

21st International Congress on

Palliative Care

October 18-21, 2016

21^e Congrès international sur les

soins palliatifs

Du 18 au 21 octobre 2016

Palais des Congrès
Montréal, Canada

www.pal2016.com

FINAL PROGRAMME
PROGRAMME FINAL

Presented by / Présenté par :
PALLIATIVE CARE MCGILL
McGill University
SOINS PALLIATIFS MCGILL
Université McGill

Le meilleur moyen d'appuyer la collectivité, c'est d'y participer.

À RBC®, la santé de nos collectivités est une priorité. C'est pourquoi nous soutenons les organismes communautaires, hôpitaux, centres de recherche et associations dont l'action est tournée vers l'avenir. Ensemble, nous façonnons un monde meilleur, où chacun s'épanouit pleinement. Nous sommes fiers d'appuyer le Congrès international sur les soins palliatifs.

Together, we create a stronger community.

And at the heart of every community, you'll find organizations fuelled by committed people who are passionate about building a better future for us all. We're proud to support the International Congress on Palliative Care. Every community has a Someday™ — together we can make it happen.

Réalisons les moments qui comptent pour vous.
Let's make your Someday happen.™

MESSAGE FROM THE CONGRESS CHAIR AND DIRECTOR OF PALLIATIVE CARE MCGILL

MESSAGE DU PRÉSIDENT DU CONGRÈS ET DIRECTEUR DE SOINS PALLIATIFS MCGILL

On behalf of the congress organizers and of McGill University, I wish to welcome you to the 21st International Congress of Palliative Care.

For over 40 years, we have had the privilege of hosting this biennial congress. In 1976, the first International Congress of Palliative Care was organized and attended by several visionaries and pioneers, including Balfour Mount, Dame Cicely Saunders and Elizabeth Kubler-Ross. Since then, our congress has grown in scope and fortitude, and has served as a continuous source of inspiration for those who work in the field of palliative care.

We have so much to learn from each other. Our congress provides a unique opportunity for knowledge transmission in many areas including medicine, psychology, nursing, social work, pharmacy, whole person care, the arts and humanities, volunteerism, and much more. The interdisciplinary focus both challenges and supports us: Why do we do what we do? How can we improve? What are our sources of inspiration?

Take advantage of all the congress has to offer – attend as many workshops as you can, visit the poster displays, introduce yourself, ask questions, explore Montreal; you are among friends. This is the time to expand your reach.

We trust that this congress will provide you with a sense of inspiration and a renewed commitment to your work in palliative care.

Au nom des organisateurs du Congrès et de l'Université McGill, je vous souhaite la bienvenue au 21^e Congrès international sur les soins palliatifs.

Depuis plus de 40 ans, nous avons eu le privilège d'accueillir ce rendez-vous bisannuel. En 1976, une poignée de visionnaires et de pionnières, dont Balfour Mount, Dre (Dame) Cicely Saunders et Elizabeth Kubler-Ross, fondaient le premier «Congrès international sur les soins aux malades en phase terminale». Depuis ses premiers pas, notre Congrès a pris de l'ampleur et gagné en notoriété pour devenir une source continue d'inspiration pour celles et ceux qui œuvrent dans le domaine des soins palliatifs.

Nous avons tellement à apprendre les uns des autres! Notre Congrès nous offre une occasion exceptionnelle d'échanger des connaissances dans de nombreux domaines, notamment la médecine, la psychologie, les soins infirmiers, le travail social, la pharmacie, les soins intégraux de la personne, les arts et les sciences humaines, le bénévolat et plus encore. Stimulante, cette orientation interdisciplinaire est aussi propice à la remise en question : Pourquoi faisons-nous ce que nous faisons? Comment améliorer nos approches? Vers quelles sources d'inspiration nous tourner?

Profitez pleinement de tout ce que cette rencontre peut offrir – participez à autant d'ateliers que possible, visitez la salle de présentation d'affiches, présentez-vous les uns aux autres, posez des questions, découvrez Montréal – vous êtes ici chez vous, entourés d'amis... un lieu idéal pour élargir votre réseau.

Nous sommes persuadés que le Congrès 2016 sera pour vous une source d'inspiration et d'engagement réaffirmé envers votre travail en soins palliatifs.

Bernard J. Lapointe, MD

Congress Chair / Président du Congrès

Eric M. Flanders Chair in Palliative Medicine / Titulaire de la Chaire Eric M. Flanders en médecine palliative

McGill University / Université McGill, Montréal

Table of Contents

Table des matières

Continuing Education Credits / <i>Crédits d'éducation permanente</i>	7
Useful Information / <i>Renseignements utiles</i>	8-9
Activities Taking Place in the Exhibit Hall / Activités ayant lieu dans le Hall d'exposition	10-11
Exhibits, Posters, Poster Walks, Bookstore, Book Signings, Coffee Breaks / <i>Exposition, présentations par affiches, parcours d'affiches, librairie, dédicaces de livres, pauses café</i>	
Welcome Reception / <i>Réception de bienvenue</i>	11
Self Care Activities / <i>Activités autothérapeutiques</i>	12-13
Memorial Service / <i>Service commémoratif</i>	13
Films and Dramatic Presentations / <i>Films et présentations dramatiques</i>	14-15
Special Symposium (lunch included) / <i>Symposium spécial (repas inclus)</i>	15
Student Section / <i>Section étudiante</i>	17
Concert – Orchestre Symphonique de Montréal	16
Free Public Lecture / <i>Conférence publique</i>	16
Scientific Programme / <i>Programme scientifique</i>	19-49
PL1 – (Opening Plenary / <i>Plénière d'ouverture</i>) – Kent Nagano, Joanna Bourke	22
PL2 – Johanne de Montigny, Éric Fiat	32
PL3 – Chris Feudtner, Amit Sood	39
PL4 – (Closing Plenary / <i>Plénière de clôture</i>) – M. R. Rajagopal, David Praille.....	49
RF1 – Research Forum / <i>Forum de recherche</i>	19
RF2 – Research Forum / <i>Forum de recherche</i>	32
RF3 – Research Forum / <i>Forum de recherche</i>	40
Palais des Congrès (Floor Plan / <i>Plan de l'étage</i>)	50
Daily Programme Grids / <i>Programme quotidien en tableaux</i>	51-57
Reflections 2016 / <i>Réflexions 2016</i>	58-62
Poster Presentations / <i>Présentations par affiche</i>	64-85
Exhibitor Directory & Floorplan / <i>Répertoire des exposants et Plan de l'exposition</i>	87-90
Index of Presenters / <i>Index des présentateurs/trices</i>	91-94
Acknowledgements / <i>Remerciements</i>	96

Congress Secretariat / *Secrétariat du Congrès*

O'Donoghue
& ASSOCIÉS

Gestion d'événements
Event Management

Visit the conference website / Visitez le site Web du Congrès :

www.pal2016.com

O'Donoghue & Associates
Event Management Ltd.

75 chemin Mountain
Mansonville, Québec, Canada JOE 1X0

Tel.: +1 450-292-3456, ext. 227

Fax: +1 450-292-3453

Email: info@pal2016.com

Executive Committee / *Comité exécutif*

Bernard Lapointe,

Congress Chair / Président du Congrès

Eric M. Flanders Chair in Palliative Medicine; Director, Palliative Care McGill, McGill University; Chief, The Marjorie and Gerald Bronfman Division of Palliative Care, Jewish General Hospital / *Titulaire de la chaire Eric M. Flanders en médecine palliative, et directeur, Soins palliatifs McGill, Université McGill; Chef de la Division de soins palliatifs Marjorie et Gerald Bronfman, Hôpital général juif, Montréal, QC, Canada*

Vasiliki (Bessy) Bitzas, Head Nurse, Palliative Care, Jewish General Hospital / *Infirmière en chef, soins palliatifs, Hôpital général juif, Montréal, QC, Canada*

Robin Cohen, Director of Research, Palliative Care McGill, McGill University; Senior Investigator, Jewish General Hospital / *Directrice de recherche, Soins palliatifs McGill, Université McGill; Chercheure chevronnée, Hôpital général juif, Montréal, QC, Canada*

Linda Crelinsten, Council on Palliative Care / *Conseil des soins palliatifs, Montréal, QC, Canada*

Kappy Flanders, Co-Chair, Council on Palliative Care / *Coprésidente, Conseil des soins palliatifs, Montréal, QC, Canada*

Mary Ellen Macdonald, Associate Professor, Faculty of Dentistry, McGill University / *Professeure agrégée, Faculté de médecine dentaire, Université McGill, Montréal, QC, Canada*

Christopher MacKinnon, Psychologist, Palliative Care, McGill University Health Centre / *Psychologue, Soins palliatifs, Centre universitaire de santé McGill, Montréal, QC, Canada*

April O'Donoghue, President, O'Donoghue & Associates Event Management / *Présidente, Gestion d'événements O'Donoghue & associés, Mansonville, QC, Canada*

Devon Phillips, Program Advisor, Palliative Care McGill, McGill University / *Conseillère en programmes, Soins palliatifs McGill, Université McGill, Montréal, QC, Canada*

Programme Committee / *Comité du programme*

Carla Alexander, University of Maryland, Baltimore, MD, United States / *États-Unis*

Hitesh Bhanabhai, McGill University Health Centre / *Centre universitaire de santé McGill, Montréal, QC, Canada*

Maryse Bouvette, Bruyère Continuing Care / *Soins continus Bruyère, Ottawa, ON, Canada*

Shirley Bush, University of Ottawa / *Université d'Ottawa, Ottawa, ON, Canada*

Franco Carnevale, The Montreal Children's Hospital / *Hôpital de Montréal pour enfants, Montréal, QC, Canada*

Harvey Chang, Jewish General Hospital / *Hôpital général juif, Montréal, QC, Canada*

Rose DeAngelis, West Island Palliative Care Residence / *Résidence de soins palliatifs de l'ouest de l'île, Kirkland, QC, Canada*

Teresa Dellar, West Island Palliative Care Residence / *Résidence de soins palliatifs de l'ouest de l'île, Kirkland, QC, Canada*

James Downar, University of Toronto, Toronto, ON, Canada

Justine Farley, Palliative Care Physician / *Médecin en soins palliatifs, Montréal, QC, Canada*

Zelda Freitas, CIUSSS du Centre-Ouest-de-l'Île-de-Montréal, Montréal, QC, Canada

Hinda Goodman, Hope & Cope / *L'espoir c'est la vie, Montréal, QC, Canada*

Marc Hamel, McGill University Health Centre / *Centre universitaire de santé McGill, Montréal, QC, Canada*

David Henderson, Colchester-East Hants Palliative Care Program, Truro, NS / *N.-É., Canada*

Leonie Herx, University of Calgary, Calgary, AB, Canada

Cory Ingram, Mayo Clinic, Rochester, MN, United States / *États-Unis*

Judith Marchessault, Mount Sinai Hospital Centre / *Centre Hospitalier Mont-Sinai, Montréal, QC, Canada*

CONTINUED ON PAGE 6 / *SUITE À LA PAGE 6*

Programme Committee / *Comité du programme*

CONTINUED FROM PAGE 5 / *SUITE DE LA PAGE 5*

R. Sean Morrison, Mount Sinai Icahn School of Medicine, New York, NY, USA / *États-Unis*

Elena Neamt, CSSS de l'Ouest de l'Île, Pointe-Claire, QC, Canada

Suzanne O'Brien, Hope and Cope / *L'espoir c'est la vie*, Montréal, QC, Canada

Bonica Orng, McGill University Health Centre / *Centre universitaire de santé McGill*, Montréal, QC, Canada

Monica Parmar Calislar, Jewish General Hospital / *Hôpital général juif*, Montréal, QC, Canada

Deborah Salmon, McGill University Health Centre / *Centre universitaire de santé McGill*, Montréal, QC, Canada

Antonio Vigano, McGill University Health Centre / *Centre universitaire de santé McGill*, Montréal, QC, Canada

David Wright, University of Ottawa / *Université d'Ottawa*, Ottawa, ON, Canada

Jean Zigby, Jewish General Hospital / *Hôpital général juif*, Montréal, QC, Canada

Senior Advisory Committee / *Comité du programme*

Sharon Baxter, Canadian Hospice Palliative Care Association / *Association canadienne de soins palliatifs*, Ottawa, ON, Canada

Myra Bluebond Langner, University College London, Institute of Child Health, London, United Kingdom / *Londres, Royaume-Uni*

Gian Borasio, University of Lausanne, Lausanne, Switzerland / *Université de Lausanne, Lausanne, Suisse*

Ira Byock, Institute for Human Caring, Providence Health and Services, Torrance, CA, United States / *États-Unis*

Susan Cadell, Renison University College, Waterloo, ON, Canada

Harvey Max Chochinov, University of Manitoba, Winnipeg, MB, Canada

Betty Davies, University of Victoria, Victoria, BC, Canada

Mellar Davis, Cleveland Clinic, Cleveland, OH, United States / *États-Unis*

Liliana de Lima, International Association for Hospice and Palliative Care, Houston, TX, United States / *États-Unis*

Luce Des Aulniers, Université du Québec à Montréal, Montréal, QC, Canada

Deborah Dudgeon, Canadian Partnership Against Cancer / *Partenariat canadien contre le cancer*, Kingston, ON, Canada

Betty Ferrell, City of Hope, Duarte, CA, United States / *États-Unis*

Kathleen Foley, Memorial Sloan-Kettering Cancer Center, New York, NY, United States / *États-Unis*

Irene Higginson, King's College London, London, United Kingdom / *Londres, Royaume-Uni*

Tom Hutchinson, McGill Programs in Whole Person Care / *Programmes de soin intégral de la personne, Université McGill*, Montréal, QC, Canada

Stephen Liben, The Montreal Children's Hospital / *Hôpital de Montréal pour enfants*, Montréal, QC, Canada

Neil MacDonald, McGill University / *Université McGill*, Montréal, QC, Canada

Vincent Morel, Société Française d'Accompagnement et de Soins Palliatifs, Rennes, France

Balfour M. Mount, Professor Emeritus in Palliative Medicine, McGill University / *Professeur émérite de médecine palliative, Université McGill*, Montréal, QC, Canada

David Prail, Chair / *directeur*, ehospice; Past Chair / *président sortant*, Worldwide Hospice Palliative Care Alliance, London, United Kingdom / *Londres, Royaume-Uni*

Gary Rodin, Princess Margaret Hospital, University Health Network, Toronto, ON, Canada

Anna Towers, Palliative Care McGill, McGill University / *Soins palliatifs McGill, Université McGill*, Montréal, QC, Canada

Continuing Education Credits (CE) *Crédits d'éducation permanente (ÉP)*

● PHYSICIANS:

For this course, we have requested CME study credits from McGill University, Office for Continuing Professional Development (CPD) which **sponsors continuing medical education for physicians**. The Office for CPD McGill University is fully accredited by the Committee on Accreditation of Canadian Medical Education (CACME).

● NURSES:

While this educational activity is not officially endorsed by the Canadian Nurses Association (CNA), nurses may claim it as a continuous learning (CL) activity toward renewal of the CNA certification credential if it is related to their nursing specialty. Pre-authorization from the CNA Certification Program is not required. CME credits are also admissible as Continuing Education (CE) credits by l'Ordre des infirmières et infirmiers du Québec (OIIQ). In both cases, participants are encouraged to retain a confirmation of attendance.

● PHARMACISTS:

The Special Seminar "Pharmacotherapy and Palliative Care" (A02/B02/C02) on Wednesday (p. 23) is a continuing education activity accredited by the Order of Pharmacists of Quebec for 12 continuing education credits for pharmacists who attend the entire session.

● PSYCHOLOGISTS:

The Special Seminar "The Psychology of Palliative Care: New Trends in Bereavement Research and Supportive Practice" (D01/E01) on Thursday (p. 33), is a continuing education activity in psychotherapy recognized by the Order of Psychologists of Québec. OPQ Recognition number: RE01820-16; 6 hours recognized in psychotherapy.

● SOCIAL WORKERS:

The *Ordre des travailleurs sociaux et thérapeutes conjugaux et familiaux du Québec* (the Quebec Order of social workers and marriage and family therapists) recognizes 28 continuing education hours for this activity.

● MÉDECINS :

*Pour ce Congrès, nous avons soumis une demande de crédits au bureau de Développement professionnel continu de l'Université McGill, qui organise la **formation médicale continue des médecins**. Le bureau de DPC de l'Université McGill est agréé par le Comité d'agrément pour l'éducation médicale continue (CAÉMC).*

● PERSONNEL INFIRMIER :

Bien que cette activité de formation ne soit pas officiellement appuyée par l'Association des infirmières et infirmiers du Canada (AIIIC), les infirmières et infirmiers peuvent la compter comme activité d'apprentissage continu (AC) en vue de renouveler leur titre de certification de l'AIIIC si elle se rapporte à leur spécialité infirmière. Aucune préautorisation du Programme de certification de l'AIIIC n'est exigée. Les crédits de FMC sont par ailleurs reconnus comme crédits d'éducation permanente par l'Ordre des infirmières et infirmiers du Québec (OIIQ). Dans les deux cas, les participants sont encouragés de conserver leur attestation de présence.

● PHARMACIENS/IENNES :

Le séminaire spécial « Pharmacothérapie et soins palliatifs » (A02/B02/C02), mercredi (p. 23), est une activité de formation continue accréditée par l'Ordre des pharmaciens du Québec qui accordera 12.00 UFC aux pharmaciens qui auront assisté à l'ensemble du programme.

● PSYCHOLOGUES :

Le séminaire spécial « La psychologie des soins palliatifs : Nouvelles tendances en recherche sur le deuil et en pratique de soutien » (D01/E01) jeudi (p. 33), est une activité de formation continue en psychothérapie reconnue par l'Ordre des psychologues du Québec. No de reconnaissance OPQ : RE01820-16; 6 heures reconnues en psychothérapie.

● TRAVAILLEURS/EUSES SOCIAUX/SOCIALES :

L'Ordre des travailleurs sociaux et thérapeutes conjugaux et familiaux du Québec (OTSTCFQ) reconnaît 28 heures de formation continue (HFC) pour cette activité.

IMPORTANT: Daily sign-in on the appropriate list at the CE Desk will be required to receive attestation certificates. You are responsible to collect your attestation certificate on your last day at the Congress.

IMPORTANT: Afin d'obtenir un certificat d'attestation, vous devez signer la liste appropriée tous les jours au comptoir ÉP du Congrès. Il est votre responsabilité de récupérer votre certificat d'attestation lors de votre dernière journée au Congrès.

For details, please visit the CE Desk near the registration area /
Pour en savoir plus, visitez le comptoir ÉP près de l'aire d'inscription

Useful Information

Renseignements utiles

For all questions or emergencies, please consult staff at the Congress Services Desk in the Registration Area.

Pour toute question ou urgence, veuillez consulter le personnel au comptoir de services du Congrès, situé dans l'aire d'inscription.

Session Rooms and Locations

Please refer to pages 19-49 of this brochure for the complete updated Programme including rooms. For quick reference, daily programme grids showing sessions, times and locations of key Congress activities can be found on pages 51-57.

Simultaneous Interpretation

Simultaneous interpretation (English-French) is provided for: all Plenary sessions (PL1-4); the all-day seminar *Building Strength in Palliative Care Nursing (S1)*; Special Seminars: *Fundamentals of Palliative Care Nursing (A01/B01/C01)*; *Pharmacotherapy and Palliative Care (A02/B02/C02)*; *The Psychology of Palliative Care: New Trends in Bereavement Research and Supportive Practice (D01/E01)*; *From Personalized Medicine, Patient-Centered Care to Person-Centered Care (E02)*, and *Medical Aid in Dying (F01/G01)* as well as sessions D11, D12 and E12.

Headsets can be picked up outside Room 517; you will be asked to leave a credit card or passport as a deposit. Please remember to return your headset after the session.

Séances : salles et locaux

Consultez les pages 19-49 de ce document pour le programme mis à jour incluant les salles. Pour un aperçu rapide, des tableaux quotidiens indiquant les séances, l'horaire et les emplacements des activités clés du Congrès se trouvent aux pages 51-57.

Traduction simultanée

Il y aura de la traduction simultanée (français-anglais) pour toutes les séances plénières (PL1-4); le séminaire d'une journée *Développer nos forces en soins infirmiers palliatifs (S1)*, les séminaires spéciaux : L'ABC des soins infirmiers palliatifs (A01/B01/C01), Pharmacothérapie et soins palliatifs (A02/B02/C02), Psychologie des soins palliatifs : Nouvelles tendances en recherche sur le deuil et en pratique de soutien (D01/E01), De la médecine personnalisée et des soins axés sur le patient aux soins centrés sur la personne (E02), et Aide médicale à mourir (F01/G01) ainsi que pour les séances D11, D12 et E12.

Des écouteurs seront à votre disposition à l'extérieur de la salle 517. On vous demandera de laisser une carte de crédit ou votre passeport en dépôt. N'oubliez pas de rapporter vos écouteurs à la fin de la journée.

This symbol indicates that there will be simultaneous interpretation for that session.

Ce symbole indique qu'une traduction simultanée est offerte pour cette séance.

Means the language of presentation is English with interpretation into French.

E⇒F

Anglais, langue de la présentation – traduction en français.

Means the language of presentation is French with interpretation into English.

F⇒E

Français, langue de la présentation – traduction en anglais

For all other sessions, the title is in the language of presentation.

Les titres de toutes les autres séances vous informent sur la langue de présentation.

Audio Recordings

Most sessions will be recorded on CD and available for purchase approximately 20 minutes after a session has ended at the Swordfish table in the Foyer West.

Enregistrements audio

La plupart des séances seront enregistrées sur des CD que vous pourrez acheter une vingtaine de minutes après la fin d'une séance à la table Swordfish dans le Foyer Ouest.

Certificates of Attendance

A personalized certificate of attendance is included in your registration package.

Certificats d'attestation

Une attestation de participation personnalisée est comprise dans votre enveloppe d'inscription.

Abstracts

Abstracts of submitted workshops, proffered papers, research papers and posters are published in the online Congress Book of Abstracts. In addition, selected scientific abstracts will also be published in the *Journal of Pain and Symptom Management*, December 2016 issue (online version), which will be made available to Congress participants.

NEW

Congress Evaluations

An Overall Congress evaluation form is located in your participant bag.

In addition, daily lecture evaluation forms will be available in the meeting rooms. Please take the time to complete your evaluation forms as it is a requirement of a CE-accredited event. It also helps us to continually improve the event and respond to your suggestions.

Completed forms may be dropped in the special box located in the registration area.

WiFi

We are pleased to offer complementary WiFi access. The password is: “**compassion**”

Coat Check

The Coat Check at the Palais des Congrès, located in Viger Hall (level 2), will be open on Thursday and Friday, October 20-21, and will accept your luggage at a cost of \$5 per item.

Smoking

The Palais des Congrès is a smoke-free convention centre. Smoking is forbidden in all areas of the facility. There are also restrictions on smoking indoors in restaurants, bars and most public buildings.

Lost and Found

Any items found at the Congress should be handed in at the Congress Services Desk, which will be staffed during Congress hours. After Congress hours, you may call the Palais security control centre, at 514-871-3141.

Security

Security staffing at the Congress has been implemented for the safety of participants. In the event of illness or an accident, please alert staff at the Congress Services Desk, who will then report it to the appropriate authority. Should it be necessary to evacuate the building, please use the staircases marked with the word “**SORTIE**”, located at the end of the corridors outside each lecture hall. Under no circumstances should elevators be used in an emergency.

For any emergency within the Palais, call the operator from any house phone by dialing “0”.

Résumés

Les résumés soumis pour les ateliers, les présentations courtes, les projets de recherche et les affiches sont publiés dans le Livre des résumés du Congrès (version en ligne).

NOUVEAU De plus, certains résumés scientifiques ont également été sélectionnés pour publication dans le numéro de décembre 2016 (version électronique) du *Journal of Pain and Symptom Management*, qui sera mis à la disposition des participants du Congrès.

Évaluations

Un formulaire d'évaluation globale du Congrès se trouve dans votre sac du congressiste.

De plus, des formulaires quotidiens d'évaluation des conférences seront disponibles dans les salles de réunion. Veuillez prendre le temps de compléter ces formulaires car c'est un prérequis pour un événement accrédité pour l'ÉMC. De plus, vos réponses nous aident à améliorer l'événement et à répondre à vos attentes.

Veuillez déposer vos formulaires complétés dans la boîte prévue près de l'inscription.

WiFi

Le Congrès a le plaisir de vous offrir le WiFi sans frais. Le mot de passe : « **compassion** »

Vestiaire

Le vestiaire au Palais, situé dans le Foyer Viger au niveau 2, sera ouvert le jeudi et le vendredi, 20-21 octobre; vous pouvez consigner vos bagages au coût de 5 \$ par item.

Usage du tabac

Le Palais des Congrès est un immeuble sans fumée. L'usage du tabac est défendu partout au Palais ainsi que dans tous les lieux publics incluant les restaurants et les bars.

Objets perdus

Tout article trouvé sur place au Congrès devrait être remis sans tarder au comptoir Services au Congrès, où il y aura du personnel pendant les heures du Congrès. En dehors des heures du Congrès, vous pouvez téléphoner au Centre de contrôle de la sécurité du Palais, au 514-871-3141.

Sécurité

Un service de sécurité pendant le Congrès assure le confort des participants. En cas d'accident ou autre urgence médicale, veuillez aviser le personnel au comptoir Services au Congrès, qui sera en mesure de communiquer avec les autorités pertinentes. En cas d'évacuation, utilisez les escaliers situés à l'extrémité des corridors et indiqués par le mot « **SORTIE** ». Vous ne devez en aucune circonstance utiliser les ascenseurs durant une situation d'urgence.

Pour toute situation urgente à l'intérieur du Palais, appelez l'opératrice en composant le 0 à partir d'un téléphone maison.

Activities taking place in the Exhibit Hall

Activités se déroulant dans le Hall d'exposition

Room / Salle
517 AB / 516 C

OPENING HOURS

October 18 – 17:30 - 19:00
October 19 – 10:00 - 18:30
October 20 – 8:30 - 16:00
October 21 – 8:30 - 14:00

HEURES D'OUVERTURE

18 octobre – 17 h 30 - 19 h
19 octobre – 10 h - 18 h 30
20 octobre – 8 h 30 - 16 h
21 octobre – 8 h 30 - 14 h

Exhibits

Exhibitors offering products and services geared specifically to helping those who work in palliative care look forward to meeting you. The Directory of Exhibitors can be found on pages 87-90 of this programme.

Posters

Over 340 posters covering all aspects of Palliative Care and sorted by category will be displayed throughout the Congress. Please refer to pages 64 to 85 for the list of posters. Poster presenters are included in the index on pages 91-94. The **Dedicated Poster Session** with authors present will take place on **Wednesday, October 19, from 17:00 to 18:30**. The authors will be also present during breaks.

L'exposition

Des entreprises et organismes vous attendent afin de présenter leurs produits et services spécialement adaptés aux besoins de ceux et celles qui œuvrent dans le domaine des soins palliatifs. Un répertoire des exposants se trouve aux pages 87-90 de ce programme.

Affiches

Plus de 340 communications par affiches touchant à une vaste gamme de sujets en soins palliatifs et triées par catégorie, sont affichées durant le Congrès. Veuillez consulter les pages 64 to 85 pour la liste des présentations par affiches. Les présentateurs/trices d'affiches sont inclus/es dans l'index aux pages 91 - 94. La **Séance consacrée aux affiches** où les auteurs seront tous présents se tiendra le **mercredi 19 octobre, de 17 h à 18 h 30**. Les auteurs seront aussi présents pendant les pauses.

NEW
THIS YEAR

Poster Walks

During the Dedicated Poster session on **Wednesday**, expert palliative care practitioners will lead small groups to visit selected posters of particular interest. If you wish to join a Poster Walk, **please sign up** on the board located in the Foyer near the Exhibit Hall. First come-first served.

DU NOUVEAU
CETTE ANNÉE!

Parcours d'affiches

Pendant la séance du **mercredi** consacrée aux affiches, des praticiens experts en soins palliatifs dirigeront des consultations d'affiches choisies pour leur intérêt particulier. Si vous désirez vous joindre à un de ces petits groupes, **veuillez vous inscrire au tableau** installé dans le foyer près de la Salle d'exposition – premiers arrivés, premiers servis.

Books on Palliative Care

The **Congress Bookstore** features a comprehensive selection of books touching on all aspects of Palliative Care. In addition, some publishers have their own booths where their books are also available for sale.

Livres sur les soins palliatifs

La **Librairie du Congrès** offre une grande sélection de livres couvrant tous les aspects des soins palliatifs. De plus, quelques maisons d'éditions ont des stands où leurs publications sont également en vente.

Book Signings

All book signing sessions will take place in the Author's Corner in front of the Bookstore. Please consult the schedule located in your bag.

Dédicaces de livres

Toutes les séances de signatures de livres se tiendront dans le **Coin des auteurs** devant la librairie. Veuillez consulter l'horaire qui se trouve dans votre sac.

Activities taking place in the **Exhibit Hall**

Activités se déroulant dans le **Hall d'exposition**

Coffee Breaks / Snack Bar

Morning and afternoon coffee breaks will take place inside the Exhibit Hall. Also, for your convenience, a concession stand inside the Exhibit Hall offers light snacks for sale until 15:00 on Wednesday and Thursday and until 14:00 on Friday, as well as hot meals during the lunch breaks. See also "Networking Lunch" on page 12 and the Friday lunchtime symposium on page 15.

Pauses café / rafraîchissements

Le café sera disponible dans le Hall d'exposition aux pauses du matin et de l'après-midi. Pour votre convenance, le casse-croûte dans le Hall d'exposition offre des rafraîchissements en vente jusqu'à 15 h le mercredi et le jeudi, et jusqu'à 14 h le vendredi. À l'heure du midi, des repas chauds seront disponibles. Voir aussi Dîner de réseautage à la page 12 et le dîner conférence de vendredi à la page 15.

Welcome Reception Réception de bienvenue

**Tuesday, October 18,
17:30 - 19:00**

**Mardi 18 octobre,
17 h 30 - 19 h**

Join fellow participants over a glass of wine or refreshment of your choice and sample some of Montréal's most delectable culinary treats. A great opportunity to reconnect with old friends and to meet new ones in a relaxing ambience.

Joignez-vous aux autres participantes et participants pour un verre de vin ou des rafraîchissements, et de succulentes bouchées aux accents montréalais. Vous y retrouverez des collègues et des amis, et ce sera l'occasion de faire de nouvelles connaissances dans une ambiance détendue.

**INCLUDED IN THE REGISTRATION FEE
INCLUS DANS LES FRAIS D'INSCRIPTION**

Music To Move To

At the beginning of the morning and afternoon sessions, as well as at the end of refreshment breaks, this music, heard only in the Exhibit Hall, **will be the signal to make your way** to the room of the next session you are attending. The music you will hear is "**La turlutte du rotoculteur**" written by the traditional Québécois group **De Temps Antan** – a tune that demonstrates the art of the "turlute" (mouth music) and of "podorythmie" (foot-tapping).

From their CD: *Les habits de papier* (L-Abe Let Artists Be, 2010 – www.l-abe.com)

On bouge en musique !

Un petit air (diffusé seulement dans le Hall d'exposition) vous signalera la fin des pauses et le début des séances; dirigez-vous vers la salle de la séance à laquelle vous désirez assister. Il s'agit de « La turlutte du rotoculteur » une pièce composée par le groupe traditionnel québécois De Temps Antan – qui démontre l'art de la turlute et de la podorythmie.

Extrait de leur CD Les habits de papier du groupe (L-Abe Let Artists Be, 2010 – www.l-abe.com)

Need a Moment of Tranquility?

Quiet Room

Tuesday: 10:30-17:30,
Wednesday and Thursday:
8:15-17:30

Room 525 A

The Quiet Room is available for participants who wish to have time for private reflection in a tranquil setting.

Vous cherchez un moment de tranquillité ?

Salle de repos

Mardi : 10 h 30 - 17 h 30,
mercredi et jeudi :
8 h 15 - 17 h 30

Salle 525 A

Une salle de repos est à la disposition des participants qui cherchent quelques minutes de réflexion dans une ambiance tranquille.

Self Care Activities Activités autothérapeutiques

Yoga, Integral Tai Chi, Walking & Body Weight Exercises, Stretch & Balance

Mornings – Wednesday through Friday, 7:00 to 8:00

Space is limited. Participants who have pre-registered for these free activities will find their tickets in their registration package. For more information, please go to the Congress Services Desk.

Yoga, Tai-Chi intégral, Marche suivie d'exercices fondés sur votre propre poids corporel, Étirements et équilibre

Les matins – de mercredi à vendredi, de 7 h à 8 h

L'espace est limité. Les participants/participant(e)s inscrits à ces activités gratuites trouveront leurs tickets dans leur trousse d'inscription. Pour plus de renseignements, consultez le comptoir de services du Congrès.

Organized by / Organisées par :
Hope and Cope, Jewish General Hospital /
L'espoir, c'est la vie, Hôpital général juif, Montréal

Networking Lunch

Thursday, October 20
12:30 - 14:00

Dîner de réseautage

Jedi 20 octobre
12 h 30 - 14

Participants who have pre-registered and paid (\$30) for this Dim Sum lunch will find their ticket in their registration package. Please present the ticket to one of the servers in the restaurant. Tables will be set up by profession (Physicians, Nurses, Social Workers, Administrators, etc.).

The **Restaurant Kim Fung** is located in Chinatown, a 5-10 minute walk from the Palais des Congrès. For directions and information on last-minute availability of lunch tickets, please visit the Congress Services Desk.

Restaurant Maison Kim Fung, 1111 rue Saint Urbain

Les participants/participant(e)s inscrits ayant réglé les frais (30 \$) de ce repas de dimsums trouveront leur ticket dans leur trousse d'inscription. Veuillez le présenter à l'un des serveurs du restaurant. Des tables préparées par profession vous attendent (médecins, personnel infirmier, travailleurs sociaux, gestionnaires, etc.).

Le **Restaurant Kim Fung** se trouve à Chinatown, de 5 à 10 minutes à pied du Palais des Congrès. Pour le trajet et l'éventuelle disponibilité de tickets-repas de dernière minute, veuillez vous adresser au Comptoir de services du Congrès.

The Reflection Room – Room 523 A

Tuesday: 12:30-17:30, Wednesday & Thursday: 7:30-17:30

We invite you to visit The Reflection Room to pause, reflect and share your experiences with dying and death. Does an experience stand out in your memory? Have you been inspired by others? Have you had experiences with family members or friends? Add your reflection to the Reflection Wall and see the collective story that we all are building.

The Reflection Room is a project led by the research team at Saint Elizabeth, a national health care provider supporting residential hospice, education and research. The Reflection Room leverages the power of shared storytelling and experiential design to engage people in thinking and talking about end of life. We are studying whether reflection and storytelling are positive for people who have experienced a death and whether reading the stories of others helps in thinking about dying and death.

Visit us at thereflectionroom.ca and saintelizabeth.com/research

Salle de réflexion – Salle 523 A

Mardi : 12 h 30 - 17 h 30, mercredi et jeudi : 7 h 30 - 17 h 30

Nous vous invitons à profiter de la Salle de réflexion pour faire une pause, penser et faire partager vos expériences sur le mourir et la mort. Vous souvenez-vous d'une expérience en particulier? Certaines personnes vous ont-elles inspiré? Qu'avez-vous vécu avec des parents ou des proches? Venez épingler vos pensées au mur de rubans de réflexions et découvrir le récit collectif qui s'y compose.

La Salle de réflexion est un projet conçu par l'équipe de recherche des Services de santé Sainte-Elizabeth, une agence de prestation de services de soins de santé à domicile ainsi que de personnel infirmier, soutenant la formation et la recherche. La Salle de réflexion tire parti du partage de récits et du design expérientiel pour amener les gens à réfléchir et à parler de la fin de vie. Nous tentons de savoir si la réflexion et le fait de raconter son histoire ont des effets positifs pour les personnes ayant vécu un décès, et si la lecture des histoires d'autrui aide à penser au mourir et à la mort.

Visitez : thereflectionroom.ca et saintelizabeth.com/research

Memorial Service

Thursday, October 20 – 17:40 - 18:10

A short interlude of poetry, music and images to remember those whom we have lost.

With the participation of French cellist Claire Oppert.

Room / Salle
517 CD

Service commémoratif

Jeudi 20 octobre – 17 h 40 - 18 h 10

Un court intermède de poésie, de musique et d'images qui nous permettra de nous recueillir autour du souvenir de ceux et celles qui nous ont quittés.

Avec la participation de la violoncelliste française Claire Oppert.

Need a Moment of Tranquility?

Meditation

Tuesday:
12:45-13:15

Wednesday and Thursday:
7:30-8:15 & 12:45-13:15

Room 525 A

Continuing a Congress tradition, Mrs. Polly Schofield has again organized meditation for participants, led by meditators from the McGill community.

Vous cherchez un moment de tranquillité ?

Méditation

Mardi :
12 h 45 - 13 h 15

Mercredi et Jeudi :
7 h 30 - 8 h 15 et
12 h 45 - 13 h 15

Salle 525 A

Continuant une tradition au Congrès, Mme Polly Schofield organise des séances de méditation, dirigées par des adeptes de la méditation issus du réseau de l'Université McGill.

Lunchtime Activities* Activités du midi*

L01 FILM (en anglais)

I'm Still Here: Young Adults Living with Recurrent Cancer

Room / Salle : 710 A

Tuesday, October 18 – 12:50 - 13:50

I'm Still Here follows six young adults living with recurrent cancer on a three-day retreat. Working creatively with fear, uncertainty and hope will be the focus for discussion, following the film, facilitated by three participants in the film: one a young adult living with recurrent cancer, the others co-founders of the Callanish Society based in Vancouver, British Columbia, Canada.

Produced by the Callanish Society,
Vancouver, BC, Canada, in 2015

Language: English

Length: 45 minutes, followed by discussion

Mardi 18 octobre – 12 h 50 - 13 h 50

I'm Still Here suit six jeunes adultes en récidive de cancer durant une retraite Callanish de 3 jours. Après le film, nous aurons une discussion axée sur le travail créatif mené sur la peur, l'incertitude et l'espoir, animée par trois des protagonistes du film : une jeune adulte vivant avec une récidive de cancer, et deux des cofondatrices de la Callanish Society de Vancouver (Colombie-Britannique).

Réalisation du Callanish Society, Vancouver, C.-B.,
Canada, en 2015

Langue : anglais

Durée : 45 minutes, suivi d'une discussion

L02 DRAMATIC READING / LECTURE THÉÂTRALE (en anglais)

Sophocles' Philoctetes

Room / Salle : 517 CD

Wednesday, October 19 – 12:40 - 13:50

The New York theatrical company *Outside the Wire* presents a reading of the ancient Greek play Sophocles' Philoctetes as a catalyst for town hall discussions about the challenges faced by communities, patients, caregivers, and medical professionals who work in the fields of palliative care, hospice, geriatrics, and nursing. The selected scenes from the play present emotionally charged, ethically complex situations involving suffering patients and conflicted caregivers providing an ancient perspective on contemporary medical issues.

The reading will be followed by a discussion.

Discussants:

Suzanne O'Brien, Hope & Cope,
Jewish General Hospital, Montréal

Balfour Mount, Professor Emeritus in Palliative
Medicine, McGill University, Montréal

**Sponsored by Hope & Cope
and Palliative Care McGill**

Mercredi 19 octobre – 12 h 40 - 13 h 50

La compagnie théâtrale new-yorkaise *Outside the Wire* présente une lecture de *Philoctète*, du dramaturge grec Sophocle, en introduction à une discussion publique ouverte sur les défis auxquels font face les collectivités, les patients, le personnel soignant et les professionnels de la santé qui travaillent dans les domaines des soins palliatifs, de la gériatrie, des établissements d'accueil et des soins infirmiers. Offrant une perspective antique sur des enjeux médicaux contemporains, des scènes tirées de la pièce vont mettre en lumière des situations chargées d'émotions et complexes sur le plan éthique impliquant des patients en souffrance et des prestataires de soins déchirés.

La lecture sera suivie d'une discussion.

Modérateurs :

Suzanne O'Brien, *L'espoir, c'est la vie*,
Hôpital général juif, Montréal

Balfour Mount, Professeur émérite de médecine
palliative, Université McGill, Montréal

**Parrainée par *L'espoir, c'est la vie*
et Soins palliatifs McGill**

* For L01 to L05, lunch is not supplied but you are welcome to bring your own.

* Pour L01 à L05, nous vous recommandons d'apporter votre repas car celui-ci n'est pas inclus.

LO4 FILM (en anglais)

Love in Our Own Time

A journey to the heart of what it is to be human
Une odyssée jusqu'au coeur de ce qui fait l'être humain

Room / Salle : 517 CD

Thursday, October 20 – 12:50 - 13:50

This documentary about birth, love and death by award-winning filmmaker Tom Murray offers a space for reflection and inspires conversations relevant to teaching and training. Frank Brennan, Calvary Hospice Sydney (Australia), will introduce the film.

Written, produced and directed by Tom Murray
Screen Australia, Tarpaulin Productions
Year of Production: 2013 • Language: English
Length: 56 minutes

Jeudi 20 octobre – 12 h 50 - 13 h 50

Ce documentaire du réalisateur primé Tom Murray est consacré à la naissance, à l'amour et à la mort; il offre un espace propice à la réflexion et inspire des conversations portant sur l'enseignement et l'apprentissage. Frank Brennan, du Calvary Hospice de Sydney (Australie), nous présentera le film.

Écrit, produit et réalisé par Tom Murray
Screen Australia, Tarpaulin Productions
Année de production: 2013 • Langue : anglais
Durée de : 56 minutes

LO5 A STORY/THEATRE PRESENTATION / RÉCIT THÉÂTRAL (en anglais)

Cicely! The Life and Work of Dame Cicely Saunders

Room / Salle : 517 CD

Friday, October 21 – 12:50 - 13:50

A riveting 60-minute story-theatre celebration! Professional storyteller Margaret Murphy and Dr. Wendy Potter, of the Nanaimo Community Hospice Society in Nanaimo, BC, share the story of a remarkable woman whose vision of death and dying shaped our world.

Vendredi 21 octobre – 12 h 50 - 13 h 50

Un fascinant récit théâtral de 60 minutes. La conteuse professionnelle Margaret Murphy et la D^{re} Wendy Potter du Nanaimo Community Hospice Society, nous font découvrir l'histoire de cette femme remarquable dont la vision de la mort et des mourants a façonné notre époque.

* For L01 to L05, lunch is not supplied but you are welcome to bring your own.

* Pour L01 à L05, nous vous recommandons d'apporter votre repas car celui-ci n'est pas inclus.

LO6 Special Symposium (lunch included) **Symposium spécial (repas inclus)**

Friday, October 21, 12:30 - 14:00

Vendredi 21 octobre, 12 h 30 - 14 h

Room / Salle : 710

Chronic Pain Related to the Continuum of Cancer in Primary Practice

(Conf. présentée en anglais)

Howard Burke, Family Physician, Assistant Professor, Faculty of Family and Community Medicine, University of Toronto, and Queen's University, Toronto, ON, Canada

See page 48 for learning objectives.

Consulter la page 48 pour les objectifs d'apprentissage.

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

Innovation In Pain Care
Innovation dans les soins contre la douleur

Related Meeting **Réunion connexe**

International Palliative Care Family Carer Research Collaboration (IPCFRC)

OPEN MEETING

Thursday, October 20,
13:15 - 13:45
Room 516 DE

Chair: Professor Peter Hudson (Australia)

The purpose of this meeting is to describe the functions and outcomes of the IPCFRC and to welcome those potentially interested in joining the collaborative. All congress delegates welcome to attend.

For information:

ipcfrc.centreforpallcare.org

La réunion se tiendra en anglais.

PUBLIC FILM SCREENING & DISCUSSION

Tuesday, October 18 – 19:00 -20:30
ROOM 710 A

Le Conseil des
soins palliatifs

The Council on
Palliative Care

PROJECTION DE FILM ET DISCUSSION

Mardi 18 octobre – 19 h - 20 h 30
SALLE 710 A

Presented by the Council on Palliative Care / Présenté par Le Conseil de soins palliatifs

DAVID BOURKE MEMORIAL LECTURE

Little Stars: Accomplishing the Extraordinary in the Face of Serious Illness

Little Stars tells the surprisingly life-affirming stories of young people living with life-limiting illnesses. Against the odds these youngsters are making the most of every moment thanks to the support of their loved ones, working in harmony with passionate "palliative care" teams. *Little Stars* is a film you will never forget. Narrated by acclaimed British actor **David Suchet**, CBE, the raw power, insight and emotional honesty of this definitive human interest documentary will leave a lasting impression. The projection of the film will be followed by a period of discussion led by **Dr. Hal Siden**, Clinical Professor in the Department of Pediatrics of the University of British Columbia, and Medical Director of Canuck Place Children's Hospice.

CONFÉRENCE ANNUELLE À LA MÉMOIRE DE DAVID BOURKE

Little Stars: Accomplishing the Extraordinary in the Face of Serious Illness

Little Stars présente les surprenants récits de vie de jeunes gens atteints de maladies très graves. Contre toute attente, ces jeunes profitent au maximum de chaque instant qui leur est donné grâce à l'appui de leurs proches, en harmonie avec des équipes de soins palliatifs passionnées. Raconté par le grand acteur britannique **David Suchet** (CBE), *Little Stars* est un film que vous n'oublierez jamais! L'énergie naturelle, la lucidité et la franchise des sentiments de ce documentaire profondément humain marquent irrémédiablement les spectateurs.

La projection du film sera suivie d'une période de discussion animée par **Dr Hal Siden**, professeur clinicien au Département de pédiatrie de l'Université de Colombie-Britannique, et directeur médical du Canuck Place Children's Hospice.

*Film en anglais et quelques autres langues avec sous-titres en anglais. Une discussion bilingue suivra.

Orchestre Symphonique de Montréal Concert

Thursday, October 20 – 20:00

Maison symphonique, Place des Arts
1600 Saint-Urbain Street
Place-des-Arts metro / Indoor parking

Maestro Kent Nagano Celebrates the Montréal Metro!

Québec has covered a lot of ground since the 1960s! For this concert, the Orchestre Symphonique de Montréal, under Maestro Nagano, teams up with the Société de Transport de Montréal to mark the 50th anniversary of the Montréal metro, with the world premiere of a work by composer José Evangelista. You're in for quite a ride!

The Maison symphonique is within easy walking distance of the Palais des Congrès. Please stop by the Congress Services desk for directions.

Through an arrangement with the OSM, registered Congress participants are entitled to a 20% discount on the regular ticket prices. Tickets may be purchased until 16:00 on October 20, subject to availability.

You may purchase tickets online (see the link that was emailed to you) or by calling Customer Service at 514-842-9951 or 1-888-842-9951. Please mention the promotional code: PAL2016

Jeudi 20 octobre – 20 h

Maison symphonique, Place des Arts
1600 rue Saint-Urbain
Métro Place-des-Arts / Stationnement intérieur

Maestro Kent Nagano célèbre le métro de Montréal!

Que de chemin parcouru par le Québec depuis les années 1960! Pour ce concert, l'OSM s'associe avec la Société de Transport de Montréal afin de souligner les 50 ans du métro de Montréal lors de la création mondiale d'une oeuvre du compositeur José Evangelista. Un programme qui vous transportera à coup sûr!

La Maison symphonique est à 10 min de marche du Palais des Congrès. Venez au Comptoir de service du Congrès pour le trajet.

Grâce à une entente avec l'OSM, nos congressistes inscrits ont droit à une réduction de 20 % sur l'achat de leur(s) billet(s). Possibilité d'acheter des billets jusqu'au 20 octobre à 16 h, selon les disponibilités.

Vous pouvez commander en ligne (voir le lien qui vous a été envoyé par courriel) ou par téléphone en appelant le Service à la clientèle au 514-842-9951 ou au 1-888-842-9951. N'oubliez pas de mentionner le code promotionnel : PAL2016.

Live Music Before Plenaries / Musique avant les plénières

Arrive 30 minutes before each plenary to be inspired by the live music of these world class musicians /
Arrivez 30 minutes avant chaque plénière pour vous ressourcer à ces prestations musicales :

Montreal-based guitarist Antoine Dufour deftly combines jaw-dropping guitar playing skills and an artistic soul in crafting instrumental compositions that transcend global cultures and languages. That he does this in an incredibly visual and entertaining style has endeared him to a broad spectrum of fans of popular music.

(Opening Plenary and Plenary 2*)

*Plenary 2: the music will follow the Research Forum, i.e., from 8:45 to 9:00. / *2^e Plénière : la prestation musicale suivra le Forum de recherche, de 8 h 45 à 9 h

Le guitariste montréalais Antoine Dufour combine adroitement un remarquable jeu de guitare et un fascinant souffle artistique afin de tisser des compositions instrumentales qui transcendent les cultures et les langues. Il le fait dans un style des plus divertissants qui a séduit un large éventail d'amateurs de musique populaire.

(Plénière d'ouverture et 2^e Plénière*)

Jeff Johnston has been active as a pianist for over twenty five years and is considered "clearly in Canada's top ranks" (Toronto Star). He has performed extensively throughout North America and Europe and is the recipient of numerous awards including the prestigious R. Murray Shafer award for composition. Johnston is on faculty at McGill University's Schulich School of Music.

(Plenary 3 and the Closing Plenary)

Jeff Johnston se produit comme pianiste depuis plus de vingt-cinq ans, et on le considère comme « faisant clairement partie des meilleurs au Canada » (Toronto Star). Il a donné une foule de concerts dans toute l'Amérique du Nord et en Europe, et a reçu de nombreuses récompenses dont le prestigieux Prix R. Murray Shafer en composition. J. Johnston est professeur à l'École de musique Schulich de l'Université McGill.

(3^e Plénière et Plénière de clôture)

Student Section

Hosted by the Palliative Care Student Group

A unique opportunity for students and postdoctoral fellows from various disciplines in clinical and research settings to meet colleagues who share common interests in death, dying and bereavement, establish networks for possible future research and clinical collaborations, and learn from experienced palliative care practitioners and researchers as to how to make significant contributions to the field.

This year's activities include:

STUDENT FORUM - See **L03** page 26

Wednesday, October 19, 13:00-13:50

Room 518 ABC

INFORMAL NIGHT OUT

Wednesday, October 19, 18:30-21:00

Sarah B's Absinthe Bar, Intercontinental Hotel
360 Saint-Antoine St. West, Montréal

Time to unwind and partake in some informal networking. Join us for a student night out at Sarah B's Absinthe Bar!

Stop by the Student Welcome Table in the foyer near the registration area. We look forward to meeting you!

Chair of the Student Section:

Monica Parmar Calislar, PhD(c) Nursing, McGill University & Jewish General Hospital

Executive Committee Members:

Jamie Penner, PhD(c) Nursing, McGill University

Esther Mercedes Laforest, PhD(c) Nursing, McGill University & Jewish General Hospital

Section étudiante

Organisée par le Groupe étudiant en soins palliatifs

Une occasion pour les bacheliers, les étudiants à la maîtrise et au doctorat, et les boursiers de recherches postdoctorales de rencontrer des collègues intéressés, comme eux, par la fin de vie, la mort, le deuil, de nouer des contacts à des fins de recherches futures et de collaborations éventuelles, et d'apprendre des praticiens en soins palliatifs et des chercheurs expérimentés sur la façon de faire d'importantes contributions au domaine.

Parmi les activités prévues :

FORUM ÉTUDIANT - (présenté en anglais) – Voir **L03** page 26

Mercredi 19 octobre, 13 h - 13 h 50

Salle 518 ABC

SOIRÉE RELAXE

Mercredi 19 octobre, 18 h 30 - 21 h

Sarah B, bar à absinthe, Hôtel Intercontinental
360 rue Saint-Antoine ouest, Montréal

On décompresse et on prend le temps de faire un peu de réseautage informel. Joignez-vous à nous pour un 5 à 7 authentiquement montréalais au Sarah B, bar à absinthe!

Passez par la table d'accueil des étudiants dans le foyer près de l'aire des inscriptions, pour en savoir plus. Nous sommes impatients de vous rencontrer!

Présidente de la Section étudiante :

Monica Parmar Calislar, PhD(c) Soins infirmiers, Université McGill & Hôpital général juif

Membres du Comité exécutif :

Jamie Penner, PhD(c) Soins infirmiers, Université McGill

Esther Mercedes Laforest, PhD(c) Soins infirmiers, Université McGill & Hôpital général juif

Consult the **Tourism Montréal brochure in your bag** for information about the city and its many attractions.

*Consultez le dépliant de **Tourisme Montréal** qui se trouve dans votre sac pour des renseignements sur la ville et ses nombreux attraits.*

PLACE D'ARMES

PHOTO : © TOURISME MONTREAL, MARIO MELILLO

Important Telephone Numbers / Numéros de téléphone importants

EMERGENCIAS / URGENCES :

Inside the Palais des Congrès:
Dial "0" from any house phone

À l'intérieur du Palais des Congrès:
Composer le "0" de n'importe quel téléphone maison

Elsewhere in Montréal:
Dial **"911"**

Ailleurs à Montréal:
Faites le « **911** »

Airport / Aéroport :

P.E. Trudeau International Airport/
Aéroport international P.E. Trudeau ... 514-633-3333

Taxi:

Coop de Taxi de Montréal 514-725-9885
Diamond Taxi 514-273-6331

It is necessary to dial the 3-digit area code (514) when making local calls in Montréal. / Il est nécessaire de composer le code régional de 3 chiffres (514) lorsque vous appelez un numéro dans local à Montréal.

21^e/st

Fière d'appuyer le Congrès international sur les soins palliatifs Proud to Support the International Congress on Palliative Care

La Résidence de soins palliatifs de l'Ouest-de-l'Île est le plus grand établissement autonome de soins palliatifs au Canada, avec ses 23 lits, et est reconnue comme un centre d'excellence en soins palliatifs.

The West Island Palliative Care Residence is the largest freestanding palliative care facility in Canada, with 23 beds, and is acknowledged as a centre of excellence for palliative care.

La Résidence c'est aussi un lieu d'apprentissage :

The Residence is not just a place of caring, it is also a place of learning:

- Formations données par des professionnels de la Résidence
- Expérience de travail pour les étudiants
- Formation continue pour le personnel

- Teaching by Residence professionals
- Clinical practice experience for students
- Continuous education for staff

ResidenceSoinsPalliatifs.com

PalliativeCareResidence.com

Résidence de soins palliatifs de l'Ouest-de-l'Île
La compassion, c'est notre priorité

West Island Palliative Care Residence
Compassion lives here

Scientific Programme Programme scientifique

Be sure to visit the Congress website www.pal2016.com where programme updates and changes will be posted regularly.

Consultez le site Internet du Congrès www.pal2016.com où les mises à jour et les changements au programme seront régulièrement indiqués.

Legend of Session Types

All-Day Seminars (Tuesday)	S	Séminaires d'une journée (mardi)
Plenaries	PL	Plénières
Research Fora	RF	Forums de recherche
Workshops and Proffered Paper Sessions		Ateliers et présentations courtes
		A or/ou B or/ou C or/ou D or/ou E or/ou F or/ou G
Pediatric Stream		Volet pédiatrique

Légende des types de séances

Tuesday, October 18, 2016 / Mardi 18 octobre 2016

07:45 – 08:45

RF1

RESEARCH FORUM / FORUM DE RECHERCHE

Chair: Robin Cohen, *McGill University, Montréal, QC, Canada*
Discussant: Sharon Kaasalainen, *McMaster University, Hamilton, ON, Canada*

ROOM / SALLE
710 A

A) How Empowering Is Hospital Care for Older Adults, and What Difference Does Palliative Care Make? A Cross-National Ethnography in England, Ireland and the USA

Lucy Ellen Selman¹, Barbara Daveson¹, Melinda Smith¹, Bridget Johnston², Karen Ryan³, R. Sean Morrison⁴, Katy Tobin⁴, Katy Pannell¹, Regina McQuillan⁵, Taja Ferguson⁴, Anastasia Reison⁴, Steven Z. Pantilat⁶, Diane E. Meier⁴, Charles Normand², Irene J. Higginson¹

1. King's College London, London, United Kingdom; 2. Trinity College Dublin, Dublin, Ireland; 3. Mater Misericordiae University Hospital, Dublin, Ireland; 4. Icahn School of Medicine at Mount Sinai, New York, NY, United States; 5. Beaumont Hospital, Dublin, Ireland; 6. University of California San Francisco School of Medicine, San Francisco, CA, United States

B) Experiences of Integrating Electronic Assessments Within Tertiary Palliative Care: Use of the Quality of Life Assessment and Practice Support System (QPSS)

Marian Krawczyk^{1,2}, Kara Schick-Makaroff³, S. Robin Cohen^{4,5}, Kelli Stajduhar⁶, Esther Laforest⁴, Sharon Wang², Neil Hilliard⁷, Charlene Neufeld⁷, Judy Lett⁷, Carolyn Tayler⁷, James Voth⁸, Richard Sawatzky^{1,2}

1. Centre for Health Evaluation and Outcome Sciences, Vancouver, BC, Canada; 2. Trinity Western University, Langley, BC, Canada; 3. University of Alberta, Edmonton, AB, Canada; 4. McGill University, Montréal, QC, Canada; 5. Lady Davis Institute, Jewish General Hospital, Montréal, QC, Canada; 6. University of Victoria, Victoria, BC, Canada; 7. Fraser Health, Surrey, BC, Canada; 8. Intogrey Research and Development Inc., Abbotsford, BC, Canada

C) The Effectiveness of the Care Programme for the Last Days of Life (CAREFuL) to Improve Comfort and Quality of Care in Acute Geriatric Hospital Wards: A Cluster Randomized Controlled Trial

Kim Beernaert¹, Tinne Smets¹, Joachim Cohen¹, Rebecca Verhofstede¹, Massimo Costantini², Kim Eecloo¹, Nele Van Den Noortgate^{1,3}, Luc Deliens¹

1. Vrije Universiteit Brussel and Ghent University, Ghent, Belgium
2. RCCS Arcispedale S. Maria Nuova, Reggio Emilia, Italy
3. Ghent University Hospital, Ghent, Belgium

09:00 – 17:30

CHOICE OF CONCURRENT ALL-DAY SEMINARS (S1, S2, S3, S4 or S5) CHOIX DE SÉMINAIRES SIMULTANÉS D'UNE JOURNÉE (S1, S2, S3, S4 ou S5)

Morning Break: 10:30 to 11:00 (seminars S1, S2, S3, S5);
11:00 to 11:30 (for seminar S4)
Lunch Break: 12:30 to 14:00 (all seminars)
Afternoon Break: 15:30 to 16:00 (all seminars)

Pause matinale : 10 h 30 à 11 h 00 (séminaires S1, S2, S3, S5);
11 h 00 à 11 h 30 (pour le séminaire S4)
Pause midi : 12 h 30 à 14 h 00 (pour tous les séminaires)
Pause d'après-midi : 15 h 30 à 16 h 00 (pour tous les séminaires)

S1

NURSING ISSUES / SOINS INFIRMIERS

BUILDING STRENGTH IN PALLIATIVE CARE NURSING: KNOWLEDGE, ACTION, AND SELF-CARE

DÉVELOPPER NOS FORCES EN SOINS INFIRMIERS PALLIATIFS: DU SAVOIR, DU SAVOIR-FAIRE ET DU SAVOIR-ÊTRE

ROOM / SALLE
524 ABC

E⇒F

Organizers and Co-Chairs / Organisatrices et co-présidentes :

Vasiliki Bltzas, *Jewish General Hospital / Hôpital général juif, Montréal, QC, Canada*,

Maryse Bouvette, *Bruyère Continuing Care, Ottawa, ON, Canada* and

David Wright, *University of Ottawa / Université d'Ottawa, Ottawa, ON, Canada*

09:00 – 10:30

Palliative Care in the Rural Community /

Les soins palliatifs dans les collectivités rurales

Barbara Pesut, *Canadian Research Chair in Health, Ethics and Diversity, University of British Columbia / Chaire de recherche du Canada sur la santé, l'éthique et la diversité, Université de Colombie-Britannique, Vancouver, BC, Canada*

11:00 – 12:30

Theory of Intellectual Capital in Nursing / Théorie du capital intellectuel en matière de soins infirmiers

Christine Covell, *University of Alberta / Université d'Alberta, Edmonton, AB, Canada*

14:00 – 15:30

Moral Distress / La détresse morale

Cynda Rushton, *Johns Hopkins University, Baltimore, MD, United States*

16:00 – 17:30

Mindfulness / La pleine conscience

Ruth Richardson, *Algonquin College / Collège Algonquin, Ottawa, ON, Canada*

S2

PEDIATRIC PALLIATIVE CARE

RETHINKING THE 'PEDIATRIC' IN PEDIATRIC PALLIATIVE CARE: AN INTERPROFESSIONAL EXAMINATION OF THE CHILD IN OUR RESEARCH AND PRACTICE

ROOM / SALLE
518 ABC

Organizers and Co-Chairs: Mary Ellen Macdonald, *McGill University, Montréal, QC, Canada*

Franco Carnevale, *The Montreal Children's Hospital, MUHC, Montréal, QC, Canada*

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

09:00 – 10:30

What Is 'The Voice of a Child' and How Does It Matter?

Alan Prout, *University of Leeds, Leeds, United Kingdom*
Franco Carnevale, *The Montreal Children's Hospital, McGill University Health Centre, Montréal, QC, Canada*

Discussant: Adam Rapoport, *Hospital for Sick Children, Toronto, ON, Canada*

Q&A with audience

11:00 – 12:30

How Do We Solicit, Interpret, and Understand Voices That Are Difficult to Hear?

Gail Teachman, *Centre for Research on Children and Families, McGill University, Montréal, QC, Canada*
Chris Feudtner, *Children's Hospital of Philadelphia, Philadelphia, PA, United States*

Discussant: Manon Champagne, *Université du Québec en Abitibi-Témiscamingue, Rouyn-Noranda, QC, Canada*

Q&A with audience

14:00 – 15:30

Contextualizing Voices: Family, Culture, Community

Sylvie Fortin, *Université de Montréal, Montréal, QC, Canada*
Ceilidh Eaton Russell, *Dr. Jay Children's Grief Centre, Toronto, ON, Canada*

Discussant: Hal Siden, *University of British Columbia and Canuck Place Children's Hospice, Vancouver, BC, Canada*

Q&A with audience

16:00 – 17:30

Voices from Beyond the Grave

Mary Ellen Macdonald, *McGill University, Montréal, QC, Canada*
Betty Davies, *University of Victoria, Victoria, BC, Canada*

Discussant: Susan Cadell, *Renison University College, Waterloo, ON, Canada*

Q&A with audience

12:50 – 13:50

FILM SCREENING / PROJECTION DE FILM (en anglais) :

L01

I'm Still Here: Young Adults Living Life with Recurrent Cancer

Room / Salle : 710 A

See page 14

Voir page 14

S3 WHOLE PERSON CARE BRINGING YOUR WHOLE PERSON TO WHOLE PERSON CARE

ROOM / SALLE
710 B

Organizer and Chair:

Tom Hutchinson, *McGill Programs in Whole Person Care, McGill University, Montréal, QC, Canada*

- 09:00 – 10:30 **Ways of Viewing the World**
- 11:00 – 12:30 **Iceberg Metaphor**
- 14:00 – 15:30 **Parts Party**
- 16:00 – 17:30 **Resilience and Whole Person Care**

S4 CLINICAL MASTER CLASS UPDATE ON PALLIATIVE MODALITIES FOR MANAGING CANCER PATIENTS

ROOM / SALLE
710 A

Organizers and Co-Chairs:

David Henderson, *Colchester-East Hants Palliative Care Program, Truro, NS, Canada*

Leonie Herx, *University of Calgary, Calgary, AB, Canada*

In cooperation with the Canadian Society of Palliative Care Physicians

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

- 09:00 – 10:00 **Newer Generation Palliative Treatments of Malignancies**
Paul Daeninck, University of Manitoba, Winnipeg, MB, Canada
- 10:00 – 11:00 **Palliative Rehabilitation**
Thomas Jagoe, McGill University, Montreal, QC, Canada
- 11:30 – 12:30 **What's New in Palliative Care Pain Management?**
Henrique A. Parsons, University of Ottawa, Elisabeth Bruyère Hospital, The Ottawa Hospital Research Institute, Ottawa, ON, Canada
- 14:00 – 15:30 **Cachexia**
Eduardo Bruera, University of Texas, M.D. Anderson Cancer Center, Houston, TX, United States
- 16:00 – 17:30 **Malignant Bowel Obstruction**
David Currow, Flinders University, Adelaide, SA, Australia

CANADIAN PARTNERSHIP
AGAINST CANCER

PARTENARIAT CANADIEN
CONTRE LE CANCER

S5 RESEARCH METHODOLOGY DEVELOPING AND EVALUATING INNOVATIVE AND/OR COMPLEX PROGRAMS/INTERVENTIONS

ROOM / SALLE
519 AB

Organizers and Co-Chairs:

Robin Cohen, *McGill University, Montréal, QC, Canada*

R. Sean Morrison, *Mount Sinai Icahn School of Medicine, New York, NY, United States*

- 09:00 – 10:30 **Participatory, Collaborative, and Qualitative Evaluation**
Brad Cousins, University of Ottawa, Ottawa, ON, Canada
- 11:00 – 12:30 **Palliative Care Issues in Randomized Control Trial Designs**
i) Cluster Randomization ii) Dealing with Missing Data: Modified Intention-to-Treat
David Currow, Flinders University, Adelaide, SA, Australia
- 14:00 – 15:30 **Natural Experiments and Quasi-Experimental Studies**
Melissa Aldridge, Mount Sinai School of Medicine, New York, NY, United States
- 16:00 – 16:30 **Patient-Reported Outcomes (PROs): Validity Evidence and Values Underlying Their Use**
Richard Sawatzky, Trinity Western University, Vancouver, BC, Canada
- 16:30 – 17:30 **Discussion and Closing Remarks**

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

17:30 – 19:00
**WELCOME RECEPTION /
RÉCEPTION DE BIENVENUE**

ROOM / SALLE
517 AB

19:00 **DAVID BOURKE MEMORIAL LECTURE /
CONFÉRENCE PUBLIQUE ANNUELLE À LA MÉMOIRE DE DAVID BOURKE**
**Little Stars: Accomplishing the Extraordinary in the Face of
Serious Illness** (See page 16 / Voir page 16)

ROOM / SALLE
710

07:00 – 08:00 Self-Care Activities / Activités autothérapeutiques

ROOM / SALLE
517 CD

08:30 – 10:00 **PLENARY / SÉANCE PLÉNIÈRE**

PL1 INSPIRING PERSPECTIVES IN PALLIATIVE CARE PERSPECTIVES INSPIRANTES EN SOINS PALLIATIFS

Chair / Président : Bernard Lapointe, McGill University, Montréal, QC, Canada

THE IMPORTANCE OF MUSIC IN OUR LIVES / L'IMPORTANCE DE LA MUSIQUE DANS NOS VIES

Kent Nagano, Music Director / Directeur musical,
Orchestre Symphonique de Montréal, Montréal, QC, Canada

In conversation with Louise Penny, renowned author and caregiver
Échange avec Louise Penny, auteure célèbre, proche aidante

**NOTE / PRENEZ NOTE:
EARLY START /
COMMENCEZ TÔT!**

ON PAIN: HISTORICAL REFLECTIONS / LA DOULEUR : RÉFLEXIONS HISTORIQUES

Joanna Bourke, Professor of History / Professeure d'histoire, Department of History, Classics and Archaeology,
School of Social Sciences, History, and Philosophy, Birkbeck College, University of London, London, United Kingdom
/ Londres, Royaume-Uni

10:00 – 11:00 **BREAK / PAUSE**

At 11:00 participants may attend either the Special Seminar “Fundamentals of Palliative Care Nursing” (A01/B01/C01), or the Special Seminar “Pharmacotherapy and Palliative Care” (A02/B02/C02), both of which continue until 17:00; or alternatively choose from a selection of workshops at 11:00 (A03-A12), at 14:00 (B03-B12) and at 16:00 (C03-C12).

À 11 h, les participants peuvent assister soit au Séminaire spécial « L'ABC des soins infirmiers palliatifs » (A01/B01/C01), ou au Séminaire spécial « Pharmacothérapie et soins palliatifs » (A02/B02/C02), qui se poursuivent jusqu'à 17 h; ou choisir parmi plusieurs ateliers à 11 h (A03-A12), à 14 h (B03-B12) et à 16 h (C03-C12).

11:00 – 17:00 SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

A01/B01/C01 FUNDAMENTALS OF PALLIATIVE CARE NURSING / L'ABC DES SOINS INFIRMIERS PALLIATIFS

Organizers and Co-Chairs / Organismes et co-présidents :

Vasiliki Bitzas, SMBD Jewish General Hospital / Hôpital général juif, Montréal, QC, Canada;
Maryse Bouvette, Bruyère Continuing Care / Soins continus Bruyère, Ottawa, ON, Canada;
David Wright, University of Ottawa / Université d'Ottawa, Ottawa, ON, Canada

A01

11:00 – 12:30

E=>F
F=>E

A) L'intégration des soins palliatifs et de fin de vie dans une unité de soins intensifs The Integration of Palliative and End-of-Life Care in an Intensive Care Unit

Lise Fillion, Université Laval, Québec, QC, Canada

B) Nursing Care of Patients Dying in the ICU Soins infirmiers aux mourants en USI

David Wright, University of Ottawa / Université d'Ottawa, Ottawa, ON, Canada
Brandi Vanderspank-Wright, University of Ottawa / Université d'Ottawa, Ottawa, ON, Canada

B01

14:00 – 15:30

E=>F

A) Transitions to Palliative Care: Experiences of Hospitalized Patients

Transfert aux soins palliatifs : expériences vécues par des patients hospitalisés

Vasiliki (Bessy) Bitzas, S.M.B.D. Jewish General Hospital / Hôpital général juif, Montréal, QC, Canada

ROOM / SALLE
524 AB

E=>F
F=>E

This Seminar will be conducted in English and French with simultaneous interpretation.

Ce séminaire sera présenté en anglais et en français avec traduction simultanée.

CONTINUED ON PAGE 23 / SUITE À LA PAGE 23

B) Improving Nurse to Nurse Transfer of Accountability in a Palliative Care Unit
Améliorer le transfert de responsabilités entre membres du personnel infirmier dans une unité de soins palliatifs

Victoria McLean¹, Slawomir Zulawnik¹, Fred Parmanand^{1,2}

1. St. Michael's Hospital, Toronto, ON, Canada; 2. Bridgepoint Sinai Health System, Toronto, ON, Canada

C) Nurses' Experiences of Patient Death: An Interpretive Description
Le décès d'un patient pour le personnel infirmier : une description interprétative

Christy Konietzny¹, Sharon Kaasalainen¹, Jenny Ploeg¹, Nancy Carter¹, Lori Schindel Martin²

1. McMaster University, Hamilton, ON, Canada; 2. Ryerson University, Toronto, ON, Canada

C01

16:00 – 17:00

F⇒E

« Le soi thérapeutique », un outil de communication en constante évolution

“The Therapeutic Self”: An Evolving Communication Tool

Maryse Bouvette, *Bruyère Continuing Care / Soins continus Bruyère, Ottawa, ON, Canada*

11:00 – 17:00 SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

A02/B02/C02 PHARMACOTHERAPY AND PALLIATIVE CARE: WHAT WE NEED TO KNOW / PHARMACOTHÉRAPIE ET SOINS PALLIATIFS : CE QU'IL FAUT SAVOIR

E⇒F

Organizer / *Organisatrice* : Bonica Orng, *Montreal General Hospital / Hôpital général de Montréal, Montréal, QC, Canada*

Chair / *présidente* : Andrée Néron, *Centre hospitalier de l'Université de Montréal, Hôpital Notre-Dame, Montréal, QC, Canada*

ROOM / SALLE
517 CD

A02

11:00 – 12:30

Let It Go! Let It Go! Setting Medications Free in Advanced Illness / Mettre de côté certains médicaments dans le cas de maladies avancées

Mary Lynn McPherson, *University of Maryland School of Pharmacy, Baltimore, MD, United States / États-Unis*

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

B02

14:00 – 15:15

Pain Management in the Geriatric Population / Gestion de la douleur dans la population gériatrique

David Lussier, *Université de Montréal et Institut universitaire de gériatrie de Montréal, Montréal, QC, Canada*

 Mylan
Seeing is believing®

C02

15:45 – 17:00

The Therapeutic Use of Cannabis / Usage thérapeutique du cannabis

Mark Ware, *Alan Edwards Pain Management Unit, McGill University / Université McGill, Montréal, QC, Canada*

11:00 – 12:30 CHOICE OF SPECIAL SEMINARS (A01 or A02) OR CONCURRENT WORKSHOPS (A03 – A12)
CHOIX ENTRE LES SÉMINAIRES SPÉCIAUX (A01 ou A02) OU LES ATELIERS SIMULTANÉS (A03 – A12)

A01

ROOM / SALLE : 524 AB

E⇒F
F⇒E

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

Fundamentals of Palliative Care Nursing

L'ABC des soins infirmiers palliatifs

(Part 1 / 1^{re} partie – see box on page 22 / voir l'encadré à la page 22)

A03

ROOM / SALLE : 516 AB

PROFFERED PAPERS
PEDIATRIC PALLIATIVE CARE

A series of 15-minute presentations, each followed by a 5-minute question period

A) A Complex Palliative Care Journey: A Qualitative Investigation of the Death of One Twin in the Perinatal Period

Sarah Meaney¹, Paul Corcoran¹, Keelin O'Donoghue²

1. National Perinatal Epidemiology Centre, University College Cork, Cork, Ireland

2. University College Cork, Cork, Ireland

A02

ROOM / SALLE : 517 CD

E⇒F

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

Pharmacotherapy and Palliative Care

Pharmacothérapie et soins palliatifs

(Part 1 / 1^{re} partie – see box on page 23 / voir l'encadré à la page 23)

CONTINUED ON PAGE 24 / SUITE À LA PAGE 24

CONTINUED FROM PAGE 23 / SUITE DE LA PAGE 23

B) The Spiritual Challenge of Perinatal Bereavement

Daniel Nuzum^{1,2}, Sarah Meaney³, Keelin O'Donoghue^{1,2}

1. University College Cork, Cork, Ireland
2. Cork University Maternity Hospital, Cork, Ireland
3. National Perinatal Epidemiology Centre, University College Cork, Cork, Ireland

C) Only You Would Know: Bereaved Parent Volunteers Offering Support to Recently Bereaved Parents

Lori Malazich¹, Carol May¹, Scott Maurer^{1,2}

1. Children's Hospital of Pittsburgh of UPMC, Pittsburgh, PA, United States
2. University of Pittsburgh, Pittsburgh, PA, United States

D) The End-of-Life Spiritual Care Service Package in the Newborn Intensive Care Unit(s)

Marzieh Hasanpour¹, Narges Sadeghi², Mohamad Heidarzadeh^{3,4}

1. Tehran University of Medical Sciences, Tehran, Iran;
2. Islamic Azad University, Isfahan, Iran;
3. Tabriz University of Medical Sciences, Tabriz, Iran;
4. Ministry of Health, Treatment and Medical Education, Tehran, Iran

A04

ROOM / SALLE : 514

WORKSHOPS

A) When the Personal Meets the Professional and How Music Can Help

Viv Lucas¹, Bob Heath^{1,2}

1. Garden House Hospice, Letchworth Garden City, Hertfordshire, United Kingdom
2. Maggie's Centre, Cheltenham, Gloucestershire, United Kingdom

B) Awakening Empathy: Using Sociodrama in Communication Training

Katie Neuendorf, Flannery Fielding, Center for Excellence in Healthcare Communication, Cleveland Clinic, Cleveland, OH, United States

A05

ROOM / SALLE : 513

WORKSHOPS

A) How Do We Keep Volunteers Smiling? Exploring Supportive Strategies for the Palliative Care Team

Patrick Durivage¹, Anna Feindel², Zelda Freitas^{1,2}, Isabelle Van Pevenage¹, members of the Council on Palliative Care²

1. CREGES, CIUSSSS Centre-Ouest-de-l'Île-de-Montréal, Montréal, QC, Canada;
2. Conseil des soins palliatifs, Université McGill, Montréal, QC, Canada

B) Dying Is Social: Lessons from the Volunteers in the Pallium India Model

Grace Taylor³, Ann Broderick², Joann Eland², MR Rajagopal¹

1. Pallium India, Thiruvananthapuram, Kerala, India
2. University of Iowa, Iowa City, IA, United States
3. Harvard University, Cambridge, MA, United States

A06

ROOM / SALLE : 515

PROFFERED PAPERS – EDUCATION

Three 20-minute presentations, each followed by a 10-minute question period

A) Memorable Learning and Professional Identity Formation in Palliative Care: A Study of Canadian Family Medicine Residents

Frances Kilbertus¹, Rola Ajjawi², Douglas Archibald³

1. Northern Ontario School of Medicine, Thunder Bay, ON, Canada
2. University of Dundee, Dundee, Scotland
3. University of Ottawa, Ottawa, ON, Canada

B) New Directions in Communication Skills Training for Palliative Care Fellow-Physicians

Stéfanie Gingras¹, Christopher J. MacKinnon^{1,2}, Sonia Skamene¹

1. McGill University Health Center, Montréal, QC, Canada
2. McGill University, Montréal, QC, Canada

C) Towards Skilled Feedback on Challenging Conversations – A Simulation-Based Faculty Workshop

Amanda Roze des Ordon¹, Jonathan Gaudet¹, Adam Cheng¹, James Downar²

1. University of Calgary, Calgary, AB, Canada
2. University of Toronto, Toronto, ON, Canada

A07

ROOM / SALLE : 520 CF

WORKSHOPS

A) Using a Social Determinants of Health (SDOH) Approach in the Provision of Palliative Care

Blair Henry^{1,2}, Naheed Dosani^{3,4,5}, Lise Huyhn¹

1. Sunnybrook Health Sciences, Toronto, ON, Canada
2. University of Toronto, Toronto, ON, Canada
3. William Osler Health System, Brampton, ON, Canada
4. Palliative Education and Care for the Homeless, Toronto, ON, Canada
5. McMaster University, Hamilton, ON, Canada

B) Goals of Care and Advance Care Planning Initiative in the Cancer Care Setting

Louise Hanvey¹, Savanah Ashton¹, Ruth Barker², Mireille Lecours³, Tara Carpenter-Kellett⁴, Christine Power⁵, Robin Urquhart⁶

1. Canadian Hospice Palliative Care Association, Ottawa, ON, Canada
2. Canadian Partnership Against Cancer, Toronto, ON, Canada
3. Health PEI, Charlottetown, PEI, Canada
4. Cancer Care Manitoba, Winnipeg, MB, Canada
5. Eastern Health, St John's, NL, Canada
6. Cancer Care Nova Scotia, Halifax, NS, Canada

A08 ROOM / SALLE: 520 BE

PROFFERED PAPERS – COMMUNICATION

A series of 15-minute presentations, each followed by a 5-minute question period

A) Professional Nursing Boundaries: When Therapeutic Care Is in Question

Rose DeAngelis, *The West Island Palliative Care Residence, Kirkland, QC, Canada*

B) Exploring Communication at the End of Life

Laura Lewis¹, Eunice Gorman¹, Andrew Feron²

1. King's University College, London, ON, Canada
2. Parkwood Hospital, London, ON, Canada

C) Attitudes of Cancer Patients and Families Toward Advanced Directives

Hui-ping Chen¹, Jin-xiang Li¹, Yu Jiang², Chuan Zhang¹, Fan Zhang¹, Lan Huang¹, Wei Peng¹

1. West China Fourth Hospital of Sichuan University, Chengdu, Sichuan, China;
2. West China Hospital of Sichuan University, Chengdu, Sichuan, China

D) Perceptions of Palliative Care in Advanced Cancer: Do They Influence Receipt of Quality End-of-Life Care?

Anna Collins^{1,2}, Sue-Anne McLachlan³, Jennifer Philip^{1,2}

1. Centre for Palliative Care, St Vincent's Hospital Melbourne, Melbourne, VIC, Australia;
2. University of Melbourne, Melbourne, VIC, Australia;
3. St Vincent's Hospital Melbourne, Melbourne, VIC, Australia

A09 ROOM / SALLE: 516 DE

PROFFERED PAPERS – TECHNOLOGY SUPPORTING CULTURALLY RESPECTFUL CARE

Three 20-minute presentations, each followed by a 10-minute question period

A) LivingMyCulture.ca:

New Online Tool to Support Culturally Safe Care

Shane Sinclair^{1,2}, Glen Horst¹, Mei Lan Fang⁷, Romayne Gallagher^{1,6}, Judith Sixsmith^{4,7}, Kelli Stajduhar³, Karen Courtney³, Shelly Cory¹, Bejoy Thomas⁵, Vivian Collacutt⁵, Sandy Kwong⁸, Ingrid See¹⁰, Sheryl Reimer-Kirkham⁹

1. Canadian Virtual Hospice, Winnipeg, MB, Canada;
2. University of Calgary, Calgary, AB, Canada;
3. University of Victoria, Victoria, BC, Canada;
4. University of Northampton, Northampton, United Kingdom;
5. Alberta Health Services, AB, Canada;
6. Providence Health, Vancouver, BC, Canada;
7. Simon Fraser University, Vancouver, BC, Canada;
8. BC Cancer Agency, Vancouver, BC, Canada;
9. Trinity Western University, Langley, BC, Canada;
10. Vancouver Home Hospice Palliative Care Service, Vancouver, BC, Canada

B) Indigenous Voices: New Online Tools to Enhance Competencies for Providing Culturally Safe Care

Shelly Cory^{1,2}, Kali Leary², Brenda Hearson¹, Carrie Bourassa³, Elder Betty McKenna^{1,3}, Verna Fruch⁵, Lori Monture⁵, Mary Lou Kelley⁶, Jeroline Smith⁷, Sherol Kohoko⁷, Audrey Logan⁸, Donna Loft¹⁰, Phillippa Martee⁹, Laurie Nicholas⁴

1. Canadian Virtual Hospice, Winnipeg, MB, Canada;
2. CancerCare Manitoba, Winnipeg, MB, Canada;
3. First Nations University, Regina, SK, Canada;
4. MaWiwi Council of First Nations, Fredericton, NB, Canada;
5. Six Nations of the Grand River, ON, Canada;
6. Lakehead University, Thunder Bay, ON, Canada;
7. Peguis First Nation, MB, Canada;
8. Windsor Regional Hospital, Windsor, ON, Canada;
9. Baker Lake Hospice Society, Baker Lake, NU, Canada;
10. Chiefs of Ontario, Toronto, ON, Canada

C) Offering 'High-Tech, High Touch' Culturally Respectful Care: A Pilot Telepalliative Care Project in Rural Alaska

Christopher Piromalli¹, Stacy Kelley², Matthew Olnes², Christine DeCourtney²

1. Alaska Native Medical Center, Anchorage, AK, United States
2. Alaska Native Tribal Health Consortium, Anchorage, AK, United States

A10 ROOM / SALLE: 519

PROFFERED PAPERS – HOME CARE

A series of 15-minute presentations, each followed by a 5-minute question period

A) A Good Enough Death?

Roderick MacLeod^{1,2}, Cheryl Johnson¹, Victoria Coates¹, Gretel Kemp¹

1. HammondCare, Sydney, NSW, Australia
2. University of Sydney, Sydney, NSW, Australia

B) Navigating Conflicting Values in Palliative Home Care

Susan McClement^{1,2}, Marie Edwards¹, Elizabeth Peter³, Kerstin Roger¹

1. University of Manitoba, Winnipeg, MB, Canada
2. Manitoba Palliative Care Research Unit, Winnipeg, MB, Canada
3. University of Toronto, Toronto, ON, Canada

C) A Palliative Care Home Support Program in New South Wales (NSW), Australia – Design and Evaluation

Roslyn Poulos², Roderick Macleod^{1,3}, Damian Harkin¹, Andrew Cole^{1,2}, Christopher Poulos^{1,2}

1. HammondCare, Sydney, NSW, Australia
2. University of New South Wales, Sydney, NSW, Australia
3. University of Sydney, Sydney, NSW, Australia

D) Better Access to Palliative Care: The Australian Hospice@HOME Program with Global Implications

Fiona Onslow, Kim Macgowan, Emma Curnin, Hobart District Nursing Service Inc., Moonah, Tasmania, Australia

A11

ROOM / SALLE: 520 AD

**PROFFERED PAPERS –
ADVANCE CARE PLANNING**

A series of 15-minute presentations, each followed by a 5-minute question period

A) Swe-ACP: Developing and Testing Tools for Structured Conversations About Values and Priorities for Future End-of-Life Care

Olav Lindqvist^{1,2}, Carol Tishelman^{1,3}, Malin Henriksson^{1,4}

1. Karolinska Institutet, Stockholm, Sweden; 2. Umeå University, Umeå, Sweden; 3. Karolinska University Hospital, Stockholm, Sweden; 4. Luleå University, Luleå, Sweden

B) From Knowledge-to-Action: A Synthesis of Barriers and Facilitators to Advance Care Planning Policy Implementation Across a Healthcare System

Jessica Simon¹, Marta Shaw¹, Patricia Biondo¹, Jayna Holroyd-Leduc¹, Sara Davison², Eric Wasylenko¹, Sunita Ghosh², Jonathan Howlett¹, Lauren Hutchinson³, Reanne Booker³, Nancy Marlett¹, Shelley Raffin¹, Konrad Fassbender², Neil Hagen¹

1. University of Calgary, Calgary, AB, Canada
2. University of Alberta, Edmonton, AB, Canada
3. Alberta Health Services, AB, Canada

C) Identification of Indicators to Monitor Successful Implementation of Advance Care Planning Policies in Alberta: A Delphi Study

Konrad Fassbender¹, Jayna Holroyd-Leduc³, Patricia Biondo³, Malcena Stalker², Alex Potapov², Eric Wasylenko⁴, Max Jajszczok⁴, Jessica Simon³, Neil Hagen³

1. Covenant Health Palliative Institute, Edmonton, AB, Canada
2. University of Alberta, Edmonton, AB, Canada
3. University of Calgary, Calgary, AB, Canada
4. Alberta Health Services, Calgary, AB, Canada

D) Project to Improve Quality of Death and Dying for Patients in a University Hospital

Juli Moran, Sarah Charlton, Daryl Jones, Austin Health, Heidelberg, VIC, Australia

A12

ROOM / SALLE: 524 C

**PRÉSENTATIONS COURTES –
SOINS PALLIATIFS AU CONGO**

Une série d'exposés de 15 minutes suivis d'une période de questions de 5 minutes.

A) La valeur probante d'un testament oral du patient en soins palliatifs après sa mort, réalités à Kinshasa

Jean Sampert Makassi Kitapindu-Kimweti, ASBL Pallia Familli, Kinshasa, Kinshasa, RD Congo

B) Soins palliatifs chez les Personnes Vivants avec le VIH(PVV) en situation pénitentiaire, nécessite d'une formation professionnelle. Point de vue d'un juriste congolais

Alain Kabemba Mbaya, Damas Kasonga Kananga, Pallia Familli, Kinshasa, Kinshasa, RD Congo

C) RDC: les soins palliatifs, une dynamique communautaire

René Lukoji Kalonji, Pallia Familli, Barreau de Kinshasa, Gombe, Kinshasa, RD Congo

D) Expérience de la clinique psy dans la prise en charge des patients palliatifs à Kinshasa

Etienne Yuma^{1,2,3,4}, Jean-Claude Mukanzo⁴, Augustin Mamba⁴, Timothée Kamanga⁴

1. Pallia Familli, Kinshasa, RD Congo; 2. Institut Supérieur des Techniques Médicales d'Ipamu, Mangai, Kwilu, RD Congo; 3. Institut Supérieur des Techniques Médicales de Kinshasa, Kinshasa, RD Congo; 4. Cliniques Psy, Kinshasa, RD Congo

12:30 – 14:00 LUNCH BREAK / PAUSE-MIDI

VISIT EXHIBIT HALL • POSTER VIEWING /
VISITE DE L'EXPOSITION • VISITE DES AFFICHES

12:40 – 13:50

L02

DRAMATIC READING / LECTURE THÉÂTRALE : (presented in English / présenté en anglais)

Sophocles' Philoctetes / Philoctetes de Sophocles See page 14 / Voir page 14

ROOM / SALLE
517 CD

13:00 – 13:50

L03

STUDENT FORUM / FORUM ÉTUDIANT :

Negotiating a 'Good Enough' Death in Acute Care Contexts: Implications for Students in Palliative Care (presented in English / présenté en anglais)

Marian Krawczyk, Centre for Health Evaluation and Outcome Sciences, St. Paul's Hospital, Vancouver, BC, Canada

This Forum will review research findings addressing the tensions between the real and ideal in acute palliative care provision and research. Focus will be placed on the needs and priorities of students who are engaging in graduate level research and in health care professional training programs in palliative care

Forum consacré aux résultats de recherches sur les écarts entre l'idéal et la réalité dans la prestation de soins palliatifs actifs et la recherche dans ce domaine. L'accent sera mis sur les besoins et les priorités des étudiants qui entreprennent de la recherche de deuxième cycle et des programmes de formation professionnelle en soins palliatifs.

ROOM / SALLE
518 ABC

14:00 – 15:30 CHOICE OF SPECIAL SEMINARS (B01 or B02) OR CONCURRENT WORKSHOPS (B03 – B12)
CHOIX ENTRE LES SÉMINAIRES SPÉCIAUX (B01 ou B02) OU LES ATELIERS SIMULTANÉS (B03 – B12)

- B01** ROOM / SALLE : 524 AB
E⇒F
SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL
Fundamentals of Palliative Care Nursing
L'ABC des soins infirmiers palliatifs
(Part 2 / 2^e partie – see box on page 22 / voir l'encadré à la page 22)
- B02** ROOM / SALLE : 517 CD
E⇒F
SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL
Pharmacotherapy and Palliative Care
Pharmacothérapie et soins palliatifs
(Part 2 / 2^e partie – see box on page 23 / voir l'encadré à la page 23)
(Note: 14:00-15:15)
- B03** ROOM / SALLE : 516 AB

PROFFERED PAPERS
PEDIATRIC PALLIATIVE CARE
A series of 15-minute presentations, each followed by a 5-minute question period
A) 'But Wait, There's More!' Courageous Parents Network (CPN), the Digital Ginsu Steak Knife of Pediatric Palliative Care
Patricia O'Malley^{1,2,3}, Blyth Lord³
1. Harvard Medical School, Boston, MA, United States
2. Massachusetts General Hospital for Children, Boston, MA, United States
3. Courageous Parents Network, Newton, MA, United States
B) Tensions at the End of Life in Pediatrics: Actors, Causes, Coping Strategies and Remedies
Antoine Payot, Marie-Anne Archambault-Grenier, Marie-Hélène Roy-Gagnon, Nago Humbert, Sanja Stojanovic, Annie Janvier, Michel Duval, University of Montréal, Montréal, QC, Canada
C) Maintaining Professional Boundaries: Lessons from "Best Practice" Health Care Providers
Betty Davies^{1,7}, Rose Steele², Guenther Krueger³, Susan Albersheim⁴, Harold Siden⁴, Susan Cadell⁵, Caron Strahlendorf⁴, Jennifer Baird⁶
1. University of Victoria, Victoria, BC, Canada; 2. York University, Toronto, ON, Canada; 3. Child and Family Research Institute, Vancouver, BC, Canada; 4. Children's and Women's Health Centre of British Columbia, Vancouver, BC, Canada; 5. Renison University College - University of Waterloo, Waterloo, ON, Canada; 6. Boston Children's Hospital, Boston, MA, United States; 7. University of California San Francisco, San Francisco, CA, United States
D) What Do We Know About Pediatric Palliative Care Patients Who Consult the Emergency Department?
Nathalie Gaucher, Nago Humbert, France Gauvin, CHU Sainte-Justine, Montréal, QC, Canada
- B04** ROOM / SALLE : 519
WORKSHOP
Evidence-based Treatment of Breathlessness in Palliative Care
David Currow, Flinders University, Adelaide, Australia
- B05** ROOM / SALLE : 520 BE
WORKSHOPS
A) Enhancing Communication Skills in Palliative Care: Employing Carrots Rather Than Sticks
Elaine Stevens¹, Elizabeth Clark^{2,3}, Bridget Johnston⁴, Sharon Ruckley⁵
1. University of the West of Scotland, Paisley, Scotland
2. Montefiore Medical Center, Bronx, NY, United States
3. Albert Einstein College of Medicine Bronx, Bronx, NY, United States
4. University of Nottingham, Nottingham, England
5. Provincial Integrated Palliative Care Programme, Charlottetown, PEI, Canada
B) New Frontiers in Communication Skills Education
Elizabeth Clark^{1,2}, Elaine Stevens³, Bridget Johnston⁴, Marcos Montagnini^{5,6}, Sharon Ruckley⁷
1. Montefiore Medical Center, Bronx, NY, United States
2. Albert Einstein College of Medicine, Bronx, NY, United States
3. University of West Scotland, Paisley, Scotland, United Kingdom
4. The University of Nottingham, Nottingham, United Kingdom
5. University of Michigan Medical School, Ann Arbor, MI, United States
6. VA Ann Arbor Healthcare System, Ann Arbor, MI, United States
7. Provincial Palliative Care Centre, Charlottetown, PEI, Canada
- B06** ROOM / SALLE : 518
PROFFERED PAPERS – CLINICAL ISSUES
Three 20-minute presentations, each followed by a 10-minute question period
A) The Transplant Palliative Care Clinic: An Early Palliative Care Model for Patients in a Transplant Program with Non-Malignant Disease
Kirsten Wentlandt^{1,2}, Ebru Kaya^{1,2}
1. University of Toronto, Toronto, ON, Canada
2. University Health Network, Toronto, ON, Canada
B) The Prevalence and Intensity of People's Physical Symptoms at the Time That Dying Was Diagnosed: A Prospective Cohort Study
Katherine Clark^{1,2}, Alanna Connolly³, Sabina Clapham³, Karen Quinsey³, David Currow⁴
1. Calvary Mater Newcastle, Waratah, NSW, Australia
2. The University of Newcastle, Newcastle, NSW, Australia
3. University of Wollongong, Wollongong, NSW, Australia
4. Flinders University, Adelaide, SA, Australia

CONTINUED ON PAGE 28 / SUITE À LA PAGE 28

CONTINUED FROM PAGE 27 / SUITE DE LA PAGE 27

C) Improved Pain and Quality of Life as Early as Day 10 Following Radiotherapy for Painful Bone Metastases: A Secondary Analysis of the NCIC CTG SC.23 Randomized Trial

Rachel McDonald¹, Keyue Ding², Michael Brundage³, Ralph M Meyer⁴, Abdenour Nabid⁵, Pierre Chabot⁶, Genevieve Coulombe⁷, Shahida Ahmed⁸, Joda Kuk⁹, A Rashid Dar¹⁰, Aamer Mahmud¹¹, Alysa Fairchild¹², Carolyn F Wilson², Jackson SY Wu¹³, Kristopher Dennis¹⁴, Carlo DeAngelis¹, Rebecca KS Wong¹⁵, Liting Zhu², Edward Chow¹

1. Sunnybrook Odette Cancer Centre, University of Toronto, Toronto, ON; 2. Canadian Clinical Trials Group, Cancer Research Institute, Queen's University, Kingston, ON; 3. Queen's University, Kingston, ON; 4. Juravinski Hospital and Cancer Centre and McMaster University, Hamilton, ON; 5. Centre Hospitalier Universitaire de Sherbrooke, Sherbrooke, QC; 6. Hôpital Maisonneuve-Rosemont, Montréal, QC; 7. CHUM-Hôpital Notre-Dame, Montréal, QC; 8. CancerCare Manitoba, Winnipeg, MB; 9. Grand River Regional Cancer Centre, Grand River Hospital, Kitchener, ON; 10. London Regional Cancer Program, London, ON; 11. Cancer Centre of Southeastern Ontario, Kingston General Hospital, Kingston, ON; 12. Cross Cancer Institute, Edmonton, AB; 13. Tom Baker Cancer Centre, University of Calgary, Calgary, AB; 14. The Ottawa Hospital and University of Ottawa, Ottawa, ON; 15. Princess Margaret Cancer Centre, Ontario Cancer Institute, University of Toronto, Toronto, ON, Canada

Note: The presentation "Symptomatology of Cancer Related Fatigue ..." originally scheduled in this session has been cancelled.

B07

ROOM / SALLE : 515

WORKSHOPS

A) Applying Balint Work in Palliative Care

Rotem Tellem¹, Jeffrey L. Sternlieb², Nicky Quinlan³

1. Tel Aviv Medical Center, Tel Aviv, Israel
2. Lehigh Valley Health Network, PA, United States
3. On Lok Lifeways PACE, San Jose, CA, United States

B) Building the Future of Palliative Care: Mentoring Our People

Donna S. Zhukovsky¹, Eduardo Bruera¹, MR Rajagopal^{2,3,4}, Gary Rodin^{5,6}

1. The University of Texas MD Anderson Cancer Center, Houston, TX, United States; 2. Trivandrum Institute of Palliative Sciences, Kerala, India; 3. WHO Collaborating Centre for Training and Policy on Access to Pain Relief, Kerala, India; 4. Arumanan Hospital, Kerala, India; 5. University of Toronto, Toronto, ON, Canada; 6. Princess Margaret Cancer Centre, Toronto, ON, Canada

B08

ROOM / SALLE : 520 AD

PROFFERED PAPERS – COMPASSIONATE COMMUNITIES

Three 20-minute presentations, each followed by a 10-minute question period

A) Jump on the Bus! Palliative Care Is “Everyone’s Business”

Denise Marshall^{1,2}, Kathy Kortess-Miller¹, José Pereira¹, Srinii Chary¹, Kathryn Downer¹

1. Pallium Canada, Ottawa, ON, Canada
2. McMaster University, Hamilton, ON, Canada

B) Going Public: Integrating Palliative Care, Health Promotion and Public Health in Sweden Through the DöBra Research Program

Carol Tishelman^{1,2}, Olav Lindqvist^{1,3}

1. Karolinska Institutet, Stockholm, Sweden
2. Karolinska University Hospital, Stockholm, Sweden
3. Umeå University, Umeå, Sweden

C) Compassionate Communities: How Do We Get There?

Eman Hassan¹, Terry Webber¹, Doris Barwich^{1,2}

1. BC Centre for Palliative Care, New Westminster, BC, Canada
2. University of British Columbia, Vancouver, BC, Canada

B09

ROOM / SALLE : 520 CF

PROFFERED PAPERS – SPIRITUALITY

Three 20-minute presentations, each followed by a 10-minute question period

A) Sacred Stories and Human Suffering: A Palliative Approach to Chaplaincy

Aaron Klink, Pruitt Hospice, Durham, NC, United States

B) Mobilizing the Gaelic Mindfulness of John O’Donohue for Presence in Palliative Care Practice

Sheryl Shermak, University of Victoria, Victoria; Island Health, Port Alberni, BC, Canada

C) Gaelic Rituals Around Death and Dying - The Concept of 'Home'

Mark Sheridan¹, Maria McGill², Mark Hazelwood³

1. University of the Highlands and Islands, Inverness, Scotland, United Kingdom; 2. Childrens Hospice Association Scotland, Edinburgh, Scotland, United Kingdom; 3. Scottish Partnership for Palliative Care, Edinburgh, Scotland, United Kingdom

B10

ROOM / SALLE : 514

PROFFERED PAPERS – FAMILY CAREGIVERS

Three 20-minute presentations, each followed by a 10-minute question period

A) Primary Caregivers’ Experiences of Caring for Patients Under Hospice Care at Home

Jacek Soroka, Mayo Clinic Health System, Mankato, MN, United States and International Observatory on End of Life Care, Lancaster University, Lancaster, United Kingdom

B) CANCELLED

C) Why Not Ask the Experts? Family Caregivers’ Experiences of Providing Palliative and End-of-Life Care

Lisa Williams, Tess-Moeke Maxwell, Stella Black, Gabriella Trussardi, Janine Wiles, Merryn Gott, Ngaire Kerse, University of Auckland, Auckland, New Zealand

D) Current and Bereaved Caregiver Perceptions of a Psychoeducation Program

Pamela Durepos^{1,5,6}, Sharon Kaasalainen¹, Sandra Carroll^{2,3}, Alexandra Papaioannou^{1,4}

1. McMaster University, Hamilton, ON, Canada; 2. Hamilton Health Sciences Corporation, Hamilton, ON, Canada; 3. Population

Health Research Institute, Hamilton Health Sciences Corporation, Hamilton, ON, Canada; 4. GERAS Centre, Hamilton Health Sciences / St Peter's Hospital, Hamilton, ON, Canada; 5. Technology Evaluation in the Elderly Network, Kingston, ON, Canada; 6. Shalom Village Nursing Home, Hamilton, ON, Canada

B11

ROOM / SALLE : 516 DE

PROFFERED PAPERS – RESEARCH METHODS

Three 20-minute presentations, each followed by a 10-minute question period

A) Development of an instrument to Assess Psycho-social Spiritual Healing: The NIH HEALS

Ann Berger, Danetta Hendricks Sloan, National Institutes of Health, Bethesda, MD, United States

B) So an Anthropologist Walks into a Palliative Care Unit...

Marian Krawczyk, Centre for Health Evaluation and Outcome Sciences, Vancouver, BC, Canada; Trinity Western University, Langley, BC, Canada; Technology Evaluation in the Elderly Network, Kingston, ON, Canada

C) Introduction to Rasch Measurement Methodology

Bruno Gagnon^{1,2,3}, Giovanni G. Arcuri^{4,5}, Amel Baghdadli^{1,3}
 1. Centre de recherche clinique et évaluative en oncologie, Québec, QC, Canada; 2. Centre de recherche sur le cancer, Québec, QC, Canada; 3. Laval University, Québec, QC, Canada; 4. Royal Victoria Hospital, McGill University Health Centre, Montréal, QC, Canada; 5. McGill University, Montréal, QC Canada

B12

ROOM / SALLE : 524 C

LA FIN DE VIE

Un atelier de 45 minutes, et deux exposés de 15 minutes, chacun suivi d'une période de questions de 5 minutes.

ATELIER

A) La physiologie de la fin de vie

Patrick Vinay, professeur émérite, Université de Montréal, Montréal, QC, Canada

PRÉSENTATIONS COURTES

B) Survie des patients atteints de cancers solides incurables : validation externe prospective d'un score pronostique

Delphine Prénat-Molimard¹, Anne Perroziello¹, Charles Jousselein¹, Benoit Molimard², Bénédicte De Corbière³
 1. CHU Bichat, Paris, France
 2. Hôpital d'instruction des armées Bégin, St Mandé, France
 3. CHU Beaujon, Clichy, France

C) Participation des proches aux toilettes mortuaires : analyse des pratiques dans 2 USP

Marion Broucke¹, Bernard Devalois², Johann Chatain¹, Martine Trouillet²
 1. CHU Paris Sud, site Paul Brousse, Villejuif, France
 2. CH René Dubos, Pontoise, France

15:30 – 16:00 BREAK / PAUSE

**16:00 – 17:00 CHOICE OF SPECIAL SEMINARS (C01 or C02) OR CONCURRENT WORKSHOPS (C03 – C12)
 CHOIX ENTRE LES SÉMINAIRES SPÉCIAUX (C01 ou C02) OU LES ATELIERS SIMULTANÉS (C03 – C12)**

C01

ROOM / SALLE : 524 AB

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

Fundamentals of Palliative Care Nursing
L'ABC des soins infirmiers palliatifs
 (Part 3 / 3^e partie – see box on page 23 / voir l'encadré à la page 23)

C02

ROOM / SALLE : 517 CD

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

Pharmacotherapy and Palliative Care
Pharmacothérapie et soins palliatifs
 (Part 3 / 3^e partie – see box on page 23 / voir l'encadré à la page 23)
 (Note: 15:45-17:00)

C03

ROOM / SALLE : 516 AB

WORKSHOP

Improving Respiratory Symptoms in Children with Severe Neurological Impairment:
Beyond Anticholinergics and Morphine
 Julie Hauer, Shih-Ning Liaw, Boston Children's Hospital, Boston, MA, United States

C04

ROOM / SALLE : 518

WORKSHOP

Transforming Moral Distress into Moral Resilience
 Cynda Rushton, Johns Hopkins University, Baltimore, MD, United States

C05

ROOM / SALLE : 520 BE

WORKSHOP

The History of Pain
 Joanna Bourke, Birkbeck College, University of London, London, United Kingdom

C06 ROOM / SALLE : 514

PROFFERED PAPERS – ARTS & HUMANITIES

A series of 15-minute presentations, each followed by a 5-minute question period

A) Integrating Arts Into Palliative Care: Reshaping Maslow's Pyramid

Patricia Repar, Lisa Marr, *University of New Mexico, Albuquerque, NM, United States*

B) Examining Lived Experiences of Singing in a Bereavement Support Music Therapy Group

Laurel Young¹, Adrienne Pringle²

1. *Concordia University, Montréal, QC, Canada*

2. *Carpenter Hospice, Burlington, ON, Canada*

C) The Effects of Music Therapy Interventions on Symptom Management in Palliative Medicine Patients

Lisa Gallagher^{1,2}, Ruth Lagman²

1. *Cleveland Clinic Arts and Medicine Institute, Cleveland, OH, United States*

2. *Cleveland Clinic Taussig Cancer Institute, Cleveland, OH, United States*

C07 ROOM / SALLE : 520 CF

PROFFERED PAPERS – PALLIATIVE CARE IN DEVELOPING COUNTRIES

A series of 15-minute presentations, each followed by a 5-minute question period

A) Palliative Care in Post Complex Humanitarian Crisis: Experiences from Rwanda Post-Genocide Society

Christian Ntuzimira¹, Magnus Gasana³, Olive Mukeshimana², Scholastique Ngizwenayo²

1. *Rwanda Palliative Care and Hospice Organisation, Kigali, Rwanda*

2. *Kibagabaga Hospital, Kigali, Rwanda*

3. *University Teaching Hospital (CHUK), Kigali, Rwanda*

B) The 2015 Quality of Death Index – Why We Rank Second Last?

Rumana Dowla, *Bangladesh Palliative and Supportive Care Foundation and United Hospital, Dhaka, Bangladesh*

C) Integrating Palliative Care in Health System in Developing Countries: Case (Example) of Rwanda

Diane Mukasahaha, Marie Aimee Muhimpundu, Jean Claude Tayari, *Rwanda Biomedical Center, Ministry of Health, Kigali, Rwanda*

C08 ROOM / SALLE : 515

PROFFERED PAPERS – CLINICAL ISSUES

A series of 15-minute presentations, each followed by a 5-minute question period

A) A Pilot Study of a Medication Rationalization (MERA) Intervention

Rachel Whitty^{1,2}, Ellen Koo¹, Sandra Porter¹, Kiran Battu¹, Csilla Kalocsai³, Pranjali Bhatt², Kendra Delicaet¹, Gary Wong^{1,2}, Robert Wu^{1,2}, Isaac Bogoch^{1,2}, James Downar^{1,2}

1. *University Health Network, Toronto, ON, Canada*

2. *University of Toronto, Toronto, ON, Canada*

3. *Sunnybrook Research Institute, Toronto, ON, Canada*

B) Psychotropic and Narcotic Drug Use in Older Women Diagnosed with Breast Cancer Across the Cancer Care Trajectory

Ania Syrowatka¹, Sue-Ling Chang¹, Robyn Tamblyn¹, Nancy Mayo¹, Ari Meguerditchian^{1,2}

1. *McGill University, Montréal, QC, Canada*

2. *McGill University Health Centre, Montréal, QC, Canada*

C) Decision-Making of Treatment In Advanced Lung Cancer: Results from the First Three Stages of the PACT Study (An Intervention to Support Advanced Lung Cancer Patients and Their Clinicians When Considering Systemic Anti-Cancer Therapy)

Despina Anagnostou¹, Anthony Byrne¹, Stephanie Sivell¹, Catherine Sampson¹, Simon Noble¹, Jason Lester², Annmarie Nelson¹

1. *Cardiff University, Cardiff, United Kingdom*

2. *Velindre Hospital, Velindre NHS Trust, Cardiff, United Kingdom*

C09 ROOM / SALLE : 519

PROFFERED PAPERS – COMMUNICATION / HOPE

A series of 15-minute presentations, each followed by a 5-minute question period

A) Language and Its Implications: How Do We Introduce Palliative Care to Patients with Advanced Cancer?

Jennifer Philip, Anna Collins, *Centre for Palliative Care, St Vincent's Hospital, and University of Melbourne, VIC, Australia*

B) "This is kind of like the last hope": Caregivers' Experience in Decision-Making When Palliative Cancer Patients Are Enrolled in Phase 1 Clinical Trials

Naomi Kogan¹, Michelle Dumas², S. Robin Cohen³

1. *Sir Mortimer B. Davis Jewish General Hospital, Montréal, QC, Canada*

2. *Independent Researcher, Montréal, QC, Canada*

3. *Lady Davis Institute, Sir Mortimer B. Davis Jewish General Hospital, Montréal, QC, Canada*

C) Embodying Ambiguous Spaces of Living <=> Dying: Everyday Life with Metastatic Breast Cancer as a Chronic Health Condition

Sheryl Shermak, *University of Victoria, Victoria, BC, Canada.*

C10 ROOM / SALLE: 520 AD

PROFFERED PAPERS – WHOLE PERSON CARE

Two 20-minute presentations, each followed by a 10-minute question period

A) Compassionate Care: Bridging the Gap Between Theory and Practice

Shane Sinclair¹, Thomas F. Hack², Susan McClement², Shelley Raffin-Bouchal¹

1. University of Calgary, Calgary, AB, Canada
2. University of Manitoba, Winnipeg, MB, Canada

B) Towards a Global and Culturally Sensitive Understanding of Spiritual Care: An International Study of Patients' and Family Members' Views and Experiences of Spiritual Care Across 9 Countries

Lucy Ellen Selman¹, Shane Sinclair², Ikali Karvinen³, Mieke Vermandere⁴, Myra Glajchen⁵, Christina Puchalski⁶, Nancy Gikaara⁷, Joy Hunter⁸, Richard A. Powell⁹, Ewa Deskur¹⁰, Jinsun (Sr. Juliana) Yong¹¹, On behalf of the InSpirit Collaborative

1. King's College London, Cicely Saunders Institute, London, United Kingdom;
2. University of Calgary, Calgary, AB, Canada;
3. Diaconia University of Applied Sciences, Helsinki, Finland;
4. KU Leuven, Leuven, Belgium;
5. MJHS Hospice and Palliative Care, New York, NY, United States;
6. The George Washington University, Washington, DC, United States;
7. Nairobi Hospice, Nairobi, Kenya;
8. University of Cape Town, Cape Town, South Africa;
9. MWAPO Health Development Group, Nairobi, Kenya;
10. Poznan University of Medical Sciences, Poznan, Poland;
11. The Catholic University of Korea, Seoul, Republic of Korea

C11 ROOM / SALLE: 516 DE

PRÉSENTATIONS COURTES – LA SOUFFRANCE PSYCHOLOGIQUE

Deux exposés de 20 minutes chacun suivi d'une période de questions de 10 minutes.

A) Les défis de la souffrance existentielle à l'ère de l'aide médicale à mourir : la prévenir, la reconnaître, la prendre en charge

Marie-Christine Carrier¹, Andréanne Côté^{1,2}

1. Université de Montréal, Montréal, QC, Canada
2. Centre Hospitalier de l'Université de Montréal, Montréal, QC, Canada

B) Mieux comprendre la souffrance psychologique des hommes âgés atteints d'un cancer incurable : le point de vue des intervenants

Valérie Bourgeois-Guérin¹, Antonin Marquis¹, Rock-André Blondin¹, Isabelle Van Pevenage³, Patrick Durivage²

1. Université du Québec à Montréal, Montréal, QC, Canada
2. C.S.S.S. Cavendish, Montréal, QC, Canada
3. Université de Montréal, Montréal, QC, Canada

C12 ROOM / SALLE: 524 C

ATELIER

Le «stabat femina» en soins palliatifs

Luce Des Aulniers, Marie Lefebvre, Université du Québec à Montréal, Montréal, QC, Canada

17:00 – 18:30

DEDICATED POSTER SESSION AND POSTER WALKS

A special time slot dedicated to viewing the posters and meeting the authors (See page 10)

SÉANCE CONSACRÉE AUX AFFICHES ET PARCOURS D'AFFICHES

Une période pour découvrir les affiches sélectionnées et rencontrer les auteurs (Voir page 10)

The American Academy of Hospice and Palliative Medicine and Elsevier are pleased to announce that selected abstracts from the 21st International Congress on Palliative Care will be published online in *Journal of Pain and Symptom Management* (JPSM).

Edited by Russell K. Portenoy, MD, *Journal of Pain and Symptom Management* (JPSMjournal.com) is an internationally respected, peer-reviewed journal serving an interdisciplinary audience and provides the latest clinical research and best practices related to the relief of illness burden among patients afflicted with serious or life-threatening illness.

Look for more information and a special ICPC attendee offer in your registration packet!

07:00 – 08:00 Self-Care Activities / Activités autothérapeutiques

07:45 – 08:45

RF2

RESEARCH FORUM / FORUM DE RECHERCHE

ROOM / SALLE
517 CD

Chair: Mary Ellen Macdonald, *McGill University, Montréal, QC, Canada*

Discussant: Kenneth Pituch, *University of Michigan Medical School, Ann Arbor, MI, United States*

A) Predictors of Place of Death in Children Who Died After Discharge from Paediatric Intensive Care Units in England and Wales

Lorna Fraser¹, Sarah Fleming², Roger Parslow²

1. *University of York, York, United Kingdom*; 2. *University of Leeds, Leeds, United Kingdom*

B) Predictors of and Trends in High-Intensity End-of-Life Care Among Children with Cancer: A Population-Based Study Using Health Services Data

Sumit Gupta^{1,2,3}, Rinku Sutradhar², Adam Rapoport¹, Jason Pole⁴, Alisha Kassam⁵, Craig Earle², Joanne Wolfe⁶, Kimberley Widge^{1,3}

1. *Hospital for Sick Children, Toronto, ON, Canada*; 2. *Institute for Clinical and Evaluative Sciences, Toronto, ON, Canada*; 3. *University of Toronto, Toronto, ON, Canada*; 4. *Pediatric Oncology Group of Ontario, Toronto, ON, Canada*; 5. *Southlake Regional Health Centre, Newmarket, ON, Canada*; 6. *Dana-Farber Cancer Institute, Boston, MA, United State*

C) Barriers to Accessing Palliative Care for Structurally Vulnerable Populations

Kelli Stajduhar¹, Ashley Mollison¹, Ryan McNeil², Bernadette Pauly¹, Bruce Wallace¹, Sheryl Reimer Kirkham³, Naheed Dosani^{4,5}, Caelin Rose^{6,8}, Danica Gleave^{7,8}, Kristen Kvakic^{8,9}, Caite Meagher^{7,8}, Grey Showler^{7,8}, Taylor Teal¹, Carolyn Showler¹, Kelsey Rounds¹

1. *University of Victoria, Victoria, BC, Canada*; 2. *BC Centre for Excellence in HIV/AIDS, Vancouver, BC, Canada*; 3. *Trinity Western University, Langley, BC, Canada*; 4. *Palliative Education and Care for the Homeless, Inner City Health Associates, Toronto, ON, Canada*; 5. *McMaster University, Hamilton, ON, Canada*; 6. *Victoria Hospice, Victoria, BC, Canada*; 7. *Cool Aid Community Health Centre, Victoria, BC, Canada*; 8. *Palliative Outreach Resource Team, Victoria, BC, Canada*; 9. *AIDS Vancouver Island, Victoria, BC, Canada*

09:00 – 10:30

PLENARY / SÉANCE PLÉNIÈRE

ROOM / SALLE
517 CD

F⇒E

**PL2 RÉFLEXIONS SUR LE CHAGRIN ET LA DIGNITÉ
REFLECTIONS ON GRIEF AND DIGNITY**

Chair / Président : Bernard Lapointe, *Eric M. Flanders Chair in Palliative Medicine / titulaire de la Chaire Eric M. Flanders en médecine palliative, McGill University / Université McGill, Montréal, QC, Canada*

LE DEUIL OUVRE UN CHEMIN QUE LA VIE SANS CHAGRIN NE CONNAÎT PAS / GRIEF OPENS A PATH THAT THE LIFE WITHOUT SORROW DOES NOT KNOW

Johanne de Montigny, *Psychologist / psychologue, Montréal, QC, Canada*

LA DIGNITÉ / DIGNITY

Éric Fiat, *Deputy Director / directeur adjoint, Laboratoire Interdisciplinaire d'étude du politique, Hannah Arendt, Université de Paris-Est Marne-la-Vallée, France*

F⇒E

This Seminar will be conducted in French with simultaneous interpretation into English.

Séminaire présenté en français avec traduction simultanée en anglais.

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

Fondation de la Résidence de soins palliatifs de l'Ouest-de-l'Île
La compassion, c'est notre priorité

West Island Palliative Care Residence Foundation
Compassion lives here

10:30 – 11:00 BREAK / PAUSE

At 11:00 participants may attend either the Special Seminar “New Trends in Bereavement Research and Supportive Practice” (D01, E01) which continues until 15:30; or choose from a selection of workshops at 11:00 (D02-D12), and at 14:00 (E02-E12).

À 11 h, les participants peuvent assister soit au Séminaire spécial « Nouvelles tendances en recherche sur le deuil et en pratique de soutien » (D01, E01) qui se poursuit jusqu'à 15 h 30; ou choisir parmi plusieurs ateliers à 11 h (D02-D12), et à 14 h (E02-E12).

11:00 – 15:30 SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

D01/E01 NEW TRENDS IN BEREAVEMENT RESEARCH AND SUPPORTIVE PRACTICE

NOUVELLES TENDANCES EN RECHERCHE SUR LE DEUIL ET EN PRATIQUE DE SOUTIEN

E⇒F
F⇒E

Organizers and Co-Chairs / *Organisateurs et co-présidents* :

Christopher MacKinnon, *Psychologist, Palliative Care / psychologue, Soins palliatifs, McGill University Health Centre / Centre universitaire de santé McGill, Montréal, QC, Canada*
Johanne de Montigny, *Psychologist / psychologue, Montréal, QC, Canada*

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

LE REPOS SAINT-FRANÇOIS D'ASSISE
COLUMBARIUMS - MAUSOLÉES - CRÉMATORIUM - CIMETIÈRE

1916 - 2016

ROOM / SALLE
517 CD

E⇒F
F⇒E

This Seminar will be conducted in English and French with simultaneous interpretation.

Ce séminaire sera présenté en anglais et en français avec traduction simultanée.

D01

11:00 – 12:30

E⇒F

A 60-minute workshop and a 20-minute proffered paper followed by a 10-minute question period. /
Un atelier de 60 minutes et un exposé de 20 minutes suivi d'une période de questions de 10 minutes

WORKSHOP • ATELIER

A) Supportive and Therapeutic Group Services for the Bereaved: Empirical Findings and Future Directions / Services de groupes thérapeutiques et de soutien pour les endeuillés : résultats empiriques et orientations futures

Jason Holland, Assistant Professor / professeur adjoint, William James College, Newton, MA, United States

PROFFERED PAPER • PRÉSENTATION COURTE

B) The Canadian Virtual Hospice Loss and Grief Interactive Tool for Patients and Families / L'outil interactif pour aborder les sentiments de perte et de deuil pour les patients et les familles du Portail canadien en soins palliatifs

Shelly Cory¹, Harvey Chochinov^{1,7}, Christopher James Mackinnon^{2,3}, Fred Nelson¹, Eunice Gorman⁴, Darcy Harris⁴, Andrea Warnick⁵, Robert Neimeyer⁶, Bonnie Morris¹, Sylvie Lalande¹, Jacque Dorge¹, Nadine Garipey-Fisk⁸, Susan Cadell⁹
1. Canadian Virtual Hospice / Portail canadien en soins palliatifs, Winnipeg, MB, Canada; 2. McGill University, Montréal, QC, Canada; 3. McGill University Health Center, Montréal, QC, Canada; 4. King's University College, London, ON, Canada; 5. Andrea Warnick Consulting, Toronto, ON, Canada; 6. University of Memphis, Memphis, TN, United States; 7. University of Manitoba, Winnipeg, MB, Canada; 8. Hospice Calgary, Calgary, AB, Canada; 9. Renison University College, Waterloo, ON, Canada

E01

14:00 – 15:30

F⇒E

A 45-minute workshop and two 15-minute proffered papers each followed by a 5-minute question period. /
Un atelier de 45 minutes et deux exposés de 15 minutes, chacun suivi d'une période de questions de 5 minutes.

ATELIER • WORKSHOP

A) Diversité et intensité des effets d'un deuil : une première enquête globale française Diversity and Intensity of the Effects of Grief in France: A Groundbreaking Holistic Study

Tanguy Châtel¹, Damien Le Guay¹, Thierry Mathe², Anne Tourres³
1. Comité national d'éthique du funéraire, La Celle Saint-Cloud, France
2. CREDOC, Paris, France
3. Chambre Nationale Syndicale de l'Art Funéraire (CSNAF), Paris, France

CONTINUED ON PAGE 34 / SUITE À LA PAGE 34

CONTINUED FROM PAGE 33 / SUITE DE LA PAGE 33

PROFFERED PAPERS / PRÉSENTATIONS COURTES

B) Complexities in Grieving After a Palliative or Coronial Death: Preliminary Findings of a Longitudinal Study / Les complexités du deuil après un décès en soins palliatifs ou après un décès ayant nécessité la présence d'un coroner : conclusions préliminaires d'une étude longitudinale

Jane Mowl¹, Christine Sanderson^{1,2}, Rod Macleod³, Matra Robertson³, Lawrence Lam⁴, Elisabeth Lobb^{1,2}

1. University of Notre Dame, Kogarah, NSW, Australia; 2. Calvary Health Care, Kogarah, NSW, Australia; 3. HammondCare, Sydney, NSW, Australia; 4. University of Technology, Sydney, NSW, Australia

C) Developing an Intensive Care Unit Clinician-Led BEREAVement Screening and Support Program for ICU Family Members (ICU BEREAVE) / Élaboration d'un programme de soutien aux endeuillés et de dépistage dirigé par un clinicien en USI destiné aux membres des familles de patients en USI (ICU BEREAVE)

Ellen Koo¹, Csilla Kalocsai², Tasnim Sinuff², Amanda Roze des Ordon³, Orla Smith⁴, Deborah Cook⁵, Eyal Golan¹, Sarah Hales¹, Derek Strachan¹, Christopher MacKinnon⁶, James Downar¹

1. University Health Network, Toronto, ON, Canada; 2. Sunnybrook Health Sciences Centre, Toronto, ON, Canada; 3. University of Calgary, Calgary, AB, Canada; 4. St. Michael's Hospital, Toronto, ON, Canada; 5. McMaster University, Hamilton, ON, Canada; 6. McGill University, Montréal, QC, Canada

**11:00 – 12:30 CHOICE OF SPECIAL SEMINAR (D01) OR CONCURRENT WORKSHOPS (D02 – D12)
CHOIX ENTRE LE SÉMINAIRE SPÉCIAL (D01) OU LES ATELIERS SIMULTANÉS (D02 – D12)**

D01

ROOM / SALLE: 517 CD

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

New Trends in Bereavement Research and Supportive Practice / Nouvelles tendances en recherche sur le deuil et en pratique de soutien (Part 1 / 1^{re} partie – see box on page 33 / voir l'encadré à la page 33)

D02

ROOM / SALLE: 520 AD

WORKSHOP

The Way Forward: A Roadmap for an Integrated Palliative Approach to Care

Sharon Baxter, Leanne Kitchen Clarke, Louise Hanvey, Canadian Hospice Palliative Care Association, Ottawa, ON, Canada

D03

ROOM / SALLE: 516AB

PROFFERED PAPERS – PEDIATRIC PALLIATIVE CARE

A series of 15-minute presentations, each followed by a 5-minute question period

A) Incorporating Good Patient, Parent, and Provider Definitions to Improve Care Interactions and Psychosocial Outcomes for Children with Cancer, Their Families, and Their Care Teams

Meaghann Weaver¹, Tessie October², Pamela Hinds²

1. National Institutes of Health, Bethesda, MD, United States
2. Children's National Health System, Washington, DC, United States

B) Decision-making in Pediatric Oncology: Prospective Survey Study with Parents and Physicians

Michael Rost¹, Tenzin Wangmo¹, Felix Niggli², Karin Hartmann³, Heinz Hengartner⁴, Marc Ansari⁵, Pierluigi Brazzola⁶, Johannes Rischewski⁷, Maja Beck-Popovic⁸, Thomas Kühne⁹, Bernice Elger¹

1. University of Basel, Basel, Switzerland; 2. University of Zurich, Zurich, Switzerland; 3. Cantonal Hospital, Aarau, Switzerland; 4. Ostschweizer Kinderspital, St. Gallen, Switzerland; 5. Geneva University Hospital, Geneva, Switzerland; 6. Ospedale Regionale di Bellinzona e Valli, Bellinzona, Switzerland; 7. Children's Hospital Lucerne, Lucerne, Switzerland; 8. CHUV Lausanne, Lausanne, Switzerland; 9. University of Basel Children's Hospital UKBB, Basel, Switzerland

C) The Missing Stories of Palliative Patients, Parents and Physicians in Pediatric Oncology

Eva De Clercq, Tenzin Wangmo, Michael Rost, Bernice S. Elger, Institute for Biomedical Ethics, University of Basel, Basel, Switzerland

D) Quality of Palliative Care for Children with Cancer

Kimberley Widger^{1,2}, Stefan Friedrichsdorf³, Joanne Wolfe⁴, Stephen Liben⁵, Jason D. Pole^{1,6}, Eric Bouffet^{1,2}, Mark Greenberg^{1,6}, Amna Husain^{1,7}, Harold Siden⁸, James A. Whitlock^{1,2}, Adam Rapoport^{1,2}

1. University of Toronto, Toronto, ON, Canada; 2. Hospital for Sick Children, Toronto, ON, Canada; 3. Children's Hospitals and Clinics of Minnesota, Minneapolis, MN, United States; 4. Dana-Farber Cancer Institute, Boston, MA, United States; 5. The Montreal Children's Hospital, Montréal, QC, Canada; 6. Pediatric Oncology Group of Ontario, Toronto, ON, Canada; 7. Mount Sinai Hospital, Toronto, ON, Canada; 8. Canuck Place Children's Hospice, Vancouver, BC, Canada

D04 **ROOM / SALLE: 519**
WORKSHOP
Mayo Stress Management and Resiliency Training (SMART) Program
 Amit Sood, *Mayo Clinic, Rochester, MN, United States*

D05 **ROOM / SALLE: 520 CF**
WORKSHOPS
A) Supportive Cardiology: Early Integration of Palliative Care for Patients with Advanced Heart Failure
 Warren Lewin³, Dorothy Sullivan^{1,2}, Nina Horvath^{1,2}, Archana Patel^{1,2}, Shana Haberman¹
 1. Freeman Centre for the Advancement of Palliative Care, North York General Hospital, Toronto, ON, Canada; 2. University of Toronto, Toronto, ON, Canada; 3. Icahn School of Medicine at Mount Sinai Hospital, New York, NY, United States

B) Positive-Sum Game: Reconciling the Disparate Expertise of Cardiovascular and Palliative Care Professionals Dealing with Advanced Heart Failure
 James M. Beattie¹, Piotr Sobański²
 1. Heart of England NHS Foundation Trust, Birmingham, United Kingdom; 2. Hildegard Palliative Center, Basel, Switzerland

D06 **ROOM / SALLE: 518**
WORKSHOP
Opioid Pharmacology: The Good, the Bad and the Ugly
 Mellar Davis, *Cleveland Clinic, Cleveland, OH, United States*

D07 **ROOM / SALLE: 520 BE**
PROFFERED PAPERS – SPIRITUALITY
 A series of 15-minute presentations, each followed by a 5-minute question period

A) Pastoral Care as an Integral Part of Palliative Care: First Steps in Israel
 Carey Miriam Knight Berkowitz, *Kashovot and Hadassah Hospital, Jerusalem, Israel*

B) The Development of the Palliative Care Spiritual Care Competency Scale
 Ping-Hwa Chen¹, Jeng-Fong Chiou², Mei Chuan Chu¹, Lan-Hsin Fan¹, Kuo-Feng Chang¹, Ran Zhao³
 1. National Taiwan Normal University, Taipei, Taiwan; 2. Taipei Medical University Hospital, Taipei, Taiwan; 3. National Taiwan University, Taipei, Taiwan

C) Foundations of Spiritual Care: Evaluation of a New Zealand Hospice Spiritual Care Programme
 Rod MacLeod^{1,2}, Richard Egan³, Tess Moeke-Maxwell⁴, Rachael Crombie⁵
 1. University of Sydney, Sydney, Australia; 2. HammondCare, Sydney, Australia; 3. University of Otago, Dunedin, New Zealand; 4. University of Auckland, Auckland, New Zealand; 5. Hospice New Zealand, Wellington, New Zealand

D) 'If I Didn't Have my Spiritual Beliefs, I Would Struggle.': Exploring the Spiritual and Religious Beliefs of Workers in a Residential Aged Care Facility, in the Face of Death, Dying and Suffering in the Workplace
 Helen Dick, *University of Queensland, Uniting Church of Australia, Queensland Synod, Uniting Care Health, Brisbane, Australia; Charles Sturt University, Canberra, Australia; Presbyterian Church of Aotearoa New Zealand, Christchurch, New Zealand*

D08 **ROOM / SALLE: 516 DE**
PROFFERED PAPERS – PALLIATIVE CARE IN HUMAN CRISES
 Three 20-minute presentations, each followed by a 10-minute question period

A) Ebola Response in Sierra Leone: Issues and Challenges of Providing Palliative Care in Disaster Responses
 Anna Voeuk, *University of Alberta, Edmonton, AB, Canada*

B) The Right of Peaceful Passage for the Victims of Violent Conflict
 Geraldine Gorman, Stephanie Ezell, *University of Illinois at Chicago, Chicago, IL, United States*

C) The Place of Palliative Care in Humanitarian Response
 Kevin Bezanson^{1,2}, Elysée Nouvet³, Matthew Hunt⁴, Sonya de Laat^{3,5}, Laurie Elit^{3,6,7}, Carrie Bernard^{2,3,8}, Lisa Schwartz²
 1. Temmy Latner Centre for Palliative Care, Mount Sinai Hospital, Toronto, ON, Canada; 2. University of Toronto, Toronto, ON, Canada; 3. McMaster University, Hamilton, ON, Canada; 4. McGill University, Montréal, QC, Canada; 5. Western University, London, ON, Canada; 6. Hamilton Health Sciences Centre, Hamilton, ON, Canada; 7. Juravinski Cancer Centre, Hamilton, ON, Canada; 8. Queen Square Family Health, Brampton, ON, Canada

D09 **ROOM / SALLE: 515**
PROFFERED PAPERS – COMPASSIONATE COMMUNITIES
 A series of 15-minute presentations, each followed by a 5-minute question period

A) The Last Aid Course – Teaching the Public About Palliative Care
 Georg Bollig, *University of Bergen, Bergen, Norway; HELIOS Klinikum Schleswig, Schleswig, Germany; Norwegian Palliative Association, Oslo, Norway*

B) Empowering Communities Through Development of a Volunteer Facilitated ACP Public Workshop
 Sue Grant¹, Pat Porterfield^{1,2}, Terry Webber¹, Laura Spencer¹, Rachel Carter¹, Eman Hassan^{1,2}, Doris Barwich^{1,2}
 1. BC Centre for Palliative Care, New Westminster, BC, Canada
 2. University of British Columbia, Vancouver, BC, Canada

C) Walking Each Other Home: Weaving Informal Palliative Supports into a Community Garden
 Pauline Marsh, *University of Tasmania, Hobart, Australia*

CONTINUED ON PAGE 36 / SUITE À LA PAGE 36

CONTINUED FROM PAGE 35 / SUITE DE LA PAGE 35

D) Feasibility of a Model of Volunteer Navigation (NCARE) to Support Older Adults Living at Home with Advanced Chronic Illness

Barbara Pesut¹, Wendy Duggleby², Grace Warner³, Konrad Fassbender², Elisabeth Antifeau⁴, Lorraine Gerard⁵, Sharon Baxter⁶, Kathryn Downer⁷

1. University of British Columbia, Kelowna, BC, Canada;
2. University of Alberta, Edmonton, AB, Canada;
3. Dalhousie University, Halifax, NS, Canada;
4. Interior Health, Kelowna, BC, Canada;
5. BC Hospice Palliative Care Association, Vancouver, BC, Canada;
6. Canadian Hospice Palliative Care Association, Ottawa, ON, Canada;
7. Pallium Canada, Ottawa, ON, Canada

D10

ROOM / SALLE : 514

PROFFERED PAPERS – ETHICAL ISSUES

Three 20-minute presentations, each followed by a 10-minute question period

A) Behind Frenemy Lines:* Improving the Crucial Relationship Between Ethics and Palliative Care

Robert Macauley, University of Vermont College of Medicine, Burlington, VT, United States

B) A Humanist and Pragmatic Autonomy: The Konomie

Alain de Broca, University Hospital, Amiens, France

C) Addressing Muslim Patients' Palliative Care Needs in the Era of Assisted Death: Islamic Perspective on Palliative Sedation

Ahmed al-Awamer, University Health Network, University of Toronto, Toronto, ON, Canada

D11

ROOM / SALLE : 524 AB

ARTS & HUMANITIES / ARTS ET HUMANITÉS

A 45-minute workshop, and two 15-minute presentations each followed by a 5-minute question period.

Un atelier de 45 minutes et deux exposés de 15 minutes, chacun suivi d'une période de questions de 5 minutes.

ATELIER / WORKSHOP

F⇒E

**A) Impact de l'art-thérapie musicale chez les patients douloureux et chez les patients déments
Music Therapy: Pain and Dementia**

Claire Oppert¹, Jean-Marie Gomas¹, Patricia Cimerman²

1. Hôpital Sainte Perine, Paris, France
2. Centre National de Ressources de lutte contre la Douleur, Paris, France

PROFFERED PAPERS / PRÉSENTATIONS COURTES

E⇒F

B) Last Chapters: What Do People Read When They Are Dying and What Do Their Choices Tell Us?

Derniers chapitres : que lisent les personnes mourantes et que nous disent leurs choix?

Ros Taylor, Hospice UK and Royal Marsden Hospital, London, United Kingdom; Hospice of St Francis, Berkhamsted, Hertfordshire, United Kingdom

E⇒F

**C) Exploring Objects at the End of Life
L'exploration des objets en fin de vie**

(presented in English) (présenté en anglais)

Helena Kjellgren^{1,2}, Carol Tishelman^{1,3}, Alastair Macdonald⁴, Olav Lindqvist^{1,5}, Ida Goliath¹

1. Karolinska Institutet, LIME, MMC, Stockholm, Sweden;
2. Ersta Sköndal University College, Palliative Research Centre, Stockholm, Sweden;
3. Karolinska University Hospital, Innovation Centre, Stockholm, Sweden;
4. The Glasgow School of Art, Glasgow, Scotland;
5. Umeå University, Umeå, Sweden

D12

F⇒E

ROOM / SALLE : 524 C

ATELIERS / WORKSHOPS

A) Québec-France : analyse comparée de l'organisation et des pratiques de soins palliatifs à domicile / Québec-France: Comparative Analysis of the Organization and Practices in Palliative Home Care

Michel L'Heureux¹, Jocelyne Wullschleger², Serge Dumont³, Vincent Morel⁴, Antoine Chapdelaine⁵, Tanguy Châtel⁶, Dominique Dion⁷, Sébastien Moine⁸, André-Philippe Lemieux¹, Guy Jobin³, Véronique Turcotte⁹

1. Maison Michel-Sarrazin, Québec, QC, Canada;
2. Fondation Diaconesses de Reuilly, Lille, France;
3. Université Laval, Québec, QC, Canada;
4. EMSP du CHU Rennes, Rennes, France;
5. Direction de santé publique de la capitale-nationale, Québec, QC, Canada;
6. Société française d'accompagnement et de soins palliatifs, La Celle Saint-Cloud, France;
7. Société de soins palliatifs à domicile du Grand Montréal, Montréal, QC, Canada;
8. MSP "Les Vignes de l'Abbaye", Saint Just en Chaussée, France;
9. ERMOS, Maison Michel-Sarrazin, Québec, QC, Canada

B) La présence de la famille au dernier souffle du malade en USP : fantasmes et réalités / Family Presence at the Patient's Last Breath in the PCU

Elodie Sales, Anne Gantet, Fanny Knorreck, Didier Tribout, Michel Denis, Marie Anne Seveque, Jean-Marie Gomas, USP Hôpital Sainte Périne, Paris, France

12:30 – 14:00 LUNCH BREAK / PAUSE-MIDI

OPTIONAL NETWORKING LUNCH (See p. 12 for details)

DÎNER DE RÉSEAUTAGE OPTIONNEL (voir p. 12 pour plus d'information)

12:50 – 13:50 FILM SCREENING / PROJECTION DE FILM (en anglais) :

L04 **Love in Our Own Time** See page 15 / Voir page 15

ROOM / SALLE
517 CD

**14:00 – 15:30 CHOICE OF SPECIAL SEMINAR (E01) OR CONCURRENT WORKSHOPS (E02 – E12)
CHOIX ENTRE LE SÉMINAIRE SPÉCIAL (E01) OU LES ATELIERS SIMULTANÉS (E02 – E12)**

E01

ROOM / SALLE: **517 CD**

E⇒F
F⇒E

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

New Trends in Bereavement Research and Supportive Practice

Nouvelles tendances en recherche sur le deuil et en pratique de soutien

(Part 2 / 2^e partie – see box on page 33 / voir l'encadré à la page 33)

E02

ROOM / SALLE: **524 AB**

E⇒F

SYMPOSIUM:

From Personalized Medicine, Patient-Centered Care to Person-Centered Care / De la médecine personnalisée et des soins axés sur le patient aux soins centrés sur la personne

Deborah Dudgeon, *Canadian Partnership Against Cancer / Partenariat canadien contre le cancer, Toronto, ON, Canada*

Doreen Edward, *Founder, Partnerships & Development / Fondatrice, Partenariats & développement, VOBOC, Pointe-Claire, QC, Canada*

Gerald Batist, *Department of Oncology, McGill University / Département d'oncologie, Université McGill, Montréal, QC, Canada*

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

CANADIAN PARTNERSHIP AGAINST CANCER

PARTENARIAT CANADIEN CONTRE LE CANCER

E03

ROOM / SALLE: **516 AB**

PROFFERED PAPERS – PEDIATRIC PALLIATIVE CARE

A series of 15-minute presentations, each followed by a 5-minute question period

A) Who Is the Victim? A Systematic Review and Ethical Analysis of Moral Distress in Pediatric Intensive Care Units

Annie Janvier¹, Trisha Prentice², Lynn Gillian², Peter Davis²

1. *Université de Montréal, Montréal, QC, Canada*

2. *University of Melbourne, Melbourne, VIC, Australia*

B) Death and Dying: A One Day Course to Enhance Pediatric Resident Education

Sylvia Choi, Scott Maurer, *University of Pittsburgh School of Medicine, Children's Hospital of Pittsburgh of UPMC, Pittsburgh, PA, United States*

C) The Role of the Emergency Department in Pediatric Palliative Care

Anne-Josée Côté, Nathalie Gaucher, Antoine Payot, *Université de Montréal, Montréal, QC, Canada*

D) Multi-Disciplinary Pediatric End-of-Life Training Improves Staff Preparedness and Lessens Staff Distress

Kenneth Pituch^{1,2}, Melanie Halsey², Patricia Keefer^{1,2}, James Azim^{1,2}

1. *CS Mott Children's Hospital, Ann Arbor, MI, United States*

2. *University of Michigan, Ann Arbor, MI, United States*

E04

ROOM / SALLE: **516 DE**

WORKSHOP

The Politics of Programme Development

M. R. Rajagopal, *Pallium India; Trivandrum Institute of Palliative Sciences Trivandrum, Kerala, India*

E05

ROOM / SALLE: **518**

WORKSHOPS

A) Building Capacity for Social Work Competencies in Hospice Palliative Care: SCOPE Curriculum

Zelda Freitas¹, Patrick Durivage¹, Sharon Baxter²

1. *CIUSSS du Centre-Ouest-de-l'Île-de-Montréal, CLSC René-Cassin, Côte Saint-Luc, QC, Canada*; 2. *Canadian Hospice Palliative Care Association, Ottawa, ON, Canada*

B) It Takes a Community: Learning Essential Approaches to Palliative and End-of-Life Care (LEAPing) in LTC

Kathryn Downer¹, Jill Marcella^{1,2}, Lori Teeple^{1,3}

1. *Pallium Canada, Ottawa, ON, Canada*

2. *Northwest LHIN Palliative Care, Thunder Bay, ON, Canada*

3. *Western University, London, ON, Canada*

E06

ROOM / SALLE: **519**

PROFFERED PAPERS – CLINICAL ISSUES

A series of 15-minute presentations, each followed by a 5-minute question period

A) Caring for Patients with Ventricular Assist Devices on the Palliative Care Unit

Jonathan Pearce^{1,2}, Caroline Baldwin^{1,2}

1. *Providence Health Care, Vancouver, BC, Canada*

2. *University of British Columbia, Vancouver, BC, Canada*

B) Care for the Older Patient with Advanced Chronic Kidney Disease

Elizabeth Clark, *Albert Einstein College of Medicine and Montefiore Medical Center, Bronx, NY, United States*

C) Methadone4Pain.ca: An Evaluation of a New Online Course for Physicians Prescribing for Pain in Palliative Care

Cornelius Woelk^{1,5,8}, Pippa Hawley^{2,3,8}, Mike Harlos^{4,5,8}, Dori Seccareccia^{6,8}, Bruce Kennedy⁷, Marie-Claude Gregoire^{9,8}, Karen Courtney³, Ken Stakiw⁸, Srin Chary^{10,8}

1. *Boundary Trails Health Centre, Winkler, MB, Canada*;

2. *University of British Columbia, Vancouver, BC, Canada*;

3. *University of Victoria, Victoria, BC, Canada*; 4. *Winnipeg Regional Health Authority Palliative Care Program, Winnipeg, MB, Canada*;

5. *Canadian Virtual Hospice, Winnipeg, MB, Canada*;

6. *Sunnybrook Health Sciences Centre, Toronto, ON, Canada*;

7. *Fraser Health Authority, Surrey, BC, Canada*; 8. *Canadian Society of Palliative Care Physicians, Surrey, BC, Canada*;

9. *IWK Health, Halifax, NS, Canada*; 10. *Pallium Canada, Ottawa, ON, Canada*

D) Sleep Difficulties in Cancer Patients Receiving Palliative Care: A Descriptive Study

Marie Solange Bernatchez, Josée Savard, Hans Ivers, *CHU de Québec-Université Laval Research Center, Université Laval, Québec, QC, Canada*

E07 ROOM / SALLE: 520 CF

WORKSHOPS

A) End of Life Care for Inuit Living in Nunavik, Quebec

Shawn-Renee Hordyk¹, Sophie Keelan²,
Mary Ellen Macdonald¹, Paul Brassard¹

1. McGill University, Montréal, QC, Canada
2. Pauktuutit Inuit Women's Association, Kangiqsualujjuaq, QC, Canada

B) Improving End-of-Life Care in First Nations Communities: Lessons Learned from a 5-year CIHR Research Project

Holly Prince¹, Kevin Brazil^{2,3}, Maxine Crow⁴, Verna Fruch⁶,
Gaye Hanson¹, Mary Lou Kelley¹, Sharol Kohoko⁵, Jessica Koski¹,
Luanne Maki⁷, Lori Monture⁶, Chris Musquash¹,
Valerie O'Brien⁸, Kimberly Ramsbottom¹, Jeroline Smith⁵,
Melody Wawia¹

1. Lakehead University, Thunder Bay, ON, Canada;
2. McMaster University, Hamilton, ON, Canada;
3. Queens University, Belfast, Ireland, United Kingdom;
4. Naoakamegwanning First Nation, ON, Canada;
5. Six Nations of the Grand River, ON, Canada;
6. Peguis First Nation, MB, Canada;
7. Fort William First Nation, ON, Canada;
8. Six Nations Polytechnic, Ohsweken, ON, Canada

E08 ROOM / SALLE: 515

PROFFERED PAPERS – LEADERSHIP, POLICY AND PROGRAM DEVELOPMENT

Three 20-minute presentations, each followed by a 10-minute question period

A) Palliative Care Units (PCUs): Towards International Definitions and Standards for Tertiary-Level In-Patient Service Provision

Christopher Klinger^{1,2}, José Pereira^{1,3,4}, Lisa Malbrecht⁵,
Kirsten Wentlandt^{6,7}, Sara Urowitz^{6,8}, Tara Walton⁸, Deanna Bryant⁸,
Meena Chahal⁸, Henrique Parsons^{1,3}

1. University of Ottawa, Ottawa, ON, Canada;
2. Ottawa Hospital Research Institute, Ottawa, ON, Canada;
3. Bruyère Continuing Care, Ottawa, ON, Canada;
4. Bruyère Research Institute, Ottawa, ON, Canada;
5. St. Joseph's Health Care London, London, ON, Canada;
6. University of Toronto, Toronto, ON, Canada;
7. University Health Network, Toronto, ON, Canada;
8. Ontario Palliative Care Network, Toronto, ON, Canada

B) A Whole Systems and Societal Approach to Pursue Excellence in Palliative Care in BC

Doris Barwich^{1,2}, Kathleen Yue^{1,3}, Eman Hassan^{1,2}, Sue Grant¹

1. BC Centre for Palliative Care, New Westminster, BC, Canada
2. University of British Columbia, Vancouver, BC, Canada
3. University of Victoria, Victoria, BC, Canada

C) Developing National Palliative and End-of-Life Indicators to Monitor System Performance

Ruth Barker^{1,2}, Margaret Fitch^{1,2}, Deborah Dudgeon^{1,3},
Esther Green^{1,2}, Raquel Shaw Moxam¹

1. Canadian Partnership Against Cancer, Toronto, ON, Canada
2. University of Toronto, Toronto, ON, Canada
3. Queens University, Kingston, ON, Canada

E09 ROOM / SALLE: 520 AD

WORKSHOPS

A) How to Work in Palliative Care and Not Die Trying: The Transformation Process for Palliative Care Professionals, the Metamorphosis

Rafael Mota¹, Vinita Mathani², Maria Solano³, Borja Rivero³,
Raquel Cabo⁴, Vicente Robles⁵

1. Infanta Cristina Hospital Complex, Servicio Extremeño de Salud, Badajoz, Spain;
2. Hospital Nuestra Señora de la Candelaria, Canary Islands Health Care Services, Tenerife, Spain;
3. Palliative Care Regional Observatory, Extremadura, Mérida, Spain;
4. Asociación Española contra el Cáncer, Spain;
5. Virgen del Puerto Hospital, Plasencia, Extremadura, Spain

B) Fostering Resilience Among Palliative Care and Hospice Providers

Marcos Montagnini¹, Linda Blum², Mark Heiland³

1. University of Michigan, Ann Arbor, MI, USA;
2. California Pacific Medical Center, San Francisco, CA, USA;
3. Central Arkansas Veterans Healthcare System, North Little Rock, AR, USA

E10 ROOM / SALLE: 520 BE

PROFFERED PAPERS – DELIVERY OF CARE

A series of 15-minute presentations, each followed by a 5-minute question period

A) Primary Palliative Care Delivery Across Mayo Clinic

Cory Ingram², Elizabeth L. Bechtum^{1,2}, Jessica Brunner^{1,2},
Karina M. Squire^{1,2}, Erin A. Henderson², Kate J. Larson²,
Jennifer P. Schreiber², Kari Bunkers²

1. University of Minnesota, MN, United States
2. Mayo Clinic, Rochester, MN, United States

B) Palliative Care Needs at Different Phases in the Illness Trajectory: A Survey Study in Patients with Cancer

Kim Beernaert¹, Koen Pardon¹, Lieve Van den Block¹,
Dirk Devroey³, Martine De Laat², Karen Geboes²,
Veerle Surmont², Luc Deliens¹, Joachim Cohen¹

1. Vrije Universiteit Brussel and Ghent University, Jette, Belgium
2. Ghent University Hospital, Ghent, Belgium
3. Vrije Universiteit Brussel, Jette, Belgium

C) Improving End-of-Life Care Through Quality Improvement

Kalli Stilos, Bill Ford, Danielle Takahaski, Tracey DasGupta,
Sunnybrook Health Science Centre, Toronto, ON, Canada

D) Community Based Palliative Care for Older Patients

Francisah Tsikai, Island Hospice Service, Belgravi,
Harare, Zimbabwe

E11

ROOM / SALLE : 514

PRÉSENTATIONS COURTES –

CHOIX EN MATIÈRE DE SOINS DE FIN DE VIE

Une série d'exposés de 15 minutes suivis d'une période de questions de 5 minutes.

A) Soins palliatifs et aide médicale à mourir : vers une coexistence pacifique ?

Alain Legault, Émilie Allard, Université de Montréal, Montréal, QC, Canada

B) Le temps résiduel en soins palliatifs

Natalie Harrison, François Gravelle, University of Ottawa, Ottawa, ON, Canada

C) Mettre le patient en mouvement : la kinésithérapie en soins palliatifs

Audrey Glon, Nathalie Denis, Benoit Maillard, Julien Nizard, CHU nord Laennec, Nantes, Pays de la Loire, France

D) Pertinence et modalités d'utilisation du MIDAZOLAM en intra nasal en soins palliatifs : à propos d'une revue de la littérature

Adrien Evin, Jérôme Libot, Nathalie Denis Delpierre, CHU de Nantes, Nantes, Loire-Atlantique, France

E12

ROOM / SALLE : 524 C

WORKSHOPS / ATELIERS

A) Les soins palliatifs doivent-ils changer leur philosophie? / Does Palliative Care Need to Change Its Philosophy?

Pierre Deschamps, Lawyer / avocat, Montréal, QC, Canada

B) L'évaluation de l'aptitude en fin de vie Evaluating Decision-making Aptitude at the End of Life

Annie Tremblay, CHU de Québec-UL, Pavillon Hôtel-Dieu de Québec, Québec, QC, Canada

F⇒E

15:30 – 16:00 BREAK / PAUSE

16:00 – 17:30

PLENARY / SÉANCE PLÉNIÈRE

E⇒F

**PL3 MOVING FORWARD WITH HOPE, RESILIENCE AND STRENGTH
ALLER DE L'AVANT AVEC ESPOIR, RÉSILIENCE ET FORCE**

ROOM / SALLE
517 CD

Chair / Présidente : Mary Ellen Macdonald, McGill University / Université McGill, Montréal, QC, Canada

**EMOTIONS, HOPE, AND PARENTAL SENSE OF DUTY /
ÉMOTIONS, ESPOIRS ET SENS DU DEVOIR DES PARENTS**

Chris Feudtner, Pediatrician / pédiatre, Children's Hospital of Philadelphia, Philadelphia, PA, United States / États-Unis

**A PATH TO RESILIENCE /
UNE VOIE VERS LA RÉSILIENCE**

Amit Sood, Professor of Medicine / professeur de médecine, Chair, Mayo Mind Body Initiative, General Internal Medicine, Mayo Clinic, Rochester, MN, United States / États-Unis

17:40 - 18:10 Memorial Service / Service commémoratif (See page 13 / Voir la page 13)

ROOM / SALLE
517 CD

20:00 Concert – Orchestre Symphonique de Montréal (See page 16 / Voir la page 16)

07:00 – 08:00 **Self-Care Activities / Activités autothérapeutiques**

07:45 – 08:45

RF3

RESEARCH FORUM / FORUM DE RECHERCHE

Chair: Robin Cohen, *McGill University, Montréal, QC, Canada*

Discussant: Jennifer Philip, *Centre for Palliative Care, Fitzroy, VIC, Australia*

A) Impact of Treatment Subsidies and Cash Pay-Outs on Treatment Choices at the End of Life

Eric Finkelstein¹, Chetna Malhotra¹, Junxing Chay¹, Semra Ozdemir¹, Akhil Chopra³, Ravindran Kanesvaran²

1. *Duke-NUS Medical School, Singapore*; 2. *National Cancer Centre, Singapore*; 3. *Tan Tock Seng Hospital, Singapore*

B) Barriers and Enablers to Advance Care Planning with Patients in Primary Care:

A Survey of Clinicians

Michelle Howard¹, Carrie Bernard^{1,2}, Doug Klein³, Amy Tan³, Marissa Slaven⁴, Doris Barwich⁴, John J. You¹, Gabriel Asselin³, Jessica Simon³, Daren K. Heyland^{5,6}

1. *McMaster University, Hamilton, ON, Canada*; 2. *University of Toronto, Toronto, ON, Canada*; 3. *University of Alberta, Edmonton, AB, Canada*; 4. *University of British Columbia, Vancouver, BC, Canada*; 5. *Kingston General Hospital, Kingston, ON, Canada*; 6. *Queen's University, Kingston, ON, Canada*

C) Development of a Complex Intervention to Support the Initiation of Advance Care Planning by General Practitioners in Patients at Risk of Deteriorating or Dying: A Phase 0-1 Study

Aline De Vleminck^{1,2}, Dirk Houttekier^{1,2}, Luc Deliens^{1,2}, Robert Vander Stichele², Koen Pardon^{1,2}

1. *Vrije Universiteit Brussel, Brussels, Belgium*; 2. *University of Ghent, Ghent, Belgium*

ROOM / SALLE
517 CD

At 9:00 participants may attend either the Special Seminar “Medical Aid in Dying” (F01, G01) which continues until 12:30; or choose from a selection of workshops at 9:00 (F02-F12), and at 11:00 (G02-G13).

À 9 h, les participants peuvent assister soit au Séminaire spécial « Aide médicale à mourir » (F01, G01) qui se poursuit jusqu'à 12h30; ou choisir parmi plusieurs ateliers à 9h (F02-F12), et à 11h (G02-G13).

09:00 – 12:30 SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

F01/G01

E⇒F

MEDICAL AID IN DYING IN THE CONTEXT OF PALLIATIVE CARE AIDE MÉDICALE À MOURIR DANS LE CONTEXTE DES SOINS PALLIATIFS

ROOM / SALLE
517 CD

F01

09:00 – 10:30

PROFFERED PAPERS • PRÉSENTATIONS COURTES

*Three 20-minute presentations, each followed by a 10-minute question period /
Trois exposés de 20 minutes, chacun suivi d'une période de questions de 10 minutes.*

A) The Prevalence in the General Population of Advance Directives on Euthanasia and Discussion of End-of-Life Wishes: A Nationwide Survey [Belgium] Prévalence dans la population de directives préalables sur l'euthanasie et discussion sur les souhaits de fin de vie : un sondage national [Belgique]

Aline De Vleminck^{1,2}, Koen Pardon^{1,2}, Dirk Houttekier^{1,2}, Lieve Van den Block^{1,2}, Robert Vander Stichele², Luc Deliens^{1,2}

1. *Vrije Universiteit Brussel, Brussels, Belgium*
2. *University of Ghent, Ghent, Belgium*

CONTINUED ON PAGE 41 / SUITE À LA PAGE 41

**B) Hospice Professionals' Experiences with Suicide and Hastened Death in Washington State /
Les expériences de professionnels en établissements de soins palliatifs en matière de suicide
et de décès accéléré dans l'État de Washington**

Sheri Gerson, Anne Grinyer, Amanda Bingley, Katherine Froggatt,
Lancaster University, Division of Health Research, Lancaster, United Kingdom / Royaume-Uni

**C) Legalization of Physician-Assisted Death and Access to Palliative Care: Connecting Data,
Human Rights and Health Care Provider Strategies to Improve End-of-Life Care in Canada /
Légalisation de l'aide médicale à mourir et accès aux soins palliatifs : lier les données,
les droits de la personne et les stratégies des prestataires de soins de santé afin d'améliorer
les soins de fin de vie au Canada**

Isabelle Marcoux¹, Mary Shariff², Sharon Baxter³

1. University of Ottawa, Ottawa, ON, Canada

2. University of Manitoba, Winnipeg, MB, Canada

3. Canadian Hospice Palliative Care Association, Ottawa, ON, Canada

G01

11:00 – 12:30

A 45-minute workshop and a 20-minute proffered paper followed by a 10-minute question period,
and 15 minutes for discussion / Un atelier de 45 minutes et un exposé de 20 minutes suivi d'une
période de questions de 10 minutes, et 15 minutes de discussion.

WOKSHOP • ATELIER

**A) What Is the Impact of the Practice of Assisted Suicide on Palliative Care? /
Quel sont les impacts du recours au suicide assisté sur les soins palliatifs?**

Gian Domenico Borasio, Centre Hospitalier Universitaire Vaudois, Lausanne, Switzerland

PROFFERED PAPER • PRÉSENTATION COURTE

**B) A Qualitative Study of Palliative Care Physicians' Roles in Decision-Making About Euthanasia /
Étude qualitative sur le rôle des médecins en soins palliatifs dans le processus décisionnel
sur l'euthanasie**

Emmanuelle Bélanger¹, Anna Towers², Golda Tradounsky^{2,3}, Roger Ghoche^{2,3}, David Wright⁴, Mary Ellen Macdonald²

1. Université de Montréal, Montréal, QC, Canada

2. McGill University, Montréal, QC, Canada

3. Mount Sinai Hospital, Montréal, QC, Canada

4. University of Ottawa, Ottawa, ON, Canada

**09:00 – 10:30 CHOICE OF SPECIAL SEMINAR (F01) OR CONCURRENT WORKSHOPS (F02 – F12)
CHOIX ENTRE LE SÉMINAIRE SPÉCIAL (F01) OU LES ATELIERS SIMULTANÉS (F02 – F12)**

F01

ROOM / SALLE: **517 CD**

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

Medical Aid in Dying

Aide médicale à mourir

(Part 1 / 1^{re} partie – see box on page 40 /
voir l'encadré à la page 40)

F02

ROOM / SALLE: **518**

WORKSHOPS

**A) Anesthetic Techniques for Complex
Cancer Pain Management**

Jordi Perez, McGill University, Montréal, QC, Canada

**B) A Multidisciplinary Conference for the Effective
Use of Imaging Guided Procedures in Improving
Pain Control**

Arnold Radu¹, Kevin Pennycooke¹, Tyler M. Coupal¹,
Paul I. Mallinson¹, Pippa Hawley^{1,2}, Peter L. Munk¹

1. University of British Columbia, Vancouver, BC, Canada

2. British Columbia Cancer Agency, Vancouver, BC, Canada

F03

ROOM / SALLE: 516 AB

PEDIATRIC PALLIATIVE CARE

A 45-minute workshop, and two 15-minute presentations, each followed by a 5-minute question period

WORKSHOP

A) At Home Hospice and Palliative Care – A Country's, a State's, and a Province's Approach to Serving Children Far from the Medical Center
Ken Pituch^{1,2}, Hal Siden^{3,4,5,6}, Pat Carragher⁷

1. CS Mott Children's Hospital, University of Michigan, Ann Arbor, MI, United States; 2. Hospice of Michigan, Detroit, MI, United States; 3. Child and Family Research Institute, Vancouver, BC, Canada; 4. BC Children's Hospital, Vancouver, BC, Canada; 5. University of British Columbia, Vancouver, BC, Canada; 6. Canuck Place Children's Hospice, Vancouver, BC, Canada; 7. Children's Hospice Association Scotland, Edinburgh, Scotland, United Kingdom

PROFFERED PAPERS

B) Children in Scotland Requiring Palliative Care: Identifying Numbers and Needs (The ChiSP Study) – Where Next for a National Hospice Organisation, and More Particularly for the Potential Target Population?

Patrick Carragher¹, Lorna Fraser²

1. Children's Hospice Association Scotland, Edinburgh, Scotland, United Kingdom; 2. University of York, York, United Kingdom

C) Not There Yet: Pediatric Palliative Care in Canada 2002 – 2012

Kimberley Widge¹, Dawn Davies², Lysanne Dauost³, Stephen Liben⁴, Adam Rapoport¹, Marie-Claude Gregoire⁵, Christina Vadeboncoeur⁶, Simone Stenekes⁷, Claude Cyr⁸, Amrita Sarpal⁹, Helene Roy¹⁰, Heather Hodgson-Viden¹¹, Marli Robertson¹², Harold Siden¹³

1. Hospital for Sick Children and University of Toronto, Toronto, ON, Canada; 2. Stollery Children's Hospital, Edmonton, AB, Canada; 3. CHU Sainte-Justine, Montréal, QC, Canada; 4. The Montreal Children's Hospital, McGill University Health Center, Montréal, QC, Canada; 5. IWK Health Centre, Halifax, NS, Canada; 6. Children's Hospital of Eastern Ontario, Ottawa, ON, Canada; 7. Winnipeg Regional Health Authority, Winnipeg, MB, Canada; 8. Centre Hospitalier Universitaire de Sherbrooke, Sherbrooke, QC, Canada; 9. Children's Hospital: London Health Sciences Centre, London, ON, Canada; 10. Centre Hospitalier Universitaire de Québec, Québec, QC, Canada; 11. Royal University Hospital, Saskatoon, SK, Canada; 12. Alberta Children's Hospital, Calgary, AB, Canada; 13. Canuck Place Children's Hospice, Vancouver, BC, Canada

F04

ROOM / SALLE: 520 AD

WORKSHOPS

A) A Methodological Approach to Ethical Analysis at the Bedside

Angelique Wong, Donna S. Zhukovsky, Colleen M. Gallagher, The University of Texas MD Anderson Cancer Center, Houston, TX, United States

B) Reframing Dying in the Intensive Care Unit: The 3 Wishes Interprofessional Demonstration Project

Deborah Cook^{1,2}, Anne Boyle^{1,2}, Marilyn Swinton¹, Feli Toledo², France Clarke^{1,2}

1. McMaster University, Hamilton, ON, Canada
2. St. Joseph's Healthcare Hamilton, Hamilton, ON, Canada

F05

ROOM / SALLE: 519

WORKSHOPS

A) Improving Communication about Goals of Care with Hospitalized Patients Who Have Serious Illness: A Canadian, Multi-Centre Program of Research

John You¹, Jessica Simon², Dev Jayaraman³, Nishan Sharma², Alannah Smrke¹, Rebecca Sudore⁴, Peter Allatt⁵, Susan Block⁶, Marilyn Swinton¹, Daren Heyland⁷

1. McMaster University, Hamilton, ON, Canada; 2. University of Calgary, Calgary, AB, Canada; 3. McGill University, Montréal, QC, Canada; 4. University of California San Francisco, San Francisco, CA, United States; 5. Bridgepoint Health, Toronto, ON, Canada; 6. Dana-Farber Cancer Institute, Boston, MA, United States; 7. Queen's University, Kingston, ON, Canada

B) Difficult Conversations – Tools, Tips and Strategies

Ramona Joshi, Jo Forbell, Michael Garron Hospital, Toronto, ON, Canada

F06

ROOM / SALLE: 520 BE

PROFFERED PAPERS – CLINICAL ISSUES

Three 20-minute presentations, each followed by a 10-minute question period

A) Conservative Management of End-Stage Kidney Disease

Joy Percy^{1,2,3}, Curtis Walker¹, Norman Panlilio¹, Simon Allan^{1,2}

1. Palmerston Nth Hospital, Palmerston Nth, New Zealand
2. Arohanui Hospice, Palmerston Nth, New Zealand
3. University of Otago, Dunedin, New Zealand

B) Management of Cardiac Devices in Palliative Care and Hospice Patients

Jatin Dave, Harvard Medical School, Boston, MA, United States

CONTINUED FROM PAGE 42 / SUITE DE LA PAGE 42

C) Early Integration of the Palliative Approach in HIV Management: Description of HIV+ Young Men Who Have Sex with Men Attending 2 Inner City Clinics Where the Palliative Approach Is Introduced to Improve Retention in Care

Carla S Alexander¹, Victoria Raveis², Daniel Karus², Monique Carrero-Tagle², Monique Wilson¹, Rebecca Brotemarkle¹, Gregory Pappas³, Debra Wiegand¹, Kshelle Lockman¹, Peter Memiah⁴, Christopher Welsh¹, Vicki Tepper¹, Mian B Hossain⁵, Anthony Amoroso¹, Peter Selwyn⁶

1. University of Maryland, Baltimore, Baltimore, MD, United States
2. New York University, New York, NY, United States
3. Food and Drug Administration, Rockville, MD, United States
4. University of West Florida, Pensacola, FL, United States
5. Morgan State University, Baltimore, MD, United States
6. Montefiore Medical Center, New York, NY, United States

F08

ROOM / SALLE: 516 DE

PROFFERED PAPERS – VOLUNTEERS

Three 20-minute presentations, each followed by a 10-minute question period

A) Hospice/Palliative Care: The Heart of a Rural Community

Karen Wagner, Lisa Hubers, Dawn Cruchet, Jason Malinowski, Madawaska Valley Hospice Palliative Care, Barry's Bay, ON, Canada

B) I Am the Nurse, You Are Just the Volunteer

Sandra Watson, Leslie Mitchell, West Island Palliative Care Residence, Kirkland, QC, Canada

C) Creating the Ordinary in Extraordinary Circumstances: The Role of the Volunteer in End-of-Life Care

Bridget Johnston¹, Anne Patterson¹, Lydia Bird¹, Alison Bravington¹, Kathryn Almack¹, Jane Seymour¹, Beth Hardy²

1. University of Nottingham, Nottingham, United Kingdom
2. University of York, York, United Kingdom

D) CANCELLED

F09

ROOM / SALLE: 515 AB

PROFFERED PAPERS – EDUCATIONAL ISSUES

A series of 15-minute presentations, each followed by a 5-minute question period

A) Empowering Family Medicine Clinics to Provide Palliative Care: The Ottawa Academic Family Health Team Project

Christopher Klinger^{1,2}, José Pereira^{1,3,4}, Debbie Gravelle³, Maryse Bouvette³, Frances Kilbertus⁵, Jay Mercer^{1,3}, Dave Davidson^{1,6}, Tammy Tsang⁴, Joseph Burns⁴, Jill Rice^{1,3}

1. University of Ottawa, Ottawa, ON, Canada; 2. Ottawa Hospital Research Institute, Ottawa, ON, Canada; 3. Bruyère Continuing Care, Ottawa, ON, Canada; 4. Bruyère Research Institute, Ottawa, ON, Canada; 5. Northern Ontario School of Medicine, Thunder Bay, ON, Canada; 6. The Ottawa Hospital, Ottawa, ON, Canada

CONTINUED ON PAGE 44 / SUITE À LA PAGE 44

F07

ROOM / SALLE: 514 AB

WORKSHOPS

A) Organization-Level Promising Practices to Support the Delivery of High-Quality Spiritual Care

Paul Holyoke¹, Barry Stephenson²

1. Saint Elizabeth Research Centre, Markham, ON, Canada
2. Memorial University of Newfoundland, St. John's, NL, Canada

B) Spiritual Care in the Trenches: Raising the Bar for Our Daily Work

Marvin O. Delgado Guay, Andrea O. Ferguson, Donna S. Zhukovsky, The University of Texas MD Anderson Cancer Center, Houston, TX, United States

Congratulations
on another successful
**International
Congress!**

Le Conseil des
soins palliatifs

Félicitations pour
un autre
**Congrès international
réussi !**

The Council on
Palliative Care

CONTINUED FROM PAGE 43 / SUITE DE LA PAGE 43

B) Evaluation of an International Palliative Care Collaboration: Engaging Scholars and Communities to Support Best Practices

Alison-Kate Lillie¹, Kathryn Pfaff², Linda Patrick², Sue Read¹, Laurie Freeman-Gibb²

1. Keele University, Keele, Staffordshire, United Kingdom
2. University of Windsor, Windsor, ON, Canada

C) Supporting and Improving Community Health Services - A Prospective Evaluation of ECHO Technology in Community Palliative Care Nursing Teams

Clare White¹, Sonja McIlpatrick², Lynn Dunwoody², Max Watson^{1,2}

1. Northern Ireland Hospice, Belfast, Northern Ireland, United Kingdom; 2. University of Ulster, Northern Ireland, United Kingdom

D) Embedding Cultural Competencies in Palliative Care Education and Training

Lori Teeple^{1,2}, Maryse Bouvette³, Audrey Logan⁴, Kathryn Downer¹

1. Pallium Canada, Ottawa, ON, Canada; 2. Western University, London, ON, Canada; 3. Bruyere Continuing Care, Ottawa, ON, Canada; 4. Erie St. Clair Regional Cancer Program, Windsor, ON, Canada

F11

ROOM / SALLE : 514 C

PROFFERED PAPERS – NURSING ISSUES

Three 20-minute presentations, each followed by a 10-minute question period

A) Experience of the Patient-Family Caregiver Dyad in Palliative Care

Gloria Mabel Carrillo González^{1,2,3,4}, Rocio López Rangel^{1,4}, Mauricio Arias^{1,3,5}

1. Universidad Nacional de Colombia, Bogotá, Colombia; 2. Asociación Latinoamericana de cuidado paliativo, Buenos Aires, Argentina; 3. IAHPHC, Houston, TX, United States; 4. Sigma Theta Tau capítulo Upsilon Nu, Bogotá, Colombia; 5. Instituto Nacional de Cancerología, Bogotá, Colombia

B) Factors Associated with Burnout Among Chinese Oncology Nurses

Qiaohong Guo, Susan McClement, Manitoba Palliative Care Research Unit, Winnipeg, MB, Canada

C) Nurses' Clinical Judgment in Palliative Care

Mahvash Salsali¹, Jamal Seidi², Fatemeh Alhani³

1. Tehran University of Medical Sciences, Tehran, Iran
2. Sanandage University of Medical Sciences, Sanandage, Iran
3. Tarbiat Modares University of Medical Sciences, Tehran, Iran

F12

ROOM / SALLE : 515 C

CONSIDÉRATIONS EN MATIÈRE DE FIN DE VIE

Un atelier de 45 minutes, et deux exposés de 15 minutes, chacun suivi d'une période de questions de 5 minutes.

ATELIER

A) L'éthique et la spiritualité chez les soignants

Louise La Fontaine, Maison Desjardins de soins palliatifs du KRTB, Notre-Dame du Portage, QC, Canada

PRÉSENTATIONS COURTES

B) Représentations sociales de la mort des proches aidants en contexte de soins palliatifs

Sabrina Lessard¹, Bernard-Simon Leclerc^{1,2}

1. Centre de recherche et de partage des savoirs InterActions CIUSSS-NIM, Montréal, QC, Canada; 2. Université de Montréal, Montréal, QC, Canada

C) Sédation continue maintenue jusqu'au décès : quelle communication dans les unités de soins palliatifs françaises et polonaises ?

Martyna Tomczyk¹, Sadek Beloucif^{1,2}, Armelle Jacquet-Andrieu^{1,5}, Maciej Sopata³, Marcel-Louis Viillard^{1,4}

1. Université Paris Descartes, Sorbonne Paris Cité, France; 2. Hôpital Universitaire Avicenne, Paris, APHP, France; 3. Université des sciences médicales K. Marcinkowski, Poznan, Pologne; 4. Hôpital Universitaire Necker Enfants Malades, Paris APHP, France; 5. CNRS, UMR 7114, MoDyCo, Université Paris Ouest-Nanterre la Défense, Nanterre, France

F10

ROOM / SALLE : 520 CF

PROFFERED PAPERS – ELDERLY AND LONG-TERM CARE

Three 20-minute presentations, each followed by a 10-minute question period

A) Sharing the Burden: Schwartz Rounds® as a Compassionate Collaborative Practice Model in Long-Term Care

Lisa Hamilton, Shereen Jonathan, Kathryn Pfaff, Jean Echlin, University of Windsor, Windsor, ON, Canada

B) What Makes Nurses "Expert" in Caring For Those Dying With Dementia in Nursing Homes?

Genevieve Thompson^{1,2}, Susan McClement^{1,2}

1. University of Manitoba, Winnipeg, MB, Canada
2. CancerCare Manitoba, Winnipeg, MB, Canada

C) Launching Namaste Care in Canada: Evaluation of a Facility-Wide Education Program to Improve End-of-Life Care in Advanced Dementia

Sharon Kaasalainen¹, Paulette Hunter², Vanina Dal Bello Haas¹, Lisa Dolovich¹, Maureen Markle-Reid¹, Jenny Ploeg¹, Lehana Thabane¹, Katherine Froggatt³, Thomas Hadjistavropoulos⁴, Joyce Simard⁷, Jenny van der Steen⁵, Ladislav Volicer⁶

1. McMaster University, Hamilton, ON, Canada; 2. St. Moore's College, University of Saskatchewan, Saskatoon, SK, Canada; 3. Lancaster University, Lancaster, United Kingdom; 4. University of Regina, Regina, SK, Canada; 5. VU University Medical Center, Amsterdam, The Netherlands; 6. University of South Florida, Tampa, FL, United States; 7. Consultant, Tampa, FL, United States

10:30 – 11:00 BREAK / PAUSE

11:00 – 12:30 CHOICE OF SPECIAL SEMINAR (G01) OR CONCURRENT WORKSHOPS (G02 – G13)
CHOIX ENTRE LE SÉMINAIRE SPÉCIAL (G01) OU LES ATELIERS SIMULTANÉS (G02 – G13)

G01

ROOM / SALLE: 517 CD

SPECIAL SEMINAR / SÉMINAIRE SPÉCIAL

Medical Aid in Dying

Aide médicale à mourir

(Part 2 / 2^e partie – see box on page 41 / voir l'encadré à la page 41)

G02

ROOM / SALLE: 520 AD

PROFFERED PAPERS – PALLIATIVE CARE IN RESOURCE-CONSTRAINED SETTINGS

A series of 15-minute presentations, each followed by a 5-minute question period

A) Palliative Care Need in the Medical Wards of a Tanzanian Tertiary Referral Hospital – A Mixed Methods Study

Emma Grace Lewis¹, Ashanti Duinmajer², Aisa Shayo¹, Simon Megiroo³, Bathlomew Bakari⁴, Lloyd Oats⁵, Keith Gray⁵, Felicity Dewhurst⁶, Richard Walker⁵, Sarah Urasa¹

1. Kilimanjaro Christian Medical Centre, Moshi, Tanzania;
2. Haydom Lutheran Hospital, Manyara, Mbulu, Tanzania;
3. Selian Hospice, Evangelical Lutheran Church in Tanzania, Tanzania;
4. Nkoaranga Lutheran Hospital, Arusha, Tanzania;
5. Northumbria Healthcare NHS Foundation Trust, North Tyneside General Hospital, North Shields, United Kingdom;
6. Health Education North East, Newcastle upon Tyne, United Kingdom

B) The Six Main Components for Developing Palliative Care in Mongolia

Odontuya Davaasuren, Mongolian National University of Medical Sciences and Mongolian Palliative Care Society, Ulaanbaatar, Mongolia

C) Livingstone Central Hospital Experiences of Integrating Palliative Care

Mwate Joseph Chaila, Zambart, Lusaka, Lusaka Province, Zambia; Livingstone Central Hospital, Livingstone, Southern Province, Zambia; St Joseph's Hospice, Livingstone, Southern Province, Zambia

D) Educational Preparedness of Palliative and End-of-Life Care Professionals in India

Elizabeth Tharappel, Prakash Rajaram, National Institute of Mental Health and Neurosciences, Bangalore, Karnataka, India

G03

ROOM / SALLE: 516 AB

PROFFERED PAPERS – PEDIATRIC PALLIATIVE CARE

A series of 15-minute presentations, each followed by a 5-minute question period

A) “Scared of palliative”: Perspectives on Palliative Care from Pediatric Nurses Caring for Children with Progressive Life Shortening Illnesses on Acute Care Units

Shelagh McConnell, Shelley Raffin Bouchal, Nancy Moules, Lillian Rallison, University of Calgary, Calgary, AB, Canada

B) How Can Nursing Education Better Prepare Students for Interactions with Patients and Families?

Rose Steele¹, Betty Davies²

1. York University, Toronto, ON, Canada
2. University of Victoria, Victoria, BC, Canada

C) Deconstructing the Agenda: Maternal Perspectives on Antenatal Consultations for Preterm labor

Nathalie Gaucher¹, Sophie Nadeau², Alexandre Barbier³, Annie Janvier¹, Antoine Payot¹

1. University of Montréal, Montréal, QC, Canada;
2. Centre Hospitalier Universitaire de Québec, Centre Mère Enfant Soleil, Québec, QC, Canada;
3. McGill University Health Center, McGill University, Montréal, QC, Canada

D) Survival and Surgical Interventions for Children with Trisomy 13 and 18: A Population-Based Study

Katherine E. Nelson^{1,2}, Laura C. Rosella^{3,4}, Sanjay Mahant^{1,2,5}, Astrid Guttmann^{1,2,4}

1. Hospital for Sick Children, Toronto, ON, Canada;
2. Institute for Health Policy, Management and Evaluation, Dalla Lana School of Public Health, University of Toronto, Toronto, ON, Canada;
3. Dalla Lana School of Public Health, University of Toronto, Toronto, ON, Canada;
4. Institute for Clinical Evaluative Sciences, Toronto, ON, Canada;
5. CanChild Centre for Childhood Disability Research, Hamilton, ON, Canada

G04

ROOM / SALLE: 518

WORKSHOPS

A) Serotonin Toxicity: Considerations for Palliative Providers

Amber D. Hartman^{1,2}, Robert M. Taylor^{1,2}

1. The Arthur G. James Cancer Hospital and Richard M. Solove Research Institute, Columbus, OH, United States
2. The Ohio State University Wexner Medical Center, Columbus, OH, United States

B) Prolonged QT Interval in Palliative Care. Should We Care?

Ahmed al-Awamer^{1,2}, Bahar Nemati^{1,2}

1. University Health Network, Toronto, ON, Canada
2. University of Toronto, Toronto, ON, Canada

G05 ROOM / SALLE : 520 BE

WORKSHOPS

A) Who Gets My iTunes When I Die? Opportunities and Challenges of Social Media for Patient Care, Research and Professional Development in Palliative Care

Mary Ellen Macdonald^{1,2}, Hal Siden^{4,5,6}, Susan Cadell³

1. McGill University, Montréal, QC, Canada;
2. Montreal Children's Hospital, McGill University Health Centre, Montréal, QC, Canada;
3. Renison University College, University of Waterloo, Waterloo, ON, Canada;
4. Canuck Place Children's Hospice, Vancouver, BC, Canada;
5. BC Children's Hospital, Vancouver, BC, Canada;
6. University of British Columbia, Vancouver, BC, Canada

B) New Tools: What Improv Has to Teach Palliative Care Teams!

Anna Kate Westmoreland¹, Brad Fortier²

1. Legacy Health, Portland, OR, United States
2. Portland State University, Portland, OR, United States

G06 ROOM / SALLE : 520 CF

PROFFERED PAPERS – COMMUNICATION / EARLY PALLIATIVE CARE

Three 20-minute presentations, each followed by a 10-minute question period

A) Early Palliative Care: Attitudes and Opinions of Canadian Palliative Care Physicians

Anna Sorensen^{1,4}, Kirsten Wentlandt^{1,3}, Monika Krzyzanowska^{1,3}, Lisa W. Le¹, Gary Rodin^{1,2,3}, Camilla Zimmermann^{1,2,3}

1. Princess Margaret Cancer Centre, University Health Network, Toronto, ON, Canada;
2. Campbell Family Research Institute, Princess Margaret Cancer Centre, University Health Network, Toronto, ON, Canada;
3. University of Toronto, Toronto, ON, Canada;
4. Institute of Medical Science, Dept of Medicine, University of Toronto, Toronto, ON, Canada

B) Oncologist-Patient Decision-Making Discussions in Advanced Cancer Encounters in Singapore

Chetna Malhotra¹, Ravindran Kanesvaran^{1,2}, Lalit Krishna^{1,2}, Sing Huang Tan³, Nesaretnam Kumarakulasinghe³, Kathryn Pollak⁴

1. Duke-NUS Medical School, Singapore, Singapore
2. National Cancer Centre, Singapore, Singapore
3. National University Hospital, Singapore, Singapore
4. Duke University, Durham, NC, United States

C) Changing Oncologist Behavior to Refer to Home Hospice Care

Charles von Gunten, OhioHealth, Columbus, OH, United States

G07 ROOM / SALLE : 519 B

PROFFERED PAPERS – MUSIC THERAPY

A series of 15-minute presentations, each followed by a 5-minute question period

A) Grief Journeys and Musical Moments: Exploring the Connections Between Music Therapy and Bereavement Work

SarahRose Black^{1,2,3}, Debbie Emmerson¹

1. Kensington Health, Toronto, ON, Canada
2. Princess Margaret Cancer Centre, Toronto, ON, Canada
3. University of Toronto, Toronto, ON, Canada

B) Saying Goodbye with Song

Amy Clements-Cortes, University of Toronto and Baycrest Centre, Toronto, ON, Canada; Wilfrid Laurier University, Waterloo, ON, Canada

C) Development and Efficacy of Music Therapy Techniques Within Palliative Care

Amy Clements-Cortes, University of Toronto and Baycrest Centre, Toronto, ON, Canada; Wilfrid Laurier University, Waterloo, ON, Canada

D) Surveys of Families of Hospice and Palliative Medicine Patients who Experienced Music Therapy

Lisa Gallagher^{1,2}, Ruth Lagman²

1. Cleveland Clinic Arts and Medicine Institute, Cleveland, OH, United States;
2. Cleveland Clinic Taussig Cancer Institute, Cleveland, OH, United States

G08 ROOM / SALLE : 515 AB

PROFFERED PAPERS – BEREAVEMENT

A series of 15-minute presentations, each followed by a 5-minute question period

A) What Do They Know? Lessons Learned from Facilitating a Children's Bereavement Group

Sarah Tevyaw, Maeve Blake, West Island Palliative Care Residence, Montréal, QC, Canada

B) Impact of Intrapartum Death on Midwives

Orla O'Connell¹, Karen McNamara¹, Sarah Meaney^{1,2}, Richard Greene², Keelin O'Donoghue¹

1. Cork University Maternity Hospital, Cork, Ireland
2. University College Cork, Cork, Ireland

C) Preparation and Support to View the Body: What Can Palliative Care Learn from People Bereaved by Violent and Sudden Death?

Jane Mowl¹, Elisabeth Lobb^{1,2}

1. University of Notre Dame, Kogarah, NSW, Australia
2. Calvary Health Care, Kogarah, NSW, Australia

D) From Freud to Hashtags: The Convergence of Grief Theory and Online Memorialization

Jenni Aitken, Kelli Stajduhar, University of Victoria, Victoria, BC, Canada

- G09** **ROOM / SALLE : 519 A**
PROFFERED PAPERS – SELF-CARE
A series of 15-minute presentations, each followed by a 5-minute question period
- A) Taking Mindfulness One Step Further: Cultivating a Contemplative Community for Palliative Care Providers**
 Laurie Lemieux^{1,2}, Alison Potter¹
 1. Hospice Calgary, Calgary, AB, Canada; 2. Cumming School of Medicine, University of Calgary, Calgary, AB, Canada
- B) Sustainable Compassion – Promoting Resilience and Self-Care Amongst Palliative Care Health Professionals**
 Jacqueline Duc, Lady Cilento Children's Hospital, Brisbane, QLD, Australia
- C) Reducing the Cost of Caring Among Cancer Program Staff: Results of a Compassion Fatigue Resiliency Program**
 Rita Di Biase, Linda Patrick, Kathryn Pfaff, Laurie Freeman-Gibb, Olivia Moretti, University of Windsor, Windsor, ON, Canada
- D) Burnout in Palliative Care – 'I Can't Go On Like This Anymore': Identifying Burnout and Learning Coping Strategies**
 Mervyn Koh, Tan Tock Seng Hospital, Singapore, Singapore
- G10** **ROOM / SALLE : 516 DE**
WORKSHOP
Hypnotic Approaches: Reframing Hope, Healing the Feelings, Feeling the Healing
 Sylvain Néron^{1,2}, Daniel Handel^{3,4}
 1. Jewish General Hospital - Segal Cancer Centre, Montréal, QC, Canada; 2. McGill University, Montréal, QC, Canada; 3. Denver Health Medical Center, Denver, CO, United States; 4. University of Colorado, Denver, CO, United States
- G11** **ROOM / SALLE : 514 AB**
PEDIATRIC PALLIATIVE CARE
Two 15-minute presentations, each followed by a 5-minute question period, and a 45-minute workshop.
- PROFFERED PAPERS**
- A) Bridging the Gap: Developing a Palliative Approach to Care for Young Adults**
 Karen Cook¹, Kimberly Widger², Helen Kerr³, Lynn Straatman⁴
 1. Athabasca University, Athabasca, AB, Canada; 2. University of Toronto, Toronto, ON, Canada; 3. Queen's University Belfast, Belfast, Ireland, United Kingdom; 4. University of British Columbia, Vancouver, BC, Canada
- B) "Hospice Scares the Life Out of Me": Breaking Down Barriers to Communication with Young Adults with Terminal Cancer**
 Nothando Ngwenya¹, Charlotte Kenten¹, Louise Jones¹, Faith Gibson^{2,3}, Susie Pearce¹, Caroline Stirling⁴, Rachel Taylor¹, Jeremy Whelan¹
 1. University College Hospital, London, United Kingdom; 2. Great Ormond Street Hospital for Children NHS Foundation Trust, London, United Kingdom; 3. London South Bank University, London, United Kingdom; 4. Central and North West London NHS Trust, London, United Kingdom
- WORKSHOP**
- C) Advance Care Planning in Pediatrics**
 Monika Führer, Julia Desirée Lotz, Coordination Center for Pediatric Palliative Care, University Children's Hospital Munich, Munich, Germany
- NOTE:** The workshop "The Mindful Navigation of Future Thinking in Adolescents Coping With A Progressive Life-Threatening Illness: Reflections from Research and Practice" originally scheduled in this session has been cancelled.
- G12** **ROOM / SALLE : 514 C**
PRÉSENTATIONS COURTES – ENSEIGNEMENT, FORMATION, SUPERVISION, TRAVAIL D'ÉQUIPE INTERPROFESSIONNEL
Une série d'exposés de 15 minutes suivis d'une période de questions de 5 minutes.
- A) Naissance d'un stage de soins palliatifs au premier cycle**
 Andréanne Côté^{1,2}, Serge Daneault^{1,2}, Mélanie Vincent^{2,3}, Éric Drouin^{2,3}
 1. Centre hospitalier de l'Université de Montréal, Hôpital Notre-Dame, Montréal, QC, Canada; 2. Université de Montréal, Montréal, QC, Canada; 3. CHU Ste-Justine, Montréal, QC, Canada
- B) Parcours pédagogique des internes en structures de soins palliatifs**
 Nathalie Denis-Delpierre^{1,2}, Caroline Galle-Gaudin³, Godefroy Hirsh⁴, Donatien Mallet³
 1. CHU de Nantes, Nantes, France; 2. Centre de Recherche en Education Nantais, Nantes, France; 3. Luynes, CHU de Tours, Tours, France; 4. Réseau de Soins Palliatifs de Blois, Blois, France
- C) Décider en équipe interprofessionnelle pour le transfert vers des soins palliatifs spécialisés : qui, comment, quand ?**
 Pierre-Alain Charmillot¹, Sophie Pautex², Emilie Morgan de Paula¹, Marianne Waelti-Bolliger¹
 1. Haute école Arc santé, Delémont, Jura, Switzerland
 2. Hôpitaux Universitaires de Genève, Genève, Switzerland
- D) Coordination Ville/Hôpital, Hôpital/Ville**
 Joël Mercier, Gilles Tribault, Pauline Sorton, Karine Riffard, Marion Boutte, Réseau Cécilia, Coordination en soins palliatifs, Soissons, France

G13

ROOM / SALLE: 515 C

PROFFERED PAPERS – NON-CANCER CARE

Two 20-minute presentations, each followed by a 10-minute question period.

A) Canadian Critical Care Society National Guidelines for Withdrawal of Life Support

James Downar, University of Toronto, Toronto, ON, Canada

B) A Scoping Review of Palliative Care for Those with Severe Persistent Mental Illness

Erin E. Donald, Kelli Stajduhar, University of Victoria, Victoria, BC, Canada

12:30 – 14:00 LUNCH BREAK / PAUSE-MIDI LUNCH BREAK • VISIT EXHIBIT HALL / PAUSE DU MIDI • VISITE DE L'EXPOSITION

12:50 – 13:50 A STORY/THEATRE PRESENTATION / RÉCIT THÉÂTRAL : (en anglais) :

L05

Cicely! The Life and Work of Dame Cicely Saunders

See page 15 / Voir page 15

ROOM / SALLE
517 CD

12:30 – 14:00 **SPECIAL SYMPOSIUM / SYMPOSIUM SPÉCIAL**
L06 CHRONIC PAIN RELATED TO THE CONTINUUM OF CANCER IN PRIMARY PRACTICE

(LUNCH INCLUDED / REPAS INCLUS)

WITH GUEST SPEAKER / AVEC CONFÉRENCIER INVITÉ

Howard Burke, MD, CCFP, FCF, Assistant Professor, Faculty of Family and Community Medicine, University of Toronto and Queen's University, Toronto, ON, Canada

After completing this educational activity, participants will be better able to:

- Describe the causes of chronic pain related to the continuum of cancer and its effects on patient function and quality of life
- Explain the principles of chronic pain management in cancer patients without active disease and who are not undergoing active chemotherapy or palliative therapy
- Use assessment and patient education tools to help manage chronic pain related to long-term or late effects of cancer treatment
- Work with patients to create individualized pain control plans
- Assess and manage cancer pain effectively and responsibly, including, where appropriate, pharmacological therapy

Supported by an unrestricted educational grant from:
Bénéficie d'une subvention à la formation sans restrictions de :

Dr. Burke is a family physician living and working in Bowmanville, Ontario for the last 25 years. He has an active family practice in Bowmanville and is an Assistant Professor for the Faculty of Family and Community Medicine for the University of Toronto and Queen's University. He teaches up to 10 Family Practice Residents per year. He still works regular shifts in the Emergency Department at Lakeridge Health Bowmanville. He is the co-leader of the Bowmanville Palliative At-Home and At-Hospital Care Team (PACT) and consults for Palliative Care in Oshawa as well. He is the past lead for Palliative Care for Cancer Care Ontario for the Central East LHIN. He is a coroner for over 20 years. He still does regular rural medicine locums in Canada.

ROOM / SALLE
710

14:00 – 15:30

E⇒F

CLOSING PLENARY / PLÉNIÈRE DE CLÔTURE
PL4 CARING...TODAY AND TOMORROW
LES SOINS... D'HIER À DEMAIN

ROOM / SALLE
517 CD

Co-Chairs / Co-Présidents :

Vasiliki (Bessy) Bitzas, *SMBD-Jewish General Hospital / Hôpital général juif-SMBD, Montréal, QC, Canada*
Christopher MacKinnon, *McGill University Health Centre / Centre universitaire de santé McGill, Montréal, QC, Canada*

ON CARING
LA COMPASSION

M. R. Rajagopal, *Chairman, Pallium India; Director, Trivandrum Institute of Palliative Sciences Trivandrum, Kerala, India*
Président, *Pallium India; Directeur, Trivandrum Institute of Palliative Sciences Trivandrum, Kerala, Inde*

THE FUTURE OF PALLIATIVE CARE FROM A GLOBAL PERSPECTIVE
L'AVENIR DES SOINS PALLIATIFS DANS UNE PERSPECTIVE MONDIALE

David Prall, *Chair, ehospice and Past Chair, Worldwide Hospice Palliative Care Alliance, London, United Kingdom*
Président, *ehospice et président sortant, Worldwide Hospice Palliative Care Alliance, Londres, Royaume-Uni*

We all share one wish. To go where our dreams take us.

Better health for a better world™

At Mylan, we're committed to helping people live their dreams by providing access to quality healthcare for the world's 7 billion people, one person at a time.

For more information visit us at www.mylanbetterworld.ca

Palais des congrès de Montréal

Plenary Room	517 CD
<i>Salle Plénière</i>	
Exhibit Hall, Poster Display	517 AB / 516 C
<i>Hall d'exposition, communications par affiches</i>	
Speaker Room	522
<i>Salon des conférenciers</i>	
Reflection Room / Salle de réflexion	523 A
Quiet Room / Salle de repos	525 A

- A** Registration / Congress Services Desk
Inscription / Comptoir Services au Congrès
- B** CE Desk
Comptoir de l'ÉP
- C** Headphones for simultaneous interpretation
Écouteurs pour interprétation simultanée
- D** Student Welcome Table
Table d'accueil des étudiants
- E** Audio Recordings
Enregistrements audio

LEGEND

With simultaneous interpretation, see page 8 for details.
Avec interprétation simultanée, voir page 8 pour les détails.

Pediatric stream / Volet pédiatrique

07:45 - 08:45	RF1 Research Forum / Forum de recherche • ROOM / SALLE: 710A				
08:30 - 09:00	BREAK / PAUSE				
	<p>S1</p> <p>Building Strength in Palliative Care Nursing: Knowledge, Action, and Self-Care</p> <p><i>Développer nos forces en soins infirmiers palliatifs :</i> <i>du savoir, du savoir-faire et du savoir-être</i></p> <p>E⇒F </p> <p>ROOM / SALLE: 524 ABC</p>	<p>S2</p> <p>Rethinking the 'Pediatric' in Pediatric Palliative Care: An Interprofessional Examination of the Child in Our Research and Practice</p> <p></p> <p>ROOM / SALLE: 518 ABC</p>	<p>S3</p> <p>Whole Person Care: Bringing Your Whole Person to Whole Person Care</p> <p>ROOM / SALLE: 710 B</p>	<p>S4</p> <p>Clinical Master Class: Update on Palliative Modalities for Managing Cancer Patients</p> <p>ROOM / SALLE: 710 A</p>	<p>S5</p> <p>Research Methodology: Developing and Evaluating Innovative and/or Complex Programs / Interventions</p> <p>ROOM / SALLE: 519 AB</p>
09:00 - 10:30	<p>Palliative Care in the Rural Community <i>Les soins palliatifs dans les collectivités rurales</i></p>	<p>What Is 'The Voice of a Child' and How Does It Matter?</p>	<p>Ways of Viewing the World</p>	<p>Newer Generation Palliative Treatments of Malignancies (9:00-10:00) Palliative Rehabilitation (10:00-11:00)</p>	<p>Introduction Participatory, Collaborative, and Qualitative Evaluation</p>
10:30 - 11:00	BREAK / PAUSE				
11:00 - 12:30	<p>Theory of Intellectual Capital in Nursing <i>Théorie du capital intellectuel en matière de soins infirmiers</i></p>	<p>How Do We Solicit, Interpret, and Understand Voices That Are Difficult to Hear?</p>	<p>Iceberg Metaphor</p>	<p>What's New in Palliative Care Pain Management? (11:30-12:30)</p>	<p>Palliative Care Issues in Randomized Control Trial Designs</p>
12:30 - 14:00	<p> L01 FILM SCREENING / PROJECTION DE FILM EN ANGLAIS : I'm Still Here: Young Adults Living Life with Recurrent Cancer (12:50-13:50) (see / voir p. 14) ROOM / SALLE : 710 A</p>				
14:00 - 15:30	<p>Moral Distress <i>La détresse morale</i></p>	<p>Contextualizing Voices: Family, Culture, Community</p>	<p>Parts Party</p>	<p>Cachexia</p>	<p>Natural Experiments and Quasi-Experimental Studies</p>
15:30 - 16:00	BREAK / PAUSE				
16:00 - 17:30	<p>Mindfulness <i>La pleine conscience</i></p>	<p>Voices from Beyond the Grave</p>	<p>Resilience and Whole Person Care</p>	<p>Malignant Bowel Obstruction</p>	<p>Patient-Reported Outcomes (PROs): Validity Evidence and Values Underlying Their Use Discussion, Closing Remarks</p>
17:30 - 19:00	<p>WELCOME RECEPTION – Official Opening of the Exhibit and Poster Display <i>RÉCEPTION DE BIENVENUE – Ouverture officielle de l'exposition et des présentations par affiches</i></p>				<p>ROOM / SALLE: 517 AB</p>
19:00 - 20:30	<p>David Bourke Memorial Lecture / Conférence annuelle à la mémoire de David Bourke</p>				<p>ROOM / SALLE: 710</p>

07:00 - 08:00	SELF CARE ACTIVITIES					
08:00 - 08:30	LIVE MUSIC IN THE PLENARY ROOM • ROOM 517 CD					
08:30 - 10:00	PL1 PLENARY • ROOM 517 CD INSPIRING PERSPECTIVES IN PALLIATIVE CARE					E⇒F
10:00 - 11:00	BREAK AND VISIT EXHIBIT HALL					
11:00 - 12:30	A01 SPECIAL SEMINAR Fundamentals of Palliative Care Nursing SÉMINAIRE SPÉCIAL L'ABC des soins infirmiers palliatifs E⇒F F⇒E ROOM / SALLE: 524 AB	A02 SPECIAL SEMINAR Pharmacotherapy and Palliative Care SÉMINAIRE SPÉCIAL Pharmacothérapie et soins palliatifs E⇒F ROOM / SALLE: 517 CD	A03 PROFFERED PAPERS: Pediatric Palliative Care ROOM / SALLE: 516 AB	A04 WORKSHOPS: – A – When the Personal Meets the Professional and How Music Can Help – B – Awakening Empathy: Using Sociodrama in Communication Training ROOM / SALLE: 514	A05 WORKSHOPS: – A – How Do We Keep Volunteers Smiling? Exploring Supportive Strategies for the Palliative Care Team – B – Dying Is Social: Lessons from the Volunteers in the Pallium India Model ROOM / SALLE: 518	A06 PROFFERED PAPERS: Education ROOM / SALLE: 515
12:30 - 14:00	LUNCH BREAK • VISIT EXHIBIT HALL • POSTER VIEWING / PAUSE DU MIDI • VISITE DE L'EXPOSITION • VISITE DES AFFICHES					
14:00 - 15:30	B01 SPECIAL SEMINAR Fundamentals of Palliative Care Nursing SÉMINAIRE SPÉCIAL L'ABC des soins infirmiers palliatifs E⇒F ROOM / SALLE: 524 AB	B02 SPECIAL SEMINAR Pharmacotherapy and Palliative Care SÉMINAIRE SPÉCIAL Pharmacothérapie et soins palliatifs (14:00-15:15) E⇒F ROOM / SALLE: 517 CD	B03 PROFFERED PAPERS: Pediatric Palliative Care ROOM / SALLE: 516 AB	B04 WORKSHOP: Evidence-based Treatment of Breathlessness in Palliative Care ROOM / SALLE: 519	B05 WORKSHOPS: – A – Enhancing Communication Skills in Palliative Care – B – New Frontiers in Communication Skills Education ROOM / SALLE: 520 BE	B06 PROFFERED PAPERS: Clinical Issues ROOM / SALLE: 518
15:30 - 16:00	BREAK AND VISIT EXHIBIT HALL					
16:00 - 17:00	C01 SPECIAL SEMINAR Fundamentals of Palliative Care Nursing SÉMINAIRE SPÉCIAL L'ABC des soins infirmiers palliatifs F⇒E ROOM / SALLE: 524 AB	C02 SPECIAL SEMINAR Pharmacotherapy and Palliative Care SÉMINAIRE SPÉCIAL Pharmacothérapie et soins palliatifs (15:45-17:00) E⇒F ROOM / SALLE: 517 CD	C03 WORKSHOP: Improving Respiratory Symptoms in Children with Severe Neurological Impairment ROOM / SALLE: 516 AB	C04 WORKSHOP: Transforming Moral Distress into Moral Resilience ROOM / SALLE: 518	C05 WORKSHOP: The History of Pain ROOM / SALLE: 520 BE	C06 PROFFERED PAPERS: Arts & Humanities ROOM / SALLE: 514
17:00 - 18:30	DEDICATED POSTER SESSION / POSTER WALKS					

ACTIVITÉS AUTOThÉRAPEUTIQUES

MUSIQUE 'LIVE' DANS LA SALLE PLÉNIÈRE • SALLE 517 CD

PL1 SÉANCE PLÉNIÈRE • SALLE 517 CD
PERSPECTIVES INSPIRANTES EN SOINS PALLIATIFS

PAUSE ET VISITE DE L'EXPOSITION

<p>A07 WORKSHOPS: – A – Using a Social Determinants of Health (SDOH) Approach in the Provision of Palliative Care – B – Goals of Care and Advance Care Planning Initiative in the Cancer Care Setting ROOM / SALLE: 520 CF</p>	<p>A08 PROFFERED PAPERS: Communication ROOM / SALLE: 520 BE</p>	<p>A09 PROFFERED PAPERS: Technology Supporting Culturally Respectful Care ROOM / SALLE: 516 DE</p>	<p>A10 PROFFERED PAPERS: Home Care ROOM / SALLE: 519</p>	<p>A11 PROFFERED PAPERS: Advance Care Planning ROOM / SALLE: 520 AD</p>	<p>A12 PRÉSENTATIONS COURTES : Soins palliatifs au Congo ROOM / SALLE: 524 C</p>
---	---	--	--	---	--

L02 DRAMATIC READING / LECTURE THÉÂTRALE : Sophocles' Philoctetes (12:40-13:50) (see / voir p. 14) • ROOM / SALLE : 517 CD

L03 STUDENT FORUM / FORUM ÉTUDIANT (13:00-13:50) (see / voir p. 26) • ROOM / SALLE : 518 ABC

<p>B07 WORKSHOPS: – A – Applying Balint Work in Palliative Care – B – Building the Future of Palliative Care: Mentoring Our People ROOM / SALLE: 515</p>	<p>B08 PROFFERED PAPERS: Compassionate Communities ROOM / SALLE: 520 AD</p>	<p>B09 PROFFERED PAPERS: Spirituality ROOM / SALLE: 520 CF</p>	<p>B10 PROFFERED PAPERS: Family Caregivers ROOM / SALLE: 514</p>	<p>B11 PROFFERED PAPERS: Research Methods ROOM / SALLE: 516 DE</p>	<p>B12 – A – ATELIER : La physiologie de la fin de vie – B, C – PRÉSENTATIONS COURTES: La fin de vie ROOM / SALLE: 524 C</p>
---	---	--	--	--	---

PAUSE ET VISITE DE L'EXPOSITION

<p>C07 PROFFERED PAPERS: Palliative Care in Developing Countries ROOM / SALLE: 520 CF</p>	<p>C08 PROFFERED PAPERS: Clinical Issues ROOM / SALLE: 515</p>	<p>C09 PROFFERED PAPERS: Communication / Hope ROOM / SALLE: 519</p>	<p>C10 PROFFERED PAPERS: Whole Person Care ROOM / SALLE: 520 AD</p>	<p>C11 PRÉSENTATIONS COURTES : La souffrance psychologique ROOM / SALLE: 516 DE</p>	<p>C12 ATELIER : Le «stabat femina» en soins palliatifs ROOM / SALLE: 524 C</p>
---	--	---	---	---	---

SÉANCE CONSACRÉE AUX AFFICHES / PARCOURS D'AFFICHES

07:00 - 08:00	SELF CARE ACTIVITIES					
7:45 - 8:45	RF2 Research Forum • ROOM 517 CD					
8:45 - 9:00	BREAK AND VISIT EXHIBIT HALL / LIVE MUSIC IN THE PLENARY ROOM – ROOM 517 CD					
9:00 - 10:30	PL2 PLENARY • ROOM 517 CD REFLECTIONS ON GRIEF AND DIGNITY					
10:30 - 11:00	BREAK AND VISIT EXHIBIT HALL					
11:00 - 12:30	<p>D01 SPECIAL SEMINAR New Trends in Bereavement Research and Supportive Practice</p> <p>SÉMINAIRE SPÉCIAL Nouvelles tendances en recherche sur le deuil et en pratique de soutien</p> <p>E⇒F </p> <p>ROOM / SALLE: 517 CD</p>	<p>D02 WORKSHOP: The Way Forward: A Roadmap for an Integrated Palliative Approach to Care</p> <p>ROOM / SALLE: 520 AD</p>	<p>D03 PROFFERED PAPERS: Pediatric Palliative Care</p> <p></p> <p>ROOM / SALLE: 516 AB</p>	<p>D04 WORKSHOP: Mayo Stress Management and Resiliency Training (SMART) Program</p> <p>ROOM / SALLE: 519</p>	<p>D05 WORKSHOPS: – A – Supportive Cardiology: Early Integration of Palliative Care for Patients with Advanced Heart Failure</p> <p>– B – Reconciling the Disparate Expertise of Cardiovascular and Palliative Care Professionals Dealing with Advanced Heart Failure</p> <p>ROOM / SALLE: 520 CF</p>	<p>D06 WORKSHOP: Opioid Pharmacology: The Good, the Bad and the Ugly</p> <p>ROOM / SALLE: 518</p>
12:30 - 14:00	LUNCH BREAK • VISIT EXHIBIT HALL • OPTIONAL NETWORKING LUNCH / PAUSE DU MIDI • VISITE DE L'EXPOSITION • DÎNER DE RÉSEAUTAGE OPTIONNEL					
14:00 - 15:30	<p>E01 SPECIAL SEMINAR New Trends in Bereavement Research and Supportive Practice</p> <p>SÉMINAIRE SPÉCIAL Nouvelles tendances en recherche sur le deuil et en pratique de soutien</p> <p>E⇒F F⇒E </p> <p>ROOM / SALLE: 517 CD</p>	<p>E02 SYMPOSIUM: From Personalized Medicine, Patient-Centered Care to Person-Centered Care</p> <p>SYMPOSIUM : De la médecine personnalisée et des soins axés sur le patient aux soins centrés sur la personne</p> <p>E⇒F </p> <p>ROOM / SALLE: 524 AB</p>	<p>E03 PROFFERED PAPERS: Pediatric Palliative Care</p> <p></p> <p>ROOM / SALLE: 516 AB</p>	<p>E04 WORKSHOP: The Politics of Programme Development</p> <p>ROOM / SALLE: 516 DE</p>	<p>E05 WORKSHOPS: – A – Building Capacity for Social Work Competencies in Hospice Palliative Care</p> <p>– B – It Takes a Community: Learning Essential Approaches to Palliative and End-of-Life Care in LTC</p> <p>ROOM / SALLE: 518</p>	<p>E06 PROFFERED PAPERS: Clinical Issues</p> <p>ROOM / SALLE: 519</p>
15:30 - 16:00	BREAK AND VISIT EXHIBIT HALL / LIVE MUSIC IN THE PLENARY ROOM – ROOM 517 CD					
16:00 - 17:30	PL3 PLENARY • ROOM 517 CD MOVING FORWARD WITH HOPE, RESILIENCE AND STRENGTH					
17:40 - 18:10	MEMORIAL SERVICE • ROOM 517 CD					
20:00	MSO CONCERT					

ACTIVITÉS AUTOThÉRAPEUTIQUES

RF2 Forum de recherche • SALLE 517 CD

PAUSE ET VISITE DE L'EXPOSITION / MUSIQUE 'LIVE' DANS LA SALLE PLÉNIÈRE – SALLE 517 CD

PL2 SÉANCE PLÉNIÈRE • SALLE 517 CD
RÉFLEXIONS SUR LE CHAGRIN ET LA DIGNITÉ

PAUSE ET VISITE DE L'EXPOSITION

<p>D07 PROFFERED PAPERS: Spirituality</p> <p>ROOM / SALLE: 520 BE</p>	<p>D08 PROFFERED PAPERS: Palliative Care in Human Crises</p> <p>ROOM / SALLE: 516 DE</p>	<p>D09 PROFFERED PAPERS: Compassionate Communities</p> <p>ROOM / SALLE: 515</p>	<p>D10 PROFFERED PAPERS: Ethical Issues</p> <p>ROOM / SALLE: 514</p>	<p>D11 – A – ATELIER / WORKSHOP: Art-thérapie : douleurs et démences Music Therapy : Pain and Dementia – B, C – PROFFERED PAPERS / PRÉSENTATIONS COURTES : Arts and Humanities / Arts et humanités </p> <p>ROOM / SALLE: 524 AB</p>	<p>D12 ATELIERS / WORKSHOPS: – A – Québec-France : Analyse comparée de l'organisation et des pratiques de soins palliatifs à domicile / Comparative Analysis of the Organization and Practices in Palliative Home Care – B – La présence de la famille au dernier souffle du malade en USP / Family Presence at the Patient's Last Breath in the PCU </p> <p>ROOM / SALLE: 524 C</p>
--	---	--	---	--	--

L04 FILM SCREENING / PROJECTION DE FILM: Love in Our Own Time (12:50-13:50) (see / voir p. 15) • ROOM / SALLE: 517 CD

<p>E07 WORKSHOPS: – A – End-of-Life Care for Inuit Living in Nunavik, Quebec – B – Improving End-of-Life Care in First Nations Communities</p> <p>ROOM / SALLE: 520 CF</p>	<p>E08 PROFFERED PAPERS: Leadership, Policy and Program Development</p> <p>ROOM / SALLE: 515</p>	<p>E09 WORKSHOPS: – A – How to Work in Palliative Care and Not Die Trying – B – Fostering Resilience Among Palliative Care and Hospice Providers</p> <p>ROOM / SALLE: 520 AD</p>	<p>E10 PROFFERED PAPERS: Delivery of Care</p> <p>ROOM / SALLE: 520 BE</p>	<p>E11 PRÉSENTATIONS COURTES : Choix en matière de soins de fin de vie</p> <p>ROOM / SALLE: 514</p>	<p>E12 ATELIERS / WORKSHOPS: – A – Les soins palliatifs doivent-ils changer leur philosophie? / Does Palliative Care Need to Change Its Philosophy? – B – L'évaluation de la compétence en fin de vie / Evaluating Decision-making Aptitude at the End of Life </p> <p>ROOM / SALLE: 524 C</p>
--	---	--	--	--	---

PAUSE ET VISITE DE L'EXPOSITION / MUSIQUE 'LIVE' DANS LA SALLE PLÉNIÈRE – SALLE 517 CD

PL3 SÉANCE PLÉNIÈRE • SALLE 517 CD
ALLER DE L'AVANT AVEC ESPOIR, RÉSILIENCE ET FORCE

SERVICE COMMÉMORATIF • SALLE 517 CD

CONCERT OSM

07:00 - 08:00	SELF CARE ACTIVITIES					
7:45 - 8:45	RF3 Research Forum • ROOM 517 CD					
8:30 - 9:00	BREAK AND VISIT EXHIBIT HALL					
9:00 - 10:30	<p>F01 SPECIAL SEMINAR Medical Aid in Dying in the Context of Palliative Care</p> <p>SÉMINAIRE SPÉCIAL Aide médicale à mourir dans le contexte des soins palliatifs</p> <p>E⇒F </p> <p>ROOM / SALLE: 517 CD</p>	<p>F02 WORKSHOPS: – A – Anesthetic Techniques for Complex Cancer Pain Management</p> <p>– B – A Multidisciplinary Conference for the Effective Use of Imaging Guided Procedures in Improving Pain Control</p> <p>ROOM / SALLE: 518</p>	<p>F03 – A – WORKSHOP: At Home Hospice and Palliative Care: A Country's, a State's, and a Province's Approach to Serving Children Far from the Medical Center</p> <p>– B, C – PROFFERED PAPERS: Pediatric Palliative Care</p> <p></p> <p>ROOM / SALLE: 516 AB</p>	<p>F04 WORKSHOPS: – A – A Methodological Approach to Ethical Analysis at the Bedside</p> <p>– B – Reframing Dying in the Intensive Care Unit</p> <p>ROOM / SALLE: 520 AD</p>	<p>F05 WORKSHOPS: – A – Improving Communication about Goals of Care with Hospitalized Patients Who Have Serious Illness</p> <p>– B – Difficult Conversations: Tools, Tips and Strategies</p> <p>ROOM / SALLE: 519</p>	<p>F06 PROFFERED PAPERS: Clinical Issues</p> <p>ROOM / SALLE: 520 BE</p>
10:30 - 11:00	BREAK AND VISIT EXHIBIT HALL					
11:00 - 12:30	<p>G01 SPECIAL SEMINAR Medical Aid in Dying in the Context of Palliative Care</p> <p>SÉMINAIRE SPÉCIAL Aide médicale à mourir dans le contexte des soins palliatifs</p> <p>E⇒F </p> <p>ROOM / SALLE: 517 CD</p>	<p>G02 PROFFERED PAPERS: Palliative Care in Resource-Constrained Settings</p> <p>ROOM / SALLE: 520 AD</p>	<p>G03 PROFFERED PAPERS: Pediatric Palliative Care</p> <p></p> <p>ROOM / SALLE: 516 AB</p>	<p>G04 WORKSHOPS: – A – Serotonin Toxicity: Considerations for Palliative Providers</p> <p>– B – Prolonged QT Interval in Palliative Care. Should We Care?</p> <p>ROOM / SALLE: 518</p>	<p>G05 WORKSHOPS: – A – Who Gets My iTunes When I Die?</p> <p>– B – What Improv Has to Teach Palliative Care Teams!</p> <p>ROOM / SALLE: 520 BE</p>	<p>G06 PROFFERED PAPERS: Communication / Early Palliative Care</p> <p>ROOM / SALLE: 520 CF</p>
12:30 - 14:00	LUNCH BREAK • VISIT EXHIBIT HALL / PAUSE DU MIDI • VISITE DE L'EXPOSITION					
13:30 - 14:00	LIVE MUSIC IN THE PLENARY ROOM • ROOM 517 CD					
14:00 - 15:30	<p>PL4 CLOSING PLENARY • ROOM 517 CD CARING...TODAY AND TOMORROW</p>					<p>E⇒F </p>

ACTIVITÉS AUTOThÉRAPEUTIQUES

RF3 Forum de recherche • SALLE 517 CD

PAUSE ET VISITE DE L'EXPOSITION

<p>F07 WORKSHOPS: – A – Organization-Level Promising Practices to Support the Delivery of High-Quality Spiritual Care</p> <p>– B – Spiritual Care in the Trenches: Raising the Bar for Our Daily Work</p> <p>ROOM / SALLE: 514 AB</p>	<p>F08 PROFFERED PAPERS: Volunteers</p> <p>ROOM / SALLE: 516 DE</p>	<p>F09 PROFFERED PAPERS: Educational Issues</p> <p>ROOM / SALLE: 515 AB</p>	<p>F10 PROFFERED PAPERS: Elderly and Long-Term Care</p> <p>ROOM / SALLE: 520 CF</p>	<p>F11 PROFFERED PAPERS: Nursing Issues</p> <p>ROOM / SALLE: 514 C</p>	<p>F12 – A – ATELIERS : L'éthique et la spiritualité chez les soignants</p> <p>– B, C – PRÉSENTATIONS COURTES : Considérations en matière de fin de vie</p> <p>ROOM / SALLE: 515 C</p>
--	--	--	--	---	---

PAUSE ET VISITE DE L'EXPOSITION

<p>G07 PROFFERED PAPERS: Music Therapy</p> <p>ROOM / SALLE: 519 B</p>	<p>G08 PROFFERED PAPERS: Bereavement</p> <p>ROOM / SALLE: 515 AB</p>	<p>G09 PROFFERED PAPERS: Self-Care</p> <p>ROOM / SALLE: 519 A</p>	<p>G10 WORKSHOP: Hypnotic Approaches: Reframing Hope, Healing the Feelings, Feeling the Healing</p> <p>ROOM / SALLE: 516 DE</p>	<p>G11 PROFFERED PAPERS / WORKSHOP: Pediatric Palliative Care</p> <p>ROOM / SALLE: 514 AB</p>	<p>G12 PRÉSENTATIONS COURTES : Enseignement, formation, supervision, travail d'équipe interprofessionnel</p> <p>ROOM / SALLE: 514 C</p>	<p>G13 PROFFERED PAPERS: Non-Cancer Care</p> <p>ROOM / SALLE: 515 C</p>
--	---	--	--	---	--	--

L05 A STORY/THEATRE PRESENTATION / RÉCIT THÉÂTRAL (en anglais): Cicely! The Life and Work of Dame Cicely Saunders (12:50-13:50)
(see / voir p. 15) ROOM / SALLE: 517 CD

L06 SYMPOSIUM: Chronic Pain Related to the Continuum of Cancer in Primary Practice (includes lunch / inclut le repas)
(see / voir p. 48) ROOM / SALLE: 710

MUSIQUE 'LIVE' DANS LA SALLE PLÉNIÈRE • SALLE 517 CD

PL4 PLÉNIÈRE DE CLÔTURE • SALLE 517 CD

LES SOINS ... D'HIER À DEMAIN

Produced by / Réalisées par
Shani Komulainen, Bernard Lapointe, Gillian McConnell

Reflection - 1 - Réflexion

Plenary 1 – Wednesday, October 19, 8:30
Plénière 1 – Mercredi 19 octobre, 8 h 30

umiwa arami mukoowa sadoyo suzume nakenake moohiwa kureta miñna yobeyobe ohoshisama detazo
kurerya sunayama shionari bakari suzume chirijiri matakaze areru miñna chirijiri moodaremo mienu kaero
kaeroyo gumibara wakete suzume sayonara sayonara ashita umiyo sayonara sayonara ashita

Suna yama (Dunes)

Performers: Orchestre Symphonique de Montréal,
conducted by Kent Nagano; with Diana Damrau and
Choeur des enfants de Montréal
Composed by: Jean-Pascal Beintus
Album: Shoka – Japanese Children Songs
Analekta
Recorded on September 16, 2014
ASIN: AN 2 9130

It is written (said) that this song is evocative of a chapter of Japanese history, of "emotion, tenderness, love and bitterness." Performed as it is by a children's choir, we see it as a perfect vehicle to illustrate the emotional trajectory of life, from the innocence of birth to the inevitability of death and all of the complexities we encounter along the journey. This montage has been made to reflect the above sentiments, the landscapes of our lives and the lyrics while maintaining the essence of the song's origins.

*Beyond the rushing sea, the island of Sado
Tree sparrows are chirping, the sun has set
Call, call everyone, the stars are out
After dark, dunes and roaring sea dominate
Sparrows are blown away, stormy winds battle
Everyone is scattered, no one is in sight
Go home, go home, through mulberry fields
So long, sparrows, so long until tomorrow
So long ocean, so long until tomorrow*

Suna yama (Dunes)

Interprètes : Orchestre Symphonique de Montréal,
dirigé by Kent Nagano, avec Diana Damrau et
le Chœur des enfants de Montréal
Compositeur : Jean-Pascal Beintus
Album : Shoka – Chants japonais pour enfants
Analekta
Enregistré le 16 septembre 2014
ASIN : AN 2 9130

On dit de cette chanson qu'elle évoque un chapitre de l'histoire du Japon, et aussi « l'émotion, la tendresse, l'amour et l'amertume ». Interprétée ainsi par une chorale d'enfants, elle nous semble illustrer parfaitement la trajectoire émotionnelle de l'existence – de l'innocence de la naissance à l'inéluctabilité de la mort, et à tous les aléas rencontrés le long du voyage. Ce montage aspire à refléter les sentiments mentionnés précédemment, les paysages de nos vies, et les paroles, tout en conservant l'essence des origines de la chanson.

*Au-delà de la mer turbulente, l'île de Sado
Pépiez, pépiez moineaux, le soleil est déjà couché
Appelez, appelez-les tous, les étoiles sont là
Tombée la nuit, dunes et chant de mer dominant
Moineaux dispersés, le vent troublant se bat
Tout le monde est éparpillé, on ne voit plus personne
Rentrons, rentrons par la mûraie
Au revoir les moineaux, au revoir, à demain
Au revoir la mer, au revoir, à demain.*

Reflection - 2 - Réflexion

Plenary 2 – Thursday, October 20, 9:00
 Plénière 2 – Jeudi 20 octobre, 9 h

Bravo Monsieur le monde
(Bravo, Mr. World)

Performers: Gabrielle Marion-Rivard and Yann Perreau
 with La chorale des Impatients
 Songwriters: Michel Fugain, Pierre Delanoë
 Album: Les duos improbables 2
 Lyrics © Universal Music Publishing Group, 2008

Bravo, Mr. World
Hats off, Mr. World
Even though some folks will say
You don't always turn in perfect circles

Bravo for your tall mountains
Their great and awesome beauty.
Compliments for your seasons
Inspiration for all of our songs

Bravo for the sea
There never was a bluer green
Or greener blue
There never was a symphony
Of such rich harmony
As the rumbling thunder dancing with the rain

Bravo, for the wind
Rippling through the grain
Making oceans tremble
Bravo, for the sun
And the volcano's wrath
Bravo for the rainbow
That brings such joy to a child's heart

Bravo, Mr. World
Hats off, Mr. World
We hope you can forgive
All of those who would destroy you

Bravo, Mr. World
Bravo, for the sweet dove
If you can let her live
You will very simply have our thanks

Bravo Monsieur le monde

Interprètes : Gabrielle Marion-Rivard et Yann Perreau
 avec La chorale des Impatients
 Paroles et musique : Michel Fugain, Pierre Delanoë
 Album : Les duos improbables 2
 Lyrics © Universal Music Publishing Group, 2008

Bravo, Monsieur le monde
Chapeau, Monsieur le monde
Même quand les gens diront
Que vous ne tournez pas toujours très rond

Bravo, pour vos montagnes
C'est beau, c'est formidable
Compliment pour vos saisons
Qui nous donnent des idées de chansons

Bravo, la mer
On n'a jamais trouvé un vert plus bleu
Un bleu plus vert
Aucune symphonie
N'est riche d'autant d'harmonie
Qu'un merveilleux tonnerre
Qui fait l'amour avec la pluie

Bravo, le vent
Qui fait ramper les blés
Qui fait trembler les océans
Bravo pour le soleil
Et la colère du volcan
Bravo pour l'arc-en-ciel
Qui met de la joie dans le cœur d'un enfant

Bravo, Monsieur le monde
Chapeau, Monsieur le monde
Nous vous demandons pardon
Pour tous ceux qui vous abîmerons

Bravo, Monsieur le monde
Bravo, pour la colombe
Si vous lui laissez la vie
Nous vous dirons simplement merci

Reflection - 3 - Réflexion

Plenary 3 – Thursday, October 20, 16:00
Plénière 3 – Jeudi 20 octobre, 16 h

Rembihnútur

Icelandic / islandais

*Þurrka ég augun af
Byrja upp á nýtt
Bindi um klæðir í
Hnýtur rembihnút
Klippað af hárið á,
Lífum þetta af
Reisi við aftur við*

*Það lifir ennþá í
Við byrjum alltaf upp á nýtt*

*Það lifir ennþá í
Við byrjum alltaf upp á nýtt*

*Það lifir ennþá í
Við byrjum alltaf upp á nýtt*

*Það lifir ennþá í
Við byrjum alltaf upp á nýtt*

*Það lifir ennþá í
Við byrjum alltaf upp á nýtt*

*Það lifir ennþá í
Við byrjum alltaf upp á nýtt*

Rembihnútur (Tight Knot)

Music, Lyrics and Performers:
Iceland's Sigur Rós
Album: Valtari, released 23 May 2012
by Parlophone

Storms of life can bring us down, but in time, we find the strength to rise again, we rebuild. How? Sigur Rós says the ability lives inside us, perhaps hidden, until we need it most... it is called resilience.

*I wiped off my eyes
Then started over again
Covered with clothes
I tie a tight knot
Hair cut down
The survival of this
I'll rebuild after
It still lives in there
We always start over again*

*It still lives in there
We always start over again*

*It still lives in there
We always start over again*

*It still lives in there
We always start over again*

*It still lives in there
We always start over again*

Rembihnútur (Un nœud bien serré)

Musique, paroles et interprètes :
Sigur Rós (Islande)
Album Valtari paru le 23 mai 2012
sur étiquette Parlophone

Les tourbillons de la vie peuvent nous jeter à terre, mais avec le temps, nous trouvons la force de nous relever, de nous reconstruire. Comment? Dans sa chanson, Sigur Rós dit que cette capacité réside en nous, cachée parfois jusqu'à ce que nous en ayons le plus besoin... elle s'appelle la résilience.

*J'ai essuyé mes larmes séché mes yeux
Avant de tout recommencer à neuf
Couvert de vêtements
Je fais un nœud bien serré
Cheveux coupés de frais
La survie de tout ça
Je m'en occuperai plus tard
Ça vit toujours à l'intérieur
On recommence toujours à neuf*

*Ça vit encore à l'intérieur
On recommence toujours à neuf*

*Ça vit encore à l'intérieur
On recommence toujours à neuf*

*Ça vit encore à l'intérieur
On recommence toujours à neuf*

*Ça vit toujours à l'intérieur
On recommence toujours à neuf*

Reflection - 4 - Réflexion

Closing Plenary 4 – Friday, October 21, 14:00
 Plénière de clôture 4 – Vendredi 21 octobre, 14 h

All Is Full of Love

Music, Lyrics and Performer: Björk
 Album: Homogenic, 1997

You'll be given love
You'll be taken care of
You'll be given love
You have to trust it
Maybe not from the sources
You have poured yours
Maybe not from the directions
You are staring at
Twist your head around
It's all around you
All is full of love
All around you
All is full of love
You just ain't receiving
All is full of love
Your phone is off the hook
All is full of love
Your doors are all shut
All is full of love!
All is full of love
All is full of love
All is full of love
All is full of love
All is full of love

All Is Full of Love
(*Tout est plein d'amour*)

Musique, paroles, interprétation: Björk
 Album: Homogenic, 1997

T'en recevras de l'amour
On prendra soin de toi
On t'en donnera d'l'amour
Il faut avoir la foi
Il ne viendra peut-être pas des sources
Où tu as versé le tien
Peut-être pas des directions
Où ton regard se perd
Tourne un peu la tête
Il y en a tout autour de toi
Tout est plein d'amour
Tout autour de toi
Tout est plein d'amour
Mais tu ne le reçois pas
Tout est plein d'amour
Mais t'as décroché
le téléphone
Tout est plein d'amour
Mais t'as fermé toutes
les issues
Tout est plein d'amour!
Tout est plein d'amour
Tout est plein, plein d'amour
Plein d'amour

Reflection - 5 - Réflexion

Closing Plenary 4 – Friday, October 21, 15:30
Plénière de clôture 4 – Vendredi 21 octobre, 15 h 30

Higher Than the Sun

Interpreted by: Keane
Songwriters: Jesse Quin, Richard David Hughes,
Timothy James Rice-Oxley, Tom Chaplin
Lyrics © Universal Music Publishing Group

*Turn, turn up the song
Takes me higher than the sun
Sing, sing from your gut
Sing until we become one*

*Hold, hold on to me
Stay with me until it's time
'Cause for tonight
Feels like everything could turn out fine*

*We're higher than the sun
And nothing's gonna change the way I'm feeling now
May you go on and on
It's never gonna fade the way I'm feeling*

*Sounds, sounds like a storm
Rages in the shaken air
Oh, whispers low
Like a friend you never knew was there*

*We're higher than the sun
And nothing's gonna change the way I'm feeling now
May you go on and on
It's never gonna fade the way I'm feeling now*

*There's a song to ease your fear
A song to take you far from here
One for joy, one for desire, one for despair
Yeah*

*We're higher than the sun
And nothing's gonna change the way I'm feeling now
May you go on and on
It's never gonna fade the way I'm feeling*

Oh oh oh oh oh [x8]

Higher Than the Sun (Bien plus haut que le soleil)

Interprète : Keane
Auteurs-compositeurs : Jesse Quin, Richard David Hughes,
Timothy James Rice-Oxley, Tom Chaplin
Paroles © Universal Music Publishing Group

*Monte, monte le son de cette chanson
Qui me conduit plus haut que le soleil
Chante, chante du fond de tes tripes
Chante pour que nous ne soyons plus qu'un*

*Tiens-toi, accroche-toi à moi
Reste avec moi jusqu'à ce qu'il soit temps
Parce que, pour ce soir,
On dirait que tout va bien aller*

*On est bien plus haut que le soleil
Et rien ne pourra changer ce que je ressens à l'instant
Continue, toi, encore et encore
Ça ne pourra jamais effacer ce que je ressens*

*Ça tonne, ça gronde comme une tempête
L'orage qui fait trembler les airs
Des murmures, des chuchotements
Comme un ami dont tu n'as jamais soupçonné la présence*

*On est plus haut que le soleil
Et rien ne pourra changer ce que je ressens à cet instant
Puisses-tu poursuivre et continuer
Ça ne pourra jamais effacer ce que je ressens*

*Voilà une chanson pour soulager ta peur
Une chanson pour t'emporter loin d'ici
Une pour la joie, une pour le désir, une autre pour le désespoir
Yeah*

*On est bien plus haut que le soleil
Et rien ne pourra changer ce que je ressens à cet instant
Je te souhaite de continuer encore et encore
Ça ne pourra jamais effacer ce que je ressens*

Oh oh oh oh oh [x 8]

TEVA CANADA INNOVATION

Excellence and leadership through integrity, respect and collaboration

- ▲ Teva Canada Innovation is part of Teva Pharmaceutical Industries Ltd., a family of companies with a global footprint, and over 100 years of history. We continually strive to innovate and excel and do everything with the patient in mind.
- ▲ Our objective and shared obligation is to improve the health of Canadians.
- ▲ Teva Canada Innovation is dedicated to developing novel drug therapies that answer unmet needs, by leveraging our large-scale operations, scientific resources and global leadership.
- ▲ Our vision is to be the most indispensable medicines company in the world.

For more information on our products and our company, please visit the Teva Canada Innovation website at tevacanadainnovation.ca

L'excellence et le leadership dans un esprit d'intégrité, de respect et de collaboration

- ▲ Nous faisons partie de Teva Pharmaceutical Industries Ltd, grande famille d'entreprises aux ramifications mondiales, unies par plus de 100 ans d'histoire. Nous nous efforçons continuellement d'innover et d'exceller en maintenant les patients au centre de nos préoccupations.
- ▲ Nous avons comme obligation et objectif communs d'améliorer l'état de santé des individus.
- ▲ Chez Teva, nous avons à coeur de mettre au point de nouvelles pharmacothérapies pour répondre à des besoins jusqu'ici non satisfaits, en tirant profit de nos opérations à grande échelle, de nos ressources scientifiques et de notre position de chef de file mondial.
- ▲ Notre vision est indissociable du succès de Teva Canada Innovation : devenir une société pharmaceutique clairement indispensable dans le monde.

Pour plus de renseignements sur nos produits ou notre compagnie, visitez le site web de Teva Canada Innovation : tevacanadainnovation.ca

BIOTECANADA

 Canada Innovation

TEVA and the design version thereof are registered trademarks of Teva Pharmaceutical Industries Ltd. and are used under license.

© 2016 Teva Canada Innovation G.P. - S.E.N.C., Montreal, Quebec H2Z 1S8

TEVA et sa conception graphique sont des marques déposées de Teva Pharmaceutical Industries Ltd. utilisées sous licence.

©2016 Teva Canada Innovation G.P. - S.E.N.C., Montreal (Québec) H2Z 1S8

TC114-LBH01B

Poster Presentations • Présentations par affiche

TOPICS / SUJETS	PAGE
Ageing and Geriatrics <i>Vieillesse et gériatrie</i>	65
Arts and Humanities <i>Arts et humanités</i>	65
Bereavement, Loss and Grief <i>Deuil, perte et chagrin</i>	65
Communication <i>Communication</i>	66
Complementary Therapies / New Natural Analgesics <i>Traitements complémentaires / nouveaux analgésiques naturels</i>	67
Education, Training and Supervision <i>Enseignement, formation et supervision</i>	67
Ethical Issues <i>Questions sur la déontologie</i>	69
Family Caregivers <i>Aidants naturels</i>	70
Family Issues <i>Enjeux liés à la famille</i>	71
HIV/AIDS <i>VIH/SIDA</i>	71
Home Care <i>Soins à domicile</i>	71
Hospice/Community-based Palliative Care <i>Soins palliatifs en maisons de soins palliatifs et dans la collectivité</i>	71
Innovative Technologies <i>Technologies novatrices</i>	72
Interprofessional Teamwork <i>Travail d'équipe interprofessionnel</i>	72
Leadership, Program Development and Evaluation, Policy Development and Advocacy <i>Leadership, développement et évaluation des programmes, élaboration des politiques, et sensibilisation</i>	73
Non Cancer Care <i>Soins de fin de vie non liés au cancer</i>	74
Nursing Issues <i>Préoccupations du personnel infirmier</i>	75

TOPICS / SUJETS	PAGE
Pain and Symptom Control <i>Contrôle de la douleur et des symptômes</i>	75
Palliative Care for Underserved Populations <i>Soins palliatifs aux populations mal desservies</i>	77
Palliative Care for Young Adults <i>Soins palliatifs aux jeunes adultes</i>	77
Palliative Care in Developing Countries <i>Soins palliatifs dans les pays en voie de développement</i>	78
Palliative Care in Long Term Care Facilities <i>Soins palliatifs en établissements de soins prolongés</i> ..	78
Palliative Care in the ICU <i>Soins palliatifs dans les USI</i>	78
Pediatric Palliative Care <i>Soins palliatifs pédiatriques</i>	79
Pharmacology <i>Pharmacologie</i>	82
Psychosocial Issues <i>Questions psychosociales</i>	82
Rehab and Clinical Nutrition <i>Réadaptation et nutrition clinique</i>	82
Research Methods <i>Méthodes de recherche</i>	82
Self-care and Wellness <i>Soin de soi</i>	82
Social and Cultural Issues <i>Questions sociales et culturelles</i>	83
Spirituality <i>Spiritualité</i>	83
Suffering, Healing and Whole Person Care <i>Souffrances, guérison et soin intégral de la personne</i> ..	83
Survivorship <i>Survie</i>	84
Volunteers <i>Bénévoles</i>	84
Other <i>Autre</i>	84

Ageing and Geriatrics / Viellissement et gériatrie

P001

Health Care Transitions Among People with Dementia in the Last Year of Life

AMY T. HSU^{1,2}, PETER TANUSEPUTRO^{1,4}, MATHIEU CHALIFOUX^{1,3}, SUSAN BRONSKILL^{3,5}, DOUGLAS G. MANUEL^{1,2,3,4}

1. Ottawa Hospital Research Institute, Ottawa, ON, Canada
2. University of Ottawa, Ottawa, ON, Canada
3. Institute for Clinical Evaluative Sciences, Toronto/Ottawa, ON, Canada
4. Bruyère Research Institute, Ottawa, ON, Canada
5. University of Toronto, Toronto, ON, Canada

P002

Palliative Care for Patients with Advanced Pressure Sores in a Large Geriatric Center

Yael Orion, Tania Boguslavski, Shoham Geriatric Medical Center, Pardes Hanna, Israel

P003

Development and Impact of an Algorithm for Palliative Care Consultation and Consideration of Non-Operative Management of Hip Fracture in Patients with Advanced Disease

URSULA MCVEIGH¹, AMANDA MOYER², ELIZABETH AMES²

1. Providence Alaska Medical Center, Anchorage, AK, United States
2. University of Vermont Medical Center, Burlington, VT, United States

P004

Why Do Palliative Patients Die in an Acute Care Hospital? A Retrospective Audit of 650 Patients Referred to a Palliative Care Program Who Died in an Acute Care Hospital

EDWARD FITZGIBBON^{1,2,3}, LYNN KACHUIK^{2,3}, WENDY PETRIE³, CATHERINE BOUCHER³, KATHRYN NICHOL^{2,3}

1. Department of Medicine, University of Ottawa, Ottawa, ON, Canada
2. Ottawa Hospital Research Institute, Ottawa, ON, Canada
3. The Ottawa Hospital, Ottawa, ON, Canada

P005

Coping with Losses Related to the Aging Process and to Life Closure

MARIANA RIBEIRO, MOEMA BORGES, TEREZA ARAUJO, University of Brasilia, Brasilia, Federal District (Brazil), Brazil

P006

Non-Pharmacological Strategies Used to Manage the Behavioral Alterations in the Elderly with Dementia

MARIANA RIBEIRO, MOEMA BORGES, LAIANE RIBEIRO, DIRCE GUILHEM, University of Brasilia, Brasilia, Federal District (Brazil), Brazil

P007

Characterizing Readiness for Advance Care Planning from the Perspective of Residents, Families and Clinicians: An Interpretive Descriptive Study

MARTA SHAW, JESSICA SIMON, LAUREN HUTCHISON, SHELLEY RAFFEY, REANNE BOOKER, University of Calgary, Calgary, AB, Canada

Arts and Humanities / Arts et humanités

P008

Kaethe Kollwitz: Creative Expression of Grief

MELLAR DAVIS, Cleveland Clinic, Cleveland, OH, United States

P009

Group Art Therapy in Action: The Hearts and Crafts Event in Singapore

TZE TJUIN SIOW, Dover Park Hospice, Singapore, Singapore

P010

Artwork as Visual Data: Understanding Patient Spectrum of Emotions Through Art Therapy

TZE TJUIN SIOW, Dover Park Hospice, Singapore, Singapore

P011

Butterflies in Transitions: A Retrospective Review and Thematic Analysis of Patient, Family and Staff Creative Art Tiles Developed on a Tertiary Palliative Care Unit

ANDREW COLLINS¹, SANDY AYRE², TIFFANY BRULOTTE², KIM CROWE², CHERYL NEKOLAICHUK^{1,2}

1. University of Alberta, Edmonton, AB, Canada
2. Tertiary Palliative Care Unit, Grey Nuns Community Hospital, Edmonton, AB, Canada

P012

Mixed Methods Evaluation of The Final Acts Project Programming for End of Life and Palliative Care Discussions

DEBORAH VOLLMER DAHLKE¹, DEBORAH KAERCHER²

1. Texas A and M Health Science Center School of Public Health, Austin, TX, United States
2. The Final Acts Project, Austin, TX, United States

P013

The Effects of Music Therapy in Liquid and Solid Tumor Oncology Patients

DEBBIE BATES¹, LISA RYBICKI²

1. Cleveland Clinic Arts and Medicine Institute, Cleveland, OH, United States
2. Cleveland Clinic Quantitative Health Sciences, Cleveland, OH, United States

P014

Supporting Grieving and Bereaved Children with Art Therapy

GRACE ONG¹, DORA LAU¹, IVEE TEE¹, PATRICIA NEO²

1. Assisi Hospice, Singapore, Singapore
2. National Cancer Centre, Singapore, Singapore

Bereavement, Loss and Grief / Deuil, perte et chagrin

P015

Nature Teaches Us to Grieve: The Place of Parks and Nature at End of Life

SONYA L. JAKUBEC¹, DON CARRUTHERS DEN HOED², ASHOK KRISHNAMURTHY¹, HEATHER RAY¹, MICHAEL QUINN¹

1. Mount Royal University, Calgary, AB, Canada
2. Alberta Environment and Parks, Edmonton, AB, Canada

P016

Impact of Pain and Anticipatory Grief on Quality of Life in Elderly Oncology Patients

ADELAIDA MAHECHA MARROQUIN, Asociación Española Contra el Cancer, Madrid, España

P017

Intrapartum Death and the Effect It Has on Obstetric Doctors

KAREN MCNAMARA¹, MICHELLE MCCARTHY², ORLA O'CONNELL², SARAH MEANEY^{1,3}, RICHARD A GREENE^{2,3}, KEELIN O'DONOGHUE¹

1. Pregnancy Loss Research Group, Department of Obstetrics and Gynaecology, University College Cork, Cork, Ireland
2. Cork University Maternity Hospital, Cork, Ireland
3. National Perinatal Epidemiology Centre, University College Cork, Cork, Ireland

P018

A Critical Review of the Spouse's Experience of the Anticipation of the Death of Their Loved One

EMILIE ALLARD, CHRISTINE GENEST, ALAIN LEGAULT, Université de Montréal, Montréal, QC, Canada

P019

Stillbirth: The Diagnosis of Life-Limiting Fetal Conditions and Its Effect on Pregnancy After Loss

MARGARET MURPHY^{1,3}, KEELIN O DONOGHUE^{2,3}, EILEEN SAVAGE^{1,3}, PATRICIA LEAHY-WARREN^{1,3}

1. School of Nursing and Midwifery, University College Cork, Cork, Ireland
2. Department of Obstetrics and Gynaecology, University College Cork, Cork, Ireland
3. Cork University Maternity Hospital, Wilton, Cork, Ireland

P020

Complicated Grief: Creating a Community of Practice in Canada

MARNEY THOMPSON, HELENA DAUDT, ALLYSON WHITEMAN, KAREN LOUCKS, Victoria Hospice, Victoria, BC, Canada

P021

Do Experienced Physiotherapists Working in Palliative Care Services Show Resilience to Stress, Burnout and Depression?

GEORGINA ECKERSLEY^{1,2}, CAROL TAYLOR^{2,3}

1. Keele University, School of Health and Rehabilitation, Staffordshire, United Kingdom
2. Manchester Metropolitan University, Health Professions Department, Manchester, United Kingdom
3. Research Institute for Health and Social Change, Manchester Metropolitan University, Manchester, United Kingdom

P022

Reimagining Death Discourses in Intraoperative Contexts

HEATHER HARTLEY, University of Ottawa, Ottawa, ON, Canada

P023

Bereavement Care: Where Do We Begin? A QI Initiative on a Palliative Care Unit

SHEILA DEANS-BUCHAN^{1,2}, IGNAZIO LADELFA^{1,2}, JESSY MATHAI¹, JAMIE VILLENUEVE¹, ANNA KACAKANIS¹, SUSAN BLACKER^{1,2}

1. St. Michael's Hospital, Toronto, ON, Canada
2. University of Toronto, Toronto, ON, Canada

P024

Intensive Care Unit Clinicians' Experiences and Needs in Supporting Bereaving Family Members

CSILLA KALOCSAI^{1,2}, AMANDA ROZE DES ORDONS³, ELLEN KOO¹, TASMIN SINUFF^{2,4}, ORLA SMITH⁵, DEBORAH COOK⁶, EYAL GOLAN¹, SARAH HALES¹, DEREK STRACHAN¹, CHRISTOPHER MACKINNON^{7,8}, JAMES DOWNAR^{1,9}

1. University Health Network, Toronto, ON, Canada
2. Sunnybrook Research Institute, Toronto, ON, Canada
3. University of Calgary, Calgary, AB, Canada
4. Sunnybrook Health Care Centre, Toronto, ON, Canada
5. St. Michael's Hospital, Toronto, ON, Canada
6. St. Joseph's Hospital, Hamilton, ON, Canada
7. McGill University, Montréal, QC, Canada
8. McGill University Health Centre, Montréal, QC, Canada
9. University of Toronto, Toronto, ON, Canada

P025

A Case Study: How Hope of Cancer Patient Changed Through the Course to Total Acceptance of His Death

YOSHIE SHIZUSAWA, AKIKO NISHIKAWA, SEIJI KUNIKATA, Nara Hospital, Kindai University, Faculty of Medicine, Ikoma, Japan

Communication/ Communication

P026

Efficacy of Speak Up Tools to Improve Patient Engagement in Advance Care Planning

LOUISE HANVEY², MICHELLE HOWARD¹, DAWN ELSTON¹, NEHA ARORA¹, LARRY MROZ³, DORIS BARWICH⁴, REBECCA HEYLAND⁵, DAREN HEYLAND⁵

1. McMaster University, Hamilton, ON, Canada
2. Canadian Hospice Palliative Care Association, Ottawa, ON, Canada
3. University of British Columbia, Vancouver, BC, Canada
4. BC Centre for Palliative Care, Vancouver, BC, Canada
5. Queen's University, Kingston, ON, Canada

P027

It's Not Simple Planning: Mortality Salience Influences Conversations About Dying

VALERIE SCHULZ¹, ALLISON CROMBEEN¹, KORI LADONNA¹, JOSHUA SHADD², DENISE MARSHALL², LORELEI LINGARD¹

1. University of Western ON, London, ON, Canada
2. McMaster University, Hamilton, ON, Canada

P028

It's Remarkable! Lessons Learned in Enabling Excellence in Advance Care Planning Across British Columbia

LAURA SPENCER¹, DORIS BARWICH^{1,2}, SUE GRANT¹, CHARLIE CHEN^{2,3}, CARI HOFFMANN³, PAT PORTERFIELD²

1. BC Centre for Palliative Care, Vancouver, BC, Canada
2. University of British Columbia, Vancouver, BC, Canada
3. Fraser Health Authority, Surrey, BC, Canada

P029

What Improv Has to Teach Palliative Care Providers, part II – Deepening Our Attention: Accepting Difficult Offers

ANNA KATE WESTMORELAND¹, BRAD FORTIER²

1. Legacy Health, Portland, OR, United States
2. Portland State University, Portland, OR, United States

P030

The Long Journey Home: Traveling with Advanced Terminal Illnesses

EMILY COPEL, MICHELLE ESPINOZA, AAMIRA TAHIR, CASSANDRA VALLESE, Jamaica Hospital Medical Center, Jamaica, NY, United States

P031

Development of the End-of-Life Care Alignment Theory

MEELAD SAYMA², DOA'A KERWAT¹, SHIRAZ JAMSHAI³, DINA SALEH³, FOLASHADE OYEWOLE³, SAMAD WAHID³, AANIYA AHMED³

1. Barts and The London School of Medicine and Dentistry, London, United Kingdom
2. Peninsula College of Medicine and Dentistry, London, United Kingdom
3. Imperial College London, London, United Kingdom

P032

Terminally Ill Cancer Patients' and Family Caregivers' Agreement on Patterns of Life-Sustaining Treatment Preferences Is Poor to Fair and Declines Over a Decade

SIEW TZUH TANG, Chang Gung University, Tao-Yuan, Taiwan; Chang Gung Memorial Hospital at Linkou, Tao-Yuan, Taiwan; Chang Gung Memorial Hospital at Kaohsiung, Kaohsiung, Taiwan

P033

Physicians' Perceptions of End-of-Life Breakpoint Communication: A Focus Group Study

CAMILLA UDO^{1,2}, MALIN LÖVGREN³

1. Center for Clinical Research Dalarna, Dalarna, Sweden
2. Dalarna University, Dalarna, Sweden
3. Ersta Sköndal University College, Stockholm, Sweden

P034

Advance Care Planning Experience in the Older Frail in a Teaching Hospital in Singapore

KHIN SAW MYINT, MELVIN CHUA, LOO SWEE CHIN, SHI JIN, LEI HENG, RESHMA MERCHANT, National University Health System, Singapore, Singapore

P035

The Cost of Terminal Cancer Patients' ER Visits in the Last 2 weeks of Life

ABID ISMAIL^{1,2}, CYNTHIA WAN¹, KWADWO KYEREMANTENG^{1,2}, GIANNI D'EGIDIO^{1,2}

1. University of Ottawa, Ottawa, ON, Canada
2. The Ottawa Hospital, Ottawa, ON, Canada

P036

The Degree of Concordance on End-of-Life Care Decisions Using the Korean Advance Directives among Cancer Patient-Caregiver Dyads

SU-JIN KOH¹, JINSHIL KIM², SHINMI KIM³

1. Ulsan University Hospital, Ulsan University College of Medicine, Ulsan, Korea
2. Gachon University, College of Nursing, Incheon, Korea
3. Changwon National University, Department of Nursing, Changwon, Korea

P037

Acceptability and Potential Utility of a Novel Values Clarification Tool to Enable Person-Centred Conversations About Goals of Care

JOHN J. YOU¹, JESSICA SIMON², NISHAN SHARMA², PETER ALLATT³, MARILYN SWINTON¹, CAROL MANTLE¹, ANA CONSOLI², GEORGINA FREEMAN², DEV JAYARAMAN⁴, DAREN K. HEYLAND⁵

1. McMaster University, Hamilton, ON, Canada
2. University of Calgary, Calgary, AB, Canada
3. Bridgepoint Health, Toronto, ON, Canada
4. McGill University, Montréal, QC, Canada
5. Queen's University, Kingston, ON, Canada

P038

Dreams: The Guiding Words of the Soul

MONIQUE SEGUIN, Résidence des soins palliatifs de l'ouest de l'Île, Kirkland, QC, Canada

P039

Introducing Advance Care Planning Prior to High-Risk Operations: A Pilot Project in the Cardiovascular Surgery Department

TIEGHAN KILLACKEY^{1,2}, JANE MACIVER^{1,2}, PATRICIA MURPHY², HELEN STOREY², MEAGAN EASON², MARTIN MCKNEALLY¹

1. University of Toronto, Toronto, ON, Canada
2. University Health Network, Toronto, ON, Canada

P040

Why? Not How!

LOTTE MOERK¹, BO BOMAN²

1. University Hospital Copenhagen, Copenhagen, Denmark
2. University Hospital Zealand, Roskilde, Zealand, Denmark

P041

Advance Care Planning Group Visits – Bringing the Conversation to a Senior Care Clinic

URSULA MCVEIGH¹, CHRISTOPHER PIROMALLI², STACY KELLEY², KAREN HOLLAR²

1. Providence Alaska Medical Center, Anchorage, AK, United States
2. Alaska Native Tribal Health Consortium, Anchorage, AK, United States

P042

Transitions of Prognostic Awareness Among Terminally Ill Cancer Patients in Their Last 6 Months of Life Examined by a Markov Multistate Analysis

CHEN HSIU CHEN^{1,2}, FUR-HSING WEN³, SIEW TZUH TANG²

1. University of Kang Ning, Taipei, Taiwan
2. Chang Gung University, Tao-Yuan, Taiwan
3. Soochow University, Taipei, Taiwan

P043

Effect of a Video Decision Aid on Clinical Decision-Making About Cardiopulmonary Resuscitation

JOHN J. YOU¹, MARILYN SWINTON¹, CAROL MANTLE¹, DEV JAYARAMAN², DAREN K. HEYLAND³

1. McMaster University, Hamilton, ON, Canada
2. McGill University, Montréal, QC, Canada
3. Queen's University, Kingston, ON, Canada

P044

Breaking Bad News: Can We Make It Less Difficult?

MATTIAS TRANBERG¹, BIRGIT H RASMUSSEN², CARL JOHAN FÜRST¹

1. Department of Clinical Sciences, Lund, Sweden
2. Department of Health Sciences, Lund, Sweden

P045

Language of Prognostication in Clinical Documentation

ANNE M. KELEMEN, HUNTER GRONINGER, MedStar Washington Hospital Center, Washington, DC, United States

P046

Decision Aid Cards for Discussions About Cardiopulmonary Resuscitation (CPR)

JAMES DEMING, MARY THELEN, Mayo Clinic Health System - Northwest Wisconsin (Eau Claire), WI, United States

Complementary Therapies and New Natural Analgesics / Traitements complémentaires et nouveaux analgésiques naturels

P047

Educating in the Gap: Integrating Cannabinoid Science into Nursing Practice

COURTNEY ALLEN-GENTRY, Center for integrative Nursing and Cannabinoid Science, Omaha, NE, USA

P048

Beliefs and Experiences of Patients Receiving Specialist Palliative Care, and Their Physicians, on the Use of Cannabis and Synthetic Cannabinoids

AMRISH JOSHI¹, PIPPA HAWLEY²

1. Fraser Health Authority, Surrey, BC, Canada
2. BC Cancer Agency, Vancouver, BC, Canada

Education, Training and Supervision / Enseignement, formation et supervision

P049

Advanced Palliative Skills Course

JAMES DEMING, MARK ATTERMEIER, MARY THELEN, Mayo Clinic Health System – Northwest Wisconsin (Eau Claire), WI, United States

P050

Incorporating Reflective Writing for Medical Learners in a Palliative Care Rotation

KALLI STILOS, Palliative Care Consult Service, Sunnybrook Health Science Centre, Toronto, ON, Canada

P051

A Bridge to the Community

RODERICK MACLEOD^{1,2}, CHERYL JOHNSON¹, VICTORIA COATES¹

1. HammondCare, Sydney, NSW, Australia
2. University of Sydney, Sydney, NSW, Australia

P052

Jacks of a New Trade: Mastering Primary Palliative Care Skills in the Emergency Department

PATRICIA O'MALLEY, Mass General Hospital for Children, Boston, MA, United States

P053

Advance Care Planning for Men with Prostate Cancer, Their Partners, Families and Caregivers

JESSICA CHIPPIOR, LOUISE HANVEY, Canadian Hospice Palliative Care Association, Ottawa, ON, Canada

P054

Learn to Ask: Using a Flipped Classroom Model with Objective Generation to Teach Residents Goals of Care Discussions Using Simulation

ALANNAH SMRKE, CONOR COX, JENNY LEGASSIE, KELLY DORE, TERESA CHAN, JOHN YOU, McMaster University, Hamilton, ON, Canada

P055

Knowledge and Practices of Palliative Care by French Physiotherapists

AUDREY GLON, NATHALIE DENIS, BENOIT MAILLARD, JULIEN NIZARD, CHU Nantes Laennec, Nantes, France

P056

Évaluation du Diplôme d'Études Spécialisant en Soins Palliatifs par le mémoire réflexif : bilan d'une première expérimentation

NATHALIE DENIS-DELPY^{1,2}, CAROLINE GALLE-GAUDIN³, GODEFROY HIRSCH⁴, DONATIEN MALLET³

1. Unité de soins Palliatifs, CHU de Nantes, Nantes, France
2. Centre de Recherche en Education Nantais, Nantes, France
3. Unité de Soins Palliatifs, Luynes, CHU de Tours, Tours, France
4. Réseau de soins Palliatifs de Blois, Blois, France

P057

La formation en soins palliatifs : introduction d'un module de formation niveau palliative care approach dans les parcours formatifs « Bachelor » en soins infirmiers, ergothérapie et physiothérapie

ILARIA BERNARDI-ZUCCA, ANNANORA HUBER BASSETTI, MARY ARDIA, GRAZIANO MELI, Department of Economics, Health and Social care (DEASS) University of Applied Sciences and Arts of Southern Switzerland, Lugano, Switzerland

P058

A National Approach to Palliative Care Education: A Harmonized Suite of Learning Essentials for Different Settings, Specialties and Disciplines

JOSE PEREIRA^{1,2}, KATHRYN DOWNER^{1,2}, BRADY RIORDAN²

1. College of Family Physicians of Canada, Toronto, ON, Canada
2. Pallium Canada, Ottawa, ON, Canada

P059

Supporting Medical Trainees Within Palliative Care – Review of Current Literature and Ideas for Practice

ESTHER J. LEE, ANDREA JOHNSON, University of British Columbia, Vancouver, BC, Canada

P060

Independent Hospice Home Visits by Fellows: Meeting Educational Milestones and Fostering Self-Reflection

RENATO V. SAMALA, COLLEEN Y. COLBERT, MELLAR P. DAVIS, Cleveland Clinic, Cleveland, Ohio, USA

P061

Veterans Affairs (VA) SCAN-ECHO Video Conferencing Program: An Innovative Tool to Enhance Primary Care Health Providers' Knowledge and Delivery of Palliative Care Nation-Wide

PERLA MACIP^{1,3}, KATHLEEN M DUNN², ELIZABETH BOWERS², BARBARA HAYES², LARA MICHAL SKARF^{2,3}

1. Massachusetts General Hospital, Boston, MA, United States
2. VA Boston Healthcare System, Boston, MA, United States
3. Harvard Medical School, Boston, MA, United States

P062

« Vivre face à la mort » : une pédagogie novatrice proposée aux étudiant(e)s de médecine de Lausanne

EMMANUEL TAMCHES^{1,2}, LAZARE BENAROYO², MARC-ANTOINE BORNET², JEAN-PIERRE HORNING², GIAN DOMENICO BORASIO^{1,2}

1. Centre Hospitalier Universitaire Vaudois (CHUV), Lausanne, Switzerland
2. Université de Lausanne (UNIL), Lausanne, Switzerland

P063

The British Columbia (BC) Education Plan for an Integrated Palliative Approach to Care – Moving Through Conflict, Consensus and Collaboration to Synergy

KATHLEEN YUE, British Columbia Center for Palliative Care, Vancouver, BC, Canada

P064

Filling the Gaps: Identification of Educational Needs in Palliative Care

SERENA RIX^{1,3}, BRAIDEN HELLEC², SHARON MARSH³

1. Grey Nuns Community Hospital, Edmonton, AB, Canada
2. Alberta Health Services, Edmonton, AB, Canada
3. University of Alberta, Edmonton, AB, Canada

P065

Knowledge, Skills and Attitudes Among Nurse Lecturers on Palliative Care

CATHERINE RUTHI, Kenya Medical Training College, Nairobi, Nairobi, Kenya

P066

Taking It On The Road: Community-Based Workshops

PANSY ANGEVINE, TERRI WOYTKIW, JENNIFER ELLIOTT, Alberta Hospice Palliative Care Association, Carstairs, AB, Canada

P067

Assessment of Palliative Care Knowledge for Medical Students and Internal Medicine Residents and Its Importance in Medical Training

PATRICIA MALUF CURY¹, ANA CAROLINA STORARRI², GIOVANA DALMEDICO DE CASTRO²

1. FACERES Medical School, São Jose Do Rio Preto, São Paulo, Brazil
2. Faculdade de Medicina de São José do Rio Preto-FAMERP, São Paulo, Brazil

P068

Care for the Dying in the Hospital – Teaching Palliative Care Basics to Nurses and Physicians in All HELIOS Hospitals in Germany

GEORG BOLLIG¹, SABINE SONNTAG-KOCH¹, CHRISTIAN WEISS³, JOHANNES RAHM⁴, BARBARA ANNWEILER⁵, JUSTUS MAJEWSKI²

1. HELIOS Klinikum Schleswig, Schleswig, Germany
2. HELIOS Klinikum Wuppertal, Wuppertal, Germany
3. HELIOS Klinikum Leezen, Leezen, Germany
4. HELIOS Klinikum Bad Saarow, Bad Saarow, Germany
5. HELIOS Klinikum Schwerin, Schwerin, Germany

P069

Use of Nonfiction Literature to Facilitate a Discussion-Based Palliative Care and End-of-Life Course

DANIEL ABAZIA^{1,2}, MARY BRIDGEMAN^{1,3}

1. Ernest Mario School of Pharmacy - Rutgers, The State University of New Jersey, Piscataway, NJ, United States
2. Capital Health, Trenton, NJ, United States
3. Robert Wood Johnson University Hospital, New Brunswick, NJ, United States

P070

Developing Palliative Care Competencies in Baccalaureate Nursing Students through an Experiential Immersion in a Palliative Care Service Project

TONI L. GLOVER¹, ANN L. HORGAS¹, SUSAN BLUCK², PAULA TURPENING³, SHERI KITTELSON³

1. University of Florida, College of Nursing, Gainesville, FL, United States
2. University of Florida, Department of Psychology, Gainesville, FL, United States
3. College of Medicine, Palliative and Supportive Care Consult Service at UF Health Shands, Gainesville, FL, United States

P071

The Concepts of Human Rights, Dignity, Suffering and Pain - Caring for Frail Old and Persons with Dementia

HUSEBØ STEIN, National Dignity Center: Care for the Frail Old, Bergen, Norway

P072

Teaching and Implementation: End-of-Life Care

GRO HELEN DALE, ELI LEA, SILJE B. EIKEMO, SIW-ANITA LIEN, STEIN B. HUSEBOE, The Dignity Center, Bergen, Norway

P073

Palliative Care Always: Massive Open Online Education to Build Primary Palliative Care in a Global Audience

ERIKA TRIBETT¹, JOSHUA FRONK¹, SANDY CHAN², JUDY PASSAGLIA², KELLY BUGOS², KIMBERLY SICKLER², LORI KLEIN², MANUELA KOGON¹, LYNN HUTTON², ELLEN BROWN³, GRACE LYO⁴
 1. Stanford University School of Medicine, Stanford, CA, USA
 2. Stanford Health Care, Stanford, CA, USA
 3. Pathways Health, Palo Alto, CA, USA
 4. Stanford University, Stanford, CA, USA

P074

Exploring Healthcare Professionals' Ambivalence in Difficulty for Communication with Dying Patients

YUKA URUSHIBARA-MIYACHI¹, HIROSHI NISHIGORI¹, MIHO IWAKUMA¹, DANIELLE VERSTEGEN², FRED C. J. STEVENS²
 1. Kyoto University, Kyoto, Japan
 2. Maastricht University, Maastricht, The Netherlands

P075

Dialogues about Dying and Death for Nursing Students

PATRICIA H. STRACHAN, NICOLE KNIBB, KELSI FISHER, LIN LI, EMILY SALESE, McMaster University, Hamilton, ON, Canada

P076

Exploring Nurses' Educational Needs in Palliative Care in Israel

SHELLI L. FEDER¹, YAFA HARON², DAVID COLLETT¹, DENA SCHULMAN-GREEN¹
 1. Yale School of Nursing, New Haven, CT, United States
 2. Ministry of Health, Department of Health Services Research, Nursing Division, Jerusalem, Israel

P077

A US-Israel Comparison of Nursing Roles and Education in Palliative Care

DAVID COLLETT¹, YAFA HARON², SHELLI FEDER¹, DENA SCHULMAN-GREEN¹
 1. Yale University School of Nursing, New Haven, CT, United States
 2. Israel Ministry of Health, Jerusalem, Israel

P078

Innovative Training Options for Physicians in the Palliation of End-Stage Kidney Disease Patients

GORDON GIDDINGS^{1,2}, KHURRAM JAHANGIR¹, SARA DAVISON¹
 1. University of Alberta, Edmonton, AB, Canada
 2. Waikato District Health Board, Hamilton, New Zealand

P079

The Use of Hospice Experiences to Improve Palliative Care Skills in Undergraduate Medical Students: Results of a Systematic Review of the Evidence-Based Teaching Literature

JEREMY WELEFF, RUSSELL LEONG, DHAIRYA KIRI, Michigan State University College of Osteopathic Medicine, East Lansing, MI, United States

P080

Implementing a Palliative Care Curriculum for Premedical Students: The Compassionate Allies Program

HANNA GRANOVSKY^{1,2}, CHERYL COURAGE¹, ROBERT ZALENSKI¹
 1. Wayne State University, Detroit, MI, United States
 2. University of Toronto, Toronto, ON, Canada

P081

Capturing a Hospice Patient's Legacy: A Service Learning Project for Premedical Students

ROBERT ZALENSKI¹, HANNA GRANOVSKY^{1,2}, CHERYL COURAGE¹
 1. Wayne State University, Detroit, MI, United States
 2. University of Toronto, Toronto, ON, Canada

P082

Share the Art: Using Creative Ways to Educate

ANNA FEINDEL^{1,2}, ZELDA FREITAS¹, JOAN FOSTER¹, DEVON PHILLIPS¹, PATRICK DURIVAGE¹, BJ MILLER³
 1. Council on Palliative Care, Montréal, Quebec, Canada
 2. Hope and Cope, Montréal, Quebec, Canada
 3. Zen Hospice Project, San Francisco, California, United States

**Ethical Issues /
 Questions sur la déontologie**

P083

Decision Making at End of Life in Cancer Care: What Do Patients Want?

USHA THAPA, B.P. Koirala Memorial Cancer Hospital, Bharatpur Chitwan, Nepal

P084

Betting on CPR: A Modern Twist on Pascal's Wager

ROBERT MACAULEY, University of Vermont College of Medicine, Burlington, VT, United States

P085

Palliative Sedation as "Enfant Terrible": An Exploration of Continuing Ethical Quandaries and Their Necessary Implication on Policy Development

BLAIR HENRY, Sunnybrook Health Sciences Centre; Depart of Family and Community Medicine, University of Toronto; North York General Hospital, Toronto, ON, Canada

P086

Will Neuroimaging Rule Out the Uncertainty in the Treatment of Patients with Disorders of Consciousness? A Qualitative Interview Study with Patients' Next of Kin

LEAH SCHEMBS, KATJA KÜHLMAYER, LMU - Institute for Ethics, History and Theory of Medicine, Munich, Bavaria, Germany

P087

When End-of-Life Care Conflicts with Perceived Standard of Care: A Case Study of Discontinuing Dobutamine in a Home Hospice Setting

KATHRYN RICHARDS, MELLAR DAVIS, Cleveland Clinic Foundation, Taussig Cancer Center, Cleveland OH, United States

P088

Variation in Practices and Values Between Palliative Care and Cardiology Clinicians Regarding Left Ventricular Assist Devices at End-of-Life

KEITH SWETZ¹, COLLEEN MCILVENNAN², SARA WORDINGHAM³, LARRY ALLEN², DANIEL MATLOCK², JACQUELINE JONES², KATLYN KOEPP⁴, SHANNON DUNLAY⁴
 1. University of Alabama Birmingham, Birmingham, AL, United States
 2. University of Colorado, Aurora, CO, United States
 3. Mayo Clinic, Phoenix, AZ, United States
 4. Mayo Clinic, Rochester, MN, United States

P089

Comfort Measures Only: Risk and Opportunity

MARY ANN MEEKER¹, DIANNE WHITE^{1,2}
 1. University at Buffalo, the State University of New York, Buffalo, NY, United States
 2. State University of New York, Empire State College, Saratoga Springs, NY, United States

P090

Advance Care Planning for the Chronically Ill: An Exploration of Capacities for Personal Autonomy and the Importance of Self-Trust

TIEGHAN KILLACKEY¹, ELIZABETH PETER¹, JANE MACIVER^{1,2}, SHAN MOHAMMED¹
 1. University of Toronto, Toronto, ON, Canada
 2. University Health Network, Toronto, ON, Canada

P091

Le piège éthique de la fiction d'autonomie en fin de vie
BERNARD DELAVOIS, SOPHIE TAHOUNER, MARTINE TROUILLET,
CH René Dubos, Pontoise, France

**Family Caregivers /
Aidants naturels**

P093

**"Reclaiming Yourself": A Writing Intervention for
Bereaved Spouses to Persons with Dementia**

SHELLEY PEACOCK¹, LORRAINE HOLTSLANDER¹, MELANIE BAYLY¹,
KIRSTIAN GIBSON¹, GENEVIEVE THOMPSON², MEGAN O'CONNELL¹
1. University of Saskatchewan, Saskatoon, SK, Canada
2. University of Manitoba, Winnipeg, MB, Canada

P094

**Learning from Bereaved Family Caregivers About Their
Experiences of Home Death**

RODERICK MACLEOD^{1,2}, MATRA ROBERTSON^{1,2},
WENDY DUGGLEBY³
1. HammondCare, Sydney, NSW, Australia
2. University of Sydney, Sydney, NSW, Australia
3. University of Alberta, Edmonton, AB, Canada

P095

**"You Are Not Alone": Palliative Care Unit Staff
Reflections, Review and Evaluation of a Family
Information Leaflet on Delirium**

OLIVIA S. MARGIE¹, PAMELA A. GRASSAU²,
ALISTAIR R. MACDONALD^{1,2}, JESSICA A. FERGUSON-KING²,
SHIRLEY H. BUSH^{1,2,3,4}
1. University of Ottawa, Ottawa, ON, Canada
2. Bruyère Research Institute, Ottawa, ON, Canada
3. Ottawa Hospital Research Institute, Ottawa, ON, Canada
4. Bruyère Continuing Care, Ottawa, ON, Canada

P096

**Navigating the Cathexis: Mothers and Daughters in
End of Life and Bereavement**

PAMELA GRASSAU¹, SHAUNA DALY⁴, JONI FELDMAN³,
LISA SHISHIS³, TARA TUCKER²
1. Bruyère Research Institute, Ottawa, ON, Canada
2. Palliative Care Community Physician, Ottawa, ON, Canada
3. Hospice Care Ottawa, Ottawa, ON, Canada
4. University of Ottawa, Ottawa, ON, Canada

P097

**Carer Experiences of Palliative Care: How Have Carers of
Deceased Palliative Care Patients Experienced Palliative
Care Provided by Mt Druitt Supportive and Palliative
Care Unit?**

KRISTIN BINDLEY, SUZANNE COLLER, TRISH DALGEISH, PAMELA
KALKANDIS, ANNE MAY, WENDY PAVLEK, MELINDA VAN LEEUWEN,
Western Sydney Local Health District, Sydney, Australia

P098

**Home-based Physical Activity for Family Caregivers of
People with Advanced Cancer: A Pilot Randomized
Controlled Trial**

JAMIE L PENNER^{1,2}, CATHERINE M SABISTON³,
FRANCINE DUCHARME⁴, S ROBIN COHEN^{1,2}
1. McGill University, Montréal, QC, Canada
2. Jewish General Hospital, Montréal, QC, Canada
3. University of Toronto, Toronto, ON, Canada
4. Université de Montréal, Montréal, QC, Canada

P099

**Helpful and Challenging Aspects of Family Member
Involvement in Goals of Care Conversations**

DENA SCHULMAN-GREEN¹, JENNY L. LIN², CARDINALE B. SMITH²,
SHELLI L. FEDER¹, NINA A. BICKELL²
1. Yale University School of Nursing, West Haven, CT, United States
2. Icahn School of Medicine at Mount Sinai, New York, NY, United States

P100

**Perceptions and Reflections from Palliative Care Unit
Staff: Responding Directly to Family Members' Distress,
Confusion, Shock and Fear When Their Loved One
Experiences Delirium at the End of Life**

PAMELA A. GRASSAU¹, JESSICA A. FERGUSON-KING¹,
OLIVIA S. MARGIE², SHIRLEY H. BUSH^{1,2,3,4}
1. Bruyère Research Institute, Ottawa, ON, Canada
2. University of Ottawa, Ottawa, ON, Canada
3. Ottawa Hospital Research Institute, Ottawa, ON, Canada
4. Bruyère Continuing Care, Ottawa, ON, Canada

P101

**Family Caregiver Experiences in Rural Newfoundland
and Labrador: The Challenge and Unmet Needs of
Patient Relocation to Receive Cancer Treatment**

MEI LI, VICTOR MADDALENA, Memorial University of
Newfoundland, St. John's, NL, Canada

P102

**Caregiver Coach Service: A Volunteer Service Aimed at
Maintaining the Wellbeing of Family Caregivers**

S. ROBIN COHEN^{1,4}, JAMIE L. PENNER^{1,4}, MONICA P. PARMAR
CALISLAR^{1,2,4}, CHRISTOPHER J. MACKINNON^{1,5}, VASILIKI BITZAS²,
MARIA CHERBA, SUSAN KEATS, ANNA FEINDEL³, SUZANNE
O'BRIEN³, BERNARD LAPOINTE^{1,2}, DAWN ALLEN,
KELLI STAJDUHAR⁶, NAOMI KOGAN
1. McGill University, Montréal, QC, Canada
2. SMBD Jewish General Hospital, Montréal, QC, Canada
3. Hope and Cope, Montréal, QC, Canada
4. Lady Davis Institute for Medical Research, Montréal, QC, Canada
5. McGill University Health Centre, Montréal, QC, Canada
6. University of Victoria, Victoria, BC, Canada

P103

The Importance of Family in End-of-Life Care

DO'A KERWAT¹, MEELAD SAYMA², SHIRAZ JAMSHAD³,
DINA SALEH³, FOLASHADE OYEWOLE³, SAMAD WAHID³,
AANIYA AHMED³
1. Barts and The London School of Medicine and Dentistry, London,
United Kingdom
2. Peninsula College of Medicine and Dentistry, London, United Kingdom
3. Imperial College London, London, United Kingdom

P104

**The Effect of Coping Skills Training on Caregiver Burden
in Caregivers**

MAHNAZ SEYEDOSHADAEE, PARIMEHR AYAR, MARJAN
MARDANIHAMOLEH, HAMID HAGHANI, Iran University of Medical
Sciences, Tehran, Iran

**Family Issues /
Enjeux liés à la famille**

P106

Psychosocial Support Program for Children Who Have Parents with Cancer – Program Significance and Problems for Dissemination in Japan

MIWAKO INADA¹, KAORI KOMATSUZAKI¹, MARIKO KOBAYASHI², ATSUSHI SHIMIZU¹, ALAN KAWARAI LEFOR¹, KAICHIRO TAMBA¹

1. Jichi Medical University Hospital, Shimotsuke, Tochigi, Japan
2. The Open University of Japan, Chiba, Japan

P107

Patient and Physician Views About Family Involvement in Goals of Care Conversations

JENNY J. LIN¹, CARDINALE B. SMITH¹, SHELLI FEDER², NINA A. BICKELL¹, DENA SCHULMAN-GREEN²

1. Icahn School of Medicine at Mount Sinai, New York, NY, United States
2. Yale University, New Haven, CT, United States

HIV/AIDS / VIH/SIDA

P108

Early Integration of the Palliative Approach in HIV Management: Refining a Curriculum for Non-palliative Specialists

CARLA S ALEXANDER¹, VICTORIA RAVEIS², DANIEL KARUS², MONIQUE CARRERO-TAGLE², MONIQUE WILSON¹, REBECCA BROTEMARKLE¹, GREGORY PAPPAS³, DEBRA WIEGAND¹, KASHELLE LOCKMAN¹, PETER MEMIAH⁴, CHRISTOPHER WELSH¹, VICKI TEPPER¹, MIAN B HOSSAIN⁵, ANTHONY AMOROSO¹, PETER SELWYN⁶

1. University of Maryland Baltimore, Baltimore, MD, United States
2. New York University, New York, NY, United States
3. Food and Drug Administration, Rockville, MD, United States
4. University of West Florida, Pensacola, FL United States
5. Morgan State University, Baltimore, MD, United States
6. Montefiore Medical Center, New York, NY, United States

Home Care / Soins à domicile

P110

Improving End-of-Life Care in the Community Using RESPECT

AMY T. HSU^{1,2}, PETER TANUSEPUTRO^{1,4}, SARAH BEACH¹, MATHIEU CHALIFOUX^{1,3}, CAROL BENNETT^{1,3}, DOUGLAS G. MANUEL^{1,2,3,4}

1. Ottawa Hospital Research Institute, Ottawa, ON, Canada
2. University of Ottawa, Ottawa, ON, Canada
3. Institute for Clinical Evaluative Sciences, Toronto/Ottawa, ON, Canada
4. Bruyère Research Institute, Ottawa, ON, Canada

P111

Challenges in Home Care Nursing to Meet ADL Requests of Severely Disabled Patients with Amyotrophic Lateral Sclerosis

MITSUKO USHIKUBO¹, MIHARU IWAMOTO², CHIEKO TOMITA², AYAKO INOKUMA², UMIKO SAITO²

1. Gunma University Graduate School of Health Sciences, Maebashi-shi, Gunma, Japan
2. Gunma University Hospital, Maebashi-shi, Gunma, Japan

P112

The Difficulties of Living at Home and Approaches to Dealing with Those Difficulties of the Elderly Who Live Alone and Receive Visiting Care

SATOMI YAMAGISHI, HITOMI KUSUMI, National Defense Medical College, Tokorozawa Saitama, Japan

P113

After-Hours Telephone Answering Service in Palliative Care: Goals and Challenges

MAMAK TAHMASEBI, Tehran University of Medical Sciences, Tehran, Iran

**Hospice/Community-based Palliative Care /
Soins palliatifs en maisons de soins palliatifs
et dans la collectivité**

P114

Leveraging Social and Legal Community Resources to Mitigate Health Disparities Impacting the Seriously ill Patient

LYNN HALLARMAN, DENISE SNOW, Stony Brook University Hospital, Stony Brook, NY, United States

P115

Effect of Brain Lesions on the Palliative Performance Scale in Correlation to the Survival in Eastern Province in Saudi Arabia during 2015

AHMED ALI, AMANI ALZAYER, ARIJ MUSAILM, King Fahad Specialist Hospital, Dammam, Saudi Arabia

P116

My Life, My Death: The Voices of Palliative Patients, Informal Caregivers and Health Care Providers

MELODY BOYD, North Simcoe Muskoka Hospice Palliative Care Network, Meaford, ON, Canada

P117

The Champlain Symptom Management Kit: Enhancing EOL Care by Providing Timely Access to Medications and Supplies in the Home

FRANCE PERUSSE, GENEVIEVE LALUMIERE, PAULA GRECO, LUCIE HOULE, Champlain Community Care Access Centre, Ottawa, ON, Canada

BIENVENUE AUX CONGRESSISTES!
WELCOME CONVENTION ATTENDEES!

LE REPOS SAINT-FRANÇOIS D'ASSISE

UNE DÉMARCHE SIMPLIFIÉE...

100 ans
D'ACCOMPAGNEMENT, L'ASSURANCE D'UNE PÉRENNITÉ!

SIMPLICITÉ
TRANSPARENCE
CONFIANCE

Communiquez avec un de nos conseillers au 514 255-6444

A SIMPLE APPROACH

SIMPLICITY
TRANSPARENCY
CONFIDENCE

Communicate with one of our counsellors at 514 255-6444

100 years
OF DEDICATED SUPPORT KEEPING MEMORIES ALIVE!

LE REPOS SAINT-FRANÇOIS D'ASSISE
COLONIAIRIUMS - MADSOULES - CRÉATOIRIUM - CMIETIÈRE
RSFA.CA
1916 - 2016

6893, rue Sherbrooke Est
Montréal, Québec H1N 1C7
514 255-6444
1-844-355-6444
info@rsfa.ca

Langeller

P118

Emergency Medical System and Nursing Home Patients: Is There a Way to Better Use Existing Resources to Improve the Quality of Care?

FABRICE DAMI^{1,2}, PIERRE-NICOLAS CARRON¹

1. Lausanne University Hospital, Lausanne, Vaud, Switzerland
2. Fondation Urgences-santé, Dispatch center, Lausanne, Vaud, Switzerland

P119

The Use of Artificial Nutrition and Hydration in an Inpatient Hospice in Singapore

SU YAN YAP¹, BEVERLY PT SIEW², RI YIN TAY², JULIANA AL OEI²

1. Changi General Hospital, Singapore, Singapore
2. Dover Park Hospice, Singapore, Singapore

P120

Using the 'Surprise Question' to Trigger Patients for Palliative Measures in Community Care

KARINA M. SQUIRE^{1,3}, ELIZABETH L. BECHTUM^{1,3},

ERIN HENDERSON¹, KATE LARSON¹, JEN SCHREIBER¹, MARY THELEN², CORY INGRAM¹

1. Mayo Clinic, Rochester, MN, United States
2. Mayo Clinic, Eau Claire, WI, United States
3. University of Minnesota, Minneapolis, MN, United States

P121

Improving the Use of the Surprise Question in Primary Care Huddles

CORY INGRAM¹, ELIZABETH BECHTUM¹, JESSICA BRUNNER¹, ERIN HENDERSON¹, KATE LARSON¹, LORI SCANLAN-HANSON¹, KARINA SQUIRE¹, KARI BUNKERS¹, KELSEY NYLANDER², KRISTINA CARLSON², ASHLEY SCHMITT², JENNIFER WHITE², REBECCA HILLESHEIM², SCOTT THORESON², KIM BRUNISHOLZ³

1. Mayo Clinic, Rochester, MN, United States
2. Mayo Clinic Health System, Springfield, MN, United States
3. Intermountain Healthcare, Salt Lake City, UT, United States

P122

The Issues of End-of-Life Care Services In a Hyper Aging Society in Japan: What Are Really Problems? How Can We Do?

TAKAKO MATSUBARA^{1,2}, SATOSHI OHNO³, ETSUKO ARUGA², MEIKO MAYUZUMI², GAKUJI OSAWA², YOSHIKO KUBO², TAKAKO MATSUMI⁴

1. Mie University Hospital, Tsu, Mie, Japan
2. Teikyo University, Itabashi, Tokyo, Japan
3. Osaka University, Suita, Osaka, Japan
4. Department of Health and Welfare, Mie Prefectural Government, Tsu, Mie, Japan

P123

Continuous Inotrope Therapy for Heart Failure Patients Receiving Hospice Care: A Case Series

KRISHNA PATEL, RENEE HOLDER, JOAN PANKE, HUNTER GRONINGER, MedStar Washington Hospital Center, Washington, DC, United States

P124

Retrospective Prognostic Study of Death at Home or a Hospice, Versus at Hospital Among Advanced Non-Small Cell Lung Cancer Patients

YOICHIRO HAMAMOTO¹, TATSUYA IBE², ASTUTO MOURI², MITSUHIRO KAMIMURA³

1. National Hospital Organization West Saitama Central Hospital, Tokorozawa, Saitama, Japan
2. National Hospital Organization Disaster Medical Center, Tachikawa, Tokyo, Japan
3. Saitama Medical University International Medical Center, Nidaka, Saitama, Japan

**Innovative Technologies /
Technologies novatrices**

P126

A Mobile App to Help Palliative Care Teams Manage Their Caseload

ADAM RAPOPORT^{1,2,3}, REBECCA WILLIAMS¹, DMITRI SOTNIKOV⁴

1. Hospital for Sick Children, Toronto, ON, Canada
2. Emily's House Children's Hospice, Toronto, ON, Canada
3. University of Toronto, Toronto, ON, Canada
4. University Health Network, Toronto, ON, Canada

P127

Web-Based Videoconferencing for Rural Palliative Care Consultation in the Home: A Pilot Project in the Calgary Zone of Alberta Health Services

LINDA READ PAUL^{1,2}, RON SPICE^{1,2}, AYN SINNARAJAH^{1,2}, GILIAN HO^{1,2}, JILL UNIACKE², MARIE WEBB², JASON KETTLE², RAKIB MOHAMMED², CHARLEEN SALMON¹

1. University of Calgary, Calgary, AB, Canada
2. Alberta Health Services, Edmonton, AB, Canada

P128

Desirable Features of a Quality of Life Assessment and Practice Support System (QPSS) in Palliative Acute and Home Care

ESTHER LAFOREST⁶, RICHARD SAWATZKY¹, KARA SCHICK-MAKAROFF², KELLI STAJDUHAR³, MARIAN KRAWCZYK¹, SHARON WANG¹, NEIL HILLIARD⁴, CHARLENE NEUFELD⁴, JUDY LETT⁴, CAROLYN TAYLER⁴, JAMES VOTH⁵, S. ROBIN COHEN^{6,7}

1. Trinity Western University, Langley, BC, Canada
2. University of Alberta, Edmonton, AB, Canada
3. University of Victoria, Victoria, BC, Canada
4. Fraser Health, Surrey, BC, Canada
5. Intogrey Research and Development Inc., Abbotsford, BC, Canada
6. McGill University, Montréal, QC, Canada
7. Lady Davis Institute SMBD Jewish General Hospital, Montréal, QC, Canada

P129

Leveraging Technology to Foster Advance Care Planning

SARAH THIRLWELL, REGINA WHITE, JOLENE ROWE, Moffitt Cancer Center, Tampa, FL, United States

P130

TéléPallia : Modéliser les interventions d'une équipe mobile de soins palliatifs via Télémedecine

ANTOINE LEMAIRE, MARINE MULOT, MORGANE PLANÇON, BENEDICTE DUMINY, ISABELLE PIERCHON, Centre Hospitalier de Valenciennes, France

P131

Point of Care Ultrasound (POCUS) Utilization on Inpatient Palliative Care Units

DAVID WILISCROFT, University of British Columbia, Vancouver, BC, Canada

**Interprofessional Teamwork /
Travail d'équipe interprofessionnel**

P132

Paramedics Providing Palliative Care at Home in Nova Scotia and PEI, Canada

MARIANNE ARAB¹, ALIX CARTER^{2,3}, MICHELLE HARRISON¹

1. Cancer Care Nova Scotia/Nova Scotia Health Authority, Halifax, NS, Canada
2. Nova Scotia Emergency Health Services, NS, Canada
3. Dalhousie University, Dept Emergency Medicine, Division of EMS, Halifax, NS, Canada

P133

Expanding Practice: A Pharmacist and Social Worker Led Palliative Consult at End of Life

RENEE M. HOLDER, REGINA TOSCA, HUNTER GRONINGER, MedStar Washington Hospital Center, Washington, DC, United States

P134

When Palliative Care Takes Over – Do We Make a Difference? A Post-Bereavement Survey of Family Members

MERVYN KOH, ANG CHING CHING, ZHENG JIAMIN, Department of Palliative Medicine, Tan Tock Seng Hospital, Singapore, Singapore

P135

Snapshot of an Outpatient Supportive Care Center at a Comprehensive Cancer Center

LINDSEY E. PIMENTEL, MAXINE DE LA CRUZ, ANGELIQUE WONG, DEBRA CASTRO, EDUARDO BRUERA, MD Anderson Cancer Center, Houston, TX, United States

P136

Strengthening the Physiotherapist-Physician Cooperation in Palliative Care

SOFIA JARLBRING, ANNICA MANSFELD, Palliative Development Center, Lund University, Lund, Sweden

P137

L'image du corps et cancer gastrique – l'expérience de l'équipe interprofessionnel de l'Institut Brésilien National du Cancer

JULIANA CASTRO-ARANTES¹, ANNA CAROLINA LO BIANCO², TERESA GUEDES¹, ANA WAISSMANN¹

1. Brazilian Cancer National Institute, Rio de Janeiro, Brazil
2. Federal University of Rio de Janeiro, Rio de Janeiro, Brazil

P138

Sur la question de l'oralité chez les patients avec une voie alimentaire alternative – réflexions à partir de l'interdisciplinarité

JULIANA CASTRO-ARANTES^{1,2}, ANNA CAROLINA LO BIANCO², GRACE HABER¹, ANA WAISSMANN¹, TERESA GUEDES¹

1. Institut National du Cancer, Rio de Janeiro, Brésil
2. Université Federal du Rio de Janeiro, Rio de Janeiro, Brésil

**Leadership, Program Development & Evaluation, Policy Development & Advocacy /
Leadership, développement et évaluation des programmes, élaboration des politiques, et sensibilisation**

P139

Early Integration of Palliative Care in Ontario: INTEGRATE Quality Improvement Project

SANDY BUCHMAN¹, FRANCES WRIGHT^{1,2}, MARNIE MACKINNON¹, TARA WALTON³, ERIN ARTHURS¹, YANCHINI RAJMOHAN¹, REDINELA MANI¹

1. Cancer Care Ontario, CCO, Toronto, ON, Canada
2. Department of Surgery, University of Toronto, Toronto, ON, Canada
3. Ontario Palliative Care Network, Toronto, ON, Canada

P140

Early Integration of Palliative Medicine Through Outpatient and Home Services: What Is the Evidence?

MELLAR DAVIS, Cleveland Clinic, Cleveland, OH, United States

P141

Effect of Comprehensive Primary Care Model on End-of-Life Care and Care Outcomes: A Population-Based Retrospective Cohort Study in Ontario, Canada

MICHELLE HOWARD¹, MATHIEU CHALIFOUX², PETER TANUSEPUTRO³

1. McMaster University, Hamilton, ON, Canada
2. Institute for Clinical Evaluative Sciences (ICES), Ottawa, ON, Canada
3. Bruyere Research Institute, Ottawa, ON, Canada

P142

Use of a Palliative and End-of-Life Care Pathway in a Canadian Acute Care Setting: A Quality Improvement Project in Academic General Internal Medicine Units

LISE HUYNH^{1,3}, EBRU KAYA^{2,3}, JEFF MYERS^{1,3}, KIRSTEN WENTLANDT^{2,3}

1. Sunnybrook Health Sciences Centre, Toronto, ON, Canada
2. University Health Network, Toronto, ON, Canada
3. University of Toronto, Toronto, ON, Canada

P143

Whose Conversation Is It Anyway?

LOUISE HANVEY, NANCI CORRIGAN, HELENA TOWLE, SAVANAH ASHTON, JESSICA CHIPPIOR, Canadian Hospice Palliative Care Association, Ottawa, ON, Canada

P144

An Innovative Approach to End-of-Life Care in a Tertiary Acute Care Hospital

LORELEI SAWCHUK¹, YOKO TARUMI²

1. Covenant Health Palliative Institute, Edmonton, AB, Canada
2. Alberta Health Services Royal Alexandra Hospital, Edmonton, AB, Canada

P145

Opinions of Palliative Care Physicians Regarding Renaming the Specialty “Supportive Care”

ANNA SORENSEN^{1,2}, KIRSTEN WENTLANDT^{1,2}, MONIKA KRZYŻANÓWSKA^{1,2}, GARY RODIN^{1,2}, LISA W. LE¹, CAMILLA ZIMMERMANN^{1,2}

1. Princess Margaret Cancer Centre, University Health Network, Toronto, ON, Canada
2. University of Toronto, Toronto, ON, Canada

P146

Proving Your Worth: Using Data to Evaluate and Drive Change in the Hospital

JO FORBELL, KARINA WULF, Michael Garron Hospital, Toronto, ON, Canada

P147

Ontario Renal Network Palliative Care Report: Recommendations Towards an Approach for Chronic Kidney Disease

VANITA JASSAL^{1,3}, PETER BLAKE^{2,3}, MARNIE MACKINNON³

1. University Health Network, Toronto, ON, Canada
2. University of Western Ontario, London, ON, Canada
3. Ontario Renal Network, Toronto, ON, Canada

P148

The Use of Heated Humidified High Flow Oxygen Therapy in the Palliative Setting: Developing a Practice Support Document for Use in Calgary, Alberta

JACQUELINE HUI^{1,2}, TARA LOHMANN^{1,2}, KEVIN ORTON², AYN SINNARAJAH^{1,2}

1. University of Calgary, Calgary, AB, Canada
2. Alberta Health Services, Edmonton, AB, Canada

P149

Designing an Integrated Hospice Palliative Care System Across the South West LHIN

LISA GARDNER, South West Local Health Integration Network, South West County Care Access Center, Eden, ON, Canada

P150

From Strategy to Implementation: A Palliative Care Network Made Possible in the Naïve Region of West Cameroon

ROMANCE DJOUMESSI, CONSTANTINE LONLACK, LIONEL KAMGAIN, FELIX NSAH, GÉRARD FETSE, Bafoussam Regional Hospital-Cameroon, Bafoussam, West Region, Cameroon

P151

An Evaluation on the Implementation Process of the Palliative Care Outcomes Collaboration (PCOC) Patient Assessment Tool for the Inpatient Palliative Care Consultative Service in a Restructured Hospital in Singapore

YOKE PING WONG, LI YUN WANG, MICHELLE LIM, RASIDAH BTE ALIAS, HWEE JIN GOH, Changi General Hospital, Singapore, Singapore

P152

Advance Care Planning Innovation – Listen, Plan, Act, Learn, Change

SHELI O'CONNOR¹, CHRISTINE BIGELOW², MARC LANGLOIS³, JESSICA HUTCHISON¹, ASHLEY TYRRELL¹

1. Hospice of Waterloo Region, Kitchener, ON, Canada
2. HPC Consultation Services, Waterloo Wellington, ON, Canada
3. Twelve Canada, London, ON, Canada

P153

Implementation and Evaluation of Electronic Medical Orders for Goals of Care and End of Life

ALEX POTAPOV^{1,2}, JESSICA SIMON³, KONRAD FASSBENDER^{1,2}, ON BEHALF OF THE ACP CRIO RESEARCH PROGRAM

1. Covenant Health Palliative Institute, Edmonton, AB, Canada
2. University of Alberta, Edmonton, AB, Canada
3. University of Calgary, Calgary, AB, Canada

P154

The Economics of Advance Care Planning

ANGIE CHIU^{1,2}, KONRAD FASSBENDER^{1,2}

1. Covenant Health Palliative Institute, Edmonton, Alberta, Canada
2. University of Alberta, Edmonton, Alberta, Canada

P155

Closer to the Heart: Increasing Access by Embedding a Palliative Care Team in an Advanced Heart Failure Program

MAHESH CHANDRASEKHAR¹, KATHRYN WALKER², GEORGE RUIZ³, HUNTER GRONINGER¹

1. MedStar Washington Hospital Center, Washington, DC, United States
2. MedStar Health, Washington, DC, United States
3. MedStar Heart and Vascular Institute, Washington, DC, United States

P156

La nouvelle loi française sur la fin de vie : renforcer les droits des patients

BERNARD DELAVOIS¹, SOPHIE TAHOUNER¹, MARION BROUCKE²

1. Hôpital René Dubos, Pontoise, France
2. Hôpital Paul Brousse, Villejuif, France

P157

Knowledge and Competence – A Key for the Elderly Care

SVERRE WILHELMSSEN, JULIE TESSEM, GRO HELEN DALE, STEIN HUSEBØ, The Dignity Center, Bergen, Norway

P158

Supportive Cardiology: Early Integration of Palliative Care for Patients with Advanced Heart Failure

WARREN LEWIN¹, NINA HORVATH², DOROTHY SULLIVAN², ARCHNA PATEL², WENDY CHEUNG², SHANA HABERMAN²

1. Icahn School of Medicine at Mount Sinai Hospital, New York, NY, United States
2. North York General Hospital - community affiliate of The University of Toronto, Toronto, ON, Canada

P159

Frequency and Timing of Palliative Care Consultation in Patients with Advanced Cancer Receiving Care at a Tertiary Cancer Centre

SHARON WATANABE^{1,2}, ASIFA MAWANI¹, VIANE FAILY², ANN HUOT^{1,2}, KONRAD FASSBENDER^{2,3}, VICKIE BARACOS²

1. Cross Cancer Institute, Edmonton, Alberta, Canada
2. University of Alberta, Edmonton, Alberta, Canada
3. Covenant Health Palliative Institute, Edmonton, Alberta, Canada

P160

Enhancing Quality of Life for Patients with End-Stage Renal Disease by Developing a Focused Palliative Care Approach to Management Throughout the Renal Journey

NANCY HEMRICA, LORRIE BEKESY, St. Joseph's Healthcare Hamilton, Hamilton, Ontario, Canada

P161

Hospice Sustainability: The Case of St Joseph's Hospice in Livingstone, Zambia

MWATE JOSEPH CHAILA^{1,2,3}, CHRISTINA PHIRI³

1. Zambart, Lusaka, Lusaka Province, Zambia
2. Livingstone Central Hospital, Livingstone, Southern Province, Zambia
3. St Joseph's Hospice, Livingstone, Southern Province, Zambia

P162

Models for Advanced Illness Management in 2016

JATIN DAVE, Harvard Medical School, Boston, MA, United States

Non-Cancer Care /

Soins de fin de vie non liés au cancer

P163

Evolving Role of Palliative Care and Hospice for Patients with Advanced Cardiac Disease in 2016

JATIN DAVE, Harvard Medical School, Boston, MA, United States

P164

Are Non-Malignant Deaths Anticipated and Supported in Hospital?

KIRSTEN WENTLANDT^{1,2}, PHILIPPE TOUPIN², NATALIA NOVOSEDLIK³, LISA LE¹, CAMILLA ZIMMERMANN^{1,2}, EBRU KAYA^{1,2}

1. University Health Network, Toronto, ON, Canada
2. University of Toronto, Toronto, ON, Canada
3. Scarborough Centre for Healthy Communities, Scarborough, ON, Canada

P165

Preferences for Treatment of End-Stage Renal Disease Among Elderly Patients and Caregivers in a Multi-Ethnic Population in Singapore

SEMRA OZDEMIR¹, CHETNA MALHOTRA¹, TAZEEN JAFAR^{1,2}, LINA CHOONG², ERIC FINKELSTEIN¹

1. Duke-NUS Medical School, Singapore, Singapore
2. Singapore General Hospital, Singapore, Singapore

P166

Integrated End-of-Life Care in Advanced Congestive Heart Failure: Where Are We Now? 2015 Update

JUSTIN CHOW^{1,2}, HELEN SENDEROVICH^{1,3}

1. University of Toronto, Toronto, ON, Canada
2. University of Calgary, Calgary, AB, Canada
3. Baycrest Health Sciences, Toronto, ON, Canada

P167

Is Testosterone Replacement the New Adjuvant Therapy in Men Treated with Methadone for Chronic Neuropathic Pain?

SILVIU PASNICIUC, SUSAN LEGRAND, MELLAR DAVIS, Cleveland Clinic Foundation, Cleveland, OH, United States

P168

Primary Thromboprophylaxis in Noncancer Patients Admitted to a Geriatric Palliative Care Unit

ADAM GURAU^{1,2}, JURGIS KARUZA¹, ANNA BERALL¹, GIULIA-ANNA PERRI^{1,2}

1. Baycrest Health Sciences, Toronto, ON Canada
2. University of Toronto, Toronto, ON Canada

P169

High CAGE Score and Late Referral Pattern Typify End-Stage Liver Failure Patients Referred to a Regional Palliative Care Program

CARA BABLITZ, YOKO TARUMI, SHARON WATANABE, ALDO J. MONTANO-LOZA, VICKIE BARACOS, University of Alberta, Edmonton, AB, Canada

**Nursing Issues /
Préoccupations du personnel infirmier**

P171

The Experience of Nurses in Hemodialysis Units Caring for Outpatients in Pain

FRANCES FOTHERGILL BOURBONNAIS, KELLEY TOUSIGNANT, University of Ottawa, Ottawa, ON, Canada

P172

Reflective Systems Inventory for the Collective Processes of Global Healing

WILLIAM ROSA, University of Rwanda, Kigali, Rwanda

P173

Symptom Burden in Gastric Cancer in Colombia

GLORIA MABEL CARRILLO GONZÁLEZ, Universidad Nacional de Colombia, Bogotá, Colombia; Asociación Latinoamericana de cuidado paliativo, Buenos Aires, Argentina; IAHP, Houston, TX, United States; Sigma Theta Tau capítulo Upsilon Nu, Bogotá Colombia

P174

Relationship Between Mental Health of Elderly Patients with Terminal Cancer and Family Care in Japan

MIKI OEKI, Hiroshima University, Hiroshima, Japan

P175

Perinatal Loss and Fetal Death

ANCHALEE INTASORN, NUREEHA RITNUM, Prince of Songkla University, Hat Yai, Songkhla, Thailand

P176

The Place of Enrolled Nurses (RPN Canada) in Hospice

SHARRON PEACH, The Otago Community Hospice, Dunedin, Otago, New Zealand

P177

Assistant Nurses' Experiences and Perceptions of Palliative Care Situations in Residential Care

CAMILLA UDO, MARIA NELJESJÖ, INGEGERD STRÖMKVIST, MARIE ELF, Dalarna University, Dalarna, Sweden

P178

Survey on Needs and Job Satisfaction of Nurses Working in Palliative Care Settings in Singapore

KATHERINE LIM CI HUI^{1,2}, WANG WEN-RU¹, CHOW YEOW LENG¹, LEE JING RU², PREMARANI KANNUSAMY¹
1. National University of Singapore, Singapore, Singapore
2. Dover Park Hospice, Singapore, Singapore

P179

The Different Levels of Mental Distress Between Before and After Diagnosis Among Patients with Breast Cancer in Japan

MASAMI KARUBE¹, YOKO SETOYAMA², MASAMI YAMAKAWA¹, MARIKO HISHINUMA¹, TOMOMI NANAMI¹, TAKASHI FUJITA¹
1. Jichi Medical University Hospital, Shimotsuke, Tochigi, Japan
2. Tokyo Medical University, Shinjuku, Shinjuku, Japan

P180

Guiding the Process of Dying: The Personal Impact on Nurses

DIANNE WHITE^{1,2}, MARY ANN MEEKER¹
1. University at Buffalo, The State University of New York, Buffalo, NY, United States
2. State University of New York, Empire State College, Saratoga Springs, NY, United States

P181

Exploring the Experiences and Perceptions of Nurses in the Provision of Palliative Sedation Therapy

CHARLOTTE ROBINSON, ROSALIE STARZOMSKI, KAREN MACKINNON, University of Victoria, Victoria, BC, Canada

P182

Supporting Factors of Empowerment in Aged Breast Cancer Patients in Japan

YOKO UENISHI¹, MASAKO SOTOMURA¹, KATSUYO TSUZAKI¹, TOKUHIKO MIKI²
1. Morinomiya University of Medical Sciences, Osaka, Japan
2. Miki Eye Clinic, Osaka, Japan

P183

Integrating Palliative Care into Oncology Nursing Practice: Why, When and How

PATRICIA MURPHY-KANE, KELLY MCGUIGAN, CATHERINE PURCELL, University Health Network, The Princess Margaret Cancer Centre, Toronto, ON, Canada

**Pain and Symptom Control /
Contrôle de la douleur et des symptômes**

P184

Atomized Methadone Suspension on the Buccal Mucosa at the End of Life: An Innovative Delivery Route

MAUREEN A. ALLEN^{1,2}, ROSEMARY MACDOUGALL¹, MATTHEW MURPHY¹, SHELLY ROBERTSON¹
1. Dalhousie University, Halifax, NS, Canada
2. St. Martha's Regional Hospital, Antigonish, NS, Canada

P185

Palliative Care Emergencies

VANESSA CARDY, McGill University, Montréal, QC, Canada

P186

More Than Magic Mouthwash: Approach to Management of Refractory Glossodynia

SILVIU PASNICIUC, ARMIDA PARALA, Cleveland Clinic Foundation, Cleveland, OH, United States

P187

Baclofen and Gabapentin for the Treatment of Intractable Hiccups: A Case Report

RAMANDEEP KAUR¹, KRISTEN CHASTEEN²
1. Rush University Medical Center, Chicago, IL, United States
2. Henry Ford Hospital, Detroit, MI, United States

P188

Sigma-1 Receptors: Key to Morphine Analgesia

MELLAR DAVIS, Cleveland Clinic, Cleveland, OH, United States

P189

Targeting Cancer-Related Fatigue

MELLAR DAVIS, Cleveland Clinic, Cleveland, OH, United States

P190

Pain or Fatigue: Which Correlates More with Suffering?

ARMIDA PARALA-METZ, MELLAR DAVIS, CHIRAG PATEL, RUTH LAGMAN, Cleveland Clinic, Cleveland, OH, United States

P191

Secondary Delusional Parasitosis Treated with Olanzapine

PIERRE EL HACHEM, ARMIDA PARALA, Cleveland Clinic, Cleveland, OH, United States

P192

Every Little Shift Helps: Exploring Facilitators and Barriers to Best Practice for Pressure Ulcers in a Palliative Care Unit

VIRGINIA LEE, ROSEMARY O'GRADY, DIANE LEBEAU, SONIA CASTIGLIONE, SHARON MOONEY, JUSTINE BEHAN, McGill University Health Centre, Montréal, QC, Canada

P193

Systematic Symptom Screening and Assessment: The Role of Patient-Reported Outcome Measurement Tools Such As the Edmonton Symptom Assessment System (ESAS) in Cancer Care

CHRISTOPHER KLINGER^{1,2}, JOSÉ PEREIRA^{1,3,4}, HEIDI AMERNIC^{5,6}, OMID SHABESTARI^{5,6}, WENONAH MAHASE⁶, SERENA KURKJIAN⁷, SEAN MOLLOY⁸, MICHAEL BRUNDAGE⁹, MONIKA KRZYZANOWSKA⁵, REENA TABING⁶, MARTIN CHASEN¹⁰

1. University of Ottawa, Ottawa, ON, Canada
2. Ottawa Hospital Research Institute, Ottawa, ON, Canada
3. Bruyère Continuing Care, Ottawa, ON, Canada
4. Bruyère Research Institute, Ottawa, ON, Canada
5. University of Toronto, Toronto, ON, Canada
6. Cancer Care Ontario, Toronto, ON, Canada
7. Ontario Renal Network, Toronto, ON, Canada
8. St. Joseph's Health Centre, Toronto, ON, Canada
9. Queen's University, Kingston, ON, Canada
10. William Osler Health System, Brampton, ON, Canada

P194

The Utility of Herbal Medicine Yokukansan in Palliative Medicine

DAISUKE TANADA, HIROKI MIYAWAKI, NORIHIKO SUKENAGA, SUSUMU NAKANO, TAKASHI TSUNETOH, MUNETAKA HIROSE, Hyogo College of Medicine, Hyogo, Japan

P195

Myofascial Pain in End-Stage Cancer Patients

MEGUMI KAWABATA¹, YUKI HENMI¹, MAYUMI KATO¹, RUMI ANDO¹, HIDENOBU KAWABATA²

1. Kin-i-kyo Chuo Hospital, Sapporo, Japan
2. Hokkaido University Graduate School of Medicine, Sapporo, Japan

P196

Does Negative PMI Indicate a Need for Further Pain Treatment? Concordance Between PMI and Other Indicators

MEGUMI KISHINO¹, YOSHIYUKI KIZAWA², YUKO SATO³, MITSUNORI MIYASHITA⁴, TATSUYA MORITA⁵, TOYOSHI HOSOKAWA⁶

1. Kobe University Hospital, Hyogo, Japan
2. Kobe University, Hyogo, Japan
3. Tohoku University Hospital, Miyagi, Japan
4. Tohoku University, Miyagi, Japan
5. Seirei Mikatahara General Hospital, Shizuoka, Japan
6. Kyoto Prefectural University of Medicine, Kyoto, Japan

P197

Current Practices in Monitoring Dexamethasone-Induced Hyperglycemia on an Inpatient Palliative Care Unit

TAMMY BACH^{1,2}, JURGIS KARUZA¹, ANNA BERALL¹, ALTAF KASSAM¹, GIULIA-ANNA PERRI^{1,2}

1. Baycrest Health Sciences, Toronto, Ontario, Canada
2. University of Toronto, Toronto, Ontario, Canada

P198

Impact of Tapentadol for Cancer Pain Treatment

SHOICHIRO SAZUKA^{1,2}, TOSHIYA KOITABASHI², TATSUYA ICHINOHE¹

1. Tokyo Dental College, Chibacity, Chiba, Japan
2. Tokyo Dental College, Ichikawa General Hospital, Ichikawa, Chiba, Japan

P199

Oncological Emergencies and Urgencies in Windsor, Ontario: Is There a Role for a Symptom Management Clinic?

PATRICIA HIZO-ABES^{1,2}, PATRICK VALCKE^{1,2}, LAWRENCE AOUN^{1,2}

1. Western University, London, ON, Canada
2. Windsor Regional Hospital, Windsor, ON, Canada

P200

Is Combination Therapy with Methylphenidate and American Ginseng Promising for Cancer-Related Fatigue?

YOUNG CHANG¹, MELLAR DAVIS², JOSHUA SMITH¹

1. Moffitt Cancer Center, Tampa, FL, United States
2. Cleveland Clinic, Cleveland, OH, United States

P201

Use of Edmonton Symptom Assessment Scale for Comprehensive Assessment of Symptoms in Patients with Gynaecological Cancers

KOMAL TEWANI^{1,2}, YA JIE LI¹, LINDA LIN¹, YI YI WYNN¹, LIU JING¹, TIMOTHY YK LIM^{1,2}

1. KK Womans and Childrens Hospital, Singapore, Singapore
2. Duke NUS, Singapore, Singapore

P202

Switching Back to Opioids Previously Associated with Opioid-induced Neurotoxicity

KAICHIRO TAMBA, YUTAKA TAKISAWA, NOBUYOSHI SAITO, ATSUSHI SHIMIZU, Jichi Medical University Hospital, Shimotsuke, Tochigi, Japan

P203

A Phase III, Multi-Site, Randomised, Double Blind, Placebo Controlled Parallel Arm: Study of Daily Extended Release (ER) Morphine for Chronic Breathlessness

DAVID CURROW¹, MAGNUS EKSTRÖM^{1,4}, BELINDA FAZEKAS¹, JOHN PLUMMER⁵, STEPHEN QUINN¹, CHRISTINE MCDONALD³, MEERA AGAR^{1,2}, KATHERINE CLARK⁵, SIMON ECKERMANN⁷, AMY ABERNETHY¹

1. Flinders University, Bedford Park, Adelaide, Australia
2. Braeside Hospital, Prairiewood, New South Wales, Australia
3. Austin Health, Heidelberg, Victoria, Australia
4. Lund University, Lund, Sweden
5. University of Newcastle, Newcastle, New South Wales
6. Flinders Medical Centre, Bedford Park, Adelaide
7. University of Wollongong, Wollongong, New South Wales, Australia

P204

How Often Is a Laxative Prescribed at the Initiation of Opioid Therapy and Are There Differences in Prescribing Patterns Between Palliative Medicine Physicians and Oncologists?

KATHRYN RICHARDS, SAURABH KHURANA, SILVIU PASNICIUC, PIERRE EL HACHEM, LISA RYBICKI, MELLAR DAVIS, The Cleveland Clinic Foundation, Cleveland, OH, United States

P205

To Treat or Not to Treat? Symptom Management During Palliative Extubation of Brain Dead Patients

CHENG ZENG, ELIZABETH GILES, ALAN ROTH, Jamaica Hospital Medical Center, Jamaica, NY, United States

P206

Insertion of Tunnelled Intra-abdominal Catheters for the Management of Malignant Ascites in Advanced/Palliative Cancers – A Clinical Practice Improvement Program, National University Cancer Institute, Singapore

WOON CHAI YONG¹, BERNARD BK WEE², SIEW PING LANG¹, DAVID SP TAN¹

1. National University Cancer Institute, Singapore, Singapore
2. National University Hospital, Singapore, Singapore

Palliative Care for Underserved Populations / Soins palliatifs aux populations mal desservies

P207

How to Set Up a Palliative Care System in an Underserved Rural Community

DAVID MAY^{1,2,3}, CHRISTIEN KAAIJ²

1. Powell River General Hospital, Powell River, BC, Canada
2. Powell River Division of Family Practice, Powell River, BC, Canada
3. Shared Care Committee, Vancouver, BC, Canada

P208

Supporting Death, Dying and Bereavement in the English Criminal Justice System: An Exploratory Qualitative Study

ALISON-KATE LILLIE, MARY CORCORAN, SUE READ, SOTIROS SANTATZOGLOU, ANTHONY WRIGLEY, KATIE HUNT, Keele University, Keele, Staffordshire, United Kingdom

P209

Palliative Care Content in Clinical Practice Guidelines for Dementia

PAMELA DUREPOS^{1,2,3,5}, ABIGAIL WICKSON-GRIFFITHS⁶, AFEEZ ABIOLA HAZZAN¹, SHARON KAASALAINEN¹, VASILIA VASTIS⁴, LISA BATTISTELLA², ALEXANDRA PAPAIOANNOU²

1. McMaster University, Hamilton, ON, Canada
2. Geriatric Education and Research in Aging Sciences Centre, Hamilton Health Sciences Corporation, St. Peter's Hospital, Hamilton, ON, Canada
3. Technology Evaluation in the Elderly Network, Kingston, ON, Canada
4. Royal College of Surgeons, Dublin, Ireland
5. Shalom Village, Hamilton, ON, Canada
6. University of Regina, Regina, SK, Canada

P210

Developing Palliative Care Programs in First Nations Communities: A Workbook

HOLLY PRINCE¹, KEVIN BRAZIL^{2,3}, MAXINE CROW⁴, VERNA FRUCH⁵, GAYE HANSON¹, MARY LOU KELLEY¹, SHAROL KOHOKO⁶, JESSICA KOSKI¹, LUANNE MAKI⁷, LORI MONTURE⁵, CHRIS MUSQUASH¹, VALERIE O'BRIEN⁸, KIMBERLY RAMSBOTTOM¹, JEROLINE SMITH⁶, MELODY WAWIA¹

1. Lakehead University, Thunder Bay, ON, Canada
2. McMaster University, Hamilton, ON, Canada
3. Queen's University, Belfast, Ireland
4. Naotkamegwaning First Nation, Pawitik, ON, Canada
5. Six Nations of the Grand River, ON, Canada
6. Peguis First Nation, MB, Canada
7. Fort William First Nation, ON, Canada
8. Six Nations Polytechnic, Ohsweken, ON, Canada

P211

Social Disparities and Symptom Burden in Palliative Care Populations: Insights and Clinical Strategies from the Perspective of Palliative Care Providers

ANNA SANTOS SALAS¹, SHARON M. WATANABE^{1,2}

1. University of Alberta, Edmonton, AB, Canada
2. Cross Cancer Institute, Edmonton, AB, Canada

P212

A Review of Treatment Outcomes of Colorectal Carcinoma in Adults at Hospice Center and Its Implication for Provision of Palliative Care

SARAH NANDAULA, Hospice Africa Uganda, Kampala, Uganda

P213

Developing Palliative Care for Refugees and Migrants in a War-Torn World: A Demographic and Ethical Challenge for the Global Community

SUSAN BENDOR, Wurzweiler School of Social Work, Yeshiva University, New York, NY, United States

P214

A Scoping Review of Palliative Care for People Experiencing Homelessness and Structural Vulnerability

KELSEY ROUNDS¹, KELLI STAJDUHAR¹, KRISTEN KVAKIC², RYAN MCNEIL³, BRUCE WALLACE¹, BERNIE PAULY⁴, NAHEED DOSANI^{5,7}, SHERYL REIMER-KIRKHAM⁶

1. University of Victoria, Victoria, BC, Canada
2. AIDS Vancouver Island, Vancouver, BC, Canada
3. BC Centre for Excellence in HIV/AIDS, Vancouver, BC, Canada
4. Centre for Addictions Research of BC, Victoria, BC, Canada
5. Palliative Education and Care for the Homeless, Toronto, ON, Canada
6. Trinity Western University, Langley, BC, Canada
7. Brampton Civic Hospital, Toronto, ON, Canada

P2015

When Is the Right Time and Who Decides? Transitioning to Comfort-Only Care in Patients with Psychiatric Illness, Dementia, and Behavioral Disturbance

LARA SKARF^{1,2}, KARTHIK SIVASHANKER^{3,2}, ELIZABETH BOWERS², JENNIFER MOYE^{1,2}, BARBARA HAYES²

1. Harvard Medical School, Boston, MA, United States
2. Veterans Affairs Boston Healthcare System, Boston, MA, United States
3. Boston University School of Medicine, Boston, MA, United States

P216

Mapping the End-of-Life Care Needs for Older Adults Experiencing Homelessness in Montreal

JACKSON HAGNER, McGill University, Montréal, QC, Canada

Palliative Care for Young Adults / Soins palliatifs aux jeunes adultes

P218

Serum β -hCG as a Prognostic Marker in a Patient with Pancreatic Neuroendocrine Tumor (PNET)

KATHLEEN BARTCZAK^{1,2}, PIERRE EL HACHEM², ARMIDA PARALA²

1. Jagiellonian University, Krakow, Poland
2. Cleveland Clinic, Cleveland, OH, United States

P219

Using Innovative Online and Patient Engagement Strategies to Develop a Palliative Approach to Care for Young Adults

KAREN COOK¹, KIM BERGERON²

1. Athabasca University, Athabasca, AB, Canada
2. Queen's University, Kingston, ON, Canada

P220

Les enfants en fin de vie en RDC : quels droits?

RENÉ LUKOJI KALONJI¹, ALAIN KABEMBA^{1,2}

1. Pallia Familli, Kinshasa, RD Congo
2. Barreau de Kinshasa, Gombe, Kinshasa, RD Congo

Palliative Care in Developing Countries / Soins palliatifs dans les pays en voie de développement

P221

Les soins palliatifs en RDC: le même combat pour les droits de l'homme

RENÉ LUKOJI KALONJI, Pallia Familli, Barreau de Kinshasa, Gombe, Kinshasa, RD Congo

P222

Palliative Care at Home with Low Resources by a Hospice Center, Dhaka, Bangladesh

MOHAMMAD SHAHINUR KABIR¹, ZAFOR MOHAMMAD MASUD², ZOHORA JAMEELA KHAN³, MUNIM HOSSAIN¹

1. Hospice Bangladesh, Mohammadpur, Dhaka, Bangladesh
2. Bangladesh Medical College Hospital, Dhanmondi, Dhaka, Bangladesh
3. Dhaka Medical College Hospital, Dhaka, Bangladesh

P223

Pattern of Palliative Care Referrals in an Acute Hospital Setting for Non-cancer Patients

SEOW LIN GOH¹, GRACE YANG¹, TAN YING PEH¹, SHIRLYNN HO^{1,2}

1. National Cancer Centre Singapore, Singapore, Singapore
2. Assisi Home and Hospice, Singapore, Singapore

P224

Integrating Palliative Care into Kenya's Public Health System

KELLY THIRD, Simon Fraser University, Burnaby, BC, Canada; Kenyan Hospices and Palliative Care Association, Nairobi, Kenya

P225

Integrating Palliative Care into the Health Care Practice: What Facilitators and Barriers in Cameroon?

ROMANCE DJOUMESSI, CONSTANTINE LONLACK, LIONEL KAMGAIN, FELIX NSAH, GÉRARD FETS, Bafoussam Regional Hospital-Cameroon, Bafoussam, West Region, Cameroon

P227

Setting up Palliative Care Services in an African Health Care Network

JOHN WERU, Aga Khan University Hospital, Nairobi, Kenya

Palliative Care in Long-term Care Facilities / Soins palliatifs en établissements de soins prolongés

P230

End-of-Life Care in Patients with Cardiac Devices

KIM MCNAIRN¹, ANDREW CAI², PAUL RANDALL², TERESA MCDONAGH²

1. GKT School of Medical Education, Kings College London, London, United Kingdom
2. Kings College Hospital, London, United Kingdom

P231

Overview of an Advance Care Planning (ACP) Model for Care Home Residents Living with Dementia

KEVIN BRAZIL¹, GILLIAN CARTER¹, DORRY MCLAUGHLIN¹, GEORGE KERNOHAN², PETER HUDSON¹, MIKE CLARKE¹, KATHERINE FROGGATT³, PETER PASSMORE¹, CHRIS CARDWELL¹

1. Queen's University Belfast, United Kingdom
2. University of Ulster, Belfast, United Kingdom
3. Lancaster University, Lancaster, United Kingdom

P232

Tailored Education Required Across the Long-Term Care Workforce to Ensure Quality Palliative Care

SHARON KAASALAINEN¹, TAMARA SUSSMAN², MATTHEW BUI¹, DEBORAH PARKER³, LORRAINE VENTURATO⁵, SHANE SINCLAIR⁵, GENEVIEVE THOMPSON⁶, PATRICIA STRACHAN¹, ROBIN BONIFAS⁷, LAUREL YOUNG⁴, SPA-LTC TEAM^{1,2}

1. McMaster University, Hamilton, ON, Canada
2. McGill University, Montréal, QC, Canada
3. Western Sydney University, Sydney, Australia
4. Concordia University, Montréal, QC, Canada
5. University of Calgary, Calgary, AB, Canada
6. University of Manitoba, Winnipeg, MB, Canada
7. Arizona State University, Phoenix, AZ, United States

P233

Promoting a Palliative Approach in Long-Term Care: Development of Disease-Specific Advance Care Planning Resources

MATTHEW BUI¹, TAMARA SUSSMAN², SHARON KAASALAINEN¹, PATRICIA STRACHAN¹, GENEVIEVE THOMPSON³, LORRAINE VENTURATO⁴, DEBORAH PARKER⁵, SHANE SINCLAIR⁴, LAUREL YOUNG⁶, ROBIN BONIFAS⁷, SPA-LTC TEAM^{1,2}

1. McMaster University, Hamilton, ON, Canada
2. McGill University, Montréal, QC, Canada
3. University of Manitoba, Winnipeg, MB, Canada
4. University of Calgary, Calgary, AB, Canada
5. University of Queensland, Brisbane, Queensland, Australia
6. Concordia University, Montréal, QC, Canada
7. Arizona State University, Phoenix, AZ, United States

P234

Referral to Palliative Care for Patients Under Maintenance Dialysis and Prolonged Mechanical Ventilation

CHANG-SHENG JANG^{1,2}, JUNG-DER WANG^{2,3}

1. Puli Christian Hospital, Puli Township, Nantou County, Taiwan
2. National Cheng Kung University College of Medicine, Tainan, Taiwan
3. National Cheng Kung University Hospital, Tainan, Taiwan

P235

Palliative Care for Obstruction due to Colorectal Cancer Colostomy or Stent

YUSUKE KITAGAWA, MICHIIYA BANDO, MASAKI MORI, NAOYUKI UMETANI, TOSHIO SHIMIZU, Kawakita General Hospital, Tokyo, Japan

Palliative Care in the ICU / Soins palliatifs dans les USI

P236

Do Blood Transfusions Make a Difference When You Are Dying? A Retrospective Case Review of Blood Transfusion Practices in a UK Hospice In-Patient Unit

CATHERINE WOODWARK, Hospice of St Francis, Berkhamsted, Hertfordshire, United Kingdom

P237

The Word Cloud: A Visual Legacy of a Loved One's Life

FELI TOLEDO¹, MARILYN SWINTON², FRANCE CLARKE¹, LOIS SAUNDERS¹, ANNE WOODS^{1,2}, ANNE BOYLE^{1,2}, MELISSA SHEARS¹, NICOLE ZYTARUK¹, TRUDY ROSE¹, TRACEY HAND-BRECKENRIDGE¹, MEREDITH VANSTONE², MITA GIACOMINI², ROBERT SHEPPARD³, DEBORAH COOK^{1,2}

1. St. Joseph's Healthcare Hamilton, Hamilton, ON, Canada
2. McMaster University, Hamilton, ON, Canada
3. North Cypress Medical Center, Cypress, TX, United States

P238

Validation of the Critical-Care Pain Observation Tool with the Seriously Ill

MELODY ROSS¹, MADALINA BOITOR^{1,2}, CÉLINE GÉLINAS^{1,2}

1. McGill University, Ingram School of Nursing, Montréal, QC, Canada
2. Jewish General Hospital, Centre for Nursing Research and Lady Davis Institute, Montréal, QC, Canada

P239

Implementation of an End-of-Life/Palliative Care Approach in the ICU: Clinicians' Perceptions of the Acceptability and Feasibility of an Interprofessional Educational Intervention

CAROLANN LEPAGE¹, ROBYN GRAHAM¹, MADALINA BOITOR^{1,2}, STEPHANIE PETIZIAN², LISE FILLION³, CÉLINE GÉLINAS^{1,2}

1. McGill University, Montréal, QC, Canada
2. Jewish General Hospital, Montréal, QC, Canada
3. Université Laval, Québec, QC, Canada

P240

Facilitating Connections and Closure: Impact of the 3 Wishes Project on Critical Care Clinicians

ANNE BOYLE^{1,2}, ANNE WOODS^{1,2}, MARILYN SWINTON², FELI TOLEDO¹, FRANCE CLARKE¹, DEBORAH COOK²

1. St. Joseph's Healthcare, Hamilton, ON, Canada
2. McMaster University, Hamilton, ON, Canada

P241

La fin de vie dans les USI : les pistes de solution organisationnelles, professionnelles et émotionnelles des infirmières

DIANE FRANCOEUR¹, LISE FILION², CELINE GELINAS³, MARIE-ANIK ROBITAILLE⁴

1. IUCPQ- Université Laval, Québec, QC, Canada
2. Université Laval, Québec, QC, Canada
3. Université McGill, Montréal, QC, Canada
4. CRCHUQ, Québec, QC, Canada

Pediatric Palliative Care / Soins palliatifs pédiatriques

P242

Advance Care Planning in Paediatric Palliative Care

ALAIN DE BROCA¹, ANNE LUTUN², ANTOINE GOURMEL², SOPHIE DEBON^{1,2}, THÉRÈSE TINOT¹, VIRGINIE PERET¹, CATHERINE DEVOLDÈRE²

1. Regional pediatric palliative unit, University Hospital, Amiens, France
2. Onology pediatric Unit, University Hospital, Amiens, France

P243

Supporting Nurses in the Face of Illness, Death, and Dying: "I Want Debriefing Sessions Where I Can Lay It Out"

SHELLAGH MCCONNELL, SHELLEY RAFFIN BOUCHAL, NANCY MOULES, LILLIAN RALLISON, University of Calgary, Calgary, AB, Canada

P244

Ventilation non-invasive et soins palliatifs chez l'enfant : États des lieux en France

BENEDICTE RINGUIER¹, FRANÇOISE TROUSSIER¹, GERALD BOUSSICAULT¹, CATHERINE CHAPOTTE¹, PETRONELA RACHIERU²

1. Centre Hospitalier Universitaire, Angers, France
2. Equipe Ressource Régionale en Soins Palliatifs Pédiatriques Pays de Loire, site Angers, Angers, France

P245

Who Should Review the Cases During Mortality Rounds? Towards a Balanced Approach

MICHAEL-ANDREW ASSAAD, ANNIE JANVIER, ANIE LAPOINTE, Université de Montréal, Montréal, QC, Canada

P246

Children in Scotland Requiring Palliative Care: Identifying Numbers and Needs (The ChiSP Study)

LORNA FRASER¹, STUART JARVIS¹, PAT CARRAGHER³, BRYONY BERESFORD¹, ROGER PARSLow²

1. University of York, York, United Kingdom
2. University of Leeds, Leeds, United Kingdom
3. Childrens Hospice Association Scotland, Edinburgh, Scotland

P247

Reverse Retrievals for Home Extubation-Paediatric Palliative Care and Intensive Care Working Together

LEE-ANNE PEDERSEN, Paediatric Palliative Care Service, Lady Cilento Children's Hospital, Hummingbird House Children's Hospice, Brisbane, Australia

P248

Creating the State's First Children's Hospice – The Challenges and Rewards of Providing Education / Training in Paediatric Palliative Care to All Levels of Staff

LEE-ANNE PEDERSEN, Hummingbird House Children's Hospice, Paediatric palliative care service (PPCS), Lady Cilento Children's Hospital, Brisbane, Australia

P249

Neuro Inhibitory Techniques for Paediatric Oncology Patients in Hospice - Decreased Cancer Related Fatigue and Improved Quality of Life (QOL)

VIJAYALAKSHMI BALRAJ¹, UNNIKISHNAN NAIR², SAIMA ALI¹, ZOZOU NABIL¹, MANJIRI DIGHE¹

1. Bayt Abdullah Children's Hospice, Kuwait
2. AL-Sabah Super Speciality Hospital, Ministry of Health, Kuwait.

P250

The Application of Low Level Laser Therapy (LLLT) as an Intervention for Oral Mucositis (OM)

VIJAYALAKSHMI BALRAJ^{1,2}, UNNIKISHNAN NAIR^{2,3}

1. Bayt Abdullah Children's Hospice, Kuwait
2. National Bank of Kuwait (NBK) Pediatric Cancer Hospital, Kuwait
3. Al Sabah Superspeciality Hospital, Ministry of Health, Kuwait

P251

Dying to Know: Developing Compassionate Schools

KATHY KORTES-MILLER, JOSÉ PEREIRA, SRINI CHARY, KATHRYN DOWNER, Pallium Canada, Ottawa, ON, Canada

P252

Supporting Their Journey: An Innovative, Therapeutic, Warm Water Program Supporting Goals of Palliative Care for Children and Young Adults

SHEILA PYATT¹, ERIN GAAB^{1,2}, JOAN FISHER^{1,3}

1. George Mark Children's House, San Leandro, CA, United States
2. University of California, Merced, CA, United States
3. Lucille Packard Children's Hospital, Palo Alto, CA, United States

P253

Identifying Indicators of Quality Pediatric Palliative Care: A Systematic Review

JACQUELINE DUC¹, KIMBERLEY WIDGER², KELLY JOHNSTON², ADAM RAPOPORT³, HAROLD SIDEN⁴, CHRIS FEUDTNER⁵, JOANNE WOLFE⁶

1. Lady Cilento Children's Hospital, Brisbane, Queensland, Australia
2. University of Toronto, Toronto, ON, Canada
3. The Hospital for Sick Children, Toronto, ON, Canada
4. University of British Columbia, Vancouver, BC, Canada
5. The Children's Hospital of Philadelphia, PA, United States
6. Dana-Farber Cancer Institute, Boston, MA, United States

P254

The Effects of Pharmacotherapy Counselling Sessions in Pediatric Palliative Care (PPC) to Improve Medication Adherence

AZZA ABDEL-ATY^{1,2}, SAIMA ALI^{1,2}

1. Bayt Abdullah Children's Hospice, Sulaibikhat, Kuwait
2. Sabah Pediatric Hospital, Kuwait City, Kuwait

P255

Management of Complex Neuropathic Pain Using Oral, Buccal Ketamine in Home Care Setting

AZZA ABDEL-ATY, Bayt Abdullah Children's Hospice, Sulaibikhat, Sabah Pediatric Hospital, Kuwait

P256

The Spiritual Impact of a Life-Limiting Diagnosis In-Utero

SARAH MEANEY¹, DANIEL NUZUM^{2,3}, KEELIN O'DONOGHUE^{2,3}

1. National Perinatal Epidemiology Centre, University College Cork, Ireland
2. University College Cork, Cork, Ireland
3. Cork University Maternity Hospital, Cork, Ireland

P257

Respite Care for Families of Children with Life-Threatening Conditions

GAIL ANDREWS^{1,3}, ROSE STEELE², JOLYNN PEK², HAL SIDEN^{1,3}

1. University of British Columbia, Vancouver, BC, Canada
2. York University, Toronto, ON, Canada
3. Child and Family Research Institute, Vancouver, BC, Canada

P258

Living with Dying Children: Building Resilience Amongst Families

RACHEL BLACK¹, ARLENE HONEYMOON²

1. Noah's Ark Children's Hospice, Barnet, North London, England, United Kingdom
2. Rainbow Trust Children's Charity, Leatherhead, Surrey, England, United Kingdom

P259

A Scoping Review to Examine Symptoms in Children with Rare, Progressive, Life-Threatening Disorders

HAROLD (HAL) SIDEN^{1,2,3,4}, KIM WIDGER^{5,9}, MARIE-CLAUDE GREGOIRE^{7,8}, TAMMIE DEWAN^{1,2,4}, BARBARA HARVEY², ANNE-METTE HERMANSEN², COLLEEN PAWLIUK², HELEN BROWN¹, CHARLOTTE BECK¹, ROSE STEELE^{2,6}

1. University of British Columbia, Vancouver, BC, Canada
2. Child and Family Research Institute, Vancouver, BC, Canada
3. Canuck Place Children's Hospice, Vancouver, BC, Canada
4. BC Children's Hospital, Vancouver, BC, Canada
5. University of Toronto, Toronto, ON, Canada
6. York University, Toronto, ON, Canada
7. Dalhousie University, Halifax, NS, Canada
8. IWK Health Centre, Halifax, NS, Canada
9. Hospital for Sick Children, Toronto, ON, Canada

P260

Feasibility and Acceptability of a Reiki Therapy Intervention for Children Receiving Palliative Care

SUSAN E. THRANE¹, CYNTHIA A. DANFORD², SCOTT H. MAURER^{2,3}, DIANXU REN², SUSAN M. COHEN²

1. The Ohio State University, Columbus, OH, United States
2. University of Pittsburgh, Pittsburgh, PA, United States
3. Children's Hospital of Pittsburgh of UPMC, Pittsburgh, PA, United States

P261

Reiki Therapy for Symptom Management in Children Receiving Palliative Care

SUSAN E. THRANE¹, SCOTT H. MAURER^{2,3}, DIANXU REN², CYNTHIA A. DANFORD², SUSAN M. COHEN²

1. The Ohio State University, Columbus, OH, United States
2. University of Pittsburgh, Pittsburgh, PA, United States
3. Children's Hospital of Pittsburgh of UPMC, Pittsburgh, PA, United States

P262

Expanding Children's Palliative Care Services in Bangladesh: Role of International and Local Collaboration to Enhance Existing Resources and Address Barriers

MEGAN DOHERTY, World Child Cancer, London, United Kingdom; Roger's House and Children's Hospital of Eastern Ontario, Ottawa, ON, Canada; Bangabandhu Sheikh Mujib Medical University, Dhaka, Bangladesh

P263

Creating the Birth Plan for the Fetus with Life-Limiting Diagnosis and Support of the Family by a Multidisciplinary Team

BARBARA LEVY, Texas Childrens Hospital, Houston, TX, United States

P264

Best Practices In Children's Bereavement: A Qualitative and Quantitative Analysis of Needs and Services

MOLLY GAO, MARISSA SLAVEN, McMaster University, Hamilton, ON, Canada

P265

An Evaluation of Utilization of Services and Quality of Respite Care at Emily's House Children's Hospice

SANDRA ROSS¹, SARAH ROBBINS¹, KIM DAFFERN¹, RAUNI SALMINEN^{1,2}, ADAM RAPOPORT^{1,3}, KIMBERLY WIDGER^{3,4}

1. Emily's House Children's Hospice, Toronto, ON, Canada
2. Philip Aziz Centre for Hospice Care, Toronto, ON, Canada
3. The Hospital for Sick Children, Toronto, ON, Canada
4. University of Toronto, Toronto, ON, Canada

P266

Do You Know My Child? Continuity of Nursing Care in the Pediatric Intensive Care Unit

JENNIFER BAIRD¹, ROBERTA REHM², PAMELA HINDS³, CHRISTINA BAGGOTT⁴, BETTY DAVIES⁵

1. Boston Children's Hospital, Boston, MA, USA
2. University of California, San Francisco, San Francisco, CA, USA
3. Children's National Medical Center, Washington, DC, USA
4. Stanford University, Palo Alto, CA, USA
5. University of Victoria, Victoria, BC, Canada

P267

The Experience of Perinatal Palliative Care in a Large Tertiary-Referral Maternity Hospital

ANNA MARIA VERLING^{1,2}, ORLA O'CONNELL², DANIEL NUZUM^{1,2}, NOIRIN RUSSELL², KEELIN O'DONOGHUE^{1,2}

1. University College Cork, Cork, Ireland
2. Cork University Maternity Hospital, Wilton, Cork, Ireland

P268

Pregnancy Loss in the Emergency Room: Why a Walled Room is Better Than a Curtained Cubicle

LUCIA HARTIGAN^{1,2}, LEANNE CUSSEN^{1,2}, SARAH MEANEY^{1,3}, KEELIN O'DONOGHUE^{1,2}

1. University College Cork, Cork, Ireland
2. Cork University Maternity Hospital, Wilton, Cork, Ireland
3. National Perinatal Epidemiology Centre, University College Cork, Cork, Ireland

P269

An Innovative New Model for the Delivery of Paediatric Palliative Care

MARTHA F. MHEREKUMOMBE¹, ELIZABETH SHEPHERD¹, SUE HANSON^{2,3}, FROST JUDE¹, JOHN J COLLINS¹

1. The Children's Hospital at Westmead, Sydney, NSW, Australia
2. Little Company of Mary Health Care Ltd, Sydney, NSW, Australia
3. NSW Agency for Clinical Innovation, Palliative Care Network, NSW, Australia

P270

PACT Community Outreach NP: Bridging the Gap

ADAM RAPOPORT¹, KIMBERLEY WIDGER^{1,2}, CAROLINE BENNETT¹, RUSAN LATEEF¹, REBECCA WILLIAMS¹,

1. Sick Kids Hospital, Toronto, ON, Canada
2. University of Toronto, Toronto, ON, Canada

P271

Palliative Care of Children with Malignant Pontine Tumours

FYEZA HASAN, KEVIN WEINGARTEN, ADAM RAPOPORT, ERIC BOUFFET, UTE BARTELS, Sick Kids, Toronto, ON, Canada

P272

Parents' Views of End-of-Life Care in the Newborn Intensive Care Setting

MEG DOERZBACHER, University at Buffalo, State University of New York, Buffalo, NY, United States

P273

Bereavement Care in Early Pregnancy Loss

ORLA O'CONNELL¹, RACHEL RICE², KEELIN O'DONOGHUE^{1,2}

1. Cork University Maternity Hospital, Cork, Ireland

2. University Collage Cork, Cork, Ireland

P274

Nursing Intervention in Perinatal Loss and Fetal Death: Islamic Perspective

RITMUN NUREEHA, Prince of Songkla University, Hat Yai, Songkla, Thailand

P275

Benefits of Animal Assisted Therapy in a Pediatric Oncology Clinic

WHITNEY KVISTAD, NICOLE BECKMANN, MARY JO GILMER, Vanderbilt University, Nashville, TN, United States

P276

Home-based Pediatric Palliative Care (PPC): An Internet Training Program for Local-level Care

ANTOINETTE PETTI, JANET FORSYTH, Le Phare Enfants et Familles /The Lighthouse Children and Families, Montréal, QC, Canada

P277

Promotion of Evidence Informed Practice and the Advancement of Perinatal Palliative Care: Utilization of the PARIHS Framework

CHLOE SHINDRUK^{1,2}, GENEVIEVE THOMPSON^{1,2,3}, CHRISTINA WEST^{1,4}

1. University of Manitoba, Winnipeg, MB, Canada

2. Manitoba Palliative Care Research Unit, Winnipeg, MB, Canada

3. Manitoba Centre for Nursing and Health Research, Winnipeg, MB, Canada

4. Manitoba Institute of Child Health, Winnipeg, MB, Canada

P278

Parental Needs in Infant's End of Life and Bereavement in NICU: A Qualitative Study

MARZIEH HASSANPOUR¹, NARGES SADEGHI², MOHAMMAD HEIDARZADEH³

1. Tehran University, Tehran, Tehran, Iran

2. Khorazjan University, Isfahan, Isfahan, Iran

3. Ministry of Health, Tehran, Tehran, Iran

P279

Case Study: A Child We Cared For for Eighteen Years with HIV

SARAH NANDAULA, SANDRA KULABAKO, Hospice Africa Uganda, Kampala, Uganda

P280

Pediatric Palliative Care in a Tertiary Level Hospital in Bangladesh

ZOHORA JAMEELA KHAN¹, FARZANA ISLAM²

1. Dhaka Medical College Hospital, Dhaka, Bangladesh

2. Centre for Injury Prevention and Research, Bangladesh, Dhaka, Bangladesh

P281

Soins palliatifs pédiatriques en RD Congo : défi ou opportunité ?

ETIENNE YUMA^{1,2,3,4}, ANSELME MUBENESHAI KANANGA¹, SAMPERT MAKASSI¹

1. Pallia Familli, Kinshasa, Kinshasa, RD Congo

2. Institut Supérieur des Techniques Médicales d'IPAMU, MANGAI, KWILU, RD Congo

3. Institut Supérieur des Techniques Médicales de Kinshasa, Kinshasa, RD Congo

4. Cliniques Psy: Kinshasa, Kinshasa, RD Congo

P282

Prise en charge palliative de la drépanocytose chez les enfants – Contexte juridico – anthropologique

ALAIN KABEMBA MBAYA, CALEB NKONGOLO KALOMBO, EVARISTE MBAYA KATALA, Pallia Familli, Kinshasa, RD Congo

P283

Death During Simulation: Is Auto-Feedback Accurate Compared to Providers' or Parents' Evaluations?

THOMAS PENNAFORTE¹, MARIE-HÉLÈNE LIZOTTE¹, KEITH BARRINGTON¹, CHRISTIAN LACHANCE¹, MAIA SUREAU², SERGE SULTAN¹, ANNIE JANVIER¹

1. University of Montréal, Montréal, QC, Canada

2. Parent collaborator

P284

Optimizing Communication with Parents During and After an Unsuccessful Neonatal Resuscitation: Parents' and Providers' Perspectives

MARIE-HÉLÈNE LIZOTTE¹, THOMAS PENNAFORTE¹, KEITH BARRINGTON¹, SERGE SULTAN¹, CHRISTIAN LACHANCE¹, AHMED MOUSSA¹, MAIA SUREAU², ANNIE JANVIER¹

1. University of Montréal, Montréal, QC, Canada

2. Parent collaborator

P285

Evaluation of the Need for a Paediatric Palliative Care Service in the West of Scotland: A Mixed Methods Analysis

JONATHAN DOWNIE¹, C. KIDSON¹, A. GETTRICK¹, R.M. BLAND²

1. Royal Hospital for Sick Children, Glasgow

2. Institute of Health and Wellbeing, University of Glasgow, Glasgow

5.5 million Canadians live with chronic neurological conditions – many with no known cause or cure.

The Montreal Neurological Institute and Hospital is bringing Neuro-Palliative Care to Canada's patients

IMPROVING CARE FOR SOCIETY'S MOST VULNERABLE

Institut et hôpital neurologiques de Montréal

Montreal Neurological Institute and Hospital

Quelque 5,5 millions de Canadiens souffrent de troubles neurologiques chroniques – dont la cause ou le traitement curatif restent inconnus.

L'Institut et hôpital neurologiques de Montréal assure des soins neuropalliatifs aux patients du Canada

DES SOINS DE POINTE POUR LES PLUS VULNÉRABLES DE LA SOCIÉTÉ

Pharmacology / *Pharmacologie*

P286

Buprenorphine: For Whom Should It Be Used?

MELLAR DAVIS, Cleveland Clinic, Cleveland, OH, United States

P287

I Could Use a Boost: The Risks and Advantages of the Interaction Between Fentanyl and Fluconazole for Improved Pain Control

JORDANA L. MEYERSON^{1,2}, HAIPENG ZHANG², BRIDGET SCULLION²

1. Massachusetts General Hospital, Boston, MA, United States
2. Dana-Farber Cancer Institute, Boston, MA, United States

P288

Process Evaluation Ethnography of the Medication Rationalization (MERA) – Pilot Study

CSILLA KALOCSAI^{1,2}, ELLEN KOO¹, RACHEL WHITTY^{1,3}, SANDRA PORTER¹, KIRAN BATTU¹, PRANJAL BHATT^{1,3}, JAMES DOWNAR^{1,3}

1. University Health Network, Toronto, ON, Canada
2. Sunnybrook Research Institute, Toronto, ON, Canada
3. University of Toronto, Toronto, ON, Canada

P289

Current Situation of Oral Morphine in Bangladesh

FAZLE BISWAS, SAYEDA QUADIR, SADIA SHARMIN, MEGAN DOHERTY, MUZAHIDUL ISLAM, Centre for Palliative Care, Bangabandhu Sheikh Mujib Medical University, Dhaka, Bangladesh

Psychosocial Issues / *Questions psychosociales*

P290

Listening to the Patient: An Important Tool at the Pain Clinic of a Brazilian Cancer National Institute

ANNA CAROLINA LO BIANCO¹, JULIANA CASTRO-ARANTES^{1,2}, GRACE HABER²

1. Brazilian Federal University, Rio de Janeiro, Brazil
2. Brazilian National Cancer Institute, Rio de Janeiro, Brazil

Rehab and Clinical Nutrition / *Réadaptation et nutrition clinique*

P291

Effects of Different Diets on Patient Anthropometry in Domiciliary Palliative Care

PATRICIA MALUF CURY^{1,2,3}, ANGELICA SANTOS LOPES³

1. Hospital de Base-FUNFARME, São José do Rio Preto, São Paulo, Brazil
2. FACERES, São José do Rio Preto, São Paulo, Brazil
3. FAMERP, São José do Rio Preto, São Paulo, Brazil

P292

'The horse has bolted I suspect' – A Qualitative Study of Clinicians' Practice and Attitudes Regarding Palliative Rehabilitation

FIONA RUNACRES^{1,2,3,4}, HEIDI GREGORY^{1,2}, ANNA UGALDE^{5,6}

1. Calvary Health Care Bethlehem, Caulfield, VIC, Australia
2. The University of Notre Dame, Darlinghurst, NSW, Australia
3. Monash Health, Clayton, VIC, Australia
4. Monash University, Clayton, VIC, Australia
5. Deakin University, Burwood, VIC, Australia
6. Cancer Council Victoria, Melbourne, VIC, Australia

P293

Strength Training to Enhance Early Recovery Following Hematopoietic Stem Cell Transplantation: A Randomized Controlled Trial

EILEEN DANAHER HACKER, EILEEN COLLINS, CHANG PARK, TARA PETERS, DAMIANO RONDELLI, University of Illinois at Chicago, Chicago, IL, United States

Research Methods / *Méthodes de recherche*

P294

Quelle méthodologie pour une recherche qualitative internationale portant sur les dénominations, les représentations et les pratiques?

MARTYNA TOMCZYK¹, SADEK BELOUCIF^{1,2}, ARMELLE JACQUET-ANDRIEU^{1,5}, MACIEJ SOPATA³, MARCEL-LOUIS VIALARD^{1,4}

1. Université Paris Descartes, Sorbonne Paris Cité, France
2. Hôpital Universitaire Avicenne, Paris, APHP, France
3. Université des sciences médicales K. Marcinkowski, Poznan, Pologne
4. Hôpital Universitaire Necker Enfants Malades, Paris APHP, France
5. Université Paris Ouest-Nanterre la Défense, Nanterre, France

P295

Development of the HEALS: Healing Experience in All Life Stressors

DANETTA SLOAN, ANN BERGER, National Institutes of Health, Bethesda, MD, United States

P296

Breathlessness-inducing Exercise in Advanced Cancer Populations. Which Measures to Use as Functional Status Declines?

KAHREN WHITE¹, DAVID CURROW², MEERA AGAR^{2,3}

1. Occupational Therapist, Private Practice, Marrickville, NSW, Australia
2. Flinders University, Daws Park, SA, Australia
3. Braeside Hospital, Prairiewood, NSW, Australia

P297

Une méthodologie mixte pour un essai clinique de Phase II : Effet du méthylphénidate sur la fonction cognitive des patientes en rémission d'un cancer du sein

NADIA MILADI, JOYCE DOGBA MAMAN, ANNE DAGNAULT, FABIENNE JOLICOEUR, BRUNO GAGNON, Université Laval, Québec, QC, Canada

Self-care and Wellness / *Soin de soi*

P298

I Keep Shining: Looking at Resilience Through the Voices of Healthcare Providers in the Field of Palliative Care

NADINE PERSAUD, Ryerson University, Toronto, ON, Canada; York University, Toronto, ON, Canada; Lancaster University, Lancaster, United Kingdom

P299

Caring for the Caregiver: From Where Does Our Strength Come?

CAREY MIRIAM KNIGHT BERKOWITZ, Kashouot, Israel; St. Louis French Hospital, Jerusalem, Israel

P300

Let's Talk: Switching Chairs, The Personal and Professional in Conversation

EILEEN DAHL, Private Practice, Orangeville, Ontario, Canada

P301

Trial of the Self-care Education for Healthcare Professional Students – Using Mindfulness

YUSUKE TAKAMIYA¹, SHIZUMA TSUCHIYA^{1,2}

1. Showa University, Tokyo, Japan
2. McGill University Center for Medical Education, Montréal, QC, Canada

P302

A Schematic Representation and a Possible New Description of Healthcare Professional's Resilience from the Eastern Philosophical Perspective: What the Term 'Resilience' Really Means with Psychologically Demanding Challenges at Work?

SHIZUMA TSUCHIYA¹, YUSUKE TAKAMIYA², LINDA SNELL¹

1. McGill University, Montréal, QC, Canada
2. Showa University, Tokyo, Japan

**Social and Cultural Issues /
Questions sociales et culturelles**

P303

La sédation palliative dans le débat au sujet de l'aide médicale à mourir : Analyse des mémoires déposés lors de l'étude du Projet de Loi 52 concernant les soins de fin de vie

DIANE TAPP, Université Laval; Réseau de recherche en interventions en sciences infirmières; Équipe de recherche Michel-Sarrasin en oncologie psychosociale et soins palliatifs (ERMOS), Québec, QC, Canada

P304

How Does Japanese Mentality Affect Process of Advance Care Planning

MARIKO EGASHIRA, CARL B. BECKER, Kyoto University, Kyoto, Japan

P305

Best Practice in HIV/AIDS Social Work Uganda

SARAH NANDAULA, Hospice Africa Uganda, Kampala, Uganda

Spirituality / Spiritualité

P306

What End-of-Life Care Needs Now: An Emerging Praxis of the Sacred and Subtle

WILLIAM ROSA, University of Rwanda, Kigali, Rwanda

P307

Spirituality and Religiosity and Spiritual Distress Among Sexual and Gender Minorities with Advanced and Terminal Illnesses

MARVIN O. DELGADO GUAY, ANDREA O. FERGUSON, The University of Texas MD Anderson Cancer Center

P308

Spirituality – The Privilege of Care

VARGHESE K ABRAHAM, Mar Thoma Pain and Palliative Care Centre, Palliative Care Centre, Puspagiri Medical College, Thiruvalla, Kerala, India

P309

How Spiritual Care Is Conceptualized and Supported at the End of Life: A Scoping Review

SAYNA BAHRAINI, WENDY GIFFORD, CHAD HAMMOND, University of Ottawa, Ottawa, ON, Canada

P310

The Role of the Multi-Disciplinary Team in Spiritual Care in a Specialist Inpatient Palliative Care Service

DANIEL NUZUM, BRENDAN CROWLEY, SIOBHAN QUILL, MARIE MURPHY, Marymount University Hospital and Hospice, Cork, Ireland

P311

Learning from the EAPC Spiritual Care Taskforce: Establishing the Irish Association for Palliative Care (IAPC) Spirituality in Palliative Care Special Interest Group

DANIEL NUZUM, DEBBIE HAYDEN, NIAMH CLOWRY, UNA MAC CONVILLE, CAROLINE MCAFFEE, KATIE O'CONNELL, Irish Association of Palliative Care, Ireland

P312

Integrating Spiritual Care in an Advanced Heart Failure Program

HUNTER GRONINGER, LINDA FISCHER, MedStar Washington Hospital Center, Washington, DC, United States

P313

Spirituality Conceptualization in Auxiliary Nurses and Beneficiary Attendants Working in a Palliative Care Unit

DIANE LAFLAMME, NATHALIE TREMBLAY, Université du Québec à Montréal, Montréal, QC, Canada

P314

The Spiritual and Emotional Needs of Palliative Care Patients in Bangladesh

RUBAYAT RAHMAN, MEGAN DOHERTY, KAZI MAKSUDA AKTER, SAYEDA SHARMIN QUADIR, Bangabandhu Sheikh Mujib Medical University, Dhaka, Bangladesh

P315

Spirituality in the Context of Life-Threatening Illness and Life-Transforming Change

ANN BERGER, National Institutes of Health Clinical Center, Bethesda, MD, United States

**Suffering, Healing and Whole Person Care /
Souffrances, guérison et soin intégral de la
personne**

P316

Psychosocial Experiences in the Context of Life-Threatening Illness: The Cardiac Rehabilitation Patient

ANN BERGER, National Institutes of Health Clinical Center, Bethesda, MD, United States

P317

The Hidden Cause of Suffering - Caring for Patients with Somatic Symptoms by Addressing Their Emotional Suffering

ROTEM TELLEM, MICHAL ARAD, Tel Aviv Medical Center, Tel Aviv, Israel

P318

Peeling the Onion: Patients' Perspectives and Experiences of the Similarities and Differences of Sympathy, Empathy and Compassion

SHANE SINCLAIR¹, THOMAS F. HACK², SUSAN MCCLEMENT², SHELLEY RAFFIN-BOUCHAL¹

1. University of Calgary, Calgary, AB, Canada

2. University of Manitoba, Winnipeg, MB, Canada

P319

Rethinking Suffering: a Paradigm Shift for Palliative Care Providers

MAXXINE RATTNER¹, JOAN BERZOFF²

1. Kensington Hospice, Toronto, ON, Canada

2. Smith College School for Social Work, Northampton, MA, United States

P320

A Doctor's Perception of a Bad Death Versus Patient's Decision Making Autonomy

EMILY COPEL, ELIZABETH GILES, GARDY VALENTIN, FERNANDO MORENO, ALAN ROTH, MICHELLE ESPINOZA, Jamaica Hospital Medical Center, Jamaica, NY, United States

P321

PathWell: The Development of a Triage Center and Access Hub for Comprehensive Palliative Care in Oncology

ERIKA TRIBETT¹, MARCY WINGET¹, LATISHA WEBSTER², DOROTHY VALMAYOR², JENNA LUNGER², PATRICIA FALCONER², SANDY CHAN²

1. Stanford University School of Medicine, Stanford, CA, USA

2. Stanford Health Care, Stanford, CA, USA

P322

The Hope Seeking Narrative Structure in Applying the Intervention Derived from 'The Narrative Communication Model of Hope Seeking Intervention' in a Young Female Advanced Cancer Patient

DAL-SOOK KIM (DS KIM)¹, HESOOK SUZIE KIM², SALLY THORNE³

1. Chungnam National University, Daejeon, South Korea
2. University of Rhode Island, Kingston, RI, United States
3. University of British Columbia, Vancouver, BC, Canada

P323

Can Life Review in Patient with Troubled or Difficult Past Be Therapeutic to Improve Patient's Sense of Meaning, Purpose, Quality of Life and Preparedness for Death in Final Days?

AMY LIM, DIGNADICE DENNIS, HCA Hospice Care, Singapore

P324

Dementia Care and Palliative Care: A Combined Holistic Approach

KAREN SCHNELL-HOEHN, LYNDIA MANDZUK, BETH HELLIAIR, JASON HILLIER, St. Boniface Hospital, Winnipeg, MB, Canada

P325

Feasibility and Acceptability of a Dignity Therapy/Life Plan Intervention for Individuals with Advanced Cancer Undergoing Treatment

ANN MARIE DOSE, JEFF SLOAN, JOLEEN HUBBARD, AARON MANSFIELD, CATHERINE KRECKE, PAMELA MCCABE, Mayo Clinic, Rochester, MN, United States

Survivorship / *Survie*

P327

Delivery of a Cancer Survivorship Workshop to Primary Care Providers

GENEVIEVE CHAPUT¹, KRISTIN HENDRICKS¹, MICHEAL SHULHA², MANUEL BOROD¹, LAURA NAISMITH³

1. McGill University, Montréal, QC, Canada
2. Jewish General Hospital, Montréal, QC, Canada
3. University of Toronto, Toronto, ON, Canada

Volunteers / *Bénévoles*

P328

The Healing Process of Becoming a Volunteer in the Midst of Profound Pain

RICARDO LUCENA, Universidade Federal da Paraíba, Paraíba, Brazil

P329

Volunteer Coordinators in Elderly Care

JULIE TESSEM, EIRIN HILLESTAD, ELI LEA, STEIN B. HUSEBØ, ODD JORDHEIM, The Dignity Center, Bergen, Norway

Other / *Autre*

P330

Current Practices at the End of Life in General Medicine Acute Care Settings in Canada

PHILIPPE TOUPIN¹, NATALIA NOVOSEDLIK², LISA LE³, CAMILLA ZIMMERMANN¹, KIRSTEN WENTLANDT¹, EBRU KAYA¹

1. University of Toronto, Toronto, ON, Canada
2. Scarborough Centre for Healthy Communities, Toronto, ON, Canada
3. Princess Margaret Cancer Centre, Toronto, ON, Canada

P331

Transition to Palliative Care for Patients with Metastatic Prostate Cancer: How Well Have We Integrated?

ANNA COLLINS^{1,2}, JODIE BURCHELL², VIJAYA SUNDARARAJAN², JEREMY MILLAR³, BRIAN LE⁴, DAVID CURROW⁵, PETER HUDSON^{1,2,6}, SUE-ANNE MCLACHLAN¹, LINDA MILESHKIN⁷, MEINIR KRISHNASAMY²

1. St Vincent's Hospital, Melbourne, Victoria, Australia
2. University of Melbourne, Victoria, Australia
3. Alfred Health, Melbourne, Victoria, Australia
4. Royal Melbourne Hospital, Melbourne, Victoria, Australia
5. Flinders University, South Australia, Australia
6. Queen's University, Belfast, United Kingdom
7. Peter MacCallum Cancer Centre, Melbourne, Victoria, Australia

P332

Exploring the Landscape of Palliative Care for People with Non-Hodgkin's Lymphoma: Do They Receive Quality End-of-Life Care?

ANNA COLLINS^{1,2}, JODIE BURCHELL², DAVID RITCHIE³, BRIAN LE³, VIJAYA SUNDARARAJAN², PETER HUDSON^{1,2,4}, SUE-ANNE MCLACHLAN¹, MEINIR KRISHNASAMY², JEREMY MILLAR⁵, DAVID CURROW⁶, LINDA MILESHKIN⁷, JENNIFER PHILIP^{1,2}

1. St Vincent's Hospital, Melbourne, Victoria, Australia
2. University of Melbourne, Victoria, Australia
3. Royal Melbourne Hospital, Victoria, Australia
4. Queen's University, Belfast, United Kingdom
5. Alfred Health, Melbourne, Victoria, Australia
6. Flinders University, South Australia, Australia
7. Peter MacCallum Cancer Centre, Melbourne, Victoria, Australia

P333

Integration of Palliative Care for Patients with Metastatic Breast Cancer: Have We Achieved Quality End-of-Life Care?

JENNIFER PHILIP^{1,2}, ANNA COLLINS^{1,2}, JODIE BURCHELL², MEINIR KRISHNASAMY², LINDA MILESHKIN³, SUE-ANNE MCLACHLAN¹, BRIAN LE⁴, JEREMY MILLAR⁵, DAVID CURROW⁶, PETER HUDSON^{1,2,7}, VIJAYA SUNDARARAJAN²

1. St Vincent's Hospital, Melbourne, Victoria, Australia
2. University of Melbourne, Victoria, Australia
3. Peter MacCallum Cancer Centre, Melbourne, Victoria, Australia
4. Royal Melbourne Hospital, Victoria, Australia
5. Alfred Health, Melbourne, Victoria, Australia
6. Flinders University, South Australia, Australia
7. Queen's University, Belfast, United Kingdom

P334

Building the Primary Palliative Care Capacity of a System: What's Your Role?

SARAH TORABI, JEFF MYERS, TRACEY DASGUPTA, Sunnybrook Health Sciences Center, Toronto, ON, Canada

P335

Integrating Health Promotion and Palliative Care for a Palliative Approach: A Scoping Review

CARA PEARSON, ERIN DONALD, KELLI STAJDUHAR, University of Victoria, Victoria, BC, Canada

P336

Issues Related to Family History of Cancer at the End of Life: A Palliative Care Providers' Survey

JUDE EMMANUEL CLEOPHAT^{1,2}, CATHERINE GONTHIER¹, PIERRE GAGNON^{1,2}, ANA MARIN³, JOCELYNE CHIQUETTE^{1,2,4}, BRUNO GAGNON¹, LOUIS ROY³, SYLVIE PELLETIER¹, YANN JOLY⁵, MICHEL DORVAL^{1,2,4}

1. Centre de recherche du CHU de Québec, Université Laval, Québec, QC, Canada
2. Université Laval, Québec, QC, Canada
3. CHU de Québec, Université Laval, Québec, QC, Canada
4. Centre des maladies du sein Deschênes-Fabia, CHU de Québec, Université Laval, Québec, QC, Canada
5. Centre de génomique et politiques, Université McGill, Montréal, QC, Canada

P337

Feasibility of Measuring Change in Quality of Life in Advanced Cancer Patients in the Acute Hospital Inpatient Setting

SUSAN ZHIZHEN XU, FANG TING PAN, SHIRLYNN HO, GRACE MEIJUAN YANG, National Cancer Centre Singapore, Singapore

P338

Incidence of Venous Thromboembolism and Related Mortality Among Cancer Patients in Tertiary Care Hospital in Saudi Arabia

AHMED ALI, ADEL HAMODY, HAMD SAUDI, WALID SELWI, King Fahad Specialist Hospital, Dammam, Saudi Arabia

P339

Equipoise: A Concept Analysis

KATHLEEN SHEIKH, Misericordia University, Dallas, PA, United States

P340

Exploring the Staff Experience of Death in an Acute Hospital

DIVYA PILLUTLA¹, CATHERINE RICKARD¹, NATALIE PERERA¹, NATASHA MICHAEL², EPI KANJO¹, PROFESSOR MOYEZ JIWA¹
1. The University of Notre Dame, Melbourne Clinical School, Werribee, VIC, Australia
2. Cabrini Hospital, Malvern, VIC, Australia

P341

An Analysis of Palliative Content on Youtube

SARAH COUSINS¹, MICHAEL DONNELLY²
1. Marie Curie Hospice, Belfast, Northern Ireland, United Kingdom
2. Queen's University, Belfast, Northern Ireland, United Kingdom

P342

Identifying Screening Criteria for a Palliative Care Referral

GILLIAN PHUA, TAN YING PEH, SHIRLYNN HO, GRACE YANG, National Cancer Centre Singapore, Singapore

P343

Impact of Standardized Opioid Infusion Templates on Rates of Reported Errors and Pharmacists' Interventions

JADE WONG, CHRISTINA TAN, HWEI-KHIEN LEE, Tan Tock Seng Hospital, Singapore

P344

Increasing the Sustainability of a Screening Tool Through Quality Improvement Initiatives in Order to Improve Access to Palliative Care Services in the Niagara Health System

KELLI TURNER¹, ISABELLA CHURCHILL¹, JENNIFER BISSON², BENJAMIN WYMAN², CHARLENE DULIBAN³, DAVID FREE³, DAVID NYKOLAYCHUK³, ANDREA PRIESTLEY³

1. Brock University, St. Catharines, ON, Canada
2. McMaster University, St. Catharines, ON, Canada
3. Niagara Health System, St. Catharines, ON, Canada

P345

Evaluation of a French Version of the Primary Care's Tool for a Palliative Care Approach

BRUNO GAGNON¹, SARA UROWITZ², SANDY BUCHMAN², JOSÉ PEREIRA³, MARNIE MACKINNON⁴, SUZANNE STRASBERG², FRANCES WRIGHT², FABIENNE JOLICOEUR¹, CINTHIA LACROIX¹, NADIA MILADI¹
1. Université Laval, Québec, QC Canada
2. University of Toronto, Toronto, ON, Canada
3. Université d'Ottawa, Ottawa, ON, Canada
4. Cancer Care Ontario, Toronto, ON, Canada

P346

The Fast Cognitive Assessment (Face), A New Brief and Reliable Cognitive Measurement Scale

AMEL BAGHDADLI, GABRIELLE DUMAS, GIOVANNI G. ARCURI, CINTHIA LACROIX, FABIENNE JOLICOEUR, RENEE DROLET, JOANIE LE MOIGNAN, BRUNO GAGNON, Université Laval, Québec, QC, Canada

P347

Developing an Integrative Model for Supportive and Palliative Care (SPC) in the Emergency Department (ED)

SHAWNITA PITTMAN-HOBBS, SOMMER SMITH, JOHN TRACY, GLENN CALABRESE, KIMBERLY MONTGOMERY, DANIELLE REED, NEMIE ROBERTS, CHUCK WALLACE, KENT PALMORE, Baylor Scott & White All Saints Medical Center – Fort Worth, Fort Worth, TX, United States

P348

Integrating Palliative Care in a NYC Emergency Department: A New Approach

CHRISTINE WILKINS, New York University Langone Medical Center, New York, NY, United States

Since 1980, the Cole Foundation has supported research and patient care in the fields of pediatric and young adult leukemia and lymphoma in Montreal. We support this congress because there is much more to be accomplished.

Depuis 1980, la Fondation Cole soutient à Montréal la recherche et les soins aux patients dans les domaines de la leucémie et des lymphomes chez l'enfant et le jeune adulte. Nous donnons notre appui au Congrès, car il reste encore beaucoup à accomplir.

www.colefoundation.ca

Treating chronic pain, our shared responsibility.

As one of the leading pharmaceutical companies in Canada, Purdue Pharma is dedicated to ongoing research and development in the field of drug delivery and the use of pain medications. However, we also recognize that prescription drug abuse is a public health issue. A recent survey conducted by CAMH showed that 81% of students who use medicines non-medically obtain them from family or friends.¹ Purdue Pharma, together with health authorities and the medical community, is actively working to reverse this trend so that the right medications get to the right patients.

Through our educational programs and strong community partnerships, we are confident that we can continue to make great strides in addressing the use, abuse and diversion of pain medications.

For more information on our role within the community, please contact corporate.affairs-canada@purdue.ca.

Innovation in Pain Care

1. Boak, A., Hamilton, H. A., Adlaf, E. M., & Mann, R. E. (2013). Drug use among Ontario students, 1977-2013: Detailed OSDUHS findings (CAMH Research Document Series No. 36). Toronto, ON: Centre for Addiction and Mental Health.

EXHIBIT FLOOR PLAN • PLAN DE L'EXPOSITION

- | | | | |
|-----------|-------------------------------------|-----------|---|
| 1 | Canadian Partnership Against Cancer | 11 | West Island Palliative Care Residence |
| 2 | Pallium Canada | 12 | Canadian Virtual Hospice |
| 3 | Therapeutic Touch of Québec | 15 | Purdue Pharma |
| 4 | Mylan EPD | 16 | de Souza Institute, University Health Network |
| 5 | MedReleaf | 17 | Superior Medical Limited |
| 6 | M and M Sales | 18 | Life and Death Matters |
| 7 | Calmoseptine | 19 | University of Maryland |
| 8 | CanniMed | 20 | Tweed |
| 9 | Oxford University Press | 25 | Association Québécoise de Soins Palliatifs |
| 10 | Give A Mile | 26 | Canadian Hospice Palliative Care Association |

Official Congress Bookstore / Librairie officielle du Congrès: **Librairie Médicale et Scientifique**

Association Québécoise de Soins Palliatifs

C.P. 321, Granby, QC, Canada J2G 8E5

Contact: **Alberte Déry**
Tel: 514-826-9400
Email: info@aqsp.org
Web: www.aqsp.org

Clearing house for all questions with regards to promoting and training on palliative care in Québec. Come meet with us, we are truly dedicated to the cause!

Carrefour d'échange pour toutes questions touchant la promotion et la formation en soins palliatifs au Québec. Venez nous rencontrer, nous sommes vraiment dédiés à la cause !

BOOTH: 25

Calmoseptine

16602 Burke Lane
Huntington Beach, CA, United States 92647

Contact: **Kim Saeng**
Tel: 714-840-3405
Email: info@calmoseptine.com
Web: www.calmoseptine.com

Calmoseptine Ointment is a multi-purpose moisture barrier that protects and helps heal skin irritations. Calmoseptine temporarily relieves discomfort and itching. Free samples at our booth!

Calmoseptine Ointment est un onguent multifonctionnel agissant comme barrière contre l'humidité et qui protège, apaise et aide à favoriser la guérison des irritations de la peau. Échantillons gratuits à notre stand.

BOOTH: 7

Canadian Hospice Palliative Care Association

41 Empress Avenue, Annex D
Ottawa, ON, Canada K1R 7E9

Contact: **Sarah Levesque**
Tel: 613-241-3663 ext. 229
Email: sarlevesque@chpca.net
Web: www.chpca.net

The Canadian Hospice Palliative Care Association (CHPCA) is the national voice for hospice palliative care in Canada. Visit our booth for hospice palliative care and advance care planning resources.

L'Association canadienne de soins palliatifs (ACSP) est la voix nationale du secteur des soins de fin de vie au Canada. Visitez notre stand pour découvrir toutes nos ressources sur les soins palliatifs et la planification préalable des soins. Visitez le www.acsp.net.

BOOTH: 26

Canadian Partnership Against Cancer

1 University Avenue, Suite 300
Toronto, ON, Canada M5J 2P1

Contact: **Doreen Davies**
Tel: 416-915-9222
Email: Doreen.Davies@partnershipagainstcancer.ca
Web: www.partnershipagainstcancer.ca

The Canadian Partnership Against Cancer was created by the Canadian government in 2007 with funding through Health Canada to work with Canada's cancer community to reduce the incidence of cancer, lessen the likelihood of Canadians dying from cancer, and enhance the quality of life of those affected by cancer.

BOOTH: 1

Le Partenariat canadien contre le cancer a été créé par le gouvernement canadien, avec un financement de Santé Canada, pour travailler en collaboration avec la communauté de la lutte contre le cancer au Canada afin de réduire l'incidence du cancer, de diminuer la probabilité de décès par cancer dans la population canadienne et d'améliorer la qualité de vie des personnes touchées par la maladie.

Canadian Virtual Hospice

Room PE464 - One Morley Ave
Winnipeg, MB, Canada, R3L 2P4

Contact: **Shelly Cory, Executive Director**
Tel: 204-475-1494
E-mail: info@virtualhospice.ca
Web: www.virtualhospice.ca

Canadian Virtual Hospice (virtualhospice.ca and portailpalliatif.ca) is the most comprehensive online source of evidence-based information on palliative and end-of-life care, loss and grief in the world (Fassbender, 2015).

Le Portail palliatif canadien (portailpalliatif.ca et virtualhospice.ca) est la plus vaste source d'information factuelle en ligne au monde sur les soins palliatifs et de fin de vie, la perte et le deuil (Fassbender, 2015).

BOOTH: 12

CanniMed

#1 Plant Technology Road
Saskatoon, SK, Canada S7K 3J8

Contact: **Terrie Shew**
Tel: 306-975-1207
Email: tils@cannimed.com
Web: www.cannimed.ca

CanniMed Ltd. distributes pharmaceutical-grade dried and oil marijuana products to patients across Canada, providing relief for chronic symptoms to the people who need it the most. We are here to help.

CanniMed Ltd fabrique et vend, à travers tout le Canada, de la marijuana de qualité pharmaceutique, séchée et en huile. Ces produits soulagent et apaisent des symptômes dits chroniques chez les patients qui en ont le plus besoin. Nous sommes ici pour aider !

BOOTH: 8

de Souza Institute, University Health Network

700 Bay Street, Suite 1903
Toronto, ON, Canada M5G 1Z6

Contact: **Jiahui Wong**
Tel: 416-581-7886
Email: jiahui.wong@desouzainstitute.com
Web: www.desouzainstitute.com

de Souza Institute is a leading continuing education organization that offers health care professionals innovative online courses and workshops to enhance their knowledge and expertise in cancer or palliative care.

L'Institut de Souza est un organisme de premier plan en formation professionnelle continue qui offre aux professionnels de la santé des cours et des ateliers en ligne novateurs en vue d'améliorer leurs connaissances et leur savoir-faire en soins anti-cancéreux ou palliatifs.

BOOTH: 16

Give A Mile

53 Masters Landing SE
Calgary, AB, Canada T3M 2B2

Contact: **Kevin Blanchette**
Tel: 403-607-1156
Email: kevin.blanchette@giveamile.org
Web: www.giveamile.org

Give A Mile is dedicated to bringing together the palliative ill, or critically sick, with family members or close friends by crowdfunding airline flights through micro-donations of travel loyalty points.

Give a Mile est un OBNL qui se consacre à réunir les personnes gravement malades ou en soins palliatifs et leurs familles et proches grâce à des « vols de compassion » financés par les dons de points de fidélité comme les milles Aéroplan.

BOOTH: 10

Life and Death Matters

2958 Lamont Road
Saanichton, BC, Canada V8M 1W5

Contact: **Kath Murray**
Tel: 250-652-6786
Email: kath@lifeanddeathmatters.ca
Web: www.lifeanddeathmatters.ca

Are you looking for education resources for nurses & health care workers? Visit our booth to explore the engaging, practical and competency based text as well as the companion resources and the care planning cookies!

Recherchez-vous des ressources en formation destinées à du personnel infirmier et en soins de santé? Visitez notre stand pour y découvrir du matériel d'apprentissage stimulant, pratique, centré sur les compétence, des ressources complémentaires et... nos fameux biscuits chinois à messages axés sur la réflexion en matière de santé.

BOOTH: 18

M and M Sales

768 Aspen Road,
Pickering, ON, Canada L1V 3S3

Contact: **Sal Naqvi**
Tel: 416-550-2889
Email: info@mandmsales.ca
Web: www.mandmsales.ca

At Human Touch we have now replicated real human hands of a masseuse and put the technology in gorgeous all leather recliner chairs suitable for both the home and office workplace.

Chez Human Touch, nous avons créé le substitut au massage manuel et intégré cette technologie à de superbes fauteuils inclinables en cuir convenant au bureau comme à la maison.

BOOTH: 6

MedReleaf

P.O. Box 3040, Markham Industrial Park
Markham, ON, Canada L3R 6G4

Contact: **Alex Revich**
Tel: 289-317-1000
Email: arevich@medreleaf.com
Web: www.medreleaf.com

MedReleaf is a Canadian Licensed Producer of medical cannabis. Our mission is to improve the quality of life of our patients by expanding the world's understanding of medical cannabis through wide-ranging research initiatives.

BOOTH: 5

MedReleaf est un producteur canadien autorisé de cannabis médicinal. Notre mission est d'améliorer la qualité de vie de nos patients en faisant mieux comprendre ce qu'est le cannabis thérapeutique par le biais d'une gamme étendue de projets de recherche.

Mylan EPD

85 Advance Road
Etobicoke, ON, Canada M8Z 2S6

Tel: 416-236-2631
Web: www.mylan.ca

At Mylan, we're committed to providing access to quality healthcare for the world's 7 billion people, one person at a time. We call this 7B:1.

Mylan, une entreprise déterminée à assurer l'accès à des soins de santé de qualité à 7 milliards d'êtres humains... une personne à la fois! C'est ce que nous appelons 7B:1.

BOOTH: 4

Oxford University Press

198 Madison Avenue
New York, NY, USA 10016

Contact: **Customer Service**
Tel: 1-800-451-7556
Email: custserv.us@oup.com
Web: global.oup.com

Oxford University Press publishes some of most respected and prestigious books and journals in the world. Visit our booth or www.oup.com for more information.

Oxford University Press publie des ouvrages et des revues parmi les plus respectés et les plus prestigieux au monde. Visitez notre stand ou consultez www.oup.com pour de plus amples informations.

BOOTH: 9

Pallium Canada

42 Bruyère St.
Ottawa, ON, Canada K1N 5C8

Contact: **Odette Carreira**
Tel: 613-562-6262 ext. 1742
Email: ocarreira@pallium.ca
Web: www.pallium.ca

Pallium Canada develops interprofessional educational resources and clinical decision-making tools for palliative care, including: Learning Essential Approaches to Palliative and End-of-Life Care (LEAP) courseware, facilitator training, Palliative Pocketbook and elearning resources.

Pallium Canada élabore des ressources didactiques interprofessionnelles et des outils de décision clinique : programme LEAP, formation des animateurs, Livre de poche, ressources électroniques d'apprentissage en soins palliatifs.

BOOTH: 2

Purdue Pharma

575 Granite Court
Pickering, ON, Canada L1W 3W8

Tel: 905-420-6040
Web: www.purdue.ca

Purdue Pharma is dedicated to developing and providing innovative medicines for patients and health care professionals and to supporting quality education for the safe use of its products.

Purdue Pharma se consacre au développement et à la mise en marché de traitements innovants pour les patients et les professionnels de la santé ainsi qu'au soutien d'une formation de qualité pour l'utilisation sécuritaire de ses produits.

BOOTH: 15

Superior Medical Limited

520 Champagne Drive
Toronto, ON, Canada M3J 2T9

Contact: **France Laplante**
Tel: 1-844-657-2868
E-mail: france-laplante@superiormedical.com

Superior Medical Limited is a proudly Canadian-owned and operated healthcare distributor specializing in a wide variety of healthcare fields. Our sole mission is to help caring organizations make a healing difference in people's lives.

Détenu et exploité par des Canadiens, Superior Medical Limited est un distributeur de produits de soins de santé spécialisé dans de nombreux domaines de la santé. Notre mission consiste exclusivement à aider les organisations et les établissements concernés à avoir un impact réel dans la vie des gens en matière de traitements.

BOOTH: 17

Therapeutic Touch of Québec

C.P. 46054
Pointe Claire, QC, Canada H9R 5R4

Contact: **Susan Hamilton**
Tel: 514-624-0920
Email: susan43@videotron.ca
Web: www.ttnq.ca

Therapeutic Touch is a compassionate holistic approach to helping others heal themselves. It is a process of energy exchange with the intent to balance the human energy field.

Le Toucher thérapeutique est une technique fondée sur l'échange d'énergie. Le but est d'équilibrer les champs d'énergie de la personne.

BOOTH: 3

Tweed

1 Hershey Drive
Smiths Falls, ON, Canada K0G 1N0

Contact: **Adam Greenblatt**
Tel: 855-558-9333
Email: adam.greenblatt@tweed.com
Web: tweed.com

Tweed is the most recognized medical marijuana company in Canada. It provides consistent access to a wide variety of products supported by the largest growing platform in Canada.

Tweed est le producteur de cannabis médical le plus reconnu au Canada. Nous offrons un accès constant à une vaste gamme de produits grâce à la plus grande capacité de culture au Canada.

BOOTH: 20

University of Maryland

20 N. Pine Street, S405
Baltimore, MD, USA 21666

Contact: **Dr. Mary Lynn McPherson**
Tel: 443-822-6036

Email: mmcphers@rx.umaryland.edu
Web: graduate.umaryland.edu/palliative

The University of Maryland is now offering an interprofessional, completely online Master of Science in Palliative Care degree, and five specialized post-graduate certificates in Palliative Care.

L'Université du Maryland offre maintenant un diplôme interprofessionnel intégralement en ligne de MSc en soins palliatifs ainsi que cinq certificats d'études supérieures spécialisées en soins palliatifs.

BOOTH: 19

West Island Palliative Care Residence

265 André Brunet
Kirkland, QC, Canada H9H 3R4

Contact: **Teresa Dellar**
Tel: 514-693-1718
Email: tdellar@wipcr.ca
Web: residencesoinspalliatifs.com

The West Island Palliative Care Residence provides compassionate care allowing terminally ill patients to die in comfort and with dignity in a warm, home-like environment, close to their family, and in their community.

La Résidence de soins palliatifs de l'Ouest-de-l'Île fournit des soins compatissants et avec son ambiance chaleureuse et réconfortante, permet aux patients en phase terminale de vivre leurs derniers jours dans le confort et la dignité près de leurs familles et dans leur communauté.

BOOTH: 11

Official Congress Bookstore / Librairie officielle du Congrès

Librairie Médicale et Scientifique

795 rue des Bernaches
Mont St-Hilaire, QC, J3H 6C9

Contact: **Claude Paré**
Tel: 450-464-3166
Fax: 450-464-7288
Email: CPLMS@videotron.ca
Web: LMSBOOKS.com

A medical and scientific bookstore proudly representing some of the finest publishers in scientific and medical literature, we are pleased to present the most current and up-to-date publications in palliative care.

La Librairie Médicale et Scientifique est un fier partenaire dans la diffusion de la littérature scientifique et médicale. Nous vous invitons à venir prendre connaissance des dernières publications dans le domaine des soins palliatifs.

Index of Oral and Poster Presenters / Index des présentateurs/trices (oraux et affiches)

Please note that only main presenters/authors are listed. / Seul l'orateur ou l'auteur principal est indiqué.

A

Abazia, DanielP069
 Abdel-Aty, AzzaP254, P255
 Abraham, VargheseP308
 Aitken, JenniG08-D
 Al-Awamer, AhmedD10-C, G04-B
 Aldridge, MelissaS5
 Alexander, CarlaF06-C, P108
 Ali, AhmedP115, P338
 Allard, EmilieP018
 Allatt, PeterP037
 Allen, MaureenP184
 Allen-Gentry, CourtneyP047
 Anagnostou, DespinaC08-C
 Andrews, GailP257
 Angevine, PansyP066
 Assaad, Michael-AndrewP245

B

Bablitz, CaraP169
 Bach, TammyP197
 Baghdadli, AmelP346
 Bahraini, SaynaP309
 Baird, JenniferP266
 Balraj, VijayalakshmiP249, P250
 Barwich, DorisE08-B, P028
 Batist, GeraldE02
 Baxter, SharonD02
 Beattie, JamesD05-B
 Beernaert, KimRF1-C, E10-B
 Bélanger, EmmanuelleG01-B
 Bendor, SusanP213
 Berger, AnnB11-A, P315, P316
 Berkowitz, Miriam CareyD07-A, P299
 Bernardi Zucca, IlariaP057
 Bernatchez, Marie SolangeE06-D
 Bezanson, KevinD08-C
 Bitzas, Vasiliki (Bessy)Co-Chair/
co-présidente S1, A01/B01/C01, PL4
 Black, SarahRoseG07-A
 Boitor, MadalinaP238
 Bollig, GeorgD09-A, P068
 Boman, BoP040

Borasio, Gian DomenicoG01-A, P062
 Bourgeois-Guérin, ValérieC11-B
 Bourke, JoannaPL1-B, C05
 Bouvette, MaryseCo-Chair/
co-présidente S1, A01/B01/C01
 Boyd, MelodyP116
 Boyle, AnneP240
 Brennan, FrankL04
 Broderick, AnnA05-B
 Broucke, MarionB12-C
 Brown, JanieL01
 Bruera, EduardoS4
 Buchman, SandyP139
 Bui, MatthewP233
 Burke, HowardL06

C

Cadell, SusanS2
 Cardy, VanessaP185
 Carnevale, FrancoCo-Chair S2
 Carragher, PatrickF03-B
 Carrier, Marie-ChristineC11-A
 Carrillo González,
 Gloria MabelF11-A, P173
 Castro-Arantes, JulianaP137, P138
 Chaila, Mwate JosephG02-C, P161
 Champagne, ManonS2
 Chan, SandyP073, P321
 Chang, Young DooP200
 Chaput, GenevièveP327
 Charmillot, Pierre-AlainG12-C
 Châtel, TanguyD12-A, E01-A
 Chen, Chen HsiuP042
 Chen, Hui-PingA08-C
 Choi, SylviaE03-B
 Chow, EdwardB06-C
 Chow, JustinP166
 Chu, Mei ChuanD07-B
 Clark, ElizabethB05-B, E06-B
 Clark, KatherineB06-B
 Clements-Cortes, AmyG07-B, G07-C
 Cléophat, Jude EmmanuelP336
 Cohen, RobinChair RF1/RF3,
 Co-Chair S5, P102

Collins, AndrewP011
 Collins, AnnaA08-D, C09-A,
 P331, P332
 Cook, DeborahF04-B
 Cook, KarenG11-A, P219
 Copel, EmilyP030, P320
 Cory, ShellyA09-A, A09-B, D01-B
 Côté, AndréanneG12-A
 Côté, Anne-JoséeE03-C
 Cousins, J. BradleyS5
 Cousins, SarahP341
 Covell, ChristineS1
 Currow, David ..S4, S5, B04, P203, P296
 Cury, PatriciaP067, P291

D

Daeninck, Paul J.S4
 Dahl, EileenP300
 Dale, Gro HelenP072
 Dami, FabriceP118
 DasGupta, TraceyE10-C
 Davaasuren, OdontuyaG02-B
 Dave, JatinF06-B, P162, P163
 Davies, BettyS2, B03-C, G03-B
 Davis, MellarD06, P008, P140,
P188, P189, P286
 de Broca, AlainD10-B, P242
 de Montigny, JohannePL2-A,
 Co-Chair/co-présidente D01/E01
 De Vleminck, AlineRF3-C, F01-A
 DeAngelis, RoseA08-A
 Deans-Buchan, SheilaP023
 Delgado-Guay, Marvin O.F07-B, P307
 Deming, JamesP046, P049
 Denis-Delpierre, NathalieE11-C, G12-B,
 P055, P056
 Des Aulniers, LuceC12
 Deschamps, PierreE12-A
 Devalois, BernardP091, P156
 Di Biase, RitaG09-C
 Dick, HelenD07-D
 Djoumessi Nguetse, Romance
P150, P225

Doerzbacher, MegP272
 Doherty, MeganP262
 Donald, Erin.....G13-B
 dos Santos Ribeiro, Mariana ..P005, P006
 Dosani, NaheedA07-A
 Dose, Ann Marie.....P325
 Dowla, RumanaC07-B
 Downar, James.....E01-C, G13-A
 Downer, KathrynE05-B, F09-D,
 P058, P251
 Downie, JonathanP285
 Duc, JacquelineG09-B, P253
 Dudgeon, DeborahE02
 Durepos, PamelaB10-D, P209
 Durivage, PatrickA05-A
 Duval, MichelB03-B

E

Eaton Russell, Ceilidh.....S2
 Eckersley, GeorginaP021
 Edward, DoreenE02
 Egashira, MarikoP304
 Evin, AdrienE11-D

F

Fassbender, KonradA11-C, P154
 Feder, ShelliP076, P077, P099
 Feindel, Anna.....P082
 Ferguson-King, JessicaP100
 Feudtner, ChrisS2, PL3-A
 Fiat, ÉricPL2-B
 Fillion, LiseA01-A
 Finkelstein, Eric.....RF3-A
 Fischer, LindaP312
 Fitzgibbon, EdwardP004
 Forbell, JoP146
 Fortin, Sylvie.....S2
 Fothergill Bourbonnais, FrancesP171
 Francoeur, Diane.....P241
 Fraser, Lorna KatharineRF2-A, P246
 Freitas, ZeldiaE05-A
 Führer, Monika.....G11-C
 Fürst, Carl JohanP044

G

Gagnon, Bruno.....B11-C, P297, P345
 Gallagher, LisaC06-C, G07-D, P013
 Gao, MollyP264
 Gaucher, Nathalie.....B03-D, G03-C
 Gerson, Sheri.....F01-B
 Gingras, StéfanieA06-B
 Glover, ToniP070
 Goh, Seow LinP223
 Gomas, Jean-Marie.....D12-B
 Gorman, Geraldine.....D08-B
 Granovsky, HannaP080
 Grassau, PamelaP095, P096
 Groninger, HunterP045, P123,
 P133, P155
 Guo, QiaohongF11-B
 Gurau, Adam.....P168

H

Hacker, EileenP293
 Hagner, JacksonP216
 Hallarman, Lynn.....P114
 Hamamoto, YoichiroP124
 Hamilton, LisaF10-A
 Handel, DanielG10
 Hanvey, Louise....A07-B, D02, P053, P143
 Harrison, Michelle.....P132
 Harrison, NatalieE11-B
 Hartley, Heather.....P022
 Hartman, AmberG04-A
 Hasanpour, MarziehA03-D
 Hassan, Eman.....B08-C
 Hauer, JulieC03
 Heidarzadeh, MohammadP278
 Hemrica, NancyP160
 Henderson, DavidCo-Chair S4
 Henry, BlairP085
 Herx, LeonieCo-Chair S4
 Hizo-Abes, PatriciaP199
 Holland, JasonD01-A
 Holyoke, PaulF07-A
 Honeyman, ArleneP258
 Hordyk, Shawn ReneeE07-A
 Howard, MichelleRF3-B, P026, P141
 Hsu, AmyP001, P110
 Hudson, PeterP231

Husebø, SteinP071
 Hutchinson, TomChair S3

I

Inada, MiwakoP106
 Ingram, CoryE10-A, P120, P121
 Intasorn, AnchaleeP175
 Ismail, AbidP035

J

Jago, Thomas.....S4
 Jahangir, KhurramP078
 Jakubec, SonyaP015
 Jang, Chang-ShengP234
 Janvier, AnnieE03-A
 Jarlbring, SofiaP136
 Johnston, BridgetF08-C
 Jordheim, Odd GunnarP157
 Joshi, AmrishP048
 Joshi, RamonaF05-B

K

Kaasalainen, SharonDiscussant RF1,
 F10-C, P232
 Kabemba Mbaya, Alain.....A12-B, P282
 Kabir, Mohammad Shahinur.....P222
 Kalocsai, Csilla.....P024, P288
 Karube, MasamiP179
 Kaur, RamandeepP187
 Kawabata, Megumi.....P195
 Kaya, EbruP142, P330
 Keelan, SophieE07-A
 Kenten, Charlotte.....G11-B
 Khan, Zohora Jameela.....P280
 Kilbertus, Frances.....A06-A
 Killackey, TieghanP039, P090
 Kim, Dal-Sook (DS).....P322
 Kiongi Ruthi, CatherineP065
 Kishino, MegumiP196
 Kitagawa, YusukeP235
 Kitchen-Clarke, LeanneD02
 Kjellgren, HelenaD11-C
 Klinger, ChristopherE08-A, F09-A, P193
 Klink, AaronB09-A
 Kogan, Naomi.....C09-B
 Koh, MervynG09-D, P134
 Koh, Su-JinP036

Konietzny, ChristyB01-C
 Krawczyk, MarianRF1-B, L03, B11-B
 Kvistad, Whitney.....P275

L

La Fontaine, LouiseF12-A
 Laforest, Esther.....P128
 Lapointe, BernardChair/
président PL1/PL2
 Lee, EstherP059
 Lee, VirginiaP192
 Legault, AlainE11-A
 Lemaire, AntoineP130
 Lemieux, LaurieG09-A
 Lepage, Carolann.....P239
 Lessard, SabrinaF12-B
 Levy, BarbaraP263
 Lewin, Warren.....P158
 Lewis, Emma GraceG02-A
 Lewis, LauraA08-B
 Li, MeiP101
 Lillie, Alison-KateF09-B, P208
 Lim, Amy.....P323
 Lim, KatherineP178
 Lin, JennyP107
 Lindqvist, OlavA11-A
 Lo Bianco, Anna Carolina.....P290
 Lohmann, TaraP148
 Lucas, VivA04-A
 Lucena, RicardoP328
 Lukoji Kalonji, RenéA12-C, P220, P221
 Lussier, David.....B02

M

Macaulay, RobertD10-A, P084
 Macdonald, Mary Ellen.....Co-Chair S2,
 Chair RF2, Chair/*présidente* PL3, G05-A
 MacKinnon, ChristopherCo-Chair/
co-président D01/E01, PL4
 MacKinnon, MarnieP147
 MacLeod, Roderick.....A10-A, D07-C,
 P051, P094
 Mahecha Marroquin, AdelaidaP016
 Makassi Kitapindu-Kimweti,
 Jean SampertA12-A
 Malazich, LoriA03-C
 Malhotra, ChetnaG06-B, P165
 Marcoux, IsabelleF01-C

Marsh, PaulineD09-C
 Marshall, Denise.....B08-A, P027
 Matsubara, TakakoP122
 May, DavidP207
 McClement, SusanA10-B
 McConnell, ShelaghG03-A, P243
 McLean, VictoriaB01-B
 McNairn, KimP230
 McNamara, KarenP017
 McPherson, Mary LynnA02
 McVeigh, Ursula.....P003
 Meaney, SarahA03-A, P256
 Meeker, Mary AnnP089
 Mercier, JoelG12-D
 Meyerson, JordanaP287
 Mherekumombe, MarthaP269
 Michael, NatashaP340
 Montagnini, MarcosE09-B
 Moore, JenniferP050
 Moran, JuliA11-D
 Morrison, R. SeanCo-Chair S5
 Mota, RafaelE09-A
 Mowll, Jane.....E01-B, G08-C
 Mukasahaha, DianeC07-C
 Murphy, Margaret.....L05
 Murphy-Kane, PatriciaP183
 Myint, KhinP034

N

Nagano, KentPL1-A
 Nandaula, Sarah.....P212, P279, P305
 Nelson, Kate.....G03-D
 Néron, AndréeChair A02/B02/C02
 Néron, SylvainG10
 Neuendorf, KathleenA04-B
 Ntizimira, ChristianC07-A
 Nuzum, DanielA03-B, P310, P311

O

O'Connor, Sheli.....P152
 O'Brien, SuzanneL02
 O'Connell, Orla.....G08-B, P273
 O'Donoghue, KeelinP019, P267, P268
 Oeki, MikiP174
 O'Malley, PatriciaB03-A, P052
 Ong, GraceP014
 Onslow, FionaA10-D

Oppert, ClaireD11-A
 Orion, Yael.....P002

P

Parala-Metz, Armida.....P190, P191, P218
 Parsons, Henrique A.S4
 Pasniciuc, SilviuP167, P186
 Patel, ArchanaD05-A
 Peach, SharronP176
 Peacock, ShelleyP093
 Pearce, JonathanE06-A
 Pearson, Cara.....P335
 Pedersen, Lee-Anne.....P247, P248
 Pennaforte, ThomasP283, P284
 Penner (Gardner), LisaP149
 Penner, JamieP098
 Percy, JoyF06-A
 Perez, Jordi.....F02-A
 Persaud, NadineP298
 Pérusse, FranceP117
 Pesut, BarbaraS1, D09-D
 Petti, AntoniettaP276
 Philip, Jennifer.....Discussant RF3, P333
 Phua, Gillian Li GekP342
 Piromalli, ChristopherA09-C, P041
 Pittman-Hobbs, ShawntaP347
 Pituch, Kenneth.....Discussant RF2,
 E03-D, F03-A
 Poulos, Roslyn.....A10-C
 Praill, DavidPL4-B
 Prénat-Molimard, DelphineB12-B
 Prince, HollyE07-B, P210
 Prout, AlanS2
 Pyatt, SheilaP252

Q

Quadir, Sayeda SharminP289

R

Radu, ArnoldF02-B
 Rahman, RubayatP314
 Rajagopal, M. R.E04, PL4-A
 Rapoport, Adam.....S2, RF2-B, P126,
 P270, P271
 Rattner, MaxxineP319
 Read Paul, LindaP127
 Repar, PatriciaC06-A
 Richards, Kathryn.....P087, P204

Richardson, RuthS1
 Ringuier, BenedicteP244
 Ritmun, NureehaP274
 Rix, SerenaP064
 Robinson, CharlotteP181
 Rosa, WilliamP172, P306
 Ross, SandraP265
 Rost, MichaelD03-B, D03-C
 Roze des Ordon, AmandaA06-C
 Runacres, FionaP292
 Rushton, CyndaS1, C04

S

Salsali, MahvashF11-C
 Samala, RenatoP060
 Santos Salas, AnnaP211
 Sawatzky, RichardS5
 Sawchuk, LoreleiP144
 Sayma, MeeladP031, P103
 Sazuka, ShoichiroP198
 Schembs, LeahP086
 Schnell-Hoehn, KarenP324
 Séguin, MoniqueP038
 Selman, LucyRF1-A, C10-A
 Seyedoshohadaee, MahnazP104
 Shaw Moxam, RaquelE08-C
 Shaw, MartaP007
 Sheikh, KathleenP339
 Sheridan, MarkB09-C
 Shermak, SherylB09-B, C09-C
 Shindruk, ChloeP277
 Shizusawa, YoshieP025
 Siden, HalS2, P259
 David Bourke Memorial Lecture

Simon, JessicaA11-B, P153
 Sinclair, ShaneC10-B, P318
 Siow, TjuinP009, P010
 Skarf, LaraP061, P215
 Sloan, DanettaP295
 Smrke, AlannahP054
 Sood, AmitD04, PL3-B
 Sorensen, Anna MarieG06-A, P145
 Soroka, JacekB10-A
 Stajduhar, KelliRF2-C, P214
 Stevens, ElaineB05-A

Strachan, PatriciaP075
 Swetz, KeithP088
 Swinton, MarilynP043, P237
 Syrowatka, AniaC08-B

T

Tahmasebi, MamakP113
 Takamiya, YusukeP301
 Tamba, KaichiroP202
 Tan, ChristinaP343
 Tanada, DaisukeP194
 Tang, Siew TzuhP032
 Tapp, DianeP303
 Taylor, RosD11-B
 Teachman, GailS2
 Tellem, RotemB07-A, P317
 Tessem, JulieP329
 Tevyaw, SarahG08-A
 Tewani, KomalP201
 Thapa, UshaP083
 Tharappel, ElizabethG02-D
 Third, KellyP224
 Thirlwell, SarahP129
 Thompson, GenevièveF10-B
 Thompson, MarneyP020
 Thrane, SusanP260, P261
 Tishelman, CarolB08-B
 Tomczyk, MartynaF12-C, P294
 Torabi, SarahP334
 Tremblay, AnnieE12-B
 Tremblay, NathalieP313
 Tsikai, FranciscahE10-D
 Tsuchiya, ShizumaP302
 Turner, KelliP344

U

Udo, CamillaP033, P177
 Uenishi, YokoP182
 Urushibara-Miyachi, YukaP074
 Ushikubo, MitsukoP111

V

van Leeuwen, MelindaP097
 Vanderspank Wright, BrandiA01-B
 Vinay, PatrickB12-A
 Voek, AnnaD08-A

Vollmer Dahlke, DeborahP012
 von Gunten, CharlesG06-C

W

Wagner, KarenF08-A
 Ware, MarkC02
 Watanabe, SharonP159
 Watson, MaxF09-C
 Watson, SandraF08-B
 Weaver, MeaghannD03-A
 Webber, TerryD09-B
 Weleff, JeremyP079
 Wentlandt, KirstenB06-A, P164
 Weru, JohnP227
 Westmoreland, Anna KateG05-B, P029
 White, DianneP180
 Whitty, RachelC08-A
 Widger, KimberleyD03-D, F03-C
 Wilkins, ChristineP348
 Williams, LisaB10-C
 Willisroft, DavidP131
 Woelk, CorneliusE06-C
 Wong, AngeliqueF04-A, P135
 Wong, Yoke PingP151
 Woodwark, CatherineP236
 Wright, DavidCo-Chair/
 co-président S1, A01/B01/C01

X

Xu, Susan ZhizhenP337

Y

Yamagishi, SatomiP112
 Yap, Su YanP119
 Yong, Woon ChaiP206
 You, JohnF05-A
 Young, LaurelC06-B
 Yue, KathleenP063
 Yuma, EtienneA12-D, P281

Z

Zalenski, RobertP081
 Zeng, ChengP205
 Zhukovsky, DonnaB07-B

Improving palliative and end-of-life care in Canada

The Partnership funds the following multi-jurisdictional projects:

The INTEGRATE Project uses tools, education and integrated care to introduce palliative care earlier in a patient's journey.

Integrating Emergency Health Services and Palliative and End-Of-Life Care trains paramedics to treat patients in the home to minimize emergency room visits.

Knowledge Tools: Addressing National Gaps uses online tools to support people living with advanced illness, their families and health-care providers.

Enhancing the Quality of Palliative and End-Of-Life Care for Children with Cancer provides comprehensive education about evidence-based palliative care to health-care professionals across the country.

Provincial Advance Care Planning/Goals of Care Initiatives raises awareness about Advance Care Planning and Goals of Care, providing tools to help health-care providers facilitate discussions and support patients and families as they make important decisions.

Visit the Partnership's booth for detailed descriptions of these projects.

Améliorer les soins palliatifs et de fin de vie au Canada

Le Partenariat finance les projets interprovinciaux suivants :

Le projet **INTEGRATE** utilise des outils, l'éducation et un modèle de soins intégrés afin d'introduire les soins palliatifs à un stade plus précoce de l'expérience du cancer d'un patient.

Le projet **Intégrer les services de santé d'urgence et les soins palliatifs et de fin de vie** forme les ambulanciers paramédicaux au traitement à domicile des patients afin de réduire au minimum le nombre de visites à la salle d'urgence.

Le projet **Outils de connaissance : combler les lacunes à l'échelle nationale** utilise des outils Web pour soutenir les personnes atteintes d'une maladie à un stade avancé, ainsi que leurs familles et leurs fournisseurs de soins de santé.

Le projet **Améliorer la qualité des soins palliatifs et de fin de vie pour les enfants atteints de cancer** offre une formation complète sur les soins palliatifs fondés sur des données probantes aux professionnels de la santé de tout le pays.

Les **initiatives provinciales sur la planification préalable des soins et les objectifs en matière de soins** sensibilisent la population à la planification préalable des soins et aux objectifs en matière de soins, et offrent aux fournisseurs de soins de santé des outils conçus pour les aider à animer des discussions et à soutenir les patients et leurs familles lorsqu'ils prennent des décisions importantes.

Rendez-vous au kiosque du Partenariat pour obtenir une description détaillée de ces projets.

The 21st International Congress on Palliative Care
is grateful for the generous support of the following organizations:
Le 21^e Congrès international sur les soins palliatifs
remercie sincèrement les organismes suivants pour leur appui généreux :

PLATINUM / PLATINE

CANADIAN PARTNERSHIP
AGAINST CANCER

PARTENARIAT CANADIEN
CONTRE LE CANCER

Innovation In Pain Care
Innovation dans les
soins contre la douleur

GOLD / OR

SILVER / ARGENT

Fondation de la Résidence de
soins palliatifs de l'Ouest-de-l'Île
La compassion, c'est notre priorité

West Island Palliative Care
Residence Foundation
Compassion lives here

BRONZE

Le Conseil des
soins palliatifs

The Council on
Palliative Care

1916 - 2016

LE REPOS SAINT-FRANÇOIS D'ASSISE
COLUMBARIUMS - MAUSOLÉES - CRÉMATORIUM - CIMETIÈRE

AND A SPECIAL THANK YOU TO / ET UN MERCI BIEN SPÉCIAL À

Canadian Society of Palliative Care Physicians / *Société canadienne des médecins de soins palliatifs*
for its collaboration in organizing the / *pour sa collaboration dans l'organisation du*
Master Class – Update On Palliative Modalities for Managing Cancer Patients

International Association for Hospice and Palliative Care, Birks Family Foundation
and David H. Laidley Foundation
for their support of participants from developing countries
pour leur appui à l'égard des participants et des participantes venant de pays en développement

The Nunavik Regional Health Board
for its support towards / *pour son appui envers la*
Session E07: End-of-Life Care for Inuit Living in Nunavik, Québec