

Oct 20 2019 Program subject to change

THURSDAY, October 24, 2019

7.30 - 9.00 am Registration; tea, coffee and light breakfast Opera Foyer

9.00 - 9.30 am Opening remarks and welcome address Opera A & B

Peter Lavine, MD, President, IADMS

Karine Rathle, MSc, IADMS local host committee chair & President, Healthy Dancer Canada (HDC)

Alexander McKinven MSc MCSP, IADMS program committee chair

Leigh Ponniah, Director of Operations, IADMS

Presentation of the Student Research Award (Supported by Harkness Center for Dance Injuries)

Presentation of IADMS Dance Educator Award nominees

Presentation of IADMS Fellowship Presentation of IADMS Honorary member

9.30 - 10.00 am Building a bridge between the health & dance sectors

- towards an international benchmarking for 'Dance for Health'

Clare Guss-West BHum, MA1, David Leventhal BA2

¹The European Dance & Creative Wellness Foundation, Rotterdam, Netherlands,

²Mark Morris Dance Group/Dance for PD, New York, NY, United States

Moderator - Peter Lavine MD, Washington DC, USA

10.00 - 11.00 am Creating an artiste – a panel discussion

Sylvie Fortin PhD¹, Caitlan Maggs², Peter Lewton-Brain DO, MA³, Angelique Wilkie MSc⁵, Lucie Boissinot

¹Université du Québec à Montréal, Montréal QC, Canada, ²Cirque du Soleil, Montréal, Quebec, QC, Canada,

³Rosella Hightower International Dance Center, Cannes-Mougins, France, ⁴Trinity Laban Conservatoire of Music and Dance, London, United Kingdom, ⁵Concordia University, Montréal, Quebec, QC, Canada, ⁶École de danse contemporaine

de Montréal, Montréal, Quebec, QC, Canada

Moderator - Alexander McKinven, MSc, MACP, London, UK

11.00 - 11.30 am REFRESHMENT BREAK Opera Foyer

[^]Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019

				Program subject to change
Time	Symphonie 1 11.30 am - 1.30 pm Moderator: Nancy Kadel MD Seattle, WA, USA	Opera A 11.30 am - 1.30 pm Moderator: Matthew Grierson MD Seattle, WA, USA	Opera C 11.30 am - 1.30 pm Moderator: Debra Crookshanks GradDipManipTher Sydney, Australia	Symphonie 3 11.30 am - 1.30 pm Moderator: Peter Lewton-Brain DO Monte-Carlo, Monaco
11.30 am - 12.30 pm	Screening for dancers: what can teachers do? Sarah Kenny PhD ^{1,2} , Erika Mayall PT ¹ ¹ Healthy Dancer Canada: The Dance Health Alliance of Canada, Calgary, AB, Canada, ² Sport Injury Prevention Research Centre, Faculty of Kinesiology, University of Calgary, Calgary, AB, Canada	**Contributions of qualitative research in dance medicine and science: what can it add? Jill Descoteaux PhD, AT¹, Elsa Urmston MSc, PGCAP², Liliana S. Araújo PhD, C.Psychol², Naomi Lefebvre Sell MA, PhD², Angela Pickard PhD³, Agathe Dumont PhD⁴.⁵ ¹Cirque du Soleil, Las Vegas, NV, United States, ²Trinity Laban Conservatoire of Music and Dance, London, United Kingdom, ³Canterbury Christ Church University, Canterbury, United Kingdom ⁴Centre National de Danse Contemporaine, Angers, France, ⁵Centre National des Arts du Cirque, Châlon- en-Champagne, France	Musculoskeletal injuries in pole dancers: a prospective surveillance study Joanna Nicholas BSc(Hons), PhD¹, Gillian Weir BSc, PhD², Cyril Donnelly MSc, PhD¹, Ben Jackson BSc, PhD¹, James Dimmock Bcom, PhD¹, Jacqueline Alderson BSc, PhD¹,³ ¹School of Human Sciences (Exercise & Sport Science), University of Western Australia, Crawley, Australia, ²University of Massachusetts, Department of Kinesiology, Amherst, MA, United States, ³Auckland University of Technology, Sports Performance Research Institute New Zealand (SPRINZ), Auckland, New Zealand Injury profiling of aerial dancers Emily Prior-Willeard BSc(Hons), MSc University College London, London, United Kingdom Efficacy of suspension training for vertical dance for strength and contributions to performance Margaret Wilson MS, PhD, Boyi Dai MS, PhD, Jennifer Deckert MFA University of Wyoming, Laramie, WY, United States Safety guidelines for implementing chest stand and contortion work into dance and acrobatics training Sarah Reis BKin, MEd, Tim Buckley BPhysio, GC Sports Physio Acrobatic Arts – Acrobatic Examining Board, BC, Canada	Intentionality vs. neutrality: challenging the myth of the neutral pelvis Luc Vanier MFA, M.AMSAT ¹ , Elizabeth Johnson MFA, M.AMSAT ² ¹ University of Utah, Salt Lake City, UT, United States, ² University of Florida, Gainesville, FL, United States

[^]Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019

Program subject to change 12.30 Establishing a safe turn IADMS 'Allegro' presentations The show must go on: collaborative injury progression protocol for the (7 minutes each, 10 minutes for questions,

1.30 pm injured dancer Jennifer Janowski PT, DScPT1, Kelli Schneider PT, DPT¹, Melody Hrubes MD2. Rachel Wise PT. DPT1 ¹Athletico Physical Therapy, Chicago, IL, United States, ²Rothman Orthopaedics, New York, NY, United States

via the IADMS app, at the end of the session) Periodization in practice: a descriptive analysis of periodized scheduling in a liberal arts dance

Sarah DiPasquale DPT, Jason Ohlberg MFA Skidmore College, Saratoga Springs, NY, United

environment

Stress and recovery in pre-professional ballet dancers: a longitudinal cohort study using the RESTQ-Sport 76 tool, over one academic year Amal Hassan MBChB, MSc1, Manuela Angioi PhD1, Karen Sheriff MSc2

¹Queen Mary University of London, London, United Kingdom, ²Royal Ballet School, London, United Kingdom

Analysis of injury, illness and training load in professional contemporary dancers: a prospective cohort study

Annie Jeffries MclinExP¹, Lee Wallace PhD¹, Aaron Coutts PhD¹, Ashlea Mary Cohen M Physio², Alan McCall PhD^{1,3}, Franco Impellizzeri PhD¹ ¹Human Performance Research Centre, Faculty of Health, University of Technology Sydney, Australia, ²Sydney Dance Company, Sydney, Australia, ³Arsenal Performance and Research Team, Arsenal Football Club, London, United Kingdom.

Injury rate calculations: comparison between units of exposure measure

Marijeanne Liederbach PhD. PT. Nick Dill BFA. MS. Lauren McIntyre ATC

Harkness Center for Dance Injuries, NYU Langone Orthopedic Hospital, New York, NY, United States

management in the circus arts Stephanie Greenspan BSEd. DPT1. Luc Fecteau BSPT. DPT²

¹Samuel Merritt University, Oakland, CA, United States, ²University of California San Francisco, San Francisco, CA, United States

Injury patterns and rates in different disciplines within the circus arts: a pilot study

Stephanie Greenspan BSEd, DPT Samuel Merritt University, Oakland, CA, United States

Medical and recreational cannabis: rudimentary information, research findings and application for dancers and healthcare providers Katherine Ewalt MS. ATC

PAARTS Wellness Studio, San Diego, CA, United States

Chronic pain and self-medication practices and discourses of dancers about their daily health Agathe Dumont PhD1,2

¹Centre National de Danse Contemporaine, Angers, France, ²Centre National des Arts du Cirque, Châlonen-Champagne, France

Learning about fascia through movement

May Kesler MS, MA Kesler Physical & Massage Therapy, Chevy Chase, MD, United States

Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions **denotes a 50 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

Oct 20 2019 Program subject to change

	001202010
	 Program subject to change
Sleep disturbance prevalence and risk of injury in collegiate dancers Andrea Lasner DPT ^{1,2} , Rajwinder Deu MD ³ ¹ The Johns Hopkins Hospital, Rehabilitation Network, Baltimore, MD, United States, ² Towson University, Dance Department, Towson, MD, United States, ³ Johns Hopkins University, Department of Orthopaedics, Baltimore, MD, United States	
Dance exposure hours and self-reported musculoskeletal injuries in elite adolescent ballet dancers: is there a pattern? Valeriya Volkova BSc(Hons)¹, Sarah Kenny PhD¹.²³¹Sport Injury Prevention Research Centre, Faculty of Kinesiology, University of Calgary, Calgary, AB, Canada, ²Alberta Children's Hospital Research Institute, University of Calgary, Calgary, AB, Canada, ³O'Brien Institute for Public Health, University of Calgary, Calgary, Calgary, AB, Canada	
Dance injury epidemiology in collegiate dancers: activity-based exposure or time-based exposure? The Supporting Healthy Arts Research (SHARE) Consortium Amanda Donahue MS ATC¹, Victoria Fauntroy BS ATC², Jena Hansen-Honeycutt DAT, ATC², Shanks Todd¹, Stephen Ursprung BA, MFA¹, Jatin Ambegaonkar PhD, ATC² ¹Dean College, Franklin, MA, United States, ²Sports Medicine Assessment Research and Testing	

1.30 - 3.30 pm LUNCH BREAK

IADMS committee meetings Symphonie 2

HDC annual general meeting Opera C (1.30 – 2.30 pm)

Namely, Muscles, a performance Symphonie 1 (2.30 – 3.30 pm)

Claire Porter MA, CMA

Manassas, VA, United States

(SMART) Laboratory, George Mason University,

Montclair State University, Montclair, NJ, United States

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 ogram subject to change

				Program subject to change
Time	Symphonie 1 3.30 – 5.30 pm Moderator: Kathleen Davenport MD	Opera A 3.30 – 5.30 pm Moderator: K. Michael Rowley PhD Providence PL USA	Opera C 3.30 – 5.30 pm Moderator: Gayanne Grossman PT	Symphonie 3 3.30 – 5.30 pm Moderator: Lauren Elson MD
3.30 - 4.30 pm	Miami, FL, USA Strong Dancer Program: rational for bringing science into the studio and introducing an accessible format for remote users <u>Dinah Hampson BA, BScPT</u> ^{1,2,3} <u>Genevieve Renaud MCISc., PT</u> ^{2,4} 1 University of Toronto, Toronto, ON, Canada, 2 Pivotdancer, Toronto, ON, Canada, 3 Pivot Sport Medicine Physiotherapy Orthopaedics, Toronto, ON, Canada, 4 AMPED Sports Lab, Ottawa, ON, Canada	**Current management of structural hip 'pathology' Cara Lewis^ PT, PhD Boston University, Boston, MA, United States	*Stretching and range of movement for dancers: physiological underpinnings and literature evidence Matthew Wyon PhD¹¹², Nick Allen PhD²³³ Sport and Physical Activity Research Centre, Institute of Human Sciences, University of Wolverhampton, Walsall, United Kingdom, ²National Institute of Dance Medicine and Science, Walsall, United Kingdom, ³Birmingham Royal Ballet, Birmingham, United Kingdom *Hypermobility disorders in the dancer – what do dance scientists need to know? Linda Bluestein MD¹², Bonnie Robson MD, FRCPC⁴, Jennifer Milner³ ¹Medical College of Wisconsin, Wausau, WI, United States, ²Wisconsin Integrative Pain Specialists, Weston, WI, United States, ³Bodies in Motion, Dallas, TX, United States, ⁴Dance USA, Washington DC, United States	Boston, MA, USA At the intersection of art and health: the impact of dance for people with Parkinson's David Leventhal BA Mark Morris Dance Group, Brooklyn, NY, United States
4.30 - 5.30 pm	Integrating shoulder girdle, thorax and pelvis: tips for dance pedagogy? Hanna Pohjola PhD, PT University of Eastern Finland, Kuopio, Finland	Is the Dance Functional Outcome Survey (DFOS) feasible in adolescent dancers? Teresa Smith PT, DPT¹, Alyson Filipa PT, DPT², Shaw Bronner PT, PhD³, ⁴, Mark Paterno PT, PhD², Samantha Riverton SPT⁵, Melissa Strzelinski PT, PhD⁶, ⁻ ¹ KORT Physical Therapy, Louisville, KY, United States, ² Cincinnati Children's Hospital Medical Center, Cincinnati, OH, United States, ⁴Alvin Ailey, New York, NY, United States, ⁵Cleveland State University, Cleveland, OH, United States, ⁶Colorado Ballet, Denver, CO, United States, ⁻Strive 2 Thrive Physiotherapy, Ltd., Edwards, CO, United States	The relationship between hypermobility and proprioception among adolescent dancers Leanne Steel BA(Hons), MSc¹, Emma Redding MSc, PhD¹, Sanna Nordin-Bates PhD², Imogen Aujla PhD³ ¹Trinity Laban Conservatoire of Music and Dance, London, United Kingdom, ²The Swedish School of Sport and Health Sciences, GIH, Stockholm, Sweden, ³University of Bedfordshire, Bedford, United Kingdom	Practical application of yoga on ballet training for post-secondary dance training and use of spirals Barbara Leese MA ^{1,2,3,4} ¹ York University, Toronto, ON, Canada, ² Sheridan College, Oakville, ON, Canada, ³ Pivotdancer, Toronto, ON, Canada, ⁴ The National Ballet of Canada, Toronto, ON, Canada

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 Program subject to change

Injury epidemiology in collegiate dancers – a 2-year prospective study: the SHARE consortium Victoria Fauntroy BS, ATC¹, Jena Hansen-Honeycutt DAT, ATC¹², Shane Caswell PhD, ATC¹, Nelson Cortes PhD¹, Jatin Ambegaonkar PhD, ATC¹¹Sports Medicine Assessment, Research and Testing (SMART) Laboratory, George Mason University, VA, United States, ²School of Dance, George Mason University, VA, United States

Burden of musculoskeletal injuries in preprofessional ballet dancers: a 3-year prospective cohort study

Sarah Kenny PhD^{1,2,3}, Emily White⁴
¹Sport Injury Prevention Research Centre, Faculty of Kinesiology, University of Calgary, Calgary, AB, Canada, ²Alberta Children's Hospital Research Institute, University of Calgary, Calgary, AB, Canada, ³O'Brien Institute for Public Health, University of Calgary, Calgary, AB, Canada, ⁴O'Brien Centre for the Bachelor of Health Sciences, Cumming School of

Medicine, University of Calgary, Calgary, AB, Canada

Dance and injury incidence pre and post implementation of 11+Dance injury prevention intervention

Nico Kolokythas MSc^{1,2}, Yiannis Koutedakis PhD³, Shaun Galloway PhD², Matthew Wyon PhD², George Metsios PhD²

¹Elmhurst Ballet School, Birmingham, United Kingdom, ²Institute of Sport, University of Wolverhampton, Walsall, United Kingdom, ³University of Thessaly, Thessaly, Greece

The lived experience of hypermobility in the professional dance environment

Wendy Timmons MSc, John Sproule PhD, Rosemary Mulholland PhD University of Edinburgh, Edinburgh, Scotland, United Kingdom

*Ehlers-Danlos Syndrome and Hypermobility Spectrum Disorders: an update on diagnostic criteria and treatment approaches

Amanda Greene DPT, BA¹, Howard Levy MD, PhD²

¹Johns Hopkins Hospital, Baltimore, MD, United
States, ²Division of General Internal Medicine &
McKusick-Nathans Institute of Genetic Medicine,
Johns Hopkins University School of Medicine,
Baltimore, MD, United States

Oct 20 2019 Program subject to change

Monitoring the health of dancers: lessons learned	
from the development of the Performing artist and	
Athlete Health Monitor (PAHM)	
Janine Stubbe PhD ^{1,2,3} , Annemiek Tiemens PhD ^{1,2} ,	
Stephanie Keizer-Hulsebosch MSc1.2, Rogier van Rijn	
PhD ^{1,21} Codarts, University of the Arts, Rotterdam,	
Netherlands, ² Performing artist and Athlete Research	
Lab (PEARL), Rotterdam, Netherlands,	
³ Rotterdam Arts & Sciences Lab (RASL), Rotterdam,	
Netherlands	

5.30 – 7.00 pm
POSTER PRESENTATIONS – Group S
Opera B

Moderator: Alexander McKinven MSc, MCSP, London, UK

7.30 pm
WELCOME RECEPTION
Supported by Tourism Montréal
Opera Foyer

Oct 20 2019 Program subject to change

FRIDAY, October 25, 2019

_				
Time	Symphonie 1	Opera A	Opera C	Symphonie 3
	8.00 – 10.00 am	8.00 – 10.00 am	8.00 – 10.00 am	8.00 – 10.00 am
	Moderator: Selina Shah MD, FACP	Moderator: K. Michael Rowley PhD	Moderator: Andrea Kozai MSc, CSCS	Moderator: Annabelle Couillandre
	Walnut Creek, CA, USA	Providence, RI, USA	Pittsburgh, PA, USA	PhD, PT. Paris, France
8.00	Hanging assessment and	Directional preferences in pirouettes en dehors: a	**The research process for students in dance	Be creative and move beyond
-	corrective exercises for aerial	kinematical analysis	medicine and science	pain
9.00 am	artists	Hiu Tung Yu MSc, MFA1, <u>James Brouner PhD</u> 1,2	Paige E. Rice MSc ¹ , Elizabeth F. Yutzey MFA ² ,	Émilie Demers BSc1, Simon
	Emily Scherb DPT ^{1,3,4} , Lynnette	¹ Trinity Laban Conservatoire of Music and Dance,	Lauren F. Copping MFA ² , Catherine M. Haber BA ³ ,	Ampleman ²
	Khoo-Summers DPT ²	London, United Kingdom, ² Kingston University,	Emily K. Hornyak MSc ⁴ , Carolyn T. Meder AT, ATC ⁵ ,	¹ Centre Hospitalier de l'Université de
	¹ Pure Motion Physical Therapy,	Surrey, United Kingdom	Leanne Steel MSc ² , Jill Descoteaux PhD, AT ⁶	Montréal (CHUM), Montréal, QC,
	PLLC, Seattle, WA, United States,	,,,	¹ Edith Cowan University, Joondalup, WA, Australia,	Canada, ² AmplemanDanse,
	² Washington University in St. Louis	Analyzing the use of the fifth position in dance	² Trinity Laban Conservatoire of Music and Dance.	Montréal, QC, Canada
	School of Medicine, St. Louis, MO,	training	London, United Kingdom, ³ University of Bern, Bern,	monarda, 20, canada
	United States, ³ Acrobatic	Merry Morris MFA, PhD, Paula Nunez, Andee Scott	Switzerland, ⁴ St. Luke's University Health Network	
	Conundrum, Seattle, WA, United	BA, MFA, Stephanie Carey PhD	and Moravian College, Fountain Hill, PA, United	
	States, ⁴ SANCA Seattle, Seattle,	University of South Florida, Tampa, FL, United States	States, ⁵ Cincinnati Ballet, Cincinnati, OH, United	
	WA, United States	Oniversity of South Florida, Tampa, FE, Officed States	States, ⁶ Cirque du Soleil, Las Vegas, NV, United	
	WA, United States	The effects of a 0 week him feeting divisions	States, Cirque du Solell, Las Vegas, IVV, Officed	
		The effects of a 9-week hip focused weight	States	
		training program on hip and knee kinematics and		
		kinetics in amateur and professional female		
		dancers		
		Sandro Rajic MSc		
		St Mary's University, Twickenham, Surrey, United		
		Kingdom		
		The effects of fatigue on hip and knee landing		
		kinematics in dancers		
		Rachel Abergel BA, BS, Danielle Jarvis PhD, ATC		
		California State University, Northridge, Canoga Park,		
		CA, United States		
9.00	Movement screening and the hip:	The effects of an 8-week neuromuscular training	**Moving to move: an approach to the art of	"At home" conditioning: daily
-	the importance of task	program on jump performance and landing	technique	work when you are a freelance
10.00 am	Cara Lewis^ PT, PhD	biomechanics in female adolescent recreational	Angelique Wilkie^ MSc	dancer
	Boston University, Boston, MA, USA	dancers: a controlled trial	Concordia University, Montréal, Quebec, QC, Canada	Agathe Dumont PhD ^{1,2}
	, , , , , , , , , , , , , , , , , , , ,	Karen Sudds MSc ^{1,2,3} , Nico Kolokythas MSc ¹ , Philipp	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	¹Centre National de Danse
		Maurus MSc², Sandro Nigg², Matthew Wyon PhD²		Contemporaine, Angers, France,
		¹ Institute of Sport, University of Wolverhampton,		² Centre National des Arts du Cirque,
		Walsall, United Kingdom, ² University of Calgary, AB,		Châlon-en-Champagne, France
		Canada, ³ Healthy Dancer Canada: The Dance Health		Chalon Str-Ohampagno, France
		Alliance of Canada, Calgary, AB, Canada		

Oct 20 2019 Program subject to change

	Program subject to change
Force attenuation properties of padded dance support socks Jeffrey Russell PhD, AT, Isabella Mueller BS Ohio University Laboratory for Science and Health in Artistic Performance, Division of Athletic Training, Athens, OH, United States	
Jumping to conclusion: is the search for symmetry upstaging the injury screen? <u>Eric Bengtson PT, ATC</u> ¹ , Kevin Robinson PT, DSc ¹ , Lindsay Ison PT, OCS ² ¹ Belmont University, Nashville, TN, United States, ² Susan Underwood Physical Therapy, Nashville, TN, United States	
Relationship between maximal ankle strength and saut de chat leaping performance Paige E. Rice MSc, Sophia Nimphius PhD Edith Cowan University, Joondalup, WA, Australia	

10:00 – 10:30 am REFRESHMENT BREAK Opera Foyer

Time	Symphonie 1	Opera A	Ovation	Opera C	Symphonie 3
	10.30 am – 12.30 pm	10.30 am – 12.30 pm	10.15 am - 12.30 pm	10.30 am - 12.30 pm	10.30 am – 12.30 pm
	Moderator: K. Michael Rowley PhD	Moderator: Selina Shah MD, FACP	Moderator: Margaret Wilson	Moderator: Nancy Kadel MD	Moderator: Sarah Kenny PhD
	Providence, RI, USA	Walnut Creek, CA, USA	MS PhD, Laramie, WY, USA	Seattle, WA, USA	Calgary, AB, Canada
10.30	Making foot intrinsic work	*Managing concussion symptoms:	10.15am start	Anthropometric differences	Upper extremity taping techniques
-	functional	myths, science, consensus and	ADFT's World Café	between the genres	for dancers across all genres
11.30 am	Alyssa McPherson MS, ATC, Marissa	practical strategies		Matthew Wyon PhD1,2, Nico	Emma Faulkner PT, DPT ^{2,3,4} ,
	Ramos BS, ATC, Kelley Wiese BS,	Lynda Mainwaring PhD, C.Psych.1,	Can Vegans dance?	Kolokythas MSc1,2,5, Nicola Stephens	Amanda Blackmon PT, DPT 1,3,4,
	ATC	Marika Molnar PT Lac2, Kaleigh	Monika Saigal RD, CEDRD-	MSc MACP³, Kim Hutt MSc⁴	Abigail Misenheimer SPT, ATC ^{2,3,4}
	Indiana University, Bloomington, IN,	Ferdinand-Pennock MSc. MSS ³	S ^{1,2} , Dawn Smith-Theodore	¹ Institute of Human Sciences,	¹ Mercer University, Atlanta, GA,
	United States	¹ University of Toronto, Toronto, ON,	MA, MFT ³ , Jasmine Challis	University of Wolverhampton, Walsall,	United States, ² Emory University,
		Canada, ² Westside Dance Physical	BSc MRes ⁴	United Kingdom, ² National Institute of	Atlanta, GA, United States, 3Atlanta
		Therapy New York City Ballet, New	¹ Private Practice, New York,	Dance Medicine and Science,	Ballet, Atlanta, GA, United States,
		York, NY, United States, 3University	NY, United States, ² The	Walsall, United Kingdom, ³ Performers	⁴Atlanta Dance Medicine, Atlanta,
		of Toronto, Toronto, ON, Canada	Julliard School, New York,	College, Corringham, United	GA, United States
			NY, United States, ³ Private	Kingdom, ⁴London Contemporary	
			Practice, Los Angeles, CA,	Dance School, London, United	
			Unites States, ⁴ Freelance	Kingdom, ⁵Elmhurst Ballet School,	
			RD, Reading, United	Birmingham, United Kingdom	
			Kingdom	_	

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019
Program subject to change

					Program subject to change
		*Interpreting the cycle of concussion knowledge: lessons from sport to dance Braeden McKenzie MSc, Lynda Mainwaring PhD, C.Psych, Kaleigh Ferdinand Pennock, MSc, MSS University of Toronto, Toronto, ON, Canada	Balance board – friend or foe? Claire Hiller PhD¹, Gayanne Grossman PT, EdM²¹University of Sydney, Sydney, Australia²Muhlenberg College, Allentown, PA, United States The stretching debate Jennifer Deckert MFA¹, David Outevsky PhD²¹University of South Carolina, Columbia, SC, United States, ²Independent Dance Science researcher, New York, NY, United States How much is too much? Liza Kovacs MA, MSc¹ Beverley Hutchinson²¹Pole National Supérieure de Dance Rosella Hightower, Cannes- Mougins, France, ²École Supérieure de Ballet du Québec, Quebec, QC, Canada	Biomechanical determinants of partner selection in sport ballroom dancing couples Adrianna Banio PhD University of Szczecin, Department of Physical Education and Health Promotion, Szczecin, Poland Associations among Selective Functional Movement Assessment (SFMA) dysfunctions and injuries in university dancers Jena Hansen-Honeycutt DAT, ATC 1.2, Olivia Link 1, Victoria Fauntroy BS, ATC 2, Esther Nolton Med ATC 2, Jatin Ambegaonkar PhD, ATC 1School of Dance, George Mason University, Fairfax, VA, United States, 2George Mason University, Fairfax, VA, United States Smartphone accelerometry and balance assessment in dancers: future applications Elizabeth Coker MA, EdD Department of Dance New York University, Tisch School of the Arts, New York, NY, United States	
11.30 - 12.30 pm	Building anatomical fluency through creative practices Megan Brunsvold Mercedes BFA. MFA California State University, Sacramento, CA, United States	Integrating dance-specific demands into a post-concussion return-to-dance protocol Melody Hrubes MD¹, Jennifer Janowski PT, DScPT², Kelli Schneider PT, DPT², Rachel Wise PT, DPT² ¹Rothman Orthopaedics, New York, NY, United States, ²Athletico, Chicago, IL, United States	**Student and young professional networking workshop Elizabeth Yutzey MFA ¹ , Paige Elizabeth Rice MSc ² , ¹ Trinity Laban Conservatoire of Music and Dance, London, United Kingdom, ² Edith Cowan University, Joondalup, Australia	Assessing lumbopelvic stability in dancers: functional tests compared to ultrasound measurements Justine Benoit-Piau PT ¹ , Mélanie Morin PT, PhD ¹ , Sylvie Fortin PhD ² , Christine Guptill OT, PhD ³ , Nathaly Gaudreault PT, PhD ¹ ¹ Université de Sherbrooke, Sherbrooke, QC, Canada, ² Université du Québec à Montréal, Montréal, QC, Canada, ³ University of Alberta, Edmonton, AB, Canada	Utilizing strategies from motor learning to enhance verbal cueing for dancers Lisa Donegan Shoaf DPT, PhD¹, Judith Steel MA, CMA² ¹Mary Baldwin University, Fishersville, VA, United States, ²Virginia Commonwealth University, Richmond, VA, United States

Oct 20 2019 Program subject to change

	Program subject to	change
Computerized dynamic posturography for assessment of fatigue- and concussion-related balance deficits in dancers Margaret Wilson MS, PhD¹, Jennifer Deckert MFA¹, Jeffrey Russell PhD, AT,², Boyi Dai MS, PhD¹, Qin Zhu MS, PhD¹, Qin Zhu MS, PhD¹, Guido Pagnacco PhD¹, Elena Oggero PhD¹Uriversity of Wyoming, Laramie, WY, United States, ²Ohio University, Athens, OH, United States *An overview of the research on dancers¹ balance ability: implications for future methodological approaches Frances Clarke MSc, BA(Hons)¹², Yiannis Koutedakis PhD³⁴, Margaret Wilson PhD⁵, Matthew Wyon PhD²⁴ ¹Trinity Laban Conservatoire of Music and Dance, London, United Kingdom, ²National Institute of Dance Medicine and Science, Birmingham, United Kingdom, ²National Institute of Dance Medicine and Science, Birmingham, Unitersity of Thessaly, Trikala, Greece, ⁴Sport and Physical Activity Research Centre and School of Performing Arts, University of Wolverhampton, Walsali, United Kingdom, Department of Theate and Dance, University of Wolverhampton, Walsali, United Kingdom, Department of Theate and Dance, University of Wyoming, WY, United States	The validity of inertial measurement units in three-dimensional lower body analysis of classical ballet movements Rachel Ward PhD, Meg Letton BexPhys, Jeanette Thom BSc(Hons), PhD University of New South Wales, Sydney, Australia *Technology in dance: reflecting on a data-driven rehab Adam Mattiussi MSc, BSc ^{1,2} 1The Royal Opera House, London, United Kingdom, 2St Mary's University, Twickenham, Surrey, United Kingdom	Unange

12.30 - 2.30 pm LUNCH BREAK

DANCE EDUCATORS ROUNDTABLES (supported by Gaynor Minden)
DANCE FOR HEALTH NETWORKING EVENT
STUDENT NETWORKING EVENT (supported by Shenandoah University)

Ovation Symphonie 2 Ovation

[^]Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 rogram subject to change

					Program subject to change
Time	Symphonie 1	Opera A	Ovation	Opera C	Symphonie 3
	2.30 – 5.30 pm	2.30 – 5.30 pm	2.30 – 3.15 pm	2.30 – 5.30 pm	2.30 – 5.30 pm
	Moderator: Moira McCormack MSc	Moderator: Annabelle Couillandre	Moderator: Jatin	Moderator: Frances Clarke BA(Hons),	Moderator: Gayanne Grossman PT
	London, UK	PhD, PT, Paris, France	Ambegaonkar PhD ATC	MSc, Walsall, UK	Allentown, PA, USA
			Manassas, VA, USA		
2.30	Surface EMG 101: clinical	Movement and medicine: a novel,	*Journal of Dance	Dancers' perceptions of strength	Pre-class neuromuscular warm-up
-	applications of surface	dance-based approach to provider	Medicine & Science – editorial review	and conditioning training	for prevention and self-
3.30 pm	electromyography (sEMG) in dancers	education Nina Shevzov-Zebrun BA ¹ , Elizabeth	Ruth Solomon BA, CMA ^{1,2,3} ,	Melanie Kerr MSc, BA(Hons) ¹ , Imogen Auila MSc, PhD ¹	management of sacroiliac joint dysfunction and anterior hip
	Matthew Grierson MD ¹ , Nancy Kadel	Barchi MD ^{1,2} , Katie Grogan DMH,	John Solomon PhD ^{1,2}	¹ University of Bedfordshire, Bedford,	impingement
	MD ¹ , Kathleen Davenport MD ² , Leigh	MA ¹ , Ratie Grogan Bivin,	¹ Journal of Dance Medicine	Bedfordshire, United Kingdom	Sally Donaubauer DPT ¹ , Natalie
	Schanfein MS ³	¹ NYU School of Medicine, New York,	& Science. Santa Cruz.	Bearordshire, office rangdom	Imrisek MSPT ² , Megan Richardson
	¹ Seattle Clinic for Performing Artists	NY, United States, ² NYU Langone	Soquel, CA, United States	Injury associated with dance	Lac, ATC ³
	at Seattle Spine and Sports	Health, Harkness Center for Dance	² University of California,	education: a systematic review	¹Chicago, IL, Forest Park, IL, United
	Medicine, Seattle, WA, United States,	Injuries, New York, NY, United States	Santa Cruz, Soquel, CA,	Meghan Critchley MSc1, Sarah Kenny	States, ² Framework Physical
	² Memorial Healthcare System,	, , ,	United States, ³ Division of	PhD ^{1,2,3} , Ashleigh Ritchie MA ⁴ , Katy	Therapy & Dance Medicine, Los
	Hollywood, FL, United States,	The Dance and Community Effects	Sports Medicine, Harvard	Chambers PT, MSc ^{4,5} , Carly McKay	Angeles, CA, United States,
	³ Barnard College, New York, NY,	Research (DanCER) project and	Medical Center, Boston, MA,	PhD ⁶	³ Harkness Center for Dance Injuries,
	United States	the Pacific community in Sydney,	United States	¹ Sport Injury Prevention Research	Megan Richardson Wellness, New
		Australia		Centre, Faculty of Kinesiology,	York, NY, United States
		Kathryn Dovey BHSc, MHSc1, Della	IADMS Standard Measures	University of Calgary, Calgary,	
		Maneze MD, PhD ² , Helen Parker	Consensus Initiative	Canada, ² Alberta Children's Hospital	
		BSc, PhD¹, Lee-Fay Low BSc, PhD¹,	Marijeanne Liederbach PhD,	Research Institute, University of	
		Alycia Fong Yan BappSc, PhD¹	PT ¹ , Jennifer Gamboa DPT,	Calgary, Calgary, Canada, ³ O'Brien	
		¹ The University of Sydney, Sydney,	OCS ² , Marshall Hagins PhD,	Institute for Public Health, University	
		Australia, ² South Western Sydney Health Promotion Service.	PT ¹ , Tom Welsh PhD ³ ¹ Harkness Center for Dance	of Calgary, Calgary, Canada, ⁴ Royal	
		Campbelltown, Australia	Injuries, NYU Langone	Academy of Dance, London, United Kingdom, ⁵ Trinity Laban	
		Campbellown, Australia	Health, New York, NY,	Conservatoire of Music & Dance.	
		*Move Dance Feel: exploring	United States, ² Body	London, United Kingdom,	
		dance and wellbeing with women	Dynamics, Inc., Falls	⁶ Department for Health, University of	
		affected by cancer	Church, VA, United States,	Bath, Claverton Down, United	
		Emily Jenkins PgDip, MA	³ Florida State University.	Kingdom	
		Trinity Laban Conservatoire of Music	Tallahassee, FL, United	rungaom	
		and Dance, London, United Kingdom	States	The effect of the Flipped	
				Classroom Model on altering	
				knowledge and behavior in	
				collegiate dancers	
				Margaret Willoughby MS, Mary	
				Petrizzi MS, Michele Pye PhD,	
				Kimberly Pritchard PhD	
				Shenandoah University, Winchester,	
				VA, United States	

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 Program subject to change

					Program subject to change
				Gender separation in training: right or wrong? Elizabeth Yutzey MFA, Emma Redding MSc, PhD Trinity Laban Conservatoire of Music and Dance, London, United Kingdom	
3.30 - 4.30 pm	Bridging the gap between season start and performances: the development of a pre-season preparation workout for professional ballet dancers Angélique Keller MSc, MAS Fit4performingarts, Zürich, Switzerland	*Movement for multiple sclerosis: a mulpartnership for practice and research Elizabeth Johnson BFA, MFA¹, Brooke Bol MS¹, Catherine Cassidy MSc², Bethany Wl MSc, Dphil², Tirisham Gyang MD¹, Gay Ha Lisa Sinclair MSc², Morgan Kulesza MA³, Langley MA³, Erika Mitchell DNP, FNP-BC Riley CMA³, Jill Sonke MA¹, Tiffany Stott M¹University of Florida, Gainesville, FL, Unitt²Scottish Ballet, Glasgow, United Kingdom ³Georgetown University, Washington, DC, States Sing while you stride: combining mover song Elinor Harrison BA, PhD Washington University in St. Louis, St. Lou United States The effects of dance on the turning characteristics of Parkinson's during thup and go test Aline Haas PhD¹.², Marlene Brito Fortes BAFruzsina Nagy BSc².⁴, Tina Smith PhD², Le Alexandre Peyré-Tartaruga PhD¹, Yiannis PhD².³, Matthew Wyon PhD² ¹Federal University of Rio Grande do Sul, I do Sul, Brazil,² University of Wolverhampto United Kingdom, ³ University of Thessaly, Greece, ⁴University of Physical Education, Hungary	and applic current kind analysis Manuela Aid PhD3, Dani Tom Welsh Echegoyen Misca analysis Manuela Aid PhD3, Dani Tom Welsh Echegoyen Misca analysis Manuela Aid PhD3, Dani Tom Welsh Echegoyen Misca analysis Manuela Aid PhD3, Dani Tom Welsh Echegoyen Mingdom, 2 Federal Undo Sul, Bra Northridge, University, Universit	eatures of systematic literature reviews ations to dance medicine & science owledge: quality assessment and metabelie N. Jarvis PhD ⁴ , Esther Nolton Med ⁵ , PhD ⁶ , Dirk Hartog PT ⁷ , Soledad MD ⁸ , Lynda Mainwaring PhD ⁹ , Derrick (Hons) ¹⁰ ry University of London, London, United University of Sydney, Sydney, Australia, hiversity of Rio Grande do Sul, Rio Grande zil, ⁴ California State University Northridge, CA, United States, ⁵ George Mason Fairfax, VA, United States, ⁶ Florida State Tallahassee, FL, United States, ⁷ Westside sical Therapy, New York, NY, United Cuela Nacional de Danza, INBAL, Mexico Description of Toronto, ON, Canada, versity of the Arts/ National Centre Arts, Arnhem, Netherlands	3.45 pm start *2020 vision: stress less, create more resiliency and self-care Lynda Mainwaring^ PhD, C.Psych University of Toronto, Toronto, ON, Canada

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 Program subject to change

4.30	Integrating dance injury
-	prevention, fitness and recovery
5.30 pm	with The Ellové Technique®
	Amy Werner DPT, BSc1,2, Laura
	Haney ²

¹New Heights Physical Therapy Plus, Portland, OR, United States, ²The Ellové Technique®., Portland, OR, United States I like to move it! A systematic review and metaanalysis on the effect of dance-based mind-motor activities to prevent falls in healthy older adults <u>Michèle Mattle MSc ETH, MPH</u>¹, Patricia Chocano MD, PhD¹, Melanie Fischbacher MSc ETH^{1,4}, Ursina Meyer PhD¹, Lauren Abderhalden PhD¹, Heike A. Bischoff-Ferrari MD, DrPH^{1,2,3}

¹Centre on Aging and Mobility, University Hospital Zurich, Waid City Hospital, and University of Zurich, Zurich, Switzerland, ²Department of Geriatrics, University Hospital Zurich, Zurich, Switzerland, ³University Clinic for Acute Geriatric Care, Waid City Hospital, Zurich, Switzerland, ⁴Menzies Health Institute, Griffith University, Gold Coast, Australia

Move for your mind: prevention of cognitive decline and falls with Dalcroze eurhythmics and a simple home exercise program for seniors with subjective cognitive decline (SCD) – the study protocol and theoretical aspects

Michèle Mattle MSc, ETH¹, Melanie Fischbacher MSc

ETH¹.⁴ Heike A Bischoff-Ferrari MD, DrPH¹.2.3

Michele Mattle MSc, ETH', Melanie Fischbacher MSc ETH^{1,4}, Heike A. Bischoff-Ferrari MD, DrPH^{1,2,3}
¹Centre on Aging and Mobility, University Hospital Zurich, Waid City Hospital, and University of Zurich, Zurich, Switzerland, ²Department of Geriatrics, University Hospital Zurich, Zurich, Switzerland, ³University Clinic for Acute Geriatric Care, Waid City Hospital, Zurich, Switzerland, ⁴Menzies Health Institute, Griffith University, Gold Coast, Australia

Creative dance, well-being, and older adults: an arts-informed photo elicitation study Ellis Martin-Wylie BKin, Emma Redding MSc, PhD, Elsa Urmston MSc, PGCAP

Trinity Laban Conservatoire of Music and Dance, London, United Kingdom

The effects of a 10-week ballet intervention for over 50s on physical function and balance Meg Letton BExPhys, Jeanette Thom BSc(Hons) PhD, Rachel Ward PhD University of New South Wales, Sydney, Australia

*Comparing information yield in two families of experimental design

Tom Welsh PhD¹, K. Michael Rowley PhD²
¹Florida State University, Tallahassee, FL, United States, ²Brown University, Providence, RI, United States

*Publication and level of evidence trends in dance medicine and dance science: a bibliometric review of a decade of research from 2007 to 2017

Derrick Brown MSc(Hons)¹, Jatin Ambegaonkar PhD, ATC², Sangeet Sheth², Sarah Coogan MS²

¹National Centre Performing Arts, Arnhem, Netherlands, ²Sports Medicine Assessment Research and Testing (SMART) Laboratory, George Mason University, Manassas, VA, United States

Oct 20 2019 Program subject to change

5.30 – 7.30 pm Opera C Film showing of Les chatouilles

followed by panel discussion on 'Safeguarding in dance'

Nancy Kadel MD¹, Bonnie Robson MD. FRCPC², Carlo Bagutti MD³ Maggie Morris MA. BA(Hons)⁴

¹Seattle Clinic for Performing Artists at Seattle Spine and Sports Medicine, Seattle, WA, United States,

²Wisconsin Integrative Pain Specialists, Weston, WI, United States,

³Unité de medicine du sport, VidyMed, Lausanne, Switzerland

⁴Safe in Dance International, Honiton, United Kingdom

(supported by Rudolf Nureyev Foundation)

8.00 – 9.30 pm RUBBERBANDance performance Studio Théâtre Alfred-Laliberté

Oct 20 2019 Program subject to change

SATURDAY, October 26, 2019

	OATONDAT, COLOBOL	20, 20.0		
Time	Symphonie 1 8.00 – 10.00 am Moderator: Jatin Ambegaonkar PhD ATC Manassas, VA, USA	Opera A 8.00 – 10.00 am Moderator: Alexander McKinven MSc, MCSP London, UK	Opera C 8.00 – 10.00 am Moderator: Elizabeth F. Yutzey MFA London, UK	Symphonie 3 8.00 – 10.00 am Moderator: Sandro Rajic MSc Calgary, AB, Canada
8.00 - 9.00 am	Utilization of lower extremity functional tests to determine readiness for return to dance following injury Laura Moyer MS, LAT, Jan Mussallem MSPT University of Wisconsin Hospital and Clinics, Madison, WI, United States	** 'Down under' the dancer's foot Susan Mayes^ PhD, BappSci(Physio) ^{1, 2} ¹ The Australian Ballet, Southbank, Australia, ² La Trobe University, Bundoora, Australia	Can we shape, yet preserve, the heritage and traditions of a ballet class in a world of learning differences? Astrid Sherman¹, Antonio Ocana MSc, MD² ¹Pro Arte Centre, North Vancouver, BC, Canada, ²North Shore ADHD and Addictions Clinic, North Vancouver, BC, Canada *Embodied perfectionism: a perpetuating social order in ballet Angela Pickard PhD Canterbury Christ Church University, Canterbury, United Kingdom The pursuit of perfection: experiences of female ballet and contemporary dancers Kaleigh Ferdinand Pennock MSc, MSS, Lynda Mainwaring PhD,C.Psych, Braeden McKenzie BA University of Toronto, Toronto, ON, Canada	The nervous system: a missing link in flexibility training? Erika Mayall MPT, HBSc(Kin) Allegro Performance + Wellness, Vancouver, BC, Canada, Healthy Dancer Canada: The Dance Health Alliance of Canada, Toronto, ON, Canada
9.00 - 10.00 am	Accessing somatics for wellbeing: dance for the general education population Hannah Park PhD. MFA Iona College, New Rochelle NY, United States	**The Cirque experience Paul McGinley^ MSc, MCSP¹, Evert Verhagen^ PhD, FECSS².³ ¹Performance Medicine Department, Cirque du Soleil, Montréal, QC, Canada, ²Research Advisory Group, Cirque du Soleil, Montréal, QC, Canada, ³Amsterdam UMC, Amsterdam, Netherlands	*Stress, coping and psychological skills of conservatoire dance students: evaluating psychological wellbeing in practice Liliana S. Araújo PhD, C.Psychol, Sonia Rafferty MSc Trinity Laban Conservatoire of Music and Dance, London, United Kingdom	Improving dynamic lower extremity stability specific to dance positions and movement Meghan Gearhart DPT, MS Head2Toe Physical Therapy, Charlotte, NC, United States

[^]Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 Program subject to change

. reg. a.m. canaject to enange
Fulfilling potential: developing an
interventional training programme for dancers
in three inclusive dance companies
Wendy Timmons MS ¹ , Mark Pace MSc ¹ , Sophie
Alder MSc ² , Joop Oonk MA ³ , Gabriella Martin
FPSBML ⁴
¹ University of Edinburgh, Edinburgh, United
Kingdom, ² Northern Ballet, Leeds, United
Kingdom, ³ Misiconi dance, Rotterdam,
Netherlands, ⁴Psico Ballet Maite Leon, Madrid,
Spain
Integrating dance science principles: the
value of endorsing knowledge, understanding
and application
Maggie Morris MA, BA(Hons) ¹ , Sonia Rafferty
MSc ^{1,2}
¹ Safe in Dance International, Honiton, United
Kingdom, ² Trinity Laban Conservatoire of Music
and Dance, London, United Kingdom

10.00 – 10.30 am REFRESHMENT BREAK Opera Foyer Host a future IADMS meeting, IADMS table, Opera Foyer Meet and greet IADMS committee chairs, IADMS table, Opera Foyer

Time	Symphonie 1 10.30 am – 12.30 pm Moderator: Debra Crookshanks GradDipManipTher. Sydney, Australia	Opera A 10.30 am – 12.30 pm Moderator: Peter Lavine MD Washington DC, USA	Opera C 10.30 am – 12.30 pm Moderator: Jo-Anne La Flèche MPsy, MA Montréal, QC, Canada	Symphonie 3 10.30 am – 12.30 pm Moderator: Andrea Kozai MSc, CSCS Pittsburgh, PA, USA
10.30 am - 11.30 am	Heightening relevé performance: myofascial, joint mobilization and exercise techniques to restore full relevé after ankle injury Amanda Greene DPT, BA, Andrea Lasner DPT Johns Hopkins Hospital, Baltimore, MD, United States	**Management of the lumbar spine Lyle J. Micheli^ MD Division of Sports Medicine, Harvard Medical Center, Boston, MA, United States	*Dance and psychological well-being: exploring the 'inner' experience of recreational dancers Karen Cann MA. PhD Canna Projects Ltd, Glasgow, Scotland, United Kingdom *Trauma exposure, anxiety, and injury: a comparison study between dancers and athletes Paula Thomson PsyD, Victoria Jaque PhD California State University, Northridge, Studio City, United States	Port de bras solutions for fixated upper back and shoulders through the Mitzvah technique Susan Green BSc(Hons) ¹ , Sarah Kenny PhD ² ¹ Mitzvah Technique Centre, Toronto, ON, Canada, ² Sport Injury Prevention Research Centre, Faculty of Kinesiology, University of Calgary, Calgary, AB, Canada

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019

hypermobile dancer: a regulatory breathing practice to improve vagal tone Julie Ruiz¹ The Lous House Movement Studio, Redondo Beach, CA, United States Though Interview Interv								Program subject to	change
in France: a sociological perspective of difficulties and benefits Camille Casale MS Panthéon Sorbonne University, Paris, France, CNRS, Paris, France, Institut ACTE, Paris, France, IDHES, Paris, France Health promotion among dance students in higher education: a qualitative investigation of experiences and perceptions of health and wellbeing Anastasia Paschali BA(Hons), MSc, Liliana S, Aradijo Cpsychol, PhD Trinity Laban Conservatoire of Music and Dance, London, United Kingdom Performing artist and athlete health monitor — experiences and expectations of professional dancers towards an online dance-health	hypermobile dancer: a regulatory breathing practice to improve vagal tone Julie Ruiz The Lotus House Movement Studio,	30 pm k t	.30 pm k	highway Robert Turr MD ² , Jarmo 1 Movement 2 Hospital fo	ner DPT OCS ^{1,2} , Elizabeth Mano D Ahonen PT ³ COLab New York, NY, United S or Special Surgery, New York, N	ejias States, VY,	psychotherapeutic techniques and integrated care Jill Descoteaux PhD, AT¹, Samantha Catania MEd, LPC² ¹Cirque du Soleil, Las Vegas, NV, United States, ²Hopewell Health Centers, Athens, OH, United	Mechanics of partnering in contain improvisation Glenn Morgan MFA, MSc, Catherin Saenz PhD, RD, Krystina Nelson BCPT Jacksonville University, Jacksonville	e S.
surveillance system Stephanie Keizer-Hulsebosch MA ^{1,2} , Daphne Karreman PhD ^{1,2} , Janine Stubbe PhD ^{1,2,3} ¹ Codarts, Rotterdam, Netherlands, ² Performing artist and Athlete Research Lab (PEARL), Rotterdam, Netherlands, ³ Rotterdam Arts and Science Lab (RASL), Rotterdam, Netherlands							Health within dance pre-professional training in France: a sociological perspective of difficulties and benefits Camille Casale MS Panthéon Sorbonne University, Paris, France, CNRS, Paris, France, Institut ACTE, Paris, France, IDHES, Paris, France Health promotion among dance students in higher education: a qualitative investigation of experiences and perceptions of health and wellbeing Anastasia Paschali BA(Hons), MSc, Liliana S. Araújo Cpsychol, PhD Trinity Laban Conservatoire of Music and Dance, London, United Kingdom Performing artist and athlete health monitor – experiences and expectations of professional dancers towards an online dance-health surveillance system Stephanie Keizer-Hulsebosch MA ^{1,2} , Daphne Karreman PhD ^{1,2} , Janine Stubbe PhD ^{1,2,3} 'Codarts, Rotterdam, Netherlands, ² Performing artist and Athlete Research Lab (PEARL), Rotterdam, Netherlands, ³ Rotterdam Arts and		

[^]Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

Oct 20 2019 Program subject to change

12.30 - 2.30 pm LUNCH BREAK

MEDCIAL DOCTORS NETWORKING EVENT Symphonie 2

ROUNDTABLES (lunch ticket required) Ovation

Topic	Moderator
Breathing	J.DeMars
Concussion	P.McGinley
Fascia	D.Crookshanks
Foot and ankle	S.Mayes
Hypermobility	W.Timmons
Identity	P.Lewton-Brain
Long term dancer development	M.Wyon
Neuroscience	H Poikonen
1100110011001	· · · · · · · · · · · · · · · · · · ·
Nutrition, recovery and RED-S	J.Ambegaonkar
Technology	K.M.Rowley
Return to dance	M.McCormack
Somatic practises	G.Grossman
Research translation	E.Verhagen

[^]Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 Program subject to change

				Program subject to change
Time	Symphonie 1	Opera A	Opera C	Symphonie 3
	2.30 – 4.30 pm	2.30 – 5.00 pm	2.30 – 4.30 pm	2.30 – 4.30 pm
	Moderator: Elizabeth F. Yutzey MFA	Moderator: Lauren Elson MD	Moderator: Sarah Kenny PhD	Moderator: Matthew Wyon PhD
	London, UK	Boston, MA, USA	Calgary, AB, Canada	Walsall, UK
2.30	You dance in turn-out, but live in	**The dancer's cervical spine	*Multisensory instruction addresses learning	Enhanced balance by letting the
-	parallel; a strengthening &	Judith Peterson^ MD	diversity and enhances dance skill learning	bodyweight rest on the middle of the
3.30 pm	conditioning class for dancers	Sanford School of Medicine of the University of	and performance	heel bone
	Paddy Jarit MS, PT ^{1,2,3}	South Dakota, Vermillion, SD, United States	Andrea Downie MA ^{1,2,3,4,5,6}	Annemari Autere
	¹ Sport & Orthopaedic Physical Therapy		¹ Healthy Dancer Canada: The Dance Health	Compagnie Ariel, Villefranche sur Mer,
	by Paddy Jarit, Fairfield, CT, United	**Our living thoracic spine; beyond bones and	Alliance of Canada, Toronto, ON, Canada, ² Safe	France
	States, ² Physical Therapy for Women,	muscles	in Dance International, Yarcombe, United	
	P.C, Trumbull, CT, United States,	Warwick Long M.Ph.Ed, DO ^{1,2}	Kingdom, ³ School of Creative and Performing	
	³ Rockwell Dance Center, Trumbull, CT,	¹ Concordia University, Montréal, QC, Canada	Arts, Dance Division, University of Calgary,	
	United States	² Espace212, Montréal, Quebec, QC, Canada	Calgary, AB, Canada, ⁴Canadian Contemporary	
			Dance Theatre, Toronto, ON, Canada,	
			^⁵ EnhanceDance, Toronto, ON, Canada, ⁶ Royal	
			Academy of Dance, Toronto, ON, Canada	
			Beyond attentional focus: drawing threads	
			between scientific research and eastern	
			movement practice for enhanced performance	
			Clare Guss-West Bhum, MA ^{1,2}	
			¹ The European Network for Opera, Music &	
			Dance Education, Brussels, Belgium, ² The	
			European Dance & Creative Wellness	
			Foundation, Rotterdam, Netherlands	
			The effect of Dynamic Neuro-cognitive	
			Imagery (DNI™) on developpé in university-	
			level dance students	
			Rebecca Gose MFA ¹ , Amit Abraham PhD ^{2,3} ,	
			Bethany Nelson BS, Ed³, Ron Schindler MA⁴,	
			Madeleine Hackney PhD ⁵	
			¹ Department of Dance, Franklin College of Arts and	
			Sciences, University of Georgia, Athens, GA, United	
			States, ² Department of Medicine, Division of General	
			Medicine and Geriatrics, Emory University School of	
			Medicine, Atlanta, GA, United States, 3 Department of	
			Kinesiology, College of Education, University of	
			Georgia, Athens, GA, United States, ⁴ Department of	
			Mathematics, The Weizmann Institute of Science,	
			Rehovot, Israel, ⁵ Atlanta VA Center for Visual and	
			Neurocognitive Rehabilitation, Atlanta, GA, United	
			States	

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019

				Program subject to change
3.30 - 5.00 pm	External iron supplementation-kettlebell training for dancers Jacob Manley DPT, MS ^{1,2} , Michele Pye PhD ² , Rose Schmieg DHSc ² ¹ PRO Physical Therapy, Winchester, VA, United States, ² Shenandoah University, Winchester, VA, United States	Understanding the dancer with scoliosis Suzanne Koucheravy BS ^{1,2} ¹ Body Dynamics Inc, Falls Church, VA, United States, ² Pilates Thek, Inc, Alexandria, VA, United States ***Spine interventions for the young in-season athlete Mohan Radhakrishna^ MD Physical Medicine and Rehabilitation, MUHC Pain Centre, McGill University, Montréal, Quebec, QC, Canada **40 years of experience in treating the causes of physical and emotional trauma in	The role of vision, audition and attention in entropy variations of upper-body accelerations during unplanned movement in dance Derrick Brown MSc(Hons) ¹ , Jurjen Bosga PhD ² , Ruud G.J. Meulenbroek PhD ¹ **Radboud University Nijmegen, Donders Institute for Brain, Cognition and Behaviour, Donders Centre for Cognition, Nijmegen, Netherlands, ***Brain research of dance: preparation, analysis and application Hanna Poikonen PhD, MSc University Health Care Research Center, Faculty	Understanding anatomy through a movement analysis lens to optimize movement: a lecture and experiential session for dancers and clinicians Gayanne Grossman PT, EdM¹, Jarmo Ahonen PT² Muhlenberg College, Allentown, PA, United States, ² Art Physio Oy, Helsinki, Finland
		, , ,		
		Philippe Druelle DO¹ ¹Le Collège d'Études Ostéopathiques de Montréal, Montréal, Quebec, QC, Canada	Sweden	

4.30 - 6.00 pm **POSTER PRESENTATIONS - Group M**

Opera B

Moderator: Alexander McKinven MSc, MCSP, London, UK

6.00 - 7.30 pm **IADMS BUSINESS MEETING** Opera C

8.00 pm until late **IADMS EVENING PARTY** Soprano Level 4

Oct 20 2019 Program subject to change

SUNDAY, October 27, 2019

Time	Symphonie 1 8.00 – 11.00 am Moderator: Karine Rathle MSc Montréal, QC, Canada	Opera A&B 7.30 – 11.00 am Moderator: Peter Lewton-Brain DO Monte-Carlo. Monaco	Opera C 7.30 – 11.00 am Moderator: Jill Descoteaux PhD, AT Las Vegas, NV, USA	Symphonie 3 8.00 – 11.00 am Moderator: Erika Mayall, MPT, HBSc(Kin), Vancouver, BC, Canada
7.30 am - 9.00 am		*The language of eating disorders: are you helping or harming? Monika Saigal RD, CEDRD-S ^{1,2} , Dawn Smith-Theodore MA, MFT ³ ¹ Private Practice, New York, NY, United States, ² The Julliard School, New York, NY, United States, ³ Private Practice, Los Angeles, CA, Unites States	*Current concepts in the conservative management of anterior hip pain* Mark Hall MPT, CSCS, Sarah Plumer-Holzman DPT, Suzanne Semanson DPT Harkness Center for Dance Injuries NYU Langone Health, New York, NY, United States	
	A practical exploration of training the hypermobile dancer Jennifer Milner ¹ ¹ Bodies In:Motion, Dallas, TX, United States	*Dance for Health: a ten-year program of work Emma Redding MSc, PhD, Veronica Jobbins BA, MA, Rebecca Stancliffe PhD Trinity Laban Conservatoire of Music and Dance, London, United Kingdom *EnhanceDance: holistic mulitisensory movement Andrea Downie MA. 1.2.3.4.5.6 †Healthy Dancer Canada: The Dance Health Alliance of Canada, Toronto, ON, Canada, 2Safe in Dance International, Yarcombe, United Kingdom, 3School of Creative and Performing Arts, Dance Division, University of Calgary, Calgary, AB, Canada, 4Canadian Contemporary Dance Theatre, Toronto, ON, Canada, 5EnhanceDance, Toronto, ON, Canada, 6Royal Academy of Dance, Toronto, ON, Canada	**Panel lecture demonstration: current concepts in the conservative treatment of anterior hip pain among dancers Suzanne Semanson DPT¹, Mark Hall MPT CSCS¹, Andrea Zujko PT, DPT², Carol Holyoke MSPT, CMA³, Julie Daugherty MSPT, CMPT⁴, Morgan Alexander DPT⁵ 'Harkness Center for Dance Injuries NYU Langone Health, New York, NY, United States, ²Westside Dance Physical Therapy, New York, NY, United States, ³The Juilliard School, New York, NY, United States, ⁴American Ballet Theatre, New York, NY, United States, ⁵Ohio State University Wexner Medical Center, Columbus, OH, United States	Managing scoliosis in dance with dance specific Pilates exercises, the Schroth method and Scolio-Pilates® Susanne Higgins BSc¹, Suzanne Koucheravy BS², Lisa Clarkson DPT, OCS², Jenna Calo DPT, OCS² ¹Evolved Pilates Education, North Vancouver, BC, Canada, ²Body Dynamics Inc, Falls Church VA., Fairfax Station, VA, United States, ³Pilates Thek, Inc, Alexandria, VA, United States

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 Program subject to change

9.00 -10.00 am The science of movement enhanced by the principles of the 5 element theory from traditional Chinese medicine

Michelle Greenwell BA, MS
Akamai University, Hilo, HI, United
States, The K.E.Y. to Health with
Energy Medicine: Kinetic Energy
YINtegration, Mabou, NS, Canada,
University of Calgary, Calgary, AB,
Canada

*Promoting health, wellness, and injury prevention in young dancers

Elizabeth Sullivan BA, MA¹, Michelina Cassella PT²

¹The Dancer's Toolkit, Brooklyn, NY, United States,

²The Micheli Center for Sports Injury Prevention,
Children's Hospital, Waltham, MA, United States

*An innovative approach to refining contemporary dance training within a conservatoire

Emma Redding MSc, PhD, Naomi Lefebvre Sell MA, PhD, Sonia Rafferty MSc, Colin Bourne Collins MA, Rosemary Brandt MA, Stephanie Schober MA Trinity Laban Conservatoire of Music and Dance, London, United Kingdom

Examining functional and anatomical turnout for dance wellness screening

Soledad Echegoyen MD, Med¹, Leonor Carmona BA², Paloma Macías PhD², Pamela Jiménez¹ ¹Escuela Nacional de Danza, Instituto Nacional de Bellas Artes, Mexico City, Mexico, ²Escuela Nacional de Danza Clásica y Contemporánea, Instituto Nacional de Bellas Artes, Mexico City, Mexico

Hip joint cartilage defects in professional ballet dancers: a 5-year longitudinal study

Susan Mayes PT, PhD^{1,2}, Peter Smith MD³, Debbie Stuart²

¹La Trobe Sport and Exercise Medicine Research Centre, Bundoora, Australia, ²The Australian Ballet, Southbank, Australia, ³MIA Radiology East Melbourne, East Melbourne, Australia

Methods of manual therapy used to improve the femoro-acetabular joint after hip arthroscopy Jakub Placzki MSc, Michał Drwięga MD, Krzysztof Placzki MSc, Jakub Molasy MSc, Magdalena Syrek

Carolina Medical Center, Warsaw, Poland

Two-year follow-up of patellofemoral pain in young female dancers: can young dancers skip this injury?

Nili Steinberg PhD¹, Itzhak Siev-Ner MD²

¹Wingate College of Physical Education and Sports
Sciences, Wingate Institute, Netanya, Israel,

²Orthopedic Rehabilitation Department, Sheba
Medical Center, Tel-Hashomer, Israel

An expressive and mobile thorax in conjunction with a dynamically stable lower trunk

Irene Dowd^ BA¹, Renee Robinson^¹
¹The Juilliard School, New York, NY,
United States

[^]Invited speaker. Podium presentations are 10 minutes with 5 minutes for questions except *denotes a 20 minute presentation with 10 minutes for questions ***45 minute session *60 minute plus. All symphonie/studio based interactive/movement sessions are 45 minutes long with 5 minutes for questions except ~ denotes 25 minutes with 5 minutes of questions. Student research support winners

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019

Program subject to change

10.00 -11.00 am

Incorporation of sensory integration techniques for injury rehabilitation and prevention Kevin Brown Med, ATC Kentucky Orthopedic Rehab Team, Louisville, KY, United States, Louisville Ballet, Louisville, KY, United States

IADMS Duels

Statistical significance vs clinical significance?
Andrea Kozai MSc, CSCS^{1,2} & Dawn Muci DPT, ATC³

¹Sports Medicine Assessment, Research, and Testing (SMART) Laboratory, George Mason University, Manassas, VA, United States, ²Healthy Lifestyle Institute, University of Pittsburgh, Pittsburgh, PA, United States, ³Performing Arts Special Interest Group, Orthopaedic section, American Physical Therapy Association, WI, United States

Technology - good or evil?

<u>Sylvie Fortin PhD</u>¹, <u>Marisa Hentis, PT, DPT</u>² & <u>Duane Scotti DPT, PhD</u>²

¹Université du Québec à Montréal, Montréal QC, Canada, ² Performing Arts Special Interest Group, Orthopaedic section, American Physical Therapy Association, WI, United States

Ankle sprain in a dancer – operate?

Susan Mayes PT, PhD^{1,2} & Julie Daugherty MSPT, CMPT³

¹La Trobe Sport and Exercise Medicine Research Centre, Bundoora, Australia, ²The Australian Ballet, Southbank, Australia, ³American Ballet Theatre, New York, NY, United States

Dance science or sport science?

Matthew Wyon PhD^{1,2} & Emma Redding MSc. PhD³

¹Institute of Human Sciences, University of
Wolverhampton, Walsall, United Kingdom, ²National
Institute of Dance Medicine and Science, Walsall,
United Kingdom ³Trinity Laban Conservatoire of
Music and Dance, London, United Kingdom

Quantitative MRI analysis of the talocrural and talonavicular joints in ballet dancers and healthy non-dancers

Kelli Sharp DPT^{1,2,3}, Jeffery Russell PhD, ATC⁵, Hon J Yu PhD⁴, Toshimi Tando MD⁴, Saya Horiuchi MD⁴, Hiroshi Yoshioka MD⁴

¹UC Irvine Claire Trevor School of the Arts, Department of Dance, Irvine, CA, United States, ²UC Irvine Department of Physical Medicine and Rehabilitation, Irvine, CA, United States, ³UC Irvine, School of Medicine, Sue and Bill Gross Stem Cell Research Center, Irvine, CA, United States, ⁴UC Irvine, School of Medicine, Department of Radiology, Irvine, CA, United States, ⁵Division of Athletic Training, School of Applied Health Sciences and Wellness Ohio University, Athens, OH, United States

A retrospective study to investigate the management of posterior ankle impingement in a NHS orthopedic hospital

Caroline Jubb MSCP, MSc^{1,2}, Roger Wolman MD^{1,2}, Nicholas Cullen BSc(Hons), FRCS^{1,2}

¹Royal National Orthopaedic Hospital NHS Trust, London, United Kingdom, ²National Institute of Dance Medicine and Science (NIDMS), London, United Kingdom

*Os Trigonum surgical outcome study with preprofessional and professional dancers

Ruth Solomon BA, CMA^{1,2}, Lyle J. Micheli MD², John Solomon PhD¹, Dai Sugimoto PhD, ATC², Rebecca L. Zwicker PhD², Marina Gearhart BA²

¹University of California, Santa Cruz, Santa Cruz, CA, United States, ²Division of Sports Medicine, Harvard Medical Center, Boston, MA, United States

Maximizing the adaptability of the head by enhancing kinematics of the upper spine

Renee Robinson^1, Irene Dowd^ BA1

1The Juilliard School, New York, NY,
United States

11.00 – 11.30 am REFRESHMENT BREAK Opera Foyer

IADMS 29TH ANNUAL CONFERENCE

Oct 20 2019 gram subject to change

				Program subject to change
Time	Symphonie 1 11.30 am – 12.30 pm Moderator: Karine Rathle MSc Montréal, QC, Canada	Opera A&B 11.30 am – 1.30 pm Moderator: Matthew Wyon PhD Walsall, UK	Opera C 11.30 am – 12.30 pm Moderator: Andrea Kozai, MSc, CSCS Pittsburgh, PA, USA	Symphonie 3 11.30 am – 12.30 pm Moderator: K. Michael Rowley PhD Los Angeles, CA, USA
11.30 - 12.30 pm	Pain in the neck: instrument assisted soft tissue mobilization for managing cervical woes Carina Nasrallah BA, MS, Leanne Wonesh BS, MS Houston Methodist Orthopedics & Sports Medicine, Houston, TX, United States	*From Tamara Karsavina to Akram Khan: fifty years of dance and dance medicine and science Fay Nenander Balettakademien, Stockholm, Sweden *Evaluating health care services in the professional dance company setting: a past, present and future review Heather Southwick MSPT¹, Nancy Kadel MD² ¹Boston Ballet, Boston, MA, United States, ²Seattle Spine and Sports Medicine, Seattle, WA, United States	Dietary habits, nutrition knowledge and supplement use among breakers Miroslav Sekula MSc¹², Nefeli Tsiouti MA, MSc²³, Louise Martin PhD¹, Mikaella Michaelidou BSc³ ¹University of Worcester, Worcester, United Kingdom, ²Project Breakalign, Nicosia, Cyprus, ³European University Cyprus, Nicosia, Cyprus Relationship between energy availability, dietary macronutrients on bone mineral density in male and female vocational ballet dancers Juncal Roman MSc¹², Myriam Leuenberger BSc, MSc³, Marina D Naranjo BSc, MSc², Romain Haym MSc³, Lygeri Dimitriou PhD² ¹English National Ballet School, London, United Kingdom, ²Middlesex University, London, United Kingdom, BMI London Independent Hospital, London, United Kingdom Incidence, anatomical location and mechanism of bone stress injuries in pre-professional male and female ballet dancers. A two years cohort study Maria Chiara Galvan MSc¹, Manuela Angioi PhD¹, Karen Sheriff MSc² ¹Centre for Sports and Exercise Medicine, William Harvey Research Institute, Queen Mary University of London, London, United Kingdom School, London, United Kingdom, ²Royal Ballet School, London, United Kingdom	#Pelvic floor stiffness in pelvic floor dysfunction of dancers vs. non-dancers Brooke Winder DPT, OCS¹, Tina Wang MD², Andrea Cordova-Caddes DPT, OCS³, Kazuyoshi Gamada PhD, PT⁴ ¹Dance Department, California State University, Long Beach, CA, United States, ²Physical Medicine & Rehabilitation, Loma Linda University School of Medicine, Loma Linda, CA, United States, ³Dance Department, Scripps College, Claremont, CA, United States, ⁴Department of Integrated Rehabilitation, Hiroshima International University, Higashijiroshima, Japan *Do you pee before you perform? The pelvic floor function in performance Nathaniel Dolquist BA¹, Dinah Hampson BA, BScPT² ¹ Freelance Performer, New York, NY, United States, ²Pivotdancer, Toronto, ON, Canada

Oct 20 2019 Program subject to change

· ·

1.30 - 2.00 pm

Closing Remarks Opera A&B

Peter Lavine, MD, President, IADMS
Exhibitor raffle prize
Highest scored presentation on app
Presentation of IADMS Dance Educator Award
Presentation of the Posters Award (Supported by Harlequin Floors)
Presentation of IADMS Infographic Award (Supported by Seattle Spine and Sports Medicine)
IADMS President handover ceremony
IADMS 2020

Oct 20 2019 Program subject to change

2 PE

3 PR

4 PE

5 SR

8 PR

9 PE

Poster Presentations - Group S

Thursday, October 24, 5.30 – 7.00 pm Opera B

1 SR Weight-for-height ratio in adolescent dancers: an audit

Nico Kolokythas MSc^{1,2}, Matthew Wyon PhD², Yiannis Koutedakis PhD^{2,3}, Shaun Galloway PhD², Nicky Keay PhD^{4,5}, George Metsios PhD²

¹Elmhurst Ballet School, Birmingham, United Kingdom, ²Institute of Sport, University of Wolverhampton, Walsall, United Kingdom, ³University of Thessaly, Greece, ⁴Department of Sport and Exercise Sciences, University of Durham, Durham, United Kingdom, ⁵NHS RED-S Clinic Royal National Orthopedic Hospital, London, United Kingdom

Nutrition periodization in dancers

Jatin Ambegaonkar PhD, ATC¹, Ann Brown PhD²

¹Sports Medicine Assessment Research and Testing (SMART) Laboratory, George Mason University, Manassas, VA, United States, ²Human Performance Laboratory, Department of Movement Sciences, University of Idaho, Moscow, ID, United States

Changes in physical-performance-tests across collegiate careers in dancers: the SHARE consortium

Jatin Ambegaonkar PhD, ATC¹, Catherine Cavanagh BS, ATC¹, Jena Hansen-Honeycutt DAT, ATC², Victoria Fauntroy BS, ATC¹, Esther Nolton MEd, ATC¹, Nelson Cortes PhD¹, Shruti Ambegaonkar PT. DPT³. Shane Caswell PhD. ATC¹

¹Sports Medicine Assessment Research and Testing (SMART) Laboratory, George Mason University, Manassas, VA, United States, ²Department of Dance, George Mason University, Fairfax, VA, United States, ³Orthocare Physical Therapy Center, Fairfax, VA, United States

Health-related information education in university dance programs

Andrea Kozai MSc, CSCS^{1,2}, Jatin Ambegaonkar PhD. ATC¹

¹Sports Medicine Assessment, Research, and Testing (SMART) Laboratory, George Mason University, Manassas, VA, United States, ²Healthy Lifestyle Institute, University of Pittsburgh, Pittsburgh, PA, United States

Music to our ears: are dancers at risk for high sound exposure?

Haley Busenbarrick BS, Kathleen Davenport MD

Memorial Sports Medicine Center, Hollywood, CA, United States

The impact of health promotion and education programs in university dancers

Isabel Artiques BSc, MSc

IAB Health, Institute of the Arts Barcelona, Barcelona, Spain

7 SE

Wellness is coming! Peer to peer wellness information

Grace Wilkins, Randi Lenard, Margaret Wilson MS, PhD, Jennifer Deckert, MFA University of Wyoming, Laramie, WY, United States

Mindful meditation effects on stress levels in collegiate dancers Brenda Butcher BFA. MFA. Valerie Hale. PhD

University of Utah, Salt Lake City, UT, United States

Partnered myofascial and acupressure point release to restore physical and energetic harmony

Lisa Draskovich-Long BFA, MFA

California State University Fullerton, Fullerton, CA, United States

Oct 20 2019 Program subject to change

Moving dancers toward mental wellness: dance/movement therapy, therapeutic-bodywork and embodied dance for mental health support Janette Dishuk MA, R-DMT ^{1,2} , Allison Pagano MFA, CRM ^{3,4} Support Anta & Mallagar, J. C. Magalland Park, N. J. United States & Parsan Community College, Parsan and States & Hallagar, New Page 11, 12, 14, 14, 14, 14, 14, 14, 14, 14, 14, 14	10 PE
¹Synergy Arts & Wellness, LLC, Woodland Park, NJ, United States, ²Bergen Community College, Paramus, NJ, United States, ³Iona College, New Rochelle, NY, United States, ⁴Manhattanville College, Purchase, NY, United States What don't we know about dancers?	11 PE
Ellie Kusner MSc ^{1,2,3} , Marissa Schaeffer PT, DPT ³ ¹ Hofstra University, The Juilliard School, Hempstead, New York, NY, United States, ² The Juilliard School, New York, NY, United States, ³ Freelance, New York, NY, United States	12 SR
An investigation of the learning styles of dancers with specific learning difficulties and their experiences in higher education vocational training Jessica Morgan Alexandra Lowe MSc, BA(Hons), Liliana S. Araújo PhD. C.Psychol, Elsa Urmston MSc, PGCAP Trinity Laban Conservatoire of Music and Dance, London, United Kingdom	12 010
The effect of integrative contemporary dance on functional mobility in adults with developmental disabilities Sarah DiPasquale DPT, Aliza Franz	13 PR
Skidmore College, Saratoga Springs, NY, United States Examining the effects of an integrative dance intervention in adults living with intellectual disability	14 SR
Emma Chen¹, Mary Roberts PhD¹, Sarah DiPasquale DPT² ¹Department of Health, Kinesiology and Applied Physiology, Concordia University, Montréal, QC, Canada, ² Department of Dance, Skidmore College, Saratoga Springs, NY, United States	15 SR
Effects of dance intervention during pregnancy on fetal and neonatal development Beatrix Bánkyné Perjés MA¹, Gábor Mátrai MD², Bernadett Nagy MD, PhD², Daniella Erdei MSc³, Viktória Prémusz MSc¹, József Bódis MD, PhD² Faculty of Health Sciences, Doctoral School of Health Sciences, University of Pécs, Pécs, Hungary, Department of Obstetrics and Gynaecology, Clinical Centre, University of Pécs, Pécs, Hungary, Pécs, Hungary, Department of Medical Genetics, Clinical Centre, University of Pécs, Pécs, Hungary	16 PR
Why do we dance? Stories of dance and healing <u>Danielle Burton MD</u> ^{1,2} , Robyn Gisbert DPT ¹	16 PK
University of Colorado School of Medicine, Aurora, CO, United States, ² Tufts Medical Center, Boston, MA, United States How dance can be a complement for care and rehabilitation Åsa N. Åström ¹ , Georg Drakos ²	17 PR
¹ Balettakademien, Stockholm, Sweden, ² Danderyd Hospital, Stockholm, Sweden Take the lead with ballroom dance techniques as a balance intervention: a case report	18 PC
Jonathan Mackin SPT, Annette Karim DPT, PhD Azusa Pacific University, Azusa, CA, United States	19 PE
Health-Related Quality of Life (HQORL) of older women who tap dance as compared to age-matched non-dancers <u>Annette Karim DPT, PhD</u> Azusa Pacific University, Azusa, CA, United States	

Oct 20 2019 Program subject to change

20 PR

Effects of 10-months dance program on physical ability in elderly Japanese females Mayumi Kuno-Mizumura PhD, Yui Kawano MS, Riko Mizushima MS, Yuriko Hattori BA, Marie Kanamori BA, Akari Suzuki BA, Misaki Yoshida MS Ochanomizu University, Tokyo, Japan 21 SE ^SDance for mental health and mental health for dancers: an individual and population UK initiative Anastasia Paschali BA(Hons), MSc1, Nicoletta P. Lekka MSc, PhD2 King's College London, London, United Kingdom, Sport and Exercise Special Interest Group of the Royal College of Psychiatrists, London, United Kingdom 22 PR Cultural dance for mental and physical health Kyaien Conner PhD, Juanita Patterson-Price MS University of South Florida, Tampa, FL, United States 23 PR Creation, validation, and reliability of dance fundamental movement skills assessment and teaching tool Juanita Patterson-Price MS1, Andrea Pass BA2, Gregory Gutierres PhD1 University of South Florida, Tampa, FL, United States, 2 Footprints Dance Project, Calgary, AB, Canada 24 SR The cognitive appraisal of skilled performative movement Michelle Lerner BS Temple University, Philadelphia, PA, United States 25 SR **Exploration of the creative process** Alexandra Pooley MSc1,2, Liliana S. Araújo PhD, C.Psychol1, Lucie Clements PhD, MSc1,3 ¹Trinity Laban Conservatoire of Music and Dance, London, United Kingdom, ²Texas A&M University, College Station, TX, United States, ³University of Chichester, Chichester, United Kingdom 26 PE A new way to change dance motor patterns: the Allyane process Colombié Jean Baptiste MPT, CSCS Malandain Ballet Biarritz, Kinexpert, Biarritz, France 27 PE Integrating the Mitzvah technique into dance technique class to help reduce fatigue and dance injuries Susan Green BSc(Hons) Mitzvah Technique Centre, Toronto, ON, Canada 28 SC Technique modification to improve balance, strength, and stability for a professional dancer Taylor Augustine, SPT¹, Katherine Long, DPT, OCS^{1,2} ¹Cleveland State University, Cleveland, OH, United States, ²MetroHealth, Cleveland, OH, United States 29 PR

Effectiveness of ankle strengthening using Pilates reformer vs. balance board to improve balance in dancers

Christine Bergeron MFA. Carisa Armstrong MFA. Danielle Schraer BS

Texas A&M University, College Station, TX, United States

Differences in force production between barefoot and pointe shoe jump landings

Emily Sandow DPT, OCS, Sarah Edery-Altas DPT, OCS, Marijeanne Liederbach PhD, PT, Faye Dilgen DPT Harkness Center for Dance Injuries, New York University, Langone Orthopedic Hospital, New York, NY, United States

Oct 20 2019 Program subject to change

Exercise load and muscle activity of five classical ballet strengthening exercises performed with a 'Swiss Ball' Georgios Machtsiras PhD, MSc¹, Wendy Timmons MS, BSc¹, Mark Pace MSc, BSc¹, Bill Taylor MSc, SRP³, Anna Maria Risso MSc, BSc² (Total Control of the Control of th	30 PR
¹ The University of Edinburgh, Edinburgh, Scotland, United Kingdom, ² Queen Margaret University, Edinburgh, Scotland, United Kingdom, ³ Taylor Physiotherapy, Edinburgh, Scotland, United Kingdom Discussing the development of a pre-season preparation workout for professional ballet dancers Angélique Keller MSc, MAS	31 PE
Fit4performingarts, Zürich, Switzerland SThe effects of supplementary fitness training on muscle power for vocational and professional dancers – a systematic review and meta-analysis Clara Fischer MS, Bed¹,²,³,⁴, Andersen Fagundes RMT¹, Roberto Poton PhD¹	32 PE
¹ Health Sciences School Research and Study Group, Centro Universitário IBMR/Laureate International Universities, Rio de Janeiro, Brazil, ² Corpos Aptos Gestos Livres, Rio de Janeiro, Brazil, ³ Estúdio Igarashi, Rio de Janeiro, Brazil, ⁴ Ateliê Corporal, Rio de Janeiro, Brazil Profiles of vocational dance students: body composition, flexibility, muscular power and endurance	33 SR
Hannah Jussli MSc, BA(Hons) ¹ , Emma Redding MSc, PhD ¹ , Lucie Clements PhD, MSc ^{1,2} ¹ Trinity Laban Conservatoire of Music and Dance, London, United Kingdom, ² University of Chichester, Chichester, United Kingdom The relationship between perceptual and neuromuscular fatigue in pre-professional classical ballet dancers Matthew Lamarque BSc ^{1,2} , Matt Springham MSc, BSc ¹ , Charles Pedlar PhD, MSc ¹ , Karen Sheriff MSc, BSc ²	34 W
¹ St Mary's University Twickenham, Surrey, United Kingdom, ² Royal Ballet School, London, United Kingdom Control of center of mass and center of pressure with fatigue in dancers Savrina Goldenberg BSc¹, Matthew Wyon PhD²	35 SR
†Dalhousie University, Halifax, NS, Canada, ² University of Wolverhampton, Walsall, United Kingdom The effects of fatigue on center of mass displacement during sauté jumps Matisse Swanson AA, Danielle Jarvis PhD, ATC	36 SR
California State University, Northridge, CA, United States Fatigue-related leap landing knee injuries in dancers Megan Holton ATC, Mark Timmons PhD, ATC, Kumika Toma PhD, Steven Leigh PhD	37 SR
Marshall University, Huntington, WV, United States Professional dancers shock absorption mechanism differs from non-dancers during landings Ana M. Azevedo PT ^{1,2} , Raul Oliveira PT, PhD ¹ , Joao R. Vaz PT, PhD ³ , Nelson Cortes PhD ²	38 SR
¹ Faculty of Human Kinetics, Lisbon, Portugal, ² George Mason University, Fairfax, VA, United States, ³ Universidade Europeia, Lisbon, Portugal	39 PR

Jamila Silva, Lilian Figueiredo, Leandro Borges MD, Elaine Hatanaka PhD

Institute of Physical Activity and Sport Sciences, Cruzeiro do Sul University, São Paulo, Brazil

Oct 20 2019 Program subject to change

40 SR

Relationship between postural stability and aesthetic characteristics of the relevé en pointe in ballet <u>Akari Suzuki BA</u> ¹ , Yui Kawano MS ¹ , Cheng-Feng Lin ² , Mayumi Kuno-Mizumura PhD ¹		
¹ Ochanomizu University, Bunkyo-ku, Tokyo, Japan, ² National Cheng Kung University, Thainan C,ity, Taiwan, China	41 SR	
Effect of relative metatarsal length on single leg balance stability in ballet dancers <u>Juliet Peck BS^{1,2}</u>		
¹ St.George's, University of London, London, United Kingdom, ² Swedish Covenant Hospital, Chicago, IL, United States	42 SR	
The differences of COM displacement during 31 retire relevé based on the experience of classical ballet <u>Yurina Tsubaki PT</u> , Yukio Urabe PT, PhD, Junpei Sasadai PT, PhD, Noriaki Maeda PT, PhD		
Department of Sports Rehabilitation, Graduate School of Biomedical & Health Sciences, Hiroshima University, Hiroshima, Japan	43 SR	
Using postural stability to evaluate community-based participatory research initiatives in a collegiate dance department Hannah Weighart BS ¹ , Sarah DiPasquale PT, DPT ¹ , Mary Roberts PhD ² Skidmore College, Saratoga Springs, NY, United States, ² Concordia University, Montréal, QC, Canada		
Examining postural stability in novice collegiate dancers participating in ballet and contemporary dance technique classes	44 SR	
Hannah Weighart BS ¹ , Mary Roberts PhD ² , Sarah DiPasquale PT, DPT ¹ ¹ Skidmore College, Saratoga Springs, NY, United States, ² Concordia University, Montréal, QC, Canada		
Examining neuromuscular activation of the vastus medialis oblique and vastus lateralis during foundational dance movements Noelle Morrow BS, Hannah Weighart BS, Sarah DiPasquale DPT, Stephen Ives PhD	45 SR	
Skidmore College, Saratoga Springs, NY, United States	46 SR	
Comparison of physical activity between dance and traditional physical education classes in middle school girls: the Supporting Healthy Arts Research (SHARE) consortium Bryndan Lindsey MS, ATC ¹ , Monica Guerra BS ¹ , Carol Pierce Med ² , Shane Caswell PhD, ATC ¹ , Nelson Cortes PhD ¹ , Jatin Ambegaonkar PhD ATC ¹ George Mason University, Manassas, VA, United States, ² Parkside Middle School (Prince William County Public Schools), Manassas, VA, United States		
Physical health aspects of dance in national curriculums	47 PE	
Kumiyo Kai MFA Nihon Fukushi University, Mihama, Japan	40 DC	
Physical activity in Kathak dance Sangeet Sheth ^{1,2} Victoria Fauntroy BS, ATC ² , Jatin Ambegaonakar PhD, ATC ¹	48 PC	
Sangeet Srieth - Victoria Fauntroy BS, ATC-, Jatin Ambegaonakai PhD, ATC- 1 Centre College, Danville, KY, United States, ² George Mason University, Fairfax, VA, United States	49 SR	
Physical fitness in different dance modalities	49 01	

Oct 20 2019 Program subject to change

50 PR

Cardiorespiratory fitness evaluation of a predefined sequence of hip-hop social dance

<u>Cláudia Machado Prates BA</u>¹, Francine Rodrigues Pinto BSc¹, Marco Aurélio Rodrigues MSc¹, Nefeli Tsiouti MSc², Alex de Oliveira Fagundes MSc¹, Thais Reichert MSc¹, Matthew Wyon PhD³, Izabela Lucchese Gavioli MSc¹, Aline Noqueira Haas PhD¹

¹Federal University of Rio Grande do Sul, Porto Alegre, Brazil, ²European University Cyprus, Nicósia, Cyprus, ³University of Wolverhampton, Walsall, United Kingdom

51 PR

Physiological impact of the fitness gram vs. a Pilates based abdominal curl

Christine Bergeron BA, MFA

Texas A&M University, College Station, TX, United States

52 SR

Sinvestigating the psychological and physiological outcomes from recreational pole dancing classes: a non-randomised pilot study <u>Joanna Nicholas BSc(Hons), PhD</u>¹ James Dimmock BCom, PhD¹, Jacqueline Alderson BSc, PhD^{1,2}, Cyril Donnelly MSc, PhD¹, Ben Jackson BSc, PhD¹ School of Human Sciences (Exercise & Sport Science), University of Western Australia, Crawley, Australia, ²Auckland University of Technology, Sports Performance Research Institute New Zealand (SPRINZ), Auckland, New Zealand

Oct 20 2019 Program subject to change

1 PR

Poster Presentations - Group M Saturday, October 26, 4.30 - 6.00 pm

Opera B

Physical and mental health problems: a prospective study among professional ballet dancers <u>Rogier van Rijn PhD</u> ^{1,2} , Stephanie Keizer-Hulsebosch MSc ^{1,2} , Janine Stubbe PhD ^{1,2,3} ¹ Codarts University of the Arts, Rotterdam, Netherlands, ² Performing artist and Athlete Research Lab (PEARL), Rotterdam, Netherlands,	IPK
³ Rotterdam Arts and Science Lab (RASL), Rotterdam, Netherlands Are recovery-stress states of Cape Town South Africa professional ballet dancers en point?	2 SR
Jana S. De Wet BHSc, Eileen K. Africa PhD, Ranel E. Venter PhD Department of Sport Science, Faculty of Medicine and Health Sciences, Stellenbosch University, Stellenbosch, South Africa The reinvention of the depart identity, psychotherapoutic techniques and integrated acres	3 W
The reinvention of the dancer identity: psychotherapeutic techniques and integrated care <u>Jill Descoteaux PhD, AT</u> , Samantha Catania MEd, LPC ² ¹ Cirque du Soleil, Las Vegas, NV, United States, ² Hopewell Health Centers, Athens, OH, United States	4 SR
Dancer's perspectives on the impact of injury on their performance ability: multiple case studies analysis Amanda Vinson BFA, BSME ¹ , Margaret Wilson PhD, MS ^{1,2,3} , Jennifer Deckert MFA, BFA ³ Tuniversity of Wyoming, Laramie, WY, United States, Texas Woman's University, Denton, TX, United States, University of Utah, Salt Lake City, UT, United States	
Self-reported injuries and treatments in collegiate dancers L. Daniel Latt MD, PhD, Samuel Steven Krause BS, Katelyn Terese Paulsen, Lyndsay Ann Kandi BS University of Arizona, Tucson, AZ, United States	5 PR
The familiarity, interest, and utilization of complementary healthcare treatments among dancers presenting to an academic medical center Rosalinda C. Canizares DPT, Victoria Banner Vice SPT, Daniel Schmitt PhD, Ashley Lea SPT, Daniela Ortiz SPT, Mikela, Nylander-French SPT, Carolyn E. Kee Duke University Medical Center, Durham, NC, United States	
A comprehensive dancer wellness program: improving access to health & wellness care for the collegiate dancer Maria Benedetto DPT, Jennifer Morely BA, MFA, Sarah Wenger DPT Description of Physical Theorem & Rehabilitation Sciences & Description of Parforming Arts Dravel University, Philadelphia BA, United States	7 PE
Department of Physical Therapy & Rehabilitation Sciences & Department of Performing Arts, Drexel University, Philadelphia PA, United States Power and grace: improving your performance with sports medicine; a community education project in practice Catherine Vargo PT, DPT	8 PE
UPMC Centers for Rehab Services, Pittsburgh, PA, United States Utilization of a pre-participation dance screening to identify pre-existing conditions and promote healthy participation in dance in a division III collegi	9 PC iate dancer
Kelly Hoots MSAT ^{1,2} , Ashley Gray MSAT ^{1,2} , David Wilkenfeld EdD ¹ ¹ Moravian College, Bethlehem, PA, United States, ² St. Luke's University Health Network, Bethlehem, PA, United States	10 PR

Analyzing causes of movement pattern dysfunctions using the selective functional movement assessment in university dancers

George Mason University, School of Dance, Fairfax, VA, United States, 2 George Mason University, Fairfax, VA, United States

Olivia Link¹, <u>Jena Hansen-Honeycutt</u> DAT, ATC^{1,2}, Jatin Ambegaonkar PhD, ATC², Esther Nolton MEd, ATC²

The dancer with scoliosis: insights and strategies for a lifetime

¹Body Dynamics Inc, FallChurch, VA, United States, ²Pilates Thek, Arlington VA, United States

Suzanne Koucheravy BS1,2

Oct 20 2019 Program subject to change

20 PE

11 PE Using video analysis in dance injury prevention Colombié Jean Baptiste MPT, CSCS, Juret Aurelie MD Malandain Ballet Biarritz, Kinexpert, Biarritz, France 12 PR Posture, functional movement and its relationship with injuries in university dancers Isabel Artigues BSc, MSc Institute of the Arts Barcelona, Barcelona, Spain 13 SR Aerobic fitness and lower-extremity injuries: a longitudinal study of 131 first-year contemporary dance students Annemiek Tiemens MSc1,2, Rogier van Rijn PhD1,2, Janine Stubbe PhD1,2,3 ¹Codarts University of the Arts, Rotterdam, Netherlands, ²Performing artist and Athlete Research Lab (PEARL), Rotterdam, Netherlands, ³Rotterdam Arts and Sciences Lab (RASL), Rotterdam, Netherlands 14 PR The epidemiological study of injuries in pre-professional ballet dancers Min Jin Kim MS^{1,2}, Sae Yong Lee PhD^{1,2} Yonsei University, Seoul, Korea, Republic of (South), 2Yonsei Institute of Sports Science and Exercise Medicine (YISSEM), Seoul, Korea, Republic of (South) 15 SR Comparing musculoskeletal injury profiles between pre-professional and professional ballet dancers: a systematic review Angela Cao, Manuela Angioi PhD, Shabir Khan Queen Mary University of London, London, United Kingdom 16 SR Injury prevalence at the San Martin Theatre contemporary ballet Federico Lopez Trotta PT^{1,2}, Oscar Ronzio PT¹, Lucas Paschetta PT¹ ¹Maimonides University, Buenos Aires, Argentina, ²San Martin Theater, Buenos Aires, Argentina 17 W Dance medicine in Hungary: a survey of the United for Artists Foundation professional dancers' physical status and the specialized PREhabilitation health care system Kristof Kerekes BA, MA1,2 1 United for Artists Foundation, Budapest, Hungary, 2KK Moves Health Center, Budapest, Hungary 18 PC A case study of a professional ballet dancer through the eyes of a clinician with four perspectives: the physical therapist, Pilates instructor, Gyrotonic® trainer and dancer Kerri Williams PT. DPT¹. Heather Southwick PT. MSPT¹. Bridget Quinn MD² ¹Boston Ballet, Boston, MA, United States, ²Boston Children's Hospital, Boston, MA, United States 19 PC Spinal compression fracture L1-L3: diagnosis, rehabilitation and return to exercise Sara Puchowska PhD The Academy of Performing Arts in Prague Music and Dance Faculty, Prague, Czech Republic

Normative criteria for baseline screening in adolescent competitive dancers

Duane Scotti PhD, DPT^{1,2}, Richard Feinn PhD¹, Katharina Greco DPT¹, Kelsey Hart DPT¹, Carolyn O'Leary DPT¹, Erica Peters DPT¹

¹Quinnipiac University, Hamden, CT, United States, ²Spark Physical Therapy, Wallingford, CT, United States

Oct 20 2019 Program subject to change

30 PR

21 PC Bend it, twist it, assess it; a review of medical screening for the performer's spine Jessica Waters DPT, OCS Cleveland Clinic, Cleveland, OH, United States 22 PC Rehabilitation of diastasis recti abdominus in a postpartum elite female dancer: a case report Vanessa Muncrief PT. DPT Ballet Austin, Baylor Scott & White Institute for Rehabilitation, Austin, TX, United States 23 PR Hormone relaxin levels in the serum of professional ballet dancers is a poor biomarker Peter Howard MD¹, Guillermo Bauza BS², Francesca Taraballi PhD², Ennio Tasciotti PhD², Joshua Harris MD¹ ¹Department of Orthopedics & Sports Medicine, The Houston Methodist Hospital, Houston, TX, United States, ²Center for Musculoskeletal Regeneration, Houston Methodist Research Institute, Houston, TX, United States 24 PR Physiological health parameters among elite ballet dancers Michael Cain MD¹, Tyler Heimdal BS², Joshua Harris MD¹, Steven Petak MD³, Bradley Lambert PhD¹, Patrick McCulloch MD¹ Department of Orthopedics & Sports Medicine. The Houston Methodist Hospital, Houston, TX, United States, 2 Texas A&M College of Medicine, College Station, TX, United States, ³Department of Endocrinology, The Methodist Hospital, Houston, TX, United States 25 PR A narrative review of stress fractures in professional ballet Vijav Jotwani MD, Lindsav Barter MS, Angelina Vera MD, Carina Nasrallah MS, ATC, Patrick McCulloch MD, Kevin Varner MD, Joshua Harris MD Department of Orthopedics & Sports Medicine. The Houston Methodist Hospital. Houston. TX. United States **26 SR** The effects of shock absorption in dance shoes on jump height in championship Highland dancers Robyn Horsburgh BSc. MSc. Matthew Wyon PhD ²Institute of Sport, University of Wolverhampton, Walsall, United Kingdom 27 SR One-year injury history and risk factors among female Highland dancers Hayley McDougall^{1,2}, Amanda Black CAT(C)^{1,2}, Sarah Kenny PhD^{1,2} Faculty of Arts and Faculty of Kinesiology, University of Calgary, Calgary, AB, Canada, 2Sport Injury Prevention Research Centre, University of Calgary, Calgary, AB, Canada 28 SC Differences in kinematics in a folkloric jump wearing a feathered head piece Alitzel Canseco BA, Soledad Echegoyen MD, MEd Escuela Nacional de Danza, Mexico City, Mexico 29 PR Static and dynamic balance, variability of eye movements and musculoskeletal injuries in folkloric dancers Diana Maria del Pilar Gil-Cifuentes PT-Mg, Karim Martina Alvis-Gomez PT, PhD ¹Universidad Nacional de Colombia, Bogota, Colombia

Oct 20 2019 Program subject to change

31 PR

An underrepresented dancer: the colorguard performer <u>Alyssa McPherson MS, ATC</u> ¹ , Zachary Dangel MS, ATC ¹ , Melissa Hatheway Lewis BME ² , Carrie Docherty PhD, ATC ¹	JIIK
¹ Indiana University Bloomington, Bloomington, IN, United States, ² University of North Texas Health Science Center, Fort Worth, TX, United States	32 PC
Physical therapy management of a young competitive Irish dancer with ankle pain, instability and metatarsal fracture by correcting her movement impairments <u>Lynnette Khoo-Summers DPT</u> Washington University School of Medicine Program in Physical Therapy, St Louis, MO, United States	
Radial shockwave therapy: regaining ankle plantar flexion following moderate ankle sprain in professional ballet dancers	33 PC
Desiree Unsworth PT, DPT ^{1,2,3} , Thomas Novella DPM ^{2,4,5,6} , Marika Molnar PT, LAc ^{1,2,3} ¹ Westside Dance Physical Therapy, NY, United States, ² New York City Ballet, NY, United States, ³ School of American Ballet, NY, United States, ⁴ New York College of Podiatric Medicine, NY, United States, ⁵ Department of Orthopaedics, Mt Sinai Hospital, NY, United States, ⁶ Department of Medicine, Hospital for Special Surgery, NY, United States	
Conservative management of os trigonum in a pre-professional ballet dancer with a motor control & learning emphasis: a case report Maria Benedetto DPT, Sara Tomaszewski DPT	34 PC
Drexel University, Philadelphia, PA, United States	35 SC
The diagnosis and treatment of adolescent dancers with fibularis (peroneus) tertius dysfunction limiting plantar flexion range of motion: a case report Victoria Hove SPT ¹ , Amanda Blackmon PT, DPT ^{1,3,4} , Emma Faulkner PT, DPT ^{1,2,3,4} 1 Mercer University, Atlanta, GA, United States, Emory University, Atlanta, GA, United States, Atlanta, CA, United States, CA, United St	
Mechanisms of ACL tears and dancers: what's the difference?	36 SR
Abigail Misenheimer SPT, ATC / L ^{1,2,4} , Amanda Blackmon PT, DPT ^{2,3,4} , Emma Faulkner PT, DPT ^{1,2,3,4} 1 Emory University, Atlanta, GA, United States, Atlanta Ballet, Atlanta, GA, United States, Mercer University, Atlanta, GA, United States, Atlanta Dance Medicine, Atlanta, GA, United States	37 SC
Presentation and treatment of idiopathic benign paroxysmal positional vertigo in collegiate dancers Koreen Boydstun BS, BA ¹ , Jena Hansen-Honeycutt DAT, ATC ^{2,3} , Jatin Ambegaonkar PhD, ATC ³ , Russell Baker PhD, DAT ¹	37 30
¹ University of Idaho, Moscow, ID, United States, ² School of Dance, George Mason University, Fairfax, VA, United States, ³ George Mason University, Fairfax, VA, United States	38 PC
A contralateral exercise used to restore hip extension in university dancers: a case series <u>Jena Hansen-Honeycutt DAT ATC</u> ¹ , Jatin Ambegaonkar PhD, ATC ² George Mason University, School of Dance, Fairfax, VA, United States, George Mason University, Sports Medicine Assessment, Research, and Testing (SMART) Laboratory,	
Fairfax, VA, United States	39 PR
Anatomic factors affecting turnout Angelina Vera MD, David Dong BS, Bradley Lambert PhD, Joshua Harris MD, Kevin Varner MD, Patrick McCulloch MD Department of Orthopedics & Sports Medicine, Houston Methodist Hospital, Houston, TX, United States	
The relationship between hip external rotation angle at turnout position and muscle tightness of lower extremity in 7-18 years old female ballet dancers	40 SR
<u>Yuriko Hattori, Mayumi Kuno-Mizumura PhD</u> Ochanomizu University, Tokyo, Japan	

Oct 20 2019 Program subject to change

41 PR

Deep hip external rotator muscle size in ballet dancers compared to non-dancing athletes, and associations to pain Sophie Emery B.Phty, M.Phty¹, Jill Cook B.Phty, PhD², Susan Mayes B.Phty, PhD^{1, 2} ¹The Australian Ballet. Southbank, Australia. ²La Trobe Sports and Exercise Medicine Research Centre, La Trobe University, Bundoora, Australia 42 PC Rehabilitation protocol for professional ballet dancers after hip arthroscopy: a case study Jakub Placzki MSc1, Paulina Mira MSc2, 3, Michał Drwiega MD1, Krzysztof Placzki MSc1, Jakub Molasy MSc1, Magdalena Syrek MSc1 ¹Carolina Medical Center, Warsaw, Poland, ²MIRA Studio Terapii, Warsaw, Poland, ³Polski Balet Narodowy, Warsaw, Poland 43 PE Dive in: the benefits of aquatic exercise for the training and rehabilitation of dancers Katie Rodrick MS, ATC Cleveland Clinic, Cleveland, OH, United States 44 PC Differential diagnosis of an adolescent dancer with shoulder pain and the impact of dance on recovery Meredith Dake PT, DPT, Erin Hayden DPT, OCS Children's Hospital Colorado, Denver, CO, United States 45 PC How stress contributed to the rehabilitation of an adolescent dancer with Amplified Musculoskeletal Pain Syndrome Leigh Roberts DPT, OCS Johns Hopkins Rehabilitation Network, Odenton, MD, United States 46 PR Using dance creation as a catalyst to induce a change in patients experiencing chronic pain Émilie Demers BSc. Centre Hospitalier de l'Université de Montréal, Montréal, QC, Canada 47 PC The potential of dance art in the recovery of stroke: a case study Hanna Pohiola PhD, PT University of Eastern Finland, Kuopio, Finland 48 PC The impact of a dance therapy program on participant's mobility after stroke: a single-case study Brigitte Lachance BA, BSc1,2,3, Sylvie Fortin PhD4, Nathalie Bier PhD1,5, Bonnie Swaine PhD1,2,6 ¹University of Montréal, Montréal, QC, Canada, ²Center for Interdisciplinary Research in Rehabilitation, Montréal, QC, Canada, ³Centre Intégré Universitaire de Santé et de Services Sociaux du Centre Sud de l'ile de Montréal, Montréal, QC, Canada, ⁴Université du Québec à Montréal. Montréal. QC. Canada, ⁵Institute Universitaire de Gériatrie Montréal, Montréal, QC, Canada, ⁶Institut Universitaire en Réadaptation Déficience Physique, Montréal, Montréal, QC, Canada 49 PR Improvisational movement for people with early-stage Alzheimer's disease and their carepartners: a pilot study Christina Soriano BA, MFA¹, Rebecca Barnstaple DESS, MA², Christina Hugenschmidt PhD³ ¹Wake Forest University, Winston-Salem, NC, United States, ²York University, Toronto, ON, Canada, ³Wake Forest School of Medicine, Midland, ON, Canada 50 PR Effects of dance and walking program on functional mobility and spatiotemporal gait parameters in people with Parkinson's

Aline Noqueira Haas PhD¹, Marcela dos Santos Delabary MSc¹, Rebeca Gimenes Donida BA¹, Mariana Wolffenbuttel BA¹, Elren Passos Monteiro MSc², Leonardo Alexandre Pevré-Tartaruga PhD¹

Federal University of Rio Grande do Sul, Porto Alegre, Brazil, ²Federal University of Health Sciences of Porto Alegre, Porto Alegre, Brazil

Oct 20 2019 Program subject to change

51 SC

The development of ballet exercises with PNF for a Parkinson's Disease patient: a case report

Christina Del Carmen BA, Annette Karim DPT, PhD Azusa Pacific University, Anaheim, CA, United States

52 PC

Targeted dance class for cerebral palsy: a case study

Citlali Lopez-Ortiz PhD, MA^{1,2}, Danielle Lencioni BS¹, Nicole Alberto BS¹

¹University of Illinois at Urbana-Champaign, Urbana, IL, United States, ²Joffrey Academy of Dance, Official School of the Joffrey Ballet, Chicago, IL, United States

53 PR

Intersection of dance and science: over-ground gait outcomes of a ballet-based intervention in children with cerebral palsy

Kelli Sharp DPT^{1,6,7}, Kimberly Lakes PhD³, Rachel Sunico BS⁵, Marybeth Grant-Beuttler PhD², Shlomit Aizik PhD⁴

¹Claire Trevor School of the Arts, Department of Dance, University of California, Irvine, CA, United States, ²Crean School of Health and Behavioral Science, Chapman University, Orange, CA, United States, ³Department of Psychiatry & Neuroscience, University of California, Riverside, CA, United States, ⁴Pediatric Exercise Research Center, School of Medicine, University of California, Irvine, CA, United States, ⁵Department of Physical Medicine and Rehabilitation, School of Medicine, University of California, Irvine, CA, United States, ⁷Sue and Bill Gross Stem Cell Center, School of Medicine, University of California, Irvine, CA, United States

Oct 20 2019 Program subject to change

Friday, October 25, 2019

A DAY FOR TEACHERS (ADFT)

Bridging the Gaps: from Theory to Practice
Co-hosted by Healthy Dancer Canada (HDC) and the IADMS Dance Educators' Committee

8.30 - 9.00 am	Registration; tea, coffee and light breakfast
9.00 am	Opening remarks Karine Rathle MSc, HDC president
9.00 - 10.00 am	Moving to move: an approach to the art of technique Angelique Wilkie MSc
10.00 - 10.15 am	Refreshments break
10.15 - 11.30 am	'World Café' (1) Can vegans dance? (2) Balance board - friend or foe? (3) The stretching debate (4) How much is too much?
11.30 am - 12.30 pm (choose one)	Building anatomical fluency through creative practices Megan Brunsvold Mercedes BFA, MFA Utilizing strategies from motor learning to enhance verbal cueing for dancers Lisa Donegan Shoaf DPT, PhD & Judith Steel MA, CMA
12.30 - 2.30 pm	Lunch with Dance Educators Roundtable discussions (*lunch ticket to be bought)
2.30 - 3.30 pm	Dancers' perceptions of strength and conditioning training Melanie Kerr MSc, BA(Hons) & Imogen Aujla MSc, PhD Injury associated with dance education: a systematic review Meghan Critchley MSc The effect of the Flipped Classroom Model on altering knowledge and behavior in collegiate dancers Margaret Willoughby MS & Mary Petrizzi MS Gender separation in training: right or wrong? Elizabeth Yutzey MFA & Emma Redding MSc, PhD
3.30 - 3.45 pm	Refreshments break
3.45 - 5.00 pm	2020 vision: stress less, create more resiliency and self-care Lynda Mainwaring PhD, C.Psych
5.00 - 5.30 pm	Review, reflection and actions from the day Dance educators' committee chair, IADMS

Oct 20 2019 Program subject to change

SATURDAY, October 26, 2019

A DAY FOR MEDICS (ADFM)

8:30 am	Registration; tea, coffee and light breakfast
9.00 am	Opening remarks Peter Lavine MD, President, IADMS
9.00 am	The Cirque experience Paul McGinley MSc, MCSP & Evert Verhagen PhD, FECSS
10.00 am	Refreshment break
10.30 am	AJG Howse Memorial Lecture Management of the lumbar spine Lyle Micheli MD
11.30 am	The sacroiliac joint: bridge to the movement highway Robert Turner PT, OCS, Elizabeth Manejias MD & Jarmo Ahonen PT
12.30 pm	Lunch with Medical Doctors' networking event (additional ticket required)
2.30 pm	The dancer's cervical spine Judith Peterson MD
3.00 pm	Our living thoracic spine; beyond bones and muscles Warwick Long M.Ph.Ed, DO
3.30 pm	Understanding the dancer with scoliosis Suzanne Koucheravy BS
3.45 pm	Spinal interventions for the young, in season athlete Mohan Radhakrishna MD
4.30 pm	40 years of experience in treating the causes of physical and emotional trauma in dancers Philippe Druelle DO
5.00 pm	Closing remarks Lauren Elson MD, Program committee, IADMS