
August 2017

Volume 25, Issue 1

Florida State

Association of

Rehabilitation

Nurses Communique

INSIDE THIS ISSUE

Cover Story1

New Officers2

2018 FSARN Conference3

FSARN Leadership Forum3

Upcoming Events3

Chapter Updates4

Recognition4

Member Page ……………………….5

MISSION STATEMENT

The Florida State
Association of
Rehabilitation Nurses
promotes and advances
professional rehabilitation
nursing practice through
education, advocacy,
collaboration, and research
to enhance the quality of
life for those affected by
disability and chronic
illnesses.

2017 FSARN Conference

Highlights

The 2017 Annual Educational Conference, Our 40 Year Jour-

ney...Along the Yellow Brick Road was filled with great speakers

providing valuable education, such as immunotherapy as treat-

ment for cancer, sleep hygiene in rehab patients, and treating

people after traumatic situations.

We had 23 first-time attendees from various parts of the nation,

some far away as California. Lunch time and vendor reception

allowed for an excellent time networking with Florida rehab

nurses. The vendors really got into the spirit of the Wizard of Oz

theme and provided excellent exposure to new products, re-

source information and new technologic advances in rehabilita-

tion care. Vendors provided a lot of great prizes and everyone

had a great time. It does seem that every year gets better and

better.

 2

2017 FSARN Conference

Here are a few of the other highlights from the annual

business meeting and conference.

Sue Brown, Leadership Chair awarded the

first Leadership award at the FSARN

Annual Conference May 5, 2017.

The award was presented “In appreciation

and recognition to Ina Fletcher, an out-

standing leader for her visionary guidance

and exceptional leadership”.

2017 FSARN Leadership Award

 3

Mark Your Calendars,
Make Plans to Attend, and

Don’t Forget to Invite A Friend

Lake Buena Vista, Florida
May 2018

More information will be

coming. Check us out at

FSARN.org

Come dressed as your

favorite Star Wars character.

Get Ready to Join the Force!!!!!!

2018 FSARN CONFERENCE

SAVE THE DATE

MAY 2-4, 2018

 4

Registration is Open

2017 Leadership Forum

Saturday

September 16, 2017

9:30 am to 3:15pm

Leading to Success
4.5 Nursing Contact Hours FBN-50-777

 2 CCM Ethics Contact Hours CCMC Approval #170001576

2 CDMS Ethics Contact Hours CDMS Approval # 20170054

2 CRCC Ethics Contact Hours CRCC Approval # TRN2001756

Goals for the leadership forum: To increase the attendee?s

awareness of opportunities to develop their leadership skills for

personal and professional growth and to enhance their

knowledge and competence regarding ethical issues facing case

managers and nurses.

Speakers:

Rose O. Sherman, EdD, RN, NEA-BC, FAAN, Ed. in Chief, Nurse Leader, FAU

Sandra Spenser, BS, MBA, Expert Business & Professional Services, Inc.

Mary-Helen Day, MS, Accomplished Toastmaster, Toastmasters International

Sue Brown, MSN, RN-BC, CRRN, CCM, RNA, CMAC

Ann-Lynn Denker, ARNP, PhD, Member of University of Miami Bio-Ethics

Program

Memorial Rehabilitation Institute

3600 Washington Street

Hollywood, Fl 33021

Register online only at FSARN. org

Space is limited

Registrations accepted as first come first served basis.

$25.00 Non FSARN members

$10.00 unlicensed nursing students/new graduates

Complimentary for FSARN members

Free for Nurses & Case Managers employed by

Memorial Healthcare System

Upcoming Events

Educational Offerings

ARN Course on the

Impact Act

Tampa, Fl.

February 16-17, 2018

Location: TBD

CRRN Review

NEFSARN Review at

Brooks Rehabilitation

September 16-17, 2017

Brooks Rehab,

Jacksonville, FL

CRRN Review Course

Memorial

Rehabilitation Institute

September 26-27, 2017

www.browardarn.org/

news-and-events.html

WCARN Core Review

Florida Hospital,

Oct 10-12, 2017

Tampa, FL

MAC Building

POC: Ann Wilson-

ann.wilson@va.gov

http://www.fsarn.org/leadershipforum.htm
http://www.browardarn.org/news-and-events.html
http://www.browardarn.org/news-and-events.html
mailto:ann.wilson@va.gov

 5

Broward Association Rehabilitation Nurses (BARN)

President: Ellen Ortu

Meetings: 2nd Tuesday of the month, 5:30p-7:00p

Contact: http://www.browardarn.org/about.html

Central Florida

President: Lydia Hendrix

Meetings: 3rd Friday of the month, 11:00a

Contact: http://www.cfarn.org/

Northeast

President: Jim Edwards

Meetings: Live Meeting-4th Monday of the month, January through October, 5:00p-7:00p

Virtual Meetings-Members may participate in meeting remotely using virtual technology via

smart phone or computer

Contact: (904) 345-7625 or james.edwards@brooksrehab.org.

West Coast

President: Dawn Etman

Meetings: 2nd Tuesday of the month, 5:00p-7:00p

Contact: https://www.facebook.com/groups/785409978222381/

DISTRICT INFORMATION

2017-2019 Board Members and

Committee Chairs

Board Members

President: Cynthia Hernandez

President-Elect: James Edwards

Recording Secretary: Anabel Velazquez

Treasurer: Peggy Rosier

Corresponding Secretary: Ellen Ortu

Nominations Chair: Denyce Bensen

Past President: Donna Bagley

Committee Chairs

Advisory Board: Colleen Balestrieri

Bylaws: Grisel Burgos

CE Application: Kathy Sobczak

Conference Liaison: James Edwards

Finance: Marty Bassett

Historian: Lisa Duncan

Membership: Suk Tomlinson

National Health care Policy: Ina Fletcher

Communique: Lisa Duncan

Scholarship: Brook Jimenez

Website Manager: Ina Fletcher

http://www.browardarn.org/about.html
http://www.cfarn.org/
mailto:james.edwards@brooksrehab.org
https://www.facebook.com/groups/785409978222381/

ARN Scholarship Deadline extended to Aug. 30th.

Please go to http://www.fsarn.org/scholarshipapplication.htm and fill
out the conference scholarship application. There are 5 Scholarships
for the ARN Conference on Nov. 8th - 11th in Seattle, WA and 1 for the
Leadership Conference at ARN on Nov. 8th.

The Scholarship Committee would like to share the essays
from some of the most recent scholarship recipients:

Your Practice as a Rehabilitation Nurse

Anabel Velazquez

 My area of practice is that of Medical Case Management of Workers Compensation
injured workers. My area of expertise is working with illegal immigrants who come to work
in the United States in construction and farm services. Many of the cases I follow are cata-
strophic in nature. My job is coordination of medical services; working with medical provid-
ers including physicians, physical/occupational/speech therapists; facilities such as rehabili-
tation hospitals, SNF’s, and the like; pharmacies; DME companies; and, Home Health facili-
ties, just to name a few. Then there is the coordination of services for patients who return to
their native countries, which involves working with the medical providers in their respective
countries. When working these cases there is sometimes an overflow of additional services
that may require other professional services.
Then there are the other cases referred. These come in many varieties. Some may require
medical clarification. For example, in the event where an injured worker has multiple body
part involvement, or pre-existing medical problems, the carrier may require the physician
address Major Contributing Cause. One of the very favorite areas of my job is taking a new
catastrophic case with a brain or spinal cord injury; taking the referral from the beginning
one or two days after the injury and seeing the patient through to the point when they are
release to Maximum Medical Improvement. This process may take up to 18-36
months. Currently, one of my cases has been opened since 2004. Following my patients
through the continuous rehabilitation process is a wonderful experience, especially to see the
progress that is made.
I would like to thank you in advance for taking the time to review and consider my applica-
tion for the ARN National Conference.

http://www.fsarn.org/scholarshipapplication.htm

Sue Brown

 I have considered myself to be a rehabilitation nurse since my early beginnings as a new
nurse on an ortho/neuro floor. In the early 80’s the length of stay was much longer; 3 weeks for
a post operative lumbar laminectomy procedure and several months for a brain injury, so reha-
bilitation took place in the acute care setting. The acute rehabilitation or IRU level of care was
not readily available. I remember the first rehabilitation hospital that opened in our area; and I
was hired on; unfortunately, the ground breaking and construction was delayed; so I accepted
another position in a skilled nursing facility; which were termed nursing or convalescent homes
in those days. While in this position; I worked closely with the physical and speech therapists to
help improve patient’s functions; although, patient’s were rarely discharged home. After working
as the head nurse for a few years and a short stint as the acting Director of Nursing; I decided
that I really wanted to work in an “official” rehabilitation setting and I went to work at the afore-
mentioned rehabilitation hospital I remember when I discovered Thickit; I thought it was the
greatest thing since sliced bread! At the nursing home I had worked with the dietician, trying to
figure out how to thicken up the fluids and/or add more liquid to the pureed foods to get more
fluids into the patient’s who had swallowing issues. Cornstarch did not work too well…

 While in the acute rehabilitation setting; I worked in all areas including orthopedics, pain
management, spinal cord injury, brain injury, stroke, pediatrics and ventilator dependent pa-
tients. I enjoyed all aspects of rehabilitation especially the interdisciplinary team concept. I pro-
gressed through marketing and nurse liaison positions, home health care and case manage-
ment. For the last 12 years, I have worked as an acute care case manager, currently as a manager
for an international program. My role as a case manager has always included educating patients,
families, physicians, nurses, physical therapists and case managers about the rehabilitative needs
of the medically complex acute care patients. I have advocated for these patients’ to receive the
needed services and the level of care necessary to meet their needs.

 My current role includes meeting patients and families from all over the world, ensuring that
their medical needs are met, communication with payers in foreign countries and repatriating
patients home safely, once their medical needs have been met. Rehabilitation needs must often
be identified and addressed. This involves collaboration with insurance companies, physicians
and hospitals abroad to determine what services can be provided and what must be done before
the patient can safely travel. Since my department has grown to 8 nurse case managers, I have
instilled the fundamentals of rehabilitation into their mindset; so that they now approach their
cases with the thought of “what is the current level of function and what are the needs?” They
are all willing to advocate and fight for approvals for post-acute rehabilitation with the insurance
companies, physicians, and sometimes family members. I am proud that they are willing to do
so and I continue to educate the hospital executives during length of stay meetings on the im-
portance of rehabilitation and “doing the right thing,” by the patient even if it sometimes delays
the discharge by a day while awaiting acceptance for the IRU instead of the SNF.

 I would like to attend the Leadership Course at the ARN Conference to increase my learning
and skill set in this area. As the FSARN Leadership Chair; I will utilize this information to pro-
mote leadership within the chapter and during the Leadership Forum events.

Thank you ladies for sharing your experience with FSARN. The Schol-
arship Committee looks forward to reading how our members are posi-
tively impacting our community through their daily work.

FSARN Scholarship Chair: Brook Jimenez, FACHE, MBA, BSN, CRRN

Florida State Association of Rehabilitation Nurses http://www.fsarn.org/

For more information regarding FSARN, contact Ina Fletcher at

inafletcher@comcast.net.

Like us on FACEBOOK

If you want to be added to our email list, please go to the FSARN

Website and click on the "Join Our Email" link.

There you will be added directly to our email mailing list.

Get the most out of your FSARN Membership.

• Volunteer to work in your district or FSARN.

• Network with some wonderful rehab nurses

• Becoming active in your professional organization is an op-

portunity to grow in your profession

• Promote rehabilitation nursing.

Contact FSARN or a local chapter if interested

mailto:inafletcher@comcast.net
mailto:inafletcher@comcast.net
mailto:inafletcher@comcast.net

