

Jacobs School of Medicine and Biomedical Sciences

Center of Excellence for
Alzheimer's Disease

University at Buffalo

Primary Care Providers Want to Know... What's Next?

Here is Our Answer

Linda Steeg, DNP, RN, ANP-BC

**Center of Excellence for Alzheimer's Disease – WNY
Nurse Practitioner**

Mary Karpinski, LMSW

**Center of Excellence for Alzheimer's Disease – WNY
Social Worker**

Leilani Joven Pelletier, MS

**Center of Excellence for Alzheimer's Disease – WNY
Program Director**

This Program supported in part by a grant from the New York State Department of Health

Session Overview

- 1) Getting to the “Million Dollar Question”:
Primary Care asks “What's next?”
- 2) CEAD Education using Role Playing
Practice makes Practitioners Perfect.
- 3) Closing the Loop via linkage to Community Services
Audience Participation Care Planning Session
- 4) Q&A

Dr. D's Million Dollar ???

“We can screen and diagnosis...
what we really need to know is
what to do next ? ”

Primary Care Primary Concerns

- **Delivering the Diagnosis:**

- Giving “it” a Name

- **Treatment Planning:** Limited knowledge & certainty

- Prognosis & Disease Progression
- Pharmacologic Agents: Risks/Benefits Ratio
- Community Support Services: Access & Eligibility
- **IADL's (SHAFTT)**
- Challenging Behaviors
- Between Diagnosis & F/U visit: Closing the Loop

Answering the Question ? What We Did

Active Learning Sessions:

Session I: Delivering the Diagnosis

- ✓ Pre Session Assignments
- ✓ Video Review as group
- ✓ Volunteer Role Playing

Session II: The Follow-up Visit

- ✓ Pre Session Assignments
- ✓ Pharmacologic & Non-Pharmacologic Interventions
- ✓ Volunteer Role Playing

Practice, Practice, Practice !

Lets Do It Together

The Story of “Ms. Louise”

- Delivering the Diagnosis
 - Give “it” a name
 - What’s Next?

Let's Do It Together

Care Management for Ms. Louise

- Follow-up visit
 - Care Planning
 - Closing the Loop on Referrals

Jacobs School of Medicine and Biomedical Sciences
Center of Excellence for
Alzheimer's Disease
University at Buffalo

77 Goodell Street Suite 201

Buffalo NY 14213

716.829.5432

www.ubcead.org

Like us on Facebook ceadwny

Follow us on twitter @ceadwny