Course Breakdown Module 1:  Seminar Didactic + Clinical 
Day 1

8:30 - 9:40
Turn off cell phones/no texting - distracting for other students
Mention presentations next afternoon

My background in brief


Presentation “What Are Trigger Points” (are there questions from reading?)


Trigger point physiology


Referred pain


Active vs. latent


Knots, tight bands, tenderness


Weakness, muscle fatigue


Other symptoms


Elevated biochemicals


Central nervous system sensitization


How to use the CD ROM or book/pain guides to locate trigger points
Referral Patterns - how to search for possible TrP’s (primary & secondary


 referral patterns)
Common locations vs. uncommon locations

Primary vs. satellite TrP’s

Using search feature for other symptoms
Explain how Simon’s & Simon’s charts work
9:40 -10:00
20 minute break
10:00 - 11:00
Using the medical history form

Trigger point therapy protocol

Perpetuating factors of trigger points (handout to supplement CD ROM reading)
 
Therapies


Guidelines for treating patients
11:00 - 11:10
10 minute break

11:10 - 12:30
Demonstrate interviewing patient, decision process of point selection, treatment demonstration(s)
12:30 - 1:30 
Lunch

1:30 - 3:00 
Finish any topics that weren’t discussed in the morning

Exercise of pointing to body parts

Class fills out their body charts


1st Practice Session:  Students practice on each other using information learned, while instructor supervises.


Interview each other


Figure out which trigger points you need to check (question #2)


Trade treatments

3:00 - 3:30
30 minute break

3:30 - 5:00
1st Practice Session:  Students switch and practice on their class partner


If extra time, go over one of common TrP’s from list (see below)
5:00 - 5:30
Review medical history form for patient and come up with treatment ideas for day 2 (Answer question #3)
Day 2

8:30 -10:00
Discussion of previous afternoons session, answer questions


Demonstrate return visit


2nd Practice session (2nd treatment on same person as yesterday)


Practice interviewing partner for return visit (Question #4)


Trade treatments
10:00 - 10:30
30 minute Break

10:30 - 11:30
2nd Practice session (Students switch, 2nd treatment on same person as


 yesterday) (Question #4)

11:30 - Noon
Answer questions #5-7
Noon - 1:00
Lunch
1:00 - 3:00
Presentations/Discussion of practice sessions

3:00 - 3:30
30 minute Break

3:30 - 5:30
Rest of presentations

Demonstration of teaching ball work


Pick out two self-help techniques to teach your “patient” using video clips from CD ROM 

Demonstrate side-lying positioning / body cushion system

If time, practice location, positioning, and treatment of some common but commonly overlooked trigger points, as time permits (won’t have time for all)

Iliocostalis thoracis - multifidi


Infraspinatus


Scalenes


Pecs / subclavius


Subscapularis


Triceps


Extensor carpi radialis longus


Posterior neck positioning


Gluteal

Course Breakdown Module 2:  Head and Neck Pain

Seminar Didactic + Clinical 

Muscles covered:  trapezius, posterior neck group, sternocleidomastoid, temporalis, facial-scalp group, masseter, medial pterygoid, lateral pterygoid, digastric.
Specific conditions addressed caused by MTrPs:  Headaches and migraines, dizziness, vertigo, TMJ dysfunction, improper bite alignment, tinnitus, ear stuffiness, eye problems (pain, blurred vision, tearing, visual disturbances), drooping or twitching eyelid, sinus congestion, chronic sore throat, earaches, tooth pain, tooth grinding and/or clenching, neck pain. 
Day 1

8:30 - 9:40
Turn off cell phones/no texting - distracting for other students


Review the anatomy and function of each muscle for this module


Learn the common trigger point locations for each muscle


Learn the common symptoms caused by trigger points


Learn the most common perpetuating factors, and solutions

9:40 -10:00
20 minute break

10:00 - 11:00
Continue with lecture on each muscle
11:00 - 11:10
10 minute break

11:10 - Noon
Continue with lecture on each muscle
Noon - 1:00 
Lunch

1:00 - 3:00 
Finish any topics that weren’t discussed in the morning


1st Practice Session:  Students practice on each other using information learned, while instructor supervises


Learn body positioning and palpatory skills for locating and treating MTrPs 


Learn treatment techniques and for inactivating MTrPs through ischemic compression, myofascial release, and stretches 


Teach patients (clients) ischemic compression and stretching self-help techniques

3:00 - 3:30
30 minute break

3:30 - 5:30
2nd Practice Session:  Students practice on each other using information learned, while instructor supervises

Day 2

8:30 -10:00
Discussion of previous afternoons session, answer questions


3rd  Practice session 

10:00 - 10:30
30 minute Break

10:30 - Noon
4th Practice session 

Noon - 1:00
Lunch

1:00 - 3:00
Discussion of practice sessions


5th practice session

3:00 - 3:30
30 minute Break

3:30 - 5:30
6th practice session

Any others students have questions about?

Course Breakdown Module 3:  Torso Area Pain

Seminar Didactic + Clinical 

Muscles covered:  thoracolumbar paraspinals, levator scapula, rhomboids, serratus posterior inferior, iliopsoas, pectoralis major/subclavius, sternalis, abdominal, serratus anterior, intercostals/diaphragm.  
Specific conditions addressed caused by MTrPs:  pseudo-angina, improper breathing,  breast tenderness/sensitivity, menstrual symptoms, Ectopic cardiac arrhythmias, winging scapula, rounded shoulders, noisy should joints, thoracic outlet syndrome & pseudo thoracic outlet syndrome, spinal pain/stiffness, nausea, belching, burping, vomiting, gastrointestinal pain, heartburn, diarrhea, urinary bladder spasms, urinary frequency or retention, testicular pain, pain with breathing.


Day 1

8:30 - 9:40
Turn off cell phones/no texting - distracting for other students


Review the anatomy and function of each muscle for this module


Learn the common trigger point locations for each muscle


Learn the common symptoms caused by trigger points


Learn the most common perpetuating factors, and solutions

9:40 -10:00
20 minute break

10:00 - 11:00
Continue with lecture on each muscle

11:00 - 11:10
10 minute break

11:10 - Noon
Continue with lecture on each muscle

Noon - 1:00 
Lunch

1:00 - 3:00 
Finish any topics that weren’t discussed in the morning


1st Practice Session:  Students practice on each other using information learned, while instructor supervises


Learn body positioning and palpatory skills for locating and treating MTrPs 


Learn treatment techniques and for inactivating MTrPs through ischemic compression, myofascial release, and stretches 


Teach patients (clients) ischemic compression and stretching self-help techniques

3:00 - 3:30
30 minute break

3:30 - 5:30
2nd Practice Session:  Students practice on each other using information learned, while instructor supervises

Day 2

8:30 -10:00
Discussion of previous afternoons session, answer questions


3rd  Practice session 

10:00 - 10:30
30 minute Break

10:30 - Noon
4th Practice session 

Noon - 1:00
Lunch

1:00 - 3:00
Discussion of practice sessions


5th practice session

3:00 - 3:30
30 minute Break

3:30 - 5:30
6th practice session


Any others students have questions about?

Course Breakdown Module 4:  Shoulder, Upper Arm & Elbow Pain

Seminar Didactic + Clinical 

Muscles covered:  supraspinatus, infraspinatus, serratus posterior superior, subscapularis, latissimus dorsi, teres minor, teres major, triceps brachii, scalenes, pectoralis minor, deltoid, coracobrachialis, biceps brachii.
Specific conditions addressed caused by MTrPs:  arm falling asleep, tennis elbow, pseudo olecranon bursitis, pseudo tendonitis, pseudo thoracic outlet syndrome, frozen shoulder, rotator cuff injuries, noisy shoulder joint, pectoralis minor entrapment, grip weakness, finger stiffness, pseudo angina pain, difficulty breathing.

Day 1

8:30 - 9:40
Turn off cell phones/no texting - distracting for other students


Review the anatomy and function of each muscle for this module


Learn the common trigger point locations for each muscle


Learn the common symptoms caused by trigger points


Learn the most common perpetuating factors, and solutions

9:40 -10:00
20 minute break

10:00 - 11:00
Continue with lecture on each muscle

11:00 - 11:10
10 minute break

11:10 - Noon
Continue with lecture on each muscle

Noon - 1:00 
Lunch

1:00 - 3:00 
Finish any topics that weren’t discussed in the morning


1st Practice Session:  Students practice on each other using information learned, while instructor supervises


Learn body positioning and palpatory skills for locating and treating MTrPs 


Learn treatment techniques and for inactivating MTrPs through ischemic compression, myofascial release, and stretches 


Teach patients (clients) ischemic compression and stretching self-help techniques

3:00 - 3:30
30 minute break

3:30 - 5:30
2nd Practice Session:  Students practice on each other using information learned, while instructor supervises

Day 2

8:30 -10:00
Discussion of previous afternoons session, answer questions


3rd  Practice session 

10:00 - 10:30
30 minute Break

10:30 - Noon
4th Practice session 

Noon - 1:00
Lunch

1:00 - 3:00
Discussion of practice sessions


5th practice session

3:00 - 3:30
30 minute Break

3:30 - 5:30
6th practice session


Any others students have questions about?

Course Breakdown Module 5:  Gluteal & Pelvic / Forearm & Hand Pain
Seminar Didactic + Clinical 

Muscles covered:  Quadratus lumborum, piriformis/short lateral rotators, gluteus maximus, gluteus medius, pelvic floor muscles.  

Specific conditions addressed caused by MTrPs:   Piriformis syndrome, pseudo-sciatica, pseudo-bursitis, difficulty standing/laying/walking, impotence, pain with intercourse, vaginal pain, rectal pain, tailbone pain, painful bowel movements, levator ani syndrome, genital area pain.

Muscles covered:  Hand/finger extensors/brachioradialis, supinator, palmaris longus, hand/finger flexors, brachialis, adductor/opponens pollicis, interossei.

   

Specific conditions addressed caused by MTrPs:   Repetitive use injuries, pseudo-carpal tunnel syndrome, mouse arm, trigger finger/thumb, Dupuytren’s contracture, pseudo-arthritis, hand & finger numbness, Heberden’s nodes, grip weakness, finger stiffness, hand cramping.

Day 1

8:30 - 9:40
Turn off cell phones/no texting - distracting for other students


Review the anatomy and function of each muscle for this module


Learn the common trigger point locations for each muscle


Learn the common symptoms caused by trigger points


Learn the most common perpetuating factors, and solutions

9:40 -10:00
20 minute break

10:00 - 11:00
Continue with lecture on each muscle

11:00 - 11:10
10 minute break

11:10 - Noon
Continue with lecture on each muscle

Noon - 1:00 
Lunch

1:00 - 3:00 
Finish any topics that weren’t discussed in the morning


1st Practice Session:  Students practice on each other using information learned, while instructor supervises


Learn body positioning and palpatory skills for locating and treating MTrPs 


Learn treatment techniques and for inactivating MTrPs through ischemic compression, myofascial release, and stretches 


Teach patients (clients) ischemic compression and stretching self-help techniques

3:00 - 3:30
30 minute break

3:30 - 5:30
2nd Practice Session:  Students practice on each other using information learned, while instructor supervises

Day 2

8:30 -10:00
Discussion of previous afternoons session, answer questions


3rd  Practice session 

10:00 - 10:30
30 minute Break

10:30 - Noon
4th Practice session 

Noon - 1:00
Lunch

1:00 - 3:00
Discussion of practice sessions


5th practice session

3:00 - 3:30
30 minute Break

3:30 - 5:30
6th practice session


Any others students have questions about?

Course Breakdown Module 6:  Leg, Knee, & Foot Pain

Seminar Didactic + Clinical 

Muscles covered:  hamstrings, popliteus, gastrocnemius, soleus/plantaris, tibialis posterior, long flexors of toes, gluteus minimus, tensor fasciae latae, peroneal group, quadriceps femoris group, sartorius, hip adductors, pectineus, tibialis anterior, long extensors of toes, intrinsic foot muscles.
Specific conditions addressed caused by MTrPs: knee pain, buckling/locking knee, buckling hip, ankle pain/recurrent sprains/weakness, compartment syndromes, periosteal irritation/shin splints, calf cramps, claw/mallet/hammer toe, plantar fasciitis, Achilles tendonitis, pseudo sciatica, bunions, hallux valgus, pseudo trochanteric bursitis, Meralgia paresthetica, iliotibial tract syndrome. 

Day 1

8:30 - 9:40
Turn off cell phones/no texting - distracting for other students


Review the anatomy and function of each muscle for this module


Learn the common trigger point locations for each muscle


Learn the common symptoms caused by trigger points


Learn the most common perpetuating factors, and solutions

9:40 -10:00
20 minute break

10:00 - 11:00
Continue with lecture on each muscle

11:00 - 11:10
10 minute break

11:10 - Noon
Continue with lecture on each muscle

Noon - 1:00 
Lunch

1:00 - 3:00 
Finish any topics that weren’t discussed in the morning


1st Practice Session:  Students practice on each other using information learned, while instructor supervises


Learn body positioning and palpatory skills for locating and treating MTrPs 


Learn treatment techniques and for inactivating MTrPs through ischemic compression, myofascial release, and stretches 


Teach patients (clients) ischemic compression and stretching self-help techniques

3:00 - 3:30
30 minute break

3:30 - 5:30
2nd Practice Session:  Students practice on each other using information learned, while instructor supervises

Day 2

8:30 -10:00
Discussion of previous afternoons session, answer questions


3rd  Practice session 

10:00 - 10:30
30 minute Break

10:30 - Noon
4th Practice session 

Noon - 1:00
Lunch

1:00 - 3:00
Discussion of practice sessions


5th practice session

3:00 - 3:30
30 minute Break

3:30 - 5:30
6th practice session


Any others students have questions about?

2-hour course:

Pain cannot be treated effectively without understanding how to locate and treat trigger points (MTrP’s).  Trigger points refer pain, and over half the time, they are remote to where the patient/client feels symptoms.  Dr. Janet Travell started mapping these pain referral patterns in the 1930’s, and these maps give us a starting point of where to search for trigger points.  It is important for any kind of practitioner who treats pain to add this information to their knowledge base; they need to learn to check several specific muscles for the trigger points that are the potential source of symptoms.  Practitioners need to become familiar with the underlying perpetuating factors that cause and keep trigger points activated such as allergies, emotional factors, dietary problems, digestive problems, and organ dysfunctions.   Ideally, practitioners will incorporate trigger point knowledge and treatment into their current modality in order to relieve pain.  This 2-hour lecture provides a brief overview of these topics to raise awareness that pain and other symptoms can be caused by trigger points.  The practitioner can then decide if they want to pursue training in trigger point treatments.

