

23rd
Annual

NPWH Premier
Women's Healthcare
Conference

Virtual Event

October 15-18, 2020

CONFERENCE SCHEDULE

2020
INTERNATIONAL YEAR
OF THE NURSE AND
THE MIDWIFE

Dear Attendees,

Each fall, we look forward to providing you the latest updates in women's healthcare through hours of CE courses, engaging speakers, and networking opportunities at our Annual *Premier* Women's Healthcare Conference. This year is no different. As we monitor the continuously changing COVID-19 situation, we've decided that due to the uncertainty of travel – as well as the health and safety of our members – we will move our conference to a virtual platform this year.

You'll still receive the high quality continuing education that you've come to expect from our conference. Expect to hear the latest on exciting, timely topics such as:

- Telehealth
- Anti-viral therapy
- LGBTQ Healthcare
- Maternal Mortality

And much more. This is an opportunity for us to engage with each other in new, innovative ways.

We look forward to seeing you, virtually, October 15-18.

Warm Wishes,

Heather L. Maurer
Chief Executive Officer

Jacki Witt
Co-Chair, Planning Committee

Caroline Hewitt
Co-Chair, Planning Committee

The National Association of Nurse Practitioners in Women's Health (NPWH) is a dynamic professional membership organization focused on women's healthcare. As the healthcare landscape changes and evolves, NPWH continues to support the professional development and lifelong learning of nurse practitioners, nurse-midwives, and all other clinicians who provide care to women and to advocate for sound public policies that improve women's health. Clinicians who attend the NPWH 23rd Annual *Premier* Women's Healthcare Conference will gain the in-depth knowledge and specialized skills needed to provide high-quality healthcare to women of all ages.

Please join us virtually to learn about state-of-the-art developments in women's health, and share our collective goal of providing quality healthcare to women.

LEARNING OBJECTIVES

At the conclusion of this conference, participants will understand current clinical trends and use evidence-based research and new national guidelines to provide high-quality healthcare to women, as well as to:

1. Use new knowledge to implement clinical management plans for selected healthcare needs of women, including:
 - a. primary healthcare and preventive health services;
 - b. assessment and treatment of selected gynecologic conditions; and
 - c. care across the childbearing continuum
2. Integrate updated knowledge about pharmacotherapy in order to manage selected problems in women's health.
3. Design professional development strategies to enhance clinical practice.
4. Advocate for equity in women's healthcare and encourage women's autonomy.
5. Increase clinical skills through participation in workshops.

The National Association of Nurse Practitioners in Women's Health's mission is to ensure the provision of quality primary and specialty healthcare to women of all ages by women's health and women's health-focused nurse practitioners. Our mission includes protecting and promoting a woman's right to make her own choices regarding her health within the context of her personal, religious, cultural, and family beliefs.

PRE-CONFERENCE – THURSDAY, OCTOBER 15, 2020

This conference will take place in Central Standard Time

8:00am – 12:00pm CT

Genetic Testing and Screening – Putting it All Together - Who to Test, When to Test and What to Test

Shoshana Aronowitz, PhD, FNP-BC
Emily Dimartino, MSN, CRNP, FNP-C
Rachel Gorham-Fidino, MSN, WHNP, AGN-BC

NCC Code 3; 3.5 CE

This workshop will provide a general overview of the role of the nurse practitioner with regard to risk assessment, screening and testing, and when to refer. The field of genetic testing and screening has expanded in recent years. As we learn more about the role our genetic make-up plays in many disease processes it is important to know and provide our patients with updated, evidence-based information.

1:00pm – 5:00pm CT

Caring for the LGBTQ Population

Haywood Brown, MD
Shawana S. Moore, DNP, MSN, CRNP, WHNP-BC
Holly Pederson, MD

NCC Code 5; 3.5 CE

The purpose of this pre-conference workshop is to provide participants with up to date information on caring for the LGBTQ population. This pre-conference workshop will focus on the proper terminology, creating inclusive practice environments, screenings, proper billing and coding, pharmacotherapy considerations, follow-up and management plans for the LGBTQ population.

5:30pm – 6:45pm CT

Welcome Reception in Exhibit Hall

7:00pm - 8:00pm CT

Product Theater

DAY 1 – FRIDAY, OCTOBER 16, 2020

This conference will take place in Central Standard Time

8:00am – 1:00pm CT

Exhibit Hours

9:00am – 9:30am CT

Welcome Meeting

9:30am- 10:15am CT

KEYNOTE ADDRESS

Alina Salganicoff, PhD
CE 0.75

10:20am – 11:10am CT

I'm Cured! Now What? (GYN Oncology)

Guy Jones, MD
NCC Code 3; 0.2 Rx

This presentation will cover surveillance exams, imaging and labs as well as long-term health implications from the treatment of common gynecologic malignancies.

11:15am – 12:05pm CT

Personalized Cervical Cancer Prevention: The Next Generation of Abnormal Result Management via the 2019 ASCCP Consensus Guidelines

Kim Choma, DNP, WHNP-BC
Aimee Chism Holland, DNP, WHNP-BC, FNP-C, FAANP
NCC Code 3

A review of the 2019 ASCCP risk-based management consensus guidelines for abnormal cervical cancer screening tests and cancer precursors with the use of technology to gauge a woman's personal risk of CIN3+.

12:00pm – 1:00pm CT

Visit Exhibit Hall

1:15pm – 2:15pm CT

Product Theater

2:20pm – 3:10pm CT

STIs – Review of the CDC Updated Treatment Guidelines

Gail Bolan, MD
NCC Code 2 (Gynecologic Disorders/Deviations)

3:15pm – 3:45pm CT

Inspiration Awards

3:50pm – 4:40pm CT

The Heart of the Matter: Preeclampsia and the Effects on the Cardiovascular System

Karen L. Florio, MD
NCC Code 2 (Complications of Pregnancy)

This session will describe the physiologic changes in pregnancy related to the cardiovascular system, discuss diagnosis and quick management of preeclampsia, discuss preventive therapies and risk modification for future heart disease as a result of preeclampsia.

4:45pm – 5:35pm CT

Creating a Circle of Hope: Have We Made Progress in Supporting Women to Prevent Substance Exposures During Pregnancy?

Marilyn Pierce-Bolger, MN, FNP-BC, CNM, APRN
Kathleen Tavenner Mitchell, MHS, LCADC
NCC Code 5

Current prevalence estimates indicate that up to 1 in 20 children in the U.S. may have FASD (Fetal Alcohol Spectrum Disorder), which is a range of preventable lifelong disabilities that can present as attention, learning, social, and behavioral challenges. Current data for women drinking during pregnancy is concerning (recent patterns have shifted from 1 in 10 to 1 in 9 women continuing to drink -CDC) and mixed messages in the media, from 'influencers' & friends/family members, and from health professionals combine to increase the risk. Marilyn and co-presenter, Kathy Mitchell (founder & National Spokesperson for National Organization on Fetal Alcohol Syndrome (NOFAS) and founder of the Circle of Hope mentoring program) will explore the factors that influence alcohol use in our culture, stigma related to women who may be consuming alcohol & substances (especially during pregnancy), and how effective strategies can support women and reduce alcohol-exposed pregnancies.

6:00pm – 7:00pm CT

Product Theater

DAY 2 – SATURDAY, OCTOBER 17, 2020

Each breakout session between 8:00am and 5:30pm Central Standard Time is worth 1.25 CEs. Any pharmacology credits are noted with each particular session. You may choose one session for each time period.

8:00am – 1:20pm CT

Exhibit Hours

8:00am – 9:15am CT

A. Lactation Support For Families

Jamille Nagtalon-Ramos, EdD, MSN, WHNP-BC, IBCLC, FAAN

NCC Code 1

This presentation will cover the lactation support for diverse family units including transgender and non-binary parents and adoptive and non-gestational birth parent.

B. When Their Bladder Controls Their Life: Understanding Voiding Dysfunction for Office GYN Care

Jenna Lewis-Perkins, MSN, WHNP-BC

Sandi Tenfelde, PhD, APRN, WHNP-BC

NCC Code 2 (Gynecologic Disorders/Deviations); Rx 0.25

Many women struggle with urinary complaints. The broad umbrella of voiding dysfunction includes overactive bladder, urinary retention and urinary incontinence. Primary care gynecology providers are experts in female anatomy, but they often lack skill in urologic care. This presentation will provide the primary care women's health clinician with strategies to assess pelvic floor health, urinary function, and other factors that contribute to voiding dysfunction. Evidence-based treatment modalities, including lifestyle modifications and pharmacologic interventions, will be presented.

C. Caring for Women on Adjuvant Endocrine Therapy: The Role of the NP

Rachel Gorham-Fidino, MSN, WHNP, AGN-BC

NCC Code 4; 1.25 Rx

Understand the indications for endocrine therapy in patients with breast cancer. The presentation will discuss mechanism of action, side effects, and use.

D. Women's Preventive Services Initiative- What WHNPs Need to Know to Provide the Best Preventive Care

Sandi Tenfelde, PhD, APRN, WHNP-BC

NCC Code 1

Updates from the Women's Preventive Services Initiative (WPSI) will help guide clinicians to providing the best evidence-based preventive healthcare for women of all ages. This presentation will introduce new guidelines to assist primary care providers for optimal practice in women's health and identify resources for patients to help them participate in their preventive healthcare.

E. It's Time to Free the Pill!

Britt Wahlin, Master of Humanities

NCC Code 5

The Free the Pill campaign aims to educate and engage the public in support of an over-the-counter (OTC) oral contraceptive (OC) option in the United States, and supports an OTC pill that is affordable, covered by insurance, and available to people of all ages without a prescription. The OCs OTC Working Group, the coalition behind the campaign, has engaged in a partnership with a pharmaceutical company to submit an OTC application to the FDA for a progestin-only pill. For this session, we will present the case for moving OCs OTC as a way to expand contraceptive access, and will provide medical, youth, and policy perspectives on how to ensure that an OTC OC is available and accessible to all, mitigating implicit bias in clinical practice and nursing organizations.

9:25am – 10:40am CT

F. Accelerate Racial Equity in Women's Health

Kelly McKay-Gist, MSW, LCSW

NCC Code 5

This presentation will introduce EleVATE model of prenatal care, community collaboration as a path to racial equity and strategies to dismantle systemic and institutional racism within prenatal care. The goal of the collaborative work is to: 1) reduce inequitable adverse pregnancy outcomes, 2) provide intensive trainings for healthcare teams to support patients who are experiencing trauma, depression and psychosocial stress as result of racism, and 3) broaden the culture of medical practice by elevating and integrating perspectives from communities and healthcare institutions to develop innovative solutions, practices and new approaches to eliminate racial inequities in care delivery while increasing shared accountability to promote direct practice changes.

G. Diagnosis and Management of Abnormal Uterine Bleeding: Too much, too little, too soon, too late

Anita Nelson, MD

NCC Code 2 (Gynecologic Disorders/Deviations); 0.5 Rx

Abnormal uterine bleeding often reflects underlying pathology and warrants efficient evaluation and treatment to improve the woman's health and her quality of life. The primary focus of the presentation will be on medical management and pharmacologic treatment.

H. Overview of Current Antiviral and Antiretroviral Therapies

Maithe Enrriquez, PhD, APRN, FAAN

NCC Code 4; 1.25 Rx

This presentation will discuss clinical presentation/symptoms and diagnostic criteria together with an overview of the prevention/treatment of selected viral infections in adults (i.e. influenza, hepatitis A, B and C, HPV, herpes simplex, herpes zoster, HIV, SARS-CoV-2).

I. Is Your Make-up Making You Sick? ...and Other Important Environmental Questions for You and Your Patients

Alexa Colgrove Curtis, PhD, MPH, FNP

NCC Code 1

This presentation will review the risk of potentially toxic environmental exposures in the home, workplace and community. Assessment tools and evidence-based strategies for anticipatory guidance to mitigate health risks appropriate for practice in women's healthcare will be presented. The essential role of the nurse practitioner as an advocate for healthy environments will be explored.

J. Caring for Diverse Populations: The Importance of Recognition and Mitigation of Implicit Bias

Diana Drake, DNP, APRN, WHNP, FAAN

Shawana Moore, DNP, MSN, CRNP, WHNP-BC

NCC Code 5

The purpose of this presentation is to discuss the importance of recognizing and mitigating implicit bias in clinical practice and nursing organizations.

10:50am – 12:05pm CT

K. Postpartum Depression Screening: Assessing Shades of Maternal Sadness

Marcia Clevesy, DNP, WHNP-BC

NCC Code 2 (Complication of Pregnancy); 0.2 Rx

This session will present an overview of maternal depression including consequences associated among women, their infants, and families in the postpartum period. The discussion will include the recommended use of validated postpartum depression (PPD) screening tools including establishment of standardized PPD screening, interventions, and follow-up referral systems in the clinical setting.

L. Vulvovaginal Dermatology

Hope Haefner, MD

NCC Code 2 (Gynecologic Disorders/Deviations); 0.3 Rx

An overview of vulvovaginal conditions will be presented, with a focus on diagnosis and treatment for these conditions.

M. Marijuana and the Effect on Women's Health: Focus on Pregnancy and Breastfeeding

Laura Borgelt, PharmD, MBA, FCCP, BCPS

NCC Code 2 (Complications of Pregnancy); 0.3 Rx

An estimated 7% of women are using cannabis during pregnancy. Although women may use it for medical reasons such as nausea or vomiting in pregnancy, the prevalence of non-medical use is higher. Additionally, employees in cannabis dispensaries are recommending cannabis to these women. Many women and healthcare professionals are unaware of the potential risks to the fetus and mother. In this session, we will discuss the effects of cannabis on the endocannabinoid system and fetal development, review studies that have evaluated use of cannabis in pregnancy, and describe counseling opportunities and challenges regarding cannabis use in pregnancy and lactation. Overall, healthcare professionals need to be informed of available data to communicate effectively with patients who may be using or considering use of cannabis during pregnancy and lactation.

N. Cardiac Disease in Pregnancy: Caring for the Pregnant Patient with Congenital Heart Disease

Karen L. Florio, MD

NCC Code 2 (Complications of Pregnancy); 0.3 Rx

Most women with a congenital heart defect can have a successful pregnancy. It requires careful planning and management by a multidisciplinary team. During this session the focus will be on care of the pregnant patient with a congenital heart defect. We will cover disease status, risk stratification, and care during the antepartum and intrapartum periods.

DAY 2 – SATURDAY, OCTOBER 17, 2020

Each breakout session between 8:00am and 5:30pm Central Standard Time is worth 1.25 CEs. Any pharmacology credits are noted with each particular session. You may choose one session for each time period

O. Innovation and Entrepreneurship for the Women's Health Nurse Practitioner

Heather Quaille, DNP, WHNP-BC, SANE

NCC Code 5

A small but growing percentage of nurse practitioners are reclaiming their right to clinical, independent practice. Nurse practitioner entrepreneurs are providing research confirmed quality and effective care and establishing a public image as patient advocates, counselors and educators in addition to efficient and independent clinicians. This presentation will discuss the role of the nurse entrepreneur and how to start your own practice and work through some of the obstacles of being a business owner.

12:10pm -1:20pm CT

Visit Exhibit Hall

1:25pm – 2:40pm CT

P. Advanced Concepts for Advanced Practice: Providing Compassion-First, Evidence-Based Care after Perinatal Loss

Marianne Hutti, PhD, WHNP-BC, FAANP, FAAN

NCC Code 2 (Complications of Pregnancy)

This session will provide participants with advanced concepts in perinatal bereavement care. Through the lens of a theoretical framework for understanding parents' perceptions of the loss and for guiding interventions, participants will examine the controversial diagnosis of complicated grief related to perinatal loss, examine compassion-first, evidence-based ways to give bad news to parents regarding their loss, and will go beyond a "cookbook" approach in understanding how to use knowledge about cultural differences to provide compassionate, individualized care to all people after perinatal loss.

Q. What's in the Contraceptive Pipeline for Women?

Anita Nelson, MD

NCC Code 4; 1.25 Rx

There have been many new contraceptive methods introduced in the last several years, but the unintended pregnancy rate remains high. This certainly reflects women's ambivalence and indifference to controlling their fertility but may also reflect the need for more options. This talk will review what is in the pipeline now.

R. PCOS: Climbing the Mountain of Collaborative Care

Julie Caldwell, DNP, FNP-BC

Jordan Vaughn, MSN, WHNP-BC

NCC Code 2 (Gynecologic Disorder/ Deviations); 0.5 Rx

This presentation will review the incidence, symptoms, diagnosis, management, and potential health consequences of polycystic ovary syndrome. Additional focus will be on reproductive sequelae and treatment strategies.

S. CLINICAL TOPICS

Introducing the Sperm to the Egg: Working up Male Infertility

Randee Masciola, DNP, APRN, WHNP-BC

Justin Waryold, DNP, RN, ANP-C, ACNP-BC

NCC Code 2 (Gynecologic Disorders/Deviations)

Beyond the Checklist: A Framework for Trauma-Informed Care

Terri Platt, DNP, RN, WHNP-BC, NCMF

Leigh Minchew, DNP, RN, WHNP-BC, PMHNP-BC

Candice Selwyn, PhD

NCC Code 1

T. Virtual Care for Women: Best Practices for Telemedicine

Sarah Rhoads, PhD, DNP, WHNP-BC, FAAN

NCC Code 5

Many healthcare practices and providers quickly implemented telemedicine as an alternative for in-person visits during the Covid-19 pandemic. Not all of these types of visits are satisfying for the woman and/or the provider. This presentation will provide steps to ensure the provider and patient have an engaging and satisfying visit using technology.

2:50pm – 4:05pm CT

U. AIM/ MMRC and the role of WHNP

Jennifer Hawn, WHNP-BC

Sue Kendig, JD, WHNP-BC, FAANP

NCC Code 5

This presentation will focus on the specific role of the WHNP in the Maternal Mortality Review Committee. We will walk through the review process, review data obtained from MMRC and discuss how that data is used to drive change.

V. Hitting Below the Belt: The Quagmire of Pelvic Pain Assessment and Treatment

Jenna Lewis-Perkins, MSN, WHNP-BC

Sandi Tenfelde, PhD, APRN, WHNP-BC

NCC Code 2 (Gynecologic Disorders/Deviations)

Pelvic pain is a very common complaint for women presenting for GYN care. Many clinicians feel inadequate to assess and treat this complex condition. This presentation will discuss the prevalence of pelvic pain, review history questions to help create the differential diagnoses, provide clinical pearls to help perfect the pelvic exam for a woman in pain and identify evidence-based office management and referral processes. In addition, professional resources for support and continued learning for clinicians caring for women with pelvic pain will be provided.

W. Pills, Patches, and Rings: Taking a Fresh Look at Some Old Methods

Melanie Deal, MS, WHNP-BC, FNP-BC

NCC Code 4; 1.25 Rx

This presentation will review current usage trends, key clinical issues/updates; key management issues for pills, patches, and contraceptive rings.

X. Acneiform Skin Eruptions

Margaret Bobonich, DNP, FNP-C, DCNP, FAANP

NCC Code 4; 1.25 Rx

Many skin conditions present as acne-like eruptions and can have a significant impact on the quality of life for women. Some of these diseases can signal underlying or concomitant systemic diseases. The key to optimal health outcomes are an accurate diagnosis and updates on therapeutics of skin conditions in women. We will discuss acne, rosacea, perioral dermatitis and hidradenitis suppurativa.

Y. PODIUM PRESENTATIONS

Adult Women's (27-45 years) Perceptions of HPV Vaccination

Holly B. Fontenot, PhD, RN, WHNP-BC, FAAN

Associate Professor & Frances A. Matsuda Chair in Women's Health
University of Hawaii at Manoa; School of Nursing and Dental Hygiene
Honolulu, Hawaii

Annie-Laurie McRee, DrPH

Associate Professor
University of Minnesota
Minneapolis, Minnesota

Kate McNair, PhD(c), RN, WHNP-BC

Boston College W.F. Connell School of Nursing/ PhD Candidate
Chestnut Hill, Massachusetts

Substance Use among Women: The Importance of Standardized Screening

Danielle Grimm, MPH, MSN, WHNP-BC

Clinical Manager
Ob/Gyn Department
The Dimock Center
Roxbury, Massachusetts

"Just because you have ears doesn't mean you can hear"- Perceived Discrimination during Childbirth & Influence on Patient-Provider Communication

Naissa Piverger, MPH

Clinical Research Coordinator
Icahn School of Medicine at Mount Sinai
Department of Population Health Science and Health Policy
New York, NY

Teresa Janevic, MPH, PhD

Visiting Assistant Professor
Icahn School of Medicine at Mount Sinai
Department of Population Health Science and Health Policy
New York, New York

Omara Afzal, MPH, DO

Icahn School of Medicine at Mount Sinai
Department of Obstetrics, Gynecology and Reproductive Science
Medical Director, Mount Sinai Hospital OB/GYN Ambulatory Practice
New York, New York

Elizabeth A. Howell, MD, MPP

Icahn School of Medicine at Mount Sinai
Professor of Population Health Science & Policy
Professor of Obstetrics, Gynecology, and Reproductive Science
Director, Blavatnik Family Women's Health Research Institute
System Vice Chair for Research, Dept. of Obstetrics Gynecology, and Reproductive Science
Associate Dean for Academic Development
New York, New York

DAY 2 – SATURDAY, OCTOBER 17, 2020

Each breakout session between 8:00am and 5:30pm Central Standard Time is worth 1.25 CEs. Any pharmacology credits are noted with each particular session. You may choose one session for each time period

4:15pm – 5:30pm CT

Z. CLINICAL TOPICS

Political Will or Won't - Political or Won't - Advocacy for Women's Health

Heather Bradford, MSN, CNM, FACNM

Ella Heitzler, PhD, WHNP-BC, RNC-OB

NCC Code 5

When Things Fall Apart: Providing Access to Reproductive Healthcare During the COVID-19 Global Pandemic and Beyond

Maria Rudd, DNP, APRN, WHNP

NCC Code 5

AA. CLINICAL TOPICS

Reproductive Grief Care: Giving Permission to Grieve

Kathryn Grauerholz, MSN, NP, ACHPN

NCC Code 2 (Complications of Pregnancy)

Hear Me to Heal Me

Mary Beth Kealy, MSN, RN, WHNP

NCC Code 5

BB. Medical Management of Endometriosis

Heidi Collins Fantasia, PhD, RN, WHNP-BC

NCC Code 4; 1.25 Rx

This session will focus on the medical management of endometriosis by the nurse practitioner. Many patients with a history of chronic pelvic pain have either a clinical or surgical diagnosis of endometriosis and will require management to control symptoms and preserve fertility. Common symptoms and clinical presentations of endometriosis will be discussed, as well as pharmacologic options.

CC. Pain Management for the Primary Care Provider

Stephen Dechter, DO, FAAPMR

NCC Code 2 (Pathophysiology Primary Care); 0.3 Rx

Discuss common presentation, diagnosis, workup, and treatment options in the primary care setting. Discuss when to refer and why. Explore treatment options after seeing the pain specialists.

DD. Reproductive Justice: A Human Right

Kelly McKay-Gist, MSW, LCSW

NCC Code 5

Reproductive justice centers on examining how power is shared and access to power within healthcare and beyond. In addition, reproductive justice centers communities who are most impacted by racial inequities and addresses racial inequities across the lifespan. In this presentation, we will examine ways to dismantle systems, policies and acknowledge the history of reproductive oppression to better implement the tenets of reproductive justice.

6:00pm – 7:00pm CT

Product Theater

DAY 3 – SUNDAY, OCTOBER 18, 2020

This conference will take place in Central Standard Time

9:00am – 12:00pm CT

WORKSHOPS

GYN Office Procedures

Aimee Chism Holland, DNP, WHNP-BC, FNP-C, FAANP

NCC Code 3, 1.0 RX

Colposcopy

Mary Rubin, PhD, WHNP-BC, FAANP

Kim Choma, DNP, WHNP-BC

NCC Code 3

12:00pm CT

Adjourn

REGISTRATION INFORMATION

PRE-CONFERENCE REGISTRATION FEES

Pre-Conference Only Active Member	\$275
Pre-Conference Only Non-Member	\$325
Pre-Conference Only Active Student Member	\$225
Pre-Conference Active Member	\$250
Pre-Conference Non-Member	\$300
Pre-Conference Active Student Member	\$150

MAIN CONFERENCE REGISTRATION FEES

Active Member	\$410
Non-Member/Inactive	\$650
Student Member	\$225

WORKSHOPS

Active Member Fee	\$125
Non-Member Fee	\$175
Student Member Fee	\$75

HOW TO GET EMPLOYER SUPPORT

Conference attendees may consider trying to obtain employer support in covering all or part of the conference fees. This event is an ideal opportunity to stay up to date in the field of women's healthcare, to gain continuing education credit while doing so, and to network with women's healthcare practitioners from all over the country. The knowledge and skills gained at the conference can then be applied to patient care and to the organization of the practice or healthcare facility, which benefits not only the attendee but the employer as well.

METHOD OF PAYMENT FOR REGISTRATION FEE

Payment can be made by U.S. check/money order (payable to NPWH Conference) or by credit card—MasterCard, VISA, or Discover—only. A \$25 fee is charged for any returned check or declined credit card.

REFUNDS

A \$75 processing fee will be charged for cancellations received in writing by **September 14, 2020**. After September 14, 2020, only 50% of the registration fee will be refunded, and "no-shows" will not receive a refund. On-site cancellation of workshop participation will result in a 50% refund of the workshop fee.

DISTINGUISHED 2020 CONFERENCE FACULTY

Margaret Bobonich, DNP, FNP-C, DCNP, FAANP

Dermatology Nurse Practitioner
University Hospitals Cleveland Medical Centers
Cleveland, Ohio

Gail Bolan, MD

Director, Division of STD Prevention
National Center for HIV/AIDS, STD and TB Prevention
Centers for Disease Control and Prevention

Laura Borgelt, PharmD, MBA, FCCP, BCPS

Professor and Associate Dean of Administration and Operations
University of Colorado Anschutz Medical Campus
Aurora, Colorado

Julie Caldwell, DNP, FNP-BC

Family Nurse Practitioner
The Frist Clinic
Nashville, Tennessee

Kim Choma, DNP, WHNP-BC

Women's Health Nurse Practitioner
Ob/Gyn Associates of North Jersey
Teaneck, New Jersey

Marcia Clevesy, DNP, WHNP-BC

Perinatal Manager
Howard University Hospital
Washington, D.C.

Alexa Colgrove Curtis, PhD, MPH, FNP

Assistant Dean for Graduate Nursing
University of San Francisco
San Francisco, California

Melanie Deal, MS, WHNP-BC, FNP-BC

Nurse Practitioners
University Health Services
Berkeley, California

Stephen Dechter, DO, FAAPMR

Benton Franklin Orthopedics Associates
Kennewick Washington

Diana Drake, DNP, APRN, WHNP, FAAN

Clinical Associate Professor
University of Minnesota School of Nursing
Minneapolis, Minnesota

Maithe Enriquez, PhD, APRN, FAAN

Professor of Nursing/Infectious Disease Nurse Practitioner
Research College of Nursing/Metro Infectious Disease Consultants
Kansas City, Missouri

Heidi Collins Fantasia, PhD, RN, WHNP-BC

Associate Professor
University of Massachusetts Lowell
Lowell, Massachusetts

Karen L. Florio, MD

Maternal-Fetal Medicine Specialist
Saint Luke's Hospital of Kansas-UMKC
Kansas City, Missouri

Rachel Gorham-Fidino, MSN, WHNP, AGN-BC

New Women's Clinic and Aesthetics
Kennewick, Washington

Hope K. Haefner, MD

Professor, Department of Obstetrics and Gynecology
Michigan Medicine, University of Michigan
Ann Arbor, Michigan

Jennifer Hawn, WHNP-BC

Women's Health Nurse Practitioner
Mercy Hospital
St. Louis, Missouri

Aimee Chism Holland, DNP, WHNP-BC, FNP-BC, FAANP

Associate Professor
University of Alabama at Birmingham
Birmingham, Alabama

Marianne H. Hutti, PhD, WHNP-BC, FAANP, FAAN

Professor, College of Nursing, and Senior Nurse Scientist, Ambulatory
Clinics – UK Healthcare
University of Kentucky
Lexington, Kentucky

Guy Jones, MD

Radiation Oncologist
Tri-Cities Cancer Center
Kennewick, Washington

Beth Kelsey, EdD, APRN, WHNP-BC, FAANP

Editor-in-Chief, *Women's Healthcare: A Clinical Journal for NPs*
Consultant for NPWH
Washington, District of Columbia

Sue Kendig, JD, WHNP-BC, FAANP

Director of Policy
National Association of Nurse Practitioners
Washington, District of Columbia

Jenna Lewis-Perkins, MSN, WHNP-BC

Urogyn and Pelvic Floor Nurse Practitioner
The GW Medical Faculty Associates
Washington, District of Columbia

Kelly McKay-Gist, MSW, LCSW

St. Louis Integrated Health Network
St. Louis, Missouri

Kathleen Tavenner Mitchell, MHS, LCADC

Vice President and International Spokesperson
National Organization on Fetal Alcohol Syndrome (NOFAS)
Albuquerque, New Mexico
Washington, District of Columbia

Shawana S. Moore, DNP, MSN, CRNP, WHNP-BC

Director of the Women's Health Gender Related Nurse Practitioner Program
Thomas Jefferson University, College of Nursing
Philadelphia, Pennsylvania

Jamille Nagtalon-Ramos, EdD, MSN, WHNP-BC, IBCLC, FAANP

Assistant Professor
Rutgers University School of Nursing
Camden, New Jersey

Anita Nelson, MD

Professor and Chair OB—GYN
Western University of Health Sciences
Pomona, California

Marilyn Pierce-Bulger, MN, FNP-BC, CNM, APRN

Interim President-Board of Directors, Alaska Center for FASD
Anchorage, Alaska

Heather Quaile, DNP, WHNP-BC, SANE

CEO/Founder/Clinical Director
The SHOW Center
Marietta, Georgia

Sarah J. Rhoads, PhD, DNP, WHNP-BC, FAANP

Professor
University of Tennessee Health Science Center
Memphis, Tennessee

Mary Rubin, PhD, WHNP-BC, FAANP

Women's Health Specialist
Independent Contractor Consultant
Sausalito, California

Sandi Tenfelde, PhD, APRN, WHNP-BC

Associate Professor and Director of the Women's Health Nurse
Practitioner Program
Loyola University Chicago
Chicago, Illinois

Jordan Vaughan, MSN, WHNP-BC

Nurse Practitioner
Centennial Women's Group
Nashville, Tennessee

Britt Wahlin, Master of Humanities

Vice President for Development and Public Affairs
Ibis Reproductive Health
Cambridge, Massachusetts

REGISTRATION INFORMATION *continued*

EQUAL OPPORTUNITY

Events and activities approved by NPWH are available without regard to a participant's race, color, sex, national origin, disability, or age, as provided by law and in accordance with NPWH's respect for personal dignity.

EXHIBITOR INFORMATION

The exhibit hall will be open to all registered attendees for six months, beginning on October 15. Attendees are free and encouraged to explore the Hall at their leisure and all information will be available 24/7 throughout the conference. The exhibit hours specified in the schedule indicate times when booth representatives will be available to speak with attendees.

CE INFORMATION

This conference has been evaluated and approved by the Continuing Education Approval Program of the National Association of Nurse Practitioners in Women's Health. The preconference has been approved for up to 7 contact hours. The main conference has been approved for up to 14.25 contact hours, including hours of 7.8 pharmacology. The optional workshops are approved for up to 3 contact hours, including hour 1 of pharmacology in the Office GYN Workshop **ONLY**. Anyone who registers for the main conference will be able to earn additional CE credit hours by viewing breakout session they did not already attend. Attendees are able to earn up to 27.50 additional CE hours. Participants should only claim credits for sessions actually attended.

The American Midwifery Certification Board accepts NPWH continuing education credit for midwives.

2020 PLANNING COMMITTEE

Jacki Witt, JD, MSN, WHNP-BC, FAANP-Chair

Caroline Hewitt, DNS, RN, WHNP-BC, ANP-BC-Co-Chair

Heidi Collins-Fantasia, PhD, RN, WHNP-BC

Rachel Gorham-Fidino, MSN, WHNP-BC, AGN-BC

Heather Maurer, MA

Susan Rawlins, APRN, WHNP-BC

Donna Ruth, MSN, RN, NP-BC- Staff Liaison

Sandi Tenfelde, PhD, RN, APN, WHNP-BC

REGISTRATION FORM

(Please Print)

Name _____ Credentials _____

Address _____

City _____ State _____ Zip _____

Phone (____) _____ Work (____) _____ Fax (____) _____

Email _____

NPWH Member? Yes ___ Expiration Date _____ No ___

Area of NP Preparation _____ Last 4 Digits of SS# _____

Do you work in an OB/GYN practice? Yes ___ No ___ Do you work in Primary Care practice? Yes ___ No ___ Other _____

REGISTRATION FEES

Pre-Conference Registration Fees

- | | |
|--|--------------------------------|
| <input type="checkbox"/> Pre-Conference Only Active Member | <input type="checkbox"/> \$275 |
| <input type="checkbox"/> Pre-Conference Only Non-Member | <input type="checkbox"/> \$325 |
| <input type="checkbox"/> Pre-Conference Only Active Student Member | <input type="checkbox"/> \$225 |
| <input type="checkbox"/> Pre-Conference Active Member | <input type="checkbox"/> \$250 |
| <input type="checkbox"/> Pre-Conference Non-Member | <input type="checkbox"/> \$300 |
| <input type="checkbox"/> Pre-Conference Active Student Member | <input type="checkbox"/> \$150 |

Main Conference Registration Fees

- | | |
|--|--------------------------------|
| <input type="checkbox"/> Active Member | <input type="checkbox"/> \$410 |
| <input type="checkbox"/> Non-Member/Inactive | <input type="checkbox"/> \$650 |
| <input type="checkbox"/> Student Member | <input type="checkbox"/> \$225 |

Workshop Fees

Workshops are open to Main Conference attendees – those registered for BOTH Thursday and Friday sessions – ONLY

- | | |
|---|--------------------------------|
| <input type="checkbox"/> Active Member Fee | <input type="checkbox"/> \$125 |
| <input type="checkbox"/> Non-Member Fee | <input type="checkbox"/> \$175 |
| <input type="checkbox"/> Student Member Fee | <input type="checkbox"/> \$75 |

TOTAL AMOUNT PAID \$ _____

METHOD OF PAYMENT (Please Print)

U.S. Check or Money Order Enclosed (made payable to NPWH Conference)

VISA MasterCard Discover

Card Number: _____ Exp. Date _____ CVV _____

Cardholder Name (please print): _____

Cardholder Billing Address: _____

Cardholder Phone Number: _____

Cardholder Signature: _____

Email address for receipt (if different from above): _____

PLEASE COMPLETE ENTIRE APPLICATION AND MAIL OR FAX TO:

NPWH – Conference Registration
Attn: Carol Wiley
505 C Street, NE, Washington, DC 20002
Fax: (202) 543-9858 (credit card payments only)
Register online at www.npwh.org

Register online at www.npwh.org

BREAKOUT SESSIONS

Saturday, October 17, 2020

Please provide your 1st, 2nd, 3rd, 4th, and 5th choices for each time slot. If choices are not indicated, they will be randomly selected for you

8:00am – 9:15am

A _____ B _____ C _____
D _____ E _____

9:25am – 10:40am

F _____ G _____ H _____
I _____ J _____

10:50am – 12:05pm

K _____ L _____ M _____
N _____ O _____

1:25pm – 2:40pm

P _____ Q _____ R _____
S _____ T _____

2:50pm – 4:05pm

U _____ V _____ W _____
X _____ Y _____

4:15pm – 5:30pm

Z _____ AA _____ BB _____
CC _____ DD _____

WORKSHOPS

Sunday, October 18, 2020 • 9:00am – 12:00pm

Workshops are open to Main Conference attendees—those registered for BOTH Friday and Saturday sessions—ONLY. Please select **one** workshop below

- ___1 . Office GYN Procedures Workshop
___2 Colposcopy Workshop

PRODUCT THEATERS

Thursday, October 15 • 7:00pm - 8:00pm

Friday, October 16 • 1:15pm - 2:15pm

Friday, October 16 • 6:00pm - 7:00pm

Saturday, October 17 • 6:00pm - 7:00pm

FOR MORE INFORMATION

Contact Carol Wiley at NPWH:
202-543-9693, ext.4 • Email: cwiley@npwh.org
NPWH
505 C Street NE, Washington, DC 20002
Website: www.npwh.org