

Mayo Clinic School of
Continuous Professional Development

PRACTICAL EMERGENCY MEDICINE

Current and Upcoming Applications of Care

THE ST. PAUL HOTEL
ST. PAUL, MINNESOTA
SEPTEMBER 11–13, 2019

CE.MAYO.EDU/EMERGENCYMED2019

19.25
AMA CATEGORY
1 CREDITS™

19.25
ANCC CONTACT
HOURS

COURSE HIGHLIGHTS

- Review latest advances in emergency department care that can be incorporated into your practice
- Discover ways to improve the care of acutely ill and injured adults and children
- Learn from and interact with Mayo Clinic Emergency Department faculty

TARGET AUDIENCE

Emergency department providers: physicians, nurses, pharmacists, nurse practitioners, and physician assistants.

LEARNING OBJECTIVES

- Identify areas for improvements in the resuscitation of both adult and pediatric patients in the emergency medicine setting over a wide variety of topics
- Evaluate strategies to identify and close gaps in emergency care provided in the participants' clinical setting
- Engage in hands-on learning of bedside ultrasound techniques and utilization of in situ simulation sessions for high stakes patient care situations

COURSE DIRECTORS

James E. Colletti, M.D.

Mark S. Mannenbach, M.D.

Christopher S. Russi, D.O.

REGISTRATION

ONLINE REGISTRATION ONLY: CE.MAYO.EDU/EMERGENCYMED2019

REGISTRATION FEES

\$725 Physicians/Scientists

\$625 Nurses, Residents, Physician Assistants
and Nurse Practitioners

MEETING LOCATION & ACCOMMODATIONS

The St. Paul Hotel

350 Market Street
St. Paul, MN 55102

Reservations: (800) 292-9292

Reserve your room before **August 20, 2019** in order to receive a discounted rate of \$209. Please identify yourself as attending the Mayo Clinic Emergency Medicine course; block code 190910MAY when making your reservation.

OPTIONAL WORKSHOPS

Attendees can choose to attend an optional workshop on Thursday, September 12. *Limited attendance; pre-registration is required.*

Behind the Simulation Curtain: An Introduction for Novices

Learn implementation strategies for simulation training in your practice. Through a demonstration of a resuscitation scenario and a review of tips and tricks by a multidisciplinary group of experienced educators, you see what it takes to create a successful simulation experience.

Emergency Echocardiography: Basics and Beyond

Practice the basics and learn selected advanced applications of emergency echocardiography that can directly impact patient care at the bedside. This hands-on session includes a brief introduction to the topics and ample time of practical scanning in a small group setting.

FEATURED TOPICS

Medicolegal	Vulnerable Patients	Resuscitation
Education	Pediatrics	Interactive Workshops

See the full program schedule on the course website:

CE.MAYO.EDU/EMERGENCYMED2019

CREDIT

In support of improving patient care, Mayo Clinic College of Medicine and Science is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE), and the American Nurses Credentialing Center (ANCC) to provide continuing education for the healthcare team.

Mayo Clinic College of Medicine and Science designates this live activity for a maximum of 19.25 *AMA PRA Category 1 Credits*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

ANCC

Mayo Clinic College of Medicine and Science designates this live activity for a maximum of 19.25 ANCC nursing contact hours. Nurses should claim only the credit commensurate with the extent of their participation in the activity.

AOA

The American Osteopathic Association designates this program for a maximum of 19.25 AOA Category 2-A credits.

Other Healthcare Professionals

A certificate of attendance will be provided to other healthcare professionals for requesting credits in accordance with state nursing boards, specialty societies, or other professional associations.

MAYO CLINIC

200 First Street SW

Rochester, MN 55905

PRACTICAL EMERGENCY MEDICINE

Current and Upcoming Applications of Care

**THE ST. PAUL HOTEL
ST. PAUL, MINNESOTA
SEPTEMBER 11–13, 2019**

CE.MAYO.EDU/EMERGENCYMED2019

NON-PROFIT ORG.
U.S. POSTAGE
PAID
MAYO CLINIC