

CEUs & State Approvals (16 Hours)

All of our courses are designed to meet state requirements for continuing education for PT, PTA, OT, COTA, ATC & other licensed health care professionals. All courses are submitted for continuing education approval in the state in which it is being held, if required. Please call if you have any questions regarding state approval. Course certificates will be given to each participant at the completion of the course.

Registration Confirmation

A confirmation letter with specific location information, course times and suggested attire will be emailed once registration is received. **Location changes may occur** so please refer to your confirmation letter for details.

Therapeutic Movement Seminars Include:

Comprehensive Movement Training for the Orthopedic Practitioner

Advanced coursework includes in-depth live seminars, written, oral & lab examinations.
2 years, 5 segments per year, 3 days per segment, Friday-Sunday

Comprehensive Stabilization Strategies for the Low Back, Pelvis & Hips

Functional Movement Strategies for the Legs, Knees & Feet

Essential Movement Strategies for the Neck, Thorax & Shoulder Girdles

Dynamic Movement Strategies for the Shoulders, Arms & Hands

2 days—16 Hours

Optimal Movement Strategies for Seniors

2 days—15 Hours

A Manual Therapist’s Guide to Movement \$179.95

Therapeutic Yoga Applications, Modifications & Contraindications

Tai Chi as Rehabilitative Exercise Applications to Spine, Orthopedics & Seniors

Defining, Optimizing & Teaching Integrated Movement Applications to Ortho, Geriatrics & Manual Therapy

1 day—8 Hours

Outsmarting Low Back Pain \$89.95

Award Winning Program!

PRSRT STD
US: POSTAGE PAID
SEATTLE, WA
Permit No. 4776

Therapeutic Movement SEMINARS

“The Next Generation in Continuing Education.”

290 Burke Drive
Camano Island, WA 98282

Fundamental Movement Strategies
for the Neck, Thorax & Shoulders

Register Today!

Visit our website for more courses offered in your area.

PTs, PTAs, OTs, COTAs & ATCs

Coming soon to your area!

“Loved this course! Lots of active movement
& very knowledgeable instructors!”

Fundamental Movement Strategies for the Neck, Thorax & Shoulders

Teaching Functional Exercise & Postural Control

16 Hours

Gordon Browne, Instructor

Physical Therapist & Author

25+ years of Professional Experience

Therapeutic Movement SEMINARS

“The Next Generation in Continuing Education”

206.930.9204

www.MovementSeminars.com

Fundamental Movement Strategies for the Neck, Thorax & Shoulders

Teaching Functional Exercise & Postural Control

Course Description

In this fun and interactive movement lab course we will observe, analyze and participate in movement based exercises while learning new treatment strategies designed for immediate clinical application. We will explore how the slinky-like rib cage and thoracic spine should constitute a mobile and flexible base from which the head, neck and arms can move. We will be moving beyond origin and insertion thinking by utilizing integrative movement principles that see the head (and arms) moving as an extension of a dynamically moving torso, rather than moving relative to a stabilized torso (or scapula). Facilitating proximal power, balance and mobility with distal control, nuance and delicacy, this course explores the various relationships of the spinal system. These relationships include the mistakes people make that create repetitive strain injuries as well as the compensations made in response to injury. This approach to studying movement (dynamic/alive vs anatomical/cadaveric) makes you a better practitioner by improving your fluency in the universal language of movement—proprioceptive awareness and choice-based motor habit optimization. Informational movement sequences are built around functional contexts of balance, orientation to a high horizon, breath, orientation up/down and along the horizon, gait and shoulder girdle stabilization—connecting the dots between exercise and ADLs is imperative for long lasting results. Come and experience a refreshing new perspective, you will never see movement and exercise the same way again!

Course Objectives

By the completion of this course, the participant will be able to:

- **Define** Regional Interdependence & Specificity Principle
- **List** three primary differences between Static Integration & Dynamic Integration exercise
- **Define** the difference between Global & Differentiated movement or postural patterns—list two examples of each in the neck and shoulder girdles
- **List** three principles of Optimal Movement and give examples of common cervical and shoulder girdle clinical presentations resulting from sub-optimal movement
- **Explain** the benefits of informational exercise strategies—use of constraints, change of venue, reciprocating movements, goldilocks principle and link to functional context
- **Identify** long-term habitual movement and postural mistakes and correlate to cervical disc/joint degeneration, cervico-genic headaches, shoulder girdle myofascial syndromes, thoracic outlet syndrome, whiplash/ MVA and more

Course Outline

Lab sessions include experiential movement, partner observations, facilitation techniques, modifications & discussion of clinical relevance.

Day 1

7:45-8:00—Registration & Snacks

8:00-9:45—Introduction to Integrated Movement Principles

- Exercise Paradigms: Isolate or Integrate?
- Types of Integrated Movement/Exercise: Static & Dynamic
- Principles of Optimal Movement/Posture

10:00-12:00—Lab I: Simple Head-to-Tail Relationships (Global & Cardinal Plane)

- Recognizing Hypermobility/Hypomobility Pairs
- Balancing Antagonists Locally, Regionally & Globally: Neck Starts at Hips
- Facilitating Even Distribution of Movement & Proportional Use of Synergists

1:00-3:00—Lab II: Complex Head-to-Tail Relationships (Differentiated & Multi-Planar)

- Mobilize Thoracic/Stabilize Cervical: Funneling Movement Where We Want It
- Applying Constraints & Changing Venues: Targeted Thoracic Activation
- Facilitating High Horizon & Level Horizon: Fascio-Skeletal Weight Bearing

3:15-5:30—Lab III: Challenging Head-to-Tail Relationships (Increasing Demand)

- Intention to Move Distally Eliciting a Proximal Response
- Functionalizing Exercise: Orientation, Balance, Transitions
- Reciprocating Movements: Balancing Antagonists & Re-Calibrating to Truer Middle

Day 2

8:00-9:45—Lab IV: Dynamic Scapular Stabilization & Scapulo-Thoracic Relationships I

- Scapulo-Thoracic Global & Differentiated Relationships
- Closed Kinetic Chain Facilitations
- L/R Thoracic Extension Diagonals: Key to Cervical & Shoulder Girdle Health

10:00-12:00—Lab V: Dynamic Scapular Stabilization & Scapulo-Thoracic Relationships II

- Anchoring the Arm to the Back vs. the Neck
- Dynamic vs Static Scapular Stabilization
- Grand Coalition of the Arm: Serratus, Lower Trap & Thoracic Extensors

1:00-3:00—Lab VI: Combined Themes & Loose Ends

- Differentiating Thoracic Extensors From Scapular Retractors
- “Setting” the Shoulders: Lifting, Holding, Carrying
- Functionalizing Exercise: Bending, Pushing, Reaching

3:15-5:30—Lab VII: Sympathetic/Parasympathetic Balancing

- Minimization of Unnecessary Effort
- Directed Breathing: The 360° Slinky & The Relaxation Response
- Review Objectives, Questions & Wrap Up

About the Instructor, Gordon Browne PT, GCFP:

Gordon Browne is a Physical Therapist with 25+ years of clinical experience in outpatient orthopedics and manual therapy. With a lifelong passion for movement, he has modified and medically articulated the clinical use of various integrated movement systems; the Feldenkrais Method®, Yoga, Pilates and Tai Chi. Lecturer for 15+ years and author of two books; “A Manual Therapist’s Guide to Movement” and “Outsmarting Low Back Pain”.

✂ Detach and mail with payment.

Fundamental Movement Strategies for the Neck, Thorax & Shoulders: Teaching Functional Exercise & Postural Control

Please select a date and location:

Registration Fees:

Single Registrant \$425
2 to 4** \$405
5 or more** \$370

**Price per person when registering at the same time.
Please call if paying separately.

I would like to order:

- ☐ Course Videos, (\$39.95)
- ☐ Outsmarting Low Back Pain (Manual & 2 DVDs), (\$89.95)
- ☐ A Manual Therapist’s Guide to Movement (Book & 14 CDs), (\$179.95)

Register Today!

www.MovementSeminars.com

Phone: 206.930.9204

Mail: Send form and payment to:
Therapeutic Movement Seminars
290 Burke Drive
Camano Island, WA 98282

Name 1 (as appears on certificate) _____ Profession _____

Name 2 (as appears on certificate) _____ Profession _____

Name 3 (as appears on certificate) _____ Profession _____

Address _____

City _____ State _____ Zip _____

Phone _____ Fax (for confirmation) _____

Email Address (for confirmation) _____

Method of Payment:

☐ Check Enclosed (payable to Therapeutic Movement Seminars)

Amount: \$ _____ Credit Card: ☐ Visa ☐ MC ☐ Discover ☐ AmEx

Credit Card Number _____ Exp. Date _____

Name on Card _____

Billing Statement Address (if different) _____

Authorized Signature _____