Clinical Connection

News, Updates and Support for Healthcare Professionals

REHABILITATION • DEVELOPMENTAL MEDICINE • BEHAVIORAL THERAPIES

Dear Colleagues,

I am so very pleased and proud to be the new president and CEO of Kennedy Krieger Institute, and to welcome you to this edition of *Clinical Connection*.

This newsletter is just one way we foster important communications between our professional staff and you. Communication

with each other, on behalf of our patients and their families, is critical to our mutual success in helping patients recover and thrive.

Attached to this newsletter is *Potential* magazine, which features stories about children, teens and young adults; their families; and the many professionals at Kennedy Krieger—and beyond—who work together to improve the trajectory of our shared patients' lives. We hope you'll place the magazine in your waiting room for your staff members and patients to enjoy.

I've assumed the helm of a vibrant, vital, mission-driven organization staffed by more than 2,700 dedicated colleagues who serve in more than 80 clinical, school and community programs and hundreds of research investigations. Our mission is to improve the lives of individuals with brain, nervous system and neuromuscular disorders, diseases and injuries. We are grateful for the trust you put in us when you refer patients, as our goal is to partner with you for their very best care.

We want to hear from you! If you have questions or would like to refer a patient, please call our Physician Referral Line at **443-923-9403**. And please email me at **CEO@KennedyKrieger.org** if you would like to share any comments with me.

Warm regards,

Bradley L. Schlaggar, MD, PhD President and CEO

INSIDE THIS ISSUE:

- CDC Releases Updated Guideline on Diagnosis and Management of Pediatric Mild Traumatic Brain Injuries
- New President and CEO of Kennedy Krieger Institute
- Kennedy Krieger Hires Its First d/Deaf Psychologist

REFERRING YOUR PATIENTS

To support the needs of physicians and healthcare professionals, our care management team is available to provide information on appropriate clinical programs, handle referrals, obtain consultations with Institute specialists, and schedule appointments for patients and families.

Call **443-923-9403** to reach our Physician Referral Line, or visit **KennedyKrieger.org/Referrals** for information and resources for physicians and healthcare professionals.

For general information, visit **KennedyKrieger.org** or call **1-888-554-2080**.

OUR CULTURE OF CARE

Kennedy Krieger Institute recognizes and respects the rights of patients and their families and treats them with courtesy and dignity. Kennedy Krieger Institute provides care that preserves cultural, psychosocial, spiritual and personal values, beliefs and preferences. Care is free from discrimination based on age, race, ethnicity, religion, culture, language, physical or mental disability, socioeconomic status, sex, sexual orientation, and gender identity or expression, including transgender. We encourage patients and families to become active partners in their care by asking questions, seeking resources and advocating for the services and support they need. © 2018 Kennedy Krieger Institute 12/2018

CDC Releases Updated Guideline on Diagnosis and Management of Pediatric Mild Traumatic Brain Injuries

Dr. Stacy Suskauer, co-director of Kennedy Krieger's Center for Brain Injury Recovery, co-authored the guideline.

According to the Centers for Disease Control and Prevention (CDC), approximately 2.5 million high school students reported having had a sports- or physical activity-related concussion within the last 12 months, and more than 800,000 children seek care related to traumatic brain injuries in U.S. emergency departments each year. In an effort to improve outcomes for patients 18 years old and younger who experience concussions and mild traumatic brain injuries (mTBI), the

CDC recently published the "CDC Guideline on the Diagnosis and Management of Mild Traumatic Brain Injury Among Children," built from a comprehensive review of 25 years of research on the science behind pediatric mTBI.

Stacy Suskauer, MD, co-director of Kennedy Krieger Institute's Center for Brain Injury Recovery, served as a coauthor of the guideline, along with a select group of specialists

in pediatric care, noting that "the guideline highlights the importance of treatment by an interdisciplinary team, and highlights an active rehabilitation approach for managing the needs of children with concussions and mild traumatic brain injuries."

"The guideline stresses the importance of treatment by an interdisciplinary team, and highlights an active rehabilitation approach for managing the needs of children with concussions and mild traumatic brain injuries."

- Dr. Stacy Suskauer

Published in JAMA Pediatrics, it is the first and only evidence-based pediatric guideline in the U.S. designed for healthcare professionals to use in all settings, and it covers diagnosis, prognosis, management and treatment for all causes of pediatric mTBI. The five key practice-changing takeaways from the guideline are:

- Do not routinely image pediatric patients to diagnose mTBI.
- Use validated, age-appropriate symptom scales to diagnose mTBI.
- Assess for risk factors for prolonged recovery.
- Provide patients with instructions, customized to their symptoms, on returning to activity.
- Counsel patients to return gradually to non-sports activities after no more than two to three days of rest.

Visit CDC.gov for more information about the CDC guideline.

New President and CEO of Kennedy Krieger Institute

Kennedy Krieger Institute welcomed Bradley L. Schlaggar, MD, PhD, as its new president and CEO this past summer. Dr. Schlaggar joined Kennedy Krieger after 19 years on the faculty of Washington University School of Medicine in St. Louis, where for the last four years he served as division head of pediatric and developmental neurology, co-director of the Intellectual and Developmental Disabilities Research Center, and neurologist-in-chief at St. Louis Children's Hospital. Before becoming division head, Dr. Schlaggar directed the pediatric neurology residency program for eight years.

Visit KennedyKrieger.org/CEO to read more about Dr. Schlaggar.

Kennedy Krieger Hires Its First d/Deaf* Psychologist

Dr. Danielle Previ, who is d/Deaf, will work with children who are d/Deaf or hard of hearing.

Kennedy Krieger Institute recently expanded its capacity to serve children who are d/Deaf or hard of hearing by hiring its first d/Deaf psychologist, who will be working in the Neuropsychology Department, providing neuropsychological and psychological assessment services for children and families who are d/Deaf or hard of hearing.

Danielle Previ, PhD, received her doctorate in clinical psychology from Gallaudet University and began working at the Institute as an intern. She will be working in the deafness evaluation clinic with children who have difficulties meeting developmental milestones, learning difficulties in school, and/or behavioral or social difficulties, among other conditions.

To learn more or to make a referral to the deafness evaluation clinic, contact FindASpecialist@KennedyKrieger.org or call 443-923-9403.

*Kennedy Krieger Institute recognizes that the word "deaf" can refer to both a condition and a culture. With a lower-case "d," it indicates the condition of not being able to hear. With an upper-case "D," it refers to the culture and community of individuals who cannot hear or who are hard of hearing, and who share a common language: American Sign Language. Kennedy Krieger spells the word as "d/Deaf" to be inclusive of both hearing status and cultural identity.

NON-PROFIT U.S. POSTAGE PAID PERMIT #7157 BALTIMORE MD

PATIENT CARE PROGRAMS & SERVICES

Specialty Pediatric Hospital

Feeding Disorders

Neurobehavioral Unit (NBU)

Rehabilitation Unit—brain injury, complex medical, pain management, post-orthopedic surgery and spinal cord injury

Outpatient Centers, Programs and Services

International Adoption Clinic

Aquatic Therapy Program

Assistive Technology Clinic

Audiology Clinic

Center for Autism and Related Disorders

Barth Syndrome Clinic

Behavior Management Clinic

Bone Disorders Program

Brachial Plexus Clinic

Center for Brain Injury Recovery

Phelps Center for Cerebral Palsy and

Neurodevelopmental Medicine

Child and Family Support Center

Child and Family Therapy Clinic

Community Rehabilitation Program

Concussion Clinic

Constraint-Induced and Bimanual Therapy Program

Cranial Cervical Clinic

Deafness-Related Evaluations Clinic

Center for Development and Learning

Pediatric Developmental Disabilities Clinic

Down Syndrome Clinic and Research Center

Pediatric Feeding Disorders Program

Focused Interdisciplinary Therapy Program

Fragile X Clinic

Healthy Lifestyles Therapy Program

Infant Neurodevelopmental Center

Moser Center for Leukodystrophies

Limb Differences Clinic

Military Behavioral Health Services

Center for Genetic Muscle Disorders

Neurobehavioral Unit Outpatient Program

Neurology and Neurogenetics Clinic

Clinical Neurophysiology Clinic and Laboratory

Neuropsychiatry in Epilepsy Program

Neuropsychology Outpatient Clinics

Specialized Transition Program Neurorehabilitation

Day Hospital

Nutrition Clinic

Occupational Therapy Clinic

Orthopedic Clinic

Osteogenesis Imperfecta Clinic

Pain Rehabilitation Program

Physical Therapy Clinic

Psychiatric Mental Health Program

Pediatric Psychology Program

Rehabilitation Clinic

Seating Clinic

Sickle Cell Neurodevelopmental Clinic

Sleep Disorders Clinic and Laboratory

Speech and Language Clinic

Philip A. Keelty Center for Spina Bifida

and Related Conditions

International Center for Spinal Cord Injury

Hunter Nelson Sturge-Weber Center

Center for Child and Family Traumatic Stress

Tuberous Sclerosis Clinic

Weight Management Program

Continuums of Care

Continuums allow patients to be seen through all stages of care, including in 24-hour inpatient programs, day treatment, home- and community-based services, and outpatient programs. They include Pediatric Feeding Disorders, Neurobehavioral Disorders and Pediatric Rehabilitation (brain injury, complex medical, pain management, post-orthopedic surgery and spinal cord injury).