

Welcome

The North American Conference on Shaken Baby Syndrome

September 12-15, 2004

On behalf of the conference partners, we would like to welcome you to the North American Conference on Shaken Baby Syndrome in Montreal, Quebec, Canada.

We feel we have assembled the most respected faculty in the world on shaken baby syndrome to provide you with the finest educational experience. Our program is designed to foster relationships and communication between the professionals and families affected by this form of child abuse. We hope this conference will enhance your knowledge and experience in preventing shaken baby syndrome. Thank you for joining us at this spectacular event. We look forward to continued success and coordination with each of you.

Sincerely,
The Conference Partners

Bienvenue

Congrès nord-américain sur le syndrome du bébé secoué

12 au 15 septembre 2004

Au nom de tous les responsables et partenaires du comité organisateur; nous voulons vous souhaiter la bienvenue à cette Conférence Nord Américaine sur le Syndrome du bébé secoué qui a lieu à Montréal, Québec, Canada. Nous avons le sentiment d'avoir pu y réunir les autorités internationales les plus réputées sur le Syndrome du bébé secoué afin de vous offrir un programme éducatif de haute qualité. Notre programme est structuré de manière à favoriser communication et échanges entre les professionnels et les familles affectées par cette forme d'abus envers les enfants. Nous souhaitons que cette conférence améliore vos connaissances et compétences en prévention du Syndrome du bébé secoué. Merci de vous joindre à nous pour ce grandiose événement. Soyez assuré de toute notre aide et assistance tout au cours de cet événement.

Sincèrement
Le Comité Organisateur

Conference Partners / Partenaires du Congrès

National Center on
Shaken
Baby
Syndrome (USA)

Montreal, Quebec

© Tourisme Montréal, Stéphan Poulin
Place Jacques, Cartier and City Hall of Old Montréal

Place Jacques, Cartier et Hôtel de Ville,
Vieux-Montréal

Contents / Contenu

Conference Partners and Supporters	4
Conference Leadership and Committee	5
Conference Overview	6
Mock Trial	7
Keynote Addresses and Workshops ...	8-14
Prevention Institute	15
Family Resources	16
Luncheons and Exhibitor Information	17
General Information	18
Venue Map	19
Continuing Education	20
Conference Faculty	22-23

Partenaires et commanditaires de la conférence	4
Dirigeants et comité organisateur de la conférence	5
Survol de la conférence	6
Procès simulé	7
Conférences plénières et ateliers	8-14
Symposium sur la prévention	15
Aide aux familles	16
Repas et information sur les exposants ...	17
Informations générales	18
Plan des lieux	19
Education médicale continue	20
Conférenciers	22-23

Acknowledgements North American Conference on Shaken Baby Syndrome

Remerciements Congrès nord-américain sur le syndrome du bébé secoué

Conference Partners / Partenaires du Congrès

National Center on Shaken Baby Syndrome, USA

The National Center on Shaken Baby Syndrome (NCSBS) has a mission to conduct research, train professionals, support parents, and provide programs that will prevent the shaking and abuse of infants in the United States.

Le National Center on Shaken Baby Syndrome (NCSBS) a pour mission la recherche, la formation des professionnels, le support aux parents et offre des programmes de prévention du bébé secoué et de l'abus envers les petits enfants aux Etats-Unis.

Hôpital Sainte-Justine of Montreal, Canada

Sainte-Justine's mission is to improve the health of children, adolescents and mothers in Québec. Clinical staff offers the best care available and also contributes to the training of many pediatric physicians and other mother-child healthcare professionals.

La mission du CHU Sainte-Justine est d'améliorer la santé des enfants, des adolescents et des mères du Québec. Ses cliniciens offrent les meilleurs soins disponibles et contribuent également à la formation de la plupart des spécialistes en médecine pédiatrique et des autres professionnels de la santé des mères et des enfants.

Children's and Women's Health Centre of British Columbia, Canada

Children's & Women's Health Centre of British Columbia is made up of BC Children's Hospital, Sunny Hill Health Centre for Children and BC Women's Hospital & Health Centre, all of which provide patient care, education and research.

Le Children's & Women's Health Center of British Columbia réunit le BC Children's Hospital, Sunny Hill Health Center for Children et le BC Women's Hospital & Health Center, tous ayant pour mission les soins, l'éducation et la recherche.

Conference Supporters / Commanditaires du Congrès

Dr. W.C. Swanson Family Foundation, Inc., USA

Children's Hospital Foundation of British Columbia, Canada

American Academy of Pediatrics

Brain Injury Association/Violence and Brain Injury Institute

Canadian Association of Chiefs of Police

Canadian Association of Emergency Physicians

Canadian Association of Pediatric Health Centres

Canadian Bar Association

Canadian Congress of Neurological Sciences

The Canadian Pediatric Society

Canadian Public Health Association

Halifax Regional Municipality, Canadian Association of Chiefs of Police

Hamilton Police Service

Health Canada

The Hospital for Sick Children Foundation, Toronto

International Pediatric Association

Institute for Pediatric Medical Education (IPME)

The Matty Eappen Foundation

Ministère de la Santé et des Services sociaux

The Montreal Children's Hospital of the McGill University Health Centre

National Association of Children's Hospitals and Related Institutions (NACHRI)

National Center for Prosecution of Child Abuse (NCPCA)

National Data Archive on Child Abuse and Neglect

Ontario Medical Association

Ontario Prevention Clearinghouse, Best Start Program

Royal Canadian Mounted Police

The Shaken Baby Alliance

Shaken Baby Coalition

Sociedad Iberoamericana de Información Científica (SIIC)

UBC Interprofessional Continuing Education

Vancouver Police Department

Conference Leadership / Responsables du Congrès

Marilyn Sandberg
Conference Director
Founder and Executive Director
National Center on Shaken Baby Syndrome
Ogden, Utah, USA

Steven Franks
Assistant Conference Director
Associate Director
National Center on Shaken Baby Syndrome
Ogden, Utah, USA

Gilles Fortin, MD, FRCP
Neurologist and Paediatrician
CHU Mère-Enfant Sainte-Justine
Clinical Professor
Université de Montréal
Montréal, Québec, Canada

Noreen Agrey, BA, BEd
Manager of Programs and Education
Saskatchewan Institute on Prevention of Handicaps
Saskatoon, Saskatchewan, Canada

Alex V. Levin, MD, MHSc, FAAP, FRCSC
Director, Postgraduate Bioethics Education
University of Toronto
Staff Ophthalmologist
The Hospital for Sick Children
Toronto, Ontario, Canada

Jean Hlady, MD, FRCP(C)
Director, Child Protection Service
British Columbia Children's Hospital
Vancouver, British Columbia, Canada

Conference Planning Committee / Comité de planification

Randell Alexander, MD, PhD
Professor of Pediatrics
Morehouse School of Medicine
Department of Pediatrics
Atlanta, Georgia, USA

Linda Anderson, RSW, MSW
Coordinator
Child Abuse Service, Alberta Children's Hospital
Calgary, Alberta, Canada

Bonnie Armstrong, President
The Shaken Baby Alliance
Fort Worth, Texas, USA

Ronald G. Barr, MDCM, FRCPC
Canada Research Chair
Professor of Medicine
University of British Columbia
Vancouver, British Columbia, Canada

David Chadwick, MD
Primary Children's Medical Center
Salt Lake City, Utah, USA

Nathan Clark
Marketing and Sales Manager
National Center on Shaken Baby Syndrome
Ogden, Utah, USA

Karen Coleman
Marketing Director
National Center on Shaken Baby Syndrome
Ogden, Utah, USA

Debra Dycus
Shaken Baby Coalition
Edwardsville, Illinois, USA

Sylvie Fortin, RN, BSc, Cand.MSc
Centre Hospitalier Universitaire mère-enfant Sainte-Justine, Montreal, Québec, Canada

Carole Jenny, MD, MBA
Professor of Pediatrics
Brown University School of Medicine
Providence, Rhode Island, USA

Joy Khader MS, APRN
Clinical Education Coordinator
Pediatric Education Services
Primary Children's Medical Center
Salt Lake City, Utah, USA

Doris Lariviere
Parent Representative
Orleans, Ontario, Canada

Marcellina Mian, MD
Hospital for Sick Kids
Toronto, Ontario, Canada

Michele Poole, President
Shaken Baby Coalition, Inc.
Lake Worth, Florida, USA

Susan Phillips, MD
Health Sciences Center
Winnipeg, Manitoba, Canada

Lana Prosper, Constable
Royal Canadian Mounted Police
Stehenville, Newfoundland, Canada

Robert Reece, MD
Clinical Professor of Pediatrics
Tufts University School of Medicine
Norwich, Vermont, USA

Pamela Rowse
Shaken Baby Coalition
Las Vegas, Nevada, USA

Janet Simmons
Shaken Baby Coalition
Decatur, Illinois, USA

Rosemary Sloan
Health Canada
Ottawa, Ontario, Canada

Craig Smith
C.B. Smith Training & Consulting Ltd.
Nanaimo, British Columbia, Canada

Bridgett Tasker
Conference Coordinator
National Center on Shaken Baby Syndrome
Ogden, Utah, USA

Victor Vieth, JD
Executive Director
National Child Protection Training Center
Winona, Minnesota, USA

Philip Wheeler
Detective Chief Inspector
Her Majesty's Constabulary
Abbotts Langley, Herts, UK

Amy Wicks
Information Specialist
National Center on Shaken Baby Syndrome
Ogden, Utah, USA

Conference Volunteers / Bénévoles du Congrès

Nicole Catherine
Vancouver, BC. Canada

Johanne Charrone
Montreal, QC. Canada

Rosy D'Elia
Montreal, QC. Canada

Christine Ferron
Loretteville, QC. Canada

Mary Jo Heilmeir
Salt Lake City, UT. USA

Lucille Hill
Montreal, QC. Canada

Joy Khader, RN
Salt Lake City, UT. USA

Pascal Michel
Loretteville, QC. Canada

Conference Reminders / Aide mémoire

Translation Receivers

 Translation receivers will be available for each keynote address and the specified French workshops at the Continuing Education table between Regence B and C. Each receiver must be signed out and returned at the end of each session. Participants will be financially responsible for any lost or broken receivers.

Récepteurs de traduction

 Des récepteurs pour traduction seront disponibles pour chacune des conférences plénierées et les ateliers français spécifiés au comptoir d'Éducation continue entre les salles Régence B et C. Les récepteurs doivent être enregistrés et retournés dès la fin de chaque session. Les utilisateurs pourront être tenus responsables de tout bris ou perte des appareils.

Conference Overview / Aperçu du congrès

Sunday, September 12 / Dimanche 12 septembre

7:00 - 8:00 a.m. Exhibitor Installation / *Installation des exposants*
8:00 a.m. - 9:00 p.m. Exhibits Open / *Visite des kiosques*
9:00 a.m. - 4:00 p.m. Mock Trial / *Procès fictif*
5:00 - 6:00 p.m. Family Reception / *Réception pour les familles*
6:30 - 7:30 p.m. Keynote Address / *Conférence*
7:30 - 9:00 p.m. Opening Reception / *Réception d'ouverture*

Monday, September 13 / Lundi 13 septembre

7:30 a.m. - 5:00 p.m. Exhibits Open / *Visite des kiosques*
8:30 - 9:30 a.m. Keynote Address / *Conférence*
9:30 - 9:50 a.m. Break / *Pause*
9:50 - 10:50 a.m. Breakout A / *Ateliers A*
11:00 a.m. - 12:00 p.m. Breakout B / *Ateliers B*
12:00 - 1:30 p.m. Lunch / *Dîner*
1:30 - 2:30 p.m. Keynote Address / *Conférence*
2:30 - 2:50 p.m. Break / *Pause*
2:50 - 3:50 p.m. Breakout C / *Ateliers C*
4:00 - 5:00 p.m. Breakout D / *Ateliers D*

Tuesday, September 14 / Mardi 14 septembre

8:00 a.m. - 5:00 p.m. Exhibits Open / *Visite des kiosques*
8:30 - 9:30 a.m. Keynote Address / *Conférence*
9:30 - 9:50 a.m. Break / *Pause*
9:50 - 10:50 a.m. Breakout A / *Ateliers A*
11:00 a.m. - 12:00 p.m. Breakout B / *Ateliers B*
12:00 - 1:30 p.m. Lunch / *Dîner*
1:30 - 2:30 p.m. Keynote Address / *Conférence*
2:30 - 2:50 p.m. Break / *Pause*
2:50 - 3:50 p.m. Breakout C / *Ateliers C*
4:00 - 5:00 p.m. Breakout D / *Ateliers D*

Wednesday, September 15 / Mercredi 15 septembre

8:00 a.m. - 4:30 p.m. Exhibits Open / *Visite des kiosques*
8:00 a.m. - 3:30 p.m. Prevention Institute / *Symposium sur la prévention*
12:00 - 1:30 p.m. Networking Luncheon / *Dîner échange*
4:30 - 5:30 p.m. Exhibitor Dismantle / *Départ des exposants*

Sunday, September 12 / Dimanche, 12 septembre

Pre-Conference Mock Trial and Training Session

Seeking Justice for Victims of Shaken Baby Syndrome

Sunday, September 12
9:00 a.m. - 4:00 p.m.
Room: Regence C

Sponsored by

Royal Canadian Mounted Police Gendarmerie royale du Canada

Canada

The unthinkable has happened. A child has been violently and fatally shaken. On top of the confusion and devastation this causes, those involved in the case are now facing a lengthy and complex legal battle, trying to find justice for this child and his family.

Attorneys, judges, investigators and families struggle with scenarios just like this every day. Shaken baby syndrome (SBS) cases can be very difficult to successfully prosecute. Complex medical issues and injuries, arguing expert witnesses and the lack of eyewitnesses or testimony from victims, all combine to trouble attorneys, judges and juries.

To illustrate how to best tackle these difficult situations, leading child abuse attorneys Brian Holmgren, JD, and Paul Stern, JD, have prepared a highly educational mock trial. Designed specifically for attorneys, judges, expert witnesses and investigators the trial also offers education for anyone involved in an SBS case. Tried from beginning to end, the mock trial will be based on actual SBS case challenges, such as questionable defenses, expert witnesses and how to give an effective courtroom presentation on this complex medical issue.

Instructional to the end, this case will take several turns and withstand surprise statements. Attendees will also have a chance to learn more in a question/answer session. The trial will feature some of the top child abuse and SBS experts in the world. In addition, commentators will provide insight and instruction for participants.

Prosecution and Defense Council

Brian Holmgren, JD
Nashville, Tennessee, USA

Paul Stern, JD
Everett, Washington, USA

Judge

The Honorable Roger S. Dutson
Ogden, Utah, USA

Prosecution and Defense Witnesses

Subpoenaed to Testify

Defense Expert
Randell Alexander, MD, PhD
Atlanta, Georgia, USA

Pediatric Radiologist (Rebuttle)
Jean Claude Décarie, MD
Montréal, Québec, Canada

Child Abuse Expert and Medical Examiner
Gilles Fortin, MD, FRCP
Montréal, Québec, Canada

Defense Expert
Carole Jenny, MD, MBA
Providence, Rhode Island, USA

Pediatric Ophthalmologist

Alex V. Levin, MD, MHSc,
FAAP, FAAO, FRCSC
Toronto, Ontario, Canada

Detective

Michel Pilon, Professor and Investigator
Saint Joseph du Lac, Québec, Canada

Commentators

David Chadwick, MD
Salt Lake City, Utah, USA

Robert Reece, MD
Norwich, Vermont, USA

Sunday, September 12 / Dimanche, 12 septembre

Family Reception

Sunday, September 12, 5:00 - 6:00 p.m.

Room: Cartier B

We invite you to attend a pre-conference gathering to honor the children lost and forever changed by this form of child abuse. This is an opportunity to network, share your story and develop friendships. A discussion will be held to highlight conference workshops and identify sessions with content that may be particularly interesting or difficult for family members.

Réception pour les familles

Dimanche 12 septembre, 17 h - 18 h

Salle: Cartier B

Nous vous invitons donc à participer à une rencontre pré-conférence pour rendre hommage aux enfants disparus ou à tout jamais altérés par cette forme de violence physique. C'est une occasion d'échanger, de partager votre histoire et développer de nouvelles amitiés. Il y sera discuté des ateliers et conférences afin de faire ressortir ceux dont le contenu peut plus particulièrement être intéressant ou par contre difficile pour les proches de victimes.

Opening Reception

Sunday, September 12, 7:30 - 9:00 p.m.

Rooms: Cartier B

The opening reception provides an opportunity for conference participants to network with presenters, colleagues and family members. Participants will enjoy free hors d'oeuvres and refreshments. A cash bar will also be available.

Réception d'ouverture

Dimanche 12 septembre, 19 h 30 - 21 h

Salle: Cartier B

Ne manquez pas le coup d'envoi du premier Congrès nord-américain sur le syndrome du bébé secoué. Profitez de cette occasion pour échanger avec présentateurs, collègues, familles de victimes et autres personnalités reconnues dans le domaine de la violence envers les enfants. Les participants apprécieront hors-d'œuvre et rafraîchissements gratuits. Un bar payant sera aussi accessible.

Opening Keynote Address

Sunday, September 12, 6:30 - 7:30 p.m.

Room: Regence A and B

Sponsored by the American Academy of Pediatrics

Welcome: Marilyn Sandberg, Founder and Executive Director

Introduction: David Chadwick, MD

Address: Carol Berkowitz, MD, FAAP

President-Elect, American Academy of Pediatrics

How Many Ounces Will it Take? Strategies for Child Abuse and Shaken Baby Syndrome Prevention

Dr. Berkowitz, of Torrance, California, is the 2004-2005 President-Elect of the American Academy of Pediatrics (AAP). The AAP is the largest pediatric organization in the United States. Dr. Berkowitz is a native of New York. She is Professor and Executive Vice Chair in the Department of Pediatrics at Harbor-UCLA Medical Center.

Discours d'ouverture

Dimanche 12 septembre, 18 h 30 - 19 h 30

Salle: Regence A and B

Commandité par l'American Academy of Pediatrics

Mot de bienvenue: Marilyn Sandberg, Founder and Executive Director

Présentation: David Chadwick, MD

Allocution: Carol Berkowitz, MD, FAAP
Président de l'American Academy of Pediatrics

Combien en coûtera-t-il? Stratégie pour la prévention du syndrome du bébé secoué et de la violence envers les enfants

Carol Berkowitz, M.D., FAAP, de Torrance, en Californie, est la présidente élue de l'American Academy of Pediatrics pour 2003-2004. L'AAP est l'organisme pédiatrique le plus important des États-Unis. Dr Berkowitz est originaire de New York. Elle a étudié au Barnard College et au Columbia University College of Physicians and Surgeons et complété son entraînement en pédiatrie au Roosevelt Hospital. Finalement, elle s'est transportée à l'autre bout du pays pour devenir professeure et vice-présidente directrice du département de pédiatrie du Harbor-UCLA Medical Center à Torrance, en Californie.

Monday, September 13 / Lundi, 13 septembre

Keynote Address

Monday, September 13, 8:30 - 9:30 a.m.

Room: Regence A and B

Sponsored by the Matty Eappen Foundation

Welcome: Gilles Fortin, MD, FRCP

Introduction: Marilyn Sandberg, Founder and Executive Director

Address: Tami Swanson, Mother, Ogden, Utah, USA

Emily Jensen, Sister, Ogden, Utah, USA

Rob Rust, Father, West Valley City, Utah, USA

Annette Rust, Step-Mother, West Valley City, Utah, USA

Mighty Like a Rose: A Family's Story

When Kelly was 6 months old, she was shaken by her babysitter. Kelly's brain was permanently damaged when she was shaken, making it unlikely she would ever care for herself. The damage made her blind, paralyzed on her left side and prone to several seizures a day. She died at age 11. Her parents, Tami, Rob and Annette, and her sister, Emily, will talk about Kelly's short life, her

perseverance and the difficulties of raising a child with severe disabilities.

Conférence

Lundi 13 septembre, 8 h 30 - 9 h 30

Salle: Regence A and B

Commandité par la Fondation Matty Eappen

Mot de bienvenue: Gilles Fortin, MD, FRCP

Présentation: Marilyn Sandberg, Founder and Executive Director

Allocution: Tami Swanson, Mère, Ogden, Utah, USA

Emily Jensen, Soeur, Ogden, Utah, USA

Rob Rust, Père, West Valley City, Utah, USA

Annette Rust, Belle-mère, West Valley City, Utah, USA

Aussi solide qu'une rose: L'histoire d'une famille

Lorsque Kelly avait six mois, elle a été secouée par sa gardienne. Le cerveau de Kelly a été ainsi irréversiblement endommagé de telle sorte qu'elle n'aurait vraisemblablement jamais pu prendre soin d'elle-même. Ces lésions l'ont rendue aveugle, paralysée du côté gauche et sujette de multiples crises épileptiques quotidiennement. Elle est morte à 11 ans. Ses parents Tami, Rob et Annette ainsi que sa sœur Emily nous parleront de la courte vie de Kelly, de sa persévérance et des difficultés d'élever un enfant gravement handicapé.

9:50 - 10:50 a.m. Workshop Breakout A

9 h 50 - 10 h 50 Ateliers A

Room: Regence B

When are Retinal Hemorrhages Not Due to Shaken Baby Syndrome?

Alex V. Levin, MD, MHSc, FAAP, FRCSC (ON, Canada)

Room: Regence C

What Child Protection Workers Need to Know About Shaken Baby Syndrome

David Fleming, BSW (ON, Canada)

Room: Cartier A

Decision Points in Shaken Baby Syndrome Diagnosis

Marcellina Mian, MD (ON, Canada)

Room: Auditorium

Biomechanics and Forensic Controversies in Infant Head Trauma - Part One

Carole Jenny, MD, MBA (RI, USA), Nagarajan Rangarjan, PhD (MD, USA)

Room: Regence A

Neuroimaging of Inflicted Head Injury

Jean Claude Décarie, MD (QC, Canada)

Room: Bonsecours

Baby Shaking Prevention: A Rural Strategy

Kathleen Babcock, MSW (ON, Canada), Ron Ensom, MSW RSW (ON, Canada)

Room: St. Laurent

Telling Our Stories: Working with Hollywood to Educate

Amanda Green, Writer, Producer, *Law & Order*, Special Victims Unit (CA, USA)

Room: Cartier B

The Need of Multidisciplinary Teams to Improve Early SBS Diagnosis

La nécessité d'une équipe multidisciplinaire pour un diagnostic précoce du SBS

Gilles Fortin, MD, FRCP (QC, Canada), Arbia Ziadi, MD (QC, Canada), Yves Robitaille, MD, FRCP (QC, Canada)

Room: Royer

POSTER PRESENTATION - Abusive Head Trauma in British Columbia Children: An Analysis of Parent, Child and Perpetrator Characteristics

Margaret Colbourne, MD, FRCP(C) (BC, Canada), Michelle Clarke, MD (BC, Canada)

Room: Royer

POSTER PRESENTATION - Infant Colic: A Follow-Up Study of Family Functioning Five Years Later

Tammy Clifford, PhD (ON, Canada)

Monday, September 13 / Lundi, 13 septembre

11:00 a.m. - 12:00 p.m. Workshop Breakout B

11 h - 12 h Ateliers B

Room: St. Laurent

What the Experts Think About Abusive Head Trauma: The National Institute of Health Conference Summary
Randell Alexander, MD, PhD (GA, USA), Robert Reece, MD (VT, USA), David Chadwick, MD (UT, USA)

Room: Auditorium

Paul's Story: A Shaken Baby's Story as Told by the Perpetrator

Michel Pilon, Investigator (QC, Canada), Gilles Fortin, MD, FRCP (QC, Canada)

Room: Regence A

Use of Photographs, Props and Computer Generated Exhibits by Expert Witnesses in Shaken Baby Prosecutions
John E. B. Myers, JD (CA, USA), Carole Jenny, MD, MBA (RI, USA)

Room: Cartier A

Cuyahoga County, Ohio Shaken Baby Syndrome Education and Public Awareness Program
Laurie Baum, BA, RN (OH, USA), Carol Hendrickson, RN, BSN (OH, USA)

Room: Regence B

The Dutchess County SBS Prevention Project: Creating and Extending Hospital-Based SBS Prevention Programs into the Community
George Lithco, Parent (NY, USA)

Room: Regence C

Corey's Story: The Medical and Personal Challenges of Caring for a Shaken Baby Syndrome Survivor
Carolyn Stinnett, (TN, USA)

Room: Cartier B

Anger Thermometer and Shaken Baby Syndrome Prevention / Le thermomètre de la colère dans la prévention du syndrome du bébé secoué
Sylvie Fortin, RN, BSc, Cand.MSc (QC, Canada), Céline Goulet, PhD (QC, Canada)

Room: Bonsecours

Diagnostic Ophthalmic Pathology of Child Abuse
M. Andrew Parsons, MD (South Yorkshire, UK)

Room: Royer

POSTER PRESENTATION - Victims of Abusive Head Trauma as Organ and Tissue Donors: Turning Tears of Tragedy into Miracles of Life
Thomas A. Nakagawa, MD, FAAP (NC, USA)

Room: Royer

RESEARCH PRESENTATION - The Long-term Neurological, Visual and Cognitive Outcome of Children with Inflicted Brain Injury and their Service Provision in the Community in Comparison with Accidental Brain Injury
Karen M. Barlow, MD (AB, Canada)

Keynote Address

Monday, September 13, 1:30 - 2:30 p.m.

Room: Regence A and B

Sponsored by Hospital For Sick Children Foundation

Welcome and Introduction: Ronald G. Barr, MDCM, FRCPC

Address: Alex V. Levin, MD, MHSc, FAAP, FAAO, FRCSC, Toronto, Ontario, Canada

Where Have We Come in 30 Years?

From Identification of SBS to the Correlation of Severity of Retinal and Intracranial Injury

This presentation traces the remarkable developments over the last 30 years in our understanding of retinal hemorrhages. What started as a generic term is now a detailed description of findings that may or may not have diagnostic significance. Retinal hemorrhages have proven to be a key facet of the shaken baby syndrome, which may lead to special insight into the mechanisms of this form of child abuse. Dr. Levin, a staff ophthalmologist at The Hospital for Sick Children, is also chairman of the International Advisory Board of the National Center on Shaken Baby Syndrome.

Conférence

Lundi 13 septembre, 13 h 30 - 14 h 30

Salle: Regence A and B

Commandité par Hospital For Sick Children Foundation

Mot de bienvenue et présentation: Ronald G. Barr, MDCM, FRCPC

Allocution: Alex V. Levin, MD, MHSc, FAAP, FRCSC, FRCSC, Toronto, Ontario, Canada

Où en sommes-nous après 30 ans? De la reconnaissance du SBS à la signification des lésions rétiennes en regard des atteintes intracrâniennes

Cette présentation fait l'historique des avancées remarquables au cours des 30 dernières années dans notre compréhension des hémorragies rétiennes. Ce qui n'était qu'une trouvaille non spécifique est devenue une lésion dont les divers aspects maintenant reconnus peuvent contribuer ou non au diagnostic. Les hémorragies rétiennes se sont avérées être un aspect important du syndrome du bébé secoué qui peuvent nous aider à mieux comprendre les mécanismes sous-jacent à cette forme d'abus physique envers l'enfant. D' Alex Levin a fait sa résidence en ophtalmologie au Wills Eye Hospital de Philadelphie, suivie d'un stage de recherche en ophtalmopédiatrie au Hospital for Sick Children de Toronto où il est maintenant membre du service d'ophtalmologie.

Monday, September 13 / Lundi, 13 septembre

2:50 - 3:50 p.m. Workshop Breakout C
14 h 50 - 15 h 50 Ateliers C

Room: Cartier B

Imagerie du traumatisme crânien infligé
Jean Claude Décarie, MD (QC, Canada)

Room: Regence B

**From the ER Doors to Kindergarten and Beyond:
A Coordinated Approach to Management of Shaken Baby
Syndrome**
Donna Ronan, MSW, RSW (NF, Canada)

Room: Regence A

Results of Hospital-Based Prevention Program
Bruce Herman, MD (UT, USA), Debra Williams, BIS (UT,
USA), Lenora Olsen, MS (UT, USA)

Room: Cartier A

Forensic Interviewing: Children as Witnesses
Ann Smith, BS (CO, USA), Rima Perri, JD (CO, USA)

Room: Auditorium

**Surveillance and Epidemiology for Serious Physical Abuse
(SESPA)**
David Chadwick, MD (UT, USA)

Room: Bonsecours

**From Emotions to Education: Two Journeys that will
Empower You**
Janet Simmons, Parent (IL, USA), Debra Dycus, Parent (IL,
USA)

Room: St. Laurent

**Pathology and Biomechanics of Inflicted Injury -
Addressing the Untruths Told in Court**
Randell Alexander, MD, PhD (GA, USA)

Room: Regence C

An Introduction to Shaken Baby Syndrome
Timothy Kutz, MD (MO, USA)

Room: Royer

**POSTER PRESENTATION - Effects of Shaken Baby
Syndrome on Neurodevelopment / Présentation
d'affiches - Les séquelles neuro-développementales chez les
victimes du syndrome du bébé secoué**
Arbia Ziadi, MD (QC, Canada), Yves Robitaille, MD, FRCP
(QC, Canada), Alison J. Moore, MD (QC, Canada)

Room: Royer

**RESEARCH PRESENTATION-Late Neurocognitive
Consequences in Young School Age Children of
Infantile Shaken Baby Syndrome, A Comparative Study /
Comptes-rendus de recherche - Étude comparative des
séquelles cognitives chez le jeune écolier victime du
syndrome du bébé secoué en petite enfance**
Annie Stipanicic, MSc Psy (QC, Canada), Pierre Nolin, PhD
(QC, Canada), Gilles Fortin, MD, FRCP (QC, Canada), Jean
Claude Décarie, MD (QC, Canada)

4:00 - 5:00 p.m. Workshop Breakout D
16 h - 17 h Ateliers D

Room: Cartier A

A Finite Element Model of the Eye and Orbit to Simulate Non-Accidental Injury to Infants
M. Andrew Parsons, MD (South Yorkshire, UK)

Room: Regence A

**Constellation of Injuries and Legal Outcomes in Abusive
Head Trauma**
Mark Hudson, MD (MN, USA)

Room: Regence B

SBS - An Investigator's Perspective
Craig Smith (BC, Canada)

Room: Bonsecours

Confronting Untrue Defenses in Shaken Baby Syndrome
Brian Holmgren, JD (TN, USA)

Room: Regence C

**From Inspiration to Action - A Prevention Project in Western
Sydney**
Fran Tolliday, BSW (NSW, Australia), Otilie Tork, BSc (Med)
MBBS, Dip. Paed, FRACP (NSW, Australia), Sue Foley, B.Soc
Stud, MA, MSW, MEd (NSW, Australia)

Room: St. Laurent

**Shaken Baby Syndrome Prevention Strategy:
The Alberta Response**
Linda Anderson, RSW, MSW (AB, Canada), Lionel Dibden,
MD (AB, Canada)

Room: Cartier B

Fundraising to Fund Prevention
Michele Poole, Parent (FL, USA)

Room: Royer

**RESEARCH PRESENTATION - A 40-Month-Old Girl with a
Right Homonymous Hemianopia and without Central Visual
Acuity Deficit: An Atypical Case of Shaken Baby Syndrome**
Patrick Hamel, MD, FRCSC (QC, Canada), Hady El-Saheb
MDCM '05 (QC, Canada)

Room: Royer

**POSTER PRESENTATION - The Use of Ultra-violet
Photography to Document Bruising in Children**
Patrick Cochran, Detective (TX, USA)

Special Session - Ask the Experts

4:00 - 5:30 p.m. - A Gathering of SBS Experts

Room: Auditorium

This session offers a unique opportunity for attendees to bring difficult issues to a prestigious panel of experts.

Moderator: Robert Reece, MD (USA)

David Chadwick, MD (USA)

Randell Alexander, MD, PhD (USA)

Carole Jenny, MD, MBA (USA)

Alex Levin, MD, MHSc, FAAP, FFAO, FRCSC (CANADA)

Tuesday, September 14 / Mardi, 14 septembre

Keynote Address

Tuesday, September 14, 8:30 - 9:30 a.m.

Room: Regence A and B

Sponsored by Dr. W.C. Swanson Family Foundation

Welcome and Introduction: Robert Reece, MD

Address: Deborah Eappen, MD

Mother of Matty, a Victim of SBS
Wellesley, Massachusetts, USA

Living with Unjust Death: The Matty Eappen Story, Seven Years Later

Dr. Deborah Eappen is the mother of Matty Eappen, an 8 month old who died after being shaken by au pair Louise Woodward in February 1997. Dr. Eappen will explain the challenges and difficulties in her life after the death of her son, and how she and her husband, Sunil have learned to cope with their loss. She will share her experience with murder, the legal system, and societal reaction. Dr. Eappen is a comprehensive ophthalmologist who works to prevent shaken baby syndrome and to educate medical professionals on the importance of keeping child abuse on the differential list when evaluating patients.

Conférence

Mardi 14 septembre, 8 h 30 - 9 h 30

Salle: Regence A and B

Commandité par Dr. W.C. Swanson Family Foundation

Mot de bienvenue et présentation: Robert Reece, MD

Allocution: Deborah Eappen, MD

Wellesley, Massachusetts, USA

Mère de Matty Eappen, victime du SBS

Vivre avec une mort injuste : l'histoire de Matty Eappen, sept ans plus tard

D^r Deborah Eappen est la mère de Matty Eappen, un enfant mort en février 1997 à l'âge de huit mois après avoir été secoué par Louise Woodward, gardienne au pair. D^r Eappen expliquera les défis et difficultés qu'elle a affrontés après la mort de son fils, ainsi que la façon dont elle et son mari Sunil, ont appris à assumer leur deuil. Elle partagera son expérience avec le meurtre, le système judiciaire et la rumeur publique. D^r Eappen est une ophtalmologue accomplie qui contribue à la prévention du syndrome du bébé secoué et à l'éducation des professionnels de la santé en insistant sur l'importance de considérer l'abus dans le diagnostic différentiel lors d'évaluation clinique d'enfants.

9:50 - 10:50 a.m. Workshop Breakout A

9 h 50 - 10 h 50 Ateliers A

Room: Cartier B

A Media Campaign Sensitizing the Public to SBS: A Success Story! / *Une campagne de sensibilisation publique à la problématique du syndrome du bébé secoué L'exemple d'une expérience médiatique gagnante!*

Marie-Josée Leroux (QC, Canada), Brigitte Mittelhammer (QC, Canada), Guy Leroux (QC, Canada), Gilles Fortin, MD, FRCP (QC, Canada)

Room: Regence B

Counting Down the Incidence of Shaken Baby Syndrome: A Model for Prevention and Surveillance

Jane Swenson, RN, MS, CPNP (MN, USA), Sara Scifert (MN, USA)

Room: Auditorium

Biomechanical and Forensic Controversies in Infant Head Trauma - Part Two

Carole Jenny, MD, MBA (RI, USA), Nagarajan Rangarjan, PhD (MD, USA)

Room: Regence C

Elijah's Story: The Moving Documentary of 16-Month-Old Elijah Fisher, Who Was Shaken to Death By His Biological Father

Emily Bodily, Parent (UT, USA), Marilyn Sandberg (UT, USA)

Room: Cartier A

Effectively Presenting Medical Evidence in Abusive Head Trauma Trials

Mike Savage, BA, JD (CA, USA), Robin Shakely, BA, JD (CA, USA)

Room: Bonsecours

Grandma's Baby: A True Story of Our Family's Struggle with Shaken Baby Syndrome and What We Call Shaken Family Syndrome

Karen Wise, RN (OH, USA)

Room: Regence A

The Pitfalls of Prosecuting a Shaken Baby Case: How to Rebut False Defenses

Marjory D. Fisher (NY, USA)

Room: Royer

RESEARCH PRESENTATION - Age-Related Incidence of Media-Reported Shaken Baby Syndrome Cases: Convergent Evidence for Crying as a Trigger

Cynthia Lee, Center for Community Child Health Research, University of British Columbia, (BC, Canada)

Room: Royer

POSTER PRESENTATION - Dallen's Story

Aimee Quaife, Parent (BC, Canada)

Tuesday, September 14 / Mardi, 14 septembre

11:00 a.m. - 12:00 p.m. Workshop Breakout B
11 h - 12 h Ateliers B

Room: Cartier B

L'histoire de Paul: un cas de SBS raconté par son agresseur

Michel Pilon, Investigator (QC, Canada), Gilles Fortin, MD, FRCP (QC, Canada)

Room: Bonsecours

Now What? The Habilitation of Children with SBS Into the Home, School and Community

Allison Kotrla, SLP (SK, Canada), Betty Anne Sinclair, RN (SK, Canada), Brenda Jamieson, Family Member (SK, Canada)

Room: Auditorium

Biomechanical and Forensic Controversies in Infant Head Trauma - Part Three

Carole Jenny, MD, MBA (RI, USA), Nagarajan Rangarajan, PhD (MD, USA)

Room: Regence C

Reviewing the Retinal Hemorrhage Literature: Sifting the Good From the Bad

Alex V. Levin, MD, MHSc, FAAP, FRCSC (ON, Canada)

Room: Regence B

Police Investigation of Shaken Baby Syndrome - Fundamentals of Shaken Baby Syndrome for Law Enforcement Officers

Dave Parker, Detective Sergeant (AK, USA)

Room: Cartier A

Working With the Media - A Powerful Prevention Partner

Sandra P. Alexander, MEd (GA, USA)

Room: Regence A

Abusive Head Trauma in Children: Shaken Baby Syndrome 101 for Prosecutors, Investigators, and Medical Personnel

Thomas A. Nakagawa, MD, FAAP (NC, USA)

Room: Royer

POSTER PRESENTATION - Assessment of Maternal Post-Partum Knowledge of Shaken Baby Syndrome

Debra Esernio-Jenssen, MD (NY, USA), Kathie Krieg, ACSW (NY, USA)

Room: Royer

POSTER PRESENTATION - Traumatic Intracranial Aneurysm in the Context of Shaken Baby Syndrome: Case Report and Review of the Literature

Marc-Antoine Landry, PhD (QC, Canada), Stéphane Tremblay, PhD (QC, Canada)

Keynote Address

Tuesday, September 14, 1:30 - 2:30 p.m.

Room: Regence A and B

Sponsored by Montreal Children's Hospital of the McGill University Health Centre

Welcome and Introduction: Randell Alexander, MD, PhD

Closing Remarks: Giuliano Zaccardelli, Royal Canadian

Mounted Police Commissioner

Conference Conclusion: Alex Levin, MD, MHSc, FAAP, FRCSC, FRCR

Address: Victor Vieth, JD, Winona, Minnesota, USA

Unto a Third Generation: A Call to End Child Abuse in 120 Years

Mr. Vieth will present his motivating proposals to reduce and eventually eliminate child abuse over the course of a century. The proposals are not pie-in-the-sky, but are, in fact, unfolding throughout the United States and are being considered in other nations as well. Learn of these common sense, innovative proposals to help benefit your community and country as we strive to end child abuse. This is a hopeful, inspiring message capturing the imagination of thousands.

Conférence

Mardi 14 septembre, 13 h 30 - 14 h 30

Salle: Regence A and B

Commandité par l'Hôpital de Montréal pour Enfants du CHU McGill

Mot de bienvenue et présentation: Randell Alexander, MD, PhD

Mot de la fin: Giuliano Zaccardelli, Royal Canadian Mounted Police Commissioner

Conférence de clôture: Alex Levin, MD, MHSc, FAAP, FRCSC, FRCR

Allocution: Victor Vieth, JD, Winona, Minnesota, USA

Vers une troisième génération : pour en finir avec la violence envers les enfants dans 120 ans

M. Vieth exposera ses approches en vue de réduire et éventuellement éliminer la violence envers les enfants au cours du prochain siècle. Ses propositions ne sont pas utopiques; au contraire, elles se déplient partout aux États-Unis et sont également considérées dans d'autres pays. Inspirez-vous du bon sens et de l'originalité de ces approches et propagez ces idées dans vos communautés et pays afin que l'on puisse en finir avec l'abus et la négligence envers les enfants. C'est un message d'espoir et de promesse qui a déjà inspiré l'imagination de milliers de personnes.

Tuesday, September 14 / Mardi, 14 septembre

**2:50 - 3:50 p.m. Workshop Breakout C
14 h 50 - 15 h 50 Ateliers C**

Room: Regence A

Preventing Shaken Baby Syndrome with an Educational Campaign on Infant Crying: "The Period of PURPLE Crying"

Ronald G. Barr, MDCM, FRCPC (BC, Canada)

Sponsored by Montreal Children's Hospital of the McGill University Health Centre

Room: Regence C

A Protocol for Postmortem Eye Exam

Alex V. Levin, MD, MHSc, FAAP, FAAO, FRCSC (ON, Canada), Mary Gilliland, MD (NC, USA)

Room: Regence B

Operationalizing the Multidisciplinary Guidelines for Cases of Shaken Baby Syndrome

Linda Anderson, RSW, MSW (AB, Canada), Noreen Agrey, Educator (AB, Canada), Neil Cooper (AB, Canada), Lionel Dibden (AB, Canada), Linda McConnon (AB, Canada), Lynn Barry (BC, Canada), Craig Smith (BC, Canada)

Room: Cartier A

Psychological Parenting Assessments in Cases of Shaken Baby Syndrome

Sally During, PhD, CPsych (AB, Canada)

Room: Cartier B

Accidental and Non-accidental Head Trauma in Infants: A Prospective Study of 88 Cases / *Traumas crâniens accidentels et non Accidentels du nourrisson: Études prospective de 88 Cas*

Matthieu Vinchon, MD (Lille, France)

Room: Auditorium

Overview of the Shaken Baby Syndrome: Current Thoughts on Mechanisms of Injury, Medical Management and Outcome

Edward E. Conway Jr., MD, MS, FAAP, FCCP, FCCM (NY, USA)

Room: Cartier A

Dad's Involvement Program - Attachment With Your Baby

Steven Franks (UT, USA)

Room: Royer

POSTER PRESENTATION - Have a Plan

Carol Jenkins, MEd (WA, USA)

**4:00 - 5:00 p.m. Workshop Breakout D
16 h - 17 h Ateliers D**

Room: Bonsecours

"Nevr siak a beby": Little Children - The Champions of Infant Safety

Mary Gordon (ON, Canada)

Room: Regence A

Overview of the Medical Literature on Shaken Baby Syndrome

Robert Reece, MD (VT, USA)

Room: Regence C

Primary Prevention Curriculum for Teens and Teen Parents: Shaken Baby Syndrome

Margaret Patterson, LMSW-ACP (TX, USA), Kalin Burke, BA (TX, USA)

Room: Auditorium

A Comparison of Two Offenders, Their Interviews and Interrogations

Kathy Hodgins, Sergeant (MB, Canada), Shaunna Neufeld, Detective (MB, Canada)

Room: Cartier A

Advocacy for Non-offending Caretakers and Siblings of Victims of Shaken Baby Syndrome

Andria Ray, MSW (FL, USA)

Room: Cartier B

Finding Sacred Ground Within Shaken Baby Syndrome: Reclaiming Trust

Andrew Sirotnak, MD (CO, USA), Robert Flory, M.Div (CO, USA)

Room: Regence B

Cyber Investigation: Using the Internet to Gather Resources for SBS Cases

Amy Wicks (UT, USA)

**Complete faculty listing
on pages 22 - 23.**

Wednesday, September 15 / Mercredi, 15 septembre

Post-Conference Prevention Institute

Room: Regence C

Wednesday, September 15

8:00 a.m. - 3:30 p.m.

At this Institute, professionals and community members who have created prevention programs or taken political stands will share their journey. Seven different programs will be discussed in detail so attendees can return home with ideas and methods to start their own prevention programs. Each presenter will discuss their program, how it was implemented, the cost of the program, how it was funded and any obstacles they encountered.

A CD-ROM is included in the price of registration, which will contain a full version of the presentation materials given, and contact information on the speakers, in the event attendees have questions at a later date.

The following programs will be presented:

Au cours de ce symposium, les professionnels et membres de la communauté, qui ont créé des programmes de prévention efficaces ou pris des positions politiques, partageront leurs expériences. Six programmes différents y seront illustrés en détail afin que les participants puissent rapporter chez-eux des idées et des méthodes qui leur permettent d'implanter leurs propres programmes de prévention.

Aucun service de traduction de l'anglais vers le français ne sera offert pour cette séance.

8:00-8:15	Welcome and Introductions Steven Franks, Facilitator, Associate Director, National Center on Shaken Baby Syndrome, Ogden, Utah, USA
8:15-9:00	Shaken Baby Prevention: The Upstate New York SBS Educational Project Mark Dias, MD, Penn State- Milton S. Hershey Medical Center, Hershey, Pennsylvania, USA
9:00-10:00	Ohio's Community and Hospital-based Shaken Baby Syndrome Education Renee Dillon, MHSA, Project Coordinator, Prevent Child Abuse Ohio, Columbus, Ohio, USA
10:00-10:45	Shaken Baby Syndrome Legislation George Lithco, The SKIPPER Initiative, Poughkeepsie, New York, USA
10:45-11:15	Period of PURPLE Crying Program, Research and Intervention Using Home Visitor Programs Marilyn Sandberg, Management Consultant, Intentional Injury Program, Children's and Women's Hospital, Vancouver, British Columbia, Canada; Ronald G. Barr MDCM, FRCPC, Director, BC. Research Institute for Children's and Women's Health, Vancouver, British Columbia, Canada
11:15-12:00	Dads 101 in Correctional Facilities: Prevention of Shaken Baby Syndrome Anita Dutson, Management and Training Corporation, Centerville, Utah, USA; The Honorable Roger S. Dutson, District Court Judge, Second District Court, Ogden, Utah, USA
12:00-1:30	Lunch
1:30-2:15	Perinatal Prevention Program of SBS (PPPSBS) with a Focus on Anger Management Sylvie Fortin, RN, B.Sc, Cand.MSc, SBS Prevention Project, Mother & Child University, Hospital Center, University of Montreal, Montreal, Quebec, Canada; Céline Goulet, PhD, Research, Mother & Child University, Hospital Center, University of Montreal, Montreal, Quebec, Canada
2:15-3:00	Wisconsin's Community-based SBS Education Wendi Schreiter, Shaken Baby Association, Appleton, Wisconsin, USA
3:00-3:30	Panel Question and Answer Session

Family Resources / Aide aux familles

Family Reception

Sunday, September 12, 5:00 - 6:00 p.m.

Room: Cartier B

We invite family members and professionals to attend a pre-conference gathering to honor the children lost and forever changed by shaken baby syndrome. Join Amanda Green, Co-producer and writer for *Law and Order: Special Victims Unit*, as she discusses the efforts of television to correctly portray child abuse. A discussion will be held to highlight conference workshops and identify sessions with content that may be particularly interesting or difficult for family members. A candlelight vigil is scheduled for this memorable occasion.

Family Debriefing Session

Tuesday, September 14, 10:50 a.m.

Room: Versailles

Dr. Kevin Becker will lead this debriefing session for family members in the Versailles room. It is intended for family members to share their feelings and opinions about the conference presentations and have time to network with other family members.

Family Room

The Versailles room is designated as the family room. Family members may at any time during the conference use this room for respite, medical care of children, or any other needs. Family members are asked to sign in at the desk located outside the Versailles room. This room is being sponsored in part by the National Center on Shaken Baby Syndrome and the Shaken Baby Coalition.

Nurses will be onsite in the family room from 10 a.m. - 12 p.m. and again from 2 p.m. - 4 p.m. in case of any medical problems or questions.

Emergency Medical Care

Hôpital Sainte-Justine and The Montreal Children's Hospital are available and easily accessible in Montreal.

SAINTE-JUSTINE, CHILDREN'S HOSPITAL
3175, chemin de la Côte-Ste-Catherine
Montréal (Québec) H3T 1C5
(514) 345-4931

THE MONTREAL CHILDREN'S HOSPITAL
2300 Tupper Street
Montreal, Quebec
H3H 1P3
(514) 412-4400

Réception pour les familles

Dimanche, 12 septembre, de 17h00 à 18h00

Salon Cartier B

Nous invitons les familles et les professionnels à une réception pré conférence informelle à la mémoire des enfants disparus ou à jamais altérés par le Syndrome du bébé secoué. Rencontrez Amanda Green, co-productrice et rédactrice pour le Law and Order : Special Victims Unit, alors qu'elle nous entretiendra des efforts des milieux télévisuels afin de correctement présenter la maltraitance envers les enfants. On y discutera également des principaux ateliers du congrès, ainsi que des contenus qui pourraient être soit particulièrement intéressants soit plus difficiles pour les familles. Une vigie à la mémoire des enfants est prévue en cette occasion particulière.

Rencontre/Échange pour les familles

Mardi, 14 septembre, 10h50

Salle: Versailles

Dr Kevin Becker animera cette rencontre spéciale pour les membres des familles en la sale Versailles. L'objectif est de permettre aux membres des familles de partager leurs impressions et opinions sur les différentes présentation faites au cours du congrès et d'établir des liens entre eux.

Salon des Familles

Le salon Versailles est désigné salon des familles. Les membres des familles peuvent, en tout temps au cours de la conférence, utiliser cette salle pour repos, soins médicaux aux enfants ou tous autres besoins. Les membres des familles sont priés de s'enregistrer au bureau à l'entrée de la salle Versailles. Cette salle est rendue disponible grâce à la contribution du National Center on Shaken Baby Syndrome et la Shaken Baby Coalition.

Une infirmière sera disponible sur place de 10h00 à 12h00 et de 14h00 à 16h00 pour répondre à vos questions et besoins médicaux.

Soins médicaux d'urgence

L'Hôpital Sainte-Justine et l'Hôpital de Montréal pour enfants sont disponibles et facilement accessibles à Montréal même.

CHU mère-enfants Sainte Justine
3175, chemin de la Côte-Ste-Catherine
Montréal (Québec) H3T 1C5
(514) 345-4931

Hôpital de Montréal pour enfants
2300 Tupper Street
Montreal, Quebec
H3H 1P3
(514) 412-4400

Networking Luncheons

Monday, September 13, 12:15 p.m. to 1:15 p.m.

Children's Hospitals Networking Luncheon

Room: Victoria

This luncheon is hosted by the National Association of Children's Hospitals and Related Institutions (NACHRI). Join children's hospital colleagues for an open exchange of ideas and information. This provides an opportunity to influence NACHRI's on-going work to support and promote children's hospitals' roles in treating and preventing child abuse and neglect. There is no fee, however pre-registration is requested. Registration is restricted to NACHRI member hospitals. Stop by the conference registration desk to sign up.

Monday, September 13, 12:30 p.m. to 1:30 p.m.

Canadian Pediatric Society

Room: Les Courantes

The Executive of the newly formed Child and Youth Maltreatment Section at the Canadian Pediatric Society would like to invite you to their business meeting. This provides an opportunity to review the Multidisciplinary Guidelines on the Identification and Management of Suspected Shaken Baby Syndrome that were developed by a Canadian Working Group. We plan for publication later in the year. Copies of the Guidelines will be sent to Canadian participants prior to the meeting. Bring your own lunch.

Exhibitors

You are invited to visit our conference exhibitors who will be located in the main foyer on Floor C, the second floor below the lobby. Take time to see the displays and visit our conference partners and other colleagues.

The exhibitor booths will be on display at the following times:
Sunday, September 12, 8 a.m. - 9 p.m.
Monday, September 13, 7:30 a.m. - 5 p.m.
Tuesday, September 14, 8 a.m. - 5 p.m.
Wednesday, September 15, 8 a.m. - 4:30 p.m.

Conference Media Room

In order to accommodate media interest during the conference, the Vitre room located on Floor C (second floor below the lobby) has been established as our conference media room. Media personnel are invited to address medical and legal professionals and family members of shaken baby syndrome victims participating in our conference in this assigned area.

Dîners Rencontres

Lundi, 13 septembre, 12 h 15 - 13 h 15

Dîner du réseau des hôpitaux pour enfants

Salle: Victoria

Ce dîner est organisé par le National Association of Children's Hospitals and Related Institutions (NACHRI). Venez vous informer ou échanger, discuter de façon informelle avec vos collègues des centres hospitaliers pédiatriques. C'est une occasion de tenter d'influencer le NACHRI dans ses efforts pour supporter et promouvoir le rôle des hôpitaux pédiatriques dans le traitement et la prévention de l'abus et la négligence envers les enfants. Il n'y a aucun frais, toutefois il est nécessaire de s'inscrire à l'avance. L'admission est limitée aux hôpitaux membres du NACHRI. Inscrivez-vous au bureau d'accueil du congrès.

Lundi, 13 septembre, 12 h 30 - 13 h 30

Société canadienne de pédiatrie

Salle: Les Courantes

Les membres du comité exécutif de la nouvelle section Child and Youth Maltreatment de la Société canadienne de pédiatrie souhaitent vous inviter à leur assemblée spéciale. L'objet de la rencontre est d'y réviser le document Multidisciplinary Guidelines on the Identification and Management of Suspected Shaken Baby Syndrome rédigé par le Canadian Working Group. La publication de ce document est prévue plus tard au cours de la présente année. Copies du document Guidelines sera acheminée aux participants canadiens au préalable. Apportez votre casse-croûte.

Exposants

Vous êtes invité à visiter les kiosques des exposants qui seront situés dans le foyer principal à l'étage C, deux niveaux sous le lobby. Prenez le temps de voir les expositions et de rencontrer nos autres partenaires et collègues.

Les kiosques seront ouverts aux heures suivantes:

Dimanche, 12 septembre, de 8h00 à 21h00.

Lundi, 13 septembre, de 7h30 à 17h00.

Mardi, 14 septembre, de 8h00 à 17h00.

Mercredi, 14 septembre, de 8h00 à 16h30.

Salle des conférenciers

Dans le but de faciliter l'accès aux médias durant le congrès, la salle Vitré située à l'étage C (deux niveaux sous le lobby) a été réservée comme salle de presse. Les gens des médias sont invités à utiliser cet endroit pour rencontrer les professionnels des milieux médicaux ou légaux ainsi que les membres des familles d'enfants victimes du Syndrome du bébé secoué participant à ce congrès.

General Information / Renseignements Généraux

Conference Objective

The North American Conference on Shaken Baby Syndrome intends to present and examine current diagnostic, forensic, investigative, legal, therapeutic, family impact, protection and prevention information about shaken baby syndrome. We encourage our participants to continue and enhance the networking efforts among professionals and between professionals and family members.

Registration

Sunday, September 12, 11 a.m. - 5 p.m.

Monday, September 13, 7:30 a.m. - 5:30 p.m.

General registration entitles participants to all general sessions, individual workshop presentations and the opening and family receptions on Sunday night.

General Information

Conference Badges - Badges must be worn at all times and are required for entry into all conference events.

Lost and Found - The registration desk will maintain a lost and found area for all participants. All articles not claimed by Wednesday, September 15th may be disposed of.

Emergency Messages - Emergency Messages will be posted at the registration desk. Please have home/office messages directed to your hotel room.

Conference Assistance - Staff members will have yellow colored badges identifying them as staff. Please feel free to ask any staff members for assistance during the conference.

Program Changes – Any changes in the program will be announced during morning keynote addresses and will also be posted at the registration desk.

Disclaimer – The views presented in conference sessions or at exhibits do not imply endorsement by the National Center on Shaken Baby Syndrome, Hôpital Sainte-Justine, the Children's & Women's Health Center of British Columbia, the planning committee or any other conference supporter

Conference Evaluations – Conference evaluations are located in the conference handouts book. Please return completed evaluations to the basket located at the door of each workshop room or to the registration desk. Your comments are appreciated, reviewed and considered carefully in the planning of future conferences.

Water - Drinking water will be provided for all conference participants at the back of each room.

Objectifs de la conférence

La Conférence Nord américaine sur le Syndrome du bébé secoué a pour but de présenter et d'étudier les données courantes sur le diagnostic, l'investigation médicale, policière ou légale, la thérapeutique et les impacts familiaux, aussi bien que la protection et la prévention du syndrome du bébé secoué. Nous encourageons tous les participants à maintenir et améliorer les réseaux d'échanges entre professionnels aussi bien qu'entre familles et professionnels.

Inscription

Dimanche, 12 septembre, 11h00 à 17h00.

Lundi, 13 septembre, 7h30 à 17h30.

L'inscription générale donne droit à toutes les conférences plénières et présentations en atelier ainsi qu'à la réception d'ouverture et celle pour les familles le dimanche soir.

Information générale

Cocardes d'identification – *Les cocardes doivent être portées en tout temps et sont nécessaires pour accéder à chacune des activités du congrès.*

Objets perdus/retrouvés – *Le bureau d'inscription fera office de bureau des objets perdus/retrouvés. Les articles non réclamés ne seront pas conservés au-delà du 15 septembre.*

Messages urgents – *Les messages urgents seront affichés au bureau d'inscription. S'il vous plaît aviser vos proches et votre bureau de s'adresser à votre chambre d'hôtel.*

Aide et assistance – *Les membres du personnel seront identifiés par des cocardes jaunes. N'hésitez pas à vous adresser à eux pour toute aide ou assistance durant la conférence.*

Modification au programme – *Toute modification au programme sera annoncée lors de la conférence plénière du matin et aussi affichée au bureau d'inscription.*

Réserve – *Les opinions émises à l'occasion des différentes conférences, ateliers ou expositions du congrès, ne sont pas nécessairement endossées par le National Center on Shaken Baby Syndrome, l'Hôpital Sainte-Justine, le Children's & Women's Health Center of British Columbia, le comité organisateur ou tout autre commanditaire.*

Évaluation – *Les formulaires d'évaluation se trouvent dans le cahier des résumés. S'il vous plaît les compléter et les déposer dans la boîte prévue à cet effet à la sortie de chaque salle d'atelier ou au bureau d'inscription. Vos commentaires nous sont précieux, lus avec intérêt et attentivement considérés lors de l'organisation de nouvelles conférences.*

Eau – *De l'eau sera mise à la disposition de tous les participants à l'arrière de chaque salle.*

Delta Centre-Ville Map / Plan du Delta Centre-Ville

Emplacement des salles de réception et de réunion *Location of reception and meeting rooms*

ÉTAGE C / C FLOOR

Deuxième sous-sol / Second floor below lobby

ÉTAGE CI / CI FLOOR

Premier sous-sol / First floor below lobby

MEZZANINE

Etage au-dessus du rez-de chaussée / First floor above lobby

REZ-DE CHAUSSÉE / LOBBY LEVEL

LE CINQUIÈME / FIFTH FLOOR

777 RUE UNIVERSITY, MONTRÉAL (QUÉBEC) CANADA H3C 3Z7 TEL: (514) 879-1370 FAX: (514) 879-1831

Continuing Education / Education Continue

Continuing Education Credits

Accreditation - This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of Primary Children's Medical Center, the Department of Pediatrics at the University of Utah School of Medicine, the National Center on Shaken Baby Syndrome, Children's and Women's Health Center of British Columbia and the Hopital Sainte-Justine. Primary Children's Medical Center is accredited by the ACCME to provide continuing medical education for physicians.

AMA Credit - Primary Children's Medical Center designates this education for a maximum of 15 category 1 credits, the optional Mock Trial is designated for a maximum of 5.0 credits, and the optional Prevention Institute for a maximum of 6.0 credits towards the AMA Physician's Recognition Award. Each physician should claim only those credits that he/she actually spent in the educational activity.

Nursing - Primary Children's Medical Center has been approved as a provider of continuing education in nursing by the Utah Nurses Association, which is accredited as an approver of continuing education in nursing by the American Nurses Credentialing Center's Commission on Accreditation.

UNA hours

Mock Trial – 6.8 hrs
General – 14.4 hrs
Prevention – 6.6 hrs

Canadian Continuing Education - This conference has been awarded 15.0 hours of class 1 CME credit for family physicians. Confirmation of these credits will be sent to each participant in an official certificate from Montreal University. This conference is also considered a continuing education activity eligible for reimbursement by the Ministry of Health for General Practitioners. To be accepted, this activity must take place on weekdays and include at least 3 hours of teaching activity per half day.

Specialists may receive 1 CME credit within section 1 of the Royal College of Physician and Surgeons of Canada program for each hour of participation, up to a maximum of 15 credits. Every participant should claim these CME credits in accordance to participation.

Crédits d'éducation permanente

Agrement - Cette activité a été planifiée et mise en place conformément aux exigences et normes de l'Accreditation Council for Continuing Medical Education (ACCME), et avec la participation du Primary Children's Medical Center d'Utah, et du Centre national sur le syndrome du bébé secoué.

Des crédits d'éducation médicale continue (EMC) seront aussi disponibles pour les médecins canadiens qui en feront la demande. Des formulaires à cet effet seront disponibles sur place.

Crédit pour l'AMA - Le Primary Children's Medical Center d'Utah désigne cette activité de formation pour un maximum de 15 heures dans la catégorie 1 en vue l'accréditation de l'AMA. Tous les médecins ne devraient demander que les heures qu'ils ont vraiment passées dans des activités de formation. L'équivalent sera demandé auprès du Collège Royal des Médecins et Chirurgiens du Canada et les informations nécessaires seront disponible sur place au kiosque d'inscription.

Le Procès simulé a été accrédité pour un maximum de 5 heures dans la catégorie 1 auprès de l'AMA , un équivalent similaire sera demandé auprès du Collège Royal Canadien.

Le Symposium en prévention a été accrédité pour un maximum de 5 heures dans la catégorie 1 auprès de l'AMA, un équivalent similaire sera demandé auprès du Collège Royal Canadien.

Éducation permanente canadienne

Pour de plus amples renseignements sur les crédits en formation médicale permanente, communiquez avec Dr Gilles Fortin au (514) 896-3452, courriel: gilles.fortin@umontreal.ca.

Voici le libellé qui doit apparaître sur votre programme -
Pour les médecins de famille, ce programme est reconnu pour 15 heures créditées de catégorie 1 en FMC. La reconnaissance de ces crédits vous parviendra sous forme d'un certificat officiel en provenance de l'Université (of pièce jointe) pour chaque participant. De plus, ce programme est admissible pour chaque omnipraticien de la Province de Québec au remboursement de ressourcement suite à l'entente avec le Ministère de la santé (début 2001). Pour ce faire, l'activité doit avoir lieu sur semaine et comporter au moins 3 heures d'apprentissage par demi-journée de formation.

Pour le médecin spécialiste, cette activité est reconnue pour 1 crédit par heure de participation de la section 1 du Programme du Maintien du Certificat du Collège Royal des médecins et chirugens du Canada pour un maximum de 15 crédits. Le participant doit réclamer ses unités de formation (crédits) proportionnellement à sa participation à l'activité.

Notes / Notes

Conference Faculty

Noreen Agrey, Saskatchewan Institute on Prevention of Handicaps, Saskatoon, Saskatchewan, Canada
Randell Alexander, MD, PhD, Morehouse School of Medicine, Atlanta, Georgia, USA
Sandra P. Alexander, MEd, Georgia State University, Atlanta, Georgia, USA
Linda Anderson, RSW, MSW, Child Abuse Service, Alberta Children's Hospital, Calgary, Alberta, Canada
Kathleen Babcock, MSW, Huron County Child Abuse Prevention Committee, Clinton, Ontario, Canada
Karen M. Barlow, MD, Alberta Children's Hospital, Calgary, Alberta, Canada
Ronald G. Barr, MDCM, FRCPC, University of British Columbia, Vancouver, British Columbia, Canada
Lynn Barry, Windermere, British Columbia, Canada
Laurie Baum, BA, RN, The Cuyahoga County Board of Health, Cleveland, Ohio, USA
Carol Berkowitz, MD, FAAP, Harbor-UCLA Medical Center, Torrance, California, USA
Kalin Burke, BA, The Child Abuse Prevention Center, Dallas, Texas, USA
David Chadwick, MD, Primary Children's Medical Center, Salt Lake City, Utah, USA
Michelle Clarke, MD, British Columbia Children's Hospital, Vancouver, British Columbia, Canada
Tammy Clifford, PhD, Children's Hospital of Eastern Ontario, Ottawa, Ontario, Canada
Patrick Cochran, Detective, Austin Police Department, Austin, Texas, USA
Margaret Colbourne, MD, FRCP(C), British Columbia Children's Hospital, Vancouver, British Columbia, Canada
Edward E. Conway Jr., MD, MS, FAAP, FCCP, FCCM, Beth Israel Medical Center/North Division, New York, New York, USA
Neil Cooper, MD, Alberta Children's Hospital, Calgary, Alberta, Canada

Jean Claude Décarie, MD, Centre Hospitalier Universitaire mère-enfant Sainte-Justine, Montreal, Québec, Canada
Lionel Dibden, MD, Child & Adolescent Protection Centre, Edmonton, Alberta, Canada
Rennee D. Dillon, MHSA, Prevent Child Abuse Ohio, Columbus, Ohio, USA
Sally During, PhD, CPsych (AB), Alberta Children's Hospital, Calgary, Alberta, Canada
Anita Dutson, Management and Training Corp., Centerville, Utah, USA
Roger S. Dutson, Second District Court, Ogden, Utah, USA
Debra Dycus, Edwardsville, Illinois, USA
Deborah Eappen, MD, Harvard Vanguard Medical Associates, Wellesley, Massachusetts, USA
Ron Ensom, MSW, RSW, Ensom & Associates, Gilpin Robinson, Ottawa, Ontario, Canada
Debra Esernio-Jenssen, MD, Schneider Children's Hospital, New Hyde Park, New York, USA
Marjory D. Fisher, Queens County District Attorney, Queens, New York, USA
David Fleming, BSW, Children's Aid Society of Toronto, Toronto, Ontario, Canada
Robert Flory, M.Div, The Children's Hospital, Denver, Colorado, USA
Gilles Fortin, MD, FRCP, Centre Hospitalier Universitaire mère-enfant Sainte-Justine, Montreal, Québec, Canada
Sylvie Fortin, RN, BSc, Cand.MSc, Centre Hospitalier Universitaire mère-enfant Sainte-Justine, Montreal, Québec, Canada
Steven Franks, National Center on Shaken Baby Syndrome, Ogden, Utah, USA
Mary Gilliland, MD, The Brody School of Medicine, Greenville, North Carolina, USA

Mary Gordon, Roots of Empathy, Toronto, Ontario, Canada
Céline Goulet, PhD, Centre Hospitalier Universitaire mère-enfant Sainte-Justine, Montreal, Quebec, Canada
Amanda Green, Writer, Producer, *Law & Order*, Special Victims Unit, Universal City, California, USA
Patrick Hamel, MD, FRCSC, Hôpital Sainte-Justine, Montréal, Québec, Canada
Carol Hendrickson, RN, BSN, The Cuyahoga County Board of Health, Cleveland, Ohio, USA
Bruce Herman, MD, University of Utah School of Medicine, Salt Lake City, Utah, USA
Kathy Hodgins, Sergeant, Winnipeg Police Service, Winnipeg, Manitoba, Canada
Brian Holmgren, JD, Office of the District General Attorney, Nashville, Tennessee, USA
Mark Hudson, MD, Children's Hospitals and Clinics, St Paul, Minnesota, USA
Brenda Jamieson, Regina Qu'Appelle Health Region, Regina, Saskatchewan, Canada
Carol Jenkins, MEd, Children's Hospital & Regional Medical Center, Seattle, Washington, USA
Carole Jenny, MD, MBA, Brown Medical School, Providence, Rhode Island, USA
Emily Jensen, Ogden, Utah, USA
Allison Kotrla, SLP, Regina Qu'Appelle Health Region, Regina, Saskatchewan, Canada
Kathie Krieg, ACSW, Schneider Children's Hospital, New Hyde Park, New York, USA
Timothy Kutz, MD, Saint Louis University School of Medicine, St. Louis, Missouri, USA
Marc-Antoine Landry, PhD, Université de Sherbrooke, Sherbrooke, Québec, Canada

Conférenciers Du Congrès

Alex V. Levin, MD, MHSc, FAAP, FAAO, FRCSC, The Hospital for Sick Children, Toronto, Ontario, Canada
Guy Leroux, BDDS, Shandwick Montréal, Quebec, Canada
Marie-Josée Leroux, Fondation Marie-Vincent, Ville St-Laurent, Québec, Canada
George Lithco, The SKIPPER Initiative, Poughkeepsie, New York, USA
Linda McConnan, Child & Adolescent Protection Centre, Edmonton, Alberta, Canada
Marcellina Mian, MD, Hospital for Sick Kids, Toronto, Ontario, Canada
Brigitte Mittelhammer, TamTam/TBWA, Montréal, Québec, Canada
Alison J Moore, MD, Hôpital Ste-Justine, Montreal, Quebec, Canada
John E. B. Myers, JD, University of the Pacific Law School, Sacramento, California, USA
Thomas A. Nakagawa, MD, FAAP, Brenner Children's Hospital, Winston-Salem, North Carolina, USA
Pierre Nolin, PhD, Université du Québec Trois-Rivières, Trois-Rivières, Québec, Canada
Lenora Olson, MS, Intermountain Injury Control and Research Center, Salt Lake City, Utah, USA
Dave Parker, Detective Sergeant, Anchorage Police Department, Anchorage, Alaska, USA
M. Andrew Parsons, MD, Royal Hallamshire Hospital, Sheffield, South Yorkshire, UK
Margaret Patterson, LMSW-ACP, The Child Abuse Prevention Center, Dallas, Texas, USA
Rima Perri, JD, Sungate Children's Advocacy and Family Resources Inc., Denver, Colorado, USA
Michel Pilon, Investigator, Institut nationale de police du Québec, Saint Joseph du Lac, Québec, Canada
Michele Poole, Shaken Baby Coalition, Inc., Lake Worth, Florida, USA
Aimee Quaife, Nanaimo, British Columbia, Canada

Nagarajan Rangarajan, PhD, General Engineering Systems and Computing, Inc., Boonsboro, Maryland, USA
Andria Ray, MSW, Kids House of Seminole, Inc., Sanford, Florida, USA
Robert Reece, MD, Tufts University School of Medicine, Norwich, Vermont, USA
Yves Robitaille, MD, FRCP, Centre Hospitalier Universitaire mère-enfant Sainte-Justine, Montreal, Québec, Canada
Donna Ronan, MSW, RSW, Janeway Children's Health & Rehabilitation Centre, St. John's, Newfoundland, Canada
Annette Rust, West Valley City, Utah, USA
Rob Rust, West Valley City, Utah, USA
Marilyn Sandberg, National Center on Shaken Baby Syndrome, Ogden, Utah, USA
Hady El-Saheb, MDCM '05 Canadian Shaken Baby Syndrome Foundation, Montréal, Québec, Canada
Mike Savage, BA, JD, Sacramento County District Attorney's Office, Sacramento, California, USA
Sara Scifert, Minnesota Department of Health, St. Paul, Minnesota, USA
Wendy Schreiter, Shaken Baby Association, Appleton, Wisconsin, USA
Robin Shakely, BA, JD, Sacramento County District Attorney's Office Sacramento, California, USA
Janet Simmons, Decatur, Illinois, USA
Betty Anne Sinclair, RN, Regina Qu'Appelle Health Region, Regina, Saskatchewan, Canada
Andrew Sirotnak, MD, The Children's Hospital, Denver, Colorado, USA
Ann Smith, BS, Sungate Childrens Advocacy and Family Resource Center Denver, Colorado, USA
Craig Smith, C.B. Smith Training & Consulting Ltd., Nanaimo, British Columbia, Canada
Michel St-Yves, Service de l'analyse du comportement, Montréal, Québec, Canada

Paul Stern, JD, Snohomish County Prosecutor, Everett, Washington, USA
Carolyn Stinnett, Knox County Family Resource Center, Knoxville, Tennessee, USA
Annie Stipanicic, Msc Psy, Université du Québec à Trois-Rivières, Trois-Rivières, Québec, Canada
Tami Swanson, Swanson Family Foundation, Ogden, Utah, USA
Jane Swenson, RN, MS, CPNP, Children's Hospitals and Clinics, St. Paul, Minnesota, USA
Fran Tolliday, BSW, Shaken Baby Prevention Project and the Westmead Hospital, Wentworthville, North South Wales, Australia
Otilie Tork, BSc (Med) MBBS, Dip. Paed, FRACP, Childrens Hospital at Westmead, Westmead, North South Wales, Australia
Stéphane Tremblay, PhD, Université de Sherbrooke, Fleurimont, Québec, Canada