

Brooklyn Stroke Symposium 2015

May 28, 2015

**Brooklyn Public Library
Grand Army Plaza**

Sponsored by

Keynote Presentations

Sleep Apnea and Stroke: More than a Snore

Devin L. Brown, M.D., M.S.

Professor of Neurology, University of Michigan, Ann Arbor, MI

**New Anticoagulants for Stroke Prevention in Atrial Fibrillation:
Translating Clinical Trials into Real World Practice**

Christian T. Ruff, MD, MPH TIMI Study Group, Cardiovascular Division
Brigham and Women's Hospital, Harvard Medical School, Boston, MA

In cooperation with the New York State Department of Health
and the American Stroke Association a division of the American Heart Association

For information: srudolph@maimonidesmed.org
Supported by: **The Foundation for Stroke Prevention**

Brooklyn Stroke Conference 2015

Thursday, May 28, 2014 ~ 7:15 am - 4:15 PM

Brooklyn Public Library, Grand Army Plaza

7:15-8:00 AM	Registration, Breakfast and Exhibits
8:00-8:05 AM	Welcome and Opening Remarks Steven H. Rudolph, M.D. Director, Jaffe Stroke Center, Maimonides Medical Center, Brooklyn, NY
8:05-8:25 AM	Coverdell Stroke Quality Initiative Ian Brissette, Ph.D. Director, Bureau of Chronic Disease Evaluation and Research New York State Department of Health, Albany, NY
8:25-9:15 AM	Keynote Presentation: Stroke and Sleep Apnea; More than a Snore Devin L. Brown, M.D., M.S. Associate Professor of Neurology, University of Michigan, Ann Arbor, MI
9:15-9:45 AM	Advanced Imaging of Acute Stroke Evan Stein, M.D., Ph.D. Assistant Professor of Radiology, Albert Einstein College of Medicine, New York, NY
9:45-10:00 AM	Coffee Break and Exhibits
10:00-10:30 AM	Opportunity for Improvement-Code Strokes not Called Shirley J. Duane, MSN, FNP, CNRN Director of Stroke Clinical Services, Mercy Hospital of Buffalo, Buffalo, NY
10:30-11:25 AM	Endovascular Therapy for Ischemic Stroke Jeffrey M. Katz, M.D. Associate Professor of Neurology, Hofstra North Shore-LIJ School of Medicine, Director, Stroke Center North Shore University Hospital, Manhasset, NY
11:25-12:15 AM	IV tPA After 2 Decades of Use: Current practice, debates, and directions Steven R. Levine, M.D., FAHA, FAAN, FANA Professor of Neurology & Emergency Medicine, Downstate Medical Center Brooklyn, NY
12:30-1:30 PM	Lunch and Exhibitors
1:30-2:15 PM	Advances in the Treatment of Intracerebral Hemorrhage Stanley Tuhim, M.D. Professor and Vice Chair of Clinical Affairs Department of Neurology, Icahn School of Medicine at Mount Sinai, New York, NY
2:15-3:15 PM	Keynote Presentation: NOACs for Stroke Prevention in Atrial Fibrillation - Translating Clinical Trials into Real World Practice Christian T. Ruff, M.D., MPH TIMI Study Group, Cardiovascular Division Brigham and Women's Hospital, Harvard Medical School, Boston, MA
3:15-4:00 PM	EMS and the Future of Stroke Treatment Ethan Brandler, M.D. Associate Director of Emergency Medical Services, Assistant Professor of Clinical Emergency Medicine, SUNY Stony Brook, Stony Brook, NY
4:00-4:15 PM	Questions & Answers, Closing Remarks and Evaluation Process

General Program Information

Program Objective

To educate healthcare professionals on current research findings and clinical standards of stroke management and treatment. Provide an opportunity for general discussion and collaboration regarding state stroke care initiatives.

Learning Objectives

At the completion of this program, the learner will be able to:

- Recognize obstructive sleep apnea as a risk factor for ischemic stroke
- Discuss the use of CT angiography in the selection of patients for endovascular stroke therapy.
- Discuss the use of MRI in acute stroke diagnosis.
- Understand the importance of the connection between obstructive sleep apnea and atrial fibrillation.
- Recognize the differences between prior trials of endovascular therapy for ischemic stroke, and the results of more recent trials.
- Discuss advances in the tools for endovascular therapy of ischemic stroke.
- Identify two clinical trials for surgery and minimally invasive management of intracerebral hemorrhage.
- Understand how recent research impacts blood pressure management in spontaneous intracerebral hemorrhage.
- Recognize the advantages and limitations of new or target specific anticoagulants.
- Discuss quality measures to improve the recognition of stroke in the emergency department.
- Identify the recent changes to the list of contraindications to the use of IV TPA.
- Discuss the use of IV TPA beyond three hours of onset.
- Discuss how EMS can be vital in the future of stroke systems of care

Target Audience

Physicians, Nurses, Nurse Practitioners, Physicians Assistants, Emergency Medicine, and Quality Improvement Departments: Physical & Occupational Therapists, Speech Language Pathologists, Emergency Medical Technicians (Paramedics), Administrators, Stroke Program Directors, Pharmacists and other health professionals.

Faculty

Steven R. Levine, MD, FAHA, FAAN, FANA

Professor of Neurology & Emergency Medicine
Executive Vice Chair, Neurology
Chief of Neurology, University Hospital of Brooklyn
Associate Dean for Clinical Research & Faculty Development
The State University of New York (SUNY) Health Science Center - Brooklyn
Downstate Medical Center & Stroke Center
Brooklyn, New York

Stanley Tuhim, M.D.

Professor and Vice Chair of Clinical Affairs
Department of Neurology
Icahn School of Medicine at Mount Sinai
Director, Mount Sinai Stroke Center
New York, N.Y.

Devin L. Brown, M.D., M.S.

Professor of Neurology
Director, Vascular Neurology Residency Program
Associate Director, Stroke Program
University of Michigan
Ann Arbor, MI

Christian T. Ruff, M.D.

Assistant Professor of Medicine
Harvard Medical School, Boston, MA

Ethan S. Brandler, M.D., MPH, FACEP

Associate Director of Emergency Medical Services
Assistant Professor of Clinical Emergency Medicine
SUNY Stony Brook
Stony Brook, New York

Evan Stein, M.D, Ph.D.

Assistant Professor of Radiology
Albert Einstein College of Medicine

Jeffrey Katz, M.D.

Associate Professor of Neurology, Hofstra North Shore-LIJ School of Medicine
Director, Stroke Center, Northshore LIJ Health System

Shirley J. Duane, MSN, FNP, CNRN

Director of Stroke Clinical Services
Mercy Hospital of Buffalo, Buffalo, NY

Ian Brissette, Ph.D.

Director, Bureau of Chronic Disease Evaluation and Research
New York State Department of Health, Albany, NY

Registration Information

Registration Fees

Physicians

\$140.00

Nurses and all other Healthcare Professionals

\$120.00

Cancellation Policy

If you cannot attend, please email ashapiro@maimonidesmed.org to cancel. Refund of registration fee, less a \$30 administration fee, will be given if written notice of cancellation is received by May 15, 2015.

On-Line Registration At:

www.brooklynstroke.com

Certification

Continuing Medical Education Accreditation - Physicians

Maimonides Medical Center is accredited by The Medical Society of the State of New York (MSSNY) to provide continuing medical education for physicians.

Maimonides Medical Center designates this Live activity for a maximum of 7 AMA PRA Category 1 Credits. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

The Medical Society of the State of New York relies upon planners and faculty participants in its CME activities to provide educational information that is objective and free of bias. In this spirit and in accordance with the guidelines of MSSNY and the ACCME, all speakers and planners for CME activities must disclose any relevant financial relationships with commercial interests whose products, devices or services may be discussed in the context of a CME activity, that might be perceived as a real or apparent conflict of interest.

Any discussion of investigational or unlabeled uses of a product will be identified.

Continuing Medical Accreditation - Nurses

This offering has been submitted to Maimonides Medical Center for contact hours.

Maimonides Medical Center is an approved provider of continuing nursing education by New Jersey State Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

Continuing Medical Education and Accreditation - Nurse Practitioners

American Academy of Nurse Practitioners (AANP) accepts AMA PRA Category 1 Credit from organizations accredited by the ACCME

Continuing Medical Education Accreditation - Physician Assistants

AAPA accepts certificates of participation for educational activities certified for AMA PRA Category 1 Credit from organizations accredited by ACCME.

Parking

- The Brooklyn Museum offers paid parking, entrance located on Washington Ave, just off of Eastern Parkway, then it's just a quick walk down to the Library.
- There is plenty of free parking on Flatbush Ave, just off of the Grand Army traffic circle. Please let registrants know that they should not park next the library in the metered parking area. Tickets will be given out if the meters expire, they can park behind the Library's driveway, there is no metered parking there or on the other side of Flatbush Ave.
- There is paid parking located at 1 Grand Army Plaza, the big glass residential building on Eastern Parkway and Plaza Street East. The entrance is on St. John's Place.

Hotels

Nu Hotel

85 Smith Street
Brooklyn, NY 11201
718-852-8585 or
info@nuhotelbrooklyn.com

New York Marriott at the Brooklyn Bridge

333 Adams Street
Brooklyn, NY 11201
718-246-7000

Location

Brooklyn Public Library - Central Branch
10 Grand Army Plaza
Brooklyn, N.Y. 11238

