

Conference Schedule at a Glance

Justice, Health Equity, and Reducing the Digital Divide

Last Updated October 18, 2021

All times are in Eastern Daylight Time

EXTENDED LEARNING OPPORTUNITIES

TUESDAYS and THURSDAYS BEFORE THE CONFERENCE

ELO 1A PCBH Founders' Boot Camp – Day 1 Jeff Reiter, Anne Dobmeyer, Neftali Serrano <i>4.5 CEU/CME</i>	ELO 1B PCBH Founders' Boot Camp – Day 2 Jeff Reiter, Anne Dobmeyer, Christopher Hunter, Patti Robinson, Kirk Strosahl <i>4.5 CEU/CME</i>	ELO 1C PCBH Community Forum – Meeting the Moment Jeff Reiter, Kirk Strosahl, Neftali Serrano, Bridget Beachy, Eboni Winford, Ana Bridges, Travis Cos, Jeff Goodie, Stacy Ogbeide, Jodi Polaha, Mike Bruner, Parinda Khatri, David Bauman, Greg Beehler, Matthew Martin <i>4.5 CEU/CME</i>	ELO 1D - PCBH Community Forum – Meeting the Moment Jeff Reiter, Yalda Jabbarpour, Melissa Baker, Phillip Hawley, Sarah Ortner, Bridget Beachy, Leslie Manson, Julie Oyemaja, David Bauman, Kent Corso, Stacy Ogbeide, Stephen Gillasp, Roger Smith, Deepu George, Marian Earls, Kim Ha Wadsworth, Ryan Landoll, Russell Maier, Will Summers, Colleen Clemency Cordes, <i>4.5 CEU/CME</i>	ELO 2 Enfocarse ACT: Learn to Use Focused Acceptance and Commitment Therapy for Spanish- and English-Speaking Patients Norma Balli-Borrero, Patti Robinson, Kirk Strosahl, Martha Saucedo <i>4.0 CEU/CME; 4.0 Ethics CEU</i>
Tuesday, September 14 12:00 to 4:30 PM ET	Thursday, September 16 1:00 to 5:30 PM ET	Tuesday, September 21 12:00 to 4:30 PM ET	Thursday, September 23 12:00 to 4:30 PM ET	Tuesday, September 28 12:00 to 4:00 PM ET
ELO 3 Becoming A Powerful Influencer for Integrated Care Julie Oyemaja, Stephanie Gold, Brian Park, Lexy Kliwer <i>3.0 CEU/CME</i>	ELO 4 Becoming a Leader of PCBH: The Successful Transition Alexander Blount, Stacey Ouellette, Jeffrey Leichter <i>4.0 CEU/CME</i>	ELO 5 Chronic Disease 101 for Behavioral Health Consultants Stacy Ogbeide <i>4.0 CEU/CME</i>	ELO 6 Integrated Pediatric Care and Telehealth: Taking Pandemic Lessons into the Future Maribeth Wicoff, Cody Hostutler, Jeffrey Shahidullah, Jessica Sevecke-Hanrahan, Michelle Swanger-Gagne, Rachel Petts, Matthew Tolliver, Allison Allmon Dixon, Tawnya Meadows Pediatrics Session <i>4.0 CEU/CME; 4.0 Ethics CEU</i>	ELO 7 New Psychotherapeutic Techniques in Chronic Pain and Functional Syndromes David Clarke <i>4.0 CEU/CME</i>
Thursday, September 30 2:00 to 5:00 PM ET	Tuesday, October 5 12:00 to 4:00 PM ET	Thursday, October 7 12:00 to 4:00 PM ET	Tuesday, October 12 12:00 to 4:00 PM ET	Thursday, October 14 12:00 to 4:00 PM ET

Collaborative Care in Canada: from COVID-19 to a more equitable future

This Conference Pre-Session aims to bring together people who are passionate about health equity and collaborative mental healthcare in Canada to share and spread promising ideas. We are pleased to bring together an impactful lineup of speakers and panelists who will address equity issues in diverse patient populations, and conceptual and practical advances in collaborative care.

Schedule

Time (ET)	Event	Title & Description	Speaker(s)
11-11:30 AM	Welcome	CSC01 Welcome and overview of the day	Matt Burkey & Maria Patriquin
11:30-12:15	Keynote	CSC02 Indigenous mental health and well-being: 'Debwaywin' (Truth) telling towards a reconciliation approach	Bernice Downey
12:30-1:15	Update on field	CSC03 "Collaborative Care in Canada - the next 10 years: Priorities and Opportunities" <i>An update on the field of collaborative mental healthcare in Canada, evolving models, and future challenges and opportunities.</i>	Nick Kates
1:15-1:30	Award presentation and Passing of the Spoon	CSC04 Annual Collaborative Care award presentation "Passing of the Spoon" to 2022 conference organizers	Awardee TBA
1:45-3:10	Panel Discussion & Breakout Sessions	CSC05 "Health Equity as a Human Right" (panel) <i>Diverse panelists address the imperative of health equity as a human right and moving forward on addressing social determinants in collaborative mental health care.</i> <small>1.25 Ethics CEU</small>	Moderator: Maria Patriquin Panelists: Robert Wright, Christopher Mushquash, Praseedha Janakiram, Mary Jane Hampton
	Breakout Session	CSC06 "Where do we go from here? From Ideas to Small Actions"	
3:10-3:30	Closing	CSC07 Summary of the Day and Closing Remarks	Matt Burkey & Maria Patriquin

4.5 CEU/CME for the day

WEDNESDAY, OCTOBER 20, 2021

10:00 AM CONFERENCE BEGINS. ATTENDEES HAVE ACCESS TO ALL WEBCASTS, PODCASTS, and POSTERS									
CONFERENCE ORIENTATION and NEW ATTENDEE WELCOME									
Neftali Serrano explains facilitated Zoom room for further conversation, explains networking sessions, poster session, and more.									
CFHA HELP DESK TALK TO A CHFA STAFF PERSON			DROP IN CONVERSATIONS – LET US KNOW IF YOU WANT A BREAKOUT ROOM TO MEET WITH SOMEONE			VISIT POSTERS, WEBCASTS, OR PODCAST ANY TIME			
Serving Latinx Populations (SLP) Meeting									
10:00 to 11:00 AM									
11:00 AM to Noon CONCURRENT EDUCATION SESSIONS (60 minutes each) PERIOD A									
A01 Don't Just Talk About It, BE about it!: Action Steps to Address Health Inequities in Primary Care Behavioral Health Kelli Bosak, Hayley Beth Van Serke, Rosemary Hale, Nathalie Garza, Yajaira Johnson-Esparza, Tanya Vishnevsky <									

12:15 to 1:15 PM | CONCURRENT EDUCATION SESSIONS (60 minutes each) | PERIOD B

B01 "Where the Racism Resides:" The Effects of Racism on BIPOC Healthcare Providers & Strategies to Actively Address It Eboni Winford, Florencia Lebensohn-Chialvo, Yaira Oquendo Figueroa 1.0 CEU/CME; 1.0 Ethics CEU	B02 Advancing Mental Health Equity for Under-Resourced Immigrants Through Culturally Responsive Collaborative Care During COVID-19: Applications of Telehealth and Interdisciplinary Fireside Chats Alba Nino, Alec Terrana, Diana Alvarado Salceda, Jacqueline McClish, Celia Falicov 1.0 CEU/CME; 1.0 Ethics CEU	B03 How are the Children and Families Doing? - A Systemic Approach to Recognizing and Responding to ACES in Early Childhood. Stephen DiGiovanni, Stacey Ouellette, April Fournier <i>Pediatrics Session; Families and Health Session</i> 1.0 CEU/CME	B04 "I never measured that, what do I do now?": Basic skills in Retrospective Program Evaluation Will Lusenhop, Alexa Trolley-Hanson, David Humphreys REC Session 1.0 CEU/CME	B05 Addressing Disparities in Women's Health: A Cross-Disciplinary Examination of Endometriosis Lauren Thibodeau, Laura Sudano, Chandra Spring-Robinson, Kelly Goldsteinholm 1.0 CEU/CME; 1.0 Ethics CEU	B06 ADHD: The "Invisible" Disorder Julie Le <i>Psychiatry Session</i> 1.0 CEU/CME	B07 What's up Doc? Systemic Denial of Burnout Maria Patriquin <i>Canadian Session</i> 1.0 CEU/CME; 1.0 Ethics CEU	B09 Brief Cognitive Behavioral Therapy for Chronic Pain: Guidance for Successful Implementation in Primary Care Behavioral Health Gregory Beehler, Katherine Dollar, Jennifer Funderburk, Dezarie Moskal, Paul King 1.0 CEU/CME
--	--	---	---	--	---	--	--

1:30 to 2:15 PM NETWORKING OPPORTUNITY - DISCUSSION GROUPS and FORUMS

Join your fellow conference attendees for a live, video chat on a variety of topics. Share your tips and tricks, gain insight from your colleagues and decompress. BYO lunch!

DG01 How to Integrate Patient Values into Primary Care Behavioral Health Practice Luke Mitzel	DG 102 Building Empathy to Enhance Medical Students' Patient Perspective Taking: Considerations for Healthcare Inequities and COVID-19 Kathy Bradley-Klug	DG103 Moving Integrated Care Forward in Wisconsin Beth Zeidler Schreiter, Shanda Wells, Neftali Serrano	DG104 Treating patients who are fatigued and despondent over lack of progress in social justice advancements (racism, sexism, poverty) or corporate culture expectations Elizabeth Johnston	DG105 Transgender Care within Primary Care Jessica Conner
DG106 Directors at Large Programs Rachelle Rene	DG107 BHC role in N648 forms: Medical Exemption for Citizenship test Kathy Warren	DG108 Suicide Screening at PCP Visits Darci Harvey	DG109 Utilizing both PCBH and CoCM in your practice model. Pros and more pros - How to make this financially sustainable. Janine Fonfara	DG110 The Pros & Cons of Healthcare Professionals, who are working with integrating physical and behavioral health in large companies Craig Pfaffl
DG111 Reverse Integration Jena Fisher	DG112 Collaborative Care Model Stacey Ouellette	DG113 Let's Talk More About MAT Meghan Fondow	DG114 Models of programs that integrate primary care and mental health care Anne Marie Creamer	

2:30 TO 3:00 PM CONCURRENT EDUCATION SESSIONS (30 minutes each) PERIOD C									
C01 The Use of Emerging Technological Platforms in Combating Racial Health Disparities in Primary Care Stacy Ogbeide .5 CEU/CME; .5 Ethics CEU	C02 Family Support and Self-Management Behaviors in Underserved Latinx Patients with Diabetes Angela Hiefner <i>Families and Health Session</i> .5 CEU/CME; .5 Ethics CEU	C03 The Waco Guide to Psychopharmacology in Primary Care Ryan Laschober, Zach Sartor, Lance Kelley <i>Includes pediatric content</i> .5 CEU/CME	C04 Brief Transdiagnostic Modular CBT Intervention for Anxiety in Primary Care: Effectiveness and Implementation Results from a Pilot Hybrid I Randomized Controlled Trial Robyn Shepardson .5 CEU/CME	C05 Integrated Care for Patients with Precarious or no Housing Kaitlin Boger, Ben Benson .5 CEU/CME; .5 Ethics CEU	C06 Oh the (Virtual) Places You Will Go: Innovative Approaches to Advancing Tobacco Treatment through Virtual Training and Digital Interventions Victoria Hynes .5 CEU/CME	C07 Building Addictions Capacity in Ontario Using the ECHO Model During COVID-19 Nitin Chopra, Wiblove Lamba, Jean-Paul Michael <i>Canadian Session</i> .5 CEU/CME	C08 A Brief-Mindfulness Program: Increasing Physician Well-Being and Resilience Ruth Nutting, Samuel Ofei-Dodoo, Grace Strella .5 CEU/CME	C09 Creating Youth-Informed Substance Use Curricula for Peer Support Workers and other Service Providers Roxanne Turuba, Anurada Amarasekera, Amanda Howard <i>Canadian Session</i> .5 CEU/CME	C10 Implementation & Expansion of the Integrated Behavioral Health Plus (IBH+) Services Model in Colorado Jacqueline Calderone, Bethany Kwan, Lauren Tolle .5 CEU/CME
3:15 to 3:45 PM CONCURRENT EDUCATION SESSIONS (30 minutes each) PERIOD D									
D01 Unseen and Unscreened: The Epidemic of Interpersonal Violence Amongst People Of Color Living With HIV Julia Hodgson, Kevin Moore .5 CEU/CME; .5 Ethics CEU	D02 Family-Centered Primary Care as an Opportunity to Promote Equitable Health Care Among Older Adults with Cognitive Impairment Melissa Welch, Jennifer Hodgson <i>Families and Health Session</i> .5 CEU/CME; .5 Ethics CEU	D03 An Exploration of Young Adult Engagement within a Psychosocial Drop-in Centre: Factors that Promote and Discourage Participation Anne Marie Creamer, Jean Hughes, Nicole Snow <i>Pediatrics Session, Canadian Session</i> .5 CEU/CME	D04 Developing EHR-based Algorithms to Detect Suicide Risk in an Alaska Native Healthcare Organization Jennifer Shaw, Jaedon Avey, Troy Wolcuff <i>Intermediate</i> .5 CEU/CME; .5 Ethics CEU	D05 Reaching Further: Collaborative Care in Sioux Lookout Canada. A Description of a Psychiatric Consultation Model to Remote Fly in Communities in Northern Ontario. John Haggarty, Katie Anderson <i>Canadian Session</i> .5 CEU/CME; .5 Ethics CEU	D06 Tapping Into Values in Shared Decision-Making Renata Sledge .5 CEU/CME	D07 Two-Eyed Seeing for Facilitating Recovery from Substance Abuse among Indigenous People Barbara Mainguy, Lewis Mehl-Madrona, Patrick McFarlane <i>Canadian Session</i> .5 CEU/CME; .5 Ethics CEU	D08 Weathering The Storm: Adapting A Resident Wellness Program To The COVID-19 Pandemic Celina Palen, Jessica Yi, Tyler Lawrence .5 CEU/CME	D09 Integrating a Care Pathway for Detecting and Managing Mild Cognitive Impairment, Depression and Anxiety in Seniors in Primary Care Nick Kates, Pallavi Dham <i>Canadian Session</i> .5 CEU/CME	D10 Evolution of Play Therapy: Psychotherapy and Minecraft Braulio Rivera, Blake Lohman <i>Pediatrics Session</i> .5 CEU/CME

4:00 TO 5:30 PM PLENARY SESSION

Striving Toward Anti-Racism: Moving from the Individual to the Institutional

Jennifer Edgoose

1.5 CEU/CME; 1.5 Ethics CEU

5:30 to 6:30 PM ZOOM CONVERSATIONS RELATED TO PLENARY SESSION. ADDITIONAL TOPIC CONVERSATIONS WITH COLLEAGUES

Think & Drink

Join us for discussions on key topics. Choose a topic that's of most interest to you. Regardless of whether you're an experienced professional or new to your position, you'll enjoy a wealth of information in these engaging and robust dialogues. Rooms are based on topic or group.

<p>T&D101 Post Plenary Think and Drink</p> <p>Stay in the Plenary Session Room for Post Plenary Discussion</p> <p>Moderated by CFHA's CEO Neftali Serrano</p>	<p>T&D102 Families and Health Think and Drink</p> <p>Families and Health Social Networking</p> <p>Join your Families and Health friends and colleagues to catch up.</p> <p>Hosted by Families & Health SIG</p>	<p>T&D104 Social Workers Think and Drink</p> <p>Join your colleagues to catch up or meet new people doing the same work as you do.</p> <p>Martha Saucedo will be in the room to facilitate the conversation.</p>	<p>T&D105 Administrators and Directors; Leadership Think and Drink</p> <p>Join your colleagues to catch up or meet new people doing the same work as you do.</p> <p>Alexander Blount and Wendy Bradley will be in the room to facilitate the conversation.</p>	<p>T&D106 Medical (Physicians, Nurses, NPs and PAs) Think and Drink</p> <p>Join your colleagues to catch up or meet new people doing the same work as you do.</p> <p>This session does not have a facilitator. Conversation is open.</p>
---	---	--	--	--

THURSDAY, OCTOBER 21, 2021

Pediatrics Special Interest Group Meeting			Psychiatry SIG Meeting CanceledJoin us for the Psychiatry Social Meeting on Thursday at 4:30 PM				Families & Health Special Interest Group Meeting		
10:00 to 11:00 AM							10:00 to 11:00 AM		
CFHA HELP DESK TALK TO A CHFA STAFF PERSON			DROP IN CONVERSATIONS – LET US KNOW IF YOU WANT A BREAKOUT ROOM TO MEET WITH SOMEONE				VISIT POSTERS, WEBCASTS, OR PODCAST ANY TIME		
11:00 AM to Noon CONCURRENT EDUCATION SESSIONS (60 minutes each) PERIOD E									
E01 Inequity of Care: The Impact of Systemic Racism on Black Americans Seeking Opioid Treatment Lisa Edwards, Dana Lehman, Christian Credle, Robert Ambrose <									

1:30 to 2:15 PM NETWORKING OPPORTUNITY - DISCUSSION GROUPS and FORUMS

Join your fellow conference attendees for a live, video chat on a variety of topics. Share your tips and tricks, gain insight from your colleagues and decompress. BYO lunch!

DG201 From professional musicians to certified music therapists: A musical spectrum of accessible healing tools across the healthcare to community mental health and wellness continuum Stephanie Plamondon, Elaine Cheung	DG202 BHWET Grant Recipients Nancy Ruddy	DG203 An Iterative Approach to Promoting Departmental Wellbeing During COVID-19 Anita Acai	DG204 Veterans' Health Administration- Approaches to Address Inclusion, Diversity, Equity & Access (IDEA) Angela Giles, Elena McSwain	DG205 Clinical Workflow in relation to CoCM/PCBH Integration Cody Hostutler
DG206 Multi-cultural Case Conceptualization in Primary Care Laurie Ivey	DG207 Using Routine Screening Tools to Manage a Population of Pediatric Patients Jessica Conner	DG208 Population Health and Integrated Care Wendy Bradley	DG209 Tracking and Measuring PCBH Work Tisha Deen	DG210 Workforce Development Mollie Cherson
DG211 Global mental health: How can we engage post pandemic? John Haggarty	DG212 Billing in PCBH Mary Jean Mork	DG213 How to leverage CoCM for a SPMI patient population Rebecca Murray	DG214 Medical Family Therapy Tai Mendenhall	DG214 Canadians With Lived Experience Maria Patriquin

2:45 TO 3:45 PM | CONCURRENT EDUCATION SESSIONS (60 minutes each) | PERIOD G

G01 Social Justice Advocacy in Rural and Other Small Communities: The Role of the Behavioral Health Provider Josh Bradley, Alysia Hoover-Thompson 1.0 CEU/CME	G02 Shattering the Box: Women Embracing a Systemic Lens as they Lead the Charge in Healthcare Meghan Lacks, <i>Rola Amar</i> , Amelia Muse, Glenda Mutinda, Erika Taylor, <i>Irina Kolobova</i> Families and Health Session .75 CEU/CME	G03 Supporting Gender Diverse Youth in Rural Primary Care Amelia McClelland Pediatrics Session 1.0 CEU/CME; 1.0 Ethics CEU	G04 Reeling in the Years: A CFHA Founders' Dialogue on Integrated Care's Past and Future Challenges <i>Barry Jacobs</i> , Larry Mauksch, <i>John Rolland</i> , Max Zubatsky .75 CEU/CME	G05 Training Integrated Primary Care Behavioral Health Providers Virtually: Ensuring Fidelity, Promoting Equity, and Reducing the Digital Divide Laurie Brockmann, Jessica Martin, Terri Fletcher, <i>Gregory Beehler</i> , <i>Katherine Dollar</i> 1.0 CEU/CME	G06 Teaching Behavioural Sciences to Family Medicine Residents: The "Collaborative Care" Approach Jon Davine Canadian Session 1.0 CEU/CME	G07 Building Mental Health Capacity: Exploring the Role of Adaptive Expertise in the ECHO Virtual Learning Model <i>Sanjeev Sockalingam</i> Canadian Session 1.0 CEU/CME	G08 Are We Just Paying "Lip Service" to the "Behavioral" in Primary Care Behavioral Health? Assessing Referral Reasons in a PCBH Service <i>Bridget Beachy</i> , David Bauman, Jessica Coleman 1.0 CEU/CME	G09 Caring for Our Community: OUD/SUD Readiness & Response in the Time of Need David Eisenberg, <i>Lisa Tshuma</i> 1.0 CEU/CME; 1.0 Ethics CEU
--	---	---	--	--	---	--	---	--

4:00 TO 5:30 PM PLENARY SESSION

CFHA Community Panel: COVID-BLM Panel Revised and Revisited

Deepu George, Eboni Winford, Monica Harrison, Jeffrey Ring, Colleen Clemency Cordes

1.5 CEU/CME; 1.5 Ethics CEU

5:30 to 6:30 PM ZOOM CONVERSATIONS RELATED TO PLENARY SESSION. ADDITIONAL TOPIC CONVERSATIONS WITH COLLEAGUES

Think & Drink

Join us for discussions on key topics. Choose a topic that's of most interest to you. Regardless of whether you're an experienced professional or new to your position, you'll enjoy a wealth of information in these engaging and robust dialogues. Rooms are based on topic or group.

T&D201 Post Plenary Think and Drink Stay in the Plenary Session Room for Post Plenary Discussion Moderated by CFHA's CEO Neftali Serrano	T&D202 Primary Care Behavioral Health Think and Drink PCBH SIG Networking Join your PCBH friends and colleagues to catch up. Hosted by PCBH SIG	T&D203 Pediatrics SIG Think and Drink Pediatrics SIG Networking Join your Peds friends and colleagues to catch up. Hosted by Pediatrics SIG	T&D204 LPCs and LPC Interns Think and Drink Join your colleagues to catch up or meet new people doing the same work as you do. Jessica Lloyd-Hazlett will be in the room to facilitate the conversation.	T&D205 Psychiatrists Think and Drink Join your colleagues to catch up or meet new people doing the same work as you do. This session does not have a facilitator. Conversation is open.	T&D206 Family Therapists, including MFTs Think and Drink Join your colleagues to catch up or meet new people doing the same work as you do. This session does not have a facilitator. Conversation is open.	T&D207 Spanish Speaking Think and Drink Join your colleagues to catch up or meet new people doing the same work as you do. This session does not have a facilitator. Conversation is open.
---	---	---	---	---	---	--

FRIDAY, OCTOBER 22, 2021

Medically Unexplained Symptoms Group Meeting			Primary Care Behavioral Health Meeting			Research & Evaluation Committee Meeting			
10:00 to 11:00 AM			10:00 to 11:00 AM			10:00 to 11:00 AM			
CFHA HELP DESK TALK TO A CHFA STAFF PERSON			DROP IN CONVERSATIONS – LET US KNOW IF YOU WANT A BREAKOUT ROOM TO MEET WITH SOMEONE			VISIT POSTERS, WEBCASTS, OR PODCAST ANY TIME			
11:00 AM to Noon CONCURRENT EDUCATION SESSIONS (60 minutes each) PERIOD H									
H01 Developing Anti-Racist Integrated Care Professionals: A Model for the Dissemination of Higher Education Curricula Across Health Professionals Colleen Clemency Cordes, Adrienne Lindsey, CR Macchi , Matthew Martin , Jeremiah Kaplan <i>1.0 CEU/CME; 1.0 Ethics CEU</i>	H02 Wisconsin Community Health Centers' Pandemic Response and Beyond: Leveraging Telehealth Services to Enhance Equitable Access to Care Beth Zeidler Schreiter, Molly Jones <i>1.0 CEU/CME</i>	H03 Multiplex ADHD Families in Pediatric Primary Care: Considerations for Screening African American Parents and Children Joyce Lui, Theiline Gborkorquellie, Ian Bennett, Andrea Chronis-Tuscano <i>Pediatrics Session</i> <i>1.0 CEU/CME; 1.0 Ethics CEU</i>	H04 Geo-View - Innovating Virtual Care to Make Visible Dependency Ratios, Diversity inclusion and Social Determinants of Health Ajantha Jayabarathan, James Kendall, Alex MacDonald, Anna O'Toole, Ross Walker <i>REC Session</i> <i>1.0 CEU/CME</i>	H05 Interactive Interprofessional Education and Practice Online? It can be done! Daubney Boland, Traci Whice, Jessica Lopez-Harder, Sarah-Summers-Barrio, Melinda Fowler <i>1.0 CEU/CME</i>	H06 Approaches to Integrate Mental Health Services in Primary Care: A Scoping Review of System-level Barriers and Enablers to implementation Dane Mauer-Vakil <i>Canadian Session</i> <i>1.0 CEU/CME</i>		H08 Optimizing Our Integrated Care Teams to Meet the Needs of Our Patients with Psychological Distress and Unmet Social Needs Jennifer Funderburk , Ellen Poleshuck, Luke Mitzel, Bridget Beachy , David Bauman , David Edelman <i>1.0 CEU/CME</i>	H09 Addressing Dual Pandemics: Increasing Provider Awareness of the Intersectionality Between Racism and Chronic Disease Angela Giles, Elena McSwain <i>1.0 CEU/CME; 1.0 Ethics CEU</i>	H10 Physician-led Cognitive Behaviour Therapy Groups Rapidly Increase Accessibility to Skills Training in Primary Care and are Successfully Delivered through Telehealth Erin Burrell, Erjeane Bennett, Oshin Maheshwari <i>Canadian Session</i> <i>1.0 CEU/CME</i>

12:15-1:15 PM | CONCURRENT EDUCATION SESSIONS (60 minutes each) | PERIOD I

I01 Health Inequities Awareness to Action: Understanding the Inequities and Learning what to Do About It Yajaira Johnson-Esparza, Miyoung Yoon Hammer, Diana Lin 1.0 CEU/CME; 1.0 Ethics CEU	I02 Advancing Health Equity: Addressing Legal Needs with a Telemedical-Legal Partnership Sarah Hemeida, Stephanie Kirchner, Sirikit Benja-Athonsirikul, Emma Gilchrist, Shale Wong 1.0 CEU/CME		I04 Evaluating Virtual Mental Health Care during the COVID-19 Pandemic: How to Conduct a Multi-level, Mixed Methods Evaluation of a System's Shift to Virtual Care Julia Kurzawa, Evangeline Danseco REC Session, Canadian Session 1.0 CEU/CME	I05 Early Career Training Needs for a Workforce Pursuing Equity in Primary Care Services Patti Robinson 1.0 CEU/CME	I06 Why Should I Trust You? Meeting the Challenges of Health Equity and Patient-Centered Care Jeffrey Ring 1.0 CEU/CME; 1.0 Ethics CEU	I07 Integrated Youth Health Services: Global Lessons to Optimize Health Equity, Experiences, and Outcomes for Diverse Young People and Families Steve Mathias, Jason Trethowan, Joanna Henderson, Joseph Duffy, Skye Barbic Canadian Session 1.0 CEU/CME	I08 COVID Stress Group: The Culturally Relevant Development and Implementation of Mental Health Services via Telehealth in Response to Increased Needs and Limited Accessibility during a Global Pandemic Rosa Espinoza, Rebekah Stevenson, Emely de la O, Luisa Adame, Suzanna Zavaleta, Ana Patricia Juarez, Viviana Perez, Diana Caballero-Cabral 1.0 CEU/CME	I09 Novel Telehealth-Based Interventions to Increase Access and Engagement Among Veterans with Substance Use Disorders During the COVID-19 Pandemic Joshua Ruberg, Jeanne Maglione, Benjamin Felleman, Brenton Roman, Jennifer Dorr, Lara Barbir 1.0 CEU/CME
--	---	--	--	--	--	--	---	---

1:30 to 2:15 PM NETWORKING OPPORTUNITY - DISCUSSION GROUPS and FORUMS

Join your fellow conference attendees for a live, video chat on a variety of topics. Share your tips and tricks, gain insight from your colleagues and decompress. BYO lunch!

DG301 PCBH in Rural Settings Lindsey Grove	DG302 Layering PCBH, CoCM, & Specialty Mental Health for a Stepped Approach to Behavioral Care Rufus Wofford	DG303 Merging of academic research and working in FQHC/community health center setting Allison Brenner	DG304 Teaching psychiatry to family medicine residents/family doctors in the community Jon Davine	DG305 Contextual Interviewing in PCBH Visits Bridget Beachy
DG306 Family Engagement in an Integrated Behavioral Health Setting Jennifer Hodgson	DG307 Decolonizing Medicine Lewis Mehl-Madrona	DG308 Provider engagement, advocating for organizations support/resources to support BH integration Rebecca Johnston	DG309 Persistent Pain Travis Cos	DG310 Return to school during COVID when you have a medical condition Michelle Swanger-Gagne
DG311 Sexual and gender minority health Joshua Eyer				

2:30 to 3:00 PM | CONCURRENT EDUCATION SESSIONS (30 minutes each) | PERIOD J

J01	J02	J03	J04	J05	J06	J07	J08	J09	J10
Lessons Learned when Using Social Determinants of Health Data Melissa Merrick, Alyson Herman, Jaedon Avey	Family Centered Substance Use Disorder Treatment: How to Integrate a Family Systems Lens into a Medication Assisted Treatment Program Jana Hinz <i>Families and Health Session</i>	Adverse Childhood Experiences and Adult Mental Health Outcomes Abigail Grant <i>Pediatrics Session</i>	The Role of a Relational Leadership Framework in Advancing the Integration of Behavioral Health Care into Ob/Gyn Settings Katie Snow, Julie Lucisano, Brian Park, Cynthia Taylor	Collaboration in Emergency Mental Health Care: From Community to Paramedic Services Polly Ford-Jones <i>Canadian Session</i>	Developing a System Change Breakthrough Series Collaborative for PCBH in Pediatric Underserved Populations Kara Hill, Stacy Ogbeide <i>Pediatrics Session</i>	Foundry Works: Towards the Integration of Supported Employment as a Core Service Offered to Young People Accessing Integrated Youth Health Services in British Columbia Skye Barbic <i>Canadian Session</i>	Narrative Approaches to Addictions Counseling with Native American Populations Lewis Mehl-Madrona, Barbara Mainguy, Patrick McFarlane	Examining Training Implications for Mental Health Professionals in Integrated Care: A Systematic Review Alex Fields	It Takes a Village: Keys to Pain Management Success in a Diverse Hawaiian Community Winslow Engel, Nicole Wright, Yvette Konigsberg, Makani Tabura, Lisa Tshuma
.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME; .5 Ethics CEU

3:15 to 3:45 PM | CONCURRENT EDUCATION SESSIONS (30 minutes each) | PERIOD K

K01	K02	K03	K04	K05	K06	K07	K08	K09	K10
Provincial Youth Outreach Worker Program - Making Connections and Delivering Care to Marginalized Populations Across Ontario David Willis, Matthew Brown <i>Canadian Session</i>	PMADS in Primary Care Andrea Meyer, Morgan Stinson, Carson Outler	Building Rapport with Children & Adolescents in Telehealth Practices Dorie Ross, Ashley Dreiss, Jessica Andrews, Kathy Bradley-Klug <i>Pediatrics Session</i>	Practical Recommendations for Conducting Implementation and Evaluation Projects on Clinical Interventions within Healthcare Settings Jacob Scharer, Julie Gass, Dezarie Moskal, Jennifer Funderburk <i>REC Session</i>	Implementation of Primary Care Behavioral Health Model through Telemedicine at Jefferson Health: Lessons Learned, Areas for Growth Rachelle Rene, Mollie Cherson, Angelo Rannazzisi, Amy Cunningham, Christine Marschilok	Schools, Medicine, and Families: Bridging the Gap Maribeth Wicoff, Maria Golden, Christine Rivera Gonzales, Chimereodo Okoroji <i>Pediatrics Session</i>	Together is Better. Group Medical Visits, Transforming Access and Isolation. Maria Patriquin, Robin Stamm, Lisa Galvez, Leila Shaw <i>Canadian Session</i>	Advancing Health Equity through Project ECHO: Strategies for Breaking Down Silos Sarah Neil, Paula Zarembo, Aaron Williams, Pierluigi Mancini	Integrating Behavioral Health Services to COVID-19 Contact Tracing Program Valerie Toro, Christian Miranda, Nydia Cappas	Let's Talk About Boundaries: An exploratory Study of the Impact of Boundary Management as a Solo Intervention for Patients with Mental Health Distress as Well as Provider Burnout and Well-being Shay Stacer
.5 CEU/CME	.5 CEU/CME; .5 Ethics CEU	.5 CEU/CME; .5 Ethics CEU	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME	.5 CEU/CME; .5 Ethics CEU

4:00 TO 5:30 PM PLENARY SESSION - In Our Own Words

Tyler Simmonds

1.5 CEU/CME

5:30 to 6:30 PM ZOOM CONVERSATIONS RELATED TO PLENARY SESSION. ADDITIONAL TOPIC CONVERSATIONS WITH COLLEAGUES

Think & Drink

Join us for discussions on key topics. Choose a topic that's of most interest to you. Regardless of whether you're an experienced professional or new to your position, you'll enjoy a wealth of information in these engaging and robust dialogues. Rooms are based on topic or group.

<p>T&D301</p> <p>Post Plenary Think and Drink</p> <p>Stay in the Plenary Session Room for Post Plenary Discussion</p> <p>Moderated by CFHA's CEO Neftali Serrano</p>				
--	--	--	--	--

SATURDAY, OCTOBER 23, 2021

CFHA HELP DESK TALK TO A CHFA STAFF PERSON			VISIT POSTERS			DROP IN CONVERSATIONS – LET US KNOW IF YOU WANT A BREAKOUT ROOM TO MEET WITH SOMEONE			
10:00 to 10:30 AM CONCURRENT EDUCATION SESSIONS (30 minutes each) PERIOD L									
	L02 Using Simulation to Teach Shared Decision Making to Primary Care Providers Alexander Brown <i>Session Available as a Webcast. No live presentation.</i>	L03 Working with Child-Adolescent Populations - Creation of a Training Manual for Pediatric and Family Medicine Integrated Behavioral Health Providers in Primary Care Joseph Evans <i>Pediatrics Session</i> 							

12:00 to 1:30 PM PLENARY SESSION

Physician Workforce Development: Cultivating The Next Generation of Physician Champions For Integrated Care

Kyle Knierim, Lisa Tshuma, Kathleen Blake, Ken Loving, Nadiya Sunderji

1.5 CEU/CME

1:30 to 2:00 PM Stay in the Zoom room for a post plenary discussion moderated by Neftali Serrano

2:00 to 2:45 PM Conference Feedback Session

Come meet with CFHA staff and conference co-chairs. Let us know what you liked and what you didn't like.

Asynchronous Content

WEBCASTS and PODCASTS				
Webcast 01 MoreGoodDays - An E-mental Health Program Designed to Bridge the Mental Health Treatment Gap for Alberta Young People Katherine Hay, Rachel Pattison, Vincent Agyapong, Young person/Patient TBD <i>1.0 CEU/CME</i>	Webcast 02 Examining Organ Donation and Transplantation in Canada through the First Nations and Métis ODT Network Caroline Tait, Michael Moser <i>1.0 CEU/CME; 1.0 Ethics CEU</i>	Webcast 03 Do Traditional Psychological Batteries have Utility in the PCBH model? A Pilot Adult ADHD Clinical Pathway Melissa Baker, Simon Elterman, Bryan Johnson, Melanie Sklar <i>.75 CEU/CME</i>	Webcast 04 Developing a Suicide Risk Registry in Collaborative Care Virna Little <i>1.0 CEU/CME</i>	Webcast 05 Development of a New Behavioral Health Opioid ECHO Program to Promote Evidence-Based Care of Opioid Use Disorders in Rural Alabama Joshua Eyer, Hee Lee <i>1.0 CEU/CME</i>
Webcast 06 Meeting the Changing Needs to Integrated Care in the Time of the COVID-19 Pandemic with a Focus on Improving Health Equity Shandra Brown Levey, Lauren Woodward Tolle, Aime Zisner <i>1.0 CEU/CME; 1.0 Ethics CEU</i>	Webcast 07 REPITPsychose.org: Collection of Psychoeducational E-tools to Promote Patient Engagement in Times of Virtual Care and Promote the 21st Century Patient-centered Biopsychosocioexistential Model of Care Tin Ngo-Minh <i>1.0 CEU/CME</i>	Webcast 08 Brief Interventions Treat Trauma, Too! A Crash Course on Using Accelerated Resolution Therapy (ART) in an Integrated Setting Rachel Delaney Geier <i>.5 CEU/CME</i>	Webcast E07 A Client-Centered Toolkit to Initiate and Enhance Collaborative Mental Health Care Allyson Ion, Emily Nicholas Angl, Ana Fonseca, Chloe Gao <i>Canadian Session</i> <i>Pre-recorded session No live presentation.</i> <i>1.0 CEU/CME</i>	Webcast L02 Using Simulation to Teach Shared Decision Making to Primary Care Providers Alexander Brown <i>Pre-recorded session No live presentation.</i> <i>.5 CEU/CME</i>
Podcast 01 Discussing the Lived Experiences of Fibromyalgia Patients and How Mental Health and Medical Professionals can Provide Better Quality Care to this Population Brenda Lee <i>1.0 CEU/CME</i>				

POSTERS - CONCEPTUAL: early-stage development of and proposal for new idea			
Poster 01 Development of an Opioid Use Disorder Virtual Simulation for Behavioral Health Trainees Julia George-Jones	Poster 02 The Need and Utilization of BHC's in Dentistry Carrie French, Sarah Shelton	Poster 03 Utilization of Behavioral Health Consultants to Address COVID-19 Vaccine Hesitancy in an Urban Federally Qualified Health Center Primary Care Setting Ryan McPeak	Poster 04 Increasing Access to Mental Health Care by Integrating Occupational Therapists into Primary Care Teams Pamela Wener, Sofia Salsi, Jodene Neufeld, Ursula Koslowsky-Wiebe
POSTERS - POLICY: proposal of new or analysis of current integrated care strategies			
POSTERS - PROGRAM EVALUATION: report on data collected and analyzed, focused on integrated care			
Poster 19 Oak Street Health Behavioral Health Program through COVID Rebecca Murray, Justin Hunt	Poster 20 Implementation of the Integrated Behavioral Health Plus (IBH+) Services Model: Mixed Methods Evaluation of Baseline Contextual Factors Bethany Kwan, Shandra Brown Levey, Jacqueline Calderone, Lauren Tolle	Poster 21 Behavioral Health Smartphone Applications: A Bridge or Barrier to Care? Michael Brubaker, Andrew Wood, Shauna Acquavita, Kaitlyn Bruns	Poster 22 Impact of a Longitudinal Community Health Elective on Medical Students Brandon Moritz
Poster 23 Utilizing a Motivational Interviewing Supervision Model to Promote Integrated Behavioral Health Trainee Competence, Self-Efficacy and Autonomy Jane Gray	Poster 24 No One Cares Alone - A Pilot Project to Support Caregivers and Core Leaders during Covid-19 Pandemic and Beyond Jennifer O'Donnell	Poster 25 How We Move Forward: A Sustainable Model of Telehealth Practice Providing Quality & Equitable Care for Vulnerable Individuals with I/DD and MI Meredith Rimmer, Michelle Catzanarite, Angela Pierucci	Poster 26 College Student Perceptions of Integrated Behavioral Health (IBH) Care on Campus Daniela Vega, Jonathan Larson, Melissa Miller, Rachel Petts
Poster 27 Burnout Amongst Primary Care Providers in an Urban Community in the Midst of COVID-19 and Racial Injustice Sydney Black	Poster 28 Perspectives of Training in Telehealth Integrated Behavioral Health Models Among Psychology Trainees Kaylee Jackson	Poster 29 Cultural Humility in Physician Communication Jenna Eisen	

POSTERS - QUALITY IMPROVEMENT: formal approach to performance assessment and improvement			
Poster 30 The Impact of COVID-19 in Education and Mental Health of Students in Arizona State University Errol Glenn Elad	Poster 31 A Qualitative Approach for Strategies to Access Perinatal Mental Health Resources Ayesha Mohiuddin	Poster 32 Let's Get to Work! Advancing Diversity, Equity, and Inclusion for Practice Members and Patients in an Integrated Academic Primary Care Practice Andrea Garroway, Mark Duheme, Melissa Mroz	Poster 33 A Healthcare System's Engagement in Integrated Behavioral Health: Using Feedback to Guide Program Development Jody Kirchner, Toni Mahowald
Poster 34 The Utilization of Psychologist as Gatekeeper: A Weight-Management QI Pilot Alex Young	Poster 35 Pre-implementation activities in Implementation Facilitation to Increase Integration of Behavioral Health into a Primary Care across clinics at an Academic Medical Center Tisha Deen		
POSTERS - RESEARCH: systematic investigation exploring key issues related to integrated care			
Poster 40 Interprofessional Collaboration Competencies of Health and Social Service Professionals in Virtual Care Contexts : A Scoping Review Marie-Eve Poitra	Poster 41 Disordered Eating Symptoms in Women Veterans: Sociocultural Influences and Treatment Preferences in Primary Care Behavioral Health Paul King	Poster 42 Comparing Cultural Variability of Parent Educational Expectations and Emotional Distress Across Latin American and Asian Immigrant Cultural Groups Ebony Iheanacho	Poster 43 Primary Care to Order: Adapting the Customized Care Intervention to VA Integrated Primary Care Settings Julie Gass
Poster 44 Acceptability of Brief Alcohol Interventions Among Women and Racial/ethnic Minority Veterans in Primary Care Jacob Scharer	Poster 45 Technology-Enabled Collaborative Care for Youth (TECC-Y) with Early Psychosis: Results of a Feasibility Study to Improve Physical Health Behaviours Lenka Vojtila	Poster 46 Predictors of Uptake of an Intervention Targeting Financial Distress and Tobacco Use Jake Tempchin	
POSTERS - OTHER: any other topic/focus			
Poster 50 Evaluation of Virtual Care in Youth Mental Health and Addiction Services: Client and Clinician Experiences During the Pandemic	Poster 51 VR Mindfulness Based Stress Reduction for Chronic Pain Treatment Morgan Stinson		

Hazel Williams-Roberts, Fiona Fick, Maeve Mclean			
--	--	--	--

Cancelled Sessions from original schedule

I03, L01

Canadian sessions cancelled - B08, F10, H07, I10, L09

The Pediatric SIG is sponsoring a certificate for attending pediatric focused sessions over the course of the conference. For more information and to request a certificate please visit:
https://www.cfha.net/page/Peds_Certificate_2021

The Families and Health SIG is sponsoring a certificate for attending F&H focused sessions over the course of the conference. For more information and to request a certificate please visit:
https://www.cfha.net/page/Families&Health_Certificate_2021

The REC is sponsoring a certificate for attending REC focused sessions over the course of the conference. For more information and to request a certificate please visit:
https://www.cfha.net/page/REC_Certificate_2021