

4th Annual
**ADVENTIST
BIOETHICS
CONFERENCE**
MAY 6-7, 2019

One Adventist Health Way, Roseville, California 95661

Ethics for a Whole Community

A conference for leaders in Adventist healthcare designed to:

1. Address some of today's most urgent issues in clinical ethics
2. Share bioethics resources and expertise
3. Advance the development of the Adventist Bioethics Consortium
4. Strengthen ethical ties between church and healthcare organizations
5. Examine the theological foundations for ethics in Adventist healthcare

LOMA LINDA UNIVERSITY
HEALTH

SYDNEY
ADVENTIST
HOSPITAL

Una Institución Adventista

Seventh-day
Adventist® Church
NORTH AMERICAN DIVISION

**Adventist Bioethics
CONSORTIUM**

Hosted by Adventist Health
Coordinated by Loma Linda University Center for Christian Bioethics
909.558.4956 + bioethics@llu.edu + www.adventistbioethics.org

Ethics for a Whole Community

Monday – May 6

8:00	Registration and Continental Breakfast	
8:30	Welcome	Scott Reiner, Alex Bryan
8:45	Devotional	Randy Roberts
9:15	Remarks	Gerald Winslow
9:30	Plenary A: Social Justice and Human Health	Timothy Golden, Speaker Grace Oei, Convener
10:30	Break	
10:45	Breakout	
	1. Legal Issues and Clinical Ethics (<i>Repeated at 2:15pm</i>)	Chris Johnston, Speaker Meredith Jobe, Convener
	2. Christian Moral Reflection and Health Inequities	Andy Lampkin, Speaker Peter Bath, Convener
	3. Ethics and Chaplains as Leaders	Orlando (Jay) Perez, Speaker Mark Stoddart, Convener
12:00	Lunch	
1:00	Plenary B: Bearing Witness: Promoting Wholeness through Clinical Ethics Consultation	Joan Henriksen, Speaker Gerald Winslow, Convener
2:00	Break	
2:15	Breakout	
	4. Legal Issues and Clinical Ethics (<i>Same as 10:45am breakout</i>)	Chris Johnston, Speaker Meredith Jobe, Convener
	5. The Opioid Testing Ground: How Faith Communities Succeed	Angeline David, Speaker Whitney Braun, Convener
	6. Engaging Nurses in Ethics	Joan Henriksen, Speaker Sheryl Dodds, Convener
3:30	Break	
3:45	Plenary C: Theology for Ethics and Whole Community	Alex Bryan, Speaker Dustin Aho, Convener
4:45	Reflections on the Day	
5:00	Adjourn	

*He has shown you, O mortal, what is good. And what does the Lord require of you?
To act justly and to love mercy and to walk humbly with your God. Micah 6:8*

Ethics for a Whole Community

Tuesday – May 7

8:00	Continental Breakfast	
8:30	Welcome	Gerald Winslow
8:45	Devotional	Randy Roberts
9:15	Plenary D: End of Life Care: Why Community Matters	Gina Mohr, Speaker Hoda Asmar, Convener
10:15	Break	
10:45	Breakout	
	7. Just As I Am: Ethics of Evangelism at the Bedside	Ted Hamilton, Speaker Peter Bath, Convener
	8. Navigating Bioethics issues in Healthcare Mergers: Challenges & Opportunities	Eric Shadle, Ismael Gama, Speakers Mark Carr, Convener
	9. “Futility” as a Threat: Exploring Power and Language in Hospital Practice	Joan Henriksen, Speaker Denise Robinson, Convener
12:00	Lunch	
12:15	Optional session during lunch: Adventists and Abortion: History and Prospects	Gerald Winslow, Speaker Anne Collier-Freed, Convener
1:00	Plenary E: Complex Cases: Residue of Moral Regret	Dennis deLeon, Grace Oei, Speakers Ann Roda, Convener
2:00	Break	
2:15	Breakout	
	10. Let’s “Rewire” Our Strategy: Effective Communication with the Media	Helen Jung, Speaker Carlyle Walton, Convener
	11. Organizing a Hospital Ethics Program	Robert Smith, Speaker Nahum Melendez, Convener
3:30	Break	
3:45	Consortium Updates and Business Meeting	
5:00	Adjourn	

Video recordings of the plenary sessions will be available on www.adventistbioethics.org

He answered “‘Love the Lord your God with all your heart and with all your soul and with all your strength and with all your mind’; and, ‘Love your neighbor as yourself.’” Luke 10:27

SPEAKERS & CONVENERS

Dustin Aho, MBA

Mission Integration Executive
Adventist Health

Hoda Asmar, MD, MBA, FAAPL, FACHE, FACP

Chief Clinical Officer
Adventist Health

Peter Bath, DMin, MBA

Vice President, Missions and Ministry
Kettering Health Network

Whitny Braun, PhD

Assistant Professor, Religion - Ethical Studies
Loma Linda University

Alex Bryan, DMin

Mission Identity Executive
Adventist Health

Mark F. Carr, MDiv, PhD

Alaska Region Director of Ethics
Providence St. Joseph Health

Anne Collier-Freed, PhD

Associate Professor of Religion
Kettering College

Angeline David, DrPH, MHS, RDN

Director, Health Ministries Department
North American Division of Seventh-day Adventists

Dennis deLeon, MD

Chief Medical Officer
VP Clinical Ethics Central Florida Division
AdventHealth Kissimmee

Sheryl Dodds, MS, BSN, RN

Chief People Officer
AdventHealth Orlando

Ismael Gama, MBA, MA

Senior Vice President
Chief Mission Officer
AMITA Health

Timothy J. Golden, PhD

Professor of Philosophy
Director, Legal Studies
Walla Walla University

Ted Hamilton, MD

Chief Mission Integration Officer
Senior VP, Mission and Ministry
AdventHealth

Joan M. Henriksen, PhD, RN

Senior Staff Clinical Ethicist
Clinical Ethics Department
Children's Minnesota

Meredith Jobe, JD, MBA

Vice President/General Counsel
Adventist Health

Christian W. Johnston, JD

Associate General Counsel
Assistant Professor, School of Public Health
Loma Linda University Health

Helen Jung, DrPH, MPH

Senior Health Policy Analyst
Adventist Health Policy Association
Institute for Health Policy and Leadership
Loma Linda University Health

Andy Lampkin, PhD

Associate Professor of Bioethics
AdventHealth University

Nahum Melendez, MDiv

Director of Spiritual Care
Bioethics Committee Chair
Clinical Mission Integration Senior Leader
Advent Health Central Texas Medical Center

Gina Mohr, MD

Director, Center for Palliative Care
Chair, LLUMC Ethics Committee
Assistant Professor, Family Medicine
Loma Linda University Health

Grace Oei, MD, MA

Director of Clinical Ethics
Assoc. Dir., Center for Christian Bioethics
Assistant Professor of Pediatrics
Loma Linda University Health

Orlando Jay Perez, MDiv

VP, Mission and Ministry
ACPE Certified Educator
AdventHealth Central Division

Scott Reiner, RN MS

Chief Executive Officer
Adventist Health

Randall L. Roberts, DMin

Vice President, Spiritual Life and Mission
Loma Linda University Health

Denise Robinson, DNP, MPH, RN, WOCN

Chief Nursing Officer
Loma Linda University Medical Center

Ann Roda, BSN, MDiv

Vice President, Mission & Spiritual Care
Adventist HealthCare

Eric W. Shadle, Sr, MD, FACOG

Denver Metro Group VP Mission
Centura Health

Robert T. Smith, MD

Vice President, Medical Affairs
Chief Medical Officer
Kettering Medical Center

Mark Stoddart, MDiv, MBA

Administrative Director, Spiritual Wellness
AdventHealth Shawnee Mission

Carlyle Walton, MHSM, CPA, FACHE

President
Adventist Health Policy Association

Gerald Winslow, PhD

Director, Center for Christian Bioethics
Loma Linda University Health

2019 ADVISORY GROUP

Peter Bath, Alex Bryan, Angeline David, Ken Denslow, Stan Dobias, Ismael Gama, Ted Hamilton, Andy Lampkin, Nahum Melendez, Grace Oei, MaryJane Rasnic, Ann Roda, Robert Smith, Mark Stoddart, Gerald Winslow

5th Annual
ADVENTIST BIOETHICS CONFERENCE
MAY 2020 | ORLANDO, FLORIDA