

POST TEST FOR MODULE 1

1) Which list is accurate in describing the four steps that are essential for incorporating IM into pediatric practice?

a) Creativity; flexibility; embracing the principles of the IM systems; using a specific protocol for each diagnosis

b) Using age-specific templates for IM training; flexibility; using a specific protocol for each diagnosis; thinking 'outside the box'

c) Flexibility; Creativity; embracing the principles of the IM systems; being comfortable thinking 'outside the box'

d) Creativity; flexibility; exclusively using the Regular training exercises 1-13; making sure each client completes all assignments within each session.

2) True or False: Modifying your approaches to the Interactive Metronome Systems are key to success with pediatrics.

3) Interactive Metronome Training can help in the following areas:

a) Educational

b) Therapeutic

c) Lifestyle

d) All of the Above

4) True or False: An office setting is necessary to complete IM Training

5) True or False: Allowing variances in positioning is a key tool to success in Interactive Metronome Training