

Outline

Hot topics and innovations

- Practical applications of the latest research
 - Getting the neurophysiological benefits of manual therapy
 - How to improve exercise dosing and prescription
 - New guidance on surgical vs non-surgical options
 - Updates in return to activity/sport testing
- Today's top tech
 - SERF strap
 - Handheld dynamometers
 - Textured balance boards
 - Theraband CLX

Confidently identify the root cause of impairment

- Review anatomical structures and hip mechanics
- Master a comprehensive framework for evaluating symptoms, including:
 - Pain
 - Clicking, popping and snapping
 - Reduced strength
 - Balance deficits
 - Impaired work/sports performance
 - Decreased sitting tolerance
 - Impaired stair ascent/descent

Hands-on lab

Upgrade your therapy toolbox

- Innovative interventions you can use immediately to
 - Eliminate pain
 - Improve balance
 - Build muscular strength and performance
 - Increase neuromuscular control
 - Enhance functional mobility
 - Reduce fear of movement or pain
 - Boost ability to self-manage symptoms

Hands-on lab

Combine multiple interventions more effectively for better outcomes

- Synergistic strategies for effectively integrating:
 - Isometric and eccentric resistance training
 - Joint mobilization
 - Mobilization with movement
 - Pain education
 - Balance training
 - External vs. internal focused movement tasks

- High value exercises for
 - Muscle performance
 - Neuromuscular control
 - Self-mobilization
- Hands-on lab

Real-world applications for common diagnoses and conditions

- Hip osteoarthritis
- Femoral acetabular impingement
- Acetabular labral tear
- Adductor strain/tendinopathy
- Osteitis pubis
- Greater trochanteric pain syndrome
- Gluteal tendinopathy
- Iliopsoas strain/tendinopathy
- Trochanteric bursitis
- Proximal hamstring tendinopathy
- Sports hernia

Hands-on lab

Design powerful solutions using your new skills

- **Case scenario:** Correctly identify the root cause of impairment
- **Case scenario:** Problem solve a complex hip impairment and develop an effective treatment plan
- **Case scenario:** Revise a standard plan of care for an older patient
- **Case scenario:** Overcome barriers to effective strategy implementation

Maximize your reimbursement

- Coding and billing updates
- Justify therapy with the right goals and progress measures
- Avoid denials and audits with these tips

Seminar Schedule

7:30 Registration/Morning Coffee & Tea
8:00 Program begins
11:50 -1:00 Lunch (on your own)
4:00 Program ends

There will be two 15-min breaks (mid-morning & mid-afternoon).
Actual lunch and break start times are at the discretion of the speaker.
A more detailed schedule is available upon request.

Objectives

1. Explain the latest advances in hip, groin, and thigh rehab and their implications for your patients.
2. Demonstrate a comprehensive assessment, identifying and differentiating causes of disability and impairment.
3. Integrate exercise dosing guidelines into therapy plans to improve performance in functional daily life activities.
4. Combine multiple approaches for better outcomes, including exercise dosing, resistance, mobilization, balance training, and other techniques.
5. Evaluate real-world applications for a wide range of hip, groin, and thigh diagnoses.
6. Apply the assessments and interventions discussed in this seminar to a series of interactive case studies.

Target Audience: Physical Therapists • Physical Therapist Assistants • Occupational Therapists
Occupational Therapy Assistants • Athletic Trainers • Rehab Nurses • Nurse Practitioners • Physician Assistants

FREE

Infographic on Kinesiology Taping Basics!

KINESIOLOGY TAPING BASICS GETTING STARTED

Skin Preparation

ACCESS TODAY! rehab.pesi.com/tapingig

Bring any Training On-Site!

- Cost Effective for Groups
- Customizable
- Flexible

CE credits included!

www.pesirehab.com/inhouse

NON-PROFIT ORGANIZATION
US POSTAGE PAID
EAU CLAIRE, WI
PERMIT NO 32729

PESI, Inc.
P.O. Box 1000
Eau Claire, WI 54702-1000
A division of PESI, Inc.

THE ULTIMATE GUIDE TO

Treating Hip, Groin, & Thigh Injuries

Restore Function & Performance in Fewer Sessions with Today's Best Practices

CLEVELAND, OH
Thursday, March 12, 2020

COLUMBUS, OH
Friday, March 13, 2020

PESI®
Rehab
www.pesirehab.com

Register now! pesirehab.com/express/77463

THE ULTIMATE GUIDE TO

Treating Hip, Groin, & Thigh Injuries

Restore Function & Performance in Fewer Sessions with Today's Best Practices

Upgrade your skills

with new protocols for exercise dosing, resistance, pain education, mobilization, and balance training

Get better outcomes

with pain, balance, mobility, strength, neuromuscular control and performance

Grow your practice

into the go-to resource for patients with tears, sports hernias, tendinopathies, osteoarthritis and impingements

CLEVELAND, OH
Thursday, March 12, 2020

COLUMBUS, OH
Friday, March 13, 2020

PESI®
Rehab
www.pesirehab.com

Register now! pesirehab.com/express/77463

A Non-Profit Organization Connecting Knowledge with Need Since 1979

THE ULTIMATE GUIDE TO

Treating Hip, Groin, & Thigh Injuries

Restore Function & Performance in Fewer Sessions with Today's Best Practices

From sports hernias to osteoarthritis, hip, groin, and thigh impairments rob millions of people each year of the activities that once defined them. Your hard work in the clinic can help give them back their identity.

But localizing the problem can be a serious challenge, and an inadequate diagnosis can quickly lead to ineffective treatment protocols that fall far short of expectations, leaving your patients lost, frustrated, and resigned to surgical options.

If you’ve ever sensed that your exam process is somehow incomplete or your intervention plan isn’t quite addressing the “why” of your patient’s issues, this is the course for you.

Learn how to get to the root cause of impairment faster with streamlined examination strategies that allow you to spend more time treating critical patient problems. Upgrade your therapy toolbox with innovative interventions you can use immediately to accelerate functional recovery. And design advanced plans of care for a variety of common diagnoses, fluently combining techniques for outcomes that will earn you referrals.

Join J.C. Andersen, PhD, ATC, PT, SCS, FMSC, as he shares a proven framework for rehabilitation that combines today’s best practices with over 33 years of experience helping patients recover from hip, groin, and thigh impairments in a variety of practice settings.

Speaker

J.C. Andersen, PhD, ATC, PT, SCS, FMSC, is an expert in orthopedic rehabilitation with over 33 years of clinical and teaching experience in athletic training and physical therapy. His work has been published in numerous journals, and he directs the University of Tampa’s Athletic Training program, where he continues to see patients.

Dr. Andersen is an international speaker on pain and musculoskeletal injury, and he is known for his ability to break down cutting-edge research into practical, everyday applications. He earned his doctorate in biomedical sciences from Ohio University, his master’s in physical therapy from Texas Woman’s University, and his bachelor’s in athletic training from Minnesota State Mankato. He is also a Board-Certified Clinical Specialist in Sports Physical Therapy from the ABPTS, a Registered International Sports Physical Therapist, and is Level I certified in Functional Movement Screening.

Speaker Disclosure:
Financial: JC Andersen is the director of the Athletic Training Program at the University of Tampa. He receives a speaking honorarium from PESI, Inc.
Non-financial: JC Andersen is a member of the National Athletic Trainers’ Association; the American Physical Therapy Association; and the International Association for the Study of Pain.

Questions

Visit our FAQ page at www.pesirehab.com/faq or contact us at www.pesirehab.com/info.

Hassle-Free Cancellation Policy: If you contact us before the event date, you can exchange for a self-study package on the subject (CE credits may be available), a certificate to attend another seminar, or receive a tuition refund less a \$30 cancel fee. Substitutions are permitted at any time.

Seminar on DVD or Digital Format: You can purchase a self-study package on the subject and you and your colleagues can receive CE hours for a nominal fee. To determine if homestudy credits are available for your profession go to www.pesirehab.com or call 800-844-8260. Check with your licensing board to verify acceptance of self-study credits for license renewal. If purchasing the digital format, you will receive an emailed order confirmation which contains your login instructions to access the recorded seminar, electronic handouts and online post-test. Order today by using the order form on this brochure or by calling 800-844-8260.

Have a seminar idea? A manuscript to publish? The nation’s top speakers and authors contact PESI first. If you are interested in becoming a speaker or have a new topic idea, please contact Anna Rustick at arustick@pesi.com or call 715-855-8195.

SAVE BY INCLUDING THESE PRODUCTS WITH SEMINAR REGISTRATION!

Treating Chronic Pain
Pill-Free Approaches to Move People From Hurt To Hope
By Martha Teater, MA, LMFT, LCAS, LPC and Don Teater, MD, MPH

The best treatment for chronic pain isn’t found in a doctor’s office or pharmacy—it’s in the therapist’s office. Written by a mental health professional and a physician with over 50 years combined experience, this skills manual will teach you how to treat pain without pills and with confidence, using cutting-edge assessments, insights and interventions.

Right or Wrong for Rehabilitation Safety?

Use these premium ring-bound sequencing cards in a variety of rehab settings to facilitate motor planning and cognitive progression, and to improve safety awareness, reasoning, and memory skills. They can also be used by family members to practice and reinforce therapy skills.

PESI Inc. is proud to offer this seminar (at these locations only) *free* of charge (on live seminar tuition) for veterans and active duty military personnel. *Limited seats available; advance online registration required.*

Live Seminar Continuing Education Credit Information

Credits listed below are for full attendance at the live event only. After attendance has been verified, pre-registered attendees will receive an email from PESI Customer Service with the subject line, "Evaluation and Certificate" within one week. This email will contain a link to complete the seminar evaluation and allow attendees to print, email or download a certificate of completion if in full attendance. For those in partial attendance (arrived late or left early), a letter of attendance is available through that link and an adjusted certificate of completion reflecting partial credit will be issued within 30 days (if your board allows). Please see "LIVE SEMINAR SCHEDULE" on this brochure for full attendance start and end times. NOTE: Boards do not allow credit for breaks or lunch.

If your profession is not listed, please contact your licensing board to determine your continuing education requirements and check for reciprocal approval. For other credit inquiries not specified below, or questions on home study credit availability, please contact cepesi@pesi.com or 800-844-8260 before the event.

Materials that are included in this course may include interventions and modalities that are beyond the authorized practice of mental health professionals. As a licensed professional, you are responsible for reviewing the scope of practice, including activities that are defined in law as beyond the boundaries of practice in accordance with and in compliance with your profession's standards.

PESI, Inc. offers continuing education programs and products under the brand names PESI, PESI Healthcare, PESI Rehab and Psychotherapy Networker.

PHYSICAL THERAPISTS & PHYSICAL THERAPIST ASSISTANTS: This activity consists of 6.25 clock hours of instruction that is applicable for physical therapists. CE requirements for physical therapists vary per state/ jurisdiction. Please retain the certificate of completion that you receive and use as proof of completion when required.

OHIO PHYSICAL THERAPISTS & PHYSICAL THERAPIST ASSISTANTS: This course has been submitted to the Ohio Physical Therapy Association for review. Credit is pending.

PHYSICIAN ASSISTANTS: AAPA accepts certificates of participation for educational activities certified for AMA PRA Category 1™ from organizations accredited by ACCME such as PESI. Physician assistants may receive a maximum of 6.0 hours for completing this program.

PESI, Inc. is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians. PESI, Inc. designates this live activity for a maximum of 6.0 AMA PRA Category 1 Credit(s)™.

OTHER PROFESSIONS: This activity qualifies for 380 minutes of instructional content as required by many national, state and local licensing boards and professional organizations. Save your course outline and certificate of completion, and contact your own board or organization for specific requirements.

NURSES, NURSE PRACTITIONERS, AND CLINICAL NURSE SPECIALISTS: PESI, Inc. is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center’s Commission on Accreditation.

Nurses in full attendance will earn 6.3 contact hours. Partial contact hours will be awarded for partial attendance.

OCCUPATIONAL THERAPISTS & OCCUPATIONAL THERAPY ASSISTANTS: PESI, Inc. is an AOTA Approved Provider of continuing education. Provider #: 3322. Full attendance at this course qualifies for 6.0 contact hours or .6 CEUs in the Category of Domain of OT and Occupational Therapy Process. Partial credit will be issued for partial attendance. The assignment of AOTA CEUs does not imply endorsement of specific course content, products, or clinical procedures by AOTA. Course Level: Intermediate.

REGISTRATION FORM

The Ultimate Guide to Treating Hip, Groin, & Thigh Injuries:
Restore Function & Performance in Fewer Sessions with Today’s Best Practices

SAVE TIME! Express Register Online: pesi.com/express/77463

1

Please complete entire form if sending by mail

©2019

Mail Code: _____

See mail code box on reverse side above your name & address

*Email address _____

*Email required to receive registration confirmation, CE certificate, and/or digital product.

Name _____

Profession _____

Billing Address _____

☐ Home ☐ Work

Company Name (if work address): _____

City _____

County _____

State _____

Zip _____

*Cell Ph (_____) _____

Work Ph (_____) _____

*Required for event updates

2

Select Location

(make copy for your records)

☐ CLEVELAND, OH • March 12, 2020 (77463CLE)

Sheraton Cleveland Airport Hotel
5300 Riverside Dr • 44135 • (216) 267-1500

☐ COLUMBUS, OH • March 13, 2020 (77463COS)

Crowne Plaza North
6500 Doubletree Ave • 43229 • (614) 885-1885

3

Select Tuition

TUITION including seminar manual

\$219.99 – choose one of the options below:

☐ per person for 2 or more preregistering together —OR—

☐ single registration postmarked 3 weeks prior to seminar date

☐ \$249.99 standard

ADD-ON PRODUCTS — Save on Shipping! — Products Distributed at Seminar

☐ \$24.99* *Treating Chronic Pain* book (PUB085190)

☐ \$39.95* *Right or Wrong for Rehabilitation Safety?* card deck (SAM085565)

*Attendees add applicable state and local taxes except in AK, DE, MT, NH, OR

4

Select Payment Method

All registrations must be prepaid.

☐ Check enclosed payable to PESI, Inc.

☐ Purchase order enclosed (Fed ID # 26-3896894)

☐ MC 16 digits ☐ VISA 13-16 digits ☐ AE 15 digits ☐ Discover Novus 16 digits

Card # _____

Card Exp. _____ CVV#*: _____

Signature _____

(*MC/VISA/Discover: last 3-digit # on signature panel on back of card.) (*American Express: 4-digit # above account # on face of card.)

PLEASE RETURN ENTIRE REGISTRATION FORM

ADA NEEDS

We would be happy to accommodate your ADA needs; please email info@pesi.com or call 1-800-844-8260 at least two weeks prior to the seminar date.

SAME DAY REGISTRATION

Walk-ins are welcome but admission cannot be guaranteed. Contact us for space availability if registering within one week of seminar.

TUITION OPTIONS

Advance registration required. Cannot be combined with other discounts.

- FREE Military Tuition:** PESI Inc. is proud to offer this seminar free of charge on live seminar tuition for veterans and active duty military personnel. *Limited seats available; advance online registration required.*
- \$30 Tuition:** If you are interested in being our registration coordinator for the day, go to: www.pesirehab.com/coord for availability and job description, first come, first serve.
- Discounted Student Rate:** As part of its mission to serve educational needs, PESI, Inc. offers a reduced rate of 50% off standard tuition for students. Enclose a current student schedule with registration form. Go to www.pesirehab.com/students for details.

QUESTIONS

Visit pesi.com/faq or contact us at pesi.com/info

OTHER WAYS TO REGISTER

Fax: 800-554-9775
Mail: PESI Rehab
PO Box 1000
Eau Claire, WI 54702-1000
Phone: 800-844-8260
Online: pesirehab.com/express/77463

CAN'T ATTEND THE SEMINAR?

The Ultimate Guide to Treating Hip, Groin, & Thigh Injuries

— **Online Digital Seminar*** \$219.99 (POS064005) (Email required)

— **Seminar on DVD**** \$219.99 (RNV064005)

Product total _____

*Shipping - \$6.95 (DVD only) _____

Subtotal _____

**Tax _____

TOTAL _____

*For digital seminars, add applicable tax in AL, AZ, AR, CO, CT, DC, HI, IL, IN, IA, KY, LA, ME, MN, MS, NE, NJ, NM, NY, NC, OH, PA, SD, TN, TX, UT, VT, WA, WI, WY.
**For DVD orders, add applicable tax except in AK, DE, MT, NH, OR
CE hours and approvals on products may differ from live CE approvals. Additional CE participant prices may vary.

