

CRANA *plus*

30th annual conference
"our pearl anniversary"

remote
pearls
of wisdom

the sebel | cairns
wednesday 24 – saturday 27
october 2012

wednesday 24 october 2012

Conference Opening Ceremony

10:00 am	Registration desk opens
4:00 pm	Registration desk closes
6:00 pm	Welcome to Country by Seith Fourmile on behalf of the Gimuy Walubara Clan of the Yidinji People
	Official opening address by Dr Chris Davis, Queensland Assistant Minister for Health
	Presentation of Graduates
	Cocktails and canapés
8:00 pm	Finish

thursday 25 october 2012

8:00 am **Registration opens coffee, tea & networking**

8:30 am **Tradeshow opens**

Session 1

Chair : Christopher Cliffe

9:00 am **Welcome by MC, President, Chair Christopher Cliffe**

9:15 am **Keynote address Hon Michael Kirby AC CMG**

10:15–10:40 am **Ms Lee Thomas Federal Secretary ANF *Twins* & *Pearls***

10:40–11:10 am **Morning tea (30 mins)**

Session 2: Nurse Practitioner

Chair: Kathryn Zeitz

11:10 am **Chris Belshaw *Industrial Strength Nursing***

11:25 am **Terri Ivanhoe *A Nurse Practitioner Model of Practice in Action***

11:40 am **Debra Bourne *An alternative model for out of hour's medical support: Nurse Practitioner model of care in a small rural community in North West Victoria***

11:55 am **Nicole Ramsamy (*Youtube Presentation*)**

12:10 pm **Facilitated Discussion**

12:30 **Lunch (60 mins)**

Session 3

Chair: Paul Stephenson (TBC)

1:30 pm **Dr Trevor Lord, Clinical Lead National e-Health Transition Authority**

1:50 pm **Jullianne Bryce, Geri Malone & Kaye Bellis *The Gaining and Sharing of Telehealth Wisdom***

2:10 pm **Rosie Schmidt & Mary King *PARROT program***

2:30 pm **Kylie McCullough *Good things take time: improving the practice environment of RANs to encourage retention***

3:00 pm **Afternoon tea (30 mins)**

Session 4

Chair: Stephanie Jeremy (TBC)

3:30 pm **Lucy Little *It's all about me; No really it is***

3:50 pm **Ely Taylor *Positive Student Placements: fundamental to future nurses***

4:10 pm **Suzanne Kendall *Students for Breakfast***

4:30 pm **Robyn Williams *I wish I knew then what I know now! – Remote education***

4:50 pm **Wrap up and close**

friday 26 october 2012

8:00 am **Registration opens coffee, tea & networking**

8:30 am **Tradeshow opens**
Session 5
Chair: Christopher Cliffe

9:00 am **Welcome/housekeeping**

9:15 am Karen Cook *Paper TBA*

9:50 am Catherine Ryan & Teena Downton *Preparing health students for remote placements*

10:10 am Stephanie Frazer *Wisdom from behind the façade: a personal insight into living with depression*

10:30–11:00 am **Morning tea (30 mins)**
Session 6: Maternity Care
Chair: Sue Kildea

11:00 am Sue Kruske *Going the distance: travel and choice in birth for women in rural and remote Queensland*

11:20 am Belinda Maier *Rural and remote midwives working in midwifery led models of care: idealistic or realistic?*

11:40 am Susan Parker & Sue Kruske *Aboriginal and Torres Strait Islander women's experience of maternity care in Queensland*

12:00 pm Valda Wallace & Margaret Stewart *Our right to choose: Indigenous women's choice of birthplace*

12:10 pm **Facilitated Discussion**

12:30 **Lunch (60 mins)**
Session 7
Chair: Janie Smith (TBC)

1:30 pm Melissa Sweet *Paper TBA*

2:05 pm Felicity Croker & Cassandra Love *Filling the gaps: Oral health as an expanded scope of practice for rural and remote nurses and midwives*

2:25 pm Daniella Brown, Sarah Myrteza, Mikaela Chinotti & Jaquilyn Torrisi *Rural voices of far north Queensland: gaps in the literature and Issues to Address*

2:45 pm Ben Crough & Julia Payne *A student's perspective and experiences of the NT through workforce initiatives*

3:00 pm **Afternoon tea (30 mins)**
Session 8
Chair: Wendy Bowyer

3:30 pm Janet Fletcher & Gracy Daly *Strong Spirit Strong Body – Nauiyu Youth Program*

3:50 pm Jo Appoo *Life after registration: An Aboriginal Health Worker perspective*

4:10 pm Nikola Merzliakov *National Guide to a Preventive Health Assessment for Aboriginal and Torres Strait Islander People*

4:30 pm Robyn Williams *Best educative practice for effective and culturally safe practitioners working in an Indigenous Primary Health Care setting*

5:00 pm **Wrap up and close**

saturday 27 october 2012

8:00 am **Registration opens coffee, tea & networking**

8:30 am **Tradeshow opens**
Session 9
Chair: Christopher Cliffe

9:00 am **Welcome/housekeeping**

9:15 am Dr Mark Wenitong *ATSI Health – Chronic Disease Narrative*

9:50 am Greg Strong *The impact of racism on the health and wellbeing of Aboriginal men*

10:10 am Debbie Moon *Bridging midwifery and child health practice*

10:30–11:00 am **Morning tea (30 mins)**
Session 10
Chair: John Wright

11:00 am Lesley Pearson & Rosie Clarke *A community engagement P.E.A.R.L*

11:20 am Elizabeth Foley *Wise ways to working safe in the bush*

11:40 am Mitchell Anjou *“Visible Pearls” – Primary eye care in remote Australia*

12:00 pm Sue Kildea *Getting the right start in life... a pearl of an idea!*

12:20 pm **Facilitated Discussion**

12:30 **Lunch (60 mins)**
Session 11
Chair: Catherine Ryan

1:30 pm Debbie-Ann Gillon & Katrina Graham *The importance of inter-professional education: A nursing and pharmacy student reflect and share pearls of wisdom!*

1:50 pm Christine Conyers *Student experience of midwifery philosophy in the real world*

2:10 pm Luke Croker & Sachjuan Grayson *Clear and present danger: Medical emergencies you wish your allied health degree taught you to manage*

2:30 pm **Hypothetical**

3:30 pm **Afternoon tea (30 mins)**
Session 12

4:00 pm **AGM**

5:00 pm **Close to setup for Awards Dinner**

6:30 pm **Pre-dinner drinks**

7:00 pm **Annual Awards Dinner – The Sebel Grand Ballroom**