

IT'S A
Beautiful Day
IN THE **Child Life**
World

FACLP

FLORIDA ASSOCIATION OF **CHILD LIFE** PROFESSIONALS, INC.

28TH ANNUAL CONFERENCE

SEPT. 11-13, 2020

Friday • September 11, 2020

8:00pm-9:00pm - “Hi, Neighbor!” Join us for a virtual cocktail hour as we spend time getting to know one another over home-made cocktails and desserts. This will also be an opportunity to learn a bit more about how this new virtual conference format will look for the weekend!

Saturday • September 12, 2020

8:30am-8:45am - Welcome

8:45am-9:45am - Opening Keynote: “Life’s Little Lessons: Navigating the Unknown” Eileen Clark, MSM, CCLS (ACLP Past President, Cincinnati Children’s Hospital) Lecture Discussion (**1 PDU**)

10:00am-11:30am - Session #1 (1.5 PDUs)

Healing the Soul Through Creativity: Integrating Expressive Arts and Bibliotherapy: Expressive arts and bibliotherapy have been around for ages. Join our interactive workshop and learn how to combine these two interventions for more impact. Kirsten Black, MS, CCLS, CPMT (Holmes Regional Medical Center), Danielle Eaves, MPH, CCLS, CTRS & Leah Stapleton, CCLS (Community Hospice & Palliative Care PedsCare) Skills Demonstration Workshop, Entry Level, **Domains II & III (1.5 PDUs)**

11:30am-12:00pm - Break

12:15pm-1:15pm - Session #2 (1 PDU)

Linking The Pieces Between Sensory and Processing: This presentation will discuss sensory processing and underlying causes of sensory processing disorders. Cheryl Albright, OTR/L, C-IAYT (Soul To Soul Yoga/All Ages Therapy Services) Clinical Case Discussion, Intermediate Level, **Domain III**

1:30pm-2:30pm - Session #3 (1 PDU)

Exploring the History of Healthcare Disparities and Inequities Among African Americans in the US This presentation aims to illuminate some of the collective trauma that has created discord between white healthcare workers and black patients. Sara Burton, MS, CCLS (Carle Foundation Hospital) Clinical Case Discussion, Intermediate Level, **Domain II**

2:45pm-4:15pm - Session #4 (1.5 PDU's)

The Effect of Child Life Intervention on Observable Procedural Success for Children with Expressive Language Deficits Receiving IV Insertion: A Pre-Post Test Evaluation:

Presentation of preparation materials designed for use with school-aged children with expressive language deficits undergoing intravenous insertion and discussion of research strategies to examine material effectiveness. Nicole Crace, Annie Cummins, Blair Manley (College of Charleston) Skills Demonstration Workshop, Entry Level, **Domain III**

4:30pm-6:00pm - Session #5 (1.5 PDU's)

All Aboard the Global-Ship: A Workshop to Examine Your World View of Child Life:

This advanced level workshop explores select, pertinent research on a variety of topics that pertain to the development of minority populations including demographic shifts in the ethnicity and race of American children and CCLS based on census findings, research, and projections, highlighting the need for a re-evaluation of practice and pedagogy of multicultural education in the child life workforce. Kia Ferrer, MS, CCLS, GC-C (Momentos, LLC) Skills Demonstration Workshop, Advanced Level, **Domain I/Task I, Domain I**

7:00pm-9:00pm Neighborhood Block Party: Celebrate our child life community with a virtual game night of scavenger hunts and JackBox.tv games. You won't want to miss this night of fun and neighborly competition!

Sunday • September 13, 2020

8:15am-8:45am - FACLP Business Meeting

8:45am-10:15am - Closing Keynote: "Pediatric Healthcare Reimagined":

Tina Allen, LMT, CPMMT, CPMT, CIMT (LiddleKidz Foundation) Skills Demonstration Workshop (1.5 PDU's)

10:30am-11:30am - "Neighborly Networking" Are you a child life student, first year CCLS, CCLS in a non-traditional setting or any CCLS looking to connect with others who have similar interests? Register for one of our networking break out sessions in order to share ideas, learn from one another or simply make connections!

For Students Only:

12:30pm-1:30pm - "Exploring the Child Life Neighborhood": Students will have the opportunity to ask questions from a panel of child life specialists and learn more about coursework, volunteering, practicums, and internships.

Student Support Session: Register for a 30 minute session with a practicing child life specialist to review resumes, get career advice and receive personal career support.

Pre-Recorded Sessions: (20 PDU's Available)

A Child in Pain: The Reality of Virtual Reality: Pain is perhaps the most universal medical complaint, and virtual reality is quickly gaining attention as a complementary pain management strategy in the child life and pediatric world. Kristin Brown, CCLS (Nemours Children's Hospital) Skills Demonstration Workshop, Intermediate Level, **Domain III (1.5 PDU's)**

Becoming an Instructor: It is a Beautiful Day in the Child Life Academic

World: What is it like to teach for the first time? Learn about undergraduate and graduate coursework, types of academic appointments, developing a course syllabus and assignments, and meaningful assessment. Susan J. Simonian, PhD, ABPP & Morgan Ford, MS, CCLS (College of Charleston) Panel Discussion, Intermediate Level, **Domain I (1.5 PDUs)**

The Care and De-Escalation of the Sensory Patient: Using true-life stories, participants will gain a deeper knowledge and understanding of sensory conditions and specific techniques to successfully de-escalate a sensory patient in crisis. Devon Fahrenwald, CCLS & Jillian Haley, CCLS (Lakeland Regional Health) Skills Demonstration Workshop, Entry Level, **Domain III (1.5 PDUs)**

Child Life on the Frontlines: Expanding into Ambulatory Care: This program incorporated more than five full-time child life positions into ambulatory care. The results include improved patient outcomes and enhanced continuity of care. Jessica Oswald, CCLS, CFLE & Courtney Hoffenbacher, CCLS (Michigan Medicine) Clinical Case Discussion, Intermediate Level, **Domains II & III (1 PDU)**

COVID19 Lessons Learned: Hear how two hospitals and their respective child life teams responded to the international COVID19 pandemic. Presenters will compare and contrast how the responses differed based on setting (free standing children's hospital vs. children's hospital attached to adult hospital). Emily Bradley, MA, CCLS (Nemours Children's Hospital) & Melody Harris, CCLS (Studer Family Children's Hospital) Clinical Case Discussion, Intermediate Level, **Domains I, II, III (1 PDU)**

Exploring Non-Directive Play: Presenters will discuss research on the benefits of non-directive play in hospital settings and facilitate an interactive activity that exemplifies the differentiation between directive and non-directive approaches to play. Sarah McKenzie, Shannon McWilliams & Maddy Rodeffer (College of Charleston) Skills Demonstration Workshop, Entry Level, **Domain III (1.5 PDUs)**

Food and Feelings: Self-Care for the Team: Food and Feelings is a monthly supportive setting for all staff to focus on self-care, debrief, collaborate, and destress the challenging hospital environment. Ashley Rapske, CCLS (Kentucky Children's Hospital) Clinical Case Discussion, Intermediate Level, **Domain I (1 PDU)**

Leading with Courage: Whether you are a leader in your family, friend group, or at work, now more than ever it is crucial to lead with courage. Emily Bradley, MA, CCLS (Nemours Children's Hospital) Clinical Case Discussion, Intermediate Level, **Domain I (1 PDU)**

Lights, Sirens, and Sensory Overload: Providing Paramedics with Education and Sensory Kits to Support Patients with Autism Spectrum Disorder:

This presentation aims to show the experience of one child life department's path to increasing support and resources for patients with Autism Spectrum Disorder as they travel between healthcare facilities. Erin Egan, MS, CCLS; Alyssa Palsis MS, CCLS & Hayley Wells, MS, CCLS (Nicklaus Children's Hospital) Clinical Case Discussion, Entry Level, **Domain III (1 PDU)**

Making Virtual Reality an Intervention Reality: Addressing Assumptions, Assessment, and Application: This presentation addresses assumptions of the implications of Virtual Reality, informal data collection to define its effectiveness, and discovery of successful assessment and application processes. Alexis Plumb, CCLS (Nemours Children's Hospital) Clinical Case Discussion, Entry Level, **Domain II (1 PDU)**

Music Therapy and Child Life Collaborate in the NICU-Three

Ways to Get There: Learn how child life and music therapy services collaborate to meet a common goal of creating a positive hospitalization experience for NICU patients and families. Emily Edmondson, CCLS & Tracey Failla, MS, MT-BC (Golisano Children's Hospital of Southwest Florida) Panel Discussion, Entry Level, **Domain III (1.5 PDUs)**

Rock You Like a Hurricane: Creating Hospital Coping Kits to Prevent Negative Reactions During Natural Disasters:

Explore children's responses to natural disasters and how one child life team created emergency preparedness kits to support patients during a hurricane. Emily Bradley, MA, CCLS; Gloria Mendez, MS, CCLS & Jenna Read, MS, CCLS (Nemours Children's Hospital) Clinical Case Discussion, Intermediate Level, **Domains II & III (1 PDU)**

Transition Begins at Birth: Building Self-Care Skills Throughout the Developmental Stages:

Transition planning is often introduced in pre-teen or teen years, but transition should really start at birth and be built upon in each developmental stage. Kirsten Black, MS, CCLS, CPMT (Holmes Regional Medical Center). Skills Workshop, Intermediate Level, **Domain II (1.5 PDUs)**

Wait, Aren't We the Advocates? Child Life Stereotypes, Too:

In healthcare, our implicit biases affect our work with patients and families without our awareness. To scrutinize the ethical standards of our judgments and actions is imperative in providing equal and quality care. Kristin Brown, CCLS (Nemours Children's Hospital) Skills Demonstration Workshop, Intermediate Level, **Domain I/Task I (1.5 PDUs)**

When Leadership Doesn't Understand Child Life, Let Alone Me:

What do you do when your leader is not a child life specialist? Learn how to earn the respect of your leaders for the role of child life so they can help you take care of our littlest patients. Brooke Taylor, FP-C, CCEMT-P (MedFleet) Clinical Case Discussion, Entry Level, **Domain I (1 PDU)**

When the Taboo of Death Makes You Lose Your Senses:

Discussing death with children doesn't need to be taboo. Learn how to use your developmental knowledge to talk to children about traumatic deaths or death taboos. Danielle Visone, MSW, LCSW (Tidewell Hospice - Blue Butterfly Family Grief Center) Skills Demonstration Workshop, Entry Level, **Domains II & III (1.5 PDUs)**

Virtual Poster Sessions: (Up to 1 PDU Available)

View the virtual presentation of the posters of your choice and complete quizzes to earn PDUs. (2 posters = .5 PDU, 4 posters = 1 PDU)

Additional Information

Registration Fees

Student FACLP Member - \$50 per person

Student Non-FACLP Member - \$70 per person

Professional FACLP Member - \$70 per person

Professional Non-FACLP Member - \$100 per person

Registration Includes

- (5) Live Sessions – 6.5 PDUs
- Opening and Closing Keynote – 2.5 PDUs
- (16) Pre-Recorded Sessions – 20.5 PDUs
- Virtual Poster Session – 1 PDU
- Welcome and Virtual Cocktail Hour on Friday Evening
- Virtual Game Night on Saturday Evening
- Virtual Networking Event on Sunday Morning
- Virtual Exhibit Hall
- Job Posting Board

Certificates of Attendance for PDUs will be emailed after all conference evaluations have been received.

Register Online

(Registration Opens August 1, 2020)

Visit www.faclp.org and click “Conference” tab then “Conference Registration”

Executive

Board

President

Kirsten Black, MS, CCLS, CPMT (*Holmes Regional Medical Center*)

President-Elect

Melody Harris, CCLS (*Studer Family Children's Hospital*)

Secretary

Emily Bradley, MA, CCLS (*Nemours Children's Hospital*)

Treasurer

Tanya Prete, MA, CCLS (*Tidewell Hospice*)

Social Media/Website Coordinator

Kristin Brown, CCLS (*Nemours Children's Hospital*)

Development Coordinator

Karlynn Crawford, MS, CCLS (*St. Joseph's Children Hospital*)

Student Member At Large

Natalie Whitehead, Student (*Mississippi State University*)

Past-President

Summer Bernath, CCLS (*Advent Health for Children*)

Planning

Committee

Mary Mason Beale, MS, CCLS

Nicole Boik, MS, CCLS

Erin Egan, MS, CCLS

Corey Ford, MS

Samantha Lehman, CCLS

Maria Mandese, MS, CCLS

Amanda McLeod, MA, CCLS

Gloria Mendez, MS, CCLS

Angeles Nunez, MS, CCLS, CPMT

Alyssa Palsis, MS, CCLS

Jenna Read, MS, CCLS

Allison Rein, CCLS

Susan Simonian, PhD, ABPP, MS, CCLS

Chelsie Thomas, CCLS

Hayley Wells, MS, CCLS

Danielle Worden, CCLS

