Prevention & Treatment of Social Problems in Childhood/Adolescent TBI

Prevention and Treatment of Social Problems Following Traumatic Brain Injury (TBI) in Children and Adolescents

Chief Investigator: Professor Vicki Anderson
Associate Investigators: Dr Cathy Catroppa, Professor Keith Yeates
Lead Organisation: Murdoch Childrens Research Institute
TAC Neurotrauma Funding: $1,295,135
Project Dates: 1 July 2007 – 4 February 2013
Background:
Traumatic brain injury (TBI) is the most frequent cause of acquired disability in childhood and adolescence. Clinical reports and the limited research suggests that, while acute consequences of TBI impact physical and cognitive function, the most debilitating long lasting and poorly understood consequences are in the social domain, limiting the child’s capacity to interact with peers, participate in developmentally appropriate activities and experience adequate quality of life. The assumption is that social problems in childhood TBI are due to a combination of injury factors, cognitive factors and family-environmental factors. However, there is little published evidence regarding the nature and contributing factors for social impairment. Gaining a better understanding of this critical functional domain is required to guide health professionals in identifying and treating high-risk children and families.

Aims:

· To investigate the impact of childhood traumatic brain injury (TBI) on social functions and identifies factors that may contribute to deficits in this area.

· To evaluate the impact of a parent-based intervention program on social problems following TBI.

· To explore the brain bases of social functions using structural and functional imaging techniques.

Methods:

The project involved 3 studies:

· A prospective longitudinal study was employed to document the social function of children with TBI over 2 years and identify injury, cognitive and family-environment factors that may contribute to social function deficits. Pre-injury data was collated and data 6, 12 and 24 months post injury.

· A pseudo RCT study was used to evaluate the impact of a parent based intervention program referred to as Signposts. The program was delivered either by phone or in face-to-face group sessions. Data was collated prior to families beginning the program, at the end of the program, and 6 and 18 months following completion of the program.

· A functional MRI study was employed to explore the brain bases of social function.

Results:
To date, analysis of data from the prospective longitudinal study has focused on the 6-month post injury time point. At this early stage in recovery, children with TBI do not appear to show impairments in social function when compared to their same aged healthy peers. However, specific types of lesions detected on structural magnetic resonance imaging (MRI) obtained within the first few weeks of a child’s head injury can predict certain cognitive outcomes at 6 months post injury. Moreover, at 12 months post injury, functional MRI (fMRI) shows differences between children with TBI and healthy children in the areas of the brain they use when completing a task involving empathy, suggesting changes in the social brain network. Further analysis of data from 12 months and 24 months post injury will help us more clearly delineate the long term impacts of brain injury on social function. However, it is clear that parent-based intervention programs are clinically useful and efficacious in ameliorating negative sequelae for the family, parent, and child.

Conclusions:
Children with TBI are potentially at risk of impairments in social function, although such dysfunction is not evident as early as 6 months post injury. While initial exploration of data collated at 12 and 24 months suggests a trend for children with more severe injury to demonstrate slower recovery and/or development of social competence, further analysis of is required to determine the nature of these trends and the factors which might contribute to these findings. Parent-based intervention programs are effective in improving child behaviour and parent and family function.
Publications:

Anderson V, Beauchamp M, Yeates KO, Crossley L, Hearps S & Catroppa C. Impact of traumatic brain insult on social competence. The Journal of the International Neuropsychological Society (In submission).
Anderson V & Beauchamp M. SOCIAL: a theoretical model of developmental social neuroscience. In V. Anderson & M. Beauchamp (Eds).Developmental social neuroscience and childhood brain insult: Implications for theory and practice. 2011;New York: Guildford Press.

Anderson V & Yeates KO. Paediatric Traumatic Brian Injury: New Frontiers in Clinical & Translational Research. 2010;New York: Cambridge University Press.

Beauchamp MH, Catroppa C, Maller J, Kean M, Morse S, Godfrey C, Anderson V. The relationship between brain volume and social skills in children with TBI. Developmental Neurorehabilitation. 2007;10(4):271–310.
Beauchamp MH, Beare R, Ditchfield M, Coleman L, Babl FE, Crossley L, Catroppa C, Yeates KO & Anderson V. Susceptibility weighted imaging and its relationship to outcome after paediatric traumatic brain injury. Brain (In submission).
Beauchamp M & Anderson V. An integrative framework for the development of social skills. Psychological Bulletin. 2010;136(1):39-64.

Beauchamp MH, Ditchfield M, Babl F, Kean M, Catroppa C, Anderson V. Detecting traumatic brain lesions in children: CT vs Conventional MRI vs SWI. Journal of Neurotrauma. 2011;28:915-927.
Crowe L, Beauchamp M, Catroppa C & Anderson V. Social function assessment tools for children and adolescents: A systematic review from 1988 to 2010. Clinical Psychology Review. 2011;31:767-785.
Woods D, Catroppa C, Anderson V, Matthews J, Giallo R & Barnett P. Preliminary efficacy for a family-centred intervention for parents of children with acquired brain injury. Australian Journal of Psychology. 2008(60):209-226.
Woods D, Catroppa C, Anderson V, Matthews J, Giallo R & Barnett P. (2007). Treatment acceptability of a family-centred intervention for parents of children with an acquired brain injury – Pilot. Developmental Neurorehabilitation. 2007;10(4),A274-A275.
Woods D, Catroppa C, Anderson V. Feasibility and consumer satisfaction ratings following an intervention for families who have a child with acquired brain injury. NeuroRehabilitation. 2012;30(3):189-98.

Woods D, Catroppa C, Barnett P & Anderson V. Parental disciplinary practices following acquired brain injury in children. Developmental Neurorehabilitation. 2011;14(5):274-282.
Woods D, Catroppa C & Anderson V. Family-based models for treating social and behavioural problems in children with brain injury. In V Anderson, & M Beauchamp (Eds.): Developmental social neuroscience and childhood brain insult: Implications for theory and practice. New York: Guildford Press. 2011.

Yeates KO & Anderson V. Childhood traumatic brain injury, executive functions, and social outcomes. In V Anderson, R Jacobs & P Anderson (Eds.): Executive functions and the frontal lobes: A lifespan perspective. New York: Taylor & Francis. 2008:243-267.

Presentations:

Anderson V. Developmental Social Neuroscience: Contributions to Clinical Practice. International Neuropsychology Society Meeting; 2012 June, Oslo, Norway.

Anderson V. Parent-based approaches to treating children with TBI. 7th World Congress for NeuroRehabilitaion; 2012 May 16-19, Melbourne, Australia.

Anderson V. Disrupting the developing brain. What are the consequences? UK Baby Brain’s Conference; 2012 April, London, UK.

Anderson V. Developmental Social Neuroscience: Contributions to Clinical Practice. Institute of Child Health; 2012 April, London, UK.

Anderson V. The family and children’s behaviour and social skills after TBI. International Brain Injury Association Meeting; 2012 March 21-25, Edinburgh, Scotland.

Anderson V. Keynote speaker. Social consequences of early brain insult, brain behaviour and treatment. INS/ASSBI - 4th Pacific Rim Conference, 2012 March, Auckland, New Zealand.

Anderson V. Social consequences of early brain injury. College of Clinical Neuropsychology; 2011 September, Adelaide, Australia.

Anderson V. Insights into assessing and characterising the social consequences of early brain insults. Symposium-College of Clinical Neuropsychology Annual Conference; 2010 September, Fremantle, Australia.

Anderson V. Social skills deficits after acquired brain injury in children: Invited symposium. International Neuropsychological Society European Meeting; 2009 July, Helsinki, Finland.

Anderson V. Plasticity or vulnerability: outcomes from childhood brain insult. Hospital for Sick Kids; 2009 July, Toronto, Canada.

Anderson V. Social deficits after child TBI. South African Neuropsychology Society Annual Conference; 2009 October, Johannesburg, South Africa.

Anderson V. Social function after Traumatic Brain Injury in Children. Dutch Neuropsychological Society; 2008 September, Maastricht, Netherlands.

Beauchamp MB & Anderson V. The Socio-Cognitive Integration Aptitudes Model: Theoretical Bases and Empirical Support from the Study of Pediatric TBI. 39th Annual Meeting of the International Neuropsychological Society; 2011 February, Boston, Massachusetts.
Beauchamp M & Silk T. An fMRI investigation of pain empathy in children with traumatic brain injury-an update. ACCNS Retreat; 2010 November, Melbourne, Australia.

Beauchamp MH, Silk T, Decety J, Wood A, Crossley L, Kean M, Catroppa C, Yeates K & Anderson V. An fMRI investigation of pain empathy in children with traumatic brain injury. Human Brain Mapping Conference; 2010 June, Barcelona, Spain.
Beauchamp MH, Catroppa C, Maller J, Kean M, Morse S, Godfrey C, Anderson V. The relationship between brain volume and social skills in children with TBI. Developmental Neurorehabilitation. New Frontiers in Paediatric Brain Injury; 2007, San Diego, USA.
Silk T. An fMRI investigation of pain empathy in children with traumatic brain injury. ACCNS Retreat; 2007, Melbourne, Australia.

Woods D, Catroppa C, Matthews J, Giallo R, Barnett P & Anderson V. Pediatric traumatic and non-traumatic brain injury: How child neuropsychology can help in the rehabilitation process. 39th Annual Meeting of the International Neuropsychological Society; 2011 February, Boston, Massachusetts.
Woods D. Efficacy for a family-centred intervention for parents of children with acquired brain injury (ABI). 6th Satellite Symposium on Neuropsychological Rehabilitation; 2010 July, Tallinn, Estonia,

Woods D, Catroppa C, Anderson V, Matthews J, Giallo R & Barnett P. Efficacy for a family-centred behavioural intervention for parents of children with acquired brain injury (ABI). Meeting of the International Neuropsychological Society (INS); 2009 February, Boston, USA
Woods D. Efficacy for a family-centred intervention for parents of children with acquired brain injury. 14th Annual Conference of the APS College of Clinical Neuropsychologists; 2008 November, Adelaide, Australia.

Woods D, Catroppa C, Anderson V, Matthews J, Giallo R & Barnett P. Preliminary efficacy for a family-centred intervention for parents of children with an acquired brain injury. 37th Annual Meeting of the International Neuropsychological Society; 2009 February, Atlanta, USA.
Woods D & Catroppa C. Prevention and Treatment of Social Problems in Childhood/Adolescent Traumatic Brain Injury. Victorian Neurotrauma Initiative Research Seminar Series; 2008 March, Melbourne, Australia.
Woods D, Catroppa C, Anderson V, Godfrey C, Matthews J, Giallo R & Barnett P. A family-centred behavioural intervention for a child with mild traumatic brain injury (TBI) and attention deficit hyperactivity disorder (ADHD) - Case Study. New Frontiers in Pediatric Brain Injury; 2007 November, San Diego, USA.
Yeates KO. Social outcomes in children with traumatic brain injury. Symposium paper presented at the annual meeting of the American Psychological Association; 2011 August, Washington, USA.

Yeates KO. Social outcomes in children with traumatic brain injury. Department of Psychology Bringham Young University; 2011 March, Provo, USA.

Yeates KO. Childhood brain disorders as a window on the developing social brain: An essay in honour of Arthur Benton. International Neuropsychological Society; 2011 February, Boston, USA.

Yeates KO. Social outcomes of traumatic brain injury in children. Invited address presented at the annual meeting of the American Psychological Association; 2010 August, San Diego, USA.

Yeates KO. Social outcomes in children with TBI. 7th annual Paediatric Brain & Spinal Cord Injury Conference; 2009 November, Miami, USA.

Yeates KO. Social behaviour and development following childhood acquired brain injury. The First UK Paediatric Neuropsychology Symposium; 2009 January, London, England.

