice and self-care.

EDUCATIONAL OBJECTIVES

At the conclusion of this conference, participants will be able to:

- Describe integrative therapies and how they can be incorporated into nursing practice
- · Identify at least two methods of integrative therapies which support self-care

ACCREDITATION

Boston Medical Center grants 2.92 continuing education hours to nurses who complete this program. You must sign in and attend the entire program and complete an evaluation form.

Boston Medical Center (OH-236, 050114) is an approved provider of continuing nursing education by the Ohio Nurses Association (OBN-001-91), an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

This program is sponsored by Boston Medical Center's Department of Family Medicine. Approved provider status does not imply endorsement by the provider, ANCC, OBN, or ONA of any products displayed in conjunction with this activity. Faculty and planners have no vested interests and no conflicts of interest. There will be no discussion of off-label uses of drugs.

LOCATION

Boston University School of Medicine (Hiebert Lounge – 14th floor) 72 East Concord Street, Boston, MA 02118

Maps and directions available online at http://www.bu.edu/maps/?campus=medical Parking is available at the 710 Albany Street Garage for \$10 for up to 5 hours.

POLICIES

Disclosure Policy

It is the policy of Boston Medical Center, that faculty disclose to program participants any real or apparent conflict of interest. In addition, the faculty is asked to disclose any discussion pertaining to the unapproved use of pharmaceuticals and devices. Complete disclosure information will be available on site in the printed course materials.

Substitution/Cancellation Policy

Substitutions may be made at any time without an additional charge. Refunds will be issued for all cancellations received two weeks prior to the start of the conference. Should cancellation occur within the two-week window, a credit will be issued, not a refund. A \$25 administrative fee will be charged for all refunds and credits. "No shows" are subject to the full course fee. Cancellation/substitution(s) must be made in writing. Refunds or credits will not be issued once the conference has started. This course is subject to change or cancellation.

Special Services and Dietary Needs

To request reasonable accommodations for disabilities, please notify the CME office, in writing, at least two weeks prior to the start of the conference. The CME office will work to accommodate dietary requests (including, but not limited to: kosher, vegetarian, lowcholesterol, and low-sodium meals) received, in writing, at least two weeks prior to the start of the conference.

View the online brochure and register:

۲

NursesWeekBrochure_m05y12.indd 2

REGISTRATION

Name[.]

2ND ANNUAL INTEGRATIVE NURSING: THE ART OF HEALING You can register online at http://www.bu.edu/cme

Degree:	Specialty:		
Address:			
City:			
			Zip Code:
Phone:		Fax:	
Emergency Contact Name:			
Emergency Contact Phone:			

[] Check here if you do NOT want to be added to the BUSM CME e-mail list.

[] Check here if you do NOT want your name to be included on the conference participant list

REGISTER EARLY!

Last year's program reached capacity and we did not accept on-site registrations.

□ \$50 for all attendees (please note we are not offering BU and BMC staff discounts for this program)

□ \$65 at the door. Please note we were sold out and were unable to accommodate on-site registrations last year.

Make checks payable to **Boston University School of Medicine**. We accept MasterCard, Visa, and Discover. We do **not** accept American Express.

Credit Card Number: ___

Exp. Date: ______ Name on Card: ______

Signature: _____

Boston University School of Medicine Continuing Medical Education

72 East Concord Street, A402, Boston, Massachusetts 02118 Phone: (617) 638-4605 • Toll-free: (800) 688-2475 • Fax: (617) 638-4905 E-mail: cme@bu.edu • Website: www.bu.edu/cme