

INTRODUCTION

SUGGESTED CITATION

Gulley KH, Altman BA, Strauss-Riggs K, Schor K, eds. *Caring for Older Adults in Disasters: A Curriculum for Health Professionals*. Rockville, MD: The National Center for Disaster Medicine and Public Health, Uniformed Services University of the Health Sciences;2015.

EDITORS

Kelly Gulley

Project Coordinator, The Henry M. Jackson Foundation for the Advancement of Military
Medicine, Inc. (HJF)
National Center for Disaster Medicine and Public Health (NCDMPH)
Uniformed Services University of the Health Sciences (USUHS)

Brian A. Altman, PhD

Education Director, The Henry M. Jackson Foundation for the Advancement of Military
Medicine, Inc. (HJF)
National Center for Disaster Medicine and Public Health (NCDMPH)
Uniformed Services University of the Health Sciences (USUHS)

Kandra Strauss-Riggs, MPH

Operations Director, The Henry M. Jackson Foundation for the Advancement of Military
Medicine, Inc. (HJF)
National Center for Disaster Medicine and Public Health (NCDMPH)
Uniformed Services University of the Health Sciences (USUHS)

Kenneth Schor, DO, MPH, FAAFP, CAPT MC USN (Ret)

Acting Director

National Center for Disaster Medicine and Public Health (NCDMPH)
Uniformed Services University of the Health Sciences (USUHS)

AUTHORS

Judith C. Ahronheim, MD, MSJ, Faculty Member, Bioethics Institute, Clinical Professor of Medicine, New York Medical College, Valhalla, NY

Beth W. Allen, MPH, Project Consultant, Baylor College of Medicine

Brian A. Altman, PhD, Education Director, HJF, National Center for Disaster Medicine and Public Health (NCDMPH), Uniformed Services University of the Health Sciences (USUHS)

Lisa M. Brown, PhD, ABPP, Professor, Pacific Graduate School of Psychology, Palo Alto University, Palo Alto, California

Angie T. Eaton, PharmD, Associate Professor of Pharmacy Practice, Texas Southern University, College of Pharmacy and Health Sciences

Kelly Gulley, Project Coordinator, HJF, National Center for Disaster Medicine and Public Health (NCDMPH), Uniformed Services University of the Health Sciences (USUHS)

Sandra P. Hirst RN, PhD, GNC(C), Associate Professor, Faculty of Nursing, University of Calgary

Amanda Holloway, MD, Staff Psychiatrist, DC VA Medical Center

Kathryn Hyer, PhD, MPP, Professor and Director, Florida Policy Exchange Center on Aging, School of Aging Studies/Florida Policy Exchange Center on Aging, University of South Florida

Dr. Bobbie Sue Oglesby Johnson, DNP, FNP-BC, Hunter Holmes McGuire Veterans Affairs, Medical Center, Richmond, Virginia

Heather L. Johnson, DNP, FNP-BC, FAANP, Assistant Professor, The Uniformed Services University of the Health Sciences (USUHS), Daniel K. Inouye Graduate School of Nursing

Cheryl A. Levine, PhD, Team Lead for At-Risk Individuals, Division for At-Risk Individuals, Behavioral Health, and Community Resilience (ABC), Office of the Assistant Secretary for Preparedness and Response (ASPR), US Department of Health and Human Services (HHS)

Catherine G Ling PhD, FNP-BC, FAANP, Civ, Assistant Professor, Family Nurse Practitioner, DNP and PhD Programs, Daniel K. Inouye Graduate School of Nursing, Uniformed Services University of the Health Sciences (USUHS)

Zhanna Livshits, MD, Assistant Professor, Emergency Medicine & Medical Toxicology,
Department of Medicine, New York Presbyterian/Weill Cornell Medical Center, New York, NY

Maria D. Llorente, MD, Associate Chief of Staff, Mental Health, Washington, DC, VA Medical
Center, Professor, Department of Psychiatry, Georgetown University School of Medicine

Tehmina A. Mall, Graduate Student, Mailman School of Public Health, Columbia University

Mary E. Mather, MSN, RN-BC, CNL, VHA-CM, Nurse Manager Primary Care, FTOPC, BHOPC,
SBOPC, Clinical Nurse Advisor, VA ONS Gerontological Nursing Field Advisory Committee,
South Texas Veterans Health Care System

Melen McBride, PhD, RN, FGSA, Associate Director, Emerita, Stanford Geriatric Education
Center, Stanford University, School of Medicine

Mary Helen McSweeney-Feld, PhD, LNHA, Associate Professor, Health Care Management,
Department of Interprofessional Health Studies, Towson University

Alana Morrell, MPH Candidate, Milken Institute School of Public Health, The George
Washington University

Carlo Rossi MDCM MTM&H CCFP, Major, Canadian Armed Forces, Royal Canadian Medical
Service (RCMS), Uniformed Services University of the Health Sciences (USUHS)

Lillian E. Ringel, JD, MS Bioethics, Associate Director, Bioethics, Columbia University, New
York, NY

Robert Ellis Roush, EdD, MPH, Associate Professor of Medicine-Geriatrics, Baylor College of
Medicine, Houston, Texas

Marco Ruiz, MD, MPH, FACP, FIDSA, Louisiana State University Health Sciences Center-New
Orleans, Associate Professor of Clinical Medicine, Sections of Infectious Diseases, Section of
Geriatric Medicine

Kenneth Schor, DO, MPH, FAAFP, Acting Director, National Center for Disaster Medicine and
Public Health (NCDMPH), Uniformed Services University of the Health Sciences (USUHS)

Ellen E. Seaton, MA, LMSW, Social Services Director, Community Services Department, Harris
County, Texas

Mr. Jason M. Smith, BA, Capt. USMC Retired, Director Emergency Management, Hunter
Holmes McGuire Veterans Affairs Medical Center, Richmond, Virginia

REVIEWERS

Judith C. Ahronheim, MD, MSJ, Faculty Member, Bioethics Institute, Clinical Professor of Medicine, New York Medical College, Valhalla, NY

Gerrit T. Bakker, Senior Director, Public Health Preparedness, Association of State and Territorial Health Officials (ASTHO)

Lisa M. Brown, PhD, ABPP, Professor, Pacific Graduate School of Psychology, Palo Alto University, Palo Alto, California

Mary Pat Couig, PhD, MPH, RN, FAAN, Program Manager, Emergency Management, Office of Nursing Services, Veterans Health Administration

Angie T. Eaton, PharmD, Associate Professor of Pharmacy Practice, Texas Southern University, College of Pharmacy and Health Sciences

Brian W. Flynn, Ed.D., RADM, USPHS, Ret., Associate Director, Center for the Study of Traumatic Stress, Adjunct Professor, Department of Psychiatry, Uniformed Services University of the Health Sciences

Maxim Gakh, JD, MPH, Assistant Professor, School of Community Health Sciences, University of Nevada, Las Vegas

Jack Herrmann, MEd, NCC, LMHC, Sr. Program Officer, Board on Health Sciences Policy Institute of Medicine

Sandra P. Hirst RN, PhD, GNC(C), Associate Professor, Faculty of Nursing, University of Calgary

Amanda Holloway, MD, Staff Psychiatrist, DC VA Medical Center

Kathryn Hyer, PhD, MPP, Professor and Director, Florida Policy Exchange Center on Aging, School of Aging Studies/Florida Policy Exchange Center on Aging, University of South Florida

Heather L. Johnson, DNP, FNP-BC, FAANP, Assistant Professor, The Uniformed Services University of the Health Sciences (USUHS), Daniel K. Inouye Graduate School of Nursing

Rachel Kaul, LCSW, Senior Policy Analyst, Behavioral Health Team Lead, Department of Health and Human Services, Office of the Assistant Secretary for Preparedness and Response

Sandy Kimmer, MD, MPH, Faculty Physician, National Capital Consortium, Family Medicine Residency, Fort Belvoir Community Hospital

Catherine G Ling PhD, FNP-BC, FAANP, Civ, Assistant Professor, Family Nurse Practitioner, DNP and PhD Programs, Daniel K. Inouye Graduate School of Nursing, Uniformed Services University of the Health Sciences (USUHS)

Mary Helen McSweeney-Feld, PhD, LNHA, Associate Professor, Health Care Management, Department of Interprofessional Health Studies, Towson University

Jewel Mullen, MD, MPH, MPA, Commissioner Connecticut Department of Public Health, President Association of State and Territorial Health Officials

LCDR Skip Payne, MSPH, REHS/RS, Deputy Director, Medical Reserve Corps Program, ASPR/OEM/PREP

Albert J. Romanosky, MD, PhD, Medical Director/State Emergency Preparedness Coordinator, Office of Preparedness and Response, Maryland Department of Health and Mental Hygiene

Marco Ruiz, MD, MPH, FACP, FIDSA, Louisiana State University Health Sciences Center-New Orleans, Associate Professor of Clinical Medicine, Sections of Infectious Diseases, Section of Geriatric Medicine

Lainie Rutkow, JD, PhD, MPH, Associate Professor, Department of Health Policy and Management, Johns Hopkins Bloomberg School of Public Health

Kristine Sanger, Associate Executive Director, Association of Healthcare Emergency Preparedness Professionals

Kenneth Schor, DO, MPH, FAAFP, Acting Director, National Center for Disaster Medicine and Public Health (NCDMPH), Uniformed Services University of the Health Sciences (USUHS)

Ellen E. Seaton, MA, LMSW, Social Services Director, Community Services Department, Harris County, Texas

Kandra Strauss-Riggs, MPH, Operations Director, The Henry M. Jackson Foundation for the Advancement of Military Medicine, Inc. (HJF), National Center for Disaster Medicine and Public Health (NCDMPH), Uniformed Services University of the Health Sciences (USUHS)

CAPT Rob Tosatto, RPh, MPH, MBA, Director, Medical Reserve Corps Program,
ASPR/OEM/PREP

Kathy Wahl, BS, MSN, RN, Director, Division of EMS and Trauma, Bureau of EMS, Trauma and
Preparedness, Michigan Department of Health and Human Services

CDR Jonathan D. White, Ph.D., LCSW-C, Deputy Director, Office of Human Services
Emergency Preparedness and Response, Administration for Children and Families, U.S.
Department of Health and Human Services

Linda J. Wanzer, CIV, USUHS, DNP, RN, COL (Ret), AN, CNOR, Associate Professor,
Chair/Director, Adult-Gerontology Clinical Nurse Specialist Program, Graduate School of
Nursing, Uniformed Services University of the Health Sciences

Retta Ward, State Health Official, New Mexico

Sue Wolf-Fordham, J.D., Instructor, Department of Family Medicine and
Community Health, Director, Emergency Preparedness Initiative, E.K. Shriver Center,
University of Massachusetts Medical School

Ruby Wood, RN-BC, MSN, MBA, CHPN, Nurse Manager Home Based Primary Care, Veterans
Affairs Eastern Kansas Health Care System, Veteran Affairs Office of Nursing Service
Gerontological Nursing Field Advisory Committee

Becky Zukowski, Ph.D., RN, Associate Academic Dean & Chairperson, Division of Nursing,
Mount Aloysius College

SPECIAL THANKS

The Henry M. Jackson Foundation for the Advancement of Military Medicine, Inc. (HJF)

Uniformed Services University of the Health Sciences (USUHS)

Mary Pat Couig, PhD, MPH, RN, FAAN, Program Manager, Emergency Management, Office of
Nursing Services, Veterans Health Administration

Pharelda J. Scott, Administrative Assistant, HJF, NCDMPH

Elinore Tibbetts, Communications Specialist, HJF, NCDMPH

Ruby Wood, RN-BC, MSN, MBA, CHPN, Nurse Manager Home Based Primary Care, Veterans
Affairs Eastern Kansas Health Care System, Veteran Affairs Office of Nursing Service
Gerontological Nursing Field Advisory Committee

DISCLAIMERS

1. The views expressed are those of the authors and do not reflect the official policy or position of the National Center for Disaster Medicine and Public Health, the Uniformed Services University of the Health Sciences, the Department of Defense or the United States Government.
2. Health care providers should consider the specific circumstances of each patient encountered during an emergency and the resources available at that time and use their best judgment when providing care.
3. The information in this curriculum is meant to supplement principles of good clinical management and health care management.
4. Reference to external resources in this curriculum does not constitute a recommendation or endorsement by the National Center for Disaster Medicine and Public Health of the services or views described in that resource.
5. Every effort was made to include the most current information at the time of publication, but knowledge advances and educators should use the most current information available.
6. All authors of this curriculum have declared no conflicts of interest.

ACKNOWLEDGEMENTS

This curriculum was developed through the support of the US Department of Veterans Affairs. This project was funded through a grant agreement with the U.S. Department of Veterans Affairs, Veterans Health Administration, Office of Public Health grant number: HU0001-11-1-0011.

The National Center for Disaster Medicine and Public Health (NCDMPH) wishes to thank the authors and reviewers of this curriculum. Their collaboration and expertise have made this curriculum possible.

The NCDMPH also wishes to thank the Uniformed Services University of the Health Sciences and the Henry M. Jackson Foundation for the Advancement of Military Medicine, Inc.

PURPOSE

The purpose of this curriculum is to enable educators to teach health professionals about caring for older adults in disasters. A wide range of health professions can use this curriculum.

TARGET AUDIENCE

The curriculum was designed to be used by educators and trainers working with health professionals who may work with older adults before, during, and after disasters.

The intended learners are health professionals from a variety of work settings.

BACKGROUND

The [National Center for Disaster Medicine and Public Health](#) (NCDMPH), a center of the Uniformed Services University of the Health Sciences (USUHS), with support from the U.S. Department of Veterans Affairs and subject matter experts, created this competency-based, disaster health curriculum focused on the care of older adults.

The NCDMPH is the nation's academic center of excellence in disaster health education and training for health professionals and associated volunteers. Authorized by Homeland Security Presidential Directive 21, the NCDMPH leads "...Federal efforts to develop and propagate core curricula, training, and research related to medicine and public health in disasters." ¹

The work of many subject matter experts contributed to this curriculum. The NCDMPH *Curriculum Recommendations for Disaster Health Professionals: The Geriatric Population*, informed the selection of included topics.² Subject matter experts provided feedback on the list of topics, which ultimately became the modules and lessons.

References

1. Office of the White House Press Secretary. Homeland Security Presidential Directive 21: Public Health and Medical Preparedness. <https://www.hsdl.org/?abstract&did=480002>. Published October 18, 2007. Accessed July 1, 2015.
2. Johnson HL, McBee EC, Ling CG. Curriculum recommendations for disaster health professionals: the geriatric population. <https://ncdmph.usuhs.edu/Documents/GeriatricCurrRec-201407.pdf>. Published August 2014. Accessed July 1, 2015.

HOW TO USE THIS CURRICULUM

The graphic below places this curriculum at the intersection of disaster health and caring for older adults. Lessons have been developed to focus on issues related specifically to care of older adults in disasters. Accordingly, this curriculum does not focus on general disaster health issues or routine care of older adults. It is assumed the learners are already trained health care professionals in their professional role or roles.

Caring for Older Adults in Disasters: A Curriculum for Health Professionals

For those who wish to learn more about general disaster health topics, please see *Module 1, Lesson 1-1 Overview* for a list of resources.

In designing this curriculum, an effort was made to strike a balance between comprehensiveness of content and flexibility of use by educators and trainers in a variety of settings with diverse learners. The curriculum can be taught to groups of learners of one health profession or of multiple health professions. The educator or trainer may come from a number of educational or professional backgrounds that would have a role in caring for older adults in disasters.

Some educators and trainers may wish to use the curriculum in its entirety, teaching all lessons in the order provided. Others may select individual lessons or portions of lessons that would be most relevant to their learners and teach only those. In either case, educators and trainers can feel free to adapt the material in the curriculum for their setting and learner needs, for example, by substituting resources, modifying activities, or augmenting content. Educators and trainers also have flexibility in how they choose to teach the content portions of the lessons (i.e., drawing on lecture, discussion, or group project modalities).

Educators and trainers may wish to teach elements of this curriculum in classroom settings for health professions education, within organizational training environments, or for continuing professional education purposes. Elements of the curriculum may be developed

into just-in-time training for particular types of disasters or as part of general preparedness training.

CURRICULUM MODULE FRAMEWORK

The modules are ordered to provide a logical progression through the lesson topics as follows:

Module 1 gives an overview of the curriculum and a demographic background on older adults.

Module 2 reviews conditions already present in older adults before a disaster that may impact their preparedness, response, and recovery.

Module 3 outlines special considerations for older adults in particular types of disasters.

Module 4 gives an overview of caring for older adults during the disaster cycle.

Module 5 reviews special considerations for older adults in various settings in which they reside and receive care.

Module 6 reviews ethical and legal considerations for the care of the older adult population during a disaster.

Module 7 completes the curriculum with an interactive capstone activity, which allows learners to apply new knowledge to their specific role and work setting.

LIST OF MODULES AND LESSONS

Module 1: Curriculum overview and background on the older adult population

- 1-1 Curriculum overview
- 1-2 Background on the older adult population

Module 2: Conditions present in the older adult population that impact their disaster preparedness, response, and recovery

- 2-1 Chronic and acute conditions
- 2-2 Disaster psychiatry
- 2-3 Medication
- 2-4 Assistive technology

Module 3: Disaster types: Special considerations for the older adult population in disasters

- 3-1 Disaster types

Module 4: Caring for older adult populations during the disaster cycle: Preparedness, response, recovery, and mitigation

- 4-1 Working with caregivers
- 4-2 Access and functional needs
- 4-3 Public health considerations
- 4-4 Clinical considerations
- 4-5 Psychosocial
- 4-6 Disaster human services
- 4-7 Preparedness issues
- 4-8 Response issues
- 4-9 Recovery issues

Module 5: Setting: Special considerations for older adults

- 5-1 Hospital
- 5-2 Ambulatory care
- 5-3 Hospice
- 5-4 Skilled nursing facilities and assisted-living facilities
- 5-5 Older adults in the community or at home
- 5-6 Pharmacy

Module 6: Ethical legal: Special considerations for older adults

- 6-1 Ethical legal

Module 7: Capstone activity

- 7-1 Capstone activity

LESSON STRUCTURE

Each lesson contains the following elements:

- Learning objectives
Learning objectives describe knowledge, skills, or attitudes one can gain as a result of the lesson.
- Estimated time to complete
Lessons range from 30 to 120 minutes in length. This time may vary based on the particular learning context.
- Detailed content outline
Provides the teaching content for the instructor in an easy to read outline format.
- Learner activities
Suggested learning activities for educators to engage their learners.
- Readings and resources
Required and supplemental readings and resources for both learners and educators.
- Learner assessment strategies
Methods for educators to assess learning in each lesson.

WE WELCOME YOUR FEEDBACK

We welcome your feedback regarding this curriculum.

Kelly Gulley

Project Coordinator, The Henry M. Jackson Foundation for the Advancement of Military
Medicine, Inc. (HJF)

National Center for Disaster Medicine and Public Health (NCDMPH)

Uniformed Services University of the Health Sciences (USUHS)

Email: Kelly.gulley.ctr@usuhs.edu

Brian A. Altman, PhD

Education Director, The Henry M. Jackson Foundation for the Advancement of Military
Medicine, Inc. (HJF)

National Center for Disaster Medicine and Public Health (NCDMPH)

Uniformed Services University of the Health Sciences (USUHS)

Email: Brian.altman.ctr@usuhs.edu

Kandra Strauss-Riggs, MPH

Operations Director, The Henry M. Jackson Foundation for the Advancement of Military
Medicine, Inc. (HJF)

National Center for Disaster Medicine and Public Health (NCDMPH)

Uniformed Services University of the Health Sciences (USUHS)

Email: Kandra.strauss-riggs.ctr@usuhs.edu

Kenneth Schor, DO, MPH, FAAFP, CAPT MC USN (Ret)

Acting Director

National Center for Disaster Medicine and Public Health (NCDMPH)

Uniformed Services University of the Health Sciences (USUHS)

Email: kenneth.schor@usuhs.edu