[image: image1.png]

Provider Bulletin #1 Sept. 2002

This information is brought to you as a service of Allies Against Asthma.

NHLBI guidelines, revised June 2002. New recommendations:

· An inhaled corticosteroid (ICS) is preferred treatment for children with mild persistent asthma.

· ICS improve health outcomes for children with mild or moderate persistent asthma and the potential but small risk of delayed growth is well balanced by their effectiveness.

· Preferred treatment for adults and children over age 5 with moderate persistent asthma is the addition of long-acting beta2-agonists to low-to medium doses of ICS. There are two options for children under age 5: the addition of long-acting beta2-agonists to a low dose of ICS or medium-dose ICS as monotherapy.

· On-going recommendation: The use of a written action plan as part of an overall effort to educate patients in self-management is recommended especially in patients with moderate to severe persistent asthma.

The NHLBI guidelines are available on the web http://www.nhlbi.nih.gov

“EZ Breathers”

· EZ Breathers is an educational program designed to improve the health of preschoolers with asthma. It is a joint program of Head Start and the Center for Pediatric Research (a program of CHKD and EVMS). An asthma educator is available to make home visits to families and offer help with their childrens’ asthma. Parents receive on-going telephone support throughout the school year as well as educational workshops to bolster their knowledge and strengthen their asthma management skills. Head Start staff benefit from educational in-services by an asthma educator. EZ Breathers is in its third year and now provides services to the Peninsula as well as the Southside Head Start centers and families.

· For more information about EZ Breathers contact Shelly Graves-Lynn, RN, BSN at 668-6462 or E-mail gravessl@chkd.com
Early Pet Exposure May Reduce Sensitivity to Common Allergens

· In an article published in the Aug. 28 issue of JAMA, Dr. Dennis Ownby found that children exposed to 2 or more cats or dogs in the 1st year of life were approximately 75% less likely to have allergic sensitization at age 6 than children with no pets. Read the entire article in JAMA 2002; 288: 963-972.(jama.com)
Free Asthma CD –Rom game

· “Quest for the Code”, from Starbright, is a fun, 3-D interactive game for kids 7-15. Helps them learn how to manage their asthma. Free within U.S. to children with asthma, their parents & health professionals who care for them.

Order online at http://www.starbright.org
To suggest future topics contact Lori Harrison –

or
Cynthia S. Kelly, M.D.

phone 668-6414, or E-mail Harrislk@chkd.com

ckelly@chkd.com
Provider Bulletin #2 December 2002

This information is brought to you as a service of Allies Against Asthma
Happy Holidays from the Allies Against Asthma staff

· The Safety of Inhaled Corticosteroids (ICS) in Children

ICS are recommended as first-line therapy for persistent asthma in children as well as adults. Such therapy results in fewer asthmatic symptoms, reduced need for rescue/ reliever medication, improved pulmonary function, decreased bronchial airway hyper-responsiveness and improved exercise tolerance. Major safety concerns of long-term therapy are potential effects on adrenal function, growth and bone mass. Discussions of drug safety must distinguish measurable systemic effects from clinically relevant systemic adverse effects. When clinically relevant side effects are identified, they must be weighed against the benefit of the drug and the morbidity of under treated disease for individual patients.

Read more about this in: Pediatric Pulmonology 33:208-220 (2002) By David B. Allen, MD DOI 10.1002/ppul.10040.

· Asthma Action Plans: Have you heard the feedback?

As you know, the Hampton Roads Asthma Action Plan & Authorization for Medication was developed by AAA school & provider work groups, to facilitate consistent asthma management at home and in school. It also decreases paperwork for the physician since it is a single form, which includes an action plan, and a medication form. The upper portion is to be completed by the parent and gives details about emergency contact information, triggers and symptoms manifested during an attack. The remainder of the form is completed by the provider and includes medication orders and instructions for care related to symptoms or peak flow meter readings. The triplicate design allows a copy for home, school and the provider’s office. We have received some feedback from providers who do not feel peak flow measurement is appropriate for some patients. The form can still be used however; by crossing out the peak flow column and having the nurse use the symptom column to guide the asthma management. At least 2 school nurses have told us that with use of the form they have avoided calling 911, since the form allowed them to give more than one dose of Albuterol to relieve asthma symptoms in school. It has been distributed to school health coordinators and provider practices. Contact Lori Harrison 668-6414 for more information or to get these forms.

To suggest future topics for the Allies Against Asthma Provider Bulletin

contact Lori Harrison, phone 668-6414, or E-mail harrislk@chkd.com
or Cynthia S. Kelly, MD, E-mail ckelly@chkd.com
Provider Bulletin #3 March 2003

This information is brought to you as a service of Allies Against Asthma.

[image: image2.jpg]ALLIES

AGAINST.
!ASTHMA’

9 area physicians successfully completed the first PACE program, sponsored by Allies Against Asthma in February. PACE (Physician Asthma Care Education) is a nationally recognized seminar that conveys helpful ways for practices to adapt strategies and interventions designed to meet the needs of asthmatic children and their families. It also elaborates on how to correctly code and document to enhance reimbursement for asthma education. Outcomes from PACE, tested using a randomized controlled trial, including decreased health care utilization (ED & hospitalization visits), increased use of asthma action plans, increased use of inhaled steroids and increased self-management skills on the part of the patient. Participants praised the usefulness of the information provided by the experts and were pleased that CME’s were part of the program too! Another PACE program is being planned for later this year.

Participants made the following comments:

“Excellent, helpful to come out & talk to nurses.”

“Excellent program & VERY relevant to my practice.”

“Patient ed. in the office is a great help.”

“Safe learning environment to discuss different approaches to asthma management.”

When asked what 3 things participants learned from PACE that they would take to their practice, they responded:

“Safety of low dose IC compared to PO steroids”

“How to manage asthma better.”

“Better and more patient ed.”

“Importance of f/u.”

“Case scenarios-different approaches to interventions.”

[image: image3.png]

This service of Allies Against Asthma is a community-based neighborhood project designed to offer support to families in their homes. Ambassadors are trained to assist families with asthma management, provider appointments, equipment and environmental control issues. Families receive support and education to master skills important in controlling the child’s asthma. The ambassadors are currently working in various neighborhoods in Portsmouth and Newport News. Contact Jude Taylor-Fishwick, at 668-6459 or Lori Harrison 668-6414 for more details.

To suggest future topics contact Lori Harrison –

or
Cynthia S. Kelly, M.D.

phone 668-6414, or E-mail Harrislk@chkd.com

ckelly@chkd.com
Provider Bulletin #4 June 2003

This information is brought to you as a service of Allies Against Asthma.

	AsthmaFest 2003 is Coming!

Allies Against Asthma is sponsoring AsthmaFest 2003, a unique community intervention, on Saturday, August 23 from 10 a.m.-2 p.m. inside Military Circle Mall in Norfolk. AsthmaFest 2003 is a fun-filled, family-friendly day geared exclusively to families with asthmatic children. While shopping for back-to-school clothes and other school supplies, asthmatic kids and their families will also have an enjoyable time learning more about asthma. AsthmaFest 2003’s interactive displays will provide participants the opportunity to gain a better understanding of how asthma affects their lungs, what triggers an attack, and how to get their asthma under control with the right medications. Booths will be set up throughout the Mall to allow families to talk with physicians, pharmacists, and other health educators about their child’s asthma. Other information booths include: medication, equipment, nutrition, fitness, and health insurance. Asthma action plans will also be distributed to parents to take to their child’s physician to complete for the coming school year. In addition to learning more about asthma, there will be games, prize drawings, dance group shows, and face painting. Best of all, it’s free to participants! Please encourage all of your patients with asthma to come out for this exciting event! For more information or flyers for your office, contact Shelley Taylor-Donahue, MPH at 668-6487.

	PACE on the Peninsula

Allies Against Asthma has successfully completed a second PACE training for physicians. PACE (Physician Asthma Care Education) is a nationally recognized seminar that aids physician practices in adapting strategies and interventions that meet the needs of asthmatic children and their families. In May, 9 pediatricians from the Peninsula attended the two-part session training at Riverside Regional Medical Center. Again, in their evaluations of the PACE training, participants valued the usefulness of the information provided by the experts and the frank discussions with their peers. Watch for further offerings of PACE in your neighborhood.

To suggest future topics contact Lori Harrison –

or
Cynthia S. Kelly, M.D.

phone 668-6414, or E-mail Harrislk@chkd.com

ckelly@chkd.com

The lead agency for CINCH’s Allies Against Asthma is the Center for Pediatric Research,

a joint program of Children’s Hospital of The King’s Daughters and Eastern Virginia Medical School.

Provider Bulletin #5

September 2003

This information is brought to you as a service of Allies Against Asthma.

· Free Video! “Spacers- Helping Your Asthmatic Child Breathe Easier”

It’s here, a video on the proper use of a spacer device! With a grant from the Medical Society of Virginia, Allies Against Asthma produced a 9 minute video to demonstrate the proper use and care of spacer devices. Narrated by Cynthia Kelly, MD, this can be a great tool to enhance patient education or staff orientation. It’s brief, informative and thorough. Don’t miss out on this opportunity - the quantity is limited, so call Nancy Stromann at 668-6435 to order your copy today.

· AsthmaFest 2003 A Successful Adventure

Held on August 23 at The Gallery at Military Circle, over 60 kids with asthma and their families participated in the event. They had fun in the trigger house and airway tunnels, while learning how to better control their asthma. The “Ask the Doctor” and “Ask the Pharmacist” booths were quite popular & busy throughout the day. Questions were answered about meds, equipment & triggers by helpful AAA staff and volunteers. We hope to see many more asthma action plans in schools as a result of AsthmaFest and look forward to feedback from practices. A big thank you to all of the volunteers who helped make it a success! Contact Lori Harrison at 668-6414 to get more action plans for your office.

· “Blow the Whistle on Asthma” Walk

The American Lung Association of Virginia is sponsoring an Asthma walk (5 K) on September 21 at Norfolk Botanical Gardens. Walk with the Allies Against Asthma team or make a pledge, funds raised help support asthma programs in our area. Register on line at www.asthmawalk.org. On-site registration at 12 noon, walk begins at 1 p.m.

· Physician Asthma Care Education (PACE) Training for Area Nurse Practitioners.

PACE is designed to improve awareness and attitudes, as well as to enhance knowledge and management of asthma. PACE is an interactive, multi-media seminar that includes case studies, small group discussions, and short lectures. The program is free and all participants receive a personal set of asthma equipment for use in their practice. PACE training for nurse practitioners is planned for October 15, 2003 in CHKD’s 2nd floor Conference Room. Dinner is included and will be served at 5:30 p.m. The PACE seminar follows from 6 – 9:00 p.m. Space is limited. Call 668-6435 to register by October 10.

To suggest future topics contact Lori Harrison –

or
Cynthia S. Kelly, M.D.

phone 668-6414, or E-mail Harrislk@chkd.com

ckelly@chkd.com

The lead agency for CINCH’s Allies Against Asthma is the Center for Pediatric Research,

a joint program of Children’s Hospital of The King’s Daughters and Eastern Virginia Medical School.

Provider Bulletin #6
Dec. ‘03

This information is brought to you as a service of Allies Against Asthma.

(Season’s Greetings from all of the Allies staff (
Allies Against Asthma in conjunction with the

National Respiratory Training Center is pleased to offer

ASTHMA Essential Skills Workshop

Saturday, January 31, 2004
 9:00 am – 4:00 pm

Norfolk Public Health Department, 3rd floor, classrooms A/D

Lunch is provided

The initial response was so great that we are offering it again!

Who Should Attend: Nurses (RN, LVN, MA), school nurses, nurse practitioners, physician assistants, respiratory therapists, asthma case managers, and other health professionals actively involved in the care of patients with asthma should attend.

Course Description: The one-day workshop, based on NHLBI guidelines, provides allied health professionals with knowledge and understanding of asthma management. Following an introductory session on disease process, participants have hands-on practice with office-based forms for assessing and teaching patients with asthma, using a case scenario approach. A hands-on workshop on asthma inhaler devices completes the day.

Cost: There is no charge for the course, but Allies Against Asthma is paying $100 per participant. To register for the workshop, Allies Against Asthma is asking participants submit a $100 holding fee in the form of a check that will be returned upon their arrival to the workshop. Registrants who cancel their registration after January 26 or who are not present at the workshop will forfeit the $100 check.

Registration: Please complete the form below and enclose a check for $100 made payable to the Center for Pediatric Reseach/EVMS and mail them to: Allies Against Asthma, Center for Pediatric Research, 855 West Brambleton Avenue, Norfolk, VA 23510.

	Name:

	Contact address:

	Telephone number:

	E-mail address:

	Organization:

	Position:

For more information: call Nancy Stromann at 668-6435.

To suggest future topics contact Lori Harrison –

or
Cynthia S. Kelly, M.D.

phone 668-6414, or E-mail Harrislk@chkd.com

ckelly@chkd.com
The lead agency for CINCH’s Allies Against Asthma is the Center for Pediatric Research,

a joint program of Children’s Hospital of The King’s Daughters and Eastern Virginia Medical School.

 Provider Bulletin #7 March 2004

This information is brought to you as a service of Allies Against Asthma.

· SPRAYING FOR PESTS – notes from the desk of Cynthia S. Kelly, MD
As an allergy and asthma specialist at the Children’s Hospital of The King’s Daughters and the Co-Director of Allies Against Asthma (AAA), patients and physicians often ask for my advice about allowing extermination in the homes of children with asthma. Parents often request letters to present to landlords stating that their homes should not be sprayed for pests. Many families feel strongly that they should not allow spraying in their homes because they are concerned about the effects the spray will have on their child(ren)’s asthma. I understand the concern about the strong fumes that are associated with standard spraying. However, it is very important for parents to know the risks and benefits of extermination so that they can make an informed decision about it.

Exposure to cockroaches is harmful to children. Cockroach saliva, droppings and bodies all contain allergens that can trigger asthma attacks. If families are concerned that exposure to pesticides may trigger their child’s asthma, they can make arrangements to have spraying done while the child is not at home. They can also request that the landlord use alternate types of pesticides that are not airborne and do not have fumes that are associated with standard spraying.

Further information about asthma and pesticides can be found at:

National Institute of Environmental Health Sciences
 www.niehs.nih.gov
Environmental Protection Agency www.epa.gov/asthma/triggers/pests.html
American Academy of Pediatrics www.aap.org
American Academy of Allergy Asthma & Immunology www.aaaai.org
· PACE (Physician Asthma Care and Education)
20 area physicians have already successfully completed the PACE program, sponsored by Allies Against Asthma. PACE is a nationally recognized seminar that conveys helpful ways for practices to adapt strategies and interventions designed to meet the needs of asthmatic children and their families. It also elaborates on how to correctly code and document to enhance reimbursement for asthma education. Outcomes from PACE, tested using a randomized controlled trial, including decreased health care utilization (ED & hospitalization visits), increased use of asthma action plans, increased use of inhaled steroids and increased self-management skills on the part of the patient. Participants praised the usefulness of the information provided by the experts and were pleased that CME’s were part of the program too!

Another PACE program is being held on May 20 and 27th, 2004 in CHKD’s 2nd floor Conference Room. Dinner is included and will be served at 5:30 p.m. The PACE seminar follows from 6 – 9:00 p.m. General Pediatricians and Pediatric Nurse Practitioners are welcome (CME and CEU’s are provided). Space is limited. Call 668-6435 to register.
Participants made the following comments:

“Excellent, helpful to come out & talk to nurses.” “Excellent program & VERY relevant to my practice.”

“Patient ed. in the office is a great help.” “Safe learning environment to discuss different approaches to asthma management.”
To suggest future topics contact Lori Harrison –

or
Cynthia S. Kelly, M.D.

phone 668-6414, or E-mail Harrislk@chkd.com

ckelly@chkd.com

The lead agency for CINCH’s Allies Against Asthma is the Center for Pediatric Research,

a joint program of Children’s Hospital of The King’s Daughters and Eastern Virginia Medical School.
Provider Bulletin #8 June 2004

This information is brought to you as a service of Allies Against Asthma.

SAVE TIME & Paperwork!

Allies Against Asthma has the 3rd printing of the asthma action plan. This form has been approved for use in all Hampton Roads & Peninsula school districts. We encourage you to complete 1 for each patient with asthma. It ensures consistent asthma care & saves the provider time & paper! This document functions as a medication order as well as plan of care. Orders may be written based on peak flow values or symptoms. School nurses find it most helpful & may be asking for your office to complete them. Parents are encouraged to ask their child’s provider for them as well. For more information, contact Lori Harrison 668-6414. Excerpts from actual form:

SOUTHEASTERN VIRGINIA ASTHMA HEALTH CARE ACTION PLAN & AUTHORIZATION FOR MEDICATION

TO BE COMPLETED BY PHYSICIAN:

The child’s asthma is: (mild persistent (moderate persistent (severe persistent (EXERCISE-INDUCED
	 Peak Flow

 Symptoms OR Monitoring
	Treatment

	WELL

· No cough or wheeze

· Able to sleep through the night

· Able to run and play

· Usual medications control asthma

	GREEN ZONE

> ____________
	Controllers
	How much
	When

	
	
	(Advair _____
	
	

	
	
	(Flovent (with spacer) _____
	
	

	
	
	(Pulmicort
	
	

	
	
	(Singulair
	
	

	
	
	(Serevent
	
	

	
	
	(Other
	
	

	
	
	Relievers
	
	

	
	
	(Albuterol (with spacer/nebulizer)
	2 puffs 1 minute apart q4° prn
	(20 min before exercise

	
	
	(Other
	
	

	SICK

· Increased asthma symptoms (shortness of breath, cough, chest pain)

· Wakes at night due to asthma

· Unable to do usual activities

· Needs reliever medications more often
	YELLOW ZONE

_____ to ______
	1. (Continue daily controller medications
2. Give albuterol 2-4 puffs (one minute between puffs) with spacer or 1 nebulizer treatment, wait 20 min.

 (If no improvement, repeat 2-4 puffs. Wait 20 minutes.

 (If no improvement, repeat 2-4 puffs. This will be 3 doses in one hour, proceed to 3

3. If child returns to Green Zone:

 (Continue to give albuterol 2 puffs every 4 hours for 1 to 2 more days

 AND (Increase controller to ___ for next 7 days

4. (No physical exercise (Physical exercise as tolerated

If child remains in Yellow Zone for more than 1-2 days or requires albuterol more than every 4 hours, call your doctor NOW!

	EMERGENCY!

· Very short of breath, difficulty breathing

· Constant cough

· Reliever medications do not help

	RED ZONE

< ____________
	Give albuterol (2 puffs with spacer) NOW, and repeat every 20 minutes for 2 more doses OR give 1 dose nebulized albuterol – Call your doctor

Seek emergency care or call 911 if:

· Child is struggling to breathe and there is no improvement 20 minutes after taking albuterol

· Trouble talking or walking

· Lips or fingernails are gray or blue

· Chest or neck is pulling in with breathing

For inhaled medications:

· Student is able to perform procedure alone and may carry

(Student is able to perform procedure with supervision

the inhaler with them, consult school nurse for local protocol

(Student requires a staff member to perform procedure

Notify health care provider if:

(More than 2 absences related to asthma per month

(Albuterol is being used as a rescue medication 2 times per week at school

(The child is persistently in the Yellow Zone

(Current school year

 Provider Signature

 Date
I give my permission for school personnel to follow this plan, administer medication and care to my child and contact my physician if necessary. I assume full responsibility for providing the school with prescribed medication and delivery/monitoring device. I approve this Asthma Management Plan for my child.

 Parent Signature

 Date
(

 2004 Allies Against Asthma
Provider Bulletin #9 September 2004
“Back to School” Asthma Day at Riverside Pediatrics - Hats off to Dr. Trolan and her staff - AAA facilitated this fun, educational event on August 25. This project is modeled after Renaissance Pediatrics Asthma Days and is an opportunity to reach many families in the office setting. Dr. Trolan’s office staff worked hard (and did a great job!) to promote the event with flyers, letters and phone calls to families. The office was transformed into a series of asthma-related stations, through which families navigated, learning valuable information along the way. Each station addressed a different aspect of asthma management including triggers, medications, equipment, action plans, physical exams and peak flow meters. The turnout was great and the kids loved the interactive methods we used. Parents expressed how helpful it was to have learning in a fun setting and said they look forward to coming again next year. Allies is formulating a “kit” for providers to use as a guide to develop such an event. This kit will enable the practice to customize it to their practice setting and patient population.

Take a walk with us - Amble or power walk if you prefer - through Norfolk Botanical Garden with the Allies Against Asthma team in the American Lung Association’s “Blow the Whistle on Asthma.” The 5 K walk will be held on Sunday October 10, registration begins at 1:00 p.m., while the walk begins at 2:00 p.m. What a great way for the whole family to spend an afternoon! Outdoors, exercise and a very worthwhile cause to benefit asthma education and research. The goal is to raise funds for the local chapter to help fund asthma camps, asthma videos and asthma education programs used in area schools. Join us to walk or make a donation to the team. Contact Cynthia Collins-Odoms by phone 668-6455 or email codoms@chkd.com for more information.

Keeping up the “PACE”- For the 4th time, AAA is offering a session of PACE for area providers. Our aim is to impart the most current asthma management information to doctors and nurse practitioners. On October 5 and October 11 from 6:00 – 9:00 p.m. in the CHKD board room, join us for CME’s, dinner (free) and valuable tools to handle the issues that accompany pediatric asthma management. The team of presenters is lead by Cynthia S. Kelly, M.D., director of Allergy & Immunology at CHKD. Don’t miss this chance - call Nancy Stromann 668-6435 to register.
To suggest future topics contact Lori Harrison –
or
Cynthia S. Kelly, M.D.

phone 668-6414, or E-mail Harrislk@chkd.com

ckelly@chkd.com
The lead agency for CINCH’s Allies Against Asthma is the Center for Pediatric Research,

a joint program of Children’s Hospital of The King’s Daughters

Allies Against Asthma

 CINCH

� EMBED PBrush ���

PACE Training

Allies Against Asthma Ambassador Program

1/10

_983084549

