

Exploratory and Analytical Survey of Therapeutic Exercise*

Official Program

Northwestern University Medical School

Programs in Physical Therapy

July 25 - August 19, 1966

*Supported in part by grants from: Children's Bureau, Welfare Administration; Mental Retardation Branch, Division of Chronic Diseases, Public Health Service; and, Vocational Rehabilitation Administration; all of the Department of Health, Education, and Welfare, Washington, D. C.

Exploratory and Analytical Survey of Therapeutic Exercise

Resident Staff*

**John V. Basmajian, M.D.,
Professor and Head of Department
of Anatomy, Queen's University,
Kingston, Ontario

Susanne Hirt, M.Ed.,
Professor and Educational Direc-
tor, School of Physical Therapy,
Medical College of Virginia

**Harry D. Bouman, M.D.,
Professor and Chairman of
Department of Physical Medicine
and Rehabilitation, University
of Cincinnati, College of Med-
icine; and Editor, Proceedings

**Dorothy E. Voss, B.Ed.,
Associate in Physical Medicine,
Programs in Physical Therapy,
Northwestern University Medical
School; and Coordinator, Program

Ernst Fischer, M.D.,
Visiting Professor of Physiology,
Hacettepe Medical Center, Ankara,
Turkey. Until June 30, 1966,
Professor and Chairman of Depart-
ment of Physiology, Medical
College of Virginia

C. Etta Walters, Ph.D.,
Associate Professor, Institute
of Human Development, The Florida
State University

**Merrel D. Flair, Ph.D.,
Assistant Dean, Northwestern
University Medical School; and
Consultant on Group Work, and
Assessment of Project

**Lois M. Wellock, Ph.D.,
Assistant Professor of Physical
Therapy, University of Michigan
Medical Center; and Coordinator,
Group Work

Eleanor M. Flanagan, M.A.,
Assistant Professor in Physical
Therapy, Duke University Medical
Center; and Chairman, Film
Theaters

**Elizabeth C. Wood, M.A., M.S.,
Associate Professor of Physical
Medicine, and Educational Admin-
istrator, Programs in Physical
Therapy, Northwestern University
Medical School; Project Director,
and Chairman of Resident Staff

*The Resident Staff will participate in various ways throughout the four
weeks of the project.

**Planning Committee

Exploratory and Analytical Survey of Therapeutic Exercise
Northwestern University Medical School
Programs in Physical Therapy
July 25 - August 19, 1966

Program Contributors*

Harlow W. Ades, Ph.D.,
Professor of Electrical Engineering,
Physiology, and Biophysics,
University of Illinois, Urbana

John V. Basmajian, M.D.,
Professor and Head of Department
of Anatomy, Queen's University,
Kingston, Ontario

Henry B. Betts, M.D.,
Medical Director, Rehabilitation
Institute of Chicago; and Assistant
Professor of Physical Medicine,
Northwestern University Medical
School

Harry D. Bouman, M.D.,
Professor and Chairman of Department
of Physical Medicine and
Rehabilitation, University of
Cincinnati, College of Medicine

Joel Brumlik, M.D.,
Associate Professor of Neurology,
Northwestern University Medical
School

Jennifer S. Buchwald, Ph.D.,
Member of Brain Research Institute,
and Assistant Professor of Pediatrics,
University of California,
Los Angeles

Clay Burchell, M.D.,
Associate Professor, Obstetrics-
Gynecology, School of Medicine,
University of Illinois, Chicago

Gerald J. Canter, Ph.D.,
Associate Professor of Speech
Pathology, Department of Communicative
Disorders, Northwestern
University

Kenneth Cross, Ph.D.,
Research Psychologist, U.S. Naval
Missile Test Center, Point Mugu,
California

David M. Danforth, M.D.,
Professor and Chairman of Department
of Obstetrics and Gynecology,
Northwestern University Medical
School; Chairman, Department of
Obstetrics and Gynecology, Chicago
Wesley Memorial Hospital

David A. Drachman, M.D.,
Assistant Professor of Neurology
and Psychiatry, and Director,
Neurology Clinics, Northwestern
University Medical School

Earl Eldred, M.D.,
Member of Brain Research Institute,
and Professor of Anatomy, University
of California, Los Angeles

Ernst Fischer, M.D.,
Visiting Professor of Physiology,
Hacettepe Medical Center, Ankara,
Turkey. Until June 30, 1966,
Professor and Chairman, Department
of Physiology, Medical
College of Virginia

*Group Leaders with Recorders and Alternate Recorders, and Expositors of
Methods for Facilitation and Inhibition of Motor Activity with Demonstrators
of Traditional Methods have been listed on subsequent pages and are not
included in the alphabetical listing of Program Contributors. Committee
on Assessment of Project appears at close of alphabetical listing.

Program Contributors, contd

Merrel D. Flair, Ph.D.,
Assistant Dean, Northwestern
University Medical School

Eleanor M. Flanagan, M.A.,
Assistant Professor in Physical
Therapy, Duke University Medical
Center

Carmella Gonnella, Ph.D.,
Director, School and Department
of Physical Therapy, University
of Texas Medical Branch,
Galveston

Wilma F. Hall, Major, AMSC,
Supervisor of Clinical Teaching,
Brooke General Hospital, Fort
Sam Houston, Texas

Cyril Hauser, M.D.,
Medical Director, Course in
Physical Therapy, Northwestern
University Medical School

Susanne Hirt, M.Ed.,
Professor and Educational
Director, School of Physical
Therapy, Medical College of
Virginia

Miriam Jacobs, M.S.,
Instructor, Department of Anatomy,
University of Alabama Medical
Center

D. LaVonne Jaeger, M.A.,
Assistant Professor and Instructor,
Physical Therapy Department, Wash-
ington University Medical School

B. Claude Mathis, Ph.D.,
Associate Dean, Graduate School;
and Professor of Education and
Psychology, Northwestern University

Mary Pat Murray, Ph.D.,
Research and Education Supervisor,
Physical Therapy, V.A. Center,
Wood, Wisconsin; and Assistant
Professor, Curriculum in Physical
Therapy, Marquette University
School of Medicine

Meredith Nordschow, B.S.,
Associate in Physical Therapy,
Curriculum in Physical Therapy,
University of California, San
Francisco Medical Center

Louis B. Newman, M.D.,
Chief, Physical Medicine and
Rehabilitation, Veterans Admin-
istration Research Hospital;
Professor of Physical Medicine,
and Acting Chairman, Department
of Physical Medicine, Northwestern
University Medical School

Alice L. O'Connell, Ph.D.,
Associate Professor of Physiology
and Anatomy, Boston University-
Sargent College

Vincent J. O'Connor, Jr., M.D.,
Chairman and Associate Professor
of Urology, Northwestern Univer-
sity Medical School

John Rankin, M.D.,
Oscar Rennebohm Professor of
Medicine, University of Wisconsin
Medical School

Sarah S. Rogers, A.M.,
Consultant, Division of Education,
American Physical Therapy Associa-
tion

David Rutherford, Ph.D.,
Professor and Acting Chairman,
Department of Communicative
Disorders, Northwestern University

Kathryn J. Shaffer, M.S.,
Associate Professor of Physical
Therapy and Associate Chairman,
Department of Physical Therapy,
Boston-Bouve College of North-
eastern University

Karl U. Smith, Ph.D.,
Professor of Psychology, Univer-
sity of Wisconsin Medical School

Program Contributors, contd

Alfred J. Szumski, Ph.D.,
Assistant Professor of Physiology,
and Assistant Professor of Physical
Therapy, Medical College of
Virginia

Theodore Van Dellen, M.D.,
Assistant Dean, and Attending
Physician, Northwestern University
Medical School; and Medical
Editor, Chicago Tribune

Sheppard M. Walker, Ph.D.,
Professor of Physiology and Biophysics,
University of Louisville
School of Medicine

C. Etta Walters, Ph.D.,
Associate Professor, Institute
of Human Development, The Florida
State University

Joan C. Waterland, Ph.D.,
Associate Professor of Physical
Education, Department for Women;
and Director of the Motor Learning
Research Laboratory,
University of Wisconsin

Elizabeth C. Wood, M.A., M.S.,
Associate Professor of Physical
Medicine, and Educational Administrator,
Programs in Physical
Therapy, Northwestern University
Medical School

W. B. Youmans, Ph.D., M.D.,
Professor of Physiology,
University of Wisconsin

Committee on Assessment of Project

Josephine T. Buca, B.S.,
Instructor, Department of Physical
Therapy, University of Maryland

James E. Griffin, Ph.D.,
Associate Professor, Division
of Physical Therapy, University
of Pennsylvania

Marjorie K. Ionta, B.S.,
Special Instructor, Program
in Physical Therapy, Simmons
College

Nancy T. Watts, M.A.,
Assistant Professor of Physical
Therapy; and Director, Graduate
Program in Physical Therapy,
Boston University-Sargent College

Program Contributors, contd.

Group Work

Coordinator: Lois M. Wellock, Ph.D.

- Group I Leader: Dorothy Pinkston, M.Ed.,
Assistant Professor of Physical
Therapy; and Assistant Director,
Physical Therapy Curriculum,
Western Reserve University
- Recorder: Sister Wilma Marie Haslag, SSM, St. Louis University
Alternate: Carlton L. Jones, Medical College of Virginia
- Group II Leader: Jeanne Schenck, M.A.,
Instructor, School of Physical
Therapy, University of Texas,
Medical Branch
- Recorder: Isabelle Bohman, Washington University
Alternate: Marjory W. Johnson, University of North Carolina
- Group III Leader: Barbara E. Teasdale, M.A.,
Instructor, School of Physical
Therapy, University of Connecticut
- Recorder: Lenore M. Krusell, University of Southern California
Alternate: Raymond E. Hogue, University of Missouri
- Group IV Leader: Wallace S. Strittmatter, B.S.,
Assistant Professor in Physical
Therapy, St. Louis University
- Recorder: Beatrice E. Thompson, Major, AMSC, Medical Field
Service School
Alternate: Charlene Nelson, University of North Carolina
- Group V Leader: Helen V. Skowlund, M.S.,
Assistant Professor, Course in Physical
Therapy, University of Minnesota
- Recorder: Margaret Bryce, University of Southern California
Alternate: Wendy M. Lageschulte, Northwestern University

Program Contributors, contd

Expositors of Methods for

Facilitation and Inhibition of Motor Activity

Dorothy Page, B.S.,
Instructor, Division of Physical
Therapy, Albany Medical College;
and Project Director, Study for
the Disabled, Inc., Albany

Catherine E. Perry, M.A.,
Assistant Professor, Curriculum
in Physical Therapy, Ohio State
University

Sarah Semans, M.A.,
Assistant Professor, Division
of Physical Therapy, School
of Medicine, Stanford University

Shirley Ann Stockmeyer, M.A.,
Assistant Professor of Physical
Therapy, School of Physical
Therapy, Medical College
of Virginia; and Treatment
Program Coordinator, Richmond
Cerebral Palsy Center

Dorothy E. Voss, B.Ed.,
Associate in Physical Medicine,
Programs in Physical Therapy,
Northwestern University Medical
School

Demonstrators of Traditional Methods

Jessie M. Ball, M.S.,
Instructor, Section of Physical
Therapy Education, University
of Kansas Medical Center

Althea M. Jones, B.S.,
Associate in Physical Therapy,
Courses in Physical Therapy,
Columbia University

Joe C. Finnell, B.A.,
Assistant Educational Director,
Baylor University Medical
Center

Eleanor J. Westcott, B.A.,
Senior Instructor, Curriculum
in Physical Therapy, University
of Colorado Medical School

Exploratory and Analytical Survey of Therapeutic Exercise
NU-STEP, July 25 - August 19, 1966
Northwestern University Medical School
Programs in Physical Therapy

Day 1
Monday
July 25
Morning

8:30 Registration

OPENING SESSION

Chairman: Elizabeth C. Wood, M.S.

9:30 Greetings

10:00 Delineating the Dilemma
Harry D. Bouman, M.D.

10:30 Objectives of the Project
Elizabeth C. Wood, M.S.

11:00 Present Practices in the Clinical use of
Therapeutic Exercise
Panel Presentation
Group Leaders:
Dorothy Pinkston, M.Ed.
Jeanne Schenck, M.A.
Helen V. Skowlund, M.S., Chairman
Wallace S. Strittmatter, B.S.
Barbara E. Teasdale, M.A.

12:00 Luncheon

Day 1
Monday
July 25
Afternoon

NORMAL MOTOR BEHAVIOR

Chairman: Clara M. Arrington,
Physical Therapy Consultant,
Division of Health Services,
Children's Bureau

1:30 Development of Normal Motor Behavior
Miriam Jacobs, M.S.

3:00 Intermission

3:30 Mechanisms Underlying Normal Motor Behavior
Alfred J. Szumski, Ph.D.

4:30 Bases for Therapeutic Exercise
- Susanne Hirt, M.Ed.
5:00

8:00 Film Theater
- Developing Motor Behavior
9:30

Day 2
Tuesday
July 26

MECHANISMS UNDERLYING MOTOR BEHAVIOR

Chairman: Carol A. Ethun,
Physical Therapy Consultant,
Mental Retardation Branch,
Division of Chronic Diseases,
Public Health Service

- 9:00 Peripheral Receptors: Vision and Hearing
 Harlow W. Ades, Ph.D.
- 10:30 Intermission
- 11:00 Skin, Muscle, and Joint Receptors
 Earl Eldred, M.D.
- 12:00 Luncheon

Chairman: Florence S. Linduff,
Consultant, Physical Therapy,
Division of Training,
Vocational Rehabilitation Administration

- 1:00 Motor Functions of the Central Nervous System
 Extensor Reflexes - Postural Mechanisms
 Demonstrations: Recordings of Sensory Receptor
 and Motoneuronal Discharge Patterns
 (Materials Supplementary to Official Program)
 Jennifer S. Buchwald, Ph.D.
- 2:30 Intermission
- 3:00 Dr. Buchwald continues.
- 4:00 Questions and Answers
 - (Related to Days 1 and 2)
- 5:00 Resident Staff and Speakers

Day 3
Wednesday
July 27

MECHANISMS UNDERLYING MOTOR BEHAVIOR, contd

Chairman: Dorothy E. Voss, B.Ed.

- 9:00 Motor Functions of the Central Nervous System
Flexor Reflexes - Avoidance Responses
Voluntary Movements
Availability of New Pathways for Reflex or
Voluntary Movements
Demonstrations continue.
Jennifer S. Buchwald, Ph.D.
- 10:00 Intermission
- 10:30 Dr. Buchwald continues.
- 12:00 Luncheon
- Chairman: Ernst Fischer, M.D.
- 1:00 Contraction of Skeletal Muscle
Sheppard M. Walker, Ph.D.
- 2:00 The Visceral Nervous System and Skeletal Muscular
Activity
W. B. Youmans, Ph.D., M.D.
- 3:00 Intermission
- 3:30 Dr. Youmans continues.
- 4:30 Questions and Answers
- (Related to Day 3)
- 5:00 Resident Staff and Speakers

Day 4
Thursday
July 28

NEUROMOTOR MECHANISMS OF VITAL AND RELATED FUNCTIONS

Chairman: Lois M. Wellock, Ph.D.

- 9:00 Film Theater
 Vital and Related Functions
- 10:00 Intermission
- 10:30 Respiration (1)
 John Rankin, M.D.
- 12:00 Luncheon
- Chairman: John V. Basmajian, M.D.
- 1:00 Development of Language and Speech
 David Rutherford, Ph.D.
- 2:00 Relationships between Special Senses,
 Handedness, and Speech
 David Rutherford, Ph.D.
- 3:00 Intermission
- 3:30 Summary on Vital and Related Functions
 - Resident Staff and Speakers
- 4:30

Day 5
Friday
July 29

CHARACTERISTICS OF MATURE MOTOR BEHAVIOR

Chairman: Harry D. Bouman, M.D.

- 9:00 The Supportive Framework of Willed Movement
Joan C. Waterland, Ph.D.
- 10:00 Intermission
- 10:30 Interaction of the Body and Its Segments
C. Etta Walters, Ph.D.
- 11:30 Gait as a Total Pattern of Movement
M. Pat Murray, Ph.D.
- 12:15 Luncheon

Chairman: Barbara F. Randall, Ph.D.

- 1:15 Ingredients of Coordinate Movement
Alice L. O'Connell, Ph.D.
- 2:30 Intermission
- 3:00 Significance of Mature Motor Behavior in Therapeutic
Exercise
Susanne Hirt, M.Ed.
- 4:00 Initial Group Sessions
- Participants and Group Leaders
- 5:00 Jeanne Schenck, Chairman

Day 6
Monday
August 1

MOTOR LEARNING

Chairman: Eleanor J. Carlin, M.S.

- 9:00 Conditioned Reflexes
 Ernst Fischer, M.D.
- 10:00 Intermission
- 10:30 Cybernetic Foundations of Rehabilitive Learning
 Science
 Karl U. Smith, Ph.D.
- 12:00 Luncheon

Chairman: Harry D. Bouman, M.D.

- 1:00 Motivation and Emotion in Learning
 B. Claude Mathis, Ph.D.
- 1:40 Control of Individual Motor Units
 John V. Basmajian, M.D.
- 2:00 Practice in Sensory - Motor Learning
 Kenneth Cross, Ph.D.
- 3:00 Intermission
- 3:30 Factors Affecting Motor Learning
 Ernst Fischer, M.D.
- 4:30 Summary on Motor Learning
 -
 Resident Staff and Speakers
- 5:00
- 7:30 Film Theater
 -
 Motor Learning
- 9:00

Day 7
Tuesday
August 2

DEFICIENT MOTOR BEHAVIOR

Chairman: Eleanor M. Flanagan, M.A.

9:00 Disorders of Tone
David A. Drachman, M.D.

10:00 Intermission

10:30 Disorders of Motion
Joel Brumlik, M.D.

12:00 Luncheon

Chairman: John V. Basmajian, M.D.

1:00 Pain in Neurologic Disease
David A. Drachman, M.D.

2:00 The Multiply Handicapped Patient
Joel Brumlik, M.D.

3:00 Intermission

3:30 Use and Disuse of Neuromuscular Mechanisms
Ernst Fischer, M.D.

4:30 Summary on Deficient Motor Behavior
- Resident Staff and Speakers

5:00

7:30 Film Theater
- Motor Disorders

9:00

Day 8
Wednesday
August 3

DEFICIENT VITAL AND RELATED FUNCTIONS

Chairman: Lillian Shotter, M.A.

- 9:00 Respiration (2)
 John Rankin, M.D.
- 10:00 Intermission
- 10:30 Cardio-respiratory Deficiencies
 John Rankin, M.D.
- 11:00 Excretory Functions
 Vincent J. O'Connor, Jr., M.D.
- 12:00 Luncheon

Chairman: Harry D. Bouman, M.D.

- 1:00 Pregnancy and Labor
 David M. Danforth, M.D.
- 2:00 Neuromotor Pathologies of Speech
 Gerald J. Canter, Ph.D.
- 3:00 Intermission
- 3:30 Summary Session
 - (Related to Days 1-8)
- 5:00 Resident Staff and Speakers

Day 9
Thursday
August 4

OBJECTIVES FOR THE TEACHING OF
THERAPEUTIC EXERCISE

Chairman: Lois M. Wellock, Ph.D.

9:00 Presentation of Plan for the Development of
 Objectives
 Merrel D. Flair, Ph.D.

10:00 GROUP WORK

Each Group will establish its own schedule of
work with intermissions and time for luncheon.
The general session will reconvene in the main
meeting room at 3:00 P.M.

3:00 Reports on Objectives
 -
 Group Leaders, Jeanne Schenck, M.A., Chairman
5:00

Critique of Objectives

Educator
 Merrel D. Flair, Ph.D.

Physical Therapist Educator
 Sarah S. Rogers, A.M.

Physician Educator
 Clay Burchell, M.D.

Day 10
Friday
August 5

ANALYSIS OF TRADITIONAL REGIMENS
AND
EQUIPMENT USED TO PROMOTE MOVEMENT

Chairman: Lois M. Wellock, Ph.D.

9:00 Presentation of Plan for Analysis
 Group Leaders, Dorothy Pinkston, M.Ed., Chairman

9:30 GROUP WORK

Each Group will establish its own schedule of
work with intermissions and time for luncheon.
The general session will reconvene in the main
meeting room at 3:00 P.M.

3:00 Reports on Traditional Regimens and Equipment
- Group Leaders, Dorothy Pinkston, M.Ed., Chairman
5:00

ACKNOWLEDGMENTS

METHODS FOR FACILITATION AND INHIBITION OF MOTOR ACTIVITY

The following acknowledgments were prepared by the physical therapists who will represent the methods during NU-STEP. The name of the physical therapist, the Expositor of a given method, appears at the beginning of the statement and henceforth in the Program, Days 11-14, 17, and 18. The Expositors were selected by the Planning Committee on the basis of: (1) their close relationship with the education of undergraduate students of physical therapy, and (2) their knowledge of the respective methods.

Expositor: Sarah Semans, M.A.
Method: Bobath

Karel Bobath, M.D. and Berta Bobath, FCSP, developed their methods of treatment of neurological disorders in England during and following World War II.

Dr. Bobath received his medical education in Berlin, Prague (Pediatrics) and in England (Psychiatry). He is presently in charge of the Cerebral Palsy Unit, Harpenden Hospital (for the mentally subnormal), St. Albans, and is the medical consultant for the Western Cerebral Palsy Centre in London, of which Mrs. Bobath is Principal.

Mrs. Bobath had her training in physical education and physical therapy in Berlin and in London, where she became a Member, and upon presentation of a thesis, a Fellow of the Chartered Society of Physiotherapy.

Their work has been predominantly with adult hemiplegia and cerebral palsy, including the mentally retarded. They conduct post-graduate courses in cerebral palsy and have contributed numerous articles to professional journals.

Expositor: Catherine E. Perry, M.A.
Method: Brunnstrom

The utilization of associated reactions and reflex training in the treatment of hemiplegia has been developed by Miss Signe Brunnstrom, a physical therapist. Miss Brunnstrom started her investigations at the Kessler Institute, West Orange, New Jersey in 1951-52; she continued developing evaluative procedures and treatment techniques at the Burke Foundation, White Plains, New York in 1954-55; at the Institute of Physical Medicine and Rehabilitation, New York, New York in 1956-58; and is currently at Columbia University.

Dedication and hard work have brought about continuing refinement in this treatment approach. Her publications and short courses have led physical therapists to recognize and respect her outstanding contributions to our field.

ACKNOWLEDGMENTS, contd

Expositor: Dorothy Page, B.S.
Method: Fay

Temple Fay, M.D., who was a neurosurgeon in Philadelphia, discussed, demonstrated, and wrote of a method of exercise for neuromuscular disorders between 1943 and 1958. He referred to this method, which utilizes phylogenetic patterns of development and stimulation of primitive reflexes, as "neuromuscular reflex therapy." Former colleagues of Dr. Fay have further systematized the method and have proposed additional theories relating to training of visual function, cerebral dominance, laterality, and reading skills. In lay terms the method is known as "patterning exercises".

Expositor: Dorothy E. Voss, B.Ed.
Method: Kabat

The method known as "proprioceptive facilitation" (Kabat), "proprioceptive neuromuscular facilitation" (Knott and Voss), and in the vernacular as PNF, was originated by Herman Kabat, M.D., neurophysiologist and physician, during the mid-forties, and was further developed while he was Medical Director of the Kabat-Kaiser Institutes for Neuromuscular Rehabilitation, 1946 - 1953. Margaret Knott, B.S., joined Dr. Kabat as Head Physical Therapist at the Institute in Washington, D.C., shortly after its inception and worked closely with him through 1953. Many of us owe our initial understanding of the method and the development of our skills to these two persons, a physician and a physical therapist.

Expositor: Shirley A. Stockmeyer, M.A.
Method: Rood

The approach to treatment originated by Margaret S. Rood, M.A., O.T.R., R.P.T. is introduced in her course entitled "Neurophysiology in the Treatment of Neuromuscular Dysfunction", and expanded in her course entitled "Neurophysiological Response Mechanisms in Therapy."

Miss Rood initiated the work on her approach in the early 1940's as an occupational therapist at Indiana University Medical Center. She undertook intensive investigation and development of this neurophysiological approach to treatment in the early 1950's while working as a therapist with the Elks Mobile Unit in Indio, California.

Miss Rood is now Professor and Educational Director of the Department of Physical Therapy at the University of Southern California.

Day 11
Monday
August 8

ANALYSIS OF METHODS FOR FACILITATION AND
INHIBITION OF MOTOR ACTIVITY

Chairman: Susanne Hirt, M.Ed.

- 9:00 Presentation of Plan for Analysis
Group Leader: Dorothy Pinkston, M.Ed.
Expositor: Dorothy E. Voss, B.Ed.
- 9:30 Presentation of Principles
Expositors of Methods
Sarah Semans, M.A.
Catherine E. Perry, M.A.
- 10:15 Intermission
- 10:45 Dorothy Page, B.S.
Dorothy E. Voss, B.Ed.
Shirley A. Stockmeyer, M.A.
- 11:45 Luncheon
- Chairman: Dorothy Pinkston, M.Ed.
- 1:00 Use of Developmental Patterns of Movement
and Posture: Relationship to Function
(Analysis Forms, Days 11, 12)
Expositors of Methods
- 3:00 Intermission
- 3:30 Film Theater
-
5:30 Methods for Facilitation and Inhibition
of Motor Activity

Day 12
Tuesday
August 9

ANALYSIS OF METHODS FOR FACILITATION AND
INHIBITION OF MOTOR ACTIVITY, contd

Chairman: Barbara E. Teasdale, M.A.

Demonstrations of Use of Developmental Patterns
of Movement and Posture
(Analysis Forms, Days 11, 12)

Expositors of Methods

9:00 Sarah Semans, M.A.

9:50 Intermission

10:20 Catherine E. Perry, M.A.

11:10 Dorothy Page, B.S.

12:00 Luncheon

Chairman: Helen V. Skowlund, M.S.

1:30 Dorothy E. Voss, B.Ed.

2:20 Shirley Ann Stockmeyer, M.A.

3:10 Intermission

3:40 Discussion
- Resident Staff and
4:45 Expositors

7:30 Film Theater
- Methods for Facilitation and Inhibition
9:00 of Motor Activity

Day 13
Wednesday
August 10

ANALYSIS OF METHODS FOR FACILITATION AND INHIBITION
OF MOTOR ACTIVITY, contd

Chairman: Jeanne Schenck, M.A.

Demonstrations of Procedures for Achieving
Coordinate Movement
(Analysis Forms, Day 13)
Expositors of Methods

9:00 Sarah Semans, M.A.
9:50 Questions
10:05 Intermission
10:35 Catherine E. Perry, M.A.
11:25 Questions
11:40 Luncheon

Chairman: Charlene Nelson, M.A.

1:15 Dorothy Page, B.S.
2:05 Questions
2:20 Dorothy E. Voss, B.Ed.
3:10 Questions
3:25 Intermission
3:45 Shirley Ann Stockmeyer, M.A.
4:35 Questions
-
4:50

Day 14
Thursday
August 11
Morning

ANALYSIS OF METHODS FOR FACILITATION AND
INHIBITION OF MOTOR ACTIVITY, contd

Chairman: Mary Ellen Sacksteder, M.A.

- 9:00 Adjunctive Physical Agents and Adjunctive Equipment
 (Analysis Forms, Day 14, Morning)
 Expositors of Methods
 Sarah Semans, M.A.
 Catherine E. Perry, M.A.
 Dorothy Page, B.S.
- 10:00 Intermission
- 10:30 Dorothy E. Voss, B.Ed.
 Shirley Ann Stockmeyer, M.A.
- 11:10 Similarities and Differences, and Hazards of Adjuncts
 Expositors of Methods
 Physiologist
 Ernst Fischer, M.D.
 Physician
 Harry D. Bouman, M.D.
- 11:40 Questions and Answers
- 12:30 Special Luncheon
 Chairman: Elizabeth C. Wood, M.S.
- The Lay Approach to Therapeutic Exercise
 Guest Speaker: Theodore R. Van Dellen, M.D.
 Assistant Dean, and Attending Physician,
 Northwestern University Medical School;
 and Medical Editor, Chicago Tribune

Day 14
Thursday
August 11
Afternoon

ANALYSIS OF METHODS FOR FACILITATION AND INHIBITION
OF MOTOR ACTIVITY, contd

Chairman: Helen V. Skowlund, M.S.

- 2:30 Identification of Common Denominators
Resident Staff and
Expositors of Methods
- 3:15 Intermission
- 3:30 Scope of Application in Treatment
(Summary Form, M-2)
Resident Staff and
Expositors of Methods
- 4:15 Integration of Treatment
-
- 5:00 Resident Staff and
Expositors of Methods
- 7:30 Film Theater
-
- 9:00 Portrayal of Application for Cerebral Palsy

Day 15
Friday
August 12

CONSIDERATION OF SELECTED CONTENT AREAS OF THE CURRICULUM
RELATED TO THERAPEUTIC EXERCISE

Chairman: Wallace S. Strittmatter, B.S.

9:00 Presentation of Plan for Group Discussion
 Group Leaders, Barbara E. Teasdale, M.A., Chairman

9:30 GROUP WORK

Each Group will establish its own schedule of
work with intermissions and time for luncheon.
The general session will reconvene in the main
meeting room at 3:00 P.M.

3:00 Comments and Questions to Resident Staff

-
4:00

Day 16
Monday
August 15
Morning

EPILOGUE AND PROLOGUE

Chairman: John V. Basmajian, M.D.

9:00 Dialogue: Bases for Therapeutic Exercise
Harry D. Bouman, M.D.
C. Etta Walters, Ph.D.

Critique of the Analyses of Therapeutic Exercise

Objectives
Elizabeth C. Wood, M.S.

10:00 Intermission

10:30 Traditional Regimens and Equipment Used to
Promote Movement
Dorothy Pinkston, M.Ed.

Methods for Facilitation and Inhibition of
Motor Activity
Eleanor M. Flanagan, M.A.

11:30 Questions and Answers

11:45 Luncheon

BANISHING BARRIERS IN COMMUNICATION

Day 16
Monday
August 15
Afternoon

Chairman: Harry D. Bouman, M.D.

1:00

Terminology

Anatomy

J. V. Basmajian, M.D.

Physiology

Ernst Fischer, M.D.

Psychology

Merrel D. Flair, Ph.D.

Motor Development

C. Etta Walters, Ph.D.

Medicine

Louis B. Newman, M.D.

Physical Therapy

Kathryn J. Shaffer, M.S.

2:00

Research

Carmella Gonnella, Ph.D.

3:00

Intermission

3:30

The Prescriptive Relationship
Physicians

Henry B. Betts, M.D.

Cyril Hauser, M.D.

Physical Therapists

Wilma Hall, Major, AMSC

D. LaVonne Jaeger, M.A.

Meredith Nordschow, B.S.

4:30

Pitfalls of Oversimplification

-

Resident Staff and

5:00

Speakers

7:30

Film Theater

-

Developing Motor Behavior

9:00

Day 17
Tuesday
August 16

DEMONSTRATIONS OF THERAPEUTIC EXERCISE FOR SELECTED PATIENTS

Chairman: Eleanor M. Flanagan, M.A.

9:00 Patient: Hemiplegic Adult
Demonstrators
Eleanor J. Westcott, B.A., Traditional Method
Sarah Semans, M.A., Expositor

9:50 Intermission

10:20 Catherine E. Perry, M.A., Expositor
Dorothy Page, B.S., Expositor
Dorothy E. Voss, B.Ed., Expositor
Shirley Ann Stockmeyer, M.A., Expositor

12:00 Luncheon

Chairman: Dorothy Pinkston, M.Ed.

1:30 Patient: Cerebral Palsied Child
Demonstrators
Althea M. Jones, B.S., Traditional Method
Sarah Semans, M.A., Expositor
Catherine E. Perry, M.A., Expositor

3:00 Intermission

3:30 Dorothy Page, B.S., Expositor
- Dorothy E. Voss, B.Ed., Expositor
5:00 Shirley Ann Stockmeyer, M.A., Expositor

Acknowledgments to Originators of Methods for Facilitation and Inhibition of Motor Activity Appear in advance of Day 11.

7:30 Film Theater
- Methods for Facilitation and Inhibition of Motor Activity
9:00

Day 18
Wednesday
August 17

DEMONSTRATIONS, contd

Chairman: Kathryn Young, M.A.

- 9:00 Patient: Arthritic Adult
Demonstrators
Joe C. Finnell, B.A., Traditional Method
Dorothy E. Voss, B.Ed., Expositor
Shirley Ann Stockmeyer, M.A., Expositor
- 10:00 Intermission
- 10:30 Patient: Parkinsonian Adult
Demonstrators
Jessie M. Ball, M.S., Traditional Method
Dorothy E. Voss, B.Ed., Expositor
- 11:10 Summary on Common Denominators
Resident Staff and Demonstrators
- 11:45 Luncheon

FORMULATION OF A DESIGN FOR THE TEACHING OF
THERAPEUTIC EXERCISE

Chairman: Sarah S. Rogers, A.M.

- 1:00 Definitions of Therapeutic Exercise
Group Leader, Helen V. Skowlund, M.S.
- 1:30 Creating a Design for Course Content
Merrel D. Flair, Ph.D.
- 2:00 Reconsideration of Objectives for the
Teaching of Therapeutic Exercise
Group Leaders, Jeanne Schenck, M.A., Chairman

GROUP WORK

- 4:00 Reports on Reconsideration of Objectives
Group Leaders, Jeanne Schenck, M.A., Chairman
- 4:30 Prologue to Creation of a Design
Merrel D. Flair, Ph.D.
-
- 5:00

Day 19
Thursday
August 18

FORMULATION OF A DESIGN, contd

Chairman: Jeanne Schenck, M.A.

9:00 Creation of a Design
 Group Leader, Jeanne Schenck, M.A., Chairman

GROUP WORK

Each Group will determine appropriate
time for intermission.

12:00 Luncheon

Chairman: John V. Basmajian, M.D.

1:00 Reports of the Groups

2:00 Evaluation: Relationships between Objectives and
 Curriculum Content
 Merrel D. Flair, Ph.D.
 Sarah S. Rogers, A.M.
 Group Leaders

3:00 Identification of Selected Content Areas of the
- Curriculum That May Require Alteration or Expansion
5:00 Group Leader, Wallace S. Strittmatter, B.S., Chairman

GROUP WORK

Day 20
Friday
August 19

Chairman: Lois M. Wellock, Ph.D.

9:00 Reports of the Groups
Group Leaders, Wallace S. Strittmatter, Chairman

10:00 Intermission

SUMMARY SESSION

Chairman: Elizabeth C. Wood, M.S.

10:30 Summary on Exploration of Therapeutic Exercise
Resident Staff

11:30 Assessment of the Project
Josephine T. Buca, B.S.
James E. Griffin, Ph.D.
Marjorie K. Ionta, B.S.
Nancy T. Watts, M.A.

1:00 Luncheon

Chairman: Elizabeth C. Wood, M.S.

Pattern for Progress
Harry D. Bouman, M.D.

May

our

diverging

pathways

lead

to

convergence.