

BRAIN INJURY INTERDISCIPLINARY SPECIAL INTEREST GROUP

Sheldon Berrol Memorial Chautauqua: A Hands-On Look at Research Ethics Concerning Patients with Disorders of Consciousness #3162

PRESENTERS:

Joseph T. Giacino, PhD, FACRM; Lynne Brady Wagner, MA, CCC-SLP; Cecilia Carlowicz, BA

In this symposium, two vignettes concerning potentially controversial topics and based on actual dilemmas faced by TBI researchers, will be introduced to symposium participants. Issues include disclosure of research findings to third parties, use of non-validated research paradigms in clinical care, and caregiver requests for use of experimental treatments. MORE: ACRM.org/chaut

Joseph T. Giacino, PhD, FACRM

Lynne Brady Wagner, MA, CCC-SLP

Cecilia Carlowicz, BA

CORE CONFERENCE SYMPOSIA TITLES SEE THE APP FOR DESCRIPTIONS AND FACULTY

WED

- Recent Approaches in Evidence-Based Computerized Cognitive Interventions in TBI #3187
- Advanced Longitudinal Models in Rehabilitation: From Research to Practice #3008
- Community Reintegration of Veterans With TBI: Implications for Practice #3099
- An Integrated Model of Goal Setting, Problem Solving, and Emotional Regulation #3229
- Progress and Report of the ACRM Measurement Networking Group Applied Cognition Task Force #2919
- Mark Ylvisaker Memorial Pediatric Brain Injury Symposium: Building Bridges from Silos: Transition to Adulthood for Adolescents with TBI #4449
- Music of Neurorehabilitation: From Research to Clinical Practice in the Field of Neurologic Music Therapy #2970
- The Role of Physical Therapy for the Individual Undergoing Head and Neck Cancer Treatments #3238
- Specialized Stroke Rehabilitation: A Multicultural Multicenter Study #3108
- Mark Ylvisaker Memorial Pediatric Brain Injury Symposium: Building Bridges from Silos: Transition to Adulthood for Adolescents with TBI #4449
- Maximizing Neuroplasticity Following Brain Injury #3198
- Technology for Upper Extremity Restoration and Rehabilitation: The Tools We Have and What is Needed #3127
- Delivering High Quality Cancer Rehabilitation Care to Children With Hematologic/Oncologic Diagnoses: A Paradigm of Co-Management #3268
- Sheldon Berrol Memorial Chautauqua: A Hands-On Look at Research Ethics Concerning Patients With Disorders of Consciousness #3162**
- Perceptions of Information Surrounding the Consequences of TBI: Analysis of a National Survey #3601
- Brain Injury in the Criminal Justice System: Outcomes for Screening and Rehabilitation #3109
- Healthcare Utilization Following Brain Injury in Veterans: Perspectives From the VA and the Private Sector #3218
- The Assessment and Treatment of Real-Life Cognitive and Socio-Emotional Functioning: Past, Present, Future #2972
- Neuroplasticity in Neurorehabilitation: A Matter of Learning, Reward, Time and Manipulation of Barriers and Facilitators #3402
- Exoskeleton-Assisted Walking for Persons With Neurological Conditions: Clinical Application, Health and Fitness, and Personal Mobility #3205

THU

- Empathy in Neurorehabilitation: From Cortex to Caregiver #3227
- Assessment of Military Multitasking Performance Multitask Components: Informing Return-to-Duty After Concussion #3025
- Comorbidities in Acquired Brain Injury by Sex: Implications for Rehabilitation Outcomes #3254
- Traumatic Brain Injury in the Young Child: Current Approaches to Rehabilitation #3098
- Comorbidities in Acquired Brain Injury by Sex: Implications for Rehabilitation Outcomes #3254
- Accessibility in Health Care for People With Disabilities #3163
- New Frontiers for Neurodegenerative Rehabilitation: Maintaining Brain Health and Restoration #2988
- Motor Priming to Improve Functional Outcomes #2995
- Evidence-Based Medical and Cognitive Management During Inpatient Rehabilitation in Persons With Brain Tumors #3156
- Traumatic Brain Injury in the Young Child: Current Approaches to Rehabilitation #3098
- Primary Payer Sources and Rehabilitation Outcomes of Patients Discharged From U.S. Inpatient Rehabilitation Facilities, 2011-2013 #3117
- Implementation of CogSMART in a Military Treatment Facility: Successful Modification and Lessons Learned #2859
- Assessment of Military Multitasking Performance Dual-task Components: Informing Return-to-Duty After Concussion #4111
- Improving Return to Work and School Outcomes After Acquired Brain Injury Through Resource Facilitation: Translating Evidence Into Practice #3001
- The Child With Severe TBI: Assessment Strategies and Recovery Trajectories #3020
- Knowledge Translation Strategies for Engaging Stakeholders: Lessons Learned From the MSKTC #3007

TIP

For session details and faculty, search the APP using the 4-digit session ID#. Get the APP: ACRM.org/APP

THU ...CONTINUED...

Community Integration for Individuals With Brain Injury: A Cross-Cultural Review of Service Delivery Models #3139

SCORE: Randomized Controlled Trial of Cognitive Rehabilitation for Service Members With Mild Traumatic Brain Injury #2963

Beyond the Boundaries of Traditional Rehabilitation: Addressing Fatigue, Emotional Processing, Everyday Living, and Caregiver Burden #3244

Addressing Disparities in Neurorehabilitation: A Framework for Cultural and Linguistic Competency in Treatment and Research #3180

Project Career: Using Technology to Help Students With TBI Transition from College to Employment #2903

Quality, Evidence, and Advocacy in the New Era of Healthcare #3154

Are Persons With Spasticity After Stroke and Multiple Sclerosis More Imbalanced? #3136

The Rehabilitation of Glioblastoma Multiforme Patients #2913

Cognitive Reserve in Healthy Aging and Long-Term Outcomes for Individuals With Brain Injury #3014

FDG Positron Emission Tomography Opening New Windows in Multiple Sclerosis Research #3405

FRI

Plenary IV: Novel Approaches to Examining Pathophysiology Associated With Neurodegenerative Diseases and Traumatic Brain Injury: Translation to Rehabilitation #1004

Impact of War: Differences and Similarities Within Transitioning Populations #3252

Healthcare and Career Transition to Adulthood for Adolescents With Traumatic Brain Injury #2916

Identifying Biomarkers for Concussion Through Assessment of Vision, Balance, and Vestibular Function #3206

Incidence of Traumatic Brain Injury in the United States #2911

Big Data: An International Perspective With Relevance to Rehabilitation #3234

Post-Hospital Brain Injury Rehabilitation Outcomes: Report From the National Outcome Info Database #3019

Clinical Practice Guidelines and Knowledge Translation Strategies for Use of Advanced Technologies for Gait Recovery #3233

The Post-Traumatic Confusional State: Developing a Case Definition #2853

Measurement and Treatment of Sleep Disorders with Unexpected Outcomes in Veterans with Severe Brain Injury #3993

The Physiology of Concussion: Evidence for Activity-Based Therapy #2975

Bridging the Gap in Brain Injury Rehabilitation in a Developing Country: Models of Service Delivery #3220

The Post-Traumatic Confusional State: Developing a Case Definition #2853

Measurement and Treatment of Sleep Disorders with Unexpected Outcomes in Veterans with Severe Brain Injury #3993

A Multidisciplinary Approach to Facilitating Transition to Adulthood for Patients With Pediatric-Onset Spinal Cord Injury #3093

BI-SIG MEETINGS

WED

BI-ISIG Summit #1033 12:15 - 13:45

THU

BI-ISIG Cognitive Rehabilitation Task Force Meeting 07:00 - 08:00

BI-ISIG Pediatric and Adolescent Task Force Meeting #1034 07:00 - 08:00

BI-ISIG Prognosis after TBI Task Force Meeting #1035 07:00 - 08:00

BI-ISIG Long-Term Issues Task Force Meeting #1036 12:30 - 13:00

BI-ISIG Community-Based Treatment Task Force Meeting #1049 12:30 - 14:00

FRI

BI-ISIG Cognitive Rehabilitation Task Force Meeting Systematic Review #1058 11:30 - 13:00

More meetings being scheduled
check the APP: ACRM.org/APP

TOO MUCH TO PRINT!

See detailed descriptions
and faculty in the APP:
ACRM.org/APP

TWO-DAY PRE-CONFERENCE COURSE MON - TUE

Cognitive Rehabilitation
Training #1008 (see page 8)

more:

www.ACRM.org/BIcontent

PRE-CONFERENCE INSTRUCTIONAL COURSES BRAIN INJURY TOPICS

SUN

AM & PM: Group Clinical Intervention for Survivors of Brain Injury and Caregivers #3065

AM & PM: A Brain-Computer Interface (BCI): A Primer for Clinicians #3271

MON

AM & PM: Building Capacity: Formal Introduction and Implementation of Recommendations for the Management of Persons with DOC #2840

AM & PM: The Role of Health Care Professionals in Chronic Disease Prevention and Health Promotion #3232

AM & PM: Enhancing Stroke Survivors' Care Transitions and Outcomes #2842

TUE

AM: An Evidence-Based Approach to Assessment and Treatment of Concussion and mild TBI #2931

AM: Diversity of Outcomes: From Person-Centered to International Neurorehabilitation Perspectives #3221

AM: Intrathecal Baclofen Therapy: Developing a Multispecialty Program and its Effectiveness in Patient Care #2956

PM: Military Culture and Deployment-Related Mental Health Affecting Veterans and Families #2846