

Deeper Understanding ■ Better Care

2014 Academy on Violence & Abuse Members' Meeting

Controversies and Challenges in Addressing Violence and Abuse Across the Lifespan

**University of Utah
Commander's House | October 16–18, 2014 | Salt Lake City, UT**

*Accredited by the University of Cincinnati in collaboration
with the University of Utah Pediatric Department*

ADVANCING HEALTH EDUCATION & RESEARCH

2014 AVA Members' Meeting: Controversies and Challenges in Addressing Violence and Abuse Across the Lifespan

University of Utah
Commander's House | October 16–18, 2014 | Salt Lake City, UT

This is the FIRST biennial AVA MEMBERS' Meeting. This meeting's design is different from the AVA biennial conferences in that it is member driven with ample opportunities for small gatherings and discussions. The goals of the Members' Meeting is to learn from each other, nurture our friendships, and revitalize our spirits. There will be time for fun and relaxation in the beautiful setting of Salt Lake City. Nonmembers are invited to join our group and will be provided a discounted yearly membership fee.

New research is yielding important insights into the connection between exposure to violence and abuse with long-term health consequences, providing unprecedented opportunity for new advancements in health care. This meeting provides a forum to better understand how clinicians, educators, researchers and advocates are addressing the complex challenges of addressing violence and abuse within the health care setting.

This meeting is intended for health care professionals, students and trainees from multiple disciplines, including behavioral health, counseling, dentistry, family therapy, medicine, nursing, nutrition, pharmacy, physical and occupational therapy, psychology, public health, and social work. AVA is particularly interested in providing an academic forum for those working to systematically address different forms of abuse in unique clinical settings, improve teaching

Deeper Understanding Better Care

ABOUT AVA

The Academy on Violence and Abuse (AVA) exists to advance health education and research on the recognition, treatment and prevention of the health effects of violence and abuse.

By expanding health education and research, the AVA will integrate knowledge about violence and abuse into the training of all health professionals, promote the health of all people, protect the most vulnerable, and advance health care policies that promote safe families, workplaces and communities. The AVA will be an academic leader addressing health education and research issues related to violence and abuse, focusing on an end goal to ultimately minimize the health effects of violence and abuse.

www.avahealth.org

FEATURED SPEAKERS

Randell C. Alexander, MD, PhD

Statewide Medical Director, Child Protection Team, Children's Medical Services, Professor and Chief, Division of Child Protection and Forensic Pediatrics, University of Florida

Brooks Keeshin, MD

Assistant Professor of Pediatrics Cincinnati Children's Hospital Medical Center; University of Cincinnati College of Medicine

Barbara W. Boat, Ph.D.

Associate Professor, Department of Psychiatry and Behavioral Neuroscience, University of Cincinnati Academic Health Center; Director, The Childhood Trust, Cincinnati Children's Hospital Medical Center

Nicole S. Kluemper, PhD

Postdoctoral degree, Alliant International University, San Diego

Thomas F. Boat, MD

Dean of the University of Cincinnati College of Medicine and Vice President for Health Affairs

Fernando Rivero, MPH

Sexual Assault and Human Trafficking Training for Utah Fire and Emergency Medical Services Workers

David Corwin, MD

Professor and Director of Forensic Services, Pediatrics Department, University of Utah School of Medicine

F. David Schneider, MD, MSPH

Professor and Chair, Department of Family and Community Medicine, Saint Louis University; SLU Family and Community Medicine Innovations in Education, Research, and Primary Care

Peter Cronholm, MD, MSCE, FAFAP

Assistant Professor, Department of Family Medicine and Community Health; Senior Fellow in the Center for Public Health Initiatives, University of Pennsylvania

Steve Stone, MA

Executive Director, Mental Health and Recovery Board of Ashland County

Keri Jones-Fonnesbeck, LCSW

Chief Program Officer, YWCA-Utah

Julie Valentine, MS, RN, CNE, SANE-A

Assistant Professor, Brigham Young University College of Nursing

Kristine A Campbell, MD MSc

Associate Professor University of Utah Department of Pediatrics Center for Safe and Healthy Families

Victor Vieth, JD

Executive Director Emeritus, National Child Protection Training Center, Winona State University Campus

AGENDA

Thursday, October 16, 2014

12:00–1:00 PM **Registration**
Commander's House Lobby

1:00–1:30 PM **Welcome**

1:30–2:30 PM **Screening for Adversity vs
Screening for Symptoms**
Brooks Keeshin, MD

2:30–3:30 PM **Animal Cruelty, Child Abuse
and Domestic Violence:
A Toxic Triad**
Barbara W. Boat, Ph.D.

3:30–3:40 PM **Break**

3:40–4:10 PM **Human Trafficking:
A Worldwide Epidemic**
Fernando Rivero, MPH

4:10–4:30 PM **AVA Regional Academies**
Steve Stone, MA

4:30–5:30 PM **Poster Session**

5:30–7:00 PM **Dinner and Speaker**

6:30–7:00 PM **Developing Partnerships**
F. David Schneider, MD, MSPH

7:00–9:00 PM **Free Optional Event:**
Gardens after Dark Red Butte Gardens

Friday, October 17, 2014

Breakfast (On Your Own)

8:30–9:30 AM **Panel Discussions
Issues in IPV Research**
Kristine A. Campbell, MD, MSc;
Peter Cronholm, MD, MSCE, FAAFP
Keri Jones-Fonnesbeck, LCSW

9:30–10:20 AM **Scientific Presentations**
(South Parlor)

- ***Assessing Relationship between Intimate Partner Violence (IPV) & Preconception Care Risks in young African-American women***
Brian Pentti, MD
- ***ACEs and Smoking in a Primary Care Population: Survey and Intervention Proposal***
Martina J. Jelley, M.D., M.S.P.H, FACP

10:20–10:30 AM **Break**

10:30 AM–12:00 PM **30 Year Follow-Up of a
Child Sex Abuse Allegation,
Re-Discovered Memory
and Privacy Violation**
David Corwin, MD
Nicole S. Kluemper, PhD

12:00–12:30 PM **Lunch and Posters**

12:30–1:00 PM **Speaker:**
**Now We Know: Establishing
Baseline Data on Prosecution
of Sexual Assault Cases**
Julie Valentine, MS, RN, CNE, SANE-A

1:00–2:00 PM **Scientific Presentations**
(Choice of A or B)

A (South Parlor)

- ***A Biobehavioral Study of Dating Experiences in Young Women: the EMBODY Study***
Candace W. Burton, PhD, RN, AFN-BC
- ***Collinearity Between Military Sexual Trauma and Posttraumatic Stress Disorder***
Elizabeth Lee, PhD
- ***Trajectories of Change and Predictors of AM-PM Cortisol and DHEA Patterns in Women Experiencing Intimate Partner Violence***
Stephanie J. Woods, PhD

AGENDA (continued)

B

(Den)

- **Health care utilization of publicly insured children after a first-time investigation for abuse**
Kristine A. Campbell, MD, MSc

- **The Impact of Work Restraint and Interference on Employee Health**
Shanti Kulkarni, PhD, LCSW

- **Mental Health Impact of Traumatic Brain Injury on OIF/OEF War Veterans Who Completed a Formal Civic Service Program**
Karen A. Lawrence, Ph.D., M.S.W.

2:00–3:00 PM Scientific Presentations
(Choice of A or B)

A

(South Parlor)

- **Physical and mental health, social support, and health literacy among immigrant and non-immigrant women in a shelter who experienced intimate partner violence**
Akiko Kamimura, PhD, MSW, MA

- **Latina Women Exposed to Intimate Partner Violence: Clinical Level Problems**
Nora Montalvo-Liendo, RN, PhD, FAAN

- **LGBTQ Youth in Foster Care**
Kirsten Simonton, MD

B

(Den)

- **Long Distance Education Curriculum for Child Abuse Pediatrics**
Melissa Jimenez, MD

- **"Challenges in Caring for Victims of Violence and Abuse in Korea"**
Un-Sun Chung, MD, PhD

- **Protecting our Children: An Adult's Responsibility**
Suzy Lee, BSW
Carrie Jensen, BIS

3:00–5:00 PM Free Optional Event:
Natural History Museum

6:00–8:00 PM Dinner (on your own)

Saturday, October 18, 2014

Breakfast (On Your Own)

8:00–8:30 AM **Qigong (Chinese moving meditation)**
Aggi Tiwari, PhD, MSC, RN via Skype

8:30–9:00 AM **Biological Harm**
Randell C. Alexander, MD, PhD

9:00–9:30 AM **When Faith Hurts: Recognizing and Responding to the Spiritual Impact of Trauma**
Victor Vieth, JD

9:30–10:00 AM **Biological and Spiritual Harm Discussion**

10:00–10:15 AM Break

10:15–11:30 AM **Improving Health Outcomes The Role of Stress Mitigation**
Thomas F. Boat, MD

11:30 AM Closing Remarks

2014 AVA MEMBERS' MEETING PLANNING COMMITTEE

Brooks Keeshin, MD (Co-Chair)
Kathy Franchek, MD (Co-Chair)
David Corwin, MD
Barb Forney, CME Program Mgr.
Tasneem Ismailji, MD
F. David Schneider, MD, MSPH
Aggi Tiwari, PhD, MSc, RN

THANK YOU TO OUR SPONSORS:

POSTERS/MEETING REGISTRATION

■ ***Violence as a Cause of Health Disparities:
Teaching Diversity to Health Careers Students***

Candace Burton, PhD

■ ***Intimate partner violence education for
medical students in the US, Vietnam, and China***

Akiko Kamimura, PhD

■ ***Parenting support for mothers abused
in their childhood in Japan***

Keiko Koumoto, RN

■ ***Use of Genograms During IPV Death Review
Reveals Intergenerational Violence***

Anna Kowalczyk, MD

■ ***Parenting support for mothers with DV in Japan***

Yukiko Okabayashi, RN

■ ***Theoretical underpinnings of trauma-focused
prevention for adult women with a history
of childhood sexual abuse and high risk
health behaviors***

Susan Poslusny, PhD

■ ***Helping Memphis's Most Vulnerable Families Reduce
Child Abuse and Maltreatment: the Memphis Strong
Families Initiative***

Nathan G. Tipton, PhD

■ ***Collaborative research study exploring STR
and YSTR DNA analysis findings in sexual
assault cases***

Julie Valentine, MS

■ ***Sexual Assault Victims with Self-disclosed
Mental Illness: Incidence and Implications***

Julie Valentine, MS

■ ***Parenting needs of women seeking intimate
partner violence services***

Raquel Vargas-Whale, MD

■ ***Childhood Sexual Trauma Related to Concurrent
Opiate and Amphetamine Use Disorders in Adolescents***

Susie Wiet, MD

■ ***A review of child abuse prevention program in Japan***

Satoshi Yago, RN

Registration Costs:

	<i>Before October 1</i>	<i>After October 1</i>
AVA members	\$250	\$275
Nonmembers	\$300*	\$325*
*includes a one year AVA Membership		
Students	\$75	\$100

For Hotel and Meeting Registration:

CLICK HERE

CME CREDIT

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the University of Cincinnati and the Academy on Violence and Abuse (AVA).

The University of Cincinnati is accredited by the ACCME to provide continuing medical education for physicians.

The University of Cincinnati designates this live activity for a maximum of 13.5 *AMA PRA Category 1 Credit(s)*™. Physicians should claim only the credits commensurate with the extent of their participation in the activity.

