

OsteopathieSchule Deutschland

Berlin | Bremen | Dresden | Frankfurt | Hamburg |
Köln | Leipzig | München | Nürnberg | Stuttgart

International Conference on "Pediatrics and Osteopathy"

Berlin:
20.11.-22.11.2015

New
workshops
available!

Conference Program

Morning lectures: 08:15 - 13:00

- 08:15-08:30** Cristian Ciranna-Raab MSc, BSc, DO, DPO (IT)
Welcome
- 08:30-09:10** Prof. Dr. Frank Willard PhD, DO (Hons) (US)
Development of the neonatal cranium
- 09:10-09:40** Robert Rousse DO (CAN)
Influence of the in utero postures on the baby development
- 09:40-10:00** Roselyne Lalauze-Pol DO (F)
What perceptions to use for an effective osteopathic pediatric work
- 10:00-10:30** Maggie Kline (USA) Psychologist
Trauma Through a Child's Eyes: Awakening the Ordinary Miracle of Healing
- 10:30-11:00** Coffee Break
- 11:00-11:30** Torsten Liem M.Sc. Ost., M.Sc. Paed. Ost., DO, DPO
Osteopathic Treatment of paediatric infections in pre-antibiotic times
- 11:30-12:00** Dr. med. Thomas Kia DO (D)
Immunity disorders in children – causes and treatment options in an osteopathic practice
- 12:00-12:30** Ioná Bramati Castellarin BSc (Hons) Ost Med ND DO (GB)
Effects of Osteopathic treatment on the gastrointestinal system function of autistic children
- 12:30-13:00** Dr. med. Sven Hildebrandt (D)
Being healthy – getting healthy – staying healthy – Salutogenetic approaches in obstetrics

Afternoon Workshops: 14:30 - 18:00

- N1** Robert Rousse DO (CAN)
Demonstrations and concept of the lesionnal fulcrum
- N2** Dr. Bruno Chikly MD, DO (USA)
Intra-oral lymphatics for daily pediatric problems
- N3** Bruno Ducoux DO, DPO (F)
Emotional Integration in pediatric osteopathy
- N4** Dr. Karen M. Steele DO, FAAO (USA)
OMT on middle ear effusion in young children
- N5** Bernard Darraillans DO, Dipl. Morphopsych. (F)
Facial development in children in relation to the evolution of the brain and cerebellum (part 1)*
- N6** Dr. med. Thomas Kia DO (D)
Treatment approaches to ADHD/ADD in children
- N7** Alain Bouchard PT, DO (CAN)
The impact of face and digestive tube on motor and postural asymmetries for children and infants
- N8** Jean Marie A.T. Beuckels DO, BSc (Hons) Ost Med, MSc Ost (B)
Resonancing as a method of interaction in osteopathic pediatrics: an osteopathic concept (part 1)*
- N9** Terence Dowling MA, PhD, BA (D)
Recognizing and attending to regressive experiences in osteopathic treatment (part 1)*
- N10** Prof. Renzo Molinari DO, MROF GOSc UK (GB)
Foetal and Obstetrical somatic dysfunctions
- N11** Dr. med. Sven Hildebrandt (D)
The importance of prenatal psychology in human development
- N12** Dr. med. Gudrun Wagner MSc, DO, DPO (A)
Touching the heart
- N13** Ioná Bramati Castellarin BSc (Hons) Ost Med ND DO (GB)
Effects of Osteopathic treatment on the gastrointestinal system function of autistic children
- N14** Dr. Marco Grassi (IT)
Vision and development - Optometrist postural patterning
- NEW:**
- N15** Michel Puylaert M.Sc., DO (D)
Treatment of pediatric gastroesophageal reflux disease affecting the visceral, parietal and cranial systems
- N16** Matthew Appleton (GB)
A baby's body language- what it reveals us about ourselves (part 1)*
- N17** Daniela von Piekartz-Doppelhofer (D)
Eye examination in childhood
- N18** Prof. Dr. Frank Willard PhD, DO (Hons) (US)
Developing anatomy - below the diaphragm

*Part 1 and 2 can only be booked together.

Morning lectures: 08:00 - 13:00

- 08:00-08:30** Bernard Darraillans DO, Dipl. Morphopsych. (F)
Facial development in children in relation to the evolution of the brain and cerebellum
- 08:30-09:00** Dr. Karen M. Steele DO, FAAO (USA)
Effect of OMT on middle ear effusion in young children
- 09:00-09:30** Christoph Fleck (D)
Therapeutic treatment options for trauma in children
- 09:30-10:00** Shawn K. Centers DO, MH, FACOP (USA)
The effectiveness of osteopathy in neurological challenged children including autism
- 10:00-10:30** Terence Dowling MA, PhB, BA (D)
A child's wisdom
- 10:30-11:00** Coffee Break
- 11:00-11:30** Alain Bouchard PT, DO (CAN)
The influence of cranial mobility and osteopathy on school performance
- 11:30-12:00** Prof. Dr. med. Ali G. Bairov, MD PhD (RU)
Growth, developmental phases and child disease from an osteopathic perspective
- 12:00-12:30** Stefan Collier (B/CH)
Sight and posture
- 12:30-13:00** Daniela von Piekartz-Doppelhofer (D)
Craniofacial treatment of strabismus
- 13:00-14:30** Lunch

Morning Workshops: 14:30 - 18:00

- N1** Robert Rousse DO (CAN)
Demonstrations and concept of the lesionnal fulcrum
- N2** Torsten Liem M.Sc. Ost., M.Sc. Paed. Ost., DO, DPO (D)
Osteopathic treatment of juvenile infectious diseases in the pre-antibiotic era
- N3** Bruno Ducoux DO, DPO (F)
Osteopathic applications on cries, angriness, sadness, food allergies, breathing problem
- N4** Dr. Karen M. Steele DO, FAAO (USA)
Use of Richard Still's Seated Facet Release in Children
- N5** Bernard Darraillans DO, Dipl. Morphopsych. (F)
Facial development in children in relation to the evolution of the brain and cerebellum (part 2)*
- N6** Dr. med. Thomas Kia DO (D)
Treatment approaches to ADHD/ADD in children
- N7** Alain Bouchard PT, DO (CAN)
Treatment of the development problems in osteopathy in children from 0 to 18 years using the perspective of facilitations and neuro-sensory influences
- N8** Jean Marie A.T. Beuckels DO, BSc (Hons) Ost Med, MSc Ost (B)
Resonancing as a method of interaction in osteopathic pediatrics: an osteopathic concept (part 2)*
- N9** Terence Dowling MA, PhB, BA (D)
Recognizing and attending to regressive experiences in osteopathic treatment (part 2)*
- N10** Prof. Renzo Molinari DO, MROF GOsC UK (GB)
Foetal and Obstetrical somatic dysfunctions
- N11** Roselyne Lalauze-Pol DO (F)
What perceptions to use for an effective osteopathic pediatric work
- N12** Daniela von Piekartz-Doppelhofer (D)
Eye examination in childhood
- N13** Shawn K. Centers DO, MH, FACOP (USA)
The effectiveness of osteopathy in neurological challenged children including autism
- N14** Prof. Dr. med. Ali G. Bairov, MD PhD (RU)
Osteopathic treatment of children in hospitals

NEW:

- N15** Tajinder K. Deora MSc, Dip Phyt, DO (Hons), DPO (GB)
Osteopathic Approach to the gut and it's immun function
- N16** Matthew Appleton (GB)
A baby's body language- what it reveals us about ourselves (part 2)
- N17** Michel Puylaert M.Sc., DO (D)
Treatment of pediatric gastroesophageal reflux disease affecting the visceral, parietal and cranial systems
- N18** Claudia Knox DO (D)
Understanding birth stories from a child's point of view - how a clear understanding of etiology aids in the accuracy of treatment

Morning Workshops: 09:30 - 12:45

- V1 Christoph Fleck (D)**
Treatment approaches to trauma in children
- V2 Dr. Bruno Chikly MD, DO (USA)**
Lymphatic work for children subacute and chronic appendicitis, liver congestion and general intestinal problems
- V3 Bruno Ducoux DO, DPO (F)**
Emotional Integration in pediatric osteopathy
- V4 Dr. Karen M. Steele DO, FAAO (USA)**
OMT on middle ear effusion in young children
- V5 Bernard Darraillans DO, Dipl. Morphopsych. (F)**
Orthodontic applications (part 1)*
- V6 Dr. univ. med. Johanna Rettenbacher (A)**
Aspects to osteopathic treatment of congenital muscular torticollis in newborn
- V7 Alain Bouchard PT, DO (CAN)**
The impact of face and digestive tube on motor and postural asymmetries for children and infants
- V8 Jean Marie A.T. Beuckels DO, BSc (Hons) Ost Med, MSc Ost (B)**
Resonancing as a method of interaction in osteopathic pediatrics: an osteopathic concept (part 1)*
- V9 Terence Dowling MA, PhD, BA (D)**
Recognizing and attending to regressive experiences in osteopathic treatment (part 1)*
- V10 Tajinder K. Deoora MSc, Dip Phyt, DO (Hons), DPO (GB)**
Osteopathic Approach to the gut and it's immun function
- V11 Roselyne Lalauze-Pol DO (F)**
What perceptions to use for an effective osteopathic pediatric work
- V12 Daniela von Piekartz-Doppelhofer (D)**
Treatment approaches to eye disorders focusing on strabismus
- V13 Michel Puylaert M.Sc., DO (D)**
Treating Asthma, skin diseases (neurodermitis, psoriasis), statics in children
- V14 Matthew Appleton**
A baby's body language- what it reveals us about ourselves (part 1)*

NEW:

- N15 Prof. Renzo Molinari DO, MROF GOSc UK (GB)**
Foetal and Obstetrical somatic dysfunctions
- N16 Dr. Andrea Manzotti DO (IT)**
The effect of the Osteopathic Manipulative treatment and the individualized developmental care on the preterm babies
- N17 Cristian Ciranna-Raab MSc, BSc, DO, DPO (IT) & Michael Vittoria DO B.Sc. (Hons) Ost. (IT)**
Structural approaches in pediatrics
- N18 Claudia Knox DO (D)**
Infantile postural asymmetry and osteopathic treatment - a holistic approach to a complex syndrome

Morning Workshops: 13:45 - 17:00

- N1 Christoph Fleck (D)**
Treatment approaches to trauma in children
- N2 Dr. Bruno Chikly MD, DO (USA)**
Intra-oral lymphatics for daily pediatric problems
- N3 Bruno Ducoux DO, DPO (F)**
Osteopathic applications on cries, angriness, sadness, food allergies, breathing problems
- N4 Dr. Karen M. Steele DO, FAAO (USA)**
Use of Richard Still's Seated Facet Release in Children
- N5 Bernard Darraillans DO, Dipl. Morphopsych. (F)**
Orthodontic applications (part 2)*
- N6 Dr. univ. med. Johanna Rettenbacher (A)**
Aspects to osteopathic treatment of congenital muscular torticollis in newborns
- N7 Alain Bouchard PT, DO (CAN)**
Treatment of the development problems in osteopathy in children from 0 to 18 years using the perspective of facilitations and neuro-sensory influences
- N8 Jean Marie A.T. Beuckels DO, BSc (Hons) Ost Med, MSc Ost (B)**
Resonancing as a method of interaction in osteopathic pediatrics: an osteopathic concept (part 2)*
- N9 Terence Dowling MA, PhD, BA (D)**
Recognizing and attending to regressive experiences in osteopathic treatment (part 2)*
- N10 Tajinder K. Deoora MSc, Dip Phyt, DO (Hons), DPO (GB)**
Osteopathic Approach to the gut and it's immun function
- N11 Ioná Bramati Castellarin BSc (Hons) Ost Med ND DO (GB)**
Effects of Osteopathic treatment on the gastrointestinal system function of autistic children
- N12 Shawn K. Centers DO, MH, FACOP (USA)**
The effectiveness of osteopathy in neurological challenged children including autism
- N13 Michel Puylaert M.Sc., DO (D)**
Treating Asthma, skin diseases (neurodermitis, psoriasis), statics in children
- N14 Matthew Appleton**
A baby's body language- what it reveals us about ourselves (part 2)*

NEW:

- N15 Prof. Renzo Molinari DO, MROF GOSc UK (GB)**
Foetal and Obstetrical somatic dysfunctions
- N16 Dr. Andrea Manzotti DO (IT)**
The effect of the Osteopathic Manipulative treatment and the individualized developmental care on the preterm babies
- N17 Daniela von Piekartz-Doppelhofer (D)**
Eye examination in childhood
- N18 Claudia Knox DO (D)**
Infantile postural asymmetry and osteopathic treatment - a holistic approach to a complex syndrome

Conference Speakers

Matthew Appleton (GB)

Parent-infant therapist in Bristol, England and international lecturer. His work deals with the pioneers of today's prenatal baby therapy. His focal point is the infant-centred trauma therapy after traumatization during pregnancy or birth.

Prof. Dr. med. Ali G. Bairov, MD PhD (RU)

Active in the Saint Petersburg State Pediatric Hospital for 45 years, the last thirty as chief surgeon; since 40 years Chair for paediatric surgery at the Mechnikov State Medical Academy, President of the College of Osteopathic Medicine for Children and Youth; developed and elaborated concepts of clinical osteopathy with a focus on urology, surgery, paediatric pathology and intensive care. Numerous publications and lectures on the mentioned subjects.

Jean Marie A.T. Beuckels DO, BSc (Hons) Ost Med, MSc Ost (B)

Tutor of osteopathy at various international institutions and universities. Associate lecturer for osteopathic medicine as well as head of the department of osteopathy, osteopathic medicine and osteoscopy at the Institute of Integrative Medicine at the Faculty of Health of the Witten/Herdecke University. (Germany)

Alain Bouchard PT, DO (CAN)

Graduated in 1995, specialized in osteopathy in the pediatric field, international lecturer, directed osteopathic researches in torticollis, dyslexia, motor development, sciatica and pregnancy, inter-observer reliability in the cranial field. As a clinician researcher, he is especially interested in discovering and explaining the principles that subtend osteopathy efficiency in the pediatric field, including school performance, dyslexia and speech disorders

Ioná Bramati Castellarin BSc (Hons) Ost Med ND DO (GB)

Osteopath since 2002, specialized in the treatment of autistic children. Awarded the Elsevier/International Conference on Advances in Osteopathic Research New Researcher Prize – ICAOR 10 for her outstanding research in treating autistic children with visceral osteopathic techniques

Shawn K. Centers DO, MH, FACOP (USA)

Professor of Pediatrics & Osteopathic Manipulative Medicine Clinical Director & Staff Pediatrician Osteopathic Center For Children San Diego

Dr. Bruno Chikly MD, DO (USA)

Author of the book „Silent Waves-Lymphdrainagetherapy“ and of the DVDs „Dissection of the human lymphatic system“, „A Miniature Universe“ and „The brain“. Laureate of the medical faculty in Paris, member of the AAO and the I.S.L.. Chikly is leading in the field of osteopathic treatment of the brain and lymphatic system.

Stefan Collier (B/CH)

Optometrist (ophthalmic optician) for 35 years; leading in Europe in the field of behavioural or functional optometry. He earned considerable awards in his domain like ICBO's 2014 International Lifetime Achievement Award and the Skeffington-Alexander International Award 2010. Book publication in "In Syntony"

Bernard Darraillans DO, Dipl. Morphopsych. (F)

Author of "Concept Ostéopathique de l'Occlusioet l'homme" (1989), "Le Crâne et les Dents" (1992). Formally responsible for a University course in Toulouse, research on orthodontics at the Italian association for posturology, numerous international postgraduate courses

Tajinder K. Deora MSc, Dip Phyt, DO (Hons), DPO (GB)

Osteopath since 1983, specializing in pediatric treatment, associated with the Osteopathic Center for Children (OCC) for 10 years. Internationale lecturer, head of the pediatric clinic at the OSD in Hamburg. Author of „Healing through Cranial Osteopathy“ and co-author of „Fundamental Osteopathic Techniques“ and „Osteopathische Behandlung von Kindern“ (Osteopathic Treatment of Children)

Terence Dowling MA, PhD, BA (D)

Studies of medicine, psychology, philosophy, theology. Active psychotherapist since 1984 specializing in early-onset disorders. Development of new treatment options for autism. 1987 Hans Gustav Graber prize from ISPPM for his work on „Ursprung des kollektiven Unbewusstseins“ (origin of the collective unconsciousness). 2003 foundation of the society „Freies Leben“ (free life), international lecturer, i.a. at the OSD

Bruno Ducoux DO, DPO (F)

He has been maintaining a private, osteopathic practice ever since 1984. Further, since 2002 he has been treating newborns at Clinique Saint Martin; has obtained a Master's degree (Human Sciences) from the University of Tours, France. He has been a member of the French register of Osteopaths (ROF) since 1985. He founded the French Academy of Osteopathy in 1997, is the editor of "Apostil" journal, chair of the „World Osteopathic Health Organization“ since 2004 an an international lecturer and teacher in the US, Canada, England, Spain, Italy, France and at the OSD. Also he is a board member of the European Society for Pediatric Osteopathy.

Christoph Fleck (D)

Degree in Psychology, practice of systemic-, trauma- and hypnotherapy. He introduced the idea of „constructive therapy“ in 2005, after analyzing trauma from a psychological and narrative point of view. Currently he is working for the Ev. Kath. Telefonseelsorge (pastoral advisory service), Beratungsstelle Saar (advice center) and Beratungsstelle PHOENIX (advice center, specializing in the prevention of sexual exploitation of boys). Furthermore, he holds positions as deputy consultant for emergency care (PSNV) in Saarland (civil protection), deputy state commissioner for emergency care (PSNV) and as training supervisor for emergency counseling & intervention (Notfallseelsorge & Krisenintervention Saarland e.V.)

Dr. Marco Grassi (IT)

in consideration of the harmony between eyes-teeth-posture connection he developed the method of visual-perceptive training: OPTOPRIMETHOD™ - a method to evaluate, treat and reduce visual-perceptive interference along trigeminal pathway, by vision training in free space functionality

Dr. med. Sven Hildebrandt (D)

Specialist in Obstetrics and Gynaecology, substitute professor for midwifery at the University of Fulda birthing place, medical practice for gynaecology and midwifery in Bühlau, President of the Dresden Academy for Individual Care in Pregnancy (Dresdner Akademie für individuelle Geburtsbegleitung, DAfiGb), president of the International Society for Pre- and Perinatal Psychology and Medicine (ISPPM).

Dr. med. Thomas Kia DO (D)

Surgeon as well as osteopath, lecturing for 10 years, editor and author of „Integrative Osteopathie beim Rückenschmerz“ (integrative therapy for back pain); activity emphasis: osteopathy and chronic multi-system disorders, disruptions of the neuroendocrine stress axis, mitochondrial dysfunction, matrix-dysfunktion, micronutrients, detox and nutritional medicine

Maggie Kline (USA) Psychologin

Paediatric therapist for over 25 years. She combines somatic experiencing with art, trauma management and playing in her work with children. Internationally renowned lecturer, Senior faculty member of the Foundation for Human Enrichment. Published „Trauma Through a Child's Eyes“ and „Trauma Proofing Your Kids“ (together with Peter Levine).

Claudia Knox DO (D)

Osteopath and midwife in England, international lecturer for paediatric osteopathy and osteopathy in pregnancy. Theoretical and practical education at the teaching clinic of the European School of Osteopathy. Knox is passionate about supporting women in experiencing pregnancy, birth and the early years of motherhood as autonomously as possible.

Roselyne Lalauze-Pol DO (F)

Author of the bestselling titles „Le crâne du nouveau-né“ 1st and 2nd volume. In addition to her studies in osteopathy, Lalauze-Pol holds two university diplomas and has worked 6 years at one of the largest birth centres worldwide (with more than 100 deliveries per day). She also directs clinical research in the field of neonatology at the faculty of medicine in Marseille.

Torsten Liem M.Sc. Ost., M.Sc. Paed. Ost., DO, DPO (D)

Co-headmaster at the Osteopathie Schule Deutschland (OSD) Cofounder of Breath-Yoga and author of various book publications

Dr. Andrea Manzotti DO (IT)

Director of SOMA (School of Osteopathic Manipulation), Osteopath at Intensive care Unit of Neonatology and Paediatric „Buzzi“ Hospital, Osteopath at Paediatric Division Vimercate Hospital, Director of the biennial Master of Paediatric Osteopathy Milano

Prof. Renzo Molinari DO, MROF GOSC UK (GB)

Former head of the European School of Osteopathy, Maidstone (GB), former president of the Osteopathic European Academic Network (OEAN), a pioneer in gynecological osteopathy.

Daniela von Piekartz-Doppelhofer (D)

Degree in physiotherapy from the University Clinic of Graz (Austria) in 1996, specialises in manual and craniofacial therapy

Michel Puylaert M.Sc., DO (D)

Osteopath since 1996, Editor and co-author of „Leitfaden Osteopathie“ or Osteopathy guide. (Elsevier, 2009)

Dr. univ. med. Johanna Rettenbacher (A)

Osteopath as well as MD/GP in Innsbruck, Austria; lecturer at the Vienna School of Osteopathy (WSO), at ISO (Istituto Superiore di Osteopatia) in Milan and Osteopathieschule Deutschland (OSD).

Robert Rousse DO (CAN)

Director of the Rousse paediatric research center in Montréal, Canada. Lecturer at various osteopathic schools in Canada, Switzerland, etc.

Dr. Tobias Schmidt M.Sc. Ost. (D)

Osteopath, physician, sports scientist, academic associate at the University of Hamburg, academic director of the OSD

Karen M. Steele, DO, FAAO (USA)

Practising osteopath since 1970, former president of the AAO, former teaching positions at the A T Still University (ATSU) and the West Virginia School of Osteopathic Medicine (WVSOM); She studied with Dr. Richard H Still, Jr, DO, great grandson of A T Still, and it was with him that she outlined the Seated Facet Release treatment approach. She held the position of Associate Dean at the time of her retirement in 2012 from WVSOM, when she was awarded Professor Emeritus. She has authored 36 articles, text chapters, posters and treatises.

Dr. med. Gudrun Wagner MSc, DO, DPO (A)

Collaboration, management and teaching activity at the osteopathic center for children in Vienna, lecturer at the OSD in Hamburg, completion of the Prof. Wander Bertoni master class studies for sculpturing, various exhibitions, founding member of the European Association of Paediatric Osteopathy

Prof. Dr. Frank Willard PhD, DO (Hons) (US)

Currently the most acclaimed international speaker and author on the interconnection of up-to-date scientific findings in neuroendocrinology, immunology, anatomy and embryology with osteopathic teachings

Conference Information

Conference fees

3-day-ticket: 465,- Euro

Early bird fee (receipt of payment until 31.03.2015): 415,- Euro

1-Day ticket: 260,- Euro

(Congress fee includes the lectures, workshops, lunch and coffee break during the lectures)

GALA-Dinner and Meeting-Friends-Party: 50,- Euro

Venue

Urania Berlin e.V.

An der Urania 17

10787 Berlin

Registration

Registration occurs on Thursday between 5pm and 7pm and Friday from 7am onwards.

Accommodation

A list of hotels is accessible on our homepage.

Pre- and Post-Conference Workshop

Pre-Conference Workshop

Prof. Dr. Frank Willard PhD, DO (Hons) (US)

From Cranium to Diaphragm: Development of the Neonatal Cardiorespiratory Systems

18.11.-19.11.2015

Post-Conference Workshop

Maggie Kline (USA) Psychologist

Trauma Through a Child's Eyes: Awakening the Ordinary Miracle of Healing

23.11.-24.11.2015

Conference-Extra: Day of Science, Osteopathic Research Institute

Thursday, 19.11.2015 von 09:00 - 18:00 Uhr

Presentation of outstanding research studies on osteopathic subjects

Fee: 50,- Euro

International Conference on "Pediatrics and Osteopathy"

Berlin: 20.11.-22.11.2015

Please use the application form
for registration.

Post or fax it to the OSD.

19.11.2015
Day of Research
18.11.-19.11.2015
Pre-Conference Workshop:
Prof. Dr. Frank Willard PhD, DO (Hons) (US)
23.11.-24.11.2015
Post-Conference Workshop:
Maggie Kline (USA) Psychologist

**Fill in the application form
and send it to the OSD:
Fax: 0049 (0)40 - 644 15 69 10**

First Name, Surname, Title

Street, No.

Zip code, City

Telephone

E-Mail

Conference language

☐

English

☐

German

Please tick a box:

☐

Application fee: 465,- Euro*

☐

1-Day ticket: 260,- Euro*

☐

Day of Research of the Osteopathic Research Institute: 50,- Euro

☐

Additional 50,- Euro Gala-Dinner/Meeting-Friends-Party
per person

*Congress fee includes the lectures, workshops, lunch and coffee break during the lectures

Workshop reservation:

20.11.2015 | Workshop (N1-18)* ☐ Alternative (N1-18)* ☐

21.11.2015 | Workshop (N1-18)* ☐ Alternative (N1-18)* ☐

22.11.2015 | Workshop (V1-18)* ☐ Alternative (V1-18)* ☐

22.11.2015 | Workshop (N1-18)* ☐ Alternative (N1-18)* ☐

*choose only one workshop for each box

The host reserves the right to make changes. Reservations are made by returning the registration form and concurrent transfer of fees. The number of participants is limited. As a rule of thumb: First come, first serve! In case of withdrawal up to 4 weeks prior to the event, any fees paid will be refunded in full except for a deduction of administrative charges of 50,- Euro. In case of late withdrawal or non-attendance, a refund is not possible.

Place, Date,

Signature

State: 15.08.2015

Osteopathie Schule Deutschland GmbH (OSD)

Berlin | Bremen | Dresden | Frankfurt | Hamburg | Köln | Leipzig | München | Nürnberg | Stuttgart

In 1999, the Osteopathic School of Germany (Osteopathie Schule Deutschland – OSD) was founded by Torsten Liem DO in Hamburg. The OSD aims to offer training and advanced education in osteopathy and all related subjects focusing on high academic and didactic standards in step with actual practical training. Furthermore, the OSD is involved in advancing the development of osteopathy through research, publications and clinical networks such as the Institute of Integrative Morphology (IIM), the Academy of Paediatric Osteopathy and the Academy of Sports Osteopathy.

We are happy to give advice anytime!

Tel: +49 (0)40 644 15 69 60

Visit our webpage on:

www.osteopathie-schule.de

For further information on any of our courses please request our brochures.

We regularly offer introductory evenings at all our course locations.

Osteopathie Schule Deutschland GmbH

Mexikoring 19, D-22297 Hamburg

Tel. +49 (0) 40 644 15 69 60

Fax +49 (0) 40 644 15 69 10

osd@osteopathie-schule.de

www.osteopathie-schule.de

Bank Details

Volksbank Lüneburger Heide eG

IBAN: DE39240603002100681400

BIC: GENODEF 1 N BU