FOUR STEP EXERCISE PROGRAM: FOR CHILDREN WITH CEREBRAL PALSY, MUSCULAR DYSTROPHY, SPINAL BIFIDA 

Phillip Conatser , Ph.D 

Introduction:

This workout program is designed to give instructors the tools needed to increase mobility, strength, and endurance for students with disabilities.  In addition, suggestions about body characteristics, stretching ideas, and workout strategies will be presented. There are also four complete workout programs, designed on a continuum from less able to more able. 

Suggested Web Sites:

Disability Sport Links 

http://www7.twu.edu/~f_huettig/Sport/sport.htm  

Resours Center for Sports Information 

http://www.sportsquest.com/questdisabled.cfm  
National Information Center for Children and Youth with Disabilities - http://www.nichcy.org  

United Cerebral Palsy
http://www.ucp.org/
Muscular Dystrophy Association
http://als.mdausa.org/
Spinal Bifida Information
http://www.nichcy.org/pubs/factshe/fs12txt.htm
NINDS Spina Bifida Information Page

http://www.ninds.nih.gov/disorders/spina_bifida/spina_bifida.htm
Article:

As with any exercise program, intensity, duration, and frequency need to be optimized.

To help ensure the endurance component, students should maintain their heart rate at 70 to 80% of their max for 35 minutes.  Note: if students are exercising in a wheelchair or laying horizontal, reduce their maximum heart rate by 20 to 30 beats per minute.  For example, a girl 10 years old that uses a wheelchair, would have a target range of 220 – 20 or 30 – her age (10) = 190 or 180 x .7 to .8  = 133 to 152 or 126 to 144 beats per minute.  Exercises should be three or more times a week.  Remember, when doing weight lifting, move quickly from set-to-set or machine-to-machine to maintain heart rate.

Key Things to Remember or Look For

A.  The Body
1.  Primitive reflexes

      a. Symmetrical tonic neck reflex, this will result in an extension of the arms and flexion of legs.

      b. Mora reflex; Loud noises will result in extension of extremities.

      c. Cross extension reflex: fluctuation in muscle and/or movement of one limb reflex affects the other.

2.  Tendon reflexes are easily excitable and stretch reflexes are exaggerated.

3.  Agonist muscles strongly flexed; antagonist muscles usually stretched.

4.  Increased muscle tone, primarily in the antigravity muscles, resulting in              abnormalities and muscle imbalance.

5.  Can have contractures in major or minor joints.

6.  Possible problems with spatial awareness, balance, and kinesthetic sense.

7.  Athetoid problems

     a. Involuntary movement (keep extremities close to anatomical position; slow controlled movement)

     b. Too little tone 

     c. All four limbs affected

B.   Stretching
1.  Generates heat in the muscle due to the metabolism of contraction and relaxation.

2.  Reduces the viscosity of muscular fluids and synovial fluid.

3.  Use active, as well as passive, stretching.

4.  Put the lower back on stretch first, then work out to extremities.

5.  Work to maintain symmetry and a mid-line position.  May also be used during the workout

6.  Do not force a stretch by bouncing.  

7.  The stretching must be done gradually (on & off stretch).

8.  3 to 10 seconds on stretch, release and repeat 3 times (1x relax-2x contract-3x relax).

9.  5 to 15 minutes on stretch.  If you are tying to stretch aggressively against the tone, release and repeat 1 time.

C.  The Workout
1. Use your hands to interpret which muscle is being used to perform a movement.  Also, hands can be placed to maximize the desired motor response.

       a. Facilitative input to a muscle (tapping or providing resistance to activate muscle response).

       b. As a directional control.

       c. Preventing an undesirable movement.  Ex:  Against pattern/tone.

2.  Do exercises in and out of pattern.

3.  Work exercises as a unit and independently.

4.  Tone activation (strength) should be considered to enhance a movement at first; then, to alleviate tone interference, put tone on stretch.

5.  Use proper alignment of the spine, pelvis, and lower and upper extremities (skill specific).

6.  Physically help the child perform a movement through the full range of motion on concentric contractions.

7.  Isometric contraction should be performed at maximum extension, flexion, abduction, plantar or dorsal flexion.

8.  Eccentric contraction in some cases is the first way to involve a muscle.

9.  While performing an exercise, the child should, at one time or another, have felt their muscle
contract/relaxed and if possible look at their muscle while performing the exercises.

10. Small muscle groups 1 to 3, set of 10; large muscle groups, 1 to 3, set of 20.

11.  Intensity of workout and accurate documentation daily is a vital aspect for success.

12. Adaptive PE teachers, class room teachers, doctors, PTs, OTs, and parents, all need to work congruently together.

13. This workout program needs to be approved on an individual basis by the I.E.P. meeting.

STEP 1 (Workout for very physically challenged individuals)
Warm-up:

The warm-up will need to be individualized and contain some type of movement for 8 to 10 minutes.  Suggestions include, rubbing/massaging the muscle, vestibular movements, weight-bear a muscle group or you physically manipulate a particular gross motor movement, activating primitive reflexes with physical prompting (this form of stimulating muscle contraction is only for people that have no active rom).
Stretches:   (passive or active)

1.  Calf stretch

2.  Knee to chest

3.  1/2  back roll

5.  Ham stretch

6.  Quad stretch

7.  Sit and reach

8.  Half-mat hurdle stretch

9.  Butterfly stretch

10. Spinal twist 

11. Shoulder stretch (subscapula tilt, maximum rotation on dislocates and inlocates)

12. Neck rotation

13. Arm and hand stretch, (supinate arm, fingers to neutral position then work thumb out)

14. 7-13 can be facilitated in 2 person sitting position

Suggestions for workout:
1.  Use simple key words to describe how the exercise might feel or relate to.

      EX:  For leg curls say "pool" or for leg extensions say "kick" 

2.  Use your hands to direct, stabilize, or stimulate muscle movement.

3.  When assisting with an exercise, try to encourage them to do most of the work.

4.  Encourage any and all active r.o.m./dynamic movements.

5.  Some weights might be involved but gravity and/or you will provide the resistance.

6.  Refer to the stretching section above.
Workout M W F (1 set):

1.  Log roll, (front to back and back to front)

2.  Creeping

3.  Combed crawling

4.  Head control exercises

5.  Sit-ups (Assisted)

6.  Pull-ups (floor)

7.  Arm lifts (front, side, and front circle (clockwise and counterclockwise))

8.  Butterflies

9.  Arm curls

10. Forearm and finger grip exercises

11. Bench press 

12. Pulls

14. Diaphragm exercises

14. Lat pulls (rubberband)

15. Upright rows (one arm or both at a time, rubberband)

16. Any active r.o.m./dynamic movement isolate and strengthen

Workout T TH SAT (1 set) 

1.  Plantar and dorsal flexion 

2.  Bent knee side to side

3.  Front leg lifts

4.  Leg curls 

5.  Leg extensions 

6.  Squats (possible concentric "+" contractions only)

7.  Knee walking and supine position walking.

8.  Knee or standing balance

9.  Back arches

10. Any active r.o.m./dynamic movement isolate and strengthen

Equipment:

1.  Mat

2.  Ankle or arm weights

3.  Squeezable object
Activities T Th:  

1.  Nos. 2, 3, and 11 repeat

2.  Nos. 13 to 15 can be done on this day.
3.  Adaptive bike or tricycle 5 to 8 minutes

4.  Walking with assistance (goal 130 yards) Note: Walk with deferent surfaces.

5.  Independent walking (goal 8 to 10 feet) Note: Walk with smooth surface.

6.  Walking with arm supports (goal 70 yards) Note: Walk with smooth surface.

STEP  2 (Walker)

Warm-up:    

Choose a particular exercise that will involve as many muscles as possible for 3 to 5 minutes (walking, etc.)

Stretches:

1.  1/2 back roll

2.  Knee to chest

3.  Right hand, left toe

4.  Spinal twist

5.  Butterfly

6.  Quad stretch

7.  Half-mat hurdle stretch

8.  Sit and reach

9.  Neck rotation

10. Shoulder stretch

11. Arm and hand stretch, (supinate arm, fingers to neutral position then work thumb out)

12. Calf stretch

13. Ham stretch

Workout MWF (2 sets):

1.  Knee or standing balance

2.  Knee walking and supine position walking.

3.  Squats; Hint: do not allow knees to adduct.

4.  1/2 squats

5.  Leg extensions (supine and sitting; legs together and independent)

6.  Leg curls (in and out of pattern, standing or prone)

7.  Hip flexor (prone and bent knee or doggy position)

8.  Front leg lifts

9.  Bent knee side to side

10. Plantar and dorsal flexion (sitting, bent knee or standing)

11. Sit-ups (knee bent at different heights)

12. Outer thigh

13. Push-ups

14. Forearm and finger grips

15. Arm lifts (front, side, and around to pocket)

Activities TTh:  

1.  Nos. 2, 3, and 11 repeat

2.  Nos. 13 to 15 can be done on this day.

3.  Adaptive bike or tricycle 5 to 8 minutes

4.  Walking with assistance (goal 130 yards) Note: Walk with deferent surfaces.

5.  Independent walking (goal 8 to 10 feet) Note: Walk with smooth surface.

6.  Walking with arm supports (goal 70 yards) Note: Walk with smooth surface.

Consulting:

1.  Walker all time (school, home, etc.)

Equipment: 

1.  Walker 

2.  Bike

3.  Mats

4.  Ankle and arm weights

5.  Squeeze ball

PossibleBraces:

AFO, KAFO, HKAFO

STEP 3 (Arm Support)

Warm-up:     

Walk with arm supports for 3 to 5 minutes

Stretches:

1.  1/2 back roll

2.  Knee to chest 

3.  Right hand, left toe

4.  Spinal twist

5.  Butterfly

6.  Quad stretch

7.  Half-mat hurdle stretch

8.  Sit and reach

9.  Neck rotation

10. Shoulder stretch

11. Arm and hand stretch, (supinate arm, fingers to neutral position then work thumb out)

12.  Calf  stretch

13.  Ham stretch

Workout MWF (3 sets):

1.  Standing balance (1 minute)

2.  Standing, locked knees (1 minute)

3.  Squats (1 set) Hint: do not allow knees to adduct.

4.  1/2 squats (4 sets)  *If possible with arm supports.

5.  Leg extensions (sitting; legs together and independent)

6.  Plantar and dorsal flexion (sitting, bent knee or standing)

7.  Leg curls (in and out of pattern, standing or prone)

8.  Front leg lefts

9.  Back arches

10. Bent knee side-to-side

11. Hip flexor (prone and bent knee)

12. Sit-ups (knees bent)

13.  Outer thigh

14.  Push-ups

15.  Forearm and finger grips

16.  Arm lifts (front, side, around to pocket)

Activities TTh:

1.  Nos. 1 to 5, repeat 1 set

2.  Walking with arm supports (goal 130 yards under 10 minutes) Note: Be attune to form, speed, safety.

3.  Cruising, with 10 steps between objects. Note: Walk with smooth surface.

4.  Independent walking (goal 20 feet) Note: Walk with smooth surface.

Consulting: 

1.  Arm supports all the time

2.  Walker only when necessary

3.  Cruising sometimes (desk to desk, home, very short distances)

Equipment:  

1.  Arm supports

2.  Walker

3.  Mats

4.  Ankle and arm weights

5.  Squeeze ball

Possible Braces:          

Short AFO, KAFO, HKAFO, part time or none, Loftstand crutches, Forearm Platform crutches, sticks

STEP 4  (Walking)

Warm-up:     

Cruising for 3 to 5 minutes

Stretches:      

1.  1/2 back roll

2.  Knee to chest

3.  Right hand, left toe

4.  Spinal twist 

5.  Butterfly

6.  Quad stretch

7.  Half-mat hurdle stretch

8.  Sit and reach

9.  Neck rotation

10. Shoulder stretch

11. Arm and hand stretch, (supinate arm, fingers to neutral position then work thumb out)

12. Calf stretch

13. Ham stretch

Workout MWF (3 sets):

1.  Standing balance with locked knees (goal 3 minutes or more)

2.  1/2  squats (4 sets)

3.  Leg extension (sitting; legs together and independent)

4.  Plantar and dorsal flexion (sitting, bent knee or standing)

5.  Leg curls (out of pattern, standing)

6.  Front leg lifts

7.  Bent knee side-to-side

8.  Hip flexor (prone, 4 sets)

9.  Sit-ups

10. Outer and inner thigh 

11. Push-ups

12. Forearm and finger grips

13. Arm lifts (front, side, around to pocket)

Activities TTh:

1.  Nos. 1, 2, and 3 repeat 2 set

2.  Cruising (goal 130 yards) Note: Walk with smooth surface.

3.  Independent walking (goal 60 yards) Note: Walk with deferent surfaces.

Consulting:   

1.  Cruising -- independent walking all the time.

2.  Walking with arm supports only when necessary.

Equipment:  

1.  Mats

2.  Arm supports

3.  Ankle and arm weights

4.  Squeeze ball

Possible Braces:        

Short AFO, part time or none.   


