

Post-Graduate Certificate Program in Advanced Headache Diagnosis and Management

On Demand Information Session

Presentation Overview

- Meet the Program Directors
- Jefferson Headache Center
- Program Highlights and Curriculum
- Meet the Faculty
- Applying Information

Meet the Program Directors

Dr. Simy Parikh, MD
Clinical Program Director
Assistant Professor,
Department of Neurology

Dr. Hannah Smith, PhD
Academic Program Director
Jefferson College of Nursing,
Assistant Dean

Dear learner,

Successfully diagnosing and treating patients with headache disorders is an incredibly rewarding clinical experience. Clinicians can help patients with disabling headache go back to work or school and spend quality time with their families and friends.

This program is an exciting opportunity to learn directly from headache medicine experts from around the world. Our goal is for you to walk away confident in your knowledge of diagnosing and managing headache disorders, a procedural skill set for treating head and face pain, and a feeling that you are a part of the headache medicine community.

Simy Parikh, MD

Headache Medicine Today

- 38M+ headache patients
- Leading cause of disability
- New and emerging therapies
- Rewarding clinical experience

Jefferson Headache Center

- Premier academic headache center
- Multidisciplinary clinical team
 - Neurologists, psychiatrists, psychologists, nurse practitioners, physician assistants, and registered nurses
- Outpatient clinic for experienced medication management, infusions, and procedures
- Dedicated inpatient headache unit to treat patients with particularly severe headache disorders

Program Highlights

- Complete in 1 year (10 credits)
- Interactive online coursework
- Interprofessional student cohort
- Interactive discussion boards
- Mentorship from experts

Onsite Retreat at the Jefferson Headache Center

- Refine procedural skills
- Practice clinical simulations
- Learn from expert panels
- Interactive case-based learning
- Review ongoing research
- Expert-led journal club
- Tour a multidisciplinary headache center

Course I (4 credits): Headache Diagnosis and Pathophysiology

- Diagnosis of primary headache disorders and cranial neuralgias
- Diagnosis of secondary headache
- Physical exam and history taking
- Neurodiagnostic testing and interpretation
- Pathophysiology of primary headache disorders

Course II (4 credits): Headache Treatment

- Outpatient preventive and acute treatments for primary headache disorders
- Treatment of select secondary headache disorders and painful cranial neuralgias
- Management of medication overuse headache
- Neuromodulation devices and procedural interventions
- Infusion treatment programs for the emergency room, outpatient, and inpatient settings
- Multidisciplinary treatment approach

Course III (2 credits): Psychological Interventions for Headache and Business Management

- Psychiatric comorbidities
- Psychological and behavioral assessment
- Psychological interventions for headache management
- Physical and emotional wellness
- Billing and revenue management for a headache medicine practice

Stephen D Silberstein, MD

Professor of Neurology
Director, Jefferson Headache Center
At Jefferson since 1997

Dr. Silberstein and his team are proud to practice at the premier headache center in the world. He provides comprehensive care to all headache sufferers, many of whom come to Jefferson as their last hope. Determined to make a difference, Dr. Silberstein helps to create new treatments to help restore his patient's lives.

Dr. Silberstein's favorite quote:

"Pain is a more terrible lord of mankind than death itself."

William B Young, MD, FAAN, FAHS, FANA, FCPP

Professor of Neurology
At Jefferson since 1997

As president of the Alliance for Headache Disorders Advocacy, and board member of Miles for Migraine, Dr. Young also works to destigmatize migraine and other headaches, and bring compassion, respect, research and constructive attention from policy makers.

Dr. Young's favorite quote:

"It is easier to get forgiveness than permission."

Simy Parikh, MD

Clinical Assistant Professor, Department of Neurology
Clinical Program Director, Graduate Certificate Program in Advanced Headache Diagnosis & Management
At Jefferson since 2017

Dr. Parikh treats patients with headache disorders. Her special interest within headache medicine is high and low pressure headache. She is also passionate about advocating for better diagnosis and management for people with headache disorders. This has led her to direct an education program to bring clinically important and novel information to a diverse group of clinical learners to improve patient care and outcomes related to headache disorders.

What motivates Dr. Parikh:

“Pain can rob someone of their identity. If I can help one of my patients feel more like themselves again, my work that day is worth it.”

Michael J Marmura, MD

Assistant Professor of Neurology

At Jefferson since 2006

Dr. Marmura diagnoses and treats patients with complicated and severe headache disorders. Along with the team at the Headache Center, he approaches treatment holistically, focusing on the mind-body connection and an integrated picture of physical health to achieve the best outcome for headache sufferers. Dr. Marmura also publishes widely, creating treatment guidelines, chapters, and books on headache and neuropharmacology. At Jefferson, he is an active mentor, teaching medical students, residents and advanced fellows the science and art of neurology and headache medicine.

Dr. Marmura's favorite quote:

"Live as if you were to die tomorrow. Learn as if you were to live forever." (Ghandi)

Nicole M Spare, DO

Clinical Assistant Professor, Department of Neurology
Clinical Assistant Professor, Department of Rehabilitation Medicine
At Jefferson since 2011

Dr. Spare's broad medical expertise affords her the ability to treat disabling conditions throughout a person's lifetime. She is able to diagnose medical conditions associated with disability related to headache, cognitive disorders, neuro-musculoskeletal, and mobility problems.

The most challenging aspect of Dr. Spare's work:

"Practicing the art of medicine means learning more about your patient's role in their family and career. Is it challenging to understand the dynamics of the patient's support system. Creating a personalized plan of care begins with listening to the patient, completing a functional physical examination, and settling realistic treatment expectations."

Stephanie J Nahas, MD, MEd, FAHS, FAAN

Associate Professor of Neurology
Director, Headache Medicine Fellowship Program
Assistant Director, Neurology Residency Program
At Jefferson since 2002

Dr. Nahas spends most of her time treating patients in the outpatient clinic of the Jefferson Headache Center, as well as some time on the inpatient unit at Methodist Hospital. In addition to her clinical work, Dr. Nahas trains students, residents, and fellows in clinical settings, gives regularly scheduled lectures, and teaches in courses and clerkships of the Sidney Kimmel Medical College.

What motivates Dr. Nahas:

“I have outstanding, inspirational colleagues by my side helping me to help others in need. I’m also grateful for the appreciation patients show me and our team every day.”

Clinton G Lauritsen, DO

Director, Jefferson Inpatient Headache Unit
At Jefferson since 2016

As the director of Jefferson's inpatient headache unit, Dr. Lauritsen treats the patients most severely affected by chronic and refractory headache disorders by employing an aggressive intravenous medication regimen, with a thoughtful and individualized approach. He coordinates inpatient care of patients with our residents, fellows, psychologists, and psychiatrists. Dr. Lauritsen's goal is to decrease his patients' pain levels as quickly as possible and restore their ability to function.

Dr. Lauritsen's philosophy regarding medicine:

"Treat a person, not an illness; think outside the box; and never give up on a patient."

Lex Denysenko, MD, FACLP

Assistant Professor of Psychiatry
Director of Inpatient Headache Behavioral Medicine

Dr. Denysenko is the Director of Inpatient Headache Behavioral Medicine at Thomas Jefferson University Hospital, where he provides embedded consultation-liaison psychiatric care and complementary/alternative medicine educational support and treatment for patients admitted to a 22-bed inpatient headache unit.

Course Co-Directors:

FACULTY PROFILE

David Dodick, MD

Director of Headache Program, Mayo Clinic, USA

Larry Charleston IV, MD, M.Sc., FAHS

Associate Professor, Michigan Medicine Neurology Clinic

Stewart Tepper, MD

Professor of Neurology, Geisel School of Medicine, Dartmouth

Thomas Berk, MD

Clinical Assistant Professor, Department of Neurology, NYU Langone Health

Abigail Chua, DO

Headache and Facial Pain Fellowship Program Director, Hartford Healthcare

Shuhan Zhu, MD

Assistant Professor of Neurology, Boston University School of Medicine, Boston Massachusetts

Additional Content Experts

FACULTY PROFILE

Rigmor Hoejland Jensen, MD
Professor, Department of Neurology
Director, Danish Headache Center
University of Copenhagen, Denmark

Richard Lipton, MD
Professor, Department of Neurology;
Professor, Department of Psychiatry and
Behavioral Sciences; Professor,
Department of Epidemiology &
Population Health
Director, Montefiore Headache Center

Katherine Foxhall, PhD
Lecturer in Modern History
School of History at Leicester
University of Leicester, United Kingdom

Joanna Kempner, PhD
Professor of Sociology
Department of Sociology
Rutgers, The State University of New Jersey

Dawn C. Buse, PhD
Clinical Professor, Department of Neurology
Albert Einstein College of Medicine of Yeshiva University
Assistant Professor, Clinical Health Psychology Doctoral Program
Ferkauf Graduate School of Psychology of Yeshiva University
Licensed Psychologist

Jes Olsen, FEAN
Professor, Department of Neurology
Chief of the Danish Headache Center
University of Copenhagen, Denmark
Chairman, Headache Classification Committee
International Headache Society

And Others!

Our Nurse Practitioners

Natalia Danlich, CRNP

“Happiness is when what you think, what you say, and what you do are in harmony.” - Mahatma Gandhi

Nurse practitioners at the Jefferson Headache Center outpatient headache clinic, **Kristopher Medina, Ji Cho, Natalia Danelich, and Robin Fry**, are involved in all aspects of patient care. They provide experienced medical management, onabotulinumtoxinA, nerve blocks, and outpatient infusions for patients with variety of headache disorders.

Admissions Requirements Checklist

- Online Application via MyJefferson, \$25 application fee
- Transcripts from all colleges/universities attended
- Current professional license and/or certification (such as CRNP, DO, DDS, MD, PA-C, PhD, etc.)
- Resume/CV
- Personal Statement addressing interest in program/goals

Admissions Tips

- Application opens in August of the year prior
- Complete applications are reviewed on a rolling basis
- Fall Priority Application Deadline: March 1
- Fall Final Application Deadline: August 1

- Cost per credit is \$1,165 plus fees (2020-2021)
 - Check jefferson.edu/tuition for full tuition and fees information
- We recommend checking with your employer to see if any tuition benefits may be applied to this program
- This program is not eligible for federal financial aid

Application Questions?

Jacqueline Hane, Associate Director of Admission
Email: Jacqueline.Hane@jefferson.edu

Program Questions?

Email: HeadacheCertificate@jefferson.edu

Jefferson

Thomas Jefferson University