
FSH Society
450 Bedford Street

Lexington, MA 02420

(781) 301-6060

(781) 862-1116 (fax)

www.fshsociety.org

info@fshsociety.org Physical
Therapy

For Facioscapulohumeral

Muscular Dystrophy

1

2

The goals of any physical therapy plan of care are to
help individuals:

n maintain optimum health;

n prevent or delay secondary complications;

n maximize functional abilities; and

n improve or maintain quality of life.

Depending on the individual’s signs, symptoms,
and functional abilities, the plan may include
recommendations about appropriate activities,
exercises, modalities for pain relief, guidance for
management of fatigue, orthotics/braces, assistive
devices, and environmental modifications.

We emphasize individualized plans of care rather than
generalized recommendations because FSHD, unlike
some of the other muscular dystrophies, is a highly
variable condition. Patients can present with a specific
combination of muscle involvement and progress at a
rate that is unique to them. There is extreme variability
relative to age of onset, degree of weakness, pattern
of involvement, and rate of progression, even among
individuals within the same family.

We hope that this guide will allow you to prepare for
and make the most of your consultation with a physical
therapist. Remember that FSHD is a rare condition,
and unless the therapist is routinely involved in seeing
patients with muscular dystrophies, the therapist may
not be familiar with your condition and will appreciate
any information you can share about FSHD. So please
share this booklet with your therapist.

This guide is designed to supplement and complement
information available from other lay* and professional**
organizations. We look forward to your feedback to help
us improve and update our recommendations.

* “About FSHD” brochure from the FSH Society.

** American Academy of Neurology Evidence-based Guideline summary
 for FSHD care for clinicians and summary for patients and families.

Physical Therapy
For Facioscapulohumeral
Muscular Dystrophy

T
he purpose of this guide is to assist physical
therapists and individuals with FSHD in
developing a plan of care based on the best

research evidence, clinician expertise, and patient
preferences. To achieve this goal, individuals and their
families need to understand the role of physical therapy
and therapists in the management of individuals with
FSHD, and for physical therapists to have the latest
knowledge about FSHD and current management
recommendations.

3

n inquire about the tests and results that may have
already been obtained;

n want to know about any other past or current medical
conditions that may have an impact on your current
problems;

n note any previous or current medical or surgical
treatments you have had related to the muscular
dystrophy or any other concomitant conditions;

n perform a detailed examination to document the
muscle involvement, joint involvement, functional
abilities and limitations, and any problems related to
pain and/or fatigue.

After the history and physical examination, the therapist
may have a further discussion with you regarding
your current activity status based on your family role,
occupational needs, or recreational interests. The
therapist will inquire about your specific goals and will
develop a plan to meet your exercise and activity needs
that is compatible with your lifestyle and takes into
account your daily routines.

The therapist will demonstrate and teach any specific
exercises that may be appropriate and give you a
prescription with specifics about frequency, repetition,
and duration of exercise and activities. The therapist
will also describe the symptoms that may require you
to modify the program and/or seek re-examination,
and discuss recommendations regarding progression
of your individualized program. The number and
frequency of visits necessary will be determined by the
complexity of the program, your comfort with your own
role and responsibilities related to the program, and the
therapist’s need to monitor the program.

Based on the examination and discussions, the therapist
may also recommend orthotics/braces, assistive
devices, and home and workplace modifications to
allow you to function at your highest capabilities with
the least expenditure of energy. The therapist may
also recommend annual evaluations to monitor your
condition and make appropriate recommendations.

Who Are Physical Therapists?

Physical therapists are healthcare professionals who hold
a graduate professional degree (MPT, DPT). They may
also be certified specialists in an area such as pediatrics
(PCS), geriatrics (GCS), neurology (NCS), orthopedics
(OCS), etc. They are required to have a physical therapy
(PT) license to practice in each state. They practice in a
variety of settings including hospitals and nursing homes,
outpatient clinics, home healthcare, and schools.1

Many individuals with FSHD will probably first encounter
a physical therapist in the multidisciplinary clinic where
they receive care for their muscular dystrophy-related
problems. In this setting, the physical therapist plays
a consultative role providing evaluation, education,
instructions, and recommendations based on individual
patient needs. They may also act as a liaison and help
coordinate care with school- or community-based
therapists who may be providing direct care.

What can you expect when you see
a physical therapist?
During your initial visit, the therapist will:

n obtain a history to understand the development and
progression of the problems for which you are being seen;

CARE RECOMMENDATIONS
FOR INDIVIDUALS WITH FSHD
An international group of clinicians has
provided care recommendations based on
clinical expertise and currently available
research evidence. These recommendations
include the following:

1. Individuals with childhood-onset
FSHD require close monitoring in a
multidisciplinary clinic.

2. All individuals with FSHD who have
functional limitations should get an initial
rehabilitation consultation that includes
assessment of posture, gait, function,
balance, and the need for orthoses.

3. The consultation should also address
complaints related to pain and fatigue,
and provide recommendations regarding
an appropriate exercise regimen that
includes stretching, strengthening, and
aerobic training based on the current
status of the individual and the current
evidence related to exercise in FSHD.

Facioscapulohumeral
Muscular Dystrophy (FSHD)
FSHD is one of the most common forms of inherited
muscular dystrophy, affecting approximately one
in 8,000 to one in 15,000 individuals. Children and
adults of all ages and both genders can be affected. An
estimated 10 to 30 percent of the cases arise from new
mutations and, hence, there may not be a family history
of the disorder. FSHD is almost always an autosomal
dominant disorder, meaning that an affected individual
who carries the genetic abnormality that causes FSHD
has a 50-50 chance of passing the disorder on to each
offspring. Over the past decade, major advances have
occurred in our understanding of the genetics and
molecular mechanisms underlying the condition. For the
latest review of molecular mechanisms and genetics,
please consult the “ABOUT FSHD” brochure on the FSH
Society website at www.fshsociety.org.

For a copy of the American Academy of Neurology’s FSHD
care guidelines summary for patients and clinicians,
please contact the FSH Society or visit www.fshsociety.org.

Primary Impairments

4

5

Non-muscular impairments
In addition to muscular involvement, retinal
abnormalities and high-frequency bilateral sensorineural
hearing loss are also associated with FSHD. Usually,
these features are mild and do not cause symptoms.
However, in the severe, early-onset FSHD, these
complications, if not detected early, can lead to loss
of vision in the case of retinal disease and problems
with speech and cognitive development in the case of
uncorrected hearing loss.

Specific Muscular Impairments
and Recommendations

Facial muscle weakness
Inability to smile and difficulty with articulation
because of facial muscle weakness remain major
social concerns. In a small number of individuals,
difficulty with swallowing has been reported; referral for
swallowing evaluations is recommended in such cases.

Weakness of the orbicularis occuli (muscles around the
eye) can cause incomplete closure of the eyelids during
sleep, possibly leading to serious exposure keratitis
and corneal scarring. Eye drops, ointments, taping, or
patches have been recommended but have not always
been successful. Surgical insertion of gold weight in
upper eyelids or a supportive mesh in the lower eyelid
have also been used with some success.

Primary Impairments
and Recommendations

Muscular impairments
FSHD is among the most common forms of muscular
dystrophy, affecting children and adults of both sexes. The
cardinal feature of FSHD is the progressive loss of muscle
strength. The disease’s name comes from the typical
pattern of weakness at onset: the face (facio), shoulder
girdle (scapulo), and upper arms (humeral). However, the
disease can differ in the typical initial pattern of weakness:
Not every patient experiences facial muscle loss, and
many develop muscle weakness in the legs and trunk.

Unlike other muscular dystrophies that present with
symmetric involvement, asymmetric weakness is very
common in FSHD. The reason for this pattern is not well
understood. In the majority of individuals, the weakness
progresses very slowly, and approximately 20 percent
eventually end up needing a wheelchair for mobility.

The most common initial symptom is difficulty reaching
above shoulder level. Foot drop is a less common
symptom; such patients, however, almost always have
asymptomatic scapular fixator and facial weakness
on examination. Truncal weakness is an early and
frequent manifestation that is easily overlooked during
examination of patients. Weak abdominal muscles result
in a protuberant abdomen and contribute to lumbar
lordosis. Lower abdominal muscles are weaker than the
upper abdominal muscles, causing a strikingly positive
Beevor’s sign, a physical finding fairly specific for FSHD.
(A Beevor’s sign is seen when a patient flexes the neck
forward and the navel moves toward the head.)

In addition to muscles of the face, trunk, and extremities,
muscles related to breathing can be involved in the later
stages and, hence, regular monitoring of respiratory
function is recommended in individuals with moderate to
severe involvement. Unlike some of the other muscular
dystrophies, cardiac muscle involvement is not present in
FSHD, but up to 5 percent of individuals with FSHD may
manifest atrial arrhythmias.

6

and/or work. It is best to start the discussion regarding
orthotic needs sooner rather than later and to see,
experience, and discuss the pros and cons of the various
options before making a decision.

Pelvic girdle muscle weakness
Involvement of the muscles around the hip can lead
to difficulties with getting up from a seated position,
negotiating stairs, and can make walking long distances
difficult and time consuming. At this stage, an individual
may want to consider using a scooter for outdoor mobility.

Secondary Impairments
and Recommendations
Pain
Pain is a common complaint in individuals with FSHD.
Depending on the survey, 70 to 90 percent of individuals
report pain. The intensity and frequency vary and are
often attributed to exertion or faulty posture secondary
to weakness. As mentioned previously, the muscle
involvement and weakness in FSHD are quite unique,
leading to muscle imbalances and uneven tension across

Scapular muscle weakness
Scapular muscle weakness and difficulty with overhead
activities are a major problem. In addition, the weakness
can lead to pain and fatigue. Severe weakness can cause
persistent drooping of the shoulders. If severe enough,
this can produce traction on the brachial plexus, a group
of nerves in the shoulder/armpit region that supplies
the arm. Sometimes this can stretch the nerves severely
enough that they can be damaged, producing tingling/
numbness, cramps, and further weakness.

The force necessary to keep the scapula stabilized
has made the use of taping, slings, and spinal orthosis
difficult. “Figure 8” braces for the upper back used for
short periods of time have anecdotally provided pain
relief and greater ease with specific activities. Surgical
procedures may be considered, such as a well-known
and tried technique called scapular fixation.

Abdominal muscle weakness
Weak abdominal muscles result in a protuberant abdomen
and contribute to lumbar lordosis and complaints of
backache and fatigue. Unfortunately, given the marked
weakness, it is difficult to strengthen the abdominal
muscles; thus, external supports such as abdominal
binders and appropriate back supports are recommended.

Ankle muscle weakness
“Foot drop” (difficulty lifting the front part of the foot)
caused by ankle dorsiflexor weakness is a common
problem. Individuals may first notice problems
when walking outdoors on uneven surfaces or when
negotiating curbs and steps.

The benefits of specific types of ankle braces or
ankle-foot orthoses (AFOs) and the correct timing
for intervention have not been well studied. The
recommendation regarding orthotic use remains very
individualized, since it needs to take into consideration
the pattern and severity of weakness; the type, intensity,
and duration of activities in which the individual is
involved; and any environmental factors related to home

7

Exercise Recommendations
Individuals with FSHD often have questions about
exercise. Exercises including flexibility/range of motion,
strengthening/resistive, and cardiovascular/aerobic
exercise are important for the management of the
musculoskeletal manifestations of FSHD and for the
overall health and fitness of the individual. More recently,
the importance of neuromotor training, functional
exercise, and balance training have also been recognized
and recommended by the American College of Sports
Medicine (ACSM).

The evidence available regarding the role of exercise in
FSHD is limited. In extensive reviews on the topic published
in 2010 and 2013, the authors examined the safety and
efficacy of strength and aerobic training in neuromuscular
diseases using randomized controlled trials (RCTs). They
identified one study in which the benefits of six (6) months
of exercise followed by an additional six (6) months of
medication (albuterol) versus placebo were examined in 65
individuals with FSHD. Based on the findings of the study,
the authors concluded that moderate-intensity strength
training does no harm, but there is insufficient evidence
that it offers benefits. In a 2007 review, evidence related
to exercise in individuals with neuromuscular diseases
was evaluated. Based on their analysis of the studies,
the researchers concluded that the evidence suggests
strengthening exercises in combination with aerobic
exercises are “likely to be effective.”

joints. A good example is back pain secondary to the
abdominal muscle weakness and lordosis of the spine.

Pain has a major impact on the quality of life of
individuals with FSHD. The exact mechanisms
underlying the reports of pain are not well understood,
and neither is the natural history of pain. For example, it
is not well understood whether pain worsens with age or
is associated with severity of weakness, strenuousness
of activity, type of activity, etc.

To effectively manage this symptom, it is essential
to understand the location, nature, duration, and the
activities and environmental factors that worsen or
ease the pain. A wide variety of methods have been
used to treat pain in individuals with FSHD. The use of
non-steroidal anti-inflammatory medications, exercise
(strengthening and range of motion), heat, and massage
are the most common therapies used to manage pain.

Fatigue
As many as 60 to 90 percent of individuals with FSHD
report problems with fatigue, often with negative
impacts on function and quality of life. Like pain,
the exact mechanisms underlying fatigue are not
well understood, and the natural history is not well
documented. Pain itself can cause fatigue.

In a recent report of a randomized controlled trial from
the Netherlands, clinicians found that moderate aerobic
exercise combined with cognitive behavioral therapy
(CBT) reduces chronic fatigue. CBT is tailored to each
individual to challenge negative patterns of thought in
order to alter unwanted behavior patterns.

Imbalance
Due to muscle weakness, individuals with FSHD develop
poor balance, which increases the risk of falling. Fear
of falling may lead to restricted activity and decreased
quality of life. PT can improve balance and make
recommendations to reduce falls, and thereby enhance
quality of life.

8

It is often helpful for individuals to maintain a daily log of
activities of daily living, work-related activities, specific
exercises performed, and symptoms experienced on
the following day. By documenting physical tasks (both
routine and exercise) along with physical well-being
(including pain and fatigue), individuals with FSHD will
be able to provide proper feedback to the therapist
supervising the individualized program.

Aerobic, flexibility, and strengthening
exercises
Moderate-intensity aerobic exercises are activities that
can be performed while still continuing a conversation—
without having to stop to catch your breath. Examples
include walking briskly, biking on level ground or on a
stationary bicycle, using hand cycles, ballroom and line
dancing, lawn mowing, snow shoveling, and general
gardening and household activities. Strengthening
exercise can be performed in several ways—with
resistance provided by gravity, water in a pool, or with
equipment such as elastic bands, free weights, and
machines. Yoga and Pilates types of exercises may also
be recommended as part of a strengthening program,
although there are no studies reported that have
examined the effects of these specific interventions in
individuals with FSHD.

Flexibility/range of motion (ROM) exercises are
important in maintaining joint function and may play
a role in reducing pain that is caused by muscular

Exercise: how much?
Given the evidence from the two (2) major reviews that
exercise may be effective and that moderate-intensity
exercise does not worsen disease progression, some
general recommendations regarding exercise can be
made to guide clinicians and individuals with FSHD
using the current physical activity guidelines from the
U.S. Department of Health and Human Services (HHS).
(See www.health.gov/paguidelines.)

These suggest that for all individuals, some activity is
better than none, and that the health benefits of physical
activity far outweigh the risks. The guidelines recommend
that children, adolescents, adults (ages 18-64), and older
adults follow the appropriate guidelines to the best of their
ability. Individuals with chronic conditions perform as
much activity and/or exercise as their condition allows.

The HHS guidelines recommend about two (2) hours
and 30 minutes each week of moderate-intensity aerobic
exercise. The exercise can be spread out in 30-minute
sessions five (5) times per week or even in episodes of
at least 10 minutes three (3) times per day, preferably
spread throughout the week. Muscle strengthening
activities that involve all major muscle groups should be
performed at least two to three (2-3) days a week.

A personalized program, baseline
measures, and a daily log
Prior to beginning an exercise program, individuals
should undergo baseline measures of strength and
exercise capacity, provide a comprehensive description
of their daily activities related to personal care,
household duties, and work-related requirements.
They should also share their preferred leisure activities
and personal goals they would like to achieve. Based
on all this information, a personalized program can
be developed. The personal program should not only
include instructions about the type of exercise, but
also information about repetitions, intensity, duration,
and guidance about signs and symptoms related to
overwork, how much to cut back, and how to progress.

many muscles can be exercised at the same time. On a
practical basis, however, adults may avoid hydrotherapy
because of accessibility, safety issues, or social concerns.

Neuromuscular electrical stimulation
The use of neuromuscular electrical stimulation (NMES)
has been studied for decades in individuals with muscular
dystrophies and other chronic conditions causing atrophy
and weakness. The goal has been to prevent disuse
atrophy in those unable to exercise actively.

An open, pilot study of NMES in nine (9) individuals
with FSHD who underwent stimulation of the deltoid,
trapezius, and quadriceps muscles five (5) days per
week for five (5) months reported increases in strength
and in the 6-minute walk test. The authors concluded
that the use of NMES appears to be safe, feasible,
and well tolerated, but requires further study with
multicenter randomized controlled trials.

imbalance or tightness. As muscles atrophy, resulting
in weakness, gravitational pull may limit a person’s
ability to move a body part through its entire range of
motion. For example, as the dorsiflexors at the ankle
become weaker while the plantarflexor remains stronger,
an imbalance is created at the ankle, resulting in a
tendency to develop tightness and loss of ankle range
of motion. Another example: Due to the weakness of
the shoulder stabilizers, overhead activities become
difficult and individuals have difficulty raising their arms
in a sitting or standing position but may have the ability
to perform this movement when lying down in a supine
position where gravity is eliminated.

Current recommendations regarding flexibility/ROM
exercises are that they be done daily or at least three
(3) times a week. If tightness has already developed, a
gentle stretch should be maintained for 10 to 30 seconds
and the exercise repeated two to four (2 to 4) times.
Stretching should be performed when the muscles are
warmed up, either after cardiorespiratory exercise or
after a bath or use of a hot pack. Individuals may also
participate in flexibility exercises that are more dynamic
in nature. These include yoga- and Pilates-based activity
that can either be done individually or in a class setting.

Weakness occurs as part of the disease process;
however, weakness may also develop as a result
of disuse. Exercises may help minimize the disuse
weakness, but there is also a concern that too much
exercise or inappropriate exercise may hasten or worsen
weakness and, therefore, finding the right balance of
exercises for each individual is important.

Hydrotherapy (aquatic/water therapy)
There have been no controlled trials studying the effects
of hydrotherapy in FSHD. Physical therapists encourage
hydrotherapy in all types of muscular dystrophy because
water can be used to assist as well as resist movements,
is a fun medium for younger individuals to exercise in,
and the warmth and buoyancy can be relaxing. Also,
hydrotherapy can be an efficient means of exercise, as

9

The therapist seeing a patient with FSHD for the first
time must begin by gathering information regarding the
person’s occupation, leisure activities, and role as a
parent or caregiver to another person. This should involve
detailed questioning of the patient’s job description, hours
at work, responsibilities of keeping a house or apartment,
childcare, pet care, and any other regular physical tasks. It
is necessary for the therapist to have a clear sense of the
percent of time each day the person with FSHD spends
sitting at a computer, standing, walking, climbing stairs,
getting into and out of a vehicle, doing laundry, preparing
meals, walking a dog, carrying a toddler, etc.

A detailed strength evaluation should then follow.
Typically, as this is completed, the therapist has become
aware of significant muscle imbalances. Very weak
muscles are often overstretched. Strong muscles may be
tight, but again, are probably not producing significant
contractures.

The person with FSHD almost inevitably is suffering
from chronic pain. The areas most often affected are the
cervical area, the upper back, the lower back, and the
posterior knee. The areas of pain will correspond with
the weakest (and thus overstretched) muscles.

Treatment of pain
Ask the patient to keep an activity log for at least several
weeks. This can be as detailed as the patient needs it

10

For Physical Therapists

P
roviding physical therapy for the patient with FSHD
introduces special challenges for the therapist.
More than other muscular dystrophies, FSHD can

be quite asymmetrical. For example, it is not unusual
to grade a muscle on one side as a 4 or above by MMT
and the corresponding muscle on the other side as a
1 or 2 grade.

There often appears to be no rhyme or reason to the
specific muscle group strengths. However, there are
usually some predictive patterns:

n The upper and lower abdominals are among the first
muscle groups to show clinical weakness and are
rarely graded above a 3.

n The middle and lower trapezius and serratus anterior
muscles also weaken early and are rarely above a 3
grade. The middle deltoid, however, usually is only
mildly weakened.

n Shoulder external rotators are weaker than shoulder
internal rotators.

n Biceps brachii is usually preferentially involved.

n Knee flexors are weaker than knee extensors.

n Ankle dorsiflexors are weaker than ankle plantar
flexors.

n Despite, on occasion, radical strength imbalances
between a muscle antagonist and agonist, significant
joint contractures are rare.

Because this autosomal dominant disease is slowly
progressive, and perhaps because other members of the
family may also have “toughed it out” with symptoms
for many years, patients sometimes are not referred to
a physical therapist until they have endured decades of
chronic pain, weakness, and disability.

By Wendy King, PT, Ohio State University

11

to be, but at minimum, it should have columns for the
type of activity, the time of day (15 minutes to blocks of
several hours), and symptoms noticed. If the person is
accurate and thorough, such a log may well provide very
useful information concerning the correspondence of
some specific activities and symptoms of fatigue or pain.

Treatment of the pain should include instruction for
any appropriate stretching or strengthening exercises,
evaluation for possible bracing (especially to assist in
ankle dorsiflexion, scapular retraction, or to provide
abdominal support), and modalities such as moist heat,
cold, TENS, massage, acupuncture, etc. Medication may
also be required.

The use of lightweight, off-the-shelf, or custom-made
ankle-foot orthoses (AFOs) works well to correct foot
drop. The new stance-control knee-ankle-foot orthoses
(KAFOs) may benefit a minority of FSHD adults who have
significant quadriceps weakness (especially unilaterally)
or those who present with knee pain due to chronic
genu recurvatum caused by an imbalance between
knee flexors that are weaker than extensors. The type of
stance-control orthosis that has double uprights at the
ankle usually benefits an individual with FSHD in terms
of increased stability and decreased fatigue.

Most importantly, the therapist must teach the individual
with FSHD strategies to avoid the cycle of chronic
musculoskeletal pain. This includes education of any
postural deficiencies and ways to minimize them, an
honest appraisal of the individual’s lifestyle—both
leisure and work—and suggestions for alterations that
might result in less emphasis on the weakest muscles.
Suggestions could be as simple as trying certain adaptive
equipment for bathing, dressing, or housekeeping at
home, or a more supportive or height-appropriate desk
chair, or ergonomically correct keyboard and mouse for
a laptop or computer station at work.

Even if individuals choose not to use a recommended
orthotic device or adaptive equipment, they need to
understand the principle behind the recommendation.

References
American Physical Therapy Association: Guide to Physical Therapist
Practice. 2nd edition 2003.

Anziska Y, Sternberg A. “Exercise in neuromuscular disease.” Muscle
Nerve 2013; 48:3-20.

Aprile I, Padua L, Iosa M et al. “Balance and walking in
facioscapulohumeral muscular dystrophy: multiperspective
assessment.” Eur J Phys Rehabil Med 2012 Sep ;48 (3) 393-402.

Colson SS, Benchortane M, Tanant V et al. “Neuromuscular
electrical stimulation training: a safe and effective treatment in
facioscapulohumeral muscular dystrophy patients.” Arch Phys Med
Rehabil 2010; 91:697-702.

Cup EH, Pieterse AJ, Ten Broek-Pastoor JM et al. “Exercise therapy and
other types of physical therapy for patients with neuromuscular diseases:
a systematic review.” Arch Phys Med Rehabil 2007; 88:1452-64.

Farmer SE, Pearce G, Whittall J et al. “The use of stock orthosis to
assist gait in neuromuscular disorders: a pilot study.” Prosthet Orthot
Int 2006; 30:145-54.

Garber CE, Blissmer B, Deschenes MR et al. American College of
Sports Medicine position stand. “Quantity and quality of exercise
for developing and maintaining cardiorespiratory, musculoskeletal,
and neuromotor fitness in apparently healthy adults: guidance for
prescribing exercise.” Med Sci Sports and Exerc 2011 jul 43 (7) 1334-59.

Horlings CG, Munneke M, Bickerstaffe A et al. “Epidemiology and
pathophysiology of falls in facioscapulohumeral dystrophy.” J Neurol
Neurosurg Psychiatry 2009 Dec; 80 (12):1357-63.

Maddocks M, Gao W, Higginson IJ, Wilcock A. “Neuromuscular
electrical stimulation for muscle weakness in adults with advanced
disease.” Cochrane Database Syst Rev 2013 Jan 31 CD 009419

Olsen DB, Orngreen MC, Vissing J. “Aerobic training improves exercise
performance in facioscapulohumeral muscular dystrophy.” Neurology
2005; 64:1064-1066.

Pandya S, King WM, Tawil R. “Facioscapulohumeral dystrophy.” Physical
Therapy 2008; 88(1):105-13.

Sackley T, Disler PB, Turner-Stokes L, Wade DT et al. “Rehabilitation
interventions for foot drop in neuromuscular diseases.” Cochrane
Database Syst Rev 2009 Jul 8 ;(3) CD 003908.

Tawil R, van der Maarel S, Padberg GW, van Engelen BG. “171st ENMC
international Workshop: Standards of care and management of
facioscapulohumeral muscular dystrophy.” Neuromuscular Disorders
2010; 20: 471-75.

U.S. Department of Health and Human Services. Physical Activity
Guidelines for Americans. www.health.gov/paguidelines

Van der Kooi EL, Vogels OJ, van Asseldonk RJ et al. “Strength training
and albuterol in facioscapulohumeral muscular dystrophy.” Neurology
2004; 63(4):702-8.

Voet NB, van der Kooi EL, Riphagen II et al. “Strength training and
aerobic exercise training for muscle disease.” Cochrane Database Syst
Rev 2013 July 9; CD 003907.

Voet N, Bleijenberg G, Hendriks J et al. “Both aerobic exercise and
cognitive-behavioral therapy reduce chronic fatigue in FSHD: an RCT.”
Neurology 2014 Nov 18;83(21):1914-22.

ABOUT THE AUTHORS

Shree Pandya, PT, DPT, MS, is associate

professor of neurology at the University of

Rochester School of Medicine and Dentistry.

Since the 1980s, Dr. Pandya has participated

in clinical care, research, education, and

advocacy related to muscular dystrophy.

She has helped develop evidence- and

consensus-based recommendations for the

management of the most common muscular

dystrophies.

Kate Eichinger, PhD, PT,

DPT, NCS, is a physical therapist in the

Neuromuscular Disease Center at the

University of Rochester. She is certified by

the American Board of Physical Therapy

Specialties in Neurologic Physical Therapy.

In addition to the clinical care of individuals

with adult and pediatric neuromuscular

conditions, she is involved in natural history

studies and clinical trials of patients with

FSHD and other neuromuscular disorders.

12

The FSH Society is an independent 501(c)(3) non-profit and tax-exempt
organization. It has earned its ninth consecutive Charity Navigator 4-star
award and is the top-ranked muscular dystrophy charity in America.

Copyright FSH Society, 2017.

Become part of the solution!
Too often, we hear people say they’ll volunteer when
there’s a treatment. But that day will never arrive unless
patients participate in research now.
Equally important are family members, both affected
and unaffected. Comparing a parent or sibling who has
very mild symptoms with a person who has more severe
symptoms could provide insight for future treatments.
Ironically, the mildly affected and unaffected are least
likely to volunteer for research, yet they may hold the key
to a treatment.

By volunteering for research, you will help move us a
step closer to a breakthrough.
For more information or to support the work of the FSH

Society, visit www.fshsociety.org.

Or contact:

FSH Society

450 Bedford Street

Lexington, MA 02420

Phone: (781) 301-6060

Email: info@fshsociety.org

13

Mail your tax-deductible donation to the FSH Society,

or call (781) 301-6042, or donate online at

https://www.fshsociety.org/make-gift/.

$25 $50 $100 $250
$500 $1,000 Other $

Please use my donation
Where most needed
For research and education only
Make this donation an anonymous gift
Make this donation a tribute gift in honor of:

Name & billing address on credit card (if different)

NAME:

ADDRESS:

CITY: STATE: POSTAL CODE:

CREDIT CARD NUMBER:

EXPIRATION DATE: CSC CODE:

SIGNATURE:

Support Our Mission!

NAME: BLOOD TYPE:
Medication alert: If narcotics are necessary for pain control, respiratory function
must be closely monitored.

Patient uses BiPAP ventilation support. Monitor for CO2 retention.
Administer oxygen only with BiPAP ventilation.

EMERGENCY CONTACT NAME & PHONE:

PHYSICIAN NAME & PHONE:

If patient is incapacitated and non-responsive, all medical information and
healthcare decisions should be disclosed, discussed, and decided with:

SIGNED:

T
E
A

R
 O

FF C
A

R
D

 O
N

 P
E
R

FO
R

A
T
E
D

 LIN
E
 A

N
D

 P
LA

C
E
 IN

TO
 A

N
 E

N
V

E
LO

P
E

Fill out and mail this card to FSH Society, 450 Bedford
St., Lexington, MA 02420, or join online at
https://www.fshsociety.org/become-member/

NAME:

ADDRESS:

CITY:

STATE: POSTAL CODE:

PHONE:

EMAIL:

Please have someone from the FSH Society call me.

Tell us about you:

I have FSHD

I have family members with FSHD

I treat patients with FSHD

I am a researcher interested in FSHD

I am with a company interested in FSHD

I am unaffected but support your mission

Your personal information will be kept strictly confidential.

T
E
A

R
 O

FF
 C

A
R

D
 O

N
 P

E
R

FO
R

A
T
E
D

 L
IN

E
 A

N
D

 P
LA

C
E
 I
N

TO
 A

N
 E

N
V

E
LO

P
E

Join the FSH Society Today!

MEDICAL ALERT CARD:
 For Facioscapulohumeral Muscular Dystrophy

(FSHD) Patient

MEDICAL ALERT: Facioscapulohumeral muscular dystrophy (FSHD) patient

