

THE LIME NETWORK

Leaders in Indigenous Medical Education

LIME CONNECTION VI

Knowledge Systems, Social Justice and Racism
in Health Professional Education

11-13 August 2015 Townsville, Queensland, Australia

CONFERENCE TIMETABLE

MONDAY 10 AUGUST – PALM ISLAND PRE-CONFERENCE VISIT

Rydges Southbank Townsville						
7:00am	Bus transfer to ferry terminal					
Sealink (Townsville) Ferry Terminal						
8:00am–9:45am	Ferry to Palm Island: Ferry Departs (8:00am) <u>Lynore Geia</u> - Welcome and Palm Island Presentation; Morning Tea Arrive Palm Island					
Police-Citizens Youth Club (PCYC) Arena Palm Island						
10:00–11:30am	Welcome: Palm Island Mayor Alf Lacey Community Presentations <ul style="list-style-type: none">• <u>Joyce Palmer Health Service</u>; <u>Ferdy’s Haven Alcohol Rehabilitation Aboriginal Corporation</u>; <u>Bwgcolman Community School</u>; <u>Palm Island Children and Family Centre</u>					
Group Activities – Multiple Locations						
11:30–12:30pm	Group 1: <ul style="list-style-type: none">• <u>Palm Island Palm Island Children and Family Centre Tour</u>	Group 2: <ul style="list-style-type: none">• <u>Joyce Palmer Health Service Tour</u>	Group 3: <ul style="list-style-type: none">• <u>Ferdy’s Haven Tour</u>	Group 4: <ul style="list-style-type: none">• <u>Bwgcolman School Visit - medical students</u>	Group 5: <ul style="list-style-type: none">• <u>Yarning Circle</u>	Group 6: <ul style="list-style-type: none">• <u>Walking Tour</u>
Foreshore						
12:30–2:30pm	<i>Lunch, Markets & History Tour</i>					
Palm Island Ferry Terminal						
2:30pm	Ferry to Townsville: Ferry departs (3:00pm)					
5:00pm	Ferry arrives Townsville - Bus transfer to Rydges Southbank Townsville					
Free Evening						

TUESDAY 11 AUGUST – JAMES COOK UNIVERSITY

Rydges Southbank Townsville	
7:45am	Bus transfer to James Cook University
James Cook University, Medical Theatre, Building 45, Room 002	
8:00am	Registration/Information Desk opens
9:00–10:15am	Welcome - Chair: Richard Murray <ul style="list-style-type: none"> • <u>Bindal and Wulgurukaba Peoples</u> – Welcome to Country • <u>Komet Torres Strait Islander Arts and Culture & Wulgurukaba Walkabouts Dancers</u> – Dance • <u>Richard Murray, James Cook University</u> – Welcome • <u>Nicholas Glasgow, Medical Deans Australia & New Zealand</u> – Welcome • <u>Gracelyn Smallwood, James Cook University</u> – Address to Delegates
10:15–10:45am	Morning Tea
James Cook University, Medical Theatre, Building 45, Room 002	
10:45–11:45am	Keynote Address - Chair: Jacinta Elston <ul style="list-style-type: none"> • Chelsea Bond, <i>Queensland University of Technology, Australia</i> Embodying race & encountering racism: cultural safety FOR Indigenous educators
11:45–1:00pm	Panel: Knowledge Systems, Social Justice & Racism in our Institutions - Chair: Shaun Ewen <ul style="list-style-type: none"> • <u>Catherine Cook</u>, <i>University of Manitoba</i> • <u>Annemarie Hennessy</u>, <i>University of Western Sydney</i> • <u>Richard Murray</u>, <i>James Cook University</i> • <u>Papaarangi Reid</u>, <i>The University of Auckland</i>
1:00–2:00pm	Lunch: Kupp-Murri provided by Eddie Savage.

TUESDAY continues overleaf

TUESDAY 11 AUGUST CONTINUED

	Building 46, Breakout Room 1	Building 46, Breakout Room 2	Building 46, Breakout Room 3
2:00–3:15pm	Networks - Chair: Donald Whaleboat <ul style="list-style-type: none"> • <u>Catherine Cook</u>, <i>University of Manitoba</i> - International Indigenous academic health network • <u>Janine Mohamed</u>, <i>Congress of Aboriginal & Torres Strait Islander Nurses & Midwives</i> - Leaders In Indigenous Nursing & Midwifery Network • <u>Sue Jones</u>, <u>Kate Taylor</u>, <u>Dawn Bessarab</u>, <u>Marion Kickett</u>, <i>Curtin University</i> - National Aboriginal & Torres Strait Islander health curriculum framework for higher education • <u>Shaun Ewen</u>, <u>Odette Mazel</u>, <i>The University of Melbourne</i> - The LIME Network as a community of practice 	Graduates & Clinicians - Chair: Cheryl Davis <ul style="list-style-type: none"> • <u>Jacinta Elston</u>, <u>Sarah Larkins</u>, <u>James Cook University</u> - Building Indigenous research capacity in health: mainstreaming interventions in capacity building • <u>Simone Beyfus</u>, <i>Royal Australasian College of Surgeons</i> - Nicheportal: the Indigenous health & cultural competency online portal, showcasing inter-college collaboration • <u>Tammy Kimpton</u>, <i>Australian Indigenous Doctors' Association</i>, <u>Malcolm Hopwood</u>, <i>The Royal Australian & New Zealand College of Psychiatrists</i> - Increasing the numbers of Aboriginal & Torres Strait Islander specialists • <u>Glenn Harrison</u>, <i>Australasian College for Emergency Medicine</i> - Indigenous internship program 	Workshop 1 - Chair: Scott Winch <ul style="list-style-type: none"> • <u>Donna Cormack</u>, <u>Ricci Harris</u>, <u>Rhys Jones</u>, <i>The University of Auckland</i> - Understanding how racism may impact on medical students & their clinical decision-making (Registered Participants)
3:15–3:45pm	Afternoon Tea		

TUESDAY continues overleaf

TUESDAY 11 AUGUST CONTINUED

	Building 46, Breakout Room 1	Building 46, Breakout Room 2	Building 46, Breakout Room 3
3:45–5:00pm	Support to Graduation 1 - Chair: Sally Fitzpatrick <ul style="list-style-type: none"> • <u>David Paul</u>, <i>The University of Notre Dame, Fremantle</i> - From little things ... creating pathways, ensuring access for Aboriginal medical students • <u>Kennedy Sarich</u> (student), <i>University of Otago, Christchurch</i> - Developing & implementing a junior roadshow for Māori high school students across mid/lower New Zealand • <u>Scott Winch</u>, <i>University of Wollongong</i> - Indigenous student summer camp • <u>Valerie Arnault-Pelletier, Jaylynn Arcand</u> (student), <i>University of Saskatchewan</i> - Miyo maskihkiy: good medicine - increasing & retaining Indigenous students in medicine at the University of Saskatchewan 	Teaching & Learning 1 - Chair: Scott McCoombe, Candice McKenzie <ul style="list-style-type: none"> • <u>Samia Goudie, Gaye Doolan, Danielle Dries</u> (student), <i>Australian National University</i> - Indigenous health stream: from a trickle to a flow • <u>Karen Adams, Cicily Nesbit, Monash University</u> - Wax on wax off: developing scaffolded novice curricula in medicine • <u>Anika Tiplady</u> (student), <i>University of Otago, Christchurch</i> - Results from the University of Otago LGBTI curriculum development group & implications for Indigenous health education • <u>Shannon Springer, Bond University</u> - Determining the right balance of Indigenous health education in an undergraduate medical program in Australia: how did we do it? 	Workshop 2 - Chair: Wendy Edmondson <ul style="list-style-type: none"> • <u>Shaun Ewen, Warwick Padgham</u>, <i>The University of Melbourne</i> - LIME Connection VI book club: The Spirit Catches You & You Fall Down (Registered Participants)
5:00pm	Bus transfer to Rydges Southbank Townsville		
5:00–6:00pm	Launch: Anton Breinl Research Centre for Health System Strengthening Courtyard, Medicine and Dentistry James Cook University		
6:00pm	Bus transfer to Rydges Southbank Townsville		
	Free Evening		

WEDNESDAY 12 AUGUST – RYDGES SOUTHBANK TOWNSVILLE CONVENTION CENTRE

8:30am	Registration/Information Desk opens
Rydges Plenary Room	
8:50–10:10am	Welcome and Keynote Address - <i>Chair: Papaarangi Reid</i> <ul style="list-style-type: none">• <u>Tammy Kimpton</u>, <i>Australian Indigenous Doctors' Association</i> - Welcome• Tania Huria, <i>University of Otago, Christchurch, Aotearoa</i> Externalising a complicated situation: teaching racism in an Indigenous curriculum, a case study
10:10–10:40am	<i>Morning Tea</i>
Rydges Plenary Room	
10:40–11:40am	Students Panel - <i>Chair: Lilon Bandler</i> <ul style="list-style-type: none">• <u>Raquel Ball</u>, <i>James Cook University</i>• <u>Rueben Bennett</u>, <i>University of Otago, Wellington</i>• <u>Ngaree Blow</u>, <i>The University of Melbourne</i>• <u>James Enright</u>, <i>The University of Auckland</i>
11:40–12:00pm	Launch: LIME Good Practice Case Studies Volume Three - <i>Chair: Lilon Bandler</i>
12:00–1:00pm	<i>Lunch</i>

WEDNESDAY continues overleaf

WEDNESDAY 12 AUGUST CONTINUED

	Savoy Rydges Breakout Room 1	Kingston Rydges Breakout Room 2	Raffles Rydges Breakout Room 3
1:00–2:30pm	<p>Support to Graduation 2 - Chair: <i>Gaye Doolan</i></p> <ul style="list-style-type: none"> • <u>Erena Wikaire</u>, <i>The University of Auckland</i> - Data speaks: identifying what predicts academic success for Indigenous & ethnic minority health professional students • <u>Pascale Dettwiller</u>, <u>Cheryl Davis</u>, <i>Flinders University NT</i> - Lessons learnt from Indigenous students' feedback at Northern Territory Medical Program: a retrospective survey over the last 4 years • <u>Baillie Redfern</u> (student), <i>The University of British Colombia</i> - Recruitment & retention of Indigenous medical students at UBC: a student perspective • <u>Joanne Baxter</u>, <i>University of Otago, Dunedin</i> - Taking a strategic approach to growing the Māori health workforce: outcomes & reflections from the University of Otago 	<p>Teaching & Learning 2 - Chair: <i>Jacinta Tobin</i></p> <ul style="list-style-type: none"> • <u>Rhys Jones</u>, <i>The University of Auckland</i> - Medical students' & clinical teachers' perceptions of Māori health teaching • <u>David Sjoberg</u>, <i>Flinders University SA</i> - Enhancing understanding of culturally safe practice in Indigenous health: development of a matrix of practice • <u>Alison Francis-Cracknell</u>, <u>Rose Gilby</u>, <i>Monash University</i> - Collaborative academic strengthening in Indigenous health: an interdisciplinary experience • <u>Danielle Soucy</u>, <i>McMaster University</i> - Yes, this elective is biased: student knowledge translation in education & career, post Aboriginal Health Elective 	<p>Creating Change, Decolonising the Institution 1 - Chair: <i>Maureen Davey</i></p> <ul style="list-style-type: none"> • <u>Jacinta Elston</u>, <i>James Cook University</i> - Overcoming barriers & forging new opportunities in higher education: building Indigenous strategy in the university sector • <u>Theanne Walters</u>, <i>Australian Medical Council</i> - Reform through accreditation? Indigenous health & medical education • <u>Andrea McKivett</u>, <i>The University of Notre Dame, Fremantle</i> - 'We need a paradigm shift ...': the influence of practitioner & setting factors on the health of Aboriginal peoples

WEDNESDAY continues overleaf

WEDNESDAY 12 AUGUST CONTINUED

	Savoy Rydges Breakout Room 1	Kingston Rydges Breakout Room 2	Raffles Rydges Breakout Room 3
2:35–4:05pm	Support to Graduation 3 - <i>Chair: Christine Carriage</i> <ul style="list-style-type: none">• Hannah Burgess, <i>The University of Auckland</i> - Pipeline promises: exploring factors that influence Māori & Pasifika student success within the Bachelor of Health Sciences• Amanda Woods, <i>University of Manitoba</i> - Indigenist medical student stress-coping model• Artiene Tatian (student), <i>University of Western Sydney</i>, Kersandra Begley (student), <i>The University of Sydney</i> - Building a supportive resilient community: representing a national Indigenous medical student culture• Elana Taipapaki Curtis, <i>The University of Auckland</i> - Open to critique: predictive effects of academic outcomes within a bridging/foundation programme on first year tertiary study	Teaching & Learning 3 - <i>Chair: Dylan Coleman</i> <ul style="list-style-type: none">• Sophia Couzos, Priscilla Page, James Cook University - Do you know what's in your curriculum? The DoCTA database for teaching/learning on Aboriginal & Torres Strait Islander health• Bevin Wilson, Courtney Ryder, <i>Flinders University SA</i> - Allied health professionals: training critical partners in improving Indigenous health outcomes• Stacey Vervoort, <i>Marumali Consultions</i> - Looking through my eyes: unpacking the Indigenous experience of psychology education• Suzanne Pitama, <i>University of Otago, Christchurch</i> - Application of hauora Māori & clinical skills in a simulated clinical setting	Workshop 3 - <i>Chair: Shannon Springer</i> <ul style="list-style-type: none">• Clare Delany, <i>The University of Melbourne</i>, Shaun Ewen, <i>The University of Melbourne</i>, Lilon Bandler, <i>The University of Sydney</i>, Lachlan Doughney, <i>The University of Melbourne</i> - What should master's level assessment look like in Indigenous health education? (Registered Participants)
4:05–4:20pm	Afternoon Tea and End of Day Proceedings		
Rydges Southbank Townsville			
5:45pm	Bus transfer to Dinner		
Quayside Terminal, Townsville			
6:30pm–11:30pm	Conference Dinner <i>MCs: Priscilla Page & Shaun Solomon</i> <ul style="list-style-type: none">• <i>LIMElight Awards Presenters: Alf Lacey & Gracelyn Smallwood</i>• <i>Entertainment: DJ Dubal-U</i>		
	Bus transfers to Rydges Southbank Townsville starting 9:30pm		

THURSDAY 13 AUGUST – RYDGES SOUTH BANK TOWNSVILLE CONVENTION CENTRE

8:30am	Registration/Information Desk opens		
	Rydges Plenary Room		
9:00–10:10am	Welcome and Keynote Address - <i>Chair: Suzanne Pitama</i> <ul style="list-style-type: none"> • <u>Rhys Jones</u>, <i>Te ORA</i> – Welcome • Joseph Keawe'aimoku Kaholokula, <i>University of Hawai'i at Mānoa, USA</i> Maui Ola: Pathways toward Social Justice for Native Hawaiians and Pacific Islanders in Hawai'i 		
10:10–10:50am	Morning Tea		
	Savoy Rydges Breakout Room 1	Kingston Rydges Breakout Room 2	Raffles Rydges Breakout Room 3
10:50–12:10pm	Community Partnerships - <i>Chair: Peter O'Mara</i> <ul style="list-style-type: none"> • <u>Donald Whaleboat</u>, <i>James Cook University</i> - Model for improving clinical training placement in Aboriginal & Torres Strait Islander Community Controlled Health Services in North Queensland • <u>Nick Wilson</u> [student], <i>The University of Melbourne</i> - Student placements in ACCHOs: identifying the factors involved in successful placements for staff & students • <u>Christine Carraige</u>, <u>Jenny Akers</u>, <i>University of Western Sydney</i> - Evaluation by senior medical students of a community & clinical attachment in Aboriginal Medical Services • <u>Tarun Sen Gupta</u>, <i>James Cook University</i> - Decentralised medical training promotes recruitment in underserved areas with high Aboriginal & Islander populations 	Creating Change, Decolonising the Institution 2 - <i>Chair: Elana Curtis</i> <ul style="list-style-type: none"> • <u>Anna Dawson</u>, <i>University of Otago, Dunedin</i> - "Ko wai au – who am I?": an approach to teaching self-reflection & awareness • <u>Shawana Andrews</u>, <u>Warwick Padgham</u>, <i>The University of Melbourne</i> - Billibellary's walk: using Indigenous pedagogy to engage students with the concept of 'place' at the University of Melbourne • <u>Dennis McDermott</u>, <i>Flinders University SA</i> - Having the hard conversations: developing a good practice framework to reduce resistance to Indigenous health & cultural safety • <u>Amanda Woods</u>, <i>University of Manitoba</i> - Unsafe learning environments: Indigenous medical students experiences of racism 	Poster Session 1 - <i>Chair: Craig Allen</i> <ul style="list-style-type: none"> • <u>Stephen Corporal</u>, <i>Griffith University</i> - Indigenous health workforce building: university Indigenous students' & lecturers' interactions • <u>Sally Fitzpatrick</u>, <i>The University of New South Wales</i> - What is the lived experience of learning about Indigenous health & does it change you? • <u>Wendy Foley</u>, <i>Queensland Health</i> - 'Everyone should do this rotation': medical student & registrar experiences of placement in an urban Aboriginal & Torres Strait Islander primary health care setting • <u>Natalie Ngu</u> [student], <u>Nahkita Wolfe</u> [student], <i>Monash University</i> - Engaging medical students in Indigenous health through non-traditional learning

THURSDAY continues overleaf

THURSDAY 13 AUGUST CONTINUED

			Raffles Rydges Breakout Room 3 <ul style="list-style-type: none">• <u>William Nepia</u>, <u>Susanadaisy Jensen</u>, <i>The University of Auckland</i> - The Vision 20:20 database: the benefits of a student support database system• <u>Scott McCoombe</u>, <i>Deakin University</i> - Building cultural competence in medical students to improve the health & wellbeing of Indigenous Australians in the clinical space• <u>Torres Woolley</u>, <i>James Cook University</i> - Experiences of JCU MBBS graduates in remote northern Australian towns with high proportional Indigenous populations• <u>Jill Bestic</u>, <i>Australian National University</i> - Community engagement & partnership case presentation
12:10–1:00pm	Lunch		

THURSDAY continues overleaf

THURSDAY 13 AUGUST CONTINUED

	Savoy Rydges Breakout Room 1	Kingston Rydges Breakout Room 2	Raffles Rydges Breakout Room 3
1:00–2:20pm	<p>Assessment - Chair: Maree Toombs</p> <ul style="list-style-type: none"> • <u>Rhys Jones</u>, <i>The University of Auckland</i> - Faculty development for assessment of Indigenous health • <u>Cameron Lacey</u>, <i>University of Otago, Christchurch</i> - What can be learnt from using Indigenous patient logbooks in medical education? • <u>Craig Allen</u>, <i>The University of Western Australia</i> - Judging a book by its cover: a visual artwork assessment for medical students • <u>Michelle Dickson</u>, <i>The University of Sydney</i> - Meaningful, integrated assessment & academic writing in an Aboriginal and/or Torres Strait Islander health course 	<p>Creating Change, Decolonising the Institution 3 - Chair: Dennis McDermott</p> <ul style="list-style-type: none"> • <u>Shaun Ewen</u>, <i>The University of Melbourne</i> - 'I imagined her to be ...': exploring declared Indigeniety & its influence on students clinical decisions • <u>Deb Askew</u>, <i>The University of Queensland</i> - Shifting understandings: do scenario based clinical decisions change with immersion? • <u>Wendy Edmondson</u>, <i>Flinders University SA</i> - Critical insights into students' learning journeys in Aboriginal health • <u>Papaarangi Reid</u>, <i>The University of Auckland</i> - A theory of everything (important to us) 	<p>Poster Session 2 - Chair: Miriam Cavanagh</p> <ul style="list-style-type: none"> • <u>Shawana Andrews</u>, <i>The University of Melbourne</i> - Focusing a decolonised lens on Indigenous health teaching within health sciences • <u>Stephen Corporal</u>, <i>Griffith University</i> - Rites of passage: what I have learnt from setting up pathways into medical schools • <u>Rose Gilby</u>, <u>Wayne Hodgson</u>, <i>Monash University</i> - Does student recruitment work in Universities, or do we have to step outside? Transforming community perceptions of university • <u>Kara Paul</u>, <i>Dalhousie University</i> - Aboriginal health sciences initiative: building pathways to success • <u>Charmaine Earnshaw</u> (student), <i>Australian National University</i> - The mental health website Indigenous scale: quality assessment of online health information sites about depression for Aboriginal & Torres Strait Islander Australians • <u>Kate Thomann</u>, <i>Australian Indigenous Doctors' Association</i> - AIDA mentoring program

THURSDAY continues overleaf

THURSDAY 13 AUGUST CONTINUED

			Raffles Rydges Breakout Room 3 <ul style="list-style-type: none"> • Sarah Bock, <i>LoveLearning</i>, Natasha Pavlin, <i>Northern Territory General Practice Education</i>, Leeanne Pena, <i>Aboriginal Medical Services Alliance Network</i> - Addressing the education gaps for health professionals working in Aboriginal Community Controlled Health Services • Aditya Prakash Mallik, <i>Australian Indigenous Doctors' Association</i>, <i>Australian National University</i> - Sharing with care in the digital arena: exploring clinicians' perspectives of e-health's impact on closing the gap in Aboriginal & Torres Strait Islander health • Tammy Kimpton, <i>Australian Indigenous Doctors' Association</i> - Research in partnership: The Australian Indigenous Doctors' Association & South Australian Health & Medical Research Institute
2:20–3:00pm	Afternoon Tea		
	Rydges Plenary Room		
3:00–4:30pm	Closing Session – Chair: Shaun Ewen <ul style="list-style-type: none"> • Panel: Chelsea Bond, Queensland University of Technology; Jacinta Elston, James Cook University; Tania Huria, University of Otago, Christchurch; Joseph Keawe'aimoku Kaholokula, University of Hawai'i at Mānoa • Closing Comments: <i>James Cook University</i> 		
	Townsville Yacht Club		
5:00–6:30pm	Closing Event <ul style="list-style-type: none"> • <i>Entertainment:</i> Jacqueline Kosanovic 		

NOTES

A series of horizontal dotted lines for taking notes.

LIMENETWORK

Leaders in Indigenous Medical Education Network
Faculty of Medicine, Dentistry and Health Sciences
Level 2, 161 Barry Street
The University of Melbourne
Victoria 3010 Australia

T: +61 3 8344 9160

E: lime-network@unimelb.edu.au

W: www.limenetwork.net.au

Auspice Organisations

Host University

Wedge of LIME Major Sponsors

Zest of LIME Sponsors

Twist of LIME Sponsors

In Kind Sponsors

