Boyer Children’s Clinic – Goals and Objectives

Description

Boyer Children’s Clinic is a non-profit therapy and early childhood educational facility under the medical direction of a developmental pediatrician, serving children from birth to three years who have neuromuscular disorders such as cerebral palsy or delay in development. Our goal is to help provide the best solutions for each child and his or her family to achieve their optimum potential and quality of life.

A multi-disciplinary team including a developmental pediatrician, nurse, speech pathologists, occupational and physical therapists, educators, family resource coordinators and social worker provide services. The team works closely with the family to conduct initial diagnostic assessments and plan and implement individual programs.

Boyer also provides select services, such as classroom groups, play groups and baby gym to children who do not have developmental delay so that children with and without delays can learn together.

A family member or professional person can refer a child for an evaluation or services when there are concerns about movement, play, language, or feeding skills.

Resident Role and Expectations

The resident spends the bulk of the experience touring the facility to observe developmental preschool classroom and therapy sessions. Additional time can be spent observing a developmental medicine evaluation: a child is discussed with the therapy team and then seen for a medical visit by Dr. Leavitt. The Boyer setting does not allow for independent work by residents, but they are encouraged to ask appropriate questions and perform relevant portions of the physical examination. Clinics consist of 3 visits in afternoon.

Suggested Reading

None required, but suggested:

· The Scientist in the Crib: What Early Learning Tells Us About the Mind. Alison Gopnik, Andrew N. Meltzoff, Patricia K. Kuhl (Dr. Zinner has a copy to loan)

· The effectiveness of early childhood development programs. A systematic review. Anderson LM, Shinn C, Fullilove MT, Scrimshaw SC, Fielding JE, Normand J, Carande-Kulis VG; Task Force on Community Preventive Services. Am J Prev Med. 2003 Apr;24(3 Suppl):32-46.

Contacts

Sandra Johnson, RN

sandra.johnson@boyercc.org
206-325-8477

Cheryl Buettemeier

Cheryl.Buettemeier@boyercc.org
206-325-8477

Educational Goals

· Experience the multidisciplinary collaboration for a clinic visit with the developmental pediatrician (Dr. Leavitt).
· Experience developmental interventions in the real world (at Boyer). Tour the facility, observe a therapy session and the developmental preschool classroom.

Learning Objectives

Because of participating in the Boyer Children’s Clinic, trainees will be able to:

a. Medical Knowledge

· describe the science behind the theory of early intervention. “The Scientist in the Crib” provides a good overview. (Suggested Reading, above)

b. Patient Care

· define the role of the pediatrician in referral and what to expect for your patients

c. Systems-based Practice
· classify special needs to determine which children are likely to qualify for Early Intervention services
· describe how politics and funding sources affect services available for patients using the natural environments controversy and IDEA legislation as examples
· identify the basics of IDEA legislation and the federal mandate for early intervention and public education in the “least restrictive environment” for all children regardless of ability.
