

THE LIMENETWORK

Leaders in Indigenous Medical Education

CONFERENCE
TIMETABLE

LIMECONNECTIONVIII

**Pouhine Poutama:
Embedding Indigenous
Health Education**

Hosted by University
of Otago, Christchurch

5–8 November 2019

Ōtautahi (Christchurch)
Aotearoa (New Zealand)

MONDAY 4 NOVEMBER 2019

Preconference

6:30–9:00pm **Bursary Recipients and Committee Members Welcome Dinner** (invitation only)
King of Snake Restaurant, Christchurch

TUESDAY 5 NOVEMBER 2019

Day 1

7:45–8:30am **Registration** – Crowne Plaza Hotel Foyer, Christchurch

8:30–8:45am Buses depart – Crowne Plaza Hotel | Travel to Ōnuku Marae

10:15am Buses arrive – Ōnuku Marae

10:15–11:00am **Powhiri Welcome**

11:00–11:30am Morning tea

11:30am–
12:00pm **Mana Whenua**

12:00–1:00pm **Plenary** Te Whare Wānanga o Otāgo 150th Celebration Te Rangi Hiroa Plenary: Indigenous knowledge, Indigenous health and the medical curriculum – Successes and challenges

Panel A/Professor Peter O'Mara, University of Newcastle
Dr Cameron Lacey, University of Otago
Dr Cornelia Wieman, First Nations Health Authority

Chair Professor Shaun Ewen, The University of Melbourne

1:00–2:00pm

Plenary Session

Presentation A/Professor Suzanne Pitama & Ms Tania Huria, University of Otago

2:00–3:15pm

Hākari Lunch

3:15–3:45pm

Poroaki Farewell

3:45–4:00pm

Buses depart – Ōnuku Marae

5:30pm

Buses arrive – University of Otago Medical School

5:30–7:00pm

University of Otago Medical School

Mihi Whakatau Welcome – Welcome Reception

Welcome – **Te Marino Lenihan**, Ngāi Tūāhuriri, Ngati Huirapa, Ngait Huikai

Welcome – **Professor David Murdoch**, University of Otago

Musician – **Henry Simpson**

WEDNESDAY 6 NOVEMBER 2019

Day 2

8:30–9:00am **Registration** – The Piano: Centre for Music and the Arts Foyer

9:00–9:10am **Concert Hall**

Plenary

Karakia Matua Hata

Mihimihi Welcome LIME Network

Professor Shaun Ewen, The University of Melbourne

9:10–10:00am

Plenary

Keynote Presentation Mr Luke Pearson, IndigenousX

Chair Professor Shaun Ewen, The University of Melbourne

10:00–10:45am Morning tea – The Piazza Marquee

10:45–11:00am **Concert Hall**

Plenary

Launch *LIME Good Practice Case Studies Volume Five 2019*

Launch *Indigenous Pathways into Specialisation*

Chairs Dr Ngaree Blow, The University of Melbourne & Professor David Paul, The University of Notre Dame Australia, Fremantle

11:00am–

12:00pm

Plenary Why cultural safety rather than cultural competency is required to achieve health equity

A/Professor Elana Curtis, The University of Auckland

Chair Professor David Tipene Leach, Te ORA

12:00–1:00pm Lunch – The Piazza Marquee

1:00–2:30pm

Concert Hall

Session: Learning and Teaching with Community

Chair Dr Paula Edgill, The University of Western Australia

- **Dr Wesley Sumida & Dr Dee-Ann Carpenter**, The University of Hawai'i: Intercultural curriculum scaffolding to work in community for pharmacy and medical students
- **Ms Danielle Montgomery**, University of Technology Sydney: Aboriginal and Torres Strait Islander voices in allied health care education
- **Mr Matt Sollis**, University of Otago, Christchurch: The LIME Network as a mechanism for Indigenous student elective placements

The Chamber

Session: Workshop 1

Facilitators Dr Stewart Sutherland, Ms Amanda Wingett & Dr Christine Phillips, Australian National University

The pedagogy of discomfort: Dimensions of resistance to teaching about Indigenous health, poverty and stigmatised groups

The Box

Session: Student Support

Chair Ms Miriam Cavanagh, The University of Notre Dame Australia, Sydney

- **Ms Petah Atkinson & Mrs Doris Paton**, Monash University: Nindethana Dardee Wannik: Our ways of knowing, being and doing to grow Indigenous health professionals
- **Dr Malia Lee & Dr Kelli-Ann Voloch**, The University of Hawai'i: Professional and cultural development of medical students mentoring adolescents in a predominately Native Hawai'ian community
- **Mrs Samantha Feeney**, University of Otago, Dunedin: Tū Kahika, a culturally responsive foundation year scholarship

2:30–3:00pm

Afternoon tea – The Piazza Marquee

3:00–4:30pm

Concert Hall

Session: Curriculum Design and Review

Chair Ms Petah Atkinson, Monash University

- **Ms Candice McKenzie**, Deakin University: A thematic framework: Establishing coherence across the curriculum
- **Dr Ngaree Blow**, The University of Melbourne: Teaching doctors about racism: Embedding health equity in Australian medical curriculum
- **Dr Leanne Coombe & Ms Jordana Stanford**, The University of Queensland: MedTags – Enabling embedded curriculum
- **Professor David Paul**, The University of Notre Dame Australia, Fremantle: Five years on: Evaluating curricula change within a primary medical program

The Chamber

Session: Student Support 2

Chair A/Professor Elana

Curtis, The University of Auckland

- **A/Professor Lilon Bandler**, The University of Melbourne: Enrolment is not a KPI
- **Mr Shane Drahm & Professor Bronwyn Fredericks**, The University of Queensland: Connecting recruitment, entry pathways and success programs for MD students
- **Dr Terri-Leigh Aldred**, University of British Columbia & **Dr Cornelia Wieman**, First Nations Health Authority: Connection: Exploring the power of gathering Indigenous medical students, residents, and physicians

The Box

Session: Poster Presentations

Chair Mrs Catrina Felton Busch, James Cook University

- **Mr Allan Sumner & Mr David Sjoberg**, Flinders University Adelaide: Kungun Yunnan Nunga Way – Embedding Indigenous knowledges into Flinders Medical School curriculum
- **Mr Wayne Williams**, The University of Queensland: Developing an Indigenous health curriculum: Providing core Indigenous knowledges for health education at the University of Queensland
- **Mr Matthew Genung & Mr Zack Hall**, The University of Manitoba: Furthering Indigenous health and culture in medicine
- **Ms Janetia Knapp & Ms Louise Austen**, The University of Notre Dame Australia, Fremantle: The Manjaree Mia Kaart (Nyoongar meaning ‘meeting place of learning, place of history and place of spiritual journey of knowledge’) Project: A reconciliation-in-action art project that builds respectful relationships and understandings based on Aboriginal kaardtjijn (Nyoongar knowledge)
- **Dr Tanya Schramm & Ms Rosie Smith**, The University of Tasmania: Tasmanian Aboriginal History Timeline project: Takara milaythina lutrawita nika paywut = walked this Country forever
- **Ms Telpthia-Leanne Joseph, Dr Adrienne Withall & Ms Ebony Lewis**, UNSW: Immersion on Country: A partnership with local Aboriginal community and UNSW Medicine
- **Dr Kristen FitzGerald**, General Practice Training Tasmania, **Ms Raylene Foster**, Tasmanian Aboriginal Centre, **Dr Maureen Ryan & Ms Laurell Grubb**, General Practice Training Tasmania: Providing authenticity and learner flexibility in cultural training

4:30–4:35pm

Concert Hall

Plenary **Karakia Matua Hata**

Free evening

THURSDAY 7 NOVEMBER 2019

Day 3

8:30–9:00am **Registration** – The Piano: Centre for Music and the Arts Foyer

9:00–9:15am **Concert Hall**

Plenary

Karakia Matua Hata

Mihimihi Welcome

Professor Ian Symonds, President, Medical Deans Australia and New Zealand

9:15–10:00am

Plenary

Keynote Presentation **Dr Nadine Caron**, University of British Columbia

Chair **Dr Kelvin Kong**, Hunter ENT

10:00–10:45am Morning tea – The Piazza Marquee

10:45am–
12:00pm

Concert Hall

Plenary The place of Indigenous health curriculum within medical colleges – 3 case studies

Panel A/Professor Suzanne Pitama, University of Otago, Christchurch

A/Professor Kelvin Kong, Hunter ENT

A/Professor Martina Kamaka, The University of Hawai'i

Chair **A/Professor Jo Baxter**, University of Otago, Dunedin

12:00–1:00pm Lunch – The Piazza Marquee

1:00–2:30pm

Concert Hall

Session: Curriculum Design and Implementation

Chair Mr Shane Drahm, The University of Queensland

- **Dr Donna Cormack**, The University of Auckland & **Dr Cameron Lacey**, University of Otago, Christchurch: Developing a word-based ethnic preference Implicit Association Test (IAT) for use in teaching and research
- **Dr Martina Kamaka, Dr Vanessa Wong & Dr Dee-Ann Carpenter**, The University of Hawai'i: Don't you want to see your mo'opuna grow up? A Native Hawai'ian Cross-Cultural Standardized Patient Exercise for First Year Medical Students
- **Dr Kennedy Sarich**, Canterbury District Health Board: Do bedside tutorials have a role in teaching Indigenous health?

The Chamber

Session: Networks

Chair A/Professor Elana Curtis, The University of Auckland

- **Dr Cornelia Wieman**, First Nations Health Authority & **Dr Terri-Leigh Aldred**, University of British Columbia: Establishing an Indigenous Physicians Leadership and Mentorship Network in British Columbia, Canada
- **Dr Maria Amalia Pesantes**, Universidad Peruana Cayetano Heredia, Peru: Indigenous efforts to provide intercultural health services in the Peruvian Amazon
- **Ms Cheryl Davis, Ms Bev Councillor & Ms Kristy Indich**, Curtin University: Connection and collaboration across health sciences on Nyoongar Wadjuk boodja: A visible network of non-Indigenous Koordas as allies for Aboriginal and Torres Strait Islander students

The Box

Session: Specialist Medical College Delegates – Curriculum Initiatives

Chair A/Professor Lilon Bandler, The University of Melbourne

- **Dr Alison Drechsler**, Royal Australasian College of Surgeons: Improving Aboriginal and Torres Strait Islander health outcomes through design and delivery of an intuitive and customised eLearning environment
- **Ms Sian Lewis**, Optometry Council of Australia and New Zealand & **Dr Andrew Collins**, The University of Auckland: Embedding cultural safety in entry-level optometry training
- **Dr Olivia O'Donoghue & Dr Sarah Goddard**, Northern Territory General Practice Education: Assessing cultural competencies in general practitioners for the Northern Territory, Australia and beyond
- **Dr Rawiri Keenan**, The University of Waikato: Auditing the audits – How well are we teaching equity in our audits? A review of general practice training 'Audits of Medical Practice' in Aotearoa/ New Zealand

2:30–3:00pm

Afternoon tea – The Piazza Marquee

3:00–4:30pm	Concert Hall	The Chamber	The Box
	<p>Session: Students, Curriculum and Cultural Safety</p> <p>Chair A/Professor Peter O'Mara, University of Newcastle</p> <ul style="list-style-type: none"> • Mr Joel Voth, Dr Jillian Roberge & Ms Danielle Soucy, McMaster University: Fragility dancing and curricular revolution: Embedding Indigenous curriculum from UGME to PGME at McMaster University, Canada • Mr Jamie Yeates, Mrs Bridget Robson & Ms Jeannine Stairmand, University of Otago, Wellington: 'Kia mou ki te aka matua': Māori language teaching in a medical school • Dr Donna Cormack & Ms Billie Davis, The University of Auckland: Te whakahaumarū taiao 	<p>Session: Specialist Medical Colleges Workshop</p> <p>Facilitators</p> <p>A/Professor Lilon Bandler, The University of Melbourne</p> <p>Professor David Paul, The University of Notre Dame Australia, Fremantle</p> <p>Dr Andrea McKivett, The University of Adelaide</p> <p>Ms Shawana Andrews, The University of Melbourne</p> <p>Indigenous medical education for specialist medical colleges – Curriculum development</p>	<p>Session: Patient-centred Clinical Teaching</p> <p>Chair Dr Tanya Schramm, The University of Tasmania</p> <ul style="list-style-type: none"> • Dr Melissa Lewis, The University of Missouri & Dr Martina Kamaka, The University of Hawai'i: Improving patient care: Developing the Indigenous Health Toolkit • Dr Bridgette Masters-Awatere & Dr Rebekah Graham, The University of Waikato: Lessons we can learn from listening to whānau Māori talk about their experience of a paediatric admission • Dr Maia Melbourne-Wilcox, University of Otago, Christchurch: Whakatere: Decolonising clinical reasoning
4:30–4:35pm	Concert Hall		
	Plenary Karakia Matua Hata		
4:35–6:30pm	Free time		
6:30pm–midnight	<p>Conference Dinner – The Christchurch Art Gallery Te Puna o Waiwhetū</p> <p>MC Mr Julian Wilcox</p> <p>LIMElight Award presenters A/Professor Suzanne Pitama & Professor Shaun Ewen</p>		

FRIDAY 8 NOVEMBER 2019

Day 4

9:00–9:30am **Registration** – The Piano: Centre for Music and the Arts Foyer

9:25–9:30pm **Concert Hall**

Plenary Karakia Matua Hata

9:30–10:45am

Concert Hall

The Chamber

The Box

Session: Curriculum

Chair Ms Cheryl Davis, Curtin University

- **Dr Mandy Buss**, The University of Manitoba: Delivering an anti-racism, anti-colonial curriculum to family medicine residents
- **Dr Caroline Robinson & Ms Kay Skinner**, Charles Sturt University: More than goodwill: A review of governance and authentic engagement in embedding Indigenous cultural competence into allied health curricula
- **Mrs Arianna Nisa-Waller & Dr Esther Willing**, University of Otago, Dunedin: Reimagining Māori health within a non-clinical curriculum

Session: Readiness to Practice

Chair Ms Candice McKenzie, Deakin University

- **Dr Jonathan Bullen**, Curtin University: Transformative learning and cultural capabilities: Understanding factors associated with student preparedness to work with Indigenous people in health settings
- **Dr Andrea McKivett**, The University of Adelaide: Healing conversations: Early findings using the two-eyed seeing approach to develop a tailored communication framework to improve clinical conversations between Australian Aboriginal peoples and health care practitioners
- **Ms Petah Atkinson**, Monash University: Final year medical student fitness to practise with Aboriginal peoples

Session: Specialist Medical College Delegates – Recruitment, Retention and Support

Chair Dr Peter O'Mara, The University of Newcastle

- **Dr Rachelle Love**, Royal Australasian College of Surgeons: RACS – One college two countries: Recruitment, selection and support
- **Ms Anna Kaider & Dr Max Raos**, Australasian College for Emergency Medicine: Supporting Indigenous applicants into emergency medicine
- **Dr Simone Freundlich**, Auckland District Health Board: Interest in ophthalmology specialty training amongst Māori and Pacific medical graduates in New Zealand

10:45–11am

Morning tea – The Piazza Marquee

11:00–11:45am Concert Hall

Plenary

Keynote Presentation Dr Moana Jackson, Te Hau Tikanga, The Māori Law Commission

Chair Dr Cameron Lacey, University of Otago, Christchurch

11:45am–
12:25pm

Poroaki Farewell

Closing comments and handover for LIME Connection IX

Professor David Murdoch, Ms Tania Huria & A/Professor Suzanne Pitama, University of Otago, Christchurch

12:25–12:30pm

Plenary Karakia Matua Hata

12:30–2:00pm

Hākari Lunch and Closing Event – The Piazza Marquee

Support organisations

Host university

Major sponsors

Sponsors

LIMENETWORK

Leaders in Indigenous Medical Education Network
Faculty of Medicine, Dentistry and Health Sciences
141 Barry Street
The University of Melbourne
Victoria 3010 Australia

T +61 3 9035 5238
E lime-network@unimelb.edu.au
W www.limenetwork.net.au

Logo and artwork by Michelle Smith and Kevin Murray