

Mild Traumatic Brain Injury Web-based Case Studies Available Now on MHS Learn

A series of 11 modules using actual patient vignettes to help health care professionals understand mild traumatic brain injury (mTBI) to include screening, diagnosis and management of symptoms in the non-deployed setting

One FREE continuing education unit/continuing medical education (CEU/CME) offered for all case studies. Accreditation for CEU/CME authorized by the following organizations: AOTA, APTA, ANCC, ACCME, ACCME-NP

- Diagnosing mTBI
- Assessing the Individual with Persistent Symptoms
- Use, Administration and Interpretation of the Military Acute Concussion Evaluation (MACE)
- Assessing the Individual with Persistent Headaches
- Cognitive and Behavioral Symptom Management of mTBI
- Management of Hearing and Vision Problems Following mTBI
- Return to Duty/Activity After mTBI
- Assessing and Treating Dizziness and Disequilibrium
- Defense Department ICD-9-CM Coding Guidance for Traumatic Brain Injury
- Assessing and Managing Fatigue and Sleep Dysfunction
- Mild Traumatic Brain Injury: Putting it All Together Part 1

Instructions on how to access each course can be found on the back page.

For more information about the web-based case studies contact:
Education Directorate
Defense Centers of Excellence for Psychological Health
and Traumatic Brain Injury
Phone: 301-295-8427
Email: DCE.Education@tma.osd.mil
Website: dcoe.health.mil

DEFENSE CENTERS OF EXCELLENCE
For Psychological Health & Traumatic Brain Injury

To access the Mild Traumatic Brain Injury Web-Based Case Studies on MHS Learn:

For Defense Department health care professionals: mhslearn.csd.disa.mil

- 1 Select MHS Staff Training and login or register if a first-time user.
- 2 Click “Mild Traumatic Brain Injury Web-Based Case Studies” or “Traumatic Brain Injury Education Modules” under **Browse Catalog** or type ‘dcoe tbi’ in the **Search Catalog** field.
- 3 Click the course title to access training, then click **Enroll** followed by **Play** to launch course.
- 4 Once the course test is successfully passed and the survey completed, you may access the CEU/CME certificate from the **MHS Learn Homepage** under the **Profile** tab.
- 5 Click the **Transcripts** tab to access the certificate of completion.
- 6 Click the certificate icon associated with the course title to print the certificate of completion.

For civilian health care professionals: www.health.mil

- 1 Select the **Education & Training** tab.
- 2 Click the **Civilian Provider Education** followed by the **Civilian Provider Education Portal** links.
- 3 Login with *MHS Learn* credentials or register if a first-time user.
- 4 Click “Mild Traumatic Brain Injury Web-Based Case Studies” or “Traumatic Brain Injury Education Modules” in **Browse Catalog** or type ‘dcoe tbi’ in the **Search Catalog** field.
- 5 Click the course title to access training, then click **Enroll** followed by **Play** to launch course.
- 6 Once the course test is successfully passed and the survey completed, you may access the CME/CEU certificate from the **MHS Learn homepage** under the **Profile** tab.
- 7 Click on the **Transcripts** tab to access the certificate of completion.
- 8 Click the certificate icon associated with the course title to print the certificate of completion.

For Veterans Affairs professionals: www.tms.va.gov

- 1 Login with VA-TMS credentials or register if a first-time user.
- 2 Type “mild TBI web based case study” in the **Search Catalog** box.
- 3 Click course title to access training.
- 4 Click **Go To Content** to launch the course.
- 5 Once the course test and survey are completed, you may access the certificate from the TMS Homepage under the **Learning History** tab.
- 6 Click the certificate icon associated with the course title to print the certificate of completion.

**The course, course test (where applicable) and survey must be successfully completed prior to receiving a CEU/CME certificate.*

For questions related to MHS Learn or difficulty accessing the course, please contact the MHS Learn Service Desk at 800-600-9332.