

DID YOU KNOW?

Heart care wherever your patient lives

The Terry Heart Center at Wolfson Children's Hospital and the UF College of Medicine – Jacksonville provide comprehensive heart care for children at locations throughout North Florida, South Georgia and beyond.

Downtown Jacksonville

Wolfson Children's Hospital - Main Campus
800 Prudential Drive
Jacksonville, FL 32207
Information: 904.202.8000
Appointments: 904.633.4110

UF Health Pediatric Cardiovascular Center

841 Prudential Drive
Suite 100
Jacksonville, FL 32207
Appointments: 904.633.4110
Fax: 904.633.4111

Wolfson Children's Specialty Center – Baptist Clay

1747 Baptist Clay Drive
Fleming Island, FL 32003
Information: 904.516.1000
Appointments: 904.633.4110

Wolfson Children's Specialty Center – Daytona Beach

1219 Dunn Avenue
Daytona Beach, FL 32114
Information: 386.944.7825
Appointments: 904.633.4110

Wolfson Children's Specialty Center – Lake City

164 NW Madison Street
Lake City, FL 32055
Information: 386.758.1811
Appointments: 904.633.4110

Wolfson Children's at Tallahassee Memorial HealthCare

1132 Lee Avenue
Tallahassee, FL 32303
Information & Appointments:
850.224.8833

Wolfson Children's at Southeast Georgia Health System

3025 Shrine Road
Suite 350
Brunswick, GA 31520
Information: 912.466.7230
Appointments: 904.633.4110

Wolfson Children's Specialty Center – Valdosta

3301 N. Oak St. Ext.
Valdosta, Georgia 31605
Information & Appointments: 850.224.8833

Memorial Satilla Health Heart

410 Darling Avenue
Waycross, Georgia 31501
Information: 912.283.3030
Appointments: 888.454.7972

UF Health Pediatrics

530 Jacksonville Drive
Jacksonville Beach, FL 32250
Appointments: 904.633.4110

EVENTS

12th Annual Bioethics Conference

Fri., Nov. 1, 2019

University of North Florida
Details to come.

Questions or to join our email list,
email Donna.Zebe@bmcjax.com

WolfsonConnect

July 2019 - Issue 2

We hope you enjoy reading this edition of *WolfsonConnect*. We would love to hear your feedback and suggestions for future content. Email our *WolfsonConnect* Editorial Board at ConnectToWolfson@bmcjax.com.

Wolfson Children's Hospital of Jacksonville brings world-class pediatric care close to home for Florida, Georgia and Alabama families. As the only full-service tertiary hospital for children in the region, we provide care for the full spectrum of pediatric conditions — ranging from the most common to the rare and medically complex — in a family-centered environment designed around children's unique needs.

New pediatric heart surgery partnership announced

Wolfson Children's Hospital of Jacksonville and UPMC Children's Hospital of Pittsburgh

announced a new affiliation agreement, effective Dec. 15, 2018. This collaboration is designed to enhance and expand specialized pediatric cardiac care for children in the North Florida/South Georgia region, as well as the entire Southeastern United States.

"For decades, our Terry Heart Center at Wolfson Children's Hospital of Jacksonville has served children with congenital heart disease from throughout the region, and has patient outcomes that are equal to or better than the national benchmarks tracked by the Society for Thoracic Surgeons (STS)," said Michael D. Aubin, president of Wolfson Children's Hospital. "With the growing population in North Florida, South Georgia and southern Alabama, as well as ever-advancing heart diagnostic capabilities, we are diagnosing and treating a higher incidence of congenital heart disease among the nearly one million children who live in the region we serve.

"We recognized that we needed additional pediatric cardiac surgery resources and expertise to make our care even better. That's why we chose to become a member of UPMC Children's Hospital of Pittsburgh's Heart Institute Network."

Wolfson Children's Hospital is the second member of the UPMC Children's Hospital of Pittsburgh Heart Institute network, joining St. Joseph's Children's Hospital in Tampa.

The network is led by Victor Morell, MD, also the co-director of the Heart Institute at UPMC Children's Hospital.

In addition to collaborating with Wolfson Children's Hospital's cardiac team to provide cardiothoracic surgery services, the UPMC Children's experts are providing support to patients, families and caregivers in Wolfson Children's CVICU via telemedicine. UPMC Children's is a leader in the development of telemedicine services to meet the needs of young patients regionally and around the world with videoconferencing technologies that provide complex pediatric cardiac care through remote and virtual examinations — whenever and wherever expertise is needed.

If you have a patient who might benefit from the services we offer, please call us or fax our referral office:

Office: 904.202.8290 • Fax: 904.202.8171

Visit wolfsonchildrens.com/heart for more information on our services.

Pediatric electrophysiologist joins heart team

Sunita Juliana Ferns, MD, MRCPCH (UK), FHRS, one of the few board-certified pediatric electrophysiologists in North America, has joined the medical staff as director of the Pediatric Invasive Electrophysiology Program at Wolfson Children's Hospital. She is an assistant professor in Pediatric Cardiology at UF College of Medicine – Jacksonville.

After completing medical school at one of the largest teaching and research institutes in India, she was sponsored by the Royal College of Pediatrics to train in the United Kingdom, where she was elected to be a member of the Royal College of Pediatrics and Child Health. Dr Ferns completed residency at the University of Illinois in Chicago and went on to pursue a pediatric cardiology fellowship at Northwestern University and Hope Children's Hospital in Chicago. She then completed a fourth year of combined adult and pediatric invasive electrophysiology training at Penn State Milton S. Hershey Medical Center.

Most recently, Dr. Ferns served as director of the Pediatric Invasive Electrophysiology Program at UNC Children's Hospital, Chapel Hill, where she established and grew the Invasive Electrophysiology program.

Dr. Ferns is accepting referrals for children with heart rhythm disorders age 0-18. Consider referring your patient if he or she has:

- Fainting episodes (syncope)
- Dizziness
- Light-headedness
- Heart palpitations
- Unexplained chest pain
- Shortness of breath
- A family history of sudden cardiac arrest
- Other symptoms that might suggest a problem with his or her heart

Dr. Ferns practices out of Wolfson Children's Hospital, the UF Health Pediatric Cardiovascular Center in Jacksonville, and the Wolfson Children's Specialty Center – Daytona Beach. If you have a patient who might benefit from the services we offer, please call us or fax our referral office at the numbers below:

Office: 904.633.4110

Fax: 904.633.4111

WHERE IS WOLFSON CHILDREN'S?

As **YOUR** children's hospital, Wolfson Children's brings world-class pediatric care close to home for providers and their patients. With our full-service tertiary campus in Jacksonville, five Emergency Centers across North Florida and six satellite Specialty Centers in Georgia and Florida, patients have access to renowned pediatric expertise and services without having to travel long distances.

Jacksonville

Wolfson Children's Hospital Main Campus – Emergency Center and Pediatric Trauma Center

Wolfson Children's Emergency Centers – Town Center and North Jacksonville

Transfers and Emergency Consultation: 904.202.KIDS (5437)

Clay

Wolfson Children's Specialty Center and Emergency Center at Fleming Island

Daytona

Wolfson Children's Specialty Center – Daytona Beach

Lake City

Wolfson Children's Specialty Center – Lake City

Tallahassee

Wolfson Children's at Tallahassee Memorial Hospital and TMH Emergency Center Northeast

Brunswick

Wolfson Children's at Southeast Georgia Health System

Valdosta

Wolfson Children's Specialty Center – Valdosta

For more information about locations including services available at our satellite specialty centers, visit WolfsonChildrens.com/locations.

Daytona-area mother won't let distance keep her son from quality heart care

Parents will go to great lengths for their children, even traveling great distances to make sure they get the best care. For Joyce Copeland, that means making the nearly two-hour drive from her home in Edgewater, south of Daytona Beach, to Jacksonville to get her baby boy life-saving treatment.

At 7 months old, Copeland's son, Maverick, has already been through something most adults will never experience: heart surgery.

"I knew I had the choice to go to another children's hospital but I just felt really comfortable at Wolfson Children's Hospital," Copeland said.

Copeland's pregnancy was a whirlwind from the 20-week mark. She was initially told something might be wrong with Maverick's kidney, but a follow-up appointment a few weeks later revealed something also was wrong with Maverick's heart.

She was referred to see specialists with Regional Obstetric Consultants (ROC), who work with Baptist Health and Wolfson Children's Hospital with high-risk pregnancies. The diagnosis: a congenital heart defect called tetralogy of Fallot. Tetralogy of Fallot is made up of four defects of the heart and its blood vessels.

"When the doctor told me there was a heart defect and he would need heart surgery, I just started crying," Copeland said. "I didn't know what to think or why that was happening."

Copeland made the decision to continue receiving prenatal care in Jacksonville. After she delivered at Baptist

Medical Center Jacksonville, Maverick spent a week being monitored in the Wolfson Children's high-level Neonatal ICU. The two would be back just over a month later, this time for open-heart surgery.

Michael Shillingford, MD, chief of cardiac surgery at Wolfson Children's Hospital, performed the surgery.

"In Maverick's particular set of circumstances, there was a hole between the right and left ventricle," said Dr. Shillingford. "Often times these kids, because they can't get enough flow to the lungs, are cyanotic, or blue."

Following surgery, Maverick spent three weeks in the Cardiovascular ICU at Wolfson Children's Hospital. He continues to be followed by a team of pediatric cardiologists with UF College of Medicine – Jacksonville, who practice at Wolfson Children's main location and at the Wolfson Children's Specialty Center inside Easter Seals in Daytona Beach.

Although Maverick will require life-long monitoring and future heart procedures, Joyce is grateful for the care Maverick received that has made each day possible.

"I don't think there are words to thank Wolfson Children's Hospital enough," she said. "Maverick is doing amazing! You would never know anything was wrong with him if you didn't see his scar."

Wolfson Children's Hospital's partnership with UPMC Children's Hospital of Pittsburgh brings together top minds in the field to develop the best course of action for each heart surgery patient, like Maverick.

"At any given point in time, you have the expertise of up to six different surgeons and the larger cardiology group to give advice and surgical input," Dr. Shillingford said. "And that makes the quality of care you can provide to a child, a family and a community more robust."

Wolfson Children's Hospital provides specialty care for children with heart conditions in Fleming Island, Jacksonville, Daytona Beach, Lake City and Tallahassee, Fla., along with Brunswick and Valdosta, Ga. For more information, call the C. Herman and Mary Virginia Terry Heart Center at 855.493.1610.

Need assistance for your office or patients? We are here to help. The Wolfson Children's Business Development Team is your dedicated resource to support all aspects of accessing and navigating the Wolfson Children's Hospital System. Call us at 904.202.4980 or email ConnectToWolfson@bmcjax.com.