

POSNA.ORG

stryker

Redefining spine

We're focused on five core principles. One of these principles is that **continuous** innovation is core to spine success. Our comprehensive product portfolio allows us to create market-leading solutions for patients.

Together with our customers, we are driven to make healthcare better.

A surgeon must always rely on his or her own professional clinical judgment when deciding whether to use a particular product when treating a particular patient. Stryker does not dispense medical advice and recommends that surgeons be trained in the use of any particular product before using it in surgery. The information presented is intended to demonstrate the breadth of Stryker product offerings. A surgeon must always refer to the package insert, product label and/ or instructions for use before using any Stryker product. The products depicted are CE marked according to the Medical Delirective 99/34/2FEC Products may not be available in all markets because product availability is subject to the regulatory and/or medical practices in individual markets. Please contact your Stryker representative if you have questions about the availability of Stryker products in your area.

Stryker Corporation or its divisions or other corporate affiliated entities own, use or have applied for the following trademarks or service marks: K2M, Stryker. All other trademarks are trademarks of their respective owners or holders. Available through Stryker's Spine Division | 600 Hope Parkway SE | Leesburg, VA 20175 | Tel. 866 526 4171 Copyright © 2019 Stryker.

TABLE OF CONTENTS

Program Committee	2
President's Welcome	3
Board of Directors	6
Acknowledgments	7
General Meeting Information	8
CME Credit	8
Disclosure and FDA Statement	8
Annual Meeting Policies	9
Connect with POSNA	9
LOE Levels of Evidence	10
Meeting at a Glance	12
Program Chair's Welcome	13
Live Session	14 - 16
POSNA Pre-Course	18 - 21
Young Member Forum	23
Speakers & Award Recipients	24 - 26
Scientific Program.	28 - 62
Symposia Program	37 - 41
Subspecialty Day	43 - 58
ePoster Program	64 - 80
Video Abstracts Program	81 - 82
POSNA Antitrust Policy	83 - 84
2020 Research Grant & Award Winners	85 - 86

PRE-COURSE COMMITTEE

Chair

A. Noelle Larson, MD

Committee

Julie Balch Samora, MD, PhD Lindsay Andras, MD

Brian P. Scannell, MD

PROGRAM COMMITTEE

Chair

Jeffrey Martus, MD

Committee

Michelle Caird, MD Wudbhav (Woody) Sankar, MD

Matthew Oetgen, MD

ABOUT POSNA

The Pediatric Orthopaedic Society of North America (POSNA) is a group of professionals comprised mostly of pediatric orthopaedic surgeons. We are board certified in orthopaedic surgery and have participated in additional training to become specialized in the care of children's musculoskeletal health and our practice reflects this dedication.

We, as a group, strive to become the authoritative source on such care through appropriate research that will lead to the best evidence-based patient care.

POSNA MISSION STATEMENT

To improve the care of children with musculoskeletal disorders through education, research, and advocacy.

CONNECT WITH POSNA DURING THE MEETING AND SHARE YOUR EXPERIENCES

#POSNA2020

Pediatric Orthopaedic Society of North America (POSNA)

Websites: POSNA.org, orthokids.org and posnacademy.org

WELCOME

Dear Colleagues,

Consistent with the guidance provided by public health officials, POSNA is committed to reducing the spread of the COVID-19 virus and therefore made the disappointing decision to cancel the 2020 Annual Meeting in San Diego. Many options were explored, including rescheduling at a later time. Unfortunately, we were unable to identify a satisfactory date.

The annual meeting is the highlight of the POSNA year. The program committee of Jeff Martus (Chair), Woody Sankar, Michelle Caird and Matt Oetgen had organized an outstanding program for San Diego. Some of the highlights in the initial schedule are listed below:

- The pre-course "Transition to Adulthood: Orthopedics for the Adolescent," organized by Noelle Larson. The course was designed to address many unique features of this age group and guide participants in the development of appropriate management strategies.
- Recognition of award winners Behrooz Akbarnia (Distinguished Achievement),
 Charles Johnston (Humanitarian) and Donald Bae (Special Effort and Excellence).
- Recognition of grant winners and industry partners.
- A scientific program including 170 podium presentations, 40 paper posters, 80 ePosters, multiple symposia and a subspecialty day.
- Presidential guest speaker Lori Karol addressing adapting to change in the new decade.
- Presidential transfer to incoming president Michael Vitale.
- Closing reception at the San Diego Air and Space Museum, located in historic Balboa Park. The museum is an affiliate of the Smithsonian Institution and is home to a diverse collection of aircraft.

The members of the Program Committee deserve special recognition. Since the cancellation of the on-site event, they have worked hard to make the meeting educational materials available to our members and meeting registrants. This reorganization required a great deal of time, effort and originality. It would not have been possible without the cooperation of the scientific program presenters. I appreciate the many hours Noelle Larson devoted to the development of the pre-course. The efforts of the local hosts Hank and Jill Chambers along with Peter and Cathy Newton also deserve recognition. Of course, all of this couldn't have happened without the efforts of POSNA Executive Director Teri Stech, Meetings and Education Manager, Tara Long and the entire POSNA staff.

On behalf of POSNA, thank you for your understanding. This has been an extremely difficult time that has resulted in significant hardship throughout the world. I look forward to seeing you at the 2021 Annual Meeting in Dallas.

Stephen Albanese, MD President, POSNA

- a. allenen

BIOGRAPHY

STEPHEN ALBANESE, MD PRESIDENT

Stephen Albanese, MD is Professor of Orthopedic Surgery at SUNY Upstate Medical University in Syracuse, New York. He has been department chair and residency program director at Upstate since 2000. Dr. Albanese received his undergraduate degree in electrical engineering from Bucknell University and MD from SUNY Buffalo College of Medicine. He completed orthopedic surgery residency at SUNY

Upstate Medical University and pediatric orthopedic surgery fellowship at the Hospital for Sick Children in Toronto, Ontario.

Dr. Albanese's academic interests have focused on education, accreditation and certification. He has chaired the AAOS Committee on Evaluation (1996-2001), been a mentor in the AAOS leadership fellows program and completed two terms as a member of the AAOS Council on Education (1996-2001, 2005-09). Dr. Albanese has been a member at large on the AAOS Board of Directors (2002-2004). He served seven years (2005-2012) on the Accreditation Council for Graduate Medical Education (ACGME) Orthopaedic Surgery Residency Review Committee (RRC) and was chair the final 3 years. He served a 6 year term (2012-2018) on the ACGME Board of Directors and chaired the Program Requirements Committee (2016-2018). He served as a member of the American Orthopaedic Association Academic Leadership Committee (2006-2012). During his ten year term (2007-2017) on the American Board of Orthopaedic Surgery Board of Directors he chaired the Oral Examination Committee (2010-2012), was active in the question writing task force and served as President (2013-2014).

Dr. Albanese's clinical interests are pediatric orthopaedics and spine deformity. He chaired the Scoliosis Research Society Morbidity and Mortality Committee (1998-2000). He served as a member at large on the POSNA Board of Directors (2004-06) and chaired the Education (2000-2002) and Health Care Delivery Councils (2014-2017). In addition, he has served on the Terminology and Nomenclature, Data Management, Education, and Practice Management Committees for POSNA.

His sister, Dr. Margaret Albanese, is also an active member of POSNA. Dr. Albanese lives in Upstate New York with Eileen, his wife of 34 years. They have two sons, Matt and Kevin, who are currently Orthopedic Surgery Residents.

BIOGRAPHY

MICHAEL VITALE, MD, MPH INCOMING PRESIDENT

Michael Vitale, MD MPH is the Ana Lucia Professor of Orthopedic and Neurosurgery and Vice Chief, (Quality and Strategy) of the Department of Orthopaedics at Columbia University Medical Center. He is also Chief of Pediatric Orthopaedics for the New York Presbyterian health system, where he has developed his clinical focus in the care of children with spinal deformity since joining the staff of the Morgan Stanley Childrens Hospital of New York in 2001.

Dr. Vitale received his undergraduate degree in biology and psychology from Trinity College, and attended medical school at Columbia University's College of Physicians & Surgeons, where he also completed a master's degree in public health. He remained at Columbia for his residency training in Orthopedic Surgery at New York-Presbyterian/Columbia University Irving Medical Center, followed by a fellowship in pediatric orthopedics at the Children's Hospital of Los Angeles.

Early in career, Dr Vitale was chosen as an inaugural member of the AAOS Leadership Fellow Program as well as the POSNA Traveling Fellowship. He has served various roles in the POSNA BOD, and has been the recipient of POSNA's Arthur Huene Memorial Award, the Angela Kuo award, and the Award for Special Effort.

Dr Vitale has served as Chairman of the International Pediatric Orthopaedic Symposium and President of the Childrens Spine Foundation and Pediatric Spine Study Group. He founded the Project for Safety in Spine Surgery, which hosts the annual Summit for Safety in Spine Surgery. He is also an active Member of the Scoliosis Research Society where he has chaired the Committee on Safety and the Committee on Pediatric Medical Devices.

In addition to his clinical practice, Dr. Vitale has made a lifelong commitment to clinical research with almost 200 peer-reviewed publications largely focused around pediatric spine surgery, and numerous related chapters and books.

Dr Vitale serves on the Board of Crutches for Kids and Alexandra's Playground, which he co-founded with his wife, Andrea. An avid skier, marathon runner, and recreational tri-athlete, Dr. Vitale's biggest pleasure is spending his free time with his wife and four sons.

BOARD OF DIRECTORS

PRESIDENT

Stephen Albanese, MD East Syracuse, NY

PRESIDENT-ELECT

Michael Vitale, MD New York, NY

VICE PRESIDENT

Mininder Kocher, MD, MPH Boston, MA

SECRETARY

Eric Edmonds, MD San Diego, CA

TREASURER

Michelle Caird, MD Ann Arbor, MI

IMMEDIATE PAST PRESIDENT

Steven Frick, MD Palo Alto, CA

PAST PRESIDENT

Richard Schwend, MD Kansas City, MO

JUNIOR MEMBER AT LARGE

Brian Brighton, MD Charlotte, NC

JUNIOR MEMBER AT LARGE

Firoz Miyanji, MD Vancouver, BC, Canada

JUNIOR MEMBER AT LARGE

Coleen Sabatini, MD Oakland, CA

SENIOR MEMBER AT LARGE

Jonathan Schoenecker, MD, PhD Nashville, TN

SENIOR MEMBER AT LARGE

Samantha Anne Spencer, MD Boston, MA

SENIOR MEMBER AT LARGE

Ira Zaltz, MD Royal Oak, MI

AAP REPRESENTATIVE, Ex-officio

Theodore J Ganley Philadelphia, PA

COMMUNICATIONS COUNCIL CHAIR,

Ex-officio

Robert Cho, MD Pasadena, CA

EDUCATION COUNCIL CHAIR, Ex-officio

Martin Herman, MD Philadelphia, PA

HEALTH CARE DELIVERY COUNCIL CHAIR,

Ex-officio

Michael Hresko, MD Boston, MA

HISTORIAN, Ex-officio

William Shaughnessy, MD Rochester, MN

IPOS REPRESENTATIVE, Ex-officio

Donald Bae, MD Boston, MA

QSVI COUNCIL CHAIR, Ex-officio

Kevin Shea, MD Boise, ID

RESEARCH COUNCIL CHAIR, Ex-officio

Unni Narayanan, MD, FRCSC Toronto, ON, Canada

EDITOR IN CHIEF, JPO, Ex-officio

Robert Hensinger, MD Ann Arbor, MI

EXECUTIVE DIRECTOR, Ex-officio

Teri Stech Oakbrook Terrace, IL

ACKNOWLEDGMENTS

The Pediatric Orthopaedic Society of North America gratefully acknowledges the following for their generous financial support for 2020. We sincerely appreciate each of these companies for helping POSNA fulfill its goals of providing education and fostering research.

HOWARD STEEL FOUNDATION ST. GILES FOUNDATION ANGELA S.M. KUO MEMORIAL FUND

DOUBLE DIAMOND LEVEL

OrthoPediatrics*

DIAMOND LEVEL

DePuy Synthes* Medtronic* Stryker

PLATINUM LEVEL

Shriners Hospitals for Children Zimmer Biomet*

GOLD LEVEL

BioMarin Pharmaceutical

SILVER LEVEL

Arthrex

BRONZE LEVEL

Children's Mercy Kansas City
Gillette Children's Specialty Healthcare
Globus Medical
IPSEN BioPharmaceuticals
MD Orthopaedics
NuVasive
Pega Medical
Stanford Children's Health

GENERAL MEETING INFORMATION

LEARNING OBJECTIVES

Objective 1: Learn about the latest advances in pediatric orthopaedic surgery Objective 2: Obtain opinions of world-renowned thought leaders in the field

Objective 3: Use the information obtained to make improvements in their own practices

Objective 4: Fulfill the annual meeting requirements for membership in POSNA

ACCREDITATION

This Annual Meeting of the Pediatric Orthopaedic Society of North America has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the American Academy of Orthopaedic Surgeons and POSNA.

The American Academy of Orthopaedic Surgeons is accredited by the ACCME to provide continuing medical education for physicians.

CONTINUING MEDICAL EDUCATION

The American Academy of Orthopaedic Surgeons designates this live activity (Live Content) for a maximum of 2.5 AMA PRA Category 1 Credits™ and On-Demand Content for a maximum of 24.25 AMA PRA Category 1 Credits™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

4.7 hours may be used for external trauma-related CMEs.

Presentations denoted with are eligible for these credits.

DISCLOSURE

Each faculty member in this meeting has been asked to disclose if he or she has received something of value from a commercial company or institution, which relates directly or indirectly to the subject of their presentation. An indication of the participant's disclosure appears after his or her name as well as the commercial company or institution that provided the support. POSNA does not view the existence of these disclosed interests or commitments as necessarily implying bias or decreasing the value of the author's participation in the meeting.

FDA STATEMENT

Some drugs or medical devices demonstrated at this meeting may not have been cleared by the FDA or have been cleared by the FDA for specific purposes only. The FDA has stated that it is the responsibility of the physician to determine the FDA clearance status of each drug or medical device he or she wishes to use in clinical practice.

Academy policy provides that 'off label' uses of a drug or medical device may be described in the Academy's CME activities so long as the "off label" use of the drug or medical device is also specifically disclosed (ie., it must be disclosed that the FDA has not cleared the drug or device for the described purpose). Any drug or medical device is being used "off label" if the described use is not set forth on the product's approval label.

ANNUAL MEETING POLICIES

♦ Indicates those faculty presentations in which the FDA has not cleared the drug and/or medical device for the use described (ie. the drug or medical device is being discussed for an "off label" use).

DISCLAIMER

The material presented at the Annual Meeting has been made available by the Pediatric Orthopaedic Society of North America for educational purposes only. The material is not intended to represent the only, nor necessarily best, method or procedure appropriate for the medical situations discussed, but rather is intended to present an approach, view, statement or opinion of the faculty which may be helpful to others who face similar situations.

PRIVACY POLICY-USE OF PERSONAL INFORMATION

Annual Meeting registration lists, including the registrant's name and postal mailing address are provided to POSNA's sponsors as a sponsor benefit.

REPRODUCTION POLICY

POSNA reserves any and all rights to materials presented at the Annual Meeting, including Video Abstracts and ePosters. Reproductions of any kind, by any person or entity, without prior written permission from POSNA, are strictly prohibited. Prohibited reproductions include, but are not limited to, audiotapes, videotape, and/or still photography.

ANNUAL MEETING COMING SOON TO POSNA PODCASTS

Best of POSNA 2020 on the JPO Podcast Young Member Forum on "Interview with a Pedipod"

CONNECT WITH POSNA

The JPO Podcast

Featuring key articles from the journal each month, including discussions with authors and other experts.

Interview with a PediPod

Conversations with leaders in the field about their careers, philosophies, and more.

LEVELS OF EVIDENCE

LEVELS OF EVIDENCE FOR PRIMARY RESEARCH QUESTIONS

Study Type	Question	Level I	Level II	Level III	Level IV	Level V
Diagnostic— Investigating a diagnostic test	Is this (early detection) test worthwhile?	 Randomized controlled trial 	 Prospective³ cohort⁴ study 	 Retrospective⁵ cohort⁴ study Case-control⁶ study 	Case series	Mechanism- based reasoning
	Is this diagnostic or monitoring test accurate?	Testing of previously developed diagnostic criteria (consecutive patients with consistently applied reference standard and blinding)	Development of diagnostic criteria (consecutive patients with consistently applied reference standard and blinding)	Nonconsecutive patients No consistently applied reference standard	Poor or nonindependent reference standard	 Mechanism- based reasoning
Prognostic— nvestigating the effect of a patient characteristic on the outcome of a disease	What is the natural history of the condition?	 Inception³ cohort study (all patients enrolled at an early, uniform point in the course of their disease) 	Prospective ³ cohort ⁴ study (patients enrolled at different points in their disease) Control arm of randomized trial	Retrospective ⁵ cohort ⁴ study Case-control ⁶ study	Case series	Mechanism- based reasoning
herapeutic— nvestigating he results of a treatment	Does this treatment help? What are the harms? ⁷	 Randomized controlled trial 	Prospective ³ cohort ⁴ study Observational study with dramatic effect	Retrospective ⁵ cohort ⁴ study Case-control ⁶ study	Case series Historically controlled study	 Mechanism- based reasoning
Economic	Does the intervention offer good value for dollars spent?	Computer simulation model (Monte Carlo simulation, Markov model) with inputs derived from Level-I studies, lifetime time duration, outcomes expressed in dollars per quality-adjusted life years (QALYs) and uncertainty examined using probabilistic sensitivity analyses	Computer simulation model (Monte Carlo simulation, Markov model) with inputs derived from Level-II studies, lifetime time duration, outcomes expressed in dollars per QALYs and uncertainty examined using probabilistic sensitivity analyses	Computer simulation model (Markov model) with inputs derived from Level-II studies, relevant time horizon, less than lifetime, outcomes expressed in dollars per QALYs and stochastic multilevel sensitivity analyses	Decision tree over the short time horizon with input data from original Level-II and III studies and uncertainty is examined by univariate sensitivity analyses	Decision tree ove the short time horizon with input data informed by prior economic evaluation and uncertainty is examined by univariate sensitiva analyses

- 1. This chart was adapted from OCEBM Levels of Evidence Working Group, "The Oxford 2011 Levels of Evidence," Oxford Centre for Evidence-Based Medicine, http://www.cebm.net/glossary/.
- 2. Level-I through IV studies may be graded downward on the basis of study quality, imprecision, indirectness, or inconsistency between studies or because the effect size is very small; these studies may be graded upward if there is a dramatic effect size. For example, a high-quality randomized controlled trial (RCT) should have ≥80% follow-up, blinding, and proper randomization. The Level of Evidence assigned to systematic reviews reflects ranking of studies included in the review (i.e., a systematic review of Level-II studies is Level II). A complete assessment of the quality of individual studies requires critical appraisal of all aspects of study design.
- 3. Investigators formulated the study question before the first patient was enrolled.
- 4. In these studies, "cohort" refers to a nonrandomized comparative study. For therapeutic studies, patients treated one way (e.g., cemented hip prosthesis) are compared with those treated differently (e.g., cementless hip prosthesis).
- 5. Investigators formulated the study question after the first patient was enrolled.
- 6. Patients identified for the study on the basis of their outcome (e.g., failed total hip arthroplasty), called "cases," are compared with those who did not have the outcome (e.g., successful total hip arthroplasty), called "controls."
- 7. Sufficient numbers are required to rule out a common harm (affects >20% of participants). For long-term harms, follow-up duration must be sufficient.

References

- 1. Sackett DL, Rosenberg WM, Gray JA, Haynes RB, Richardson WS. Evidence based medicine: what it is and what it isn't. BMJ. 1996 Jan 13;312(7023):71-2.
- 2. Wright JG, Swiontkowski MF, Heckman JD. Introducing levels of evidence to the journal. J Bone Joint Surg Am. 2003 Jan;85(1):1-3.
- OCEBM Working Group. The Oxford 2011 Levels of Evidence. Oxford Centre for Evidence-Based Medicine. 2011. http://www.cebm.net/ocebm-levels-of-evidence/. Accessed 2014 Oct 23.
- 4. Howick J, Chalmers I, Glasziou P, Greenalgh T, Heneghan C, Liberati A, Moschetti I, Phillips B, Thornton H. Explanation of the 2011 Oxford Centre for Evidence-Based Medicine (OCEBM) Levels of Evidence (Background Document). Oxford Centre for Evidence-Based Medicine. http://www.cebm.net/wpcontent/uploads/2014/06/CEBM-Levels-of-Evidence-Background-Document-2.1.pdf. Accessed 2014 Oct 23.
- Edwards TB. What is the value of a systematic review? J Shoulder Elbow Surg. 2014 Jan;23(1):1-2. Epub 2013 Nov 4.
- Wright JG, Swiontkowski MF, Tolo VT. Meta-Analyses and Systematic Reviews: New Guidelines for JBJS. J Bone Joint Surg Am. 2012 Sep 5;94(17): 1537.
- Weinstein MC, Siegel JE, Gold MR, Kamlet MS, Russell LB. Recommendations
 of the Panel on Cost-effectiveness in Health and Medicine. JAMA. 1996 Oct 16;
 276(15):1253-8.
- Caro JJ, Briggs AH, Siebert U, Kuntz KM; ISPOR-SMDM Modeling Good Research Practices Task Force. Modeling good research practices—overview: a report of the ISPOR-SMDM Modeling Good Research Practices Task Force—1. Value Health. 2012 Sep-Oct;15(6):796-803.

Meaningful Innovation

With a long history of innovation and a reputation for quality, you can feel confident knowing we're focused on your patients' best interests and their best health.

Your surgical team can use intraoperative imaging for optimized procedures. The O-arm™ Imaging System is a trusted team member to be used before, during, and after surgery.

Find out more at Medtronic.com.

Caution: Federal Law (USA) restricts these devices for sale by or on the order of a physician. Refer to product instruction manual/package insert for instructions, warnings, precautions and contraindications. Healthcare professionals must review the product technical manual prior to use for detailed disclosure. For information on Indications, Safety, and Warnings, call Medtronic at (800) 328-0810. For further information, please contact Medtronic Neurosurgery at (877) 242-9504, and/or consult Medtronic's website at www.medtronicneurosurgery.com.

MEETING AT A GLANCE

LIVE SESSION

WEDNESDAY MAY 13, 2020, 7-9:30 PM EDT (4-6:30 PM PDT)

OPENING CEREMONY

BASIC SCIENCE AWARD SESSION

CLINICAL AWARD SESSION

PRESIDENTIAL TRANSFER

ON DEMAND CONTENT OPEN DATE-WEDNESDAY, MAY 13

PRE-COURSE

YOUNG MEMBER FORUM

SCIENTIFIC PROGRAM	SYMPOSIA PROGRAM	SUBSPECIALTY DAY
Trauma	Bone Health	Hand
Infections/Tumor	POGO	Foot
QSVI	POPS	Hip
Spine	Practice Management	Neuromuscular
Sports/Trauma	Trauma	Lower Extremity
Upper and Lower Extremity		Spine
Neuromuscular		Sports
Hip		Trauma

*Program subject to change

WELCOME

Dear Colleagues,

On behalf of POSNA President Steven Albanese, MD and the 2020 Program Committee (Michelle Caird, MD, Woody Sankar, MD, and Matt Oetgen, MD, and I), we invite you to attend the *virtual* **2020 POSNA Annual Meeting** starting May 13, 2020. Due to the COVID-19 outbreak, we have designed a virtual meeting with a combination of *On Demand* and *Live* content to facilitate presentation of the outstanding scientific program. **CME credit will be awarded to attendees of the virtual meeting.**

A record number of abstracts (1,061) were submitted and graded by volunteer readers. All 170 podium presentations, 40 posters, and 80 ePosters are outstanding. Now in its 2nd year, there will be 17 surgical technique videos presented in the Video Theater. The virtual meeting structure follows:

- A **live session** will kick off the meeting featuring the Basic Science and Clinical Award presentations on <u>Wednesday May 13, 2020, 7:00-9:30 pm EDT (4:00-6:30 pm PDT)</u>
 - o The 2020 POSNA award winners will be announced, but will be formally recognized at the 2021 Annual Meeting in Dallas
 - o A virtual presidential transfer will occur at the conclusion
- On Demand content will be available via the virtual platform
 - o *Pre-Course*, chaired by Noelle Larson, MD
 - "Transition to Adulthood: Orthopedics for the Adolescent"
 - o Scientific Program
 - Podium presentations, Video Theater, and ePosters (posters will be presented as ePosters)
 - o Subspecialty Day Program, chaired by Woody Sankar, MD
 - o Symposia Program
 - "The Physis: From Basic Biology to Advanced Surgical Intervention"
 - "Delivery of Pediatric Orthopaedic Global Outreach in 2020 and Beyond"
 - "Pediatric Bone Health for the Orthopaedic Surgeon"
 - "Enhancing Practice and Professional Development"
 - "Disaster Response for the Pediatric Orthopaedic Surgeon"
 - o 6th Annual Arabella Leet Young Member Forum, chaired by Megan Johnson, MD

I would like to personally thank all that have been involved in planning and contributing to the meeting, including our San Diego hosts (Hank Chambers, MD, and Peter Newton, MD), the volunteer abstract reviewers, the meeting presenters and chairs, the program committee, and in particular, Tara Long, Theodora Heihn, Teri Stech and the rest of the POSNA team.

This is a challenging time and we hope that you and your family remain safe and healthy. On behalf of POSNA, we appreciate your participation in the Virtual 2020 Annual Meeting.

Sincerely,

Jeff Martus, MD Program Chair

LIVE SESSION

LIVE SESSION

WEDNESDAY MAY 13, 2020, 7-9:30 PM EDT (4-6:30 PM PDT)

7:00 PM-7:10 PM

OPENING CEREMONY

Stephen Albanese, MD

BASIC SCIENCE AWARD – 45 minutes

Moderator: Michelle Caird, MD eModerator: Nancy Miller, MD

7:11 PM-7:15 PM PAPER 66

◆ Timing is Everything: Optimizing a Novel Pharmacologic Therapy for Contracture Prevention in Neonatal Brachial Plexus Injury

Qingnian Goh, PhD; Athanasia Nikolaou, PhD; Kritton Shay-Winkler; Roger Cornwall, MD Cincinnati Children's Hospital Medical Center, Cincinnati, OH

7:16 PM-7:20 PM **PAPER 67**

Collagen X Biomarker (CXM) is Predictive of Growth Cessation in Idiopathic Scoliosis Michelle Welborn, MD; Ryan Coghlan; Susan Sienko, PhD; William Horton, MD

Shriners Hospital for Children, Portland, OR

7:21 PM-7:25 PM PAPER 68

Can Bisphosphonates Prevent Osteotomy Repair?

Jonathan Schoenecker, MD, PhD; Stephanie Moore; Samuel Posey, MD; Masanori Saito, MD

Vanderbilt University Medical Center, Nashville, TN

7:25 PM-7:33 PM Discussion

7:34 PM-7:38 PM PAPER 69

Sirtó in Osteoblast/Osteocyte is Vital to Prevent Bone Deformity Induced by Ischemia Through Targeting VDR-RANKL Signaling

Young-Jae Moon; Sung Il Wang, MD; Jung-Ryul Kim, MD

Chonbuk National University, Jeonju, Jeollabuk-do, Republic of Korea

7:39 PM-7:43 PM PAPER 70

Intraosseous BMP2-Hydrogel Injection Using Multi-needles Improves Homogenous Bone Formation While Avoiding Heterotopic Ossification in a Piglet Model of Legg-Calve-Perthes Disease (LCPD)

Minsung Park, PhD; Yinshi Ren, PhD; Chi Ma, PhD; Felipe Monte, MD; Vishal Gokani, BS;

Xiaohua Liu, PhD; Harry Kim, MD

Texas Scottish Rite Hospital for Children, Dallas, TX

7:44 PM-7:48 PM PAPER 71

Reverse Dynamizaton Accelerates Bone Healing in a Large Animal Osteotomy Model

Christopher Iobst, MD; Mikhail Samchukov, MD; Alexander Cherkashin, MD; Vaida Glatt; Satbir Singh, BS

Saton Singh, DS

Nationwide Children's Hospital, Columbus, OH

7:48 PM-7:56 PM Discussion

• Indicates those faculty presentations in which the FDA has not cleared the drug and/or medical device for the use described (ie. the drug or medical device is being discussed for an "off label" use).

LIVE SESSION

LIVE SESSION, CONTINUED

CLINICAL AWARDS - 83 minutes

Moderator: Michael Vitale, MD, MPH eModerator: Coleen Sabatini, MD, MPH

7:57 PM-8:02 PM PAPER 56

Long-Term Outcomes of Closed Reduction and Open Reduction with Innominate Osteotomy for Developmental Dislocation of the Hip: 45 Years at Two Institutions

Elizabeth Scott, MD; Stuart Weinstein, MD; Lori Dolan, PhD

University of Iowa, Iowa City, IA

8:03 PM-8:08 PM PAPER 57

A Postoperative Protocol Reduces Opioids Prescribed after Pediatric Orthopaedic Surgery

Kirsten Ross, MD; Joseph Gibian, BS; Jeffrey Martus, MD; David Johnson, MD; **Megan Johnson, MD** Vanderbilt University Medical Center, Nashville, TN

8:09 PM-8:14 PM PAPER 58

Probability Analysis of Sequential SCFE (PASS Score)

Baruch Danino, MD; Satbir Singh, BS; Junxin Shi, MD, PhD; Jingzhen Yang, MD, PhD; **Kevin Klingele, MD** Nationwide Children's Hospital, Columbus, OH

8:14 PM-8:22 PM Discussion

8:23 PM-8:28 PM PAPER 59

Marijuana Use Results in Increased Time to Union in Surgically Treated Pediatric Fracture Patients

David Heath, MD; James Miller; Caleb Davis, BS; Lynda Lee, BS; Rose Ann Huynh; Kush Shah, PhD;

Grant Hoque, MD

University of Texas Health Science Center at San Antonio, San Antonio, TX

8:29 PM-8:34 PM PAPER 60

A Multicenter Study of Intramedullary Rodding in Osteogenesis Imperfecta

Peter Smith, MD; Mercedes Rodriguez Celin, MD; Karen Kruger, PhD; Angela Caudill, MPT;

Gerald Harris, PhD

Shriners Hospital for Children, Chicago, IL

8:35 PM-8:40 PM PAPER 61

Ultrasonic Bone Scalpel (USBS) Does Not Reduce Blood Loss in Adolescent Idiopathic Scoliosis (AIS):

Randomized Clinical Trial

Sumeet Garg, MD; James Thomas, MD; Hannah Quick, BA; Patrick Carry, MS; Eun Kim, BA;

Mark Erickson, MD

Children's Hospital Colorado, Aurora, CO

8:40 PM-8:48 PM Discussion

LIVE SESSION

8:49 PM-8:54 PM PAPER 62

Hunger Games: Impact of Fasting Guidelines for Orthopaedic Procedural Sedation in the Pediatric Emergency Department (PED)

Jeffrey Sawyer, MD; Robert Stewart, MD; Carson Strickland, MD; Rudy Kink, MD; Padam Kumar, BS; Busra Gungor, BA; **Derek Kelly, MD**Campbell Clinic Orthopaedics, Memphis, TN

8:55 PM-9:00 PM PAPER 63

Do Routine Nutrition Consults for Neuromuscular Scoliosis Help the Patient or Just the Rankings?

Kavish Gupta, BA; David Skaggs, MD, MMM; Stephen Stephan, MD; Kenneth Illingworth, MD;

Lindsay Andras, MD

Children's Hospital Los Angeles, Los Angeles, CA

9:01 PM-9:06 PM PAPER 64

Prospective Randomized Controlled Trial of Implant Density in AIS: Results of the Minimize Implants Maximize Outcomes Study

A. Noelle Larson, MD; David Polly; Paul Sponseller, MD, FAAOS; B. Stephens Richards, MD; Sumeet Garg, MD; Hubert Labelle, MD; Stuart Weinstein, MD; Suken Shah, MD; Charles Crawford, MD; Matthew Oetgen, MD; James Sanders, MD; Nicholas Fletcher, MD; Laurel Blakemore, MD; Michael Kelly, MD; Ann Brearley, PhD; Mark Erickson, MD; Stefan Parent, MD; Carl-Eric Aubin, PhD;

Daniel Sucato, MD, MS University of Minnesota, Minneapolis, MN

9:07 PM-9:12 PM PAPER 65

Effect of Reducing Urban Speed Limit on Pedestrian Collisions: A Controlled Study

Andrew Howard, MD; Liraz Fridman, PhD; Linda Rothman, PhD; Brent Hagel, PhD;

Marie Soleil Cloutier, PhD; Colin Macarthur, MBBS Hospital for Sick Children, Toronto, Ontario, Canada

9:12 PM-9:20 PM Discussion

9:20 PM-9:30 PM PRESIDENTIAL TRANSFER

Stephen Albanese, MD

Building on our 35 year legacy of advancing spine care globally, DePuy Synthes is committed to always evolving with you; delivering the ideas, resources, and solutions you need to treat your patients today and in the years to come.

POSNA 2020 PRE-COURSE

TRANSITION TO ADULTHOOD: ORTHOPEDICS FOR THE ADOLESCENT

Chair: A. Noelle Larson, MD

DESCRIPTION

Pediatric orthopedic surgeons care for children from infancy to adulthood, and the adolescent years present special challenges both in surgical decision-making and patient and parent communication. In this precourse, we will discuss when to introduce adult treatment strategies in the adolescent years and how to achieve age-appropriate orthopedic care. Further, at every visit with adolescents and young adults, there is an opportunity to intervene and change the trajectory of young people's health by promoting informed shared decision making and guided autonomy. This partnership is critical in the treatment of adolescents. This course will discuss evidence-based communication skills to improve patient/parent/surgeon conversations and discuss longterm implications of pediatric orthopedic treatment.

LEARNING OBJECTIVES

Upon completion of this program, participants should be able to:

- Objective 1: Differentiate orthopedic conditions which are best treated with adult treatment strategies rather than a pediatric orthopedic approach
- Objective 2: Assess treatment approaches in adolescents that may result in future harm or altered health related quality of life and identify how to mitigate potential deleterious effects
- Objective 3: Develop evidence-based communication skills to address unique needs and considerations specific to adolescents

ACCREDITATION

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the American Academy of Orthopaedic Surgeons and the Pediatric Orthopaedic Society of North America. The American Academy of Orthopaedic Surgeons is accredited by the ACCME to provide continuing medical education for physicians

POSNA 2020 PRE-COURSE, CONTINUED

PROGRAM - 162 minutes

Welcome and Overview

A. Noelle Larson, MD

Upper Extremity Trauma

Fracture in Girls 11-14 and Boys 13-15 –
What Alignment is Acceptable at What Age? Pinning vs. Plates
Mauricio Silva, MD

Distal Radial Physeal Bar and Ulnar Overgrowth, Indications for Treatment, Epiphyseodesis vs. Ulnar Shortening Osteotomy in Adolescents Julie Samora, MD

Both Bone Forearm Fractures – What Alignment is Acceptable at What Age? Nails vs. Plates?

Christine Ho, MD

Lower Extremity

Has the Threshold for Epiphyseodesis vs. Lengthening Changed in the Era of Magnetically Controlled Rods?

L. Reid Boyce Nichols MD, FAAOS

Internal Fixation vs. Casting: Tibial Shaft Fractures in Adolescents

Jeffrey Martus, MD

A Foot to Last a Lifetime – Is Hindfoot Fusion Ever Appropriate for Pediatric Orthopedic Conditions?

Derek Kelly, MD

End-Stage Arthritis in the Teenage Hip: How to Reconstruct Eduardo Novais, MD

Total Hip Arthroplasty for Teenagers and What Peds Ortho Surgeons Can Do to Optimize the Result

Richard Santore, MD

POSNA 2020 PRE-COURSE, CONTINUED

Spine

Neuromuscular Minimally Ambulatory Patient – Fuse to the Pelvis Rachel Thompson, MD

Neuromuscular Minimally Ambulatory Patient – Stop Short of the Pelvis Sumeet Garg, MD, FAAOS

45 Degree Skeletally Mature Athlete with Lumbar Curve with Oblique Takeoff + Leg Length Discrepancy – Observe Nicholas Fletcher, MD

45 Degree Skeletally Mature Athlete with Lumbar Curve with Oblique Takeoff + Leg Length Discrepancy – Fuse Ying Li, MD

Surviving Adolescence

Preoperative Considerations for Teenagers: DVT Prevention, Vaping, OCPs, SI, Drug Addiction: What Questions Can You Not Afford to Miss?

Benjamin Shore, MD, MPH, FRCSC

How to Practice Kind, Careful Medicine: Shared Decision-Making Juan Brito Campana, MD

What is Happening in the Teenage Brain and How Best to Communicate? Ken Taylor, MD

Long-Term Impact of Pediatric Orthopedic Treatment

Radiation Safety. . . How to Minimize Pediatric Exposure *Jeffrey Sawyer, MD*

Anesthesia Safety. . . Are We Causing ADHD? Lindsay Andras, MD

Retained Implants? Can They Stay or Can They Go? Is There Systemic Harm from Metallosis? Michelle Caird, MD

Screw Malposition. . . Are there Long-term Repercussions to Malpositioned Pedicle Screws?

Terry Amaral, MD

POSNA 2020 PRE-COURSE, CONTINUED

Transition to Adulthood

I Discharge My Patients at Age 18, This is Appropriate *Purnendu Gupta, MD*

I Keep Seeing My Patients Long into Adulthood Steven Koop, MD

What Happens to our Neuromuscular Patients in Adulthood: Pathway to Independence and Maximal Function Wade Schrader, MD

Most skeletal dysplasias have a genetic cause¹

- Skeletal dysplasias are a heterogeneous group of over 450 genetic disorders over 350 of which already have a specifically identified genetic basis²
- The Discover Dysplasias[™] panel tests approximately 110 genes and is available at no charge for eligible patients in the US suspected of having a skeletal dysplasia

Genetic testing may help **facilitate a diagnosis** sooner, and in some cases, may help put patients on the path to disease-specific management sooner

Order a test at DiscoverDysplasias.com

This advertisement is intended for US healthcare professionals. Discover Dysplasias™ is only available in the US.

While third parties and commercial organizations may provide financial support for this program, tests and services are performed by Invitoe. Healthcare professionals must confirm that patients meet certain criteria to use the program. Third parties and commercial organizations may receive de-identified patient data from this program, but a to time would they receive patient identifiable information. Third parties and commercial organizations may receive contact information for healthcare professionals who use this program and consensition is available in the US only. Healthcare professionals and patients who posticipate in this program have no obligation to recommend, purchase, order, prescribe, promote, administer, use, or support any other products or services from Invitice or from third parties or commercial organizations.

BROUGHT TO YOU BY:

YOUNG MEMBER FORUM

2020 ARABELLA LEET MEMORIAL YOUNG MEMBER FORUM

Chair: Megan Johnson, MD

DESCRIPTION

The POSNA Young Member Forum is held in honor of Dr. Arabella Leet, who passed away in 2013 after a sudden illness. Dr. Leet was a highly accomplished Pediatric Orthopaedic Surgeon with a special interest in children with Cerebral Palsy. At the end of her career, she served as Chief of the Shriner's Hospital in Honolulu, Hawaii.

This year the Young Member Forum will focus on a variety of topics relevant to pediatric orthopaedic surgeons in the first 5 years of their practice, as well as residents and fellows pursuing careers in pediatric orthopaedic surgery. Members of POSNA will share their own personal experience and wisdom on the topics selected.

PROGRAM - 86 minutes

Welcome

Megan Johnson, MD

Arabella Leet Memorial

Margaret Siobhan Murphy-Zane, MD

Developing a Career Action Plan: Academic and Professional Advancement

Stephen Albanese, MD

Getting to Yes: Negotiation with your Practice and Administration

David Skaggs, MD, MMM

Mentors, Networking, and POSNA

Michelle Caird, MD

Success at Home and Work: How to be a Great Mom/Dad/Surgeon

Amy McIntosh, MD

Lessons Learned: Mistakes from My First 10 Years

John (Jack) Flynn, MD

Concluding Remarks

Megan Johnson, MD

SPEAKERS & AWARD RECIPIENTS

BEHROOZ AKBARNIA, MD DISTINGUISHED ACHIEVEMENT AWARD

Behrooz Akbarnia, M.D. graduated from Tehran University and continued his Orthopaedic Surgery residency at Albany Medical Center including a year of Pediatric Orthopaedics under Dr. Howard Steel in Philadelphia. He then completed a Scoliosis Fellowship at Twin Cities Scoliosis Center with Dr. John Moe and colleagues. Dr. Akbarnia was Professor/Vice Chairman of the Department of Orthopaedic Surgery at St. Louis University and Chief of Pediatric Orthopaedics at Cardinal Glennon Children's Hospital for 10 years before relocating to San Diego

in 1990. There, he established his academic practice, created the San Diego Spine Fellowship Program and founded the San Diego Spine Foundation to support educational and research programs.

Dr. Akbarnia's interest has been focused on spinal deformity, especially Early Onset Scoliosis which started with POSNA Growing Rod Tutorials at Children's Hospital, San Diego. He then worked with other colleagues to establish the Growing Spine Study Group. GSSG recently merged with CSSG to become Pediatric Spine Study Group (PSSG), creating the largest database of young children with spine deformity. In 2007, he established International Congress on Early Onset Scoliosis (ICEOS), which just held its 13th Annual Meeting. He has published several books including 2 editions of The Growing Spine Textbook (3rd Ed. in progress). His efforts have significantly affected the lives of young children with spinal deformity around the world.

He has helped many children globally with his innovations, developing new means for treating young children with EOS. His efforts comprise over 200 peer-reviewed publications, many book chapters, and presentations nationally and internationally. He has received the AAP Distinguished Service Award, SRS's Blount Humanitarian and Lifetime Achievement Awards. He is past president of Scoliosis Research Society and currently a Clinical Professor of Orthopedic Surgery at University of California; San Diego.

He and Nasrin married in 1968 and now reside in La Jolla, California. He is both proud father of three children and grandfather of five.

LORI KAROL, MD 2020 PRESIDENTIAL GUEST SPEAKER

Dr. Lori Karol is currently the Assistant Chief of Staff and Chief Quality Officer at Texas Scottish Rite Hospital for Children, and professor of orthopaedic surgery at the University of Texas-Southwestern in Dallas. She is the medical director of the movement science laboratory. She earned her undergraduate and medical degrees at the University of Michigan, and served her orthopaedic residency at Wayne State University in Detroit. Dr. Karol completed a fellowship in pediatric orthopaedics and scoliosis at the Texas Scottish Rite Hospital in Dallas. She served as the

president of the Pediatric Orthopaedic Society of North America in 2015-2016. Her clinical areas of interest include scoliosis, clubfoot, and the orthopaedic management of cerebral palsy. She has authored 93 peer reviewed manuscripts on topics ranging from early onset scoliosis, the orthotic management of scoliosis, the application of gait analysis in clubfoot. She has lectured widely both nationally and internationally. She credits her success to the team at Scottish Rite, especially Tony Herring, who has served as a mentor throughout her career. Lori has been married to Bob Karol for 35 years, and has three lovely and successful daughters, Molly, Leah, and Abby.

SPEAKERS & AWARD RECIPIENTS, CONTINUED

DONALD BAE, MD SPECIAL EFFORT AND EXCELLENCE AWARD

Donald S. Bae, MD is a Professor of Orthopaedic Surgery at Harvard Medical School and Attending Surgeon at Boston Children's Hospital. He also serves as co-director of the Harvard Hand and Upper Extremity Fellowship, Associate Clinical Director of the SimPeds Program at Boston Children's Hospital, and Associate Program Director of the Harvard Combined Orthopaedic Surgery Residency.

After completing his undergraduate and medical school degrees at Harvard, Dr. Bae completed orthopaedic surgery residency in the Harvard Combined Orthopaedic Residency Program. He joined the faculty at Boston Children's Hospital after fellowship training in both pediatric orthopaedics and hand surgery. Clinically, Dr. Bae specializes in congenital, traumatic, neuromuscular, and sports-related conditions of the hand and upper limb.

In addition to patient care, his clinical research focuses on pediatric upper limb conditions, including congenital differences of the hand. Dr. Bae currently serves as PI of a multicenter prospective longitudinal cohort study of children and adolescents with distal radius fractures, supported by a POSNA Quality-Safety-Value grant. He is co-PI of a multicenter prospective registry of congenital hand differences, with currently over 2,500 patients enrolled across seven institutions in North America. Most recently, he has helped form a multicenter effort studying osteochondritis dissecans of the elbow.

A devoted member of the Pediatric Orthopaedic Society of North America, Dr. Bae has previously served on the POSNA Board of Directors as the junior member-at-large, as chair of the Educational Courses Committee, and most recently Director of the International Pediatric Orthopaedic Symposium.

SPEAKERS & AWARD RECIPIENTS, CONTINUED

CHARLES E JOHNSTON, MD HUMANITARIAN AWARD

After growing up in the 50's&60's in Southern California, Charlie Johnston left the Beach Boys/Jan&Dean for the right coast attending Yale, Columbia P&S, and U.Va. before coming full circle back to Texas where family ancestors first immigrated to south Texas in the 1870's. After fellowship at TSRH with Tony Herring and Dennis Wenger and a brief stint at LSU NOLa, he has had but one job, secured only with a handshake, since 1985, and attributes his medical "attitude" directly to the TSRH philosophy that provides the most expert care available anywhere to any child with an orthopedic condition, without regard to the cost – actually, there was no billing dept.at TSRH – or amount of time to complete the task.

Having known and been mentored by many giants – the aforementioned Herring and Wenger, Luque, Dubousset, Coleman, Hall, Goldner, Gillespie, Dimeglio, to name a few - it didn't take much to transport all that knowledge and expertise to patients unable, through geographic or political isolation, to access care and escape the debilitation and impairment of neglected treatable conditions. The goal however was not to simply swoop in, operate, and be back in the office by Monday, but to identify, train and mentor local orthopods who could then effectively treat their own population while minimizing the effects of neglect and incompetence. He was first challenged to venture to the Moskito Coast, Honduras to treat children who could only be reached by air or water – no roads existed to connect to the usual "mission" sites in San Pedro Sula or inland. Then an opportunity to build a spine deformity program in the West Bank, Palestinian Territory arose through the auspices of Hugh Watts and The Palestine Childrens Relief Fund(PCRF). There were no local physicians in Moskito environs, so those patients had to be brought to Dallas for surgery and rehab....but once we penetrated the physical and political isolation of Palestine, it was just a matter of enlisting other US mentors and an Israeli colleague to develop now three well-trained and competent "residents" who engage as COUR scholars and who have become our junior colleagues locally.

The message: there are probably an infinite number of patients and places needing POSNA expertise, and many are covered by regularly-visiting brigades. But imagine the efficiency and the benefit when you can teach, train and turn over care to someone who lives locally and becomes the pediatric orthopedist for their community, region, even nation. The value of having local pediatric orthopedic colleagues with real "skin in the game" is a worthy goal for POSNA colleagues who can commit more to the patients who are otherwise reliant only on the visiting brigades and Mercy ships or have the means to travel to come to us.

Children's Orthopedic and Sports Medicine Center

Stanford Excellence in Action

Our Presentations:

Using Data-Driven, Principled Negotiation with a Clinician-Integrated Approach to Achieve Best Values on Spinal Implants | **Kevin Shea, MD**

Does Navigation Make Spinal Fusion for Adolescent Idiopathic Scoliosis Safer? Insights from 17,400 Cases in a National Database | **John Vorhies, MD**

Our Posters and Abstracts:

Opioid Re-Prescription Following ACL Reconstruction is Associated with Subsequent Opiate Use Disorders **John Vorhies, MD**

Cast Univalve Location Matters: Determines Pressure at the Three-Point Mold | **Stephen Frick, MD**

A Quality Improvement Project to Reduce the Use of Combination Acetaminophen-Opioid Medications within a Large Health System | **Kevin Shea, MD**

No Correlation between Healthcare System Device Volume and Price Paid for Spinal Implants in a National Database | **Kevin Shea, MD**

Technique for Elongation, Derotation, Flexion Casting Using a Modified Jackson Table | **John Vorhies, MD**

Learn more at **ortho.stanfordchildrens.org** or by calling **(844) 41-ORTHO**.

PRESENTATIONS

TRAUMA - 24 minutes

PAPER 1

22 Years of Pediatric Musculoskeletal Firearm Injuries: The Carnage Continues Richard Schwend, MD; Emily Boschert, BA; Connor Stubblefield, BS; Kimberly Reid, MS Children's Mercy Hospital, Kansas City, MO

PAPER 2

Optimizing Triage of Orthopedic Transfers to a Level 1 Pediatric Trauma Center: Is there a Role for Telemedicine?

Rameez Qudsi, MD; Kathryn Leyden, BA; Nancy Moontasri, MD; Alfred Atanda, MD Nemours / A.I. duPont Hospital for Children, Wilmington, DE

PAPER 3

Age-Based Screening for Non-Accidental Trauma in Children Less than 3 Years Old with Femur Fracture

Raheel Ali, MD; Varun Bora; Lorenzo Deveza, MD; Angela Bachim, MD; Binita Patel, MD; Scott Rosenfeld, MD

Texas Children's Hospital, Houston, TX

PAPER 4

Fracture Characteristics Predict Suboptimal Alignment in Pre-School Femur Fractures Treated in a Spica Cast

Amirhossein Misaghi, MD; Mahmoud Mahmoud, MD; Alexandre Arkader, MD; Keith Baldwin, MD Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 5

Sagittal Plane Residual Deformity in Pediatric Type II Supracondylar Humerus Fractures Mauricio Silva, MD; Matthew Day, BS; Bianka Aceves-Martin, BS; Edward Ebramzadeh, PhD Orthopaedic Institute for Children, Los Angeles, CA

PAPER 6

Operative Versus Non-Operative Management of Acute Pediatric Monteggia Injuries with Complete Ulna Fractures

Mauricio Silva, MD; Christopher Hart, MD; Joshua Bram, BS; Alexandre Arkader, MD UCLA/Orthopaedic Institute for Children, Los Angeles, CA

INFECTIONS AND TUMOR – 24 minutes

PAPER 7

Abbreviated Non-contrast Imaging Protocol Decreases Costs and Improves Value in Treatment of Pediatric Musculoskeletal Infection

Todd Blumberg, MD; Shing Varakitsomboon, BS; Viviana Bompadre, PhD; Mahesh Thapa, MD; Sarah Menashe

Seattle Children's Hospital, Seattle, WA

INFECTIONS AND TUMOR, CONTINUED

PAPER 8

Surgical Management of Children with Osteomyelitis Results in Significantly Greater Identification of the Causative Organism: Results from the CORTICES Multicenter Database

Vidyadhar Upasani, MD; Brian Brighton, MD; Rachel Goldstein, MD; Benton Heyworth, MD; Mark Miller; Julia Sanders, MD; Jonathan Schoenecker, MD, PhD; Walter Truong; Cortices Study Group Rady Children's Hospital San Diego, San Diego, CA

PAPER 9

Can CRP Predict the Need to Escalate Care After Initial Debridement for Musculoskeletal Infection?

Jonathan Schoenecker, MD, PhD; Joshua Daryoush, BS; Joseph Gibian, BS; Colby Wollenman, BS; Megan Johnson, MD; Isaac Thomsen, MD; Stephanie Moore Vanderbilt University Medical Center, Nashville, TN

PAPER 10

Pediatric Chondroblastoma and the Need for Chest Staging

Alexandre Arkader, MD; Amy Williams, MD; Odion Binitie, MD; Mihir Thacker, MD; German Farfalli, MD Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 11

Synthetic Bone Graft Substitute for Treatment of Unicameral Bone Cysts: Preliminary Results John Williams, MD; Carl Nunziato, MD; Ronald Williams, MD Dell Children's Medical Center, Austin, TX

PAPER 12

Low Rate of Healing and High Incidence of Complications in Benign Pediatric Bone Tumors Treated with Synthetic Calcium Sulfate-Calcium Phosphate Bone Graft

Kenneth Illingworth, MD; Ali Siddiqui, BS; Lindsay Andras, MD; Bensen Fan, MD; James Bennett, MD; Vernon Tolo, MD; David Skaggs, MD, MMM Children's Hospital Los Angeles, Los Angeles, CA

OSVI - 52 minutes

PAPER 13

Improving Patient-Family Experience in Pediatric Ambulatory Orthopaedics

James McCarthy, MD; Andrea Shaffer Ellis, RN; Carie Norris, RN; Sandy Singleton, MBA; Jennifer Anadio, MA

Cincinnati Children's Hospital, Cincinnati, OH

PAPER 14

Improving Access to Care by Implementing LEAN Methodology in a Pediatric Orthopaedic Clinic

Ron El-Hawary, MD; Karl Logan, MBBS; Benjamin Orlik, MD; Luke Gauthier, MD; Michael Drake, MBA; Kristyn Reid, MSc; Lucas Parafianowicz, MSc; Elizabeth Schurman, MS; Shelley Saunders, MA; LeeAnn Larocque, MSPH; Kristin Taylor, PT

IWK Health Centre, Halifax, Nova Scotia, Canada

QSVI, CONTINUED

PAPER 15

Rational Electronic Medical Record Template Design and Implementation Improves **Documentation Quality**

Sasha Carsen, MD, MBA, FRCSC; Christopher Mattice, PhD; Andrew Tice, MD; Holly Livock, MSc; Kevin Smit, MD

CHEO, Ottawa, Ontario, Canada

PAPER 16

Implementation of a Venous Thromboembolic in a Pediatric Orthopaedics:
High Rates of High Rick Patients High Rates of High Risk Patients

Henry Ellis, MD; Meagan Sabatino, BA; Kerry Wilder, RN, MBA; Charu Sharma, MD Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 17

Use of Virtual Reality Distraction to Manage Anxiety During Cast Removal in Children: A Prospective, Randomized Trial

Mark Sinclair, MD; Paige Chase, MS; Julia Leamon, RN; Ashley Sherman, MA Children's Mercy Hospital, Kansas City, MO

PAPER 18

Virtual Reality (VR) to Reduce Pain and Anxiety in the Pediatric Orthopaedic Outpatient Setting: A Randomized Controlled Trial

Bejaan Jivraj, MBBS; Emily Schaeffer, PhD; Jeffrey Bone, MSc; Chelsea Stunden, MPH; Eva Habib, BS; John Jacob, MSc; Kishore Mulpuri, FRCSC BC Children's Hospital, Vancouver, BC, Canada

PAPER 19

A Negative Workplace Culture is Associated with Burnout in Pediatric Orthopaedic Surgeons Cordelia Carter, MD; Vishwas Talwalkar, MD; Jennifer Weiss, MD; Richard Schwend, MD; Michael Goldberg, MD NYU-Langone Medical Center, New York, NY

PAPER 20

Infection Prevention Pathway for Scoliosis: What is Necessary for Success? William Randall; Benjamin Martin, MD; Shannon Kelly, MD; Matthew Oetgen, MD

Children's National Hospital, Washington, DC

PAPER 21

Using Data-Driven, Principled Negotiation with a Clinician-Integrated Approach to Achieve Best Values on Spinal Implants

Eli Cahan, BA; Amanda Chawla, MA; Ly Nguyen, MS; James Lee, BS; Serena Hu, MD; John Ratliff; Meghan Imrie, MD; John Vorhies, MD; Steven Frick, MD; Kevin Shea, MD Stanford School of Medicine, Stanford, CA

QSVI, CONTINUED

PAPER 22

Refilling Opioid Prescriptions after Pediatric Orthopaedic Surgery: Who is at Risk for Opioid-Seeking Behavior?

Blake Meza, BS; **Ishaan Swarup, MD**; Thaddeus Woodard, BS; Alejandro Cazzulino, BA; Apurva Shah Children's Hospital of Philadelphia, PA

PAPER 23

Pills at Home: Teenagers Report Pain and Opioid Usage Following Posterior Spinal Fusion in AIS Using Text Messaging

Nishank Mehta, BA; John (Jack) Flynn, MD; Daniel Miller, MD; Wudbhav (Woody) Sankar, MD; Patrick Cahill, MD; Faris Fazal, BS; **Apurva Shah, MD, MBA**Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 24

Decreasing Overall Narcotic Load in a Pediatric Population Using Standardized Home Going Postoperative Pain Management Standardization

Kerwyn Jones, MD; Laurie Engler Akron Children's Hospital, Akron, Ohio

PAPER 25

Safely Reducing Unnecessary Radiographs in Suspected Pediatric Musculoskeletal Injuries Through a Multidisciplinary Developed Algorithm

Sarah Lander MD; Julie Michels; Anne Brayer MD; Sarah Obudzinski; Taylor D'Amore BA; Mitchell Chess MD; Derek Wakeman MD; P. Cook MD; James Sanders MD University of Rochester, Rochester, New York

SPINE - 60 minutes

PAPER 26

♦ Surgical Complications of Anterior Vertebral Body Growth Modulation for Skeletally Immature Patients with Idiopathic Scoliosis

Stefan Parent, MD; Abdulmajeed Alzakri, MD; Marjolaine Roy-Beaudry, MSc; Isabelle Turgeon, BS; Marie Beausejour, PhD; Olivier Turcot, MD CHU Sainte-Justine, Montreal, Quebec, Canada

PAPER 27

◆ Anterior Vertebral Body Tethering vs. Posterior Spinal Fusion for Adolescent Idiopathic Scoliosis: Results of a Surgeon-Sponsored FDA IDE Study

Todd Milbrandt, MD; Smitha Mathew, MBBS; A. Noelle Larson, MD; Donald Potter, MD Mayo Clinic, Rochester, MN

PAPER 28

Anterior Vertebral Body Tethering Shows Mixed Results at 2-Year Follow Up Kevin Neal, MD; Courtney Baker, MD; Gary Kiebzak, PhD Nemours, Jacksonville, FL

◆ Indicates those faculty presentations in which the FDA has not cleared the drug and/or medical device for the use described (ie. the drug or medical device is being discussed for an "off label" use).

SPINE, CONTINUED

PAPER 29

Comparison of Traditional Growth Friendly Surgeries and Magnetically Controlled Growing Rods for the Treatment of Early Onset Scoliosis in Patients with Cerebral Palsy

Margaret Man Ger Sun, PhD; Nicholas Buckler, BS; Mason Al Nouri, MD; Majella Vaughan, MPH; Tricia St. Hilaire, MPH; Paul Sponseller, MD, FAAOS; John Smith, MD; George Thompson, MD; Jason Howard, MD; Ron El-Hawary, MD

Dalhousie University, Halifax, Nova Scotia, Canada

PAPER 30

Five Year Radiographic Outcomes Following Discontinuation of Growth Friendly Surgery for Early Onset Scoliosis

Robert Murphy, MD; William Barfield, PhD; John Emans, MD; Behrooz Akbarnia, MD; Paul Sponseller, MD, FAAOS; George Thompson, MD; David Skaggs, MD, MMM; David Marks, FRCS; Charles Johnston, MD; John (Jack) Flynn, MD; Tricia St. Hilaire, MPH; Jeffrey Sawyer, MD; John Smith, MD Medical University of South Carolina, Charleston, SC

PAPER 31

What's It Worth? Growth-Friendly Surgery Results in More Growth but a Higher Complication Rate and Unplanned Returns to the Operating Room Compared to Single Fusion in Juvenile Neuromuscular Scoliosis

Ying Li, MD; Jennylee Swallow, MS; Joel Gagnier, PhD; Patrick Cahill, MD; Paul Sponseller, MD, FAAOS; Sumeet Garg, MD; George Thompson, MD; Brandon Ramo, MD; Pediatric Spine Study Group C.S. Mott Children's Hospital, Michigan Medicine, Ann Arbor, MI

PAPER 32

Validation of the Early Onset Scoliosis Questionnaire (EOSQ) as Applied to the Classification of Early Onset Scoliosis (C-EOS) Etiology Designation Before Scoliosis Treatment

Brandon Ramo, MD; Anna McClung, RN; Chan-Hee Jo, PhD; Burt Yaszay, MD; Lindsay Andras, MD; Matthew Oetgen, MD

Texas Scottish Rite Hospital, Dallas TX

PAPER 33

Is Growth-Friendly Surgery Effective for the Treatment of Spinal Deformity in Patients with Arthrogryposis Multiplex Congenita?

Bram Verhofste, MD; John Emans, MD; Patricia Miller, MS; George Thompson, MD; Amer Samdani, MD; Francisco Perez-Grueso, MD; Anna McClung, RN; Pediatric Spine Study Group; Michael Glotzbecker; Craig Birch, MD

Boston Children's Hospital, Boston, MA

PAPER 34

Age Stratified Outcomes of Mehta Casting in a Large Multi-Center Cohort of Idiopathic Early-Onset Scoliosis Patients

Graham Fedorak, MD; Bruce MacWilliams; Michal Szczodry, MD; Peter Stasikelis, MD; Joel Lerman, MD; Joshua Pahys; Kim Hammerberg, MD

Shriners Hospitals for Children-Salt Lake City, Salt Lake City, Utah

SPINE, CONTINUED

PAPER 35

Serious Perioperative Adverse Events After Pediatric Cervical Spine Fusions

Bram Verhofste, MD; Nora O'Neill, BA; Michael Hresko, MD; John Emans, MD; **Daniel Hedequist, MD** Boston Children's Hospital, Boston, MA

PAPER 36

Modified Proximal Humerus Physeal Classification System for Growth Prediction in Children

Brian Smith, MD; Eric Li; Elsayed Attia, MD; Ashley Startzman, DO; Don Li; Joseph Kahan; Alana Munger, MD; Ahmed Elabd, MD; Siddharth Jadhav, MD; Jonathan Cui, MD; Erin Cravez, MD; Logan Petit, MD; Daniel Cooperman, MD; Ronan Talty, BS
Texas Children's Hospital, Houston, TX

PAPER 37

The Relationship of Olecranon Apophyseal Ossification and Sanders Hand Scores to the Timing of Peak Height Velocity in Adolescents

Janelle Greene, MD; Don Li; Kristin Yu, BA; **Raymond Liu, MD**; Daniel Cooperman, MD Yale University School of Medicine, New Haven, CT

PAPER 38

Deformity Angular Ratio is Associated with Neuromonitoring Changes without a Vertebral Column Resection: Spinal Deformity is More Influential than Type of Surgery

Kenneth Illingworth, MD; Ali Siddiqui, BS; David Skaggs, MD, MMM; Lindsay Andras, MD Children's Hospital Los Angeles, Los Angeles, CA

PAPER 39

The Axial Spinal Cord Classification Is Associated with Intraoperative Neurologic Alerts for Pediatric Scoliosis Patients

Smitha Mathew, MBBS; Todd Milbrandt, MD; William Shaughnessy, MD; Anthony Stans, MD; A. Noelle Larson, MD Mayo Clinic, Rochester, MN

PAPER 40

Preoperative Halo-Gravity Traction for Severe Pediatric Spinal Deformity: Can It Replace a Vertebral Column Resection?

Scott Lavalva, BA; Joshua Pahys; Sumeet Garg, MD; David Bumpass, MD; Daniel Sucato, MD, MS; Amer Samdani, MD; John Emans, MD; Mark Erickson, MD; Michael Kelly, MD; Lawrence Lenke, MD; Munish Gupta; Oheneba Boachie-Adjei, MD; Paul Sponseller, MD, FAAOS; Peter Newton, MD; Richard McCarthy, MD; Suken Shah, MD; Harry Shufflebarger, MD; Burt Yaszay, MD; Patrick Cahill, MD Children's Hospital of Philadelphia, Philadelphia, PA

SPORTS/TRAUMA - 60 minutes

PAPER 41

Use Caution When Assessing Pre-Operative Leg Length Discrepancy in Pediatric Patients with Acute Anterior Cruciate Ligament Injuries

Lindsay Schlichte, MS; Peter Fabricant, MD; Christine Goodbody, MD; Frank Cordasco; **Daniel Green, MD** Hospital for Special Surgery, New York, NY

SPORTS/TRAUMA, CONTINUED

PAPER 42

Comparing the Relative Utility of Wrist and Tibial Tubercle Apophysis X-Rays in Determining Skeletal Age in Pediatric Patients Undergoing ACL Reconstruction

Mihir Dekhne, MS; Isabelle Kocher, BA; Kathryn Williams, MS; Saritha Sankarankutty; Benton Heyworth, MD; Matthew Milewski, MD; Mininder Kocher, MD, MPH Boston Children's Hospital, Boston, MA

PAPER 43

Quadriceps Tendon Autograft for Pediatric Anterior Cruciate Ligament Reconstruction Results in Less Graft Failure and Meniscus Re-injury

Tyler Hall, BA; Carly Strohbach, BA; Kiana King; Luciano Lazzaretto; Craig Finlayson; Neeraj Patel, MD Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL

PAPER 44

Association Between Psychological Readiness, Patient Reported Outcomes and Return-to-Sport Following Primary Anterior Cruciate Ligament Reconstruction: Readiness Outcomes Affecting Return-to-Sport (ROAR)

Matthew Milewski, MD; Jessica Traver; Melissa Christino, MD; Ryan Coene; Kathryn Williams, MS; Dai Sugimoto; Dennis Kramer, MD; Yi-Meng Yen; Mininder Kocher, MD, MPH; Lyle Micheli, MD Boston Children's Hospital, Boston, MA

PAPER 45

Comparison of 6-Month Return to Sports Assessments Following ACL Reconstruction in Male vs. Female Adolescents: A Matched, Sex-Based Cohort Analysis of 543 Patients

Kathleen Maguire, MD; Dai Sugimoto; Lyle Micheli, MD; Mininder Kocher, MD, MPH; Benton Heyworth, MD Boston Children's Hospital, Boston, MA

PAPER 46

Cost-Effectiveness for Return-To-Play (RTP) Programs after Anterior Cruciate Ligament

Christopher Defrancesco, MD; Drake Lebrun, MD; Joseph Molony, PT; Madison Heath, BS; Peter Fabricant, MD

Hospital for Special Surgery, New York, NY

PAPER 47

POSNA Surgeons Warning: Multicenter Study Reveals Arthrofibrosis Incidence After Operative Management of Tibial Spine Fractures Wigher Alexa Devices Incidence After Operative Management of Tibial Spine Fractures Higher than Previously Reported

Joshua Bram, BS; Julien Aoyama, BA; R. Justin Mistovich, MD; Yi-Meng Yen; Henry Ellis, MD; Rushyuan Lee, MD; Peter Fabricant, MD; Daniel Green, MD; Aristides Cruz; Scott McKay, MD; Gregory Schmale, MD; Theodore Ganley, MD Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 48

Do Not Discount Non-Operative Treatment: Factors Associated with a Successful Closed Reduction of a Tibial Eminence Fracture

Henry Ellis, MD; Morgan Adkins, BS; Marilyn Elliot, BS; Sharon Huang, BA; Charles Wyatt, NP; Philip Wilson, MD

Texas Scottish Rite Hospital for Children, Dallas, TX

SPORTS/TRAUMA, CONTINUED

PAPER 49

A Comparison of Non-Operative and Operative Treatment of Type II Tibial Spine Fractures Niyathi Prasad, BS; Theodore Ganley, MD; Henry Ellis, MD; Julien Aoyama, BA; R. Justin Mistovich, MD; Yi-Meng Yen; Peter Fabricant, MD; Daniel Green, MD; Aristides Cruz; Scott McKay, MD; Gregory Schmale, MD; Jason Rhodes, MD; Jason Jagodzinski, MD; Indranil Kushare; Brant Sachleben, MD; M. Sargent, MD; Rushyuan Lee, MD Johns Hopkins University, Baltimore, MD

PAPER 50

Evan Sheppard, MD; Kyle Cichos, BS; Alice Hughes, MD; Taylor Swansen, MD; Jessica Heyer, MD; Gerald McGwin, MS; Elie Ghanem; Shawn Gilbert, MD; Shannon Kelly, MD; James DeBritz, MD; Clay Spitler, MD

University of Alabama at Birmingham, Birmingham, AL

PAPER 51

Expert Consensus for a Principle-Based Classification in Treatment of Diaphyseal Pediatric Femur Fractures

Daniel Weltsch, MD; Keith Baldwin, MD; Divya Talwar, MPH; John (Jack) Flynn, MD Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 52

Dorsal-Entry Flexible Radial Nails and Extensor Pollicis Longus Injury: "Entry-Point of the Devil?" or "The Devil's in the Details?"

Junichi Tamai, MD; Derek Hayden, DO; Charles Mehlman, DO; Roger Cornwall, MD Cincinnati Children's Hospital Medical Center, Cincinnati, OH

PAPER 53

Incidence of Compartment Syndrome and Fasciotomy and Associated Risk Factors in Children with Supracondylar Fractures of the Elbow

Douglas Armstrong, MD; Rhett Macneille, MD; Erik Lehman, MS; William Hennrikus, MD PennState Hershey Medical Center, Hershey, PA

PAPER 54

Prospective, Randomized, Blinded Trial Demonstrates Decreased Pain During Supracondylar Pin Removal with Noninvasive Electrotherapy Stimulation Compared to Placebo

Natalya Sarkisova; Rachel Goldstein; Erin Meisel, MD; Nina Lightdale-Miric, MD; David Skaggs, MD, MMM; Lindsay Andras, MD Children's Hospital Los Angeles, Los Angeles, CA

PAPER 55

Is the Pendulum Swinging in the Right Direction? Displaced and Non-Displaced Supracondylar Humerus Fractures Have Similar Functional Outcomes with Casting

Rushyuan Lee, MD; Alexandra Dunham; Walter Klyce, MD; Ranjit Varghese, MD; Alvaro Ibaseta, MS; Caleb Gottlich, BS; Francisco Equia, BA Johns Hopkins, Baltimore, MD

Expert Spine Care from Simple to Complex

Gillette Children's Specialty
Healthcare is internationally
recognized for treating pediatric
spine conditions. From innovative
procedures to pioneering
research—Gillette has the
expertise to help kids.

Learn more: gillettechildrens.org/spineortho
To make an appointment: 651-290-8707

SYMPOSIA PROGRAM

2020 SYMPOSIA PROGRAM

PEDIATRIC BONE HEALTH FOR THE ORTHOPAEDIC SURGEON

- 90 minutes

Co-Chairs: Barbara Minkowitz, MD, Jenn Beck, MD, and Laura Tosi, MD

This year's Pediatric Bone Health for the Orthopedic Surgeon Symposium will focus on the following topics: Bone health quality versus quantity including determinants of bone strength and toughness; Current bone health screening addressing work-up with consideration of labs and imaging (DEXA and QCT); Bone acquisition during childhood and adolescence including factors that affect bone mass that are nonmodifiable and modifiable and populations at risk for reduced bone mass; Treatment of children with fragility fractures using bone health in children with disabilities as a model for reducing fracture rates and improving quality of life in children with a primary bone disorder; Options for diagnosing, treating, and managing children at high risk for recurrent fracture; Bone health in trauma including delayed/nonunion risk fractures in fracture patients and non-weight bearing effects on bone healing; Bone health in the young athlete and update on NSAIDS and healing; Metabolic considerations for deformity correction, regenerate consolidation/osteotomy healing. We will conclude with a review of evidence-based protocols for supplementation.

Welcome

Barbara Minkowitz, MD

Bone Health: Quality vs. Quantity Alessandra Carriero, PhD

Bone Acquisition During Childhood & Adolescence L. Reid Boyce Nichols, MD

Bone Health in the Young Athlete Jenn Beck, MD

Metabolic Considerations for Deformity Correction Christopher lobst, MD

Protocols for Supplementation
Julie Samora, MD

PEDIATRIC ORTHOPEDIC GLOBAL OUTREACH (POGO) DELIVERY OF OUTREACH CARE IN 2020 AND BEYOND

- 130 minutes

Co-Chairs: Eric Fornari, MD and Michael Heffernan, MD

Pediatric orthopedists have been at the forefront in global health for the last half century and have helped our profession and society in meaningful and impactful ways. In 2001, the Children's Orthopedics in Underserved Regions (COUR) committee was formed to help POSNA members carry out this work in resource-limited environments. The COUR committee recently changed its the name to the Pediatric Orthopedic Global Outreach (POGO) committee in order to better reflect the evolved role the committee has for our membership and the Society. The mission of POGO will be carried out through a combination of Education, Coordination, and Research. This year's symposium will focus on how to develop a sustainable global outreach program. We will cover the ethics of getting involved with such work as well as ideas for how to track outcomes to ensure all goals are being met. Finally, we will give our members a chance to present some of the programs they have developed with the goal of stimulating discussion, collaboration, and engagement. This is an opportunity to build on the work of the visionary leaders who laid the foundation for us to shape the future.

Welcome and Introduction to Symposium Eric Fornari, MD (POGO Chair)

Resources for Orthopaedic Surgeons Interested in Getting Involved.
How POGO Can Help You!
Michael Heffernan, MD (POGO Vice-Chair)

An Orthopedic Journey in a Low Income Country and the Way Forward for Long Term Sustainable Change: The Haitian Experience

Pierre Marie Woolley, MD

Development of "Care Pathways" Kevin Shea, MD

Development of Registry/Multicenter Research?

How to Help Start a Research Program in Resource Limited Environments

Kishore Mulpuri, MD

Current Pediatric Orthopedic Programs. This is How We Run our Program...

Matthew Schmitz, MD – Ecuador Collin May, MD – Colombia Maryse Bouchard – Vietnam Josh Murphy – El Salvador Mark Barry – Tanzania Gerald Harris – Colombia, Mumbai, Manila and Mexico City

POPS THE PHYSIS: FROM BASIC BIOLOGY TO ADVANCED SURGICAL INTERVENTION

- 90 minutes

Co-Chairs: Jessica Staschak, CPNP and Ray Kleposki, CPNP

POPS is pleased to offer a symposium on "the physis". The symposium will start with a discussion of the basic biology of the physis and fracture repair. The second talk will focus on genetic and traumatic diagnoses that impact the physis. The final talk will discuss surgical interventions to address a multitude of physeal issues and injuries.

Physeal Biology and Fracture Repair Jonathan Schoenecker, MD, PhD

Genetic and Traumatic Diagnoses that Impact the Physis Jorge Fabregas, MD

Surgical Intervention to Address Physeal Pathology David Podeszwa, MD

PRACTICE MANAGEMENT ENHANCING PRACTICE AND PROFESSIONAL DEVELOPMENT

- 90 minutes

Co-Chairs: Wade Shrader, MD and Pooya Hosseinzadeh, MD

This year's Practice Management Symposium will address the common challenges in the busy practice of a pediatric orthopedic surgeon. The first part of the symposium will provide attendees with an update on coding and billing for 2020 and the second half is dedicated to professional and practice development across the career span. The novel and broad topics covered in this symposium will be of interest to pediatric orthopedic surgeons in a variety of practice settings. Experts will share their knowledge and personal experience on the topics.

CODING AND BILLING UPDATE

Welcome

Wade Shrader, MD

Proposed E&M Coding Changes

Dale Blasier, MD Brien Rabenhorst, MD

Fracture Billing

Kevin Neal, MD

Shared Billing with PA/NP

Kevin Neal, MD

PROFESSIONAL AND PRACTICE DEVELOPMENT

Balancing Academic Advancement and Productivity

John (Jack) Flynn, MD

Value of MPH/MBA

Mininder Kocher, MD, MPH

How to Foster/Integrate Junior Partners

John Lubicky, MD Daniel Grant, MD

Negotiations – How to be Your Own Advocate Mike Jofe, MD

TRAUMA DISASTER RESPONSE FOR THE PEDIATRIC ORTHOPAEDIC SURGEON

- 109 minutes

Co-Chairs: Chris Souder, MD, Stephanie Holmes, MD and Mark Sinclair, MD

This year's Trauma Symposium is focused on aspects of disaster response and mass casualty care that impact pediatric orthopaedic surgeons. We will review what care will need to be provided to pediatric patients in these circumstances and what government regulatory agencies expect from trauma centers. We will review past disasters in the United States, discuss what went well and what did not, and discuss how to use simulation in preparation for disasters that are most likely to affect your hospital and community. We will discuss international disaster response using knowledge gained from the Haitian earthquake of 2010. We will then conclude by reviewing how course participants can prepare themselves, their departments and hospitals, and their community in providing a well-organized and effective disaster response.

Pediatric Mass Casualty Care Considerations
Mark Sinclair, MD

Joint Commission and Centers for Medicare and Medicaid Services:

Why They Care About This Taxing States Why They Care About This Topic and What Are the Rules in 2020 Susan Scherl, MD

Standards of Care in a Crisis-What You Need to Know and Do Robert Winfield, MD

Boston Marathon Bombing: What Worked and What Didn't Benjamin Shore, MD, MPH, FRCSC

Hurricane Katrina: What Worked and What Didn't Raoul Rodriguez, MD

School Shootings: Columbine, Sandy Hook, and Parkland: What Have We Learned? Stephanie Holmes, MD

Mass Casualty Simulations: Best Ways to Prepare for Disaster Robert Winfield, MD

2010 Haiti Earthquake: Disaster Response Goes International Scott Nelson, MD

2020 COVID-10 Pandemic: How to Respond with Resource Limitations Eric Fornari, MD

Preparing Yourself, Your Department, and Your Hospital to Provide a Well-Organized Disaster Response

Chris Souder, MD

Community and Regional Considerations in Disaster Response Preparedness Robert Winfield, MD

Are you a POSNA Member?

POSNA Membership Benefits

With over 20% of our membership comprised of women, we offer unparalleled access FOR ALL to the following range of benefits:

- Reduced registration fees for POSNA Annual Meeting and International Pediatric Orthopaedic Symposia (IPOS).
- Opportunity to serve as faculty and present at POSNA Annual Meeting, Pre-Course, and IPOS.
- Access to the POSNA Job Board
- Ability to participate in the POSNA Traveling Fellowship in conjunction with the European Paediatric Orthopaedic Society (EPOS), the Asia Pacific Pediatric Orthopaedic Society (APPOS), and the Sociedad Latin America Ortopedia y Traumatologia Infantil (SLAOTI)). For more information, please visit posna.org/Resources/Traveling-Fellowship.
- Access to the POSNA member directory
- Leadership opportunities: Have a voice in over 30 POSNA committees including Education, Advocacy, Quality, Safety and Value Initiative, and more. Additionally, members are eligible to be elected to serve on the POSNA Board of Directors.
- Complimentary online access to all current and past issues of the Journal of Pediatric Orthopaedics (JPO), the source for the best research and up-to-date treatments of musculoskeletal problems in children.

Apply today to join over 1,400 of your friends and colleagues in one of the most diverse orthopaedic subspecialty societies.

POSNA Education and Resources

- POSNA Annual Meeting
- IPOS (International Pediatric Orthopaedic Symposium)
- POSNA Mentorship Program
- Webinars
- Tutorials
- POSNAcademy.org: Pediatric Orthopaedic Online Learning Portal
- OrthoKids.org: POSNA's website for parents and patients
- Opportunity for Global Outreach

POSNA Mission

To improve the care of children with musculoskeletal disorders through education, research, and advocacy.

POSNA Vision

A world with fewer pediatric musculoskeletal disabilities.

- **POSNA Research**
- POSNA funded Research Grants
- Industry funded Research Grants
- Foundation funded Awards

2020 SUBSPECIALTY DAY PROGRAM

HAND SUBSPECIALTY DAY - 59 minutes

Co-Chairs: Claire Manske, MD and Lindley Wall, MD

Conditions of the pediatric upper limb span from congenital to traumatic presentations, and creates challenging, and at times, controversial treatment approaches. This session will include presentation of 6 chosen abstracts, followed by discussion. Subsequently, four case presentations of interesting pediatric upper extremity cases will be presented – ranging from the shoulder to the fingers – followed by lively discussion of treatment approaches by the expert panel. Pre-operative assessment, surgical technique, and pure opinion (somewhat literature based) will be discussed and debated.

PAPER 72

Trapezius Muscle Activity in Children and Adolescents with Chronic Obstetrical Brachial Plexus Birth Palsy

Jasmine Lin; Alex Lin; Brittany Ward; Gromit Yeuk-Yin Chan, BS; Claudio Silva, PhD; Luis Gustavo Nonato, PhD; Preeti Raghavan, MD; Aleksandra McGrath, MD; **Alice Chu, MD** Rutgers New Jersey Medical School, Newark, NJ

PAPER 73

Contractures in Brachial Plexus Birth Injury Are a Problem of Muscle Length, not Muscle Strength: Translating Findings from an Animal Model to Humans

Athanasia Nikolaou, PhD; Jason Long, PhD; Kendra Eckstein, BS; **Roger Cornwall, MD** Cincinnati Children's Hospital Medical Center, Cincinnati, OH

PAPER 74

Carpal Tunnel Syndrome in Mucopolysaccharidosis Type II [Hunter Syndrome] and the Effect of Enzyme Replacement Therapy

Benan Dala-Ali, FRCS (Ortho); Shivan Jassim, MBBS; Alexios Iliadis, MBBS; Vasiliki Tsiokou, MBBS; Deborah Eastwood, FRCS

Great Ormond Street Hospital, London, United Kingdom

PAPER 75

A Comparative Analysis of 150 Thumb Polydactyly Cases Using the Wassel-Flatt, Rotterdam, and Chung Classifications

Charles Goldfarb, MD; Eliza Thompson, BS; Deborah Bohn, MD; Julie Agel, ATC; Andrea Bauer, MD; Caroline Hu, MD; Amy Moeller, MD; Susan Novotny, MA; Ann Van Heest, MD Gillette Children's Specialty Healthcare, Minneapolis, MN

PAPER 76

Association of Radial Longitudinal Deficiency and Thumb Hypoplasia: An Update Using the Congenital Upper Limb Differences (CoULD) Registry

Michelle James, MD; Malka Forman, BS; Maria Canizares, MD; Deborah Bohn, MD; Julie Samora, MD; Suzanne Steinman; Lindley Wall, MD; Andrea Bauer, MD

Boston Children's Hospital, Boston, MA

PAPER 77

Functional Workspace of Reconstructed Hypoplastic Thumbs

Patrick Curran, MD; Madeleine Ball, BS; Anita Bagley, PhD; Mary Manske, MD; Laura Lewallen, MD; Mitell Sison-Williamson, MS; Michelle James, MD

Shriners Hospitals for Children Northern California, Sacramento, CA

HAND SUBSPECIALTY DAY, CONTINUED

CASES/DIDACTICS

Panel: Kevin Little, MD and Apurva Shah, MD

Moderators: Claire Manske, MD and Lindley Wall, MD

Case 1 and discussion

6 year-old child with bilateral radial longitudinal deficiency, with a type 2 hypoplastic thumb and a unclassifiable thumb. Discussion of surgical approach and favored techniques.

Case 2 and discussion

3 year-old with birth brachial plexus palsy glenohumeral dysplasia and limited function. Discuss surgical considerations, functional implications, and expected long term outcome.

Case 3 and discussion

7 year-old with spastic hemiplegia. Address approach to assessment, clinic set-up, and surgical options to improve function and cosmesis.

Case 4 and discussion

14 year-old with medial epicondyle non-union. Work through treatment options and subsequent complications; discuss approach to optimizing motion and function through surgical decision making.

FOOT/ANKLE SUBSPECIALTY DAY – 44 minutes

Co-Chairs: Derek Kelly, MD and Jennifer Laine, MD

To Fuse or Not To Fuse?

As pediatric orthopaedic surgeons, our treatment goals often involve maximizing long-term function and minimizing pain. Arthrodesis in the pediatric or adolescent foot and ankle has the risk of stiffness, early degeneration of neighboring joints, and pain. Unfortunately, in some cases, joint sparing procedures either do not give adequate correction or allow for early recurrence. In this year's Foot and Ankle symposium, "To Fuse or Not to Fuse?," we will focus on the complexity of this decision-making process Our foot and ankle specialists, through a case-based approach, will illustrate when joint-sparing surgery should be employed, and when it is time to proceed with arthrodesis. Our experts will highlight their indications, treatment algorithms and surgical techniques for fusions in the foot.

At the end of this session:

- 1. The attendee will gain a better understanding of the appropriate indications for hindfoot and forefoot fusions
- 2. The participant will learn arthrodesis surgical technique pearls and potential pitfalls
- 3. The attendee will be able to explain the potential risks associated foot arthrodesis, especially when poorly indicated

PAPER 78

The Development of a Clubfoot Outcome Score for Ponseti Treated Idiopathic Clubfeet: Results of a Pilot Study with 40 Unilateral Clubfeet

Christine Douglas, CPS; Roisin Delaney; Neil Segaren, FRCS (Ortho); Matt Thornton; **Sally Tennant, MD** Royal National Orthopaedic Hospital, Stanmore, UK, United Kingdom

FOOT/ANKLE SUBSPECIALTY DAY, CONTINUED

PAPER 79

Pedobarographic and Ankle Kinematic Analyses of Idiopathic Clubfoot after a Soft Tissue Release Procedure

Noppachart Limpaphayom, MD

Faculty of Medicine, Chulalongkorn University, Bangkok, Thailand

PAPER 80

Functional Implications of the Flat-Topped Talus Following Treatment of Idiopathic Clubfoot Deformity

Matthew Siebert, BS; Jacob Zide, MD; Claire Shivers, BS; Kirsten Tulchin-Francis, PhD; Wilshaw Stevens, BS; Justine Borchard, BS; Anthony Riccio, MD Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 81

Do We Really Need to Worry About Calcaneocuboid Subluxation During Lateral Column Lengthening for Planovalgus Foot Deformity?

Brittany Hedrick, MD; Jacob Zide, MD; Danielle Thomas, MD; Claire Shivers, BS; Matthew Siebert, BS; William Pierce; Mitchell Harris, MD; Anthony Riccio, MD Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 82

Redefining the Juvenile Bunion

Caitlin Hardin, DO; Jacob Zide, MD; Claire Shivers, BS; Kirsten Tulchin-Francis, PhD; Chan-Hee Jo, PhD; Anthony Riccio, MD

Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 83

Proximal Fifth Metatarsal Fracture Review and Healing Outcomes

Hannah Lee; Matthew Buczek, BS; Divya Talwar, MPH; Bernard Horn, MD; Richard Davidson, MD Children's Hospital of Philadelphia, Philadelphia, PA

To Fuse or Not to Fuse?

The Limits of Joint Sparing in Hindfoot Deformities

Maryse Bouchard, MD

To Fuse or Not to Fuse?

The Forefoot

Michael Conklin, MD

HIP SUBSPECIALTY DAY - 61 minutes

Co-Chairs: Travis Matheney, MD and Rachel Goldstein, MD

This session will have two aims. The first will be to provide a comprehensive overview of how we assess hip cartilage and arthrosis in preservation surgery. We will be discussing the latest updates in imaging, bio markers, and biologics. Experts in the field will review the latest developments and discuss their applicability to difficult to manage hip preservation cases. The second aim will be to address the use of ultrasound imaging in the infant hip, both in and out of the operating room. We will focus on how ultrasound may improve our ability to assess hip reductions and perfusion in the operating room, as well as how to include it in your clinical practice.

PAPER 84

Development and External Validation of a Novel Clinical Score to Quantify the Presence of Instability Characteristics in Patients with Borderline Acetabular Dysplasia

Maria Schwabe, BS; Elizabeth Graesser, MD; Lee Rhea, PhD; Cecilia Pascual-Garrido, MD;

ANCHOR Study Group; John Clohisy, MD; Jeffrey Nepple, MD

Washington University Department of Orthopaedic Surgery, Saint Louis, MO

PAPER 85

Modified Dunn Procedure for Stable Slipped Capital Femoral Epiphysis (SCFE) – 100 Cases with a Minimum of 1-Year Follow-up

Oliver Birke, FRACS; Justine St George, MBBS; Paul Gibbons, MBBS; David Little, MBBS, FRACS, PhD The Childrens Hospital at Westmead, Sydney, NSW, Australia

PAPER 86

Borderline Acetabular Dysplasia: Three-Dimensional Deformity Predictors of the Diagnosis of Symptomatic Instability Treated with Periacetabular Osteotomy

John Clohisy, MD; Elizabeth Graesser, MD; Maria Schwabe, BS; Cecilia Pascual-Garrido, MD; Jeffrey Nepple, MD

Washington University School of Medicine, Saint Louis, MO

PAPER 87

FAI Surgery in the Adolescent Patient Population: Mild Deformities and Lack of Sports Participation are Associated with an Increased Risk of Treatment Failure

Yi-Meng Yen, MD; Jeffrey Nepple, MD; Ira Zaltz, MD; David Podeszwa, MD; Ernest Sink, MD; Young Jo Kim, MD; Daniel Sucato, MD, MS; ANCHOR Study Group; John Clohisy, MD Washington University School of Medicine, Saint Louis, MO

PAPER 88

Increased Biomarker Levels of Cartilage Breakdown and Inflammation are Present in Patients with Stable Slipped Capital Femoral Epiphysis

Devon Nixon, MD; Perry Schoenecker, MD; Craig Smith, MD; Meghan Merklein, MD; John Clohisy, MD; Jeffrey Nepple, MD

Washington University School of Medicine, Saint Louis, MO

PAPER 89

Do Weight-Bearing and Activity Restriction Treatments Affect Health-Related Quality of Life Measures in Patients with Legg-Calvé-Perthes Disease (LCPD)?

Dang-Huy Do, BA; Molly McGuire; Chan-Hee Jo, PhD; **Harry Kim, MD** Texas Scottish Rite Hospital for Children, Dallas, TX

HIP SUBSPECIALTY DAY, CONTINUED

The Future of Arthrosis in Hip Preservation Surgery

Introduction

Rachel Goldstein, MD

What's New in Imaging

Stephanie Pun, MD

What's New in Biomarkers

Jeffrey Nepple, MD

What's New in Biologics

Jonathan Schoenecker, MD, PhD

PAPER 90

MRI Assessment of Inverted Labrum Following Closed Reduction of DDH After Femoral Head "Docking"

Zhe Fu, MD; Jianping Yang, MD; Zhongli Zhang

Department of Pediatric Orthopedics, Tianjin Hospital, Tianjin City, People's Republic of China

PAPER 91

MRI Hip Morphology is Abnormal in Unilateral DDH and Increased Asymmetric Lateral Cartilage Thickness is Associated with Residual DDH at Minimum 10-Year Followup: A Proof of Concept Study Florian Schmaranzer, MD; Mariana Ferrer, MD; Young Jo Kim, MD; Patricia Miller, MS; Jennifer Kallini; Pedro Justo, MD; Eduardo Novais, MD Boston Childrens Hospital, Boston MA

PAPER 92

Verification of Hip Reduction Using Medial Ultrasound in Spica Cast Treatment for Developmental Dysplasia of Hip

Gang Fu, MD

Beijing Jishuitan Hospital, Beijing, People's Republic of China

PAPER 93

Investigating the Radiation Risk from Repeated Pelvic Imaging in Developmental Dysplasia of the Hip Alexander Aarvold, FRCS (Ortho); Elizabeth Vogel; Tom Leaver, MBBS; James Lampard, BS; Ben Johnson, BS; Mike Uglow, FRCS (Ortho) Southampton Children's Hospital, Southampton, United Kingdom

PAPER 94

Comparative Evaluation of Perioperative Continuous Epidural Versus Continuous Lumbar Plexus Block for Complex Hip Surgeries in Children: A Retrospective Review

Mihir Thacker, MD; Dinesh K. Choudhry, MD; Karen Sacks; Bruce R. Brenn, MD Alfred I. duPont Hospital for Children, Wilmington, DE

PAPER 95

Single-Incision Triple Innominate Osteotomy: Outcomes of an Updated Technique

Wudbhav (Woody) Sankar, MD; Ira Zaltz, MD

Children's Hospital of Philadelphia, Philadelphia, PA

HIP SUBSPECIALTY DAY, CONTINUED

Infant Hip Imaging Introduction

Travis Matheney, MD

Potential Uses and Efficacy of In Clinic Ultrasound

Pablo Casteñeda, MD

Assessing Infant Hips After Operative Reduction

Suzanne de Vos-Jakobs, MD

How Do We Assess Hip Perfusion After Infant Hip Reduction

Travis Matheney, MD

Why Do We Bother to Assess Hip Perfusion? Don't Most Cases Do Okay In the Long Run

Vidyadhar Upasani, MD

LOWER EXTREMITY SUBSPECIALTY DAY - 45 minutes

Co-Chairs: Christopher lobst, MD and Phil McClure, MD

This session will be a mixture of scientific papers, debates and panel discussion regarding lower extremity deformity issues. The debate will attempt to answer the question of whether excision of a physeal bar should be attempted or not. A panel of experienced limb deformity surgeons will provide an update on the current techniques for surgical management tibial deformity using plates, nails, and external fixators.

PAPER 96

◆ Explanted PRECICE Magnetic Limb Lengthening Nails: Can They Be Reactivated?

Hady Eltayeby, MBChB; Hamza Alrabai, MD; John Herzenberg, MD Rubin Institute for Advanced Orthopedics, Sinai Hospital of Baltimore, Baltimore, MD

PAPER 97

Metallosis in PRECICE Nail Implants: An Endoscopic, Histologic, and Explanted Nail Analysis

Kyle Miller, MD; Melih Eriten, PhD; Lejie Liu, PhD; Ahmet Deniz Usta, PhD; Shixuan Chen;

Darya Buehler, MD; Ken Noonan, MD, FAAOS

The University of Wisconsin, Madison, WI

PAPER 98

Does Plate Position Affect Sagittal Alignment of Distal Femur During Growth Tethering Surgery?

Wang Chun-Chieh, MD; Kuan-Wen Wu, MD; Ting-Ming Wang, MD; Ken Kuo, MD

National Taiwan University Hospital, Taipei, Taiwan

PAPER 99

Medial Metaphyseal Beak Angle as a Predictor for Langenskiold Stage II of Blount's Disease

Jidapa Wongcharoenwatana, MD; Thanase Ariyawatkul, MD

Siriraj Hospital, Mahidol University, Bangkok, Thailand

LOWER EXTREMITY SUBSPECIALTY DAY, CONTINUED

PAPER 100

Depression of the Medial Tibial Plateau in Infantile Blount Disease: Can Pathologic Bony Changes be Reversed with Guided Growth Treatment?

Regina Hanstein, PhD; Christopher Schneble, MD; Jacob Schulz; Adrienne Socci, MD;

Melinda Sharkey, MD

Montefiore Medical Center/Albert Einstein College of Medicine, Bronx, NY

PAPER 101

Correction of Mild/Moderate Arthrogrypotic Knee Flexion Contractures with Guided Growth

Harold Van Bosse, MD

Shriners Hospital for Children, Philadelphia, PA

Debate: Physeal Bar Excision: Is it Necessary? PRO: William Shaughnessey, MD, Mayo Clinic CON: John Birch, MD, FRCSC, Texas Scottish Rite

Case Discussion: Surgical Approach for Tibial Deformity

Osteotomy and Plating

Mark Dahl, MD, Gillette Children's Hospital

Osteotomy and Nailing

Christopher lobst, MD, Nationwide Children's Hospital

Osteotomy and External Fixation

Simon Kelley, MBChB, FRCS, Sick Kids, Toronto, ON Canada

NEUROMUSCULAR SUBSPECIALTY DAY - 61 minutes

Co-Chairs: Vineeta T. Swaroop, MD and Andrew Georgiadis, MD

This session will be a mixture of scientific papers, debates and discussion regarding neuromuscular orthopaedics, with a focus on treatment of patients with greater motor disability. The debate will focus on unilateral versus bilateral proximal femoral surgery for hip subluxation in non-ambulatory patients with cerebral palsy. Other presentations will focus on difficult complications of proximal femoral surgery, a review of publications that may change your practice, discussion of patient reported outcomes, and pre-operative optimization of high-risk patients.

PAPER 102

◆ Long Term Outcomes of Ambulatory Function in Adults with Cerebral Palsy: Evaluating Change from Adolescence

Michael Shrader, MD; Nancy Lennon, PT; Chris Church, PT; William Robinson; Jose Salazar-Torres, PhD; John Henley, PhD; Timothy Niiler, PhD; Jason Howard, MD; Freeman Miller, MD Nemours duPont Hospital for Children, Wilmington, DE

 Indicates those faculty presentations in which the FDA has not cleared the drug and/or medical device for the use described (ie. the drug or medical device is being discussed for an "off label" use).

NEUROMUSCULAR SUBSPECIALTY DAY, CONTINUED

PAPER 103

Single Event Multilevel Surgery in Cerebral Palsy: Value Added by a Co-Surgeon

Nickolas Nahm, MD; Meryl Ludwig, MD; Freeman Miller, MD; Rachel Thompson, MD;

Kenneth Rogers, PhD; Julieanne Sees, DO

Nemours/AI duPont Hospital for Children, Wilmington, DE

PAPER 104

Remodeling of Femoral Head Deformity After Hip Reconstructive Surgery In Patients with Cerebral Palsy

Jae Jung Min, MD; Soonsun Kwon, PhD; Ki Hyuk Sung, MD; Kyoung Min Lee, MD;

Chin Youb Chung, MD; Moon Seok Park, MD

Seoul National University Bundang Hospital, Sungnam, Republic of Korea

PAPER 105

Clinical Outcomes of the Triple C Osteotomy for the Treatment of Pediatric Neuromuscular Foot Deformity: A Single Center, Retrospective Study

Ian Hollyer; Derek Hesse, BS; Jill Larson, MD

Ann & Robert H. Lurie Children's Hospital of Chicago, Northwestern University Feinberg School of Medicine, Chicago, IL

PAPER 106

◆ Botulinum Toxin and Casting may Delay or Prevent Surgery in Spastic Hemiplegic Cerebral Palsy Robert Wimberly,MD; Anthony Riccio, MD; Stephen Gates, MD; Jonathan Van Pelt, BA; Mauricio Delgado, MD

Texas Scottish Rite Hospital, Dallas, TX

PAPER 107

Survivorship of Gastrocnemius Soleus Fascial Lengthening (GSFL) for Equinus in Ambulatory Cerebral Palsy (CP): Factors Affecting Success in Long Term Follow-up

Kristen Carroll, MD; Emma Naatz; Alan Stotts, MD; Bruce MacWilliams; Sierra Pond, BS Shriners Hospital for Children- Salt Lake City, Salt Lake City, UT

Debate: Spastic Hip Subluxation (in GMFCS IV and V): Unilateral vs Bilateral VDRO?

Unilateral – Lori Karol, MD Bilateral – Robert Kay, MD

Removal of Proximal Femoral Implants -

Should This Be Routine and How to Manage Peri-implant Fracture

Walter Truong, MD

Publications This Year that Might Change your Practice

Pooya Hosseinzadeh, MD

How and Which Patient Reported Outcomes to Collect in Neuromuscular Patients

Unni Narayanan, MSc, MBBS, FAAOS, FRCSC

Pre-operative Optimization for Neuromuscular Surgical Patients

Wade Shrader, MD

• Indicates those faculty presentations in which the FDA has not cleared the drug and/or medical device for the use described (ie. the drug or medical device is being discussed for an "off label" use).

SPINE SUBSPECIALTY DAY - 114 minutes

Co-Chairs: Ron El-Hawary, MD and Sumeet Garg, MD

Do you feel overwhelmed by the all the new technologies offered for pediatric spinal deformity? How do you decide who will progress, who can be braced, and who should get non-fusion surgery? Your colleagues will challenge and debate dogma on natural history, non-fusion treatment, and navigation technologies.

PAPER 108

Safety of Pedicle Screw Placement in a Large Series of AIS Patients: Is Navigation Necessary?

Daniel Sucato, MD, MS; Kiley Poppino, BS

Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 109

Does Navigation Make Spinal Fusion for Adolescent Idiopathic Scoliosis Safer? Insights from 17,400 Cases in a National Database

Japsimran Kaur, BS; Jayme Koltsov, PhD; Ivan Cheng; **John Vorhies, MD** Stanford, Stanford, CA

PAPER 110

Power Pedicle Tract Preparation and Screw Placement: A Multicenter Study of Early Adopters

Edward Compton, BS; Lindsay Andras, MD; Michael Vitale, MD, MPH; Sumeet Garg, MD; Soseph Stone, MD; Nicholas Fletcher, MD; Kenneth Illingworth, MD; Roxana Martinez, BA; Eun Kim, BA; Lukas Keil, MD; Hilary Harris, BS; David Skaggs, MD, MMM
Children's Hospital Los Angeles, Los Angeles, CA

PAPER 111

Bracing Decreases Back Pain in Adolescents with Idiopathic Scoliosis

Lori Dolan, PhD; Kelsey Sheets; Stuart Weinstein, MD University of Iowa, Iowa City, IA

PAPER 112

Pregnancy Outcomes in Operative vs. Nonoperative Scoliosis Patients at Mean 30-Year Follow-Up

A. Noelle Larson, MD; Lauren Swany; Pawel Grabala, MD; Suken Shah, MD; Todd Milbrandt, MD; Michael Yaszemski

Mayo Clinic, Rochester, MN

PAPER 113

Surgeon Volume Affects Short- and Long-term Surgical Outcomes in Idiopathic Scoliosis

Alexander Satin, MD; Vishal Sarwahi, MD; Aaron Atlas, MS; Sayyida Hasan, BS; **Jesse Galina, BS**; Dean Perfetti, MD; Terry Amaral, MD

Cohen Children's Medical Center, Queens, NY

Challenging the Dogma of Idiopathic Scoliosis

Natural History of 35-50 Degree Curves in Idiopathic Scoliosis

Stefan Parent, MD, PhD

Predicting Brace Success versus Failure in Idiopathic Scoliosis

Ron El-Hawary, MD, FRCSC

SPINE SUBSPECIALTY DAY, CONTINUED

Radiographic vs Biologic Markers for Growth Prediction in Idiopathic Scoliosis Michelle Welborn, MD

Vertebral Body Tethering -- How to and Early Results

Kevin Smit, MD

Posterior Dynamic Deformity Correction – How to and Early Results

Jeffrey Sawyer, MD

PAPER 114

Using the Sanders Maturity Scale (SMS) to Predict Progression of Adolescent Idiopathic Scoliosis (AIS) in Girls: What Final Curve Size is Important?

Kevin Neal, MD; Gary Kiebzak, PhD

Nemours, Jacksonville, FL

PAPER 115

♦ Do Patients with Anterior Vertebral Body Growth Modulation have a better Quality of Life than Patients with a Posterior Spinal Fusion?

Marjolaine Roy-Beaudry, MSc; Julie Joncas, BSN; Isabelle Turgeon, BS; Abdulmajeed Alzakri, MD; Stefan Parent, MD

CHU Sainte-Justine, Montreal, Quebec, Canada

PAPER 116

Vertebral Body Tethering: Truly Motion Preserving or Rather Motion Limiting?

Firoz Miyanji, FRCSC; Paul Rushton, MBBS; Maty Petcharaporn, BS; Michelle Marks, PT British Columbia Children's Hospital, Vancouver, BC, Canada

PAPER 117

T1 Tilt and Clavicle Angle are the Best Predictors of Postoperative Shoulder Balance in AIS Patients: A Review of 347 Cases

Vishal Sarwahi, MD; Aaron Atlas, MS; **Jesse Galina, BS**; Sayyida Hasan, BS; Yungtai Lo, PhD; Spencer Stein, MD; Terry Amaral, MD

Cohen Children's Medical Center, Queens, NY

PAPER 118

Bigger is Better: Larger Thoracic Height is Associated with Increased Health Related Quality of Life at Skeletal Maturity

Matthew Simhon, BS; Hiroko Matsumoto, MA; Sumeet Garg, MD; Gregory Redding, MD; Amer Samdani, MD; John Smith, MD; Paul Sponseller, MD, FAAOS; Michael Vitale, MD, MPH; Benjamin Roye, MD; Pediatric Spine Study Group Columbia University Medical Center, New York, NY

PAPER 119

Single Rod Constructs in Severe EOS Produce Similar Cobb Correction and Spinal Growth as Dual MCGR Constructs

Scott Luhmann, MD; David Skaggs, MD, MMM; Charles Johnston, MD; Joshua Pahys; John Smith, MD; Amer Samdani, MD; Ron El-Hawary, MD; Pediatric Spine Study Group Washington University School of Medicine, Saint Louis, MO

• Indicates those faculty presentations in which the FDA has not cleared the drug and/or medical device for the use described (ie. the drug or medical device is being discussed for an "off label" use).

SPINE SUBSPECIALTY DAY, CONTINUED

Pediatric Scoliosis Debates

Navigation Improves Quality and Safety: Point

Jason Anari, MD

Navigation Improves Quality and Safety: Counterpoint

Jennifer Bauer, MD, MS

Navigation Improves Teaching: Point

A. Noelle Larson, MD

Navigation Improves Teaching: Counterpoint

Dominick Tuason, MD

Bracing is as Effective as Casting for EOS: Point

John Thometz, MD

Bracing is as Effective as Casting for EOS: Counterpoint

Graham Fedorak, MD

SPORTS SUBSPECIALTY DAY - 102 minutes

Co-Chairs: Cordelia Carter MD and Peter Fabricant MD, MPH

This session aims to provide a comprehensive approach to the management of re-tears of the ACL graft following primary ACL reconstructive surgery – one of the most difficult problems to treat in young athletes. From the epidemiology of these injuries to the preoperative assessment and intraoperative decision-making algorithms, experts in the field will review in detail their own evidence-based approaches to the problem. Participants will leave this session with a "toolkit" of practical recommendations for incorporation into their own pediatric sports medicine practices.

PAPER 120

Athlete Burnout Is Associated with Perceived Likelihood of Future Injury Among Healthy Adolescent Athletes

Aaron Provance, MD; Morgan Potter, BA; Gregory Walker, MD; Katherine Dahab, MD; David Howell, ATC University of Colorado Department of Orthopedics, Aurora, CO

PAPER 121

Pediatric Shoulder Instability and Arthroscopic Shoulder Instability Surgery Across the United States: A PHIS Database Study

Ryan Coene; Kelly McFarlane, BS; Kathryn Williams, MS; Lanna Feldman, MS; **Matthew Milewski, MD** Boston Children's Hospital, Boston, MA

PAPER 122

Arthroscopic Shoulder Stabilization in High School Football Players: Recurrent Instability with Return to Contact Sport

Jessica Stambaugh, MD; Eric Edmonds, MD; Andrew Pennock, MD

Rady Children's Hospital, San Diego, San Diego, CA

SPORTS SUBSPECIALTY DAY, CONTINUED

PAPER 123

Pediatric Meniscus Ramp Lesions: Incidence, Risk Factors, and Magnetic Resonance Imaging (MRI) Sensitivity

Margaret Wright, MD; Joshua Bram, BS; Jie Nguyen, MD; Tomasina Leska, BS; Julien Aoyama, BA; Theodore Ganley, MD

Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 124

Open Osteochondral Autograft Transfer Results in More Frequent Reoperation than Open Allograft Transfer in the Pediatric Knee

Tyler Hall, BA; Max Hyman; Neeraj Patel, MD

Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL

PAPER 125

Increased Tibiofemoral Rotation with Increasing Severity of Pediatric Patellar Instability

Daniel Green, MD; Kenneth Lin, MD; Evan James, MD; Alexandra Aitchison, BS; Lindsay Schlichte, MS; Grace Wang, BA

Hospital for Special Surgery, New York, NY

Instructional Course Lecture: Pediatric Revision ACL

What Do We Know About Revision ACLs in Kids?

Andrew Pennock, MD

Preoperative Evaluation: From Diagnostic Imaging to Biomechanical Assessment

John Todd Lawrence, MD, PhD

Psychological Assessment and Cognitive Skills Training: Practical Applications for You and Your Patients

Melissa Christino, MD

My Approach to Tunnel Management in Revision ACL Reconstruction

Eric Edmonds, MD

Operative Decision-making: Graft Choice and the Role for Associated Stabilization Procedures Philip Wilson, MD

PAPER 126

Discoid Meniscus Repairs in Children and Adolescents: Minimum 2 Year Outcomes

Crystal Perkins, MD; Michael Busch, MD; Samuel Willimon, MD

Children's Healthcare of Atlanta, Atlanta, GA

PAPER 127

Long Term Follow Up After Discoid Lateral Meniscus Preservation Surgery

Mininder Kocher, MD, MPH; Laura Lins, MPH; Brian Yang, MD; Kathryn Williams, MS;

Saritha Sankarankutty

Boston Children's Hospital, Boston, MA

SPORTS SUBSPECIALTY DAY, CONTINUED

PAPER 128

Does Discoid Morphology Affect Performance on Return to Sport Testing After Meniscus Repair? Megan Kuba, MD; Jordan Snetselaar, DPT; Andrew Gupta, MD; Viviana Bompadre, PhD; Gregory Schmale, MD; Michael Saper, DO Seattle Children's Hospital, Seattle, WA

PAPER 129

Concomitant Meniscectomy Results in Delayed Return To Sport Compared to Meniscus Repair in Primary Pediatric ACL Reconstruction

Brendan Williams, MD; Margaret Wright, MD; Joshua Bram, BS; Neeraj Patel, MD; Theodore Ganley, MD Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 130

Quadricep Strength in Adolescent Patients Undergoing Anterior Cruciate Ligament Reconstruction After a Femoral Nerve Versus Adductor Canal Block

Paul Fleissner, MD

Crystal Clinic Orthopaedic Center, Akron, OH

PAPER 131

Comparison of 6-Month Return to Sports Testing Following ACL Reconstruction in Adolescents with Quadriceps Tendon Autograft versus Hamstring Autograft

Elizabeth Liotta; Dai Sugimoto; Kathleen Maguire, MD; Mininder Kocher, MD, MPH; Lyle Micheli, MD; Benton Hevworth. MD

Boston Children's Hospital, Boston, MA

Masters Techniques for Patellofemoral Instability: Beyond the MPFL

This Masters Techniques session will feature a wide variety of state-of-the-art approaches to the management of patellar instability in children and adolescents by leaders in the field of pediatric sports medicine. Participants will leave this session armed with the tools to evaluate and manage patellar instability in children regardless of its etiology and the physeal status.

Nonoperative Treatment (with an Emphasis on 'Treatment')... The Keys to Maximizing Success of Rehabilitation, Bracing, and Return to Play in First Time Dislocators

Joseph T. Molony Jr, PT, MA, SCS, CSCS

Treating Our Youngest Patients: How Studying Pediatric Knee Anatomy Has Changed My Approach to Patellofemoral Instability In Children Under 10 Years Old Kevin Shea MD

Management of Coronal and Axial Bony Deformity: When and How to Treat Corinna Franklin MD

Managing Chondral Injuries In the Setting of Patellofemoral Instability Aristides Cruz MD

An Algorithmic Approach To Treating Our Most Challenging Patients: Syndromic Patellar Instability and Instability in Flexion

Daniel Green MD

TRAUMA SUBSPECIALTY DAY - 118 minutes

Co-Chairs: Mauricio Silva, MD and Mark Sinclair, MD

The Trauma Subspecialty session will consist of three different components, all of which should be of interest to pediatric orthopaedic surgeons involved in trauma care. There will be scientific paper presentations, with our two experienced discussants leading a lively question and answer segment about the latest controversies in trauma care.

There will also be two didactic sessions. The first will discuss turning your trauma M&M into trauma QI (Quality Improvement). This is an area that is highly stressed in ACS verification. Three specific types of complications seen in trauma care will be discussed, and applicable techniques of turning complications into improvement opportunities will be stressed.

The second will discuss variations of common fracture care, highlighting three injuries seen almost daily in a pediatric orthopaedic practice. Is this just benign practice variation or should there be more specific treatment protocols for these common injuries?

Lowering the Default Dose Quantity Decreases the Number of Opioids Prescribed in the Pediatric ED

Wee-Jhong Chua, MD; Cornelius Groenewald, MBChB; Shing Varakitsomboon, BS; Jacob Harris, BS; Anna Faino, MS; Linda Quan, MD; Gary Walco, PhD; Ted Sousa, MD Seattle Children's Hospital, Seattle, WA

PAPER 133

Demographic Changes in US Trampoline Related Injuries 1998 through 2017: Cause for Alarm Ryan Fitzgerald, MD; Serena Freiman, BS; Robert Kulwin, MD; Randall Loder, MD Riley Children's Hospital, Indianapolis, IN

PAPER 134

Predictive Factors of Reconstructive Surgery for Chronic Monteggia Fracture in Children Kyung Rae Ko, MD; Jong Sup Shim, MD; Minkyu Seo, MD

Samsung Medical Center, Seoul, Republic of Korea

PAPER 135

Randomized Clinical Trial Comparing Intramedullary Kirschner-Wires to Titanium Elastic Nails for Pediatric Femur Fractures in Dar es Salaam, Tanzania: A Preliminary Analysis

Edmund Eliezer, MD; Msami Evarist, MD; Bryson Mcharo, MD; Revocatus Bernard, MD; John Ibrahim, MD; David Shearer, MD; Saam Morshed, MD; Patrick Curran, MD Muhimbili Orthopaedic Institute, Dar es Salaam, Tanzania

PAPER 136

Flexible Versus Rigid Nailing of Femur Fractures in 8 to 12-Year Olds: Where are We Now? Katherine Schroeder, MD; Ramesh Ghanta, BS; Barkha Chhabra, MD; Nicole Montgomery, MD Texas Children's Hospital, Houston, TX

TRAUMA SUBSPECIALTY DAY, CONTINUED

PAPER 137

"Length Unstable" Pediatric Femoral Shaft Fractures Treated with Flexible Elastic Nails Have Few Complications

Philip Fontenot, MD; Omar Atassi, MD; Gennadiy Busel, MD; Guadalupe De La Fuente, MD; Anjan Shah, MD; David Watson, MD; Katheryne Downes, PhD; Roy Sanders, MD; Hassan Mir, MD University of South Florida, Tampa, FL

Session 1: Turning Punitive M&M Conference into Trauma Quality Improvement Conference: It's Easy If You Know How

The Orthopaedic Surgeon's Guide to Quality Improvement Caroline Tougas, MD

The "One-Off" Complication: Case Presentation Caroline Tougas, MD

Tracking and Trending the One-Off Complication To Ensure It Doesn't Happen Again John Kemppainen, MD

The Provider-Caused Complication: Case Presentation Caroline Tougas, MD

Rogue Agent or Flawed Policy/Procedure: Appropriate Management of the Provider-Caused Complication Brad Olney, MD

The Systems Issue Complication: Case Presentation Caroline Tougas, MD

How to Solve a Complication That Wasn't Your Fault: Bringing the Systems Related Complication Around to Full Loop Closure Stephanie Holmes, MD

PAPER 138

Spica Casting Results in More Unplanned Reoperations than Elastic Intramedullary Nailing:

A National Applysis of Forms Frontiers in 1982. A National Analysis of Femur Fractures in the Preschool Population

David Lyons, DO; Konstantin Brnjoš, BS; Max Hyman; Neeraj Patel, MD Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL

PAPER 139

Early Failure of Proximal Femoral Locking Compression Plates in Pediatric Proximal Femur Fractures

Benjamin Sheffer, MD; Derek Kelly, MD; Seth Cope, MD; Matthew Wideman; James Beaty, MD; William Warner, MD; David Spence, MD; Jeffrey Sawyer, MD Campbell Clinic Orthopaedics, Memphis, TN

PAPER 140

Functional Outcomes of Tillaux and Triplane Fractures with 2-5mm of Intra-Articular Gap Vidyadhar Upasani, MD; Benjamin Lurie, BA; Noelle Van Rysselberghe, BA; Andrew Pennock, MD Rady Children's Hospital, San Diego, San Diego, CA

TRAUMA SUBSPECIALTY DAY, CONTINUED

PAPER 141

Titanium Elastic Nails System (TENS) in Adolescent Forearm Fractures : Using Bone Age as an Objective Guide to Its Limits

Chin Chuen Tan; Kenneth Wong, FRCS; John Allen, PhD; Arjandas Mahadev, FRCS KK Women's and Children's Hospital, Singapore, Singapore

Outcomes of Displaced Lateral Condyle Humerus Fractures Treated with Closed Versus Open Reduction

Adam Thiessen, MD; Marilyn Elliott; Shawn Funk, MD; Brandon Ramo, MD Texas Scottish Rite Hospital, Dallas, TX

PAPER 143

Treatment of Forearm Fractures in Children: Is Single Bone Fixation Adequate?

Tsung-yu Lan, MD

Far-eastern Memorial Hospital, Department of Orthopedic Surgery, New Taipei City, Taiwan

Session 2: Variations in Common Fracture Care: Benign Practice Variability or Failure of Trauma Practice Protocols?

Closed Management Without Fixation

Katherine Schroeder, MD

Operative Management with Fixation

Kristin Livingston, MD

Forearm Fracture: Closed Management Without Fixation

Shawn "Skip" Gilbert, MD

Forearm Fracture: Operative Management with Fixation

Patrick Bosch, MD

Distal Tibial Physeal Fracture: Closed Management Without Fixation

Matt Ellington, MD

Distal Tibial Physeal Fracture: Operative Management with Fixation

Scott Yang, MD

UPPER/LOWER EXTREMITY – 36 minutes

PAPER 144

What is the Value of Nonsurgical Interventions in the Treatment of Pediatric Ganglion Cysts?

Carolyn Shanks, BS; Tyler Schaeffer, BA; Danielle Hogarth, BS; Marilyn Elliott; Andrea Bauer, MD; Joshua Abzug, MD; Christine Ho, MD

Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 145

Functional Outcomes of Tendon Transfer for Brachial Plexus Birth Palsy Using the Hoffer Technique

Nina Lightdale-Miric, MD; Ram Alluri, MD; **Erin Meisel, MD**; Gina Kim, MA; Jesse Kaplan, MD; Sofia Bougioukli, MD; Milan Stevanovic, MD

Children's Hospital Los Angeles (CHLA), Los Angeles, CA

PAPER 146

Sprengel's Deformity: An Analysis of Surgically and Non-surgically Treated Patients

Carley Vuillermin, MBBS; Kemble Wang, MD; Kathryn Williams, MS; Michael Hresko, MD; Peter Waters, MD

Boston Children's Hospital, Boston, MA

PAPER 147

Comparison of the Prediction Accuracy of Lower Extremity Segment Length at Maturity of the Sanders Skeletal Stage/Multiplier, Paley Multiplier/Greulich and Pyle Skeletal Age, and White/Menelaus Formulae

John Birch, FRCSC; Marina Makarov; David Podeszwa, MD; James Sanders, MD; Chan-Hee Jo, PhD Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 148

Dual Plate Epiphysiodesis for Limb Length Inequality: Followed to Maturity

Peter Stevens, MD; Matias Desperes, MD; Philip McClure, MD; Angela Presson, PhD; Jennifer Herrick, BA University of Utah, Salt Lake City, UT

PAPER 149

Monitoring with Tantalum Beads Demonstrates No Clinically Significant Growth Following Percutaneous Transphyseal Screw Epiphysiodesis

Sreetha Sidharthan; Clare Kehoe; Grace Wang, BA; Roger Widmann, MD; John Blanco; **Emily Dodwell, MD** Hospital for Special Surgery, New York, NY

PAPER 150

Growth Modulation for Fixed Flexion Contracture of the Knee: A Comparison of Two Techniques

Philip McClure, MD; Hamza Alrabai, MD; Martin Gesheff, BS; Shawn Standard, MD; John Herzenberg, MD Rubin Institute for Advanced Orthopedics, Sinai Hospital of Baltimore, Baltimore, MD

PAPER 151

Successful Ponseti-treated Clubfeet at Age Two Years: What is the Rate of Surgical Intervention After This?

Matthew Siebert, BS; Chelsea Karacz, MS; B. Stephens Richards, MD Texas Scottish Rite Hospital for Children, Dallas, TX

UPPER/LOWER EXTREMITY, CONTINUED

PAPER 152

There Is No Benefit to Hip Dysplasia Screening in Children with Idiopathic Clubfoot Dell McLaughlin, MD; Ruth Gremminger, MD; Marwah Sadat; Maryse Bouchard, MD The Hospital for Sick Children, Toronto, Ontario, Canada

NEUROMUSCULAR - 24 minutes

PAPER 153

Predicted Life Expectancy in Patients with Cerebral Palsy and Neuromuscular Scoliosis Undergoing Spinal Fusion: An Exploratory Analysis from a Single Institution Over 15 Years

Arun Hariharan, MD; Carlos Pargas; Joseph Petfield, MD; Margaret Ann Baldwin, MD; Julio Jauregui, MD; Kenneth Rogers, PhD; Suken Shah, MD; Freeman Miller, MD; Michael Shrader; Julieanne Sees, DO

Nemours/A.I. duPont, Wilmington, DE

PAPER 154

In Search of a Warning Signal: Predicting Rapid Curve Progression in Neuromuscular Scoliosis Joshua Bram, BS; Alexa Karkenny, MD; Ronit Shah; Divya Talwar, MPH; Keith Baldwin, MD; John (Jack) Flynn, MD Children's Hospital of Philadelphia, Philadelphia, PA

PΔPFR 155

Classifications of Motor Level in Myelomeningocele: Are they Indicative of Ambulatory Function? Melissa Bent MD; Susan Rethlefsen PT; Nicole Mueske; Tishya Wren PhD Children's Hospital Los Angeles, Los Angeles, CA

PAPER 156

Impact of Hip Surveillance on Surgical Practice: What Makes a Difference? Stacey Miller, PT; Maureen O'Donnell, MD; Kishore Mulpuri, MBBS, MS BC Children's Hospital, Vancouver, BC, Canada

PAPER 157

Nusinersin Does Not Mitigate Hip and Spine Pathoanatomy in Spinal Muscular Atrophy Patients Michael Troy, BS; Patricia Miller, MS; Basil Darras, MD; Brian Snyder, MD, PhD Boston Children's Hospital, Boston, MA

PAPER 158

Gait Disturbances Following 'Perc" Hamstring Lengthenings for Treatment of Cerebral Palsy Allison Scott, MD; Judith Linton, PT; Christina Bickley, BOCO Shriners Hospital for Children, Houston, Houston, TX

HIP - 48 minutes

PAPER 159

Even "Experts" Can Be Fooled: The Reliability of Clinical Examination in Diagnosing Developmental Hip Dislocations in Newborns

Alexander Aarvold, FRCS (Ortho); Nicholas Clarke, FRCS (Ortho); Wudbhav (Woody) Sankar, MD; Philip Harper, MBBS; Jose Herrera-Soto, MD; Brijil Joseph, MMED (Ortho); Emily Schaeffer, PhD; Kishore Mulpuri, MBBS, MS

BC Children's Hospital, Vancouver, BC, Canada

PAPER 160

Hip Click Is Not Significantly Associated with DDH Prevalence Among Infant Hips Referred for Evaluation of DDH

Margaret Siobhan Murphy-Zane, MD; Patrick Carry, MS; Kaley Holmes, BA; Brian Kohuth, PA; Debbie Burke, PA-C; Tyler Freeman, MD; Matthew Belton, MD; Nancy Miller, MD; Gaia Georgopoulos, MD Children's Hospital Colorado, Aurora, CO

PAPER 161

Ultrasonographically Reduced but Dysplastic Hip (Graf II) at 4-6 Weeks of Age: No Radiographic Differences Between Hips Treated with a Harness and Those Observed Without Treatment Luis Moraleda, MD; Joaquin Nuñez de Armas, MD; Mar Perez Martin-Buitrago, PhD; Maria Salcedo, MD; Gaspar Gonzalez-Moran, MD Hospital Universitario La Paz, Madrid, Spain

PAPER 162

Al-Augmented 2D Cine Ultrasound Improves the Reliability and Accuracy of Hip Dysplasia Diagnosis Sukhdeep Dulai, FRCSC; Siyavash Nia, MSc; Abhilash Rakkunedeth, PhD; Jacob L. Jaremko, MEd University of Alberta, Edmonton, Alberta, Canada

PAPER 163

Updated Normal Values of the Pediatric Hip Joint: A Retrospective Cohort Study Derek Hesse, BS; Ian Hollyer; Jamie Burgess, PhD; Joseph Janicki, MD Ann & Robert H. Lurie Children's Hospital, Chicago, IL

PAPER 164

Part-Time Abduction Bracing in Infants with Residual Acetabular Dysplasia: Does Compliance Monitoring Support a Dose-Dependent Relationship?

Ishaan Swarup, MD; Divya Talwar, MPH; Wudbhav (Woody) Sankar, MD Children's Hospital of Philadelphia, Philadelphia, PA

PAPER 165

Inverted Acetabular Labrum is Predictive of Pavlik Harness Treatment Failure for Children with Developmental Hip Dysplasia

Ali Siddiqui, BS; Lillian Lai, MD; **Rachel Goldstein, MD** Children's Hospital Los Angeles, Los Angeles, CA

HIP, CONTINUED

PAPER 166

Hip Dysplasia at 4 Years in Patients with Perinatal Risk Factors for DDH

Simon Humphry, FRCS (Ortho); Tim Hall, MBBS; Margaret Hall-Craggs, MD; Andreas Roposch, MD Great Ormond Street Hospital, London, United Kingdom

PAPER 167

Long Term Outcomes Following Successful Closed or Open Reduction of Late Detected Developmental Dysplasia of the Hip

William Morris, MD; Sean Hinds, BS; Hannah Worrall, MPH; Chan-Hee Jo, PhD; Harry Kim, MD Texas Scottish Rite Hospital for Children, Dallas, TX

PAPER 168

Intermediate Outcomes following Surgical Hip Dislocation Approach for the Treatment of Hip Deformity in Healed Legg-Calve-Perthes Disease

Eduardo Novais, MD; Pedro Justo, MD; Young Jo Kim, MD; Michael Millis, MD; Whitney Hovater; Daniel Maranho, MD; Mariana Ferrer, MD; Patricia Miller, MS; Roya Dastjerdi Boston Childrens Hospital, Boston MA

PAPER 169

Reoperations Following Periacetabular Osteotomy Secondary to Impingement Jeffrey Lamping, MD; Erika Daley, MD; Ira Zaltz, MD Beaumont Health, Royal Oak, MI

PAPER 170

Surgical Treatment of Femoroacetabular Impingement: Arthroscopy vs. Surgical Hip Dislocation – A Propensity Matched Analysis

Ira Zaltz, MD; Asheesh Bedi; Jeffrey Nepple, MD; Paul Beaule, MD; Michael Millis, MD; Rafael Sierra, MD; Ernest Sink, MD; ANCHOR Study Group; **John Clohisy, MD** Washington University School of Medicine, Saint Louis, MO

OrthoKids is the website for kids as well as parents to learn about pediatric orthopaedic conditions, injury prevention, and treatment. Everything on OrthoKids is provided by members of the Pediatric Orthopaedic Society of North America (POSNA), so parents and kids know that this is information that they can trust!

orthokids.org

ePOSTERS

ePOSTERS

ePoster 1

An Ovine Study of Locked Intramedullary Implants Across the Distal Femoral Growth Plate

Raymond Liu, MD; Alex Benedick, MD; Chang-Yeon Kim, MD; Kouami Amakoutou, MD; Derrick Knapik, MD; Lewis Zirkle, MD

Rainbow Babies and Children's Hospital/Case Western Reserve University, Cleveland, OH

ePoster 2

Increased Frequency of SHOX Duplications in Clubfoot

Matthew Dobbs, MD

Washington University School of Medicine, Saint Louis, MO

ePoster 3

The Effect of Physeal Biopsy on Limb Growth in a Lamb Model

Peter Stevens, MD; Richard Epperson; Dustin Williams, PhD University of Utah, Salt Lake City, UT

ePoster 4

The Importance of Genetic Whole Genome-based Diagnosis in Epiphyseal Dysplasia

Amelia Lindgren, MD; Shimul Chowdhury, PhD; Lauge Farnaes; Mari Tokita; Katarzyna Ellsworth, PhD; Meredith Wright, PhD; Stephen Kingsmore, MBChB; Vidyadhar Upasani, MD Rady Children's Hospital, San Diego, San Diego, CA

ePoster 5

A Novel Cross-Linkable, Microfiber-Like Collagen Scaffold Supports Chondrocyte Differentiation and Growth

Daniel Weltsch, MD; John Todd Lawrence, MD; Mingkun Wang, ONP-C; Andrew Fok, BA; Danielle Rux, PhD; Maurizio Pacifici, PhD; Li-Hsin Han, PhD Children's Hospital of Philadelphia, Philadelphia, PA

ePoster 6

Comparison of the Load Delivered to Scoliosis Patients Using Different Halo Gravity Traction Systems: A Bench Study

Jonathan Poli, MSc; Tyler Morton, BS; Robert C. Aylor, BS; Christopher Howard, MBA; Walter Krengel; Klane White, MD; Gregory Redding, MD; **Jennifer M. Bauer, MD** Seattle Children's Hospital, Seattle, WA

ePoster 7

Preoperative Antibiotic For Pediatric Supracondylar Humerus Fractures: A Prospective, Double-Blinded, Randomized Control Trial

Sumit Gupta, MD; Jayson Johnson, MD; Ennio Rizzo Esposito, MD; Daniel Hoernschemeyer, MD Orthopedics Department at the University of Missouri-Columbia, Columbia, MO

ePoster 8

Occipito-Cervical Fusion In Morquio Syndrome

Vijay Sriram, MS; Kailash Sarathy, MS; Sriram Krishnaswamy, MD; Chidambaram Balasubramaniam, MBBS Kanchi Kamakoti Childs Trust Hospital, Chennai, Tamil Nadu, India

ePoster 9

Use of Recombinant Human Bone Morphogenetic Protein for Revision Cervical Spine Fusion in Children with Trisomy 21: A Case Series

Lara Cohen, BS; Brian Yang, MD; Nora O'Neill, BA; Michael Glotzbecker, MD; **Daniel Hedequist, MD** Boston Children's Hospital, Boston, MA

ePoster 10

Classifying Vertebral Artery Anatomy Abnormality in Children with Skeletal Dysplasias

Jennifer Bauer, MD; Ekamjeet Dhillon, MD; Shawn Kamps, MD; Ezekiel Maloney, MD; Melody Hsu, BS; Viviana Bompadre, PhD; Klane White, MD Seattle Children's Hospital, Seattle, WA

ePoster 11

Intramedullary Nailing with Supplemental Plate and Screw Fixation of Long Bones of Patients with Osteogenesis Imperfecta: Short-term Follow-up

Jeanne Franzone, MD; Kenneth Rogers, PhD; Richard Kruse Alfred I duPont Hospital for Children, Wilmington, DE

ePoster 12

Intraoperative Non-Invasive Blood Pressure Cuff and Tourniquet Use: What is the Risk in the Pediatric OI Population?

Kirsten Ross, MD; Joseph Gibian, BS; **Jeffrey Martus, MD** Vanderbilt University Medical Center, Nashville, TN

ePoster 13

Peri-Operative Management of Children with SMA

Matthew Halanski, MD; Scott Hetzel, MS; Rewais Hanna, BS University of Wisconsin-Madison, Madison, WI

ePoster 14

The Effect of Selective Dorsal Rhizotomy on Spinal Deformities in Children with Cerebral Palsy: A Long Term Follow Up Study

Stacey Miller, PT; Jonathan Lau, MD; Maria Juricic, PT; Bejaan Jivraj, MBBS; Paul Steinbok; Firoz Miyanji, MD; **Kishore Mulpuri, MBBS, MS** BC Children's Hospital, Vancouver, BC, Canada

ePoster 15

A New Radiographic Measurement for Quantitative Assessment of Forefoot Splay in Children with Persistent Idiopathic Toe Walking

Jon Davids, MD; Donald Kephart, MD; Sean Brown, BS; Anita Bagley, PhD; Vedant Kulkarni, MD Shriners Hospital Northern California, Sacramento, CA

ePoster 16

Treatment and Outcomes of Clubfeet Associated with Amniotic Band Syndrome

Elaine Tran, MD; **Melissa Esparza ,MD**; B. Stephens Richards, MD; Anthony Riccio, MD Texas Scottish Rite Hospital, Dallas, TX

ePoster 17

The Five Year Outcome of the Ponseti Method in Children with Idiopathic Clubfoot and Arthrogryposis

Chris Church, PT; Abigail McGowan; John Henley, PhD; Maureen Donohoe, DPT; Timothy Niiler, PhD; Michael Shrader, MD; **Reid Nichols, MD**

Nemours duPont Hospital for Children, Wilmington, DE

ePoster 18

The Relationship Between Initial Treatment, Calf Circumference, Ankle Power and Single Leg Hop Distance: A Study of 40 Ponseti Treated Unilateral Clubfeet

Neil Segaren, FRCS (Ortho); Christine Douglas, CPS; Matt Thornton; Roisin Delaney; Sally Tennant Royal National Othopaedic Hospital, Stanmore, London, United Kingdom

ePoster 19

The Effect of Lateral Column Lengthening on Subtalar Motion: Are We Trading Deformity for Stiffness? Brittany Hedrick, MD; Jacob Zide, MD; Danielle Thomas, MD; Claire Shivers, BS; Matthew Siebert, BS;

William Pierce; Mitchell Harris, MD; **Anthony Riccio, MD** Texas Scottish Rite Hospital for Children, Dallas, TX

ePoster 20

Surgical Outcomes and Predictive Factors in Polysyndactyly of the Fifth Toe

Kyung Rae Ko, MD; Jong Sup Shim, MD; Minkyu Seo, MD Samsung Medical Center, Seoul, Republic of Korea

ePoster 21

Minimal Correlation Between Pediatric Outcomes Data Collection Instrument and the Shriners Hospital Upper Extremity Evaluation Scores in Children with Unilateral Cerebral Palsy

Julieanne Sees, DO; Rameez Qudsi, MD; Timothy Niiler, PhD; John Kee, BA; Nancy Lennon, PT; Jennifer Ty, MD

Nemours Alfred I duPont Hospital for Children, Wilmington, DE

ePoster 22

Clinically Relevant Change in the Pediatric and Adolescent Shoulder Survey (PASS)

Tracey Bastrom, MA; Andrew Pennock, MD; Kelly Boutelle, BS; Abigail Wagle, BS; Eric Edmonds, MD Rady Children's Hospital, San Diego, San Diego, CA

ePoster 23

Pediatric Proximal Phalanx Base Fractures in Fingers: Identifying the Need for Surgical Management

Nicole Look, MD; Andy Lalka, MPH; Micah Sinclair, MD; John Schutz, BS; Hannah Korrell, BA; Jennifer Nance, DNP; **Sarah Sibbel, MD**

Children's Hospital Colorado, Aurora, CO

ePoster 24

Fresh Osteochondral Allograft Transplantation for Osteochondritis Dissecans of the Capitellum – Best Fit Based on Radius of Curvature

Zachary Goldstein, BS; Austin Thompson, BS; Michael Robbins, MD; **Scott Yang, MD**; Omar Nazir, MD; Adam Mirarchi, MD

Oregon Health & Science University, Portland, OR

ePoster 25

Pediatric Trigger Thumb with Metacarpophalangeal Joint Hyperextension or Instability

Sheng Jin, MD; Xu Yunlan; Wang Zhigang, MD

Shanghai Children's Medical Center, Pudong New Area,

Shanghai, People's Republic of China

ePoster 26

Access to Occupational Therapy Services Are Limited for Pediatric Patients Regardless of Insurnace Status

Meghan McCullough, MD; Ashley Caron, BS; Marilan Luong, MPH; **Cynthia Nguyen, MD**; Ruby Shin; Katherine Au, MD; Selina Poon, MD

Shriners for Children Medical Center - Pasadena, Pasadena, CA

ePoster 27

Characterization of Pediatric Extension Trigger Thumb: An Update Insight of a Rare Phenotype from Prospective Cohorts of 1,280 Trigger Thumb Patients

Xu Yunlan; Kaiying Shen, MD; Sheng Jin

Shanghai Children's Medical Center, Shanghai, People's Republic of China

ePoster 28

Declining Rates of Legg-Calvé-Perthes Surgery: National Trends Using the Kids' Inpatient Database Jaren Lagreca, MD; Amanda Nickel, MPH; Michael Finch, PhD; Benjamin Martin, MD; Jennifer Laine, MD Gillette Children's Specialty Healthcare, St. Paul, MN

ePoster 29

Epiphyseal Translation as a Risk Factor for Avascular Necrosis (AVN) in Unstable Slipped Capital Femoral Epiphysis (SCFE)

Preetha Sinha, MD; Ahmed Khedr; Tanya Kenkre, PhD; Natalie Novak, BS; Michael McClincy, MD; Patrick Bosch. MD

UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA

ePoster 30

Are We Attaining Patient Satisfaction and Using Effective Outcome Measures? Defining the Minimal Clinically Important Difference and Substantial Clinical Benefit and Their Relationship to Satisfaction After a Periacetabular Osteotomy

Jeffrey Peck, MD; Stacy Robustelli, BS; Joseph Nguyen, MPH; **Ernest Sink, MD** Hospital for Special Surgery, New York, NY

ePoster 31

Prospective Evaluation of In Situ Screw Fixation for Stable Slipped Capital Femoral Epiphysis

Samuel Baird, BS; Clarabelle Devries, MD; James Bomar;

Vidyadhar Upasani, MD

Rady Children's Hospital, San Diego, San Diego, CA

ePoster 32

Seamlessly Weaving Research into Clinical Care

Brenda Matthews; Kiley Poppino, BS; Dominic Chittilappilly, BS; **Brandon Ramo, MD** Texas Scottish Rite Hospital for Children, Dallas, TX

 Indicates those faculty presentations in which the FDA has not cleared the drug and/or medical device for the use described (ie. the drug or medical device is being discussed for an "off label" use).

ePoster 33

Where Should we Aim to Penetrate the Epiphysis for Pinning a Stable SCFE? A Clinical and FE Analysis Study of Failed SCFE Fixation Focused on the Epiphyseal Tubercle vs. the Epiphyseal Center

Eduardo Novais, MD; Young Jo Kim, MD; Ali Kiapour, PhD; Yi-Meng Yen; William Morris, MD;

Ata Kiapour, PhD

Boston Childrens Hospital, Boston, MA

ePoster 34

Treat the Image or the Infant: Ultrasonographic Abnormalities in Stable Hips

Elizabeth Hubbard, MD; Robert Lark, MD; Robert Fitch, MD

Duke University Medical Center, NC

ePoster 35

Telehealth & Teleradiology Services at a Tertiary Care Centre

Eva Habib, BS; Wendy Krishnaswamy, BSN; Emily Schaeffer, PhD; **Kishore Mulpuri, FRCSC** BC Children's Hospital Vancouver, BC Canada

ePoster 36

Descriptive Epidemiology of Upper Extremity Septic Arthritis in Children – Review of the CORTICES Database

Ying Li, MD; Danielle Cook, BS; Allan Beebe, MD; Jaime Denning; Joseph (Jay) Janicki, MD; Megan Johnson, MD; Antoinette Lindberg, MD; Cortices Study Group C.S. Mott Children's Hospital, Michigan Medicine, Ann Arbor, MI

ePoster 37

Risk Factors for Complicated Osteo-articular Infections in Children

Vinitha Shenava, MD; Elsayed Attia, MD; Ahmed Elabd, MD

Texas Children's Hospital, Houston, TX

ePoster 38

Osteo-articular MRSA infections in Children. Does It Really Matter?

Vinitha Shenava, MD; Elsayed Attia, MD; Ahmed Elabd, MD

Texas Children's Hospital, Houston, TX

ePoster 39

Utility of Serum Biomarkers in Monitoring Response to Treatment for Pediatric Osteoarticular Infections

Nicholas Gajewski, MD; Vivian Hu, BS; Sierra Pinal, BA; Paul Krogstad, MD; Annabelle De St Maurice, MD; Mauricio Silva, MD; Rachel Thompson, MD UCLA, Los Angeles, CA

ePoster 40

Prevalence of Intra-canal Spinal Exostoses in Pediatric MHE: Prospective Spine at Risk Program

Catphuong Vu, MD; Antoinette Lindberg, MD; Viviana Bompadre, PhD; Klane White, MD;

Jennifer M. Bauer, MD

Seattle Children's Hospital, Seattle, WA

ePoster 41

The Modified Kocher Criteria is a Good Predictor of Both Septic Hip and Knee

Roy Bisht; **Jessica Burns, MD**; Paul Kang; Mohan Belthur, MD; Michael Shrader, MD Phoenix Children's Hospital, Phoenix, AZ

ePoster 42

Poor Outcomes of Acute Compartment Syndrome in the Setting of Extracorporeal Membrane Oxygenation: A Multicenter Case Series

Kacy Peek, MD; Viviana Bompadre, PhD; Marilyn Elliott; Christine Ho, MD; Antoinette Lindberg, MD; Mark Miller; Gregory Schmale, MD; Suzanne Steinman University of Washington Seattle Children's Hospital, Seattle, WA

ePoster 43

Novel Sagittal Plane Radiographic Analysis of Guided Growth for Knee Flexion Contractures: Utilization of Blumensaat-Femoral Angle

Jacob Cohen, BS; Nicholas Casler; Gabriel Glaun, BS; Mark Birnbaum, MD; Denise Lopez, NP; Jonathan H. Phillips, MD Orlando Health, Orlando, FL

ePoster 44

Outcomes of Non-operative Treatment for Stable Osteochondritis Dissecans Lesions in Adolescent Patients

Alexia Gagliardi; Victor Quach, BS; Gregory Walker, MD; Katherine Dahab, MD; David Howell; Jay Albright, MD

Children's Hospital Colorado, Aurora, CO

ePoster 45

Prevalence of Vitamin D Deficiency in Pediatric Limb Lengthening and Deformity Correction Patients Jessica Rivera,MD; Nequesha Mohamed, MD; Iciar Davila Castrodad, MD; Noelle DiGioia, DO; Nancy Campbell, DO; Megha Abraham; Thea Recai, BS; Jennifer Etcheson, MD; John Herzenberg, MD Rubin Institute for Advanced Orthopedics, Sinai Hospital of Baltimore, Baltimore, MD

ePoster 46

Increased Prevalence of Juvenile Osteochondritis Dissecans in Patients with Juvenile Idiopathic Arthritis

Andrew Hinkle, BS; Celeste Quitiquit Dickason, MD; Thomas Jinguji, MD; Susan Shenoi, MBBS; Mahesh Thapa, MD; Michael Saper, DO; Viviana Bompadre, PhD; **Gregory Schmale, MD** Seattle Children's, Seattle, WA

ePoster 47

Smart Phone Accelerometers Used to Monitor Postoperative Weight-bearing Protocol

Kristine Khieu, BS; Surabhi Kalyan, BS; Alan Lunardhi, BS; **Vidyadhar Upasani, MD** Rady Children's Hospital, San Diego, CA

ePoster 48

How Much Change is Important? Calculating the Minimal Clinically Important Difference of the GMFM, PODCI, and CPCHILD after Orthopedic Surgery in Children with Cerebral Palsy

Jodie Shea, BS; Rachel Tombeno; Patricia Miller, MS; Maria Fragala-Pinkham, DPT; **Colyn Watkins, MD**; Brian Snyder; Travis Matheney, MD; Benjamin Shore, MD, MPH, FRCSC Boston Children's Hospital, Boston, MA

ePoster 49

Adding Value in Single Event Multi Level Surgery (SEMLS) for Cerebral Palsy Patients with Crouch Gait: Value Added by a Second Surgeon

Keith Baldwin, MD; Kimberly Stevenson, MD; David Spiegel, MD; Divya Talwar, MPH; Apurva Shah, MD, MBA

Children's Hospital of Philadelphia, Philadelphia, PA

ePoster 50

Long Term Patient Reported Outcomes of Physical Function, Life Satisfaction, and Pain in Young Adults with Cerebral Palsy

Michael Shrader, MD; Nancy Lennon, PT; Chris Church, PT; William Robinson; John Henley, PhD; Timothy Niiler, PhD; Julieanne Sees, DO; Jason Howard, MD; Freeman Miller, MD Nemours duPont Hospital for Children, Wilmington, DE

ePoster 51

Treatment of Severe Knee Flexion Contractures in Patients with Arthrogryposis

Harold Van Bosse, MD

Shriners Hospital for Children, Philadelphia, PA

ePoster 52

Effect of Pediatric Orthopedic Intervention on Ambulatory Adults with Cerebral Palsy: A Long-term Longitudinal Assessment

Tanyawat Saisongcroh, MD; **Michael Shrader, MD**; Nancy Lennon, PT; Chris Church, PT; Julieanne Sees, DO; Freeman Miller, MD Alfred I duPont Hospital for Children, Wilmington, DE

ePoster 53

Cerebral Palsy (CP) Hip Outcomes Project (CHOP): Centre Variability in Baseline Presentation and Management

Maria Juricic, PT; Emily Schaeffer, PhD; Stacey Miller, PT; Jeffrey Bone, MSc; Benjamin Shore, MD, MPH, FRCSC; Unni Narayanan, MSc, MBBS, FAAOS, FRCSC; Kishore Mulpuri, FRCSC

BC Children's Hospital, Vancouver, BC, Canada

ePoster 54

The Ponseti Method: What Is Happening Worldwide?

Yael Gelfer, FRCS; Katie Hughes, MBBS; Tobin Mangel, MBBS; Andreas Fontalis, MD; Shlomo Wientroub; Deborah Eastwood, FRCS St. George's University Hospital NHS Trust, London, United Kingdom

ePoster 55

Evaluation of the Burden of Foot and Ankle Deformity in Fibular Hemimelia:

Is it Time to Broaden the Clinical Spectrum?

Alpesh Kothari, FRCS (Ortho); Maryse Bouchard, MD Hospital for Sick Children, Toronto, Ontario, Canada

ePoster 56

A Quality Improvement Project to Reduce the Use of Combination Acetaminophen-Opioid Medications within a Large Health System

Sunny Trivedi, BS; **Kevin Shea, MD**; Whitney Chadwick, MD; Shabnam Gaskari, PhD; Ellen Wang, MD; Thomas Caruso, MD

Lucile Packard Children's Hospital, Stanford University School of Medicine, Palo Alto, CA

ePoster 57

Pediatric Venous Thromboembolism: Variable Rates of Incidence, Risk Factors, and Prophylaxis between Orthopaedic and Non-Orthopaedic Surgical Cohorts

Aneesh Samineni, BA; Ryan Sanborn, BA; Danielle Cook, BS; Daniel Hedequist, MD; Collin May, MD; Benton Heyworth, MD; Benjamin Shore, MD, MPH, FRCSC Boston Children's Hospital, Boston, MA

ePoster 58

Exome Sequencing of a Multiplex Family with Idiopathic Scoliosis Implicates KIF7 in IS Pathogenesis Melissa Cuevas, MS; Maria Cattell, PhD; Elizabeth Terhune, MS; Cambria Wethey, BS; Justin Casey, MS; Brittan Sutphin, BA; Shreyash Pradhan, BA; Robin Baschal; Anna Monley; Kenneth Jones, PhD; Erin Baschal, PhD; Bruce Appel, PhD; Nancy H. Miller, MD University of Colorado, Aurora, Colorado

ePoster 59

Administration of Intraoperative Adjuvant Antibiotics Reveals No Change in Postoperative Surgical Site Infection Rate: A National Analysis of Posterior Spinal Fusions for Scoliosis Max Hyman; Jamie Burgess, PhD; Joseph (Jay) Janicki, MD

Ann & Robert H. Lurie Children's Hospital, Chicago, IL

ePoster 60

Postoperative Outcomes in Diabetic Pediatric Orthopaedic Surgery Patients: A Pediatric NSQIP Study

Farzam Farahani, BS; Junho Ahn, BS; Paul Nakonezny, PhD; Dane Wukich, MD; Robert Wimberly, MD; Anthony Riccio, MD

University of Texas Southwestern Medical Center, Dallas, TX

ePoster 61

Does Topical Vancomycin Reduce Surgical Site Infection in Pediatric Spine Fusion Patients? William Shaughnessy, MD; Smitha Mathew, MBBS; A. Noelle Larson, MD; Todd Milbrandt, MD; Anthony Stans, MD Mayo Clinic, Rochester, MN

ePoster 62

1 to 30 Years Post-Surgical HRQoL of Adolescent Idiopathic Scoliosis (AIS) with SRS-22 - A Study of 1315 Patients

Tsz Ping Lam; Kin-Wah Bobby Ng, FRCS (Ortho); Alec Hung, MD; Wai Wang Chau, MSc; Jack Cheng, MD

Department of Orthopaedics and Traumatology, Chinese University of Hong Kong, Shatin, N.T., Hong Kong

ePoster 63

No Correlation Between Healthcare System Device Volume and Price Paid for Spinal Implants in a National Database

Eli Cahan, BA; Amanda Chawla, MA; Ly Nguyen, MS; James Lee, BS; Vignesh Rajagopalan, MS; Kevin Shea, MD

Stanford School of Medicine, Stanford, CA

ePoster 64

Establishing Consensus on the Best Practice Guidelines for the Use of Bracing in Adolescent Idiopathic Scoliosis

Matthew Simhon, BS; **Benjamin Roye, MD**; Hiroko Matsumoto, MS; Cynthia Almonte, PT; Prachi Bakarania, DPT; Hagit Berdishevsky, PT; Lori Dolan, PhD; Sabrina Donzelli, MD; Kelly Grimes, DPT; Theodoros Grivas, MD; Matthew Halsey, MD; Michael Hresko, MD; Elizabeth Janssen; Lori Karol, MD; Andrea Lebel; Michael Mendelow, MD; Stefano Negrini, MD; Peter Newton, MD; John Tunney; Stuart Weinstein; Grant Wood, CO; Fabio Zaina, MD; Michael Vitale, MD Columbia University Medical Center, New York, NY

ePoster 65

Is Growth-Friendly Surgery Adequate for the Treatment of Non-ambulatory Early-onset Scoliosis Myelomeningocele Patients?

Norman Ramirez-Lluch, MD; Ryan Fitzgerald, MD; Gerardo Olivella, MD; John Smith, MD; Peter Sturm; Paul Sponseller, MD, FAAOS; Lawrence Karlin, MD; Scott Luhmann, MD; Tricia St. Hilaire, MPH; Pediatric Spine Study Group Pediatric Spine Study Group, Valley Forge, PA

ePoster 66

Uncorrected Pelvic Obliquity is Associated with Lower Health Related Quality of Life in Ambulatory but not in Non-Ambulatory Patients After Surgical Treatment in Patients with Early Onset Scoliosis Hiroko Matsumoto, MS; Jacob Ball, BS; Benjamin Roye, MD; Sumeet Garg, MD; Mark Erickson, MD; Amer Samdani, MD; David Skaggs, MD, MMM; David Roye; Michael Vitale, MD; Pediatric Spine Study Group Columbia University, New York, NY

ePoster 67

Liposomal Bupivacaine for Adolescent Idiopathic Scoliosis Does Not Effectively Decrease Post-Operative Pain

David Macknet, MD; Richard Mcknight, MD; Susan Odum, PhD; **Michael Paloski, DO** OrthoCarolina, Charlotte, NC

ePoster 68

Nationwide Ethnic/Racial Differences in the Surgical Treatment of Discoid Meniscus in Children: A PHIS Database Study

Matthew Milewski, MD; Ryan Coene; Kathryn Williams, MS; Lanna Feldman, MS; Kelly McFarlane, BS; Jennifer Beck, MD

Boston Children's Hospital, Boston, MA

ePoster 69

A Practical Pre-Operative Predictive Model for Determining Hamstring Autograft Size for Anterior Cruciate Ligament Reconstruction in Children and Adolescents

Benjamin Sherman, DO; Kevin Kwan; **John Schlechter, DO** Children's Hospital of Orange County, Orange, CA

ePoster 70

Is Percutaneous Medial Collateral Ligament (MCL) Relaxation During Anterior Cruciate Ligament Reconstruction a Safe Option for Gaining Access to the Medial Knee Compartment in Children? John Schlechter, DO; Benjamin Sherman, DO; Bryn Gornick, BS; Tanner Harrah, DO Children's Hospital of Orange County, Orange, CA

ePoster 71

Kids Run Differently: Preliminary Analysis of Adolescent 2D Kinematic Running Form Yukiko Matsuzaki, DPT; Madison Heath, BS; Peter Fabricant, MD Hospital for Special Surgery, New York, NY

ePoster 72

Do Delays to Operative Management Affect Rates of Meniscal Injury in Pediatric and Adolescent ACL Reconstructions?

Joshua Park, BA; Brody Dawkins, BA; Peter Fabricant, MD; Allison Gilmore, MD; Mark Seeley, MD; R. Justin Mistovich, MD

Case Western Reserve University School of Medicine, Rainbow Babies and Children's Hospital, Cleveland, OH

ePoster 73

The Other Leg: Higher Rates of Contralateral ACL Tears in Adolescent Soccer Players Following ACL Reconstruction

Henry Ellis, MD; K. John Wagner, BS; Claire Althoff; Chan-Hee Jo, PhD; Philip Wilson Texas Scottish Rite Hospital for Children, Dallas, TX

ePoster 74

Can MRIs Accurately Diagnose Meniscal Pathology in Pediatric Patients with ACL Tears?

Joshua Park, BA; Brody Dawkins, BA; Peter Fabricant, MD; Allison Gilmore, MD; Mark Seeley, MD; R. Justin Mistovich, MD

Case Western Reserve University School of Medicine, Rainbow Babies and Children's Hospital, Cleveland, OH

ePoster 75

Sagittal Plane Alignment Affects Stability in Supracondylar Humerus Fracture Pinning

Rushyuan Lee, MD; Alexander Bitzer, MD; Stephen Belkoff, PhD; Christa Librizzi, BS; Chimelie Chibututu, BS

Johns Hopkins Hospital, Baltimore, MD

ePoster 76

Assessing Medial Epicondyle Fracture Displacement: A Comparison of Digital Tomosynthesis with Plain Radiographs and CT Scan

Kristin Livingston, MD; Emily Edwards, MD; Michael Griffith, BA; John MacKenzie, MD; Matthew Zapala UCSF Benioff Children's Hospital, San Francisco, CA

ePoster 77

A Single Education Session of Orthopaedic Residents Does Not Improve Patient Outcomes in Pediatric Distal Radius Fractures

Edward Compton, BS; Adrian Lin; Kenneth Illingworth, MD; **Melissa Bent, MD** Children's Hospital Los Angeles, Los Angeles, CA

ePoster 78

Checklists in Femur Fractures: High Adherence after Implementation of Computer Based Pediatric Femur Guidelines

Kimberly Jacobsen, MD; Andrew Gupta, MD; Michael Goldberg; **Ted Sousa, MD** Seattle Childrens Hospital, Seattle, WA

ePoster 79

Reducing the Reductions: An Analysis of Resource Utilization of Distal Radius Fractures in a Pediatric Emergency Department

Keith Orland, MD; Adam Boissonneault, MBChB; Andrew Schwartz, MD; Rahul Goel, MD; Robert Bruce, MD; **Nicholas Fletcher, MD**Children's Healthcare of Atlanta, Atlanta, GA

ePoster 80

Predicting Failure of Closed Reduction in Paediatric Diaphyseal Forearm Fracture Elastic Stable Intramedullary Nailing (ESIN)

Ling Hui Tay, MBBS; Nicole Lee; Darryl Chew, MD; Arjandas Mahadev, FRCS;

Kenneth Pak Leung Wong, FRCS (Ortho)

KK Women's and Children's Hospital, Singapore

ePoster 81

Structural Effects of Periosteal Resection on Bone

Matthew Halanski, MD

University of Wisconsin, Madison, WI

ePoster 82

Are Serum Ion Levels Elevated in Pediatric Patients with Growing Spine Implants versus Controls? Geoffrey Haft, MD; Smitha Mathew, MBBS; A. Noelle Larson, MD; Yong Xie; Bangke Zhang, MD; Todd Milbrandt, MD; Matthew Abdel, MD; Andre Van Wijnen Mayo Clinic, Rochester, MN

ePoster 83

Serum-Derived Exosomes of Congenital Pseudarthrosis of Tibia in Pediatric Patients Suppresses Bone Formation and Increases Bone Resorption via Alteration of Exosomal Bone-Related Proteins

Ge Yang, PhD; Qian Tan, MD; Hui Yu, PhD; Haibo Mei, MD

Department of Orthopedic, Hunan Children's Hospital, Changsha, People's Republic of China

ePoster 84

Using a Selective Epigenetic Regulator in a Mouse Model to Reversibly Slow Physeal Growth

Todd Milbrandt, MD; Daniela Galeano Garces, MD; Catalina Galeano-Garces, BS; Jennifer Grauberger, BA; A. Noelle Larson, MD; Andre Van Wijnen

Mayo Clinic, Rochester, MN

ePoster 85

Chiari Osteotomy in Multiple Epiphyseal Dysplasia Including Pseudoachondroplasia with a Mean Follow-Up of 18 Years and Survival Analysis

Aurélie Andrzejewski, MD; Georges Finidori, MD; Zagorka Péjin, MD; Alina Badina, MD; Philippe Wicart, PhD; Christophe Glorion, PhD Hôpital Necker Enfants Malades, Paris, France

ePoster 86

Patient Reported Outcomes Assessment of 243 Children and Adolescents with Lower Limb Deficiency: A Multi-Center Study

Joel Lerman, MD; David Westberry, MD; Janet Walker; Sarah Nossov, MD; Nina Cung; Fiona Scott Shriners Hospitals for Children-Northern California, Sacramento, CA

ePoster 87

The Surgical Treatment of Severe Cervical Kyphosis in Diastrophic Dysplasia

John Heydemann, MD; W.G. Stuart Mackenzie, MD; Kenneth Rogers, PhD; Colleen Ditro, NP; Jeffrey Campbell, MD; Suken Shah, MD; **William Mackenzie, MD** Nemours / Al duPont Hospital for Children, Wilmington, DE

ePoster 88

Introduction of Reasoned Percutaneous Achilles Tenotomy in the French Method of Idiopathic Congenital Cubfoot: Which Indication for Which Result?

Virginie Nguyen Khac, MD; Marine De Tienda, MD; Zagorka Pejin, MD; Valérie Merzoug, MD; Raphael Seringe, MD; Christophe Glorion, PhD; Philippe Wicart, PhD Hôpital Necker-Enfants Malade, Paris, France

ePoster 89

Talar-Tarsal Stabilization: Rationale and Preliminary Outcomes

Peter Stevens, MD; Alex Lancaster, MD; Ansab Khwaja, MD University of Utah, Salt Lake City, UT

ePoster 90

Pediatric and Adolescent Lisfranc Injuries – Management and Outcomes

Indranil Kushare, MD; Nicole Wunderlich, PA-C; Ahmed Elabd, MD; Elsayed Attia, MD Texas Children's Hospital, Houston, TX

ePoster 91

Clinical Presentation and Epidemiology of Hand and Wrist Ganglion Cysts in Children

Joshua Bram, BS; David Falk, MD; Benjamin Chang; Jennifer Ty, MD; Ines Lin, MD; **Apurva Shah, MD** Children's Hospital of Philadelphia, Philadelphia, PA

ePoster 92

Paediatric Elbow Fractures: Public Playground Equipment Does Not Meet The Safety Standard

Pardeep Sidhu; Jennifer Smith; Harpreet Chhina, MSc; Brittany Lim; Ian Pike, PhD;

Anthony Cooper, FRCSC

BC Children's Hospital, Vancouver, Canada

ePoster 93

The Effect of Social Deprivation on Pediatric PROMIS Scores in Children with Brachial Plexus Birth Injury

Mary Claire Manske, MD; Michelle James, MD

Shriners Hospital for Children Northern California, Sacramento, CA

ePoster 94

Defining the Deformity: Utility of the 45-degree Dunn View in Assessing Deformity in Slipped Capital Femoral Epiphysis

Craig Smith, MD; Perry Schoenecker, MD; John Clohisy, MD; **Jeffrey Nepple, MD** Washington University School of Medicine, Saint Louis, MO

ePoster 95

Effect of Surgeon Performance in Salter Innominate Osteotomy on Long-Term Outcome

Daisuke Kobayashi, MD; Shinichi Satsuma; Ryosuke Sakata; Maki Kinugasa; Izumi Komoto, MD Kobe Children's Hospital, Kobe, Japan

ePoster 96

Comparison of a Telescoping Screw Fixation System to Traditional In Situ Pinning for Stable Slipped Capital Femoral Epiphysis

Cody Hansen, BS; James Bomar, MPH; Vidyadhar Upasani, MD

Rady Children's Hospital, San Diego, San Diego, CA

ePoster 97

Prognostic Factors for Joint Deformity Following Pediatric Septic Arthritis

Ryosuke Yamaguchi, MD; Tomoyuki Nakamura, MD; Kazuyuki Takamura, MD; Yasuharu Nakashima, MD Kyushu University, Fukuoka, Japan

ePoster 98

Predicting Which Children with Osteomyelitis Require Secondary Surgery– Results from the CORTICES Multicenter Database

Benjamin Shore, MD, MPH, FRCSC; Keith Baldwin, MD; Jennifer Laine, MD; David Spence, MD; Joshua Murphy MD; Jaclyn Hill; Cortices Study Group Boston Children's Hospital, Boston, MA

ePoster 99

Pediatric Extremity Cellulitis: When Should the Orthopedic Surgeon Become Involved?

Ernest Young, MD; Tracey Bastrom, MA; Andrew Pennock, MD; Eric Edmonds, MD; Burt Yaszay, MD Rady Children's Hospital, San Diego, San Diego, CA

ePoster 100

Fassier Duval Rod Placement in the Epiphysis: Does this Relate to Rod Failure?

Kaley Holmes, BA; Jane Gralla, PhD; Christopher Brazell, BA; Patrick Carry, MS; Suhong Tong, MS; Nancy Miller, MD; Gaia Georgopoulos, MD Children's Hospital Colorado, Aurora, CO

ePoster 101

Guided Growth for Ankle Valgus Deformity: The Challenges of Hardware Removal

David Westberry, MD; Ashley Carpenter; Erin Pichiotino, MD; George Graham; Jonathan Thomas, BS; Lauren Hyer, MD

Shriners Hospital for Children: Greenville, Greenville, SC

ePoster 102

Extramedullary Implantable Limb Lengthening (EIILL) for Congenital Limb Length Discrepancy (LLD) is Safe and Effective

Claire Shannon, MD; Craig Robbins; Dror Paley, MD, FRCSC Paley Orthopedic and Spine Institute, West Palm Beach, FL

ePoster 103

Presence of an Anterolateral Talar Facet Evaluated on Computerized Tomography Scan in the Pediatric Population

Megan Fischer-Colbrie; Scott Mubarak, MD; Kathleen Rickert, MD Rady Children's Hospital, San Diego, CA

ePoster 104

Orthopaedic Outcomes of Prenatal Versus Postnatal Repair of Myelomeningocele

Ishaan Swarup, MD; Divya Talwar, MPH; Lori Howell, DNP; Nick Adzick; Bernard Horn, MD Children's Hospital of Philadelphia, Philadelphia, PA

ePoster 105

Progression of Hip Instability in Children with Spinal Muscular Atrophy

Sayan De, MD; Alexis Gerk, BS; Cosmo Kwok, MD; Wade Coomer, BS; Joyce Oleszek, MD Children's Hospital Colorado, Aurora, CO

ePoster 106

Does Patellar Tendon Advancement Improve the Outcomes Following Anterior Distal Femoral Hemiepiphysiodesis in Children with CP?

Robert Kay, MD; Susan Rethlefsen, PT; Alison Hanson; Oussama Abousamra, MD Children's Hospital Los Angeles, Los Angeles, CA

ePoster 107

The Design and Validation of a Wire Navigation Simulator for Pediatric Supracondylar Humerus Fractures

Heather Kowalski, MD; Emily Connor, MD; Geb Thomas, PhD; Donald Anderson, PhD; Matthew Karam; Steven Long; J. Lawrence Marsh, MD University of Iowa, Iowa City, IA

ePoster 108

Determinants of Caregiver Satisfaction in Pediatric Orthopedics

Ian Singleton, BS; Rachel Garfinkel, MD; Jason Malone, DO; M'Hamed Temkit; **Mohan Belthur, MD** Phoenix Children's Hospital, Phoenix, AZ

ePoster 109

Addressing the Gender Gap in Academic Pediatric Orthopaedics: An Analysis on Female Representation at the Pediatric Orthopaedic Society of North America (POSNA) Annual Meetings Judy Wu, BS; Manraj Randhawa, BS; Caitlyn Siu, BS; Hari Arneja, BS; Emily Schaeffer, PhD; Natalya Sarkisova, BS; Kishore Mulpuri, FRCSC; Jennifer Laine; Rachel Goldstein, MD BC Children's Hospital, Vancouver, BC, Canada

ePoster 110

Implementation of a Multimodal Pain Protocol in Pediatric Orthopedic Surgery Decreases Inpatient Opioid Administration

Dalibel Bravo, MD; Ryan Roach, MD; James Feng, MD; Olga Solovyova, MD; David Godfried, MD; Mara Karamitopoulos

NYU Langone Orthopedic Hospital, New York, NY

ePoster 111

The Alarming Level of Pre- and Post-Operative Chronic Pain and Anxiety in Adolescent Idiopathic Scoliosis Patients: A Pilot Study

Shelby Cerza, MA; Kiley Poppino, BS; Heather Richard; Teresa Collins-Jones, PhD; **Brandon Ramo, MD** Texas Scottish Rite Hospital for Children, Dallas, TX

ePoster 112

Microbiology of Spine Wounds in Paediatric Patients Undergoing Correction for Scoliosis Haemish Crawford, MBChB; Tyler Rudolph, MBChB; Lorena Floccari, MD; Antony Field, MD; Sally Roberts, MBChB
Starship Children's Hospital, Auckland, New Zealand

ePoster 113

Intraoperative Hypothermia Reduction in Posterior Spinal Fusion for Adolescent Idiopathic Scoliosis: A Multidisciplinary Quality Value Safety Initiative (QVSI)

Christopher McLeod, DO; Charu Sharma; Kiley Poppino, BS; **Daniel Sucato, MD** Texas Scottish Rite Hospital for Children, Dallas, TX

ePoster 114

Outcomes of MPFL Reconstruction via a Quadriceps Turndown Technique in the Adolescent/Pediatric Population

Kevin Klingele, MD; Michael Fisher, DO; Satbir Singh, BS; Leah Frischmann, BS; Cody Moore, MD; Matthew Beran

Nationwide Children's Hospital, Columbus, OH

ePoster 115

Not Just the Capitellum: Lateral Elbow Overuse Injuries in Pediatric Female Gymnasts Philip Wilson, MD; Charles Wyatt, NP; William Searls, BS; Aaron Zynda, BS; Henry Ellis, MD Texas Scottish Rite Hospital for Children, Dallas, TX

ePoster 116

Opioid Re-Prescription Following ACL Reconstruction is Associated with Subsequent Opiate Use Disorders

Eli Cahan, BA; Nicole Segovia, BS; Japsimran Kaur, BS; Charles Chan, MD; **John Vorhies, MD** Stanford School of Medicine, Stanford, CA

ePoster 117

Cast Univalve Location Matters: Determines Pressure at the Three-Point Mold

Blake Montgomery, MD; Kenneth Perrone, MD; Su Yang; Nicole Segovia, BS; Lawrence Rinsky, MD; Carla Pugh, FACS; **Steven Frick, MD** Stanford University, Palo Alto, CA

ePoster 118

Where Is the Axillary Nerve Danger Zone with Fixation of the Pediatric Shoulder?

Tyler Stavinoha, MD; Aleksei Dingel, BS; Kevin Shea, MD Stanford University School of Medicine Department of Orthopaedic Surgery, Stanford, CA

ePoster 119

3-D Biomechanical Analysis of Flexible Intramedullary Nailing in Length Unstable Pediatric Femur Fractures

Emmanouil Grigoriou, MD; Ameya Harendra Deshpande; Allison Binkley, MD; Robert Galpin, MD; Mark Ehrensberger, PhD; **Jeremy Doak, MD**University at Buffalo - State University of New York, Buffalo, NY

ePoster 120

Neurological Assessments of Upper Limb in Young Children

Ignacio Sanpera-Trigueros, MD; Jean Maria Gomez-Alessandri, MD; Miguel Garcia-Cancho, MD Hospital Universitari Son Espases, Palma de Mallorca, Spain

ePoster 121

2016 POSNA Clinical Research Grant

JUPITER (Justify Patellar Instability Treatment by Early Results

Shital N. Parikh, MD

ePoster 122

2016 POSNA Directed Research Grant

Comprehensive Coagulation Profile (including Thromboelastinograph) in Patients Receiving Tranexamic Acid

Patrick Bosch, MD

ePoster 123

2017 Kuo Award Research Grant

A Bioinspired Approach to Large Pediatric Osteochandral Injuries

Patrick Whitlock, MD

ePoster 124

2017 POSNA/NuVasive Spine Research Grant

Recovery of Alveolar Size & Number Following Spinal Fusion for Adolescent Idiopathic Scoliosis Peter Sturm, MD

ePoster 125

2017 POSNA Clinical Research Grant

Measuring Priorities & Goals of Children with Duchenne Muscular Dystrophy to Develop a Meaningful Patient Reported Outcome Measure

Unni Narayanan, MD

ePoster 126

2018 POSNA Clinical Trials Research Grant

Hip Surveillance in Children with CP: Developing POSNA Wide C

Wade Schrader, MD

ePoster 127

2018 POSNA Start Up Research Grant

Utilization of Laser Doppler Flowmetry for Dynamic Assessment of Femoral Head Perfusion to Predict the Osteonecrosis Rate Following Modified Dunn Procedure

Courtney Selberg, MD

ePoster 128

2018 POSNA Start Up Research Grant

Evaluating the Role of Patellar Realignment in Patients with CP

Joshua Hyman, MD

-SAVE THE DATE-

VIDEO ABSTRACTS

Video Abstract 1

Talo-Calcaneal Coalition Resection with Ankle Arthroscopy

Indranil Kushare, MD; Shane Ford, PA-C; Kristen Kastan;

John Shilt, PA-C

Texas Children's Hospital, Houston, TX

Graft Preparation Technique for All Soft Tissue Quadriceps Tendon Autograft for ACL Reconstruction

Benjamin Forst PA-C; Lauren Peters PA-C; Dennis Hiller; Tomasina Leska BS;

Theodore Ganley, MD

Children's Hospital of Philadelphia, Philadelphia, PA

Video Abstract 3

Pediatric Medial Epicondyle Humerus Fractures: Open Reduction and Internal Fixation

James Bomar, MPH; Andrew Pennock, MD; Eric Edmonds, MD

Rady Children's Hospital, San Diego, San Diego, CA

Video Abstract 4

Surgical Management of Central Polydactyly of the Foot with Advancement Flaps

David Elbert Westberry, MD; Ashley M. Carpenter, BS; Allison Rodriguez, BS

Shriners Hospital for Children: Greenville, Greenville, SC

Video Abstract 5

Pediatric Trigger Thumb Release: Surgical Technique

Sonia Chaudhry, MD

Connecticut Children's Medical Center, Hartford, CT

Video Abstract 6

Intra-articular Radial Head Fracture with an Entrapped Fragment in a 6-year-old Girl

Barbara Minkowitz, MD; Jennifer Rachelle Ristic, PA-C; Eytan Mendelow, BS; Camryn Myers Atlantic Health Systems, Morristown, NJ

Video Abstract 7

Posterior Approach to the Lateral Condyle Fracture - A Pediatric Cadaver Video Simulation

Tyler Stavinoha, MD; Kevin G. Shea, MD

Stanford University Department of Orthopaedic Surgery, Stanford, CA

Video Abstract 8

Fully Waterproof One-legged Spica Cast for Femur Fractures

Barbara Minkowitz, MD; Jennifer Rachelle Ristic, PA-C; Eytan Mendelow, BS; Violet Wallerstein Atlantic Health Systems, Morristown, NJ

Video Abstract 9

Roux-Goldthwait Procedure and MPFL Reconstruction in a Skeletally Immature Female for Recurrent Patella Dislocation

Barbara Minkowitz, MD; Anthony James Scillia, MD; Jennifer Rachelle Ristic, PA-C;

Eytan Mendelow, BS; Camryn Myers

Atlantic Health Systems, Morristown, NJ

VIDEO ABSTRACTS, CONTINUED

Video Abstract 10

Open Reduction and Fixation of Acute Sternoclavicular Fracture-Dislocations in Children

Ishaan Swarup, MD; Michael S. Hughes, MD; Alejandro Cazzulino, BA; David Andrew Spiegel, MD; Apurva Shah, MD

Children's Hospital of Philadelphia, Philadelphia, PA

Video Abstract 11

Operative Fixation of a Triphalangeal Thumb

Andrew Anthony Dobitsch, BA; Ashok Para; Daniel Coban; Yaroslav Basyuk, MD; **Alice Chu, MD** Rutgers New Jersey Medical School, Newark, NJ

Video Abstract 12

A Case of Bilateral Acrosyndactyly from Constriction Ring Syndrome

Daniel Coban; Ashok Para; Andrew Anthony Dobitsch, BA; Yaroslav Basyuk, MD; **Alice Chu, MD** Rutgers New Jersey Medical School, Newark, NJ

Video Abstract 13

Anterior Approach and Capital Realignment for Severe Slips

Sandeep Patwardhan, MS; Ashok Shyam, MS

Sancheti Institute for Orthopaedics and Rehabilitation, Pune Maharashtra, India

Video Abstract 14

Medial Soft Tissue Imbrication with Lateral Release for Pediatric Patellofemoral Instability

Folorunsho Edobor-Osula, MD; Zuhdi Abdo, MD

Rutgers- New Jersey Medical School, Newark, NJ

Video Abstract 15

Technique for Elongation, Derotation, Flexion Casting Using a Modified Jackson Table

Blake Montgomery, MD; Kali R Tileston, MD; Japsimran Kaur, BS; Nicole Alexandria Segovia, BS; Dan Kym, BS; Meghan N. Imrie, MD; James Policy, MD; Lawrence A. Rinsky, MD; **John Vorhies, MD** Stanford University School of Medicine, Stanford, CA

Video Abstract 16

Osteochondral Allograft with Open Surgical Hip Dislocation

William T. Baumgartner, MD; **Brian Michael Haus, MD**; Trevor J. Shelton, MD University of California, Davis, Sacramento, CA

Video Abstract 17

Armboard Technique for Reduction Pinning Paediatric Supracondylar Fractures

Sandeep Patwardhan, MS; Parag Sancheti, MD; Ashok Shyam, MS

Sancheti Institute for Orthopaedics and Rehabilitation, Pune Maharashtra, India

POSNA ANTITRUST POLICY

POSNA ANTITRUST POLICY

It shall be the policy of the Pediatric Orthopaedic Society of North America (POSNA) to be in strict compliance with all Federal and State Antitrust laws, rules and regulations. Therefore: These policies and procedures apply to all membership, board, committee, and all meetings attended by representatives of the POSNA.

Discussions at POSNA meetings often cover a broad range of topics pertinent to the interests or concerns of orthopaedic surgeons. As a general rule, except as noted below, discussions at POSNA meetings can address topics without raising antitrust concerns if the discussions are kept scrupulously free of even the suggestion of private regulation of the profession. However, a number of topics that might be (and have been) discussed at POSNA meetings may raise significant complex antitrust concerns. These include:

- Membership admissions, rejections, restrictions, and terminations;
- Method of provision and sale of POSNA products and services to non-members;
- Restrictions in the selection and requirements for exhibitors at the POSNA Annual Meeting or in CME activities;
- Collecting and distributing certain orthopaedic practice information, particularly involving practice charges and costs;
- Obtaining and distributing orthopaedic industry price and cost information;
- Professional certification programs;
- Group buying and selling; and
- Inclusions or exclusion of other medical societies in organizational activities or offerings.

When these and related topics are discussed, the convener or members of the POSNA group should seek counsel from its General Counsel.

POSNA urges its Board, committees and other groups not to participate in discussions that may give the appearance of or constitute an agreement that would violate the antitrust laws. Notwithstanding this reliance, it is the responsibility of each POSNA Board or committee member to avoid raising improper subjects for discussion. This policy has been prepared to ensure that POSNA members and other participants in POSNA meetings are aware of this obligation.

The "Do Not's" and "Do's" presented below highlight only the most basic antitrust principles. POSNA members and others participating in POSNA meetings should consult with the General Counsel in all cases involving specific questions, interpretations or advice regarding antitrust matters.

Do Not's

- 1. Do not, in fact or appearance, discuss or exchange information regarding:
 - a. Individual company prices, price changes, price differentials, mark-ups, discounts, allowances, credit terms, etc. or any other data that may bear on price, such as costs, production, capacity, inventories, sales, etc.
 - b. Raising, lowering or "stabilizing" orthopaedic prices or fees;
 - c. What constitutes a fair profit or margin level;
 - d. The availability of products or services; or
 - e. The allocation of markets, territories or patients.
- 2. Do not suggest or imply that POSNA members should or should not deal with certain other persons or companies.
- 3. Do not foster unfair practices regarding advertising, standardization, certification or accreditation.
- 4. Do not discuss or exchange information regarding the above matters during social gatherings, incidental to POSNA-sponsored meetings.

POSNA ANTITRUST POLICY, CONTINUED

5. Do not make oral or written statements on important issues on behalf of POSNA without appropriate authority to do so.

The Do's

- Do adhere to prepared agenda for all POSNA meetings. It is generally permissible for agendas to
 include discussions of such varied topics as professional economic trends, advances and problems
 in relevant technology or research, various aspects of the science and art of management, and
 relationships with local, state or federal governments.
- 2. Do object whenever meeting summaries do not accurately reflect the matters that occurred.
- 3. Do consult with General Counsel on all antitrust questions relating to discussions at POSNA meetings.
- 4. Do object to and do not participate in any discussions or meeting activities that you believe violate the antitrust laws; dissociate yourself from any such discussions or activities and leave any meeting in which they continue.

Special Guidelines for Collecting and Distributing Information

The collection and distribution of information regarding business practices is a traditional function of associations and is well-recognized under the law as appropriate, legal and consistent with the antitrust laws. However, if conducted improperly, such information gathering and distributing activities might be viewed as facilitating an express or implied agreement among association members to adhere to the same business practices. For this reason, special general guidelines have developed over time regarding association's reporting on information collected from and disseminated to members. Any exceptions to these general guidelines should be made only after discussion with General Counsel. These general guidelines include:

- 1. Member participation in a statistical reporting program is voluntary. A statistical reporting program should be conducted without coercion or penalty. Non-members should be allowed to participate in a statistical reporting program if eligible; however, if a fee is involved, non-members may be charged a reasonably higher fee than members.
- 2. Information should be collected via a written instrument that clearly sets forth what is being requested.
- 3. The data that is collected should be about past transactions or activities; particularly if the survey deals with prices and price terms (including charges, costs, wages, benefits, discounts, etc.), it should be historic, i.e., more than three months old.
- 4. The data should be collected by either POSNA or an independent third party not connected with any one member.
- 5. Data on individual orthopaedic surgeons should be kept confidential.
- 6. There should be a sufficient number of participants to prevent specific responses or data from being attributable to any one respondent. As a general rule, there should be at least five respondents reporting data upon which any statistic or item is based, and no individual's data should represent more than 25% on a weighted average of that statistic or item.
- 7. Composite/aggregate data should be available to all participants both members and non-members. The data may be categorized, e.g., geographically, and ranges and averages may be used. No member should be given access to the raw data. Disclosure of individual data could serve to promote uniformity and reduce competition.
- 8. As a general rule, there should be no discussion or agreement as to how members and non-members should adjust, plan or carry out their practices based on the results of the survey. Each member should analyze the data and make business decisions independently.

2020 AWARD WINNERS

2020 POSNA RESEARCH GRANT WINNERS

2020 KUO MEMORIAL RESEARCH AWARD

Apurva Shah, MD

"Opioid vs. Non-opioid Analgesia in Pediatric Supracondylar Humerus Fractures" The Children's Hospital of Philadelphia

2020 HUENE MEMORIAL RESEARCH AWARD

Theodore Ganley, MD

"Tibial Spine Fractures Prospective Cohort Study"

The Children's Hospital of Philadelphia

2020 ST. GILES YOUNG INVESTIGATOR RESEARCH AWARD

Neeraj Patel, MD

"Anterolateral Ligament Reconstruction in Children: A Randomized, Controlled Trial" Lurie Children's Hospital

2020 POSNA/ZIMMER BIOMET SPINE RESEARCH GRANT

John Vorhies, MD

"Erector Spinae Plane Catheters and Clinical Outcomes after Spinal Fusion" Stanford University

2020 CLINICAL TRIAL PLANNING RESEARCH GRANT

Firoz Miyanji, MD

"Effect of Mix-Metal Instrumentation on Blood Metal Ion Levels in Scoliosis" University of British Columbia

2020 POSNA DIRECTED RESEARCH GRANTS

Peter Newton, MD

"Post-Op Flexibility & Segmental Motion in Idiopathic Scoliosis – Anterior Spinal Growth Tethering vs. Posterior Spinal Fusion"

Rady Children's Hospital

Michael Vitale, MD

"Evaluation of Sagittal and Axial Parameters in Braced Adolescent Idiopathic Scoliosis Patient" Columbia University Medical Center

2020 POSNA REGISTRY GRANT

Andrea Bauer, MD

"GUPI: Growing Up with a Plexus Injury"

Boston Children's Hospital

2020 AWARD WINNERS, CONTINUED

2020 POSNA RESEARCH GRANTS - BASIC RESEARCH

Jason Howard, MD

"Muscle Stiffness in Cerebral Palsy: The Effect of Botulinum Toxin" Nemours/Alfred I duPont Hospital for Children

Yinshi Ren, PhD; Harry Kim, MD, CoPI

"Determining the Effect of Obesity on Necrotic Bone Healing in Legg-Calvé-Perthes Disease" Texas Scottish Rite Hospital for Children

Jennifer Laine, MD

"Development of a Minimally Invasive Model of Legg-Calvé-Perthes Disease" Gillette Children's Specialty Healthcare

2020 POSNA RESEARCH GRANT - CLINICAL RESEARCH

Kristen Tulchin-Francis, PhD

"Outcomes of Amputation or Limb Reconstruction in Severe Fibular Deficiency" Texas Scottish Rite Hospital for Children

2020 POSNA START UP RESEARCH GRANTS

Stefan Parent, MD

"Lung Development & Congenital Spine Deformities: An In-vivo Ovine Model" CHU Sainte-Justine, Montreal

Haluk Altiok, MD

"The Effect of Knee Height Asymmetry on Gait Biomechanics" Shriners Hospital for Children, Chicago

1 Tower Lane, Suite 2410 Oakbrook Terrace, IL 60181 (847) 698-1692 FAX (847) 268-9694 posna.org

FUTURE ANNUAL MEETINGS

May 11–15, 2021 Dallas, Texas

May 11–14, 2022 Vancouver, BC, Canada

April 26–29, 2023 Nashville, Tennessee

posna.org
orthokids.org
posnacademy.org
ipos.posna.org

FUTURE IPOS MEETINGS

December 1–5, 2020 Orlando, FL

December 7–11, 2021 Orlando, FL

December 6–10, 2022 Orlando, FL