

Introduction to Using and Interpreting the PEDI-CAT

Presented by Helene Dumas and Maria A. Fragala-Pinkham

Tuesday, October 6, 2020

11:00 a.m. to 12:00 p.m. Eastern Time Zone

Sponsored by Pearson Clinical Assessment

Overview

The authors of the Pediatric Evaluation of Disability Inventory Computer Adaptive Test (PEDI-CAT) will discuss the principles underpinning PEDI-CAT development (including the unique computer-adaptive nature of the assessment), provide guidance to optimize administration with intended populations, and present scoring and interpretation guidance supported by case study presentations. This is an intermediate level webinar.

Learner Outcomes

Based on the content of the session, participants will be able to:

1. Describe the transition from the original Pediatric Evaluation of Disability inventory (PEDI) to the computerized adaptive test (CAT) of the PEDI (PEDI-CAT)
2. List two of the properties or benefits of Item Response Theory (IRT) and computer adaptive testing
3. Explain at least two features of the PEDI-CAT assessment and how these benefit the intended populations
4. Discuss how PEDI-CAT scores are used to inform clinical decision making

Time-ordered Agenda – Eastern Time Zone

11:00 – 11:05 a.m.	Introduction and transition from the original Pediatric Evaluation of Disability inventory (PEDI) to the computerized adaptive test (CAT) of the PEDI (PEDI-CAT)
11:05 – 11:10 a.m.	The properties and benefits of Item Response Theory (IRT) and computer adaptive testing
11:10 – 11:40 a.m.	Present the PEDI-CAT features and administration
11:40 – 11:55 a.m.	Case Demonstrations of the PEDI-CAT and PEDI-CAT (ASD) Speedy and Content-Balanced versions
11:55 a.m.– 12:00 p.m.	Questions and Answers

About the Presenter(s)

Helene Dumas, PT, DPT, MS is the director of The Medical-Rehabilitation Research Center at Franciscan Children's Hospital in Boston. Dr. Dumas received her Bachelor of Science degree in Physical Therapy from Boston University, a Master of Science degree in Human Services Administration from the University of Massachusetts, Boston and a Doctor of Physical Therapy from Northeastern University. She has served in clinical, supervisory, and administrative roles with infants, children, adolescents and adults with disabilities in early intervention, schools, home health, and hospital settings. She has presented on clinical topics and research findings, and has academic teaching experience in pediatric, neuromuscular, and cardiopulmonary physical therapy. Dr. Dumas has developed functional outcomes measures to use with children with disabilities and has

published numerous articles examining functional outcomes for children following acquired and traumatic brain injury. Dr. Dumas has conducted research in hospital and community settings using the original PEDI and has conducted studies using the PEDI to examine inpatient rehabilitation outcomes and ascertain the impact of specific interventions.

Maria A. Fragala-Pinkham, PT, DPT, MS is a physical therapist and manager of Research and Quality Improvement at Boston Children's Hospital. At the time the PEDI-CAT was developed, Dr. Fragala-Pinkham was a clinical researcher in the Medical-Rehabilitation Research Center at Franciscan Children's Hospital. Dr. Fragala-Pinkham received her Bachelor of Science degree in Physical Therapy from Northeastern University, a Master of Science degree in Human Movement Science from the University of North Carolina, and a Doctor of Physical Therapy from MGH Institute of Health Professions in Boston. She has worked in a variety of clinical pediatric settings including early intervention, schools, home care, and hospital inpatient and outpatient programs. In addition, she has developed community and hospital-based adaptive sports and fitness programs for children with special needs. Dr. Fragala-Pinkham has published articles on the topics of pediatric outcome measurement, effectiveness of therapeutic interventions, and fitness for children with disabilities. She presents on physical therapy intervention and outcome measurement for local and international audiences.

Disclosure:

Financial - Helene Dumas is receives a speaking fee from CRECare. Dr Dumas received free PEDI-CAT software from CRECare

Non-Financial: Dr Dumas is one of the authors of the PEDI-CAT and provides consultation to CRECare about the PEDI-CAT

Financial: Dr. Fragala-Pinkham's previous employer received payment for her work on the development of the PEDI-CAT (subcontract for STTR grant) and for review of updates of the PEDI-CAT program and development (CRECare). Dr Fragala-Pinkham received free PEDI-CAT software from CRECare.

Non-Financial: Dr Fragala-Pinkham is one of the authors of the PEDI-CAT and provides consultation to CRECare about the PEDI-CAT

The Pearson Assessment Division, the sponsor of this webinar, develops and distributes assessments and intervention tools for speech-language pathologists, occupational therapists, and psychologists. This course will address appropriate use of the PEDI-CAT, an assessment published by CRECare LLC and distributed exclusively by Pearson Clinical Assessment. No other assessments will be discussed during this presentation.

Pearson Assessments Division is approved by the Continuing Education Board of the American Speech-Language-Hearing Association (ASHA) to provide continuing education activities in speech-language pathology and audiology. **See course information for number of ASHA CEUs, instructional level and content area.** ASHA CE Provider approval does not imply endorsement of course content, specific products or clinical procedures.

This course is offered for 0.1 ASHA CEUs (Intermediate level, Professional area.)

Who is eligible to earn ASHA CEUs?

Effective July 1, 2011, individuals must meet at least one of the following conditions in order to be eligible to earn ASHA CEUs.

- ASHA Member (includes Life member and International affiliates)
- ASHA Certificate of Clinical Competence (CCC) Holder
- Licensed by a state or provincial regulatory agency to practice speech-language pathology (SLP) or audiology
- Credentialed by a state regulatory agency to practice SLP or audiology
- Credentialed by a national regulatory agency to practice SLP or audiology
- Engaged in a Clinical Fellowship, which is supervised by someone with their ASHA CCC
- Currently enrolled in a masters or doctoral program in SLP or audiology

What does the ASHA CE Registry do to determine eligibility?

If we receive participant information for an attendee who is not in our database as an "eligible" Registry user, we will send an e-mail requesting the individual provide documentation of eligibility prior to awarding ASHA CEUs. An individual must have at least one eligibility criteria at the time they complete a course to be eligible to earn ASHA CEUs

If I'm not eligible to earn ASHA CEUs, can I attend courses offered by ASHA Approved CE Providers?

Each ASHA Approved CE Provider sets the pre-requisites for their course. If you meet the pre-requisites to attend the course, you can attend but you would not be able to earn ASHA CEUs. Unless you meet the eligibility requirements to earn ASHA CEUs, do not indicate to the provider that you wish to earn ASHA CEUs.

American
Occupational Therapy
Association

Approved Provider

Pearson Assessment is an AOTA Approved Provider of professional development. Course approval ID #458. This Distance-Learning-Interactive course is offered at 0.1CEUs (intermediate, OT Service Delivery).

AOTA does not endorse specific course content, products, or clinical procedures.

Accommodation Requests Pearson will make accommodations in accordance with the Americans with Disabilities Act (ADA). If you require specific accommodations because of a disability, please email darlene.k.davis@pearson.com at least 5 calendar days before the live webinar date so that appropriate arrangements may be made.

Registration Link: <https://www.pearsonassessments.com/professional-assessments/blog-webinars/webinars/2020/10/introduction-to-using-and-interpreting-the-pedi-cat.html>

Complaint resolution

Satisfaction is guaranteed. If a registrant feels that a workshop was unsatisfactory for any reason, then please contact the Workshop Coordinator.

Cancellation

Pearson has the right to terminate/cancel this complimentary webinar session for any reason by notifying participants at least five (5) days before the session is to take place. Pearson agrees to provide participants with as much advance notice of changes to and/or cancellation of sessions as possible, but Pearson will not be charged any penalty fees or incur any charges as a result of such termination/cancellation.

CE Contact Information:

Pearson
Attn: Darlene K. Davis
19500 Bulverde Rd
Suite 201
San Antonio, Texas 78259
Darlene.K.Davis@Pearson.com

Pearson maintains responsibility for this program and its content. Full attendance is required to receive CE credit or CPD credit – no partial CE credit can be awarded.

Earn 1.0 APA CE Credit

“Pearson is approved by the American Psychological Association to sponsor continuing education for psychologists. Pearson maintains responsibility for this program and its content.”

Earn 1.0 NASP CPD Credit

NASP Approved Provider # 1010

“Pearson is approved by the National Association of School Psychologist to offer continuing education for school psychologists. Pearson maintains responsibility for the program.”