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 Start Date: 1 July 2007

Project Summary:
This research program aims to investigate the impact of childhood TBI on social functions, over two years post-injury. The assumption is that such problems (e.g., poor peer interaction, limited understanding of social rules and consequences, loneliness, social withdrawal) are due to a combination of neurologic and psychosocial factors, with the most promising opportunity for intervention being the psychosocial domain. This program, which will involve a sample of children with TBI and healthy children, is an extension of previous work and will employ a theoretical and multidisciplinary framework. The program aims to: 1) using a prospective, longitudinal design, evaluate social function in children post-TBI and follow recovery of these skills over two years post-injury; and 2) identify predictors of social impairment (injury, cognitive, psychosocial factors).

Publications:
(as at Feb 2012)
YEATES KO, ANDERSON V. Childhood traumatic brain injury, executive functions, and social outcomes. In Anderson V, Jacobs R, Anderson P (Eds.). Executive functions and the frontal lobes: A lifespan perspective. New York: Taylor & Francis. 2008. p. 243-267.
ANDERSON V, YEATES KO. New Frontiers in Research into Paediatric Traumatic Brain Injury. Cambridge University Press. 2010.
BEAUCHAMP M, ANDERSON V. SOCIAL: An integrative framework for the development of social skills. Psychological Bulletin. 2010;136(1):39-64.
CROWE LM, BEAUCHAMP MH, CATROPPA C, ANDERSON V. Social Function Assessment Tools for Children and Adolescents: A Systematic Review from 1988 to 2010. Clinical Psychology Review. 2011;31(5):767-785.
Presentations:
(as at Feb 2012)
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.
WOODS D, CATROPPA C, ANDERSON V, GODFREY C, MATTHEWS J, GIALLO R, BARNETT P. Treatment acceptability of a family-centred intervention for parents of children with an acquired brain injury - Pilot. Developmental Neurorehabilitation. 2007;10(4):275.
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 Paediatric Brain Injury; 2007 November 8-10, San Diego, USA.
WOODS D, CATROPPA C, ANDERSON V, MATTHEWS J, GIALLO R, BARNETT P. Preliminary efficacy of a family-centred intervention for parents of children with an acquired brain injury (ABI). College of Clinical Neurospychologists Conference; 2008 November 13-15, Adelaide, Australia.
ANDERSON VA. Social problems after brain injury in children. 10th Annual Dutch Neuropsychology Society; September 2008, Maastricht, Holland.
ANDERSON V. Social function after Traumatic Brain Injury in Children. Dutch Neuropsychological Society; 2008 September, Maastricht, Netherlands.
YEATES KO. Social outcomes in children with TBI. 7th annual Paediatric Brain & Spinal Cord Injury Conference; 2009 November 9-10, Miami, USA.
WOODS D. Efficacy for a family-centred intervention for parents of children with acquired brain injury (ABI). 6th Satellite Symposium on Neuropsychological Rehabilitation; 2009 August 3-4, Tallinn, Estonia.
ANDERSON V. Social deficits after child TBI: Invited keynote. South African Neuropsychology Society Annual Conference; 2009 October 26-30, Johannesburg, South Africa.
ANDERSON V. Social skills deficits after acquired brain injury in children: Invited symposium. International Neuropsychological Society European Meeting; 2009 July, Helsinki, Finland.
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 6-10, Barcelona, Spain.
YEATES KO. Social outcomes of traumatic brain injury in children. Annual meeting of the American Psychological Association; 2010 August 12-15, San Diego, USA.
ANDERSON VA. Insights into the assessing and characterising the social consequences of early brain insult. Symposium- College of Clinical Neuropsychology Annual Conference; 2010 September 30-October 2, Fremantle, Australia.
