

**The 23rd ANNUAL MEETING
of the OHIO CHAPTER
of the
AMERICAN COLLEGE of CARDIOLOGY**

2nd Annual Richard P. Lewis Memorial Lecture

**The Columbus Hilton at Easton
Columbus, Ohio
Saturday, October 5, 2013**

Special Session for Fellows-in-Training

Program Co-Directors

Sanjay Gandhi, MBBS, FACC, FAHA, FSCAI

Laxmi S. Mehta, MD, FACC, FAHA

Jointly Sponsored/Co-Provided by:

**AMERICAN
COLLEGE of
CARDIOLOGY**

The American College of Cardiology Foundation
and the Ohio Chapter of the American College of Cardiology

PROGRAM AGENDA

7:00-7:55 a.m. Registration, Exhibits, Posters, and Continental Breakfast

7:45-8:45 a.m.

Fellow-in-Training Session: Next Steps in a Cardiology Career

A special session for fellows-in-training. You will not want to miss important information about taking the next step in your cardiology career. Find out how to evaluate practice culture, clinical practice style, financial and business aspects of the practice, employment agreements, practice governance, management, risk management, partnership opportunities, how to select a geographical location, private practice vs. academe, what is the right salary, what to include in your CV, what questions to ask in an interview, what benefits to expect, and more.

Patrick J. White, President, MedAxiom

Panelists:

David C. May, MD, PhD, FACC, FACP, FSCAI

Laxmi S. Mehta, MD, FACC, FAHA

Rick A. Nishimura, MD, FACC, FACP

7:55-8:00 a.m.

Welcoming Remarks & Overview

Christopher J. Cooper, MD, FACC

8:00-8:45 a.m.

Update on Venous Thromboembolism

John R. Bartholomew, III, MD, FACC

8:45-9:45 a.m.

What You Need to Know about Adult Congenital Heart Disease:

An Interactive Session

Curt J. Daniels, MD, FACC

Panel: Deena I. Barber, BSN, RN; Michael F. Deucher, MD, FACC; Timothy F. Feltes, MD, FACC; Christopher P. Learn, MD, FAAP; David A. Orsinelli, MD, FACC, FASE

9:45-10:30 a.m.

Break, Exhibits, Poster Competition

10:30-11:15 a.m.

Adapting Cardiology Practice to Recent and Future Health Care Legislation:

Report from the ACC

David C. May, MD, PhD, FACC, FACP, FSCAI

continued, next page

PROGRAM AGENDA *continued*

- 11:15 a.m. -12:15 p.m. **2nd Annual Richard P. Lewis Memorial Lecture**
Pericardial Disease: A New Look at an Old Disease
Rick A. Nishimura, MD, MACC, FACP
- 12:15-1:00 p.m. Lunch Break, Exhibits, Posters
- 1:00-1:30 p.m. Fellows-in-Training Oral Competition
- 1:30-2:15 p.m. Cardiovascular Effects of Diabetic Drugs
Steven E. Nissen, MD, MACC
- 2:15 - 3:00 p.m. Debate – PCI without Onsite Surgical Backup: Two Viewpoints
Dean J. Kereiakes, MD, FACC, FSCAI & Daniel I. Simon, MD, FACC, FAHA, FSCAI
- 3:00 p.m. Announcement of Poster Winners and Oral Competition Winners

A Brief History of the Richard P. Lewis Memorial Lecture

The Richard P. Lewis Memorial Lecture was established in 2012. Dr. Lewis received a B.S. degree from Yale University in 1957 and his M.D. from the University of Oregon in 1961. He interned and served a residency in internal medicine at the Peter Bent Brigham Hospital in Boston, followed by a fellowship in cardiology at the University of Oregon and a year as a senior resident in medicine at Stanford. Commissioned a captain in the US Army Medical Corps in 1966, Dr. Lewis served a two year tour as associate chief of cardiology at the Madigan Army Hospital in Tacoma, Washington. He then returned to Stanford for a year as an instructor in medicine.

Madigan was just the beginning of his military career. He remained in the US Army reserve and ultimately reached the rank of colonel. Dr. Lewis began his career at the Ohio State University School of Medicine in 1969 as an Assistant Professor of Medicine, progressing to full Professor, with fifteen years as director of the division of cardiology and ultimately as an emeritus professor who never retired from patient care and teaching.

For nearly forty years Dr. Lewis was a devoted fellow of the American College of Cardiology. His leadership roles in the College were legion, from governor for Ohio, to trustee and president of the College in 1996-1997. All the while, his passion was education and patient care. For more than 20 years he was one of the most active members of the Editorial Board of ACCEL, the College's audio journal. Over the years he did literally hundreds of interviews in this country and around the world.

But perhaps the hallmark of Dr. Lewis' contributions to the College was his dedication to innovations in cardiovascular education. He was the founding editor of the American College of Cardiology Foundation's Adult Clinical Cardiology Self-Assessment Program (ACCSAP) and editor of the seventh edition of ACCSAP at the time of his death. He was a member of the College's Lifelong Learning Committee, the CardioSmart Advisory Board, the ACCIS Editorial Board and a variety of other committees. For many years he chaired the SAP Editorial Board and was instrumental in expanding ACC educational products into international markets.

Dr. Lewis has been described as an icon of quality care and clinical excellence throughout his remarkable cardiovascular career. He was viewed as a mentor, a trusted leader and a friend by all who knew him. Although Dr. Lewis was recognized internationally as a distinguished academic cardiologist and educator, he believed, and practiced throughout his career, that for a doctor, there is no mission more sacred than giving care and comfort to every patient.

About the 2013 Richard P. Lewis Memorial Guest Lecturer

Rick A. Nishimura, MD, MACC, FACP

Dr. Nishimura is currently a consultant in cardiovascular diseases at Mayo Clinic in Rochester, Minnesota. He is the Judd and Mary Morris Leighton Professor of Cardiovascular Diseases and Professor of Medicine at the Mayo Clinic College of Medicine. He did his undergraduate at Knox College in Illinois where he graduated Phi Beta Kappa and Magna cum Laude. He then went to Rush Medical School where he graduated AOA. He did his internal medicine residency and cardiovascular fellowship at the Mayo Graduate School of Medicine and joined the staff of Mayo Clinic in 1983. He

is a Fellow of the American College of Cardiology, Fellow of the American Heart Association and Master of the American College of Physicians.

Dr. Nishimura's research areas have involved the field of cardiovascular hemodynamics. His major work has been in the use of simultaneous Doppler and high fidelity catheterization correlations to assess intracardiac pressures and diastolic function of the heart. He has over 270 peer-reviewed manuscripts and over 60 book chapters in this field.

He has an active clinical practice with a particular interest in hypertrophic cardiomyopathy, valvular heart disease and pericardial disease. He continues to work in the catheterization laboratory concentrating mainly on complex hemodynamic cases as well as structural heart disease interventions. He has received the Henry Plummer Award for Outstanding Clinician in the Department of Medicine and the Distinguished Clinician Award for the Mayo Foundation.

Dr. Nishimura has been active in the national cardiology societies. He was the chair of education for the American College of Cardiology for 10 years and was on the Board of Trustees for the ACC. He currently serves as chair of the ACC/AHA valvular heart disease guideline committee and has been on the ACC/AHA parent guideline committee. He now chairs the ACC Life Long Learning Committee and was the co-director of the ACC.12 Annual Scientific Sessions.

From the education standpoint, Dr. Nishimura has always been involved with teaching at the fellowship, residency and medical school levels. He has won the Mayo Graduate School Teacher of the Year Award seven times and was inducted into the "Hall of Fame." He has been awarded the Cardiovascular Teacher of the Year Award for the past 24 consecutive years and was the recipient of the "Golden Apple" teaching award for the Mayo Medical School. He has directed several ACC programs, runs the Continuous Professional Development Programs for the ACC and is the co-director of the Mayo Clinic Cardiovascular Board Review Program. He has received the ACC Master Teacher Award, the American Heart Association Laennec Award, as well as the Mayo Clinic Distinguished Educator Award.

PROGRAM COMMITTEE

Program Co-Directors:

Sanjay Gandhi, MBBS, FACC, FAHA, FSCAI
Director, Endovascular Cardiology
Associate Professor of Medicine
MetroHealth Campus, Case Western Reserve University
Cleveland, OH

Laxmi S. Mehta, MD, FACC, FAHA
Clinical Director, Women's Cardiovascular Health Program
Associate Program Director of Education, Center for Women's Health
The Ohio State University
Secretary/Treasurer, Ohio Chapter of the American College of Cardiology
Columbus, OH

Program Committee:

Anna M. Broz, RN, MSN, CNP, AACC
Nurse Practitioner
North Ohio Heart Center
Lorain, OH

William R. Colyer, Jr., MD, FACC, FSCAI
Associate Professor of Medicine
Director, Interventional Cardiology Fellowship
Director, Cardiovascular Research
University of Toledo
Toledo, OH

Christopher J. Cooper, MD, FACC
Professor of Medicine
Chairman, Department of Medicine
University of Toledo College of Medicine
President, Ohio Chapter-ACC
Toledo, OH

continued, next page

PROGRAM COMMITTEE *continued*

Melanie T. Gura, RN, MSN, CNS, CCDS, AACC - Nurse Planner
Director, Pacemaker & Arrhythmia Services
Northeast Ohio Cardiovascular Specialists
Akron, OH

Robert E. Hobbs, MD, FACC - Content Expert
Past-President, Ohio-ACC
Staff Cardiologist
Cleveland Clinic
Cleveland, OH

John L. Jefferies, MD, MPH, FAAP, FACC
Director, Advanced Heart Failure and Cardiomyopathy
Co-Director, CV Genetics
Associate Director, HIRC
Associate Professor, UC Department of Pediatrics
Cincinnati, OH

Joseph M. Restivo, MD, FACC
Invasive Cardiology
Associate Professor of Medicine
NEOMED, SUMMA Health System
Akron, OH

David R. Richards, DO, FACC, FASE, FSCCT
Cardiologist
MOCVC
Columbus, OH

INVITED FACULTY

Deena I. Barber, BSN, RN
Adult Congenital Heart Service Nurse
The Heart Center
Akron Children's Hospital
Akron, OH

John Bartholomew, MD, FACC, MSVM
Professor of Medicine - Cleveland Clinic College of Medicine
Section Head - Vascular Medicine
Department of Cardiovascular Medicine
Cleveland, OH

Curt J. Daniels, MD, FACC
Director of the Adolescent and Adult Congenital Heart Disease Program
The Heart Center at Nationwide Children's Hospital
Associate Professor of Clinical Cardiology
The Ohio State University College of Medicine
Columbus, OH

Michael F. Deucher, MD, FACC
Chairman, Department of Medicine
Southwest General Health Center
Cleveland, Ohio

Timothy F. Feltes, MD, FACC
Chief of Pediatric Cardiology
Cardiac Intensivist
Co-Director
The Heart Center at Nationwide Children's Hospital
Chief of Pediatric Cardiology and Professor of Pediatrics
The Ohio State University College of Medicine
Columbus, OH

continued, next page

INVITED FACULTY *continued*

Dean J. Kereiakes, MD, FACC, FSCAI
Medical Director
The Christ Hospital Heart and Vascular Center / The Lindner Research Center
Professor of Clinical Medicine, Ohio State University
Chair, Ohio Mission: Lifeline Steering Committee
Cincinnati, OH

Christopher P. Learn, MD, FAAP
Assistant Professor, Pediatric Cardiology
The Heart Institute, Cincinnati Children's Hospital
Assistant Professor of Pediatric Cardiology and Internal Medicine
University of Cincinnati College of Medicine
Cincinnati, OH

David C. May, MD, PhD, FACC, FACP, FSCAI
Chair, Board of Governors
American College of Cardiology
President, Cardiovascular Specialists PA
Lewisville, TX

Laxmi S. Mehta, MD, FACC, FAHA
Clinical Director of the Women's Cardiovascular Health Program
Division of Cardiovascular Medicine
The Ohio State University
Secretary/Treasurer, Ohio Chapter of the American College of Cardiology
Columbus, OH

Steven E. Nissen, MD, MACC
Chairman, Department of Cardiovascular Medicine
Cleveland Clinic
Professor of Medicine
Cleveland Clinic Lerner College of Medicine
Past President, American College of Cardiology March 2006-March 2007
Cleveland, OH

continued, next page

INVITED FACULTY *continued*

Rick A. Nishimura, MD, MACC, FACP
Judd and Mary Morris Leighton Professor of CV Diseases
Professor of Medicine
Mayo Clinic College of Medicine
Rochester, MN

David A. Orsinelli, MD, FACC, FASE
Professor, Internal Medicine
The Ohio State University Wexner Medical Center
Division of Cardiovascular Medicine
Columbus, OH

Daniel I. Simon, MD, FACC, FAHA, FSCAI
Chief, Division of Cardiovascular Medicine
Director, Harrington Heart & Vascular Institute
University Hospitals Case Medical Center
Herman K. Hellerstein Professor of Cardiovascular Research
Case Western Reserve University School of Medicine
Cleveland, OH

Patrick J. White, MPH
President
Medaxiom, Inc.
South Lyon, MI

CALL FOR POSTERS *Fellows-in-Training!*

Visit <http://ohioaccmeetings.org/am/poster/> for submission details.

All current Ohio fellows in an Ohio cardiology training program are invited to present their research (past or present) during the poster session, scheduled for Saturday, October 5. Eligible posters may present recent data, case study* or information that has been presented previously at a local or national meeting. The abstracts will be judged in advance to select the top two abstracts for oral presentation. The rest of the accepted abstracts will be presented as posters and judged at the poster presentation on Saturday, October 5. There are cash prizes!

Visit <http://ohioaccmeetings.org/am/poster/>

*If you submit a case study:

1. Case reports should be of a rare, unusual, or unexpected finding in a patient;
2. The diagnosis should be known or the workup as complete as possible (all evidence as to the diagnosis should be included);
3. There should be a brief review of the literature including numbers of patients with similar findings/outcomes, risk factors, how it has been evaluated/treated, and outcomes where known;
4. The case should include as much follow-up as is available;
5. Pathology slides and supporting evidence should be included.

GENERAL INFORMATION

Statement of Need

Cardiovascular disease is the leading health care problem throughout the world. In the United States alone, an estimated 70 million people have been diagnosed with one or more forms of cardiovascular disease (CV), and over 910,000 Americans die from CV disease each year. The cardiac care team is increasingly asked to develop systems of care, the methods for which are not necessarily part of the traditional medical training. We are asked to do this better, faster, more efficiently and at a lower cost.

Overall Goal

The overall goal of this activity is to increase learner competence by discovering strategies to anticipate research-driven changes in practice, to enhance professional growth, and to demonstrate efficacy in team based patient care practice as new clinical approaches and technologies change.

Learner Objectives

Upon completion of this program, participants should be able to:

- Address the treatment of venous thromboembolism.
- Address common problems unique to adult patients with congenital heart disease that caregivers will see in practice.
- Recognize the impact of Health Care Reform legislation on the practice of cardiology.
- Consider diagnostic tools along with medical, pharmacological and surgical strategies in the treatment of the patient with pericardial disease.
- Recognize that certain diabetic drugs may increase adverse outcomes in the cardiac patient.
- Assess PCI outcomes performed in settings without cardiac surgery.

Target Audience

Adult Cardiologists, Pediatric Cardiologists, Cardiothoracic Surgeons, Cardiology Fellows-in-Training, Nurses, Nurse Practitioners, Clinical Nurse Specialists, Physician Assistants, Pharmacists

ACCF Disclosure & COI Policy Statement

ACCF/Chapter committee members, faculty, staff and other individuals who are in a position to control the content of this activity are required to disclose all real or apparent conflicts of interest. All relevant potential conflicts of interest that are identified are thoroughly vetted through a process that includes course directors and appropriate peer review by education committee chairs/members, for fair balance, scientific objectivity and validity, patient care and safety recommendations. Full disclosure will be published in the syllabus.

Accreditation & Designation

Physicians

This activity has been planned and implemented in accordance with the Essential Areas and policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of the American College of Cardiology Foundation and the Ohio Chapter of the American College of Cardiology. The American College of Cardiology Foundation is accredited by the ACCME to provide continuing medical education for physicians.

The ACCF designates this live educational activity for a maximum of 5.5 *AMA PRA Category 1 Credit(s)*[™]. Physicians should only claim credits commensurate with the extent of their participation in the activity.

Nurses

American College of Cardiology Foundation is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.

The ACCF designates this educational activity for a maximum of 5.5 continuing education hours. Requirement for successful completion is attendance at the program in its entirety and completing the evaluation tool.

While offering CME and CNE credits noted above, this program is not intended to provide extensive training or certification in the field.

Acknowledgment

At the time of printing, a complete listing of industry supporters was not available. Appropriate acknowledgment will be made upon confirmation of support and at the time of the program.

GENERAL INFORMATION *continued*

REGISTRATION

You may register online at www.ohioacc.org. The registration fee for the meeting includes educational materials, continental breakfast, and breaks.

PHYSICIAN

Ohio-ACC Member	\$90
Non-Member Physician	\$100

CARDIAC CARE ASSOCIATE

Ohio-ACC Member	\$60
Non-Member	\$70

PRACTICE MANAGERS\$35

RESIDENTS, FELLOWS, AND STUDENTS FREE with pre-registration

CANCELLATIONS

Cancellation requests must be received by September 27, 2013. No refunds will be made after that date.

MEETING LOCATION

Hilton Columbus at Easton
3900 Chagrin Drive
Columbus, OH 43219
(614) 414-5000

ACCOMMODATIONS

Call the Hilton Columbus at Easton, (614) 414-5000, for room reservations by September 13, and mention the Ohio-ACC meeting. The special discounted rate is \$179 + tax. Guest check in is 4:00 P.M. Guest check out is 12 Noon.

QUESTIONS? CALL 1-800-983-OHIO OR 614-859-ACC3.

Please return registration form to:

FAX: 404.795.9105

— or —

OHIO CHAPTER-ACC ANNUAL MEETING

440 Laurel Chase Court
Atlanta, GA 30327

614-859-2223

1-800-983-OHIO

FAX 404-795-9105

email: ohioacc@gmail.com

www.ohioacc.org

REGISTRATION FORM • Register online at www.ohioacc.org

Ohio Chapter ACC 23rd Annual Meeting

The Columbus Hilton at Easton

First Name _____ Middle Initial _____

Last Name _____

Designation: MD DO MBBS CNM CNP CNS CRNA
 LPN PA PhD PharmD RN RPh

Company Name _____

Address _____

City/State/Zip _____

Daytime Phone _____ Fax _____

E-mail address _____

Are you an ACC Member ID? Yes No If yes, please provide your ACC Member ID (6-10 digits):

1. MEETING REGISTRATION (please check one)

TOTAL

Physician

Ohio-ACC Member - \$90 \$ _____

Non-Member - \$100 \$ _____

Cardiac Care Associate:

Ohio-ACC Member - \$60 \$ _____

Non-Member - \$70 \$ _____

Practice Manager - \$35 \$ _____

Resident, Fellow or Student - \$0 \$ _____

TOTAL COST \$ _____

2. MEETING PARTICIPATION (check all that apply)

General Scientific Session

Fellow-in-Training Breakout Session

3. PAYMENT OPTIONS (please check one)

Check payable to Ohio Chapter-ACC Credit card

Cardholder Name printed _____

Visa MasterCard American Express

Account # _____

Card Security # _____ Expiration Date _____

Signature _____

Billing Address for credit card, including zip:

You will receive confirmation via fax or e-mail in advance of the meeting.